

Europa & Mediterraneo

Settimanale dell'Antenna Europe Direct- Carrefour Europeo Sicilia - Direttore Responsabile Angelo Meli

ANNO XXV
N. 17/23
26/04/2023

Sommario:

Avvisi Ass.to Regionale dell'Agricoltura	2
Bando da 14 milioni di Euro per i Consorzi di Bonifica	3
La U.E. aggiorna le norme sulla commercializzazione dei prodotti agroalimentari	5
Il Parlamento approva una nuova legge per combattere la deforestazione globale	6
Patto per le competenze: avvio di un partenariato su vasta scala per le competenze per l'assistenza a lungo termine	9
rescEU: oltre 106 milioni di € per il primo ospedale da campo Paneuropeo	11
Politiche sociali, nove milioni dalla Regione Sicilia per i servizi agli alunni disabili	13
Inviti a presentare proposte	14
Concorsi	19
Manifestazioni	29

Fondi Ue, prima riunione del Comitato di sorveglianza: presentato programma da 5,86 miliardi

Si è svolto a Palermo il primo Comitato di sorveglianza del Pr Fesr Sicilia 2021-2027. Durante la riunione, che si è tenuta al Real Albergo delle Povere, è stato illustrato il nuovo Programma da 5,86 miliardi di euro e sono stati approvati i criteri che verranno utilizzati per la selezione degli interventi.

Ad aprire i lavori, in qualità di delegato del presidente della Regione Siciliana, è stato l'assessore regionale alle Infrastrutture. Hanno preso parte all'incontro i rappresentanti dell'esecutivo comunitario, del Dipartimento nazionale per le Politiche di coesione e dell'Agenzia per la Coesione territoriale, assieme ai referenti dei ministeri coinvolti, ai responsabili dei dipartimenti regionali e agli esponenti del partenariato economico e sociale (sindacati, associazioni e organizzazioni di categoria).

La dotazione finanziaria del Pr Fesr Sicilia 2021-2027, approvato dalla Commissione europea nel dicembre scorso, proviene per 4,10 miliardi di euro dai fondi Ue e per 1,76 miliardi da risorse nazionali e regionali. Si tratta del più cospicuo programma di finanziamento europeo adottato da Bruxelles nell'ambito della Politica di coesione 2021-2027.

Cinque gli "obiettivi di policy" da realizzare in Sicilia: promuovere investimenti nei settori innovazione e digitalizzazione, per rafforzare la competitività delle imprese (op1, 950 milioni di euro); affrontare le sfide "verdi" poste dall'Agenda 2030 per lo sviluppo sostenibile e dal "Green deal" Ue, comprese quelle relative alla mobilità urbana (op 2, due miliardi 425 milioni di euro); migliorare le infrastrutture relative ai trasporti e alla mobilità regionale (op 3, un miliardo 131 milioni di euro); assicurare adeguati livelli di protezione sociale e inclusione, investendo nell'istruzione e nella formazione (op 4, 526 milioni di euro); promuovere strategie di sviluppo territoriale (op 5, 622 milioni di euro).

Il Comitato di sorveglianza del Pr Fesr Sicilia 2021-2027 vigila sull'efficienza e sulla qualità d'esecuzione del Programma regionale, la cui attuazione è prevista fino al 31 dicembre 2029. Il Comitato, che oggi ha anche approvato il proprio regolamento interno e preso atto dell'informativa sulle attività di comunicazione previste, sarà convocato ogni anno per monitorare l'avvio delle procedure, l'attuazione delle operazioni e l'avanzamento della spesa.

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

Sottomisura 2.1 – Aggiornamento anno 2023 dell'Elenco Regionale Organismi di Consulenza Si rende noto che con D.R.A. n. 1647 del 20/04/2023 è stato approvato l'Elenco Regionale degli Organismi di Consulenza aggiornato all'anno 2023, ai sensi dell'Avviso pubblico per la presentazione delle domande di riconoscimento dei soggetti fornitori dei servizi di consulenza aziendale in agricoltura di cui al D.D.G. n. 20/2021 del 19/01/2021.

<https://www.psr Sicilia.it/>

OCM Apicoltura - Campagna apistica 2023 Pubblicato DDG n. 1629 del 20.04.2023 completo degli allegati, che sostituisce integralmente il DDG 1614 del 19.04.2023. Si approvano le graduatorie delle domande di aiuto ammissibili relative alle azioni e le domande non ammissibili. Entro la data del **26 aprile 2023** dovranno pervenire, al competente Servizio 5, tramite pec (servizio5marketing@pec.dipartimentoagricolturasicilia.it) o in cartaceo, eventuali richieste di riesame.

Fondo mutualistico nazionale AgriCat

Sono pubblicati: il Decreto ministeriale n. 0193990 del 05/04/2023, recante approvazione del Regolamento del Fondo Agricat, il regolamento del Fondo AgriCat e la circolare n.1

Con l'approvazione del nuovo Fondo Mutualistico Nazionale Agri-CAT, istituito dalla legge 30 dicembre 2021, n. 234 e successive modifiche, è stata disposta a decorrere dal 2023 l'introduzione nel sistema di gestione del rischio in agricoltura di una copertura mutualistica di base, estesa a tutte le aziende agricole percettrici di pagamenti diretti, contro i danni alle produzioni agricole causati da eventi atmosferici di natura catastrofale (gelo e brina, siccità, alluvione).

Autorizzazione nuovi impianti viticoli

Ai titolari di autorizzazione nuovi impianti con scadenza 2022 viene data la possibilità di rinunciare se sussistono cause di forza maggiore con **comunicazione entro il 30 aprile 2023**

Progetto Cluster Servagri: Esperto realizzazione prototipi certificazione Riapertura termini domande

Avviso pubblico per la selezione di un Esperto per la realizzazione di prototipi di certificazione - Progetto Cluster Servagri - RIAPERTURA dei TERMINI per la PRESENTAZIONE delle CANDIDATURE.

<https://www.regione.sicilia.it/istituzioni/regione/strutture-regionali/assessorato-agricoltura-sviluppo-rurale-pesca-mediterranea/dipartimento-agricoltura>

A Collesano il “Consorzio Network dei Talenti” consegna al Comune 600 litri di olio “Tresanti”, prodotto nel bene confiscato alla mafia che gli è stato affidato

Gestire un bene confiscato non è facile perché i costi per rimetterlo sui binari delle legalità, riconsegnandolo produttivo alla comunità sono spesso troppo alti. Quando, però, l'alchimia si realizza è un successo, non solo per chi l'ha resa possibile ma anche per l'intero sistema. È il caso del “Consorzio Network dei Talenti” che ha avuto affidato e gestisce un uliveto di 22mila alberi in contrada Garbinogara, a Collesano. Un territorio non certo facile nel quale il Consorzio ha deciso di scommettere.

Un'altra delle tappe che ha visto i soci del Consorzio consegnare al Comune di Collesano 600 litri dell'olio bio “Tresanti”, prodotto dalla prima molitura delle olive raccolte nel bene, così come stabilito nell'accordo di consegna dell'uliveto che la locale amministrazione comunale ha chiesto di sottoscrivere.

Dopo avere regalato qualche settimana fa una domenica, intitolata “Dai un taglio alla mafia”, durante la quale i volontari dell'A.N.A.S. Italia Collesano hanno potato gli alberi dando vita a una giornata che ha dimostrato come ci si può riappropriare di un bene comune, questa mattina l'altra annunciata iniziativa che ha il vero sapore del riscatto perché darà modo ai bambini delle scuole di Collesano la possibilità di ricevere le bottiglie di quello che, quando condensa le migliori proprietà organolettiche, diventa “Oro verde” e viaggia su altri livelli.

«I risultati che stanno arrivando ci stanno dando ragione rispetto alla tenacia che abbiamo avuto, nonostante le tante vicissitudini - afferma Luciano D'Angelo, presidente del “Consorzio Network dei Talenti” -. Ci rende, poi, felici sapere che il nostro olio raggiungerà i più piccoli, diffondendo l'importanza di un prodotto tanto buono quanto sano».

Alla consegna dei 600 litri di olio hanno partecipato tutti i soci per dare un segno di testimonianza nell'impegno antimafia e di rinascita di un territorio, unitamente al Sindaco, Giovanni Meli, al presidente del Consiglio Comunale, Tiziana Cascio, e al Comandante di Polizia Municipale, Giuseppe Di Carlo.

Pnrr. Lollobrigida: Al via iter per nuovo decreto su "Parco Agrisolare"

Il Ministro dell'Agricoltura, della sovranità alimentare e delle foreste Francesco **Lollobrigida** ha adottato la proposta di decreto per promuovere la **realizzazione di impianti fotovoltaici** (e interventi accessori) sui tetti dei fabbricati agricoli.

L'investimento si pone all'interno del Piano Nazionale di Ripresa e Resilienza, misura 2, componente 1 e vuole favorire interventi per l'autosufficienza energetica del settore agricolo e agroalimentare. A dicembre era già stato emanato un primo bando attraverso il quale sono state assegnate risorse pari a circa 500 milioni di euro ad oltre 7.000 imprese beneficiarie.

Con questo nuovo decreto vengono programmate le residue risorse della misura 'Parco Agrisolare' per un importo di circa **1 miliardo di euro**. Il testo del decreto sarà ora trasmesso alla Commissione europea per la relativa autorizzazione a cui seguirà la pubblicazione del bando.

"Per il Dicastero che rappresento" spiega il Ministro Lollobrigida "la misura Parco Agrisolare realizza un obiettivo particolarmente importante nella direzione della sempre maggiore sostenibilità dell'intero comparto agricolo. Non solo perché consente di incrementare la produzione di energia da fonti rinnovabili ma anche perché ciò avviene senza alcun consumo di suolo. Con questo nuovo decreto, recependo le istanze del mondo produttivo e valorizzando al massimo i benefici derivanti dai nuovi orientamenti per gli aiuti di stato, introduciamo importanti novità finalizzate a rendere la misura più attrattiva: incremento del contributo a fondo perduto concesso alle imprese agricole su tutto il territorio nazionale; introduzione del nuovo concetto di autoconsumo condiviso; eliminazione, in diversi casi, del vincolo di autoconsumo; raddoppio della potenza installabile senza consumo di suolo; raddoppio della spesa massima ammissibile per i sistemi di accumulo e ricarica".

In particolare, a favore delle imprese della produzione agricola sono attribuiti circa 775 milioni di euro, ripartiti tra contributi a fondo perduto pari all'80% con vincolo di autoconsumo (anche condiviso) per quasi 700 milioni di euro e contributi a fondo perduto pari al 30% senza vincolo di autoconsumo per 75 milioni di euro. Inoltre, sono assegnati 150 milioni di euro a favore delle imprese della trasformazione agricola (con contributo a fondo perduto fino all'80% senza vincolo di autoconsumo) e 75 milioni di euro a favore delle imprese dell'agroindustria (con contributo a fondo perduto pari al 30% senza vincolo di autoconsumo).

E' prevista la possibilità per gruppi di imprese di realizzare pannelli fotovoltaici per investimenti di "autoconsumo condiviso". Gli impianti fotovoltaici potranno avere una potenza massima di 1MW. Soggetto attuatore dell'intera misura e dell'accesso al meccanismo incentivante è il Gestore Servizi Energetici (GSE).

[https://www.politicheagricole.it/nuovodecreto_Agrisolare\(MASAF\)](https://www.politicheagricole.it/nuovodecreto_Agrisolare(MASAF))

Tonno rosso, ministero riconosce quote per la piccola pesca costiera in Sicilia

Un vero e proprio momento di svolta per la pesca del tonno rosso in Sicilia: per la prima volta, con decreto del 19 aprile, il ministero dell'Agricoltura, della sovranità alimentare e delle foreste ha riconosciuto le quote per la piccola pesca costiera nell'ambito della campagna 2023. All'Isola sono state assegnate 295 tonnellate di pescato, quota che si aggiunge a quelle già fissate per la pesca a circuizione, per il sistema del "palangaro" e a quella prevista per la tonnara fissa di Favignana. Un traguardo, dopo tanti anni e numerose iniziative del mondo imprenditoriale e istituzionale, che costituisce motivo di grande soddisfazione per la Regione Siciliana perché consentirà ai proprietari di tantissime piccole imbarcazioni di poter partecipare alla campagna di quest'anno.

<https://www.regione.sicilia.it/la-regione-informa/tonno-rosso-ministero-riconosce-quote-piccola-pesca-costiera-sicilia>

Bando da 14 milioni di Euro per i Consorzi di Bonifica

È stato pubblicato nei giorni scorsi un bando del Psr 2014-2022 che mette a disposizione 14 milioni di euro per la realizzazione di investimenti rivolti a un più efficiente utilizzo e al risparmio delle risorse idriche. Unici beneficiari i Consorzi di Bonifica. Sono finanziabili gli interventi finalizzati all'adeguamento, all'ammodernamento, al miglioramento e al recupero dell'efficienza delle infrastrutture irrigue esistenti. Il principio base è quello del risparmio idrico attraverso la riduzione delle perdite, l'efficiente utilizzo delle risorse e la transizione verso un'economia a bassa emissione di carbonio. Ciascun progetto può essere finanziato fino a un milione di euro, la scadenza per la presentazione delle domande è il 25 maggio. È possibile che il medesimo soggetto ottenga il finanziamento di più progetti.

Potranno essere finanziati esclusivamente investimenti che, in base ad una valutazione ex ante, offrano un risparmio idrico potenziale compreso tra il 5 e il 25 per cento, ovvero non inferiori al 50% per interventi sottesi a corpi idrici definito in stato "non buono" nell'ambito dell'ultimo Piano di Gestione del Distretto Idrografico Sicilia approvato.

[https://mensileagricisicilia.it/psr-bando-da-14-milioni-di-euro-per-i-consorzi-di-bonifica/\(Agrisette\)](https://mensileagricisicilia.it/psr-bando-da-14-milioni-di-euro-per-i-consorzi-di-bonifica/(Agrisette))

UVA DA TAVOLA IGP DI CANICATTI E MAZZARRONE, LA REGIONE DICHIARA LO STATO DI CRISI

La giunta regionale, su proposta dell'assessorato all'Agricoltura, ha dichiarato lo stato di crisi eccezionale per il settore uva da tavola Igp di Canicattì (Agrigento) e Mazzarrone (Catania).

Un settore messo in grave difficoltà sia nella produzione che nella distribuzione a causa dell'aumento della spesa energetica che ha determinato costi di produzione pari a 0,60 euro al chilo contro un prezzo medio di vendita di 0,20 -0,30 euro al chilo, con una perdita complessiva di circa 200 milioni di euro. A questo si è aggiunto il recente aumento dei tassi di interesse che ha colpito ulteriormente le aziende del settore che sono particolarmente esposte con il sistema bancario perché anticipano rilevanti somme necessarie alla coltivazione.

Fattori contingenti, che si sono sommati a criticità strutturali del comparto, come la forte concorrenza internazionale e la variabilità delle richieste dei consumatori dei vari paesi europei. Tutti temi che sono stati affrontati nel corso di diversi incontri tenuti in assessorato a partire dallo scorso dicembre e descritti in documenti presentati dai Comuni di Canicattì e Mazzarrone.

L'obiettivo della Regione adesso è anche quello di avviare un programma di qualificazione e orientamento al mercato dell'uva da tavola in Sicilia attraverso strumenti di politica agricola comune (Piano strategico della Pac) da elaborare di concerto con i produttori.

<https://mensileagricisicilia.it/uva-da-tavola-igp-di-canicattì-e-mazzarrone-la-regione-dichiara-lo-stato-di-crisi/>
(Agrisette)

LA CORTE COSTITUZIONALE “SALVA” LE DE.CO.

Sono possibili le Denominazioni Comunali (De.Co) a tutela delle produzioni agroalimentari ed enogastronomiche siciliane. Lo ha sancito la Corte Costituzionale in una recente decisione in cui si afferma che non contrasta con la normativa dell'Unione europea sui marchi Dop (Denominazione di Origine Protetta), Igp (Indicazione Geografica Tipica) e Sta (Specialità Tradizionale Garantita) la legge della Regione Siciliana n. 3 del 2022, che ha previsto l'istituzione del Registro regionale dei prodotti a denominazione comunale De.Co., quale strumento per la salvaguardia, la tutela e la diffusione, in particolare, delle produzioni agroalimentari ed enogastronomiche territoriali.

La Corte costituzionale con sentenza n. 75 del 2023 (redattore Giovanni Amoroso) ha dichiarato non fondata l'impugnativa del Governo affermando che la denominazione comunale (De.Co.) è una «attestazione di identità territoriale» destinata a individuare l'origine e il legame storico culturale di un determinato prodotto tipico con il territorio comunale.

Non si tratta di un marchio, come tale attestante la qualità, e quindi le De.Co. non interferiscono con le denominazioni registrate a livello europeo (Dop, Igp e Sta), né hanno un effetto equivalente a una restrizione quantitativa nel mercato interno.

La sentenza ricorda che anche altre leggi regionali hanno istituito registri di denominazioni comunali (De.Co.).

<https://mensileagricisicilia.it/la-corte-costituzionale-salva-le-de-co/>
(Agrisette)

G7. Lollobrigida: base per equilibrio rapporti internazionali. Prossimo anno presidenza italiana altezza sfide

"Il G7 di Miyazaki, organizzato dal Giappone, rappresenta una solida base per garantire un equilibrio nei rapporti internazionali. Il prossimo anno l'Italia avrà l'onore e la responsabilità di guidare il G7 dei ministri dell'Agricoltura. Lavoreremo per essere all'altezza delle sfide su innovazione, ricerca, investimento su giovani, sostenibilità ambientale, economica e sociale". Lo ha detto il ministro dell'Agricoltura, della Sovranità alimentare e delle Foreste **Francesco Lollobrigida**, intervenendo in conferenza stampa a Miyazaki, in chiusura del G7 che si è tenuto il 22 e 23 aprile in Giappone. "Ho apprezzato molto i giovani dei licei agrari che hanno avuto la capacità di trasmettere, con le loro parole e con i loro sguardi, la volontà di proseguire la tradizione dei loro antenati. Allo stesso tempo, però, sono in grado di coniugare questo obiettivo con lo sviluppo di quelle tecnologie che possono garantire maggiori produttività e sostenibilità, e mantenere alto lo standard di cibi e alimentazione. Tante le imprese giapponesi che ci hanno rappresentato elevati livelli di qualità, sviluppo, ricerca, attenzione e promozione di prodotti di eccellenza", ha aggiunto il ministro Lollobrigida.

"È emersa la volontà di continuare a lavorare al fianco dell'Ucraina, come abbiamo fatto fino ad ora con grande compattezza, per renderla di nuovo libera. Siamo pronti a ricostruire quello che l'aggressione russa ha distrutto, sradicando gli elementi di una realtà che viaggiava verso una crescita economica. Auspicio, infine, che in occasione del prossimo G7 potremo dare una risposta operativa al progresso economico delle nazioni in via di sviluppo. L'Africa ha territori che avrebbero grandi potenzialità ma che nel tempo sono stati mal sfruttati e le popolazioni che li abitano non sono state messe in condizione di utilizzarli a pieno per creare ricchezza. Non possiamo più permettere che i popoli di quei paesi siano costretti ad emigrare a causa della povertà. L'Emigrazione deve essere una libera scelta, non una necessità per sopravvivere alla fame".

[https://www.politicheagricole.it/lollobrigida_g7giappone_chiusura\(MASAF\)](https://www.politicheagricole.it/lollobrigida_g7giappone_chiusura(MASAF))

Pagina 4

La U.E. aggiorna le norme sulla commercializzazione dei prodotti agroalimentari per rispondere meglio alle esigenze dei consumatori e alla sostenibilità

La Commissione ha proposto di **rivedere le vigenti norme che riguardano la commercializzazione di una serie di prodotti agroalimentari**, quali frutta e verdura, succhi e confetture di frutta, miele, pollame o uova. Le revisioni proposte dovrebbero aiutare i consumatori a operare scelte informate per una dieta più sana e contribuire a prevenire gli sprechi alimentari.

Tra le scelte proposte dalla Commissione:

etichettatura di origine - norme più chiare e obbligatorie per **miele, frutta a guscio e frutta secca, banane mature, nonché frutta e verdura rifilate, trasformate e tagliate** (come le foglie di insalata confezionate). In caso di miscele, occorrerà riportare sull'etichetta il o i paesi di origine. Il fatto di elencare i paesi di origine consentirà di aumentare la trasparenza per i consumatori, oltre a promuovere la produzione di questi prodotti nell'UE;

sprechi alimentari - le revisioni proposte riguardano sia i rifiuti alimentari che quelli di imballaggio. Ad esempio, per gli **ortofruttili esteticamente meno attraenti** (con difetti esterni, ma comunque adatti al consumo locale/diretto) venduti a livello locale e direttamente dai produttori ai consumatori è prevista una deroga dalle norme di commercializzazione. Valorizzarne la freschezza potrebbe offrire ai consumatori maggiori opportunità di acquistare frutta e verdura fresca a prezzi più accessibili e andare a vantaggio dei produttori attivi nelle filiere corte. Lo stesso vale per alcuni prodotti colpiti da calamità naturali o da altre circostanze eccezionali, se il loro consumo è sicuro;

imballaggio - i prodotti destinati alla donazione potrebbero essere esentati dai principali requisiti di etichettatura. Ciò potrà ridurre gli adempimenti burocratici e le esigenze di etichettatura, facilitando il lavoro degli operatori;

succhi di frutta - potranno recare la menzione "senza zuccheri aggiunti" per chiarire che, contrariamente ai nettari di frutta, i succhi non possono per definizione contenere zuccheri aggiunti, una caratteristica di cui la maggior parte dei consumatori non è a conoscenza. Inoltre, per rispondere alla crescente domanda di prodotti con meno zuccheri, un succo riformulato potrebbe indicare sull'etichetta "succo di frutta a tasso ridotto di zuccheri". Per semplificare ulteriormente e adattarsi ai gusti dei consumatori, il termine "acqua di cocco" potrebbe essere utilizzato accanto a "succo di cocco";

confetture e marmellate - il **contenuto di frutta sarà portato** da 350 a 450 grammi minimi (550 per i prodotti di alta qualità) per chilogrammo di prodotto finito. Con l'aumento generalizzato del contenuto di frutta, ai consumatori verrebbe offerto un prodotto con meno zuccheri liberi e una quantità di frutta superiore a quella attuale. Il termine "marmellata", finora autorizzato soltanto per le confetture di agrumi, si applicherebbe a tutte le confetture, in modo da adeguare il nome del prodotto a quello più utilizzato a livello locale;

uova - i pannelli solari potrebbero essere introdotti nei sistemi di produzione all'aperto per stimolare l'approvvigionamento di energia da fonti rinnovabili. Anche la **stampigliatura delle uova verrebbe effettuata direttamente in azienda** per migliorare la tracciabilità.

Prossime tappe

Le proposte per gli ortofruttili freschi, le uova e il pollame sono oggetto di atti delegati e di esecuzione. I testi resteranno aperti al riscontro del pubblico per un mese. Successivamente, gli atti delegati saranno adottati e sottoposti all'esame del Parlamento europeo e del Consiglio per un periodo di due mesi. La Commissione li pubblicherà al termine di questa procedura. Le proposte riguardanti confetture, marmellate, succhi di frutta e miele sono incluse in direttive e seguiranno il processo legislativo ordinario del Parlamento europeo e del Consiglio prima della loro pubblicazione ed entrata in vigore.

Parallelamente, la Commissione intende trasmettere al Parlamento europeo e al Consiglio una relazione riguardante la prossima adozione di nuove norme di commercializzazione per il sidro di mele e di pere e per l'etichettatura di origine dei legumi secchi. Questi prodotti non sono attualmente soggetti alle norme di commercializzazione del regolamento sull'organizzazione comune dei mercati.

Contesto

Le norme di commercializzazione dell'UE hanno la funzione di garantire la qualità dei prodotti, la tutela dei consumatori e la coerenza delle regole all'interno del mercato europeo. Facilitano inoltre gli scambi con i paesi terzi, essendo conformi alle norme in vigore a livello internazionale dagli anni '50 dello scorso secolo. Nell'ultimo decennio i mercati dei prodotti agricoli hanno subito una profonda evoluzione, spinti dall'innovazione, ma anche dal mutare delle preoccupazioni della società e della domanda dei consumatori. Le proposte odierne garantiranno che, in linea con la strategia "Dal produttore al consumatore" e con gli obiettivi di sviluppo sostenibile delle Nazioni Unite, le norme di commercializzazione possano contribuire alla promozione e alla diffusione di prodotti sostenibili, rispondendo nel contempo alle nuove esigenze dei consumatori e degli operatori.

Per essere immessi sui mercati europei e venduti ai consumatori, la maggior parte dei prodotti agroalimentari deve rispettare le norme di commercializzazione dell'UE oppure quelle stabilite a livello internazionale. Le norme di commercializzazione riguardano le qualità esterne dei prodotti e le qualità non visibili derivanti da particolari processi di produzione, come il tenore di frutta nelle confetture. Si applicano allo stesso modo sia ai prodotti europei che a quelli importati.

https://italy.representation.ec.europa.eu/notizie-ed-eventi/notizie/la-commissione-aggiorna-le-norme-sulla-commercializzazione-dei-prodotti-agroalimentari-rispondere-2023-04-21_it
(Rappresentanza in Italia Commissione europea)

UE

Il Parlamento approva una nuova legge per combattere la deforestazione globale

Tra il 1990 e il 2020 la deforestazione ha interessato una superficie più grande dell'UE
Consumi UE responsabili di circa il 10% delle perdite
Nuove norme per bestiame, cacao, caffè, olio di palma, soia, legno, gomma, carbone e carta stampata

Diritti umani e diritti delle popolazioni indigene inseriti tra i requisiti

Per contrastare i cambiamenti climatici e la perdita di biodiversità, la normativa impone alle imprese di garantire che i prodotti venduti nell'UE non siano all'origine di deforestazione.

Il Parlamento europeo ha approvato in via definitiva una legge che prevede che le aziende potranno vendere nell'UE solo i prodotti il cui fornitore abbia rilasciato una dichiarazione di "diligenza dovuta" (*due diligence* in inglese) che attesti che il prodotto non proviene da terreni deforestati e non ha contribuito al degrado di foreste, comprese le foreste primarie insostituibili, dopo il 31 dicembre 2020.

Come richiesto dal Parlamento, le imprese dovranno inoltre verificare che tali prodotti siano conformi alla legislazione pertinente del paese di produzione, anche in materia di diritti umani, e che i diritti delle popolazioni indigene interessate siano stati rispettati.

Il regolamento è stato approvato con 552 voti favorevoli, 44 voti contrari e 43 astensioni.

Prodotti interessati

Tra i prodotti interessati dalla nuova normativa vi sono capi di bestiame, cacao, caffè, olio di palma, soia e legno, compresi i prodotti che contengono, sono stati alimentati con o sono stati prodotti utilizzando questi prodotti (ad esempio cuoio, cioccolato e mobili), come da proposta originale della Commissione. Durante i negoziati, i deputati sono riusciti a far includere anche gomma, carbone, prodotti di carta stampata e una serie di derivati dell'olio di palma.

Su richiesta del PE è stata inoltre ampliata la definizione di degrado forestale, che include ora la conversione delle foreste primarie o rigenerate naturalmente in piantagioni forestali o in altri terreni boschivi.

Controlli basati sul rischio

La Commissione classificherà i paesi, o parti di essi, come a basso rischio, rischio standard o alto rischio sulla base di una valutazione obiettiva e trasparente entro 18 mesi dall'entrata in vigore del nuovo regolamento. Per i prodotti provenienti da paesi a basso rischio è prevista una procedura di diligenza dovuta semplificata. La percentuale dei controlli sugli operatori è in funzione del livello di rischio del paese: 9% per i paesi ad alto rischio, 3% per i paesi a rischio standard e 1% per i paesi a basso rischio.

Le autorità competenti dell'UE avranno accesso alle informazioni fornite dalle società, come ad esempio le coordinate di geolocalizzazione. Effettueranno inoltre controlli con strumenti di monitoraggio via satellite e analisi del DNA per verificare la provenienza dei prodotti.

Le sanzioni in caso di violazione delle nuove regole prevedono un'ammenda massima pari ad almeno il 4% del fatturato annuo totale nell'UE dell'operatore o commerciante.

Citazione

Dopo la votazione, il relatore Christophe Hansen (PPE, LU) ha dichiarato: "Fino ad oggi, gli scaffali dei nostri supermercati si sono troppo spesso riempiti di prodotti coperti dalle ceneri di foreste pluviali bruciate ed ecosistemi distrutti in modo irreversibile, con la conseguente distruzione dei mezzi di sussistenza delle popolazioni indigene. Troppo spesso, ciò è accaduto senza che i consumatori lo sapessero. D'ora in poi, e la cosa mi solleva, i consumatori europei avranno la certezza di non essere più complici inconsapevoli della deforestazione quando mangiano una barretta di cioccolato o sorseggiano un meritato caffè. La nuova legge non è solo fondamentale per contrastare i cambiamenti climatici e la perdita di biodiversità, ma dovrebbe anche consentirci di uscire dall'attuale impasse che ci impedisce di approfondire le relazioni commerciali con paesi che condividono i nostri valori e le nostre ambizioni ambientali.

Prossime tappe

Il testo dovrà ora essere approvato formalmente anche dal Consiglio. Sarà poi pubblicato nella Gazzetta ufficiale dell'UE, entrerà in vigore 20 giorni dopo e sarà direttamente applicabile in tutti i Paesi UE.

Contesto

Secondo una stima dell'Organizzazione delle Nazioni Unite per l'alimentazione e l'agricoltura (FAO), tra il 1990 e il 2020, 420 milioni di ettari di foreste — un'area più grande dell'UE — sarebbero stati convertiti da foreste in terreni per uso agricolo. I consumi dell'UE sono responsabili di circa il 10% di questa deforestazione globale. Olio di palma e soia sono responsabili per oltre due terzi della deforestazione.

Nell'ottobre 2020, avvalendosi della sua prerogativa prevista dai trattati, il Parlamento ha chiesto alla Commissione di presentare una proposta legislativa per porre fine alla deforestazione globale causata dall'UE. L'accordo con i paesi dell'UE sulla nuova legge è stato raggiunto il 6 dicembre 2022.

Adottando questa legislazione, il Parlamento risponde alle aspettative dei cittadini riguardo all'applicazione di una gestione forestale responsabile per proteggere e ripristinare la biodiversità, come espresso nelle proposte 5(1), 11(1), 1(1) e 2(5) delle conclusioni della Conferenza sul futuro dell'Europa.

<https://www.europarl.europa.eu/news/it/press-room/20230414IPR80129/il-parlamento-approva-una-nuova-legge-per-combattere-la-deforestazione-globale>
(Parlamento Europeo)

La Commissione adotta il pacchetto infrazioni di aprile

Per aiutare i cittadini e le imprese a trarre pienamente vantaggio dai benefici offerti dall'Unione europea, la Commissione dialoga costantemente con gli Stati membri per far sì che il diritto dell'Unione sia rispettato e che vengano avviati procedimenti di infrazione nei confronti dei paesi inadempienti. Le decisioni prese in relazione ai procedimenti di infrazione comprendono **32 lettere di costituzione in mora e 53 pareri motivati**. La Commissione ha inoltre deciso di sottoporre **12 cause alla Corte di giustizia dell'Unione europea** e di **archiviare 135 casi** nei quali gli Stati membri coinvolti, cooperando con la Commissione, hanno posto fine alle infrazioni e assicurato il rispetto del diritto dell'Unione. Una sintesi delle principali decisioni e i riferimenti dei comunicati stampa corrispondenti sono disponibili qui. Di seguito la panoramica per settore delle procedure di infrazione in cui è coinvolta l'Italia.

Affari marittimi e pesca

Pianificazione dello spazio marittimo: la Commissione invita la BULGARIA, la GRECIA, l'ITALIA, CIPRO e la ROMANIA a elaborare i rispettivi piani di gestione dello spazio marittimo e a inviarne copie

Mercato interno, industria, imprenditoria e PMI

Ritardi di pagamento: la Commissione invita il BELGIO, la GRECIA e l'ITALIA a garantire che i pagamenti per la fornitura di beni e servizi siano effettuati nei termini. La Commissione ha deciso di avviare procedure di infrazione inviando lettere di costituzione in mora alla **Grecia** (INFR(2023)2027), e (INFR(2023)4000) e all'**Italia** (INFR(2023)4001) per la non corretta attuazione della direttiva sui ritardi di pagamento (direttiva 2011/7/UE). La Commissione ha inoltre deciso di inviare un parere motivato al **Belgio** (INFR(2019)2299), alla **Grecia** (INFR(2019)2298) e all'**Italia** (INFR(2021)4037), per la non corretta attuazione delle norme della direttiva sui ritardi di pagamento.

Migrazione, affari interni e Unione della sicurezza

Lavoratori stagionali di paesi terzi: la Commissione invita il BELGIO, la BULGARIA, la GERMANIA, l'ESTONIA, la GRECIA, l'ITALIA, CIPRO, la LETTONIA, la LITUANIA e il LUSSEMBURGO a recepire correttamente tutte le disposizioni della direttiva sui lavoratori stagionali

Giustizia

Atto europeo sull'accessibilità: la Commissione invita la DANIMARCA, l'ESTONIA e l'ITALIA a recepire integralmente la direttiva sull'accessibilità dei prodotti e dei servizi per le persone con disabilità

Stabilità finanziaria, servizi finanziari e Unione dei mercati dei capitali

Antiriciclaggio: la Commissione invita l'ITALIA, la LETTONIA e il PORTOGALLO a recepire correttamente la quinta direttiva antiriciclaggio

Lavoro e diritti sociali

Condizioni di lavoro: la Commissione esorta l'ITALIA a prevenire l'abuso di contratti a tempo determinato e ad evitare condizioni di lavoro discriminatorie nel settore pubblico

https://italy.representation.ec.europa.eu/notizie-ed-eventi/notizie/la-commissione-adotta-il-pacchetto-infrazioni-di-aprile-2023-04-19_it

(Rappresentanza in Italia Commissione europea)

Atlante delle migrazioni: facile accesso a fatti e cifre sulla migrazione

Il *Knowledge Centre on Migration and Demography* pubblica una nuova edizione **dell'Atlante delle migrazioni**, uno **strumento interattivo online** che contiene gli ultimi dati disponibili sulla migrazione nei **27 Stati membri dell'UE** e in **171 Paesi e territori non UE**. Ogni anno viene pubblicata una nuova edizione. L'Atlante raccoglie in un unico database dati armonizzati e validati provenienti da fonti ufficiali internazionali, tra cui Eurostat, e li presenta con visualizzazioni interattive. In questa edizione, una sezione dedicata agli spostamenti dall'Ucraina mostra l'impatto dell'aggressione russa sui movimenti migratori verso l'UE e illustra la presenza di migranti ucraini nell'UE nell'ultimo decennio. I dati sono illustrati in visualizzazioni interattive che comprendono **grafici, diagrammi e mappe**, accompagnati da **brevi sintesi introduttive**. L'Atlante fornisce informazioni complete e accurate su argomenti chiave legati alla migrazione, tra cui:

- il numero di persone che sono emigrate, il loro Paese di origine e il Paese di destinazione
- i motivi per cui le persone migrano (ad esempio, per lavoro, per ricongiungersi alla famiglia, per istruzione)
- il numero di persone che hanno richiesto asilo o protezione temporanea nell'UE e l'esito delle loro domande
- le rimesse, l'assistenza allo sviluppo e umanitaria che l'UE ha concesso ai Paesi terzi
- l'integrazione dei migranti negli Stati membri dell'UE
- caratteristiche demografiche dei diversi Paesi

Oltre allo strumento online, che fornisce dati costantemente aggiornati, l'Atlante è disponibile anche in versione cartacea.

https://joint-research-centre.ec.europa.eu/jrc-news/new-edition-atlas-migration-easy-access-migration-facts-and-figures-2023-03-31_en
(Eurodesk)

Moldavia: il Parlamento ribadisce il suo impegno per l'adesione all'UE

Iniziare i negoziati di adesione all'UE con la Moldavia entro la fine del 2023, una volta completate le tappe individuate dalla Commissione

Estradare gli oligarchi latitanti in Moldavia

L'UE e i suoi Stati membri devono continuare a sostenere la Moldavia nel conseguimento dell'indipendenza energetica

In una risoluzione adottata mercoledì, i deputati ritengono che l'adesione rappresenterebbe un investimento geostrategico in un'Europa unita e forte. La Moldavia rimane esposta alla pressione russa e al ricatto energetico, agli sconvolgimenti economici dovuti alla guerra di aggressione della Russia contro l'Ucraina e ai tentativi del Cremlino di destabilizzare il governo pro-europeo. Il Parlamento valuta positivamente la leadership e il coraggio politico della Presidente Maia Sandu, oltre che la determinazione e la responsabilità con cui le autorità moldave hanno affrontato queste grandi sfide. Il testo è stato approvato con 555 voti favorevoli, 49 contrari e 26 astensioni.

Sostegno all'adesione

I deputati ribadiscono il loro impegno a favore della futura adesione della Moldavia all'UE, in seguito alla domanda presentata dal Paese nel 2022, e riconoscono i progressi compiuti dal governo in termini di riforme e livello di allineamento all'acquis dell'UE. Inoltre, chiedono di avviare i negoziati di adesione all'UE entro la fine del 2023, una volta completate le nove tappe individuate nel parere dalla Commissione.

Nel frattempo, il Parlamento incoraggia il governo moldavo a proseguire risolutamente con il suo programma di riforme sulla democrazia e lo Stato di diritto, a intensificare i lavori per la piena ed efficace attuazione dell'accordo di associazione dell'UE e della zona di libero scambio globale e approfondita, a contrastare la criminalità organizzata e le forme gravi di criminalità internazionale e transnazionale e a portare avanti gli sforzi per aumentare la sicurezza energetica del paese.

Sanzionare coloro che cercano di destabilizzare la Moldavia

La risoluzione invita l'UE e i suoi Stati membri a stabilire sanzioni immediate nei confronti delle persone che tentano di destabilizzare la Moldavia. I deputati chiedono che l'UE applichi sanzioni personali nei confronti degli oligarchi latitanti Ilan Șor e Vladimir Plahotniuc, ed eventualmente le loro imprese e organizzazioni politiche. Inoltre, invitano i rispettivi Stati e territori ospitanti a estradare Ilan Șor e Vladimir Plahotniuc affinché vengano processati in Moldavia. Il Parlamento chiede all'UE e i suoi Stati membri di ampliare l'ambito di applicazione del regime globale di sanzioni dell'UE sui diritti umani per includere tra i reati punibili gli atti di corruzione che compromettono la sicurezza, la stabilità, l'ordine costituzionale e le istituzioni democratiche di un Paese.

Sostenere la Moldavia nel conseguimento dell'indipendenza energetica

Infine, la risoluzione condanna il continuo ricatto energetico della Russia nei confronti della Moldavia ed esprime il suo sostegno agli sforzi di Chișinău volti ad aumentare la propria sicurezza energetica diversificando le fonti di approvvigionamento, riducendo i consumi, acquistando energia sul mercato europeo e sviluppando infrastrutture di interconnettività. I deputati chiedono all'UE e ai suoi Stati membri di continuare a sostenere la Moldavia nel conseguimento dell'indipendenza energetica.

<https://www.europarl.europa.eu/news/it/press-room/20230414IPR80128/moldavia-il-parlamento-ribadisce-il-suo-impegno-per-l-adesione-all-ue>
(Parlamento Europeo)

Russia: rilasciare immediatamente Vladimir Kara-Murza e Alexei Navalny

Il Parlamento condanna fermamente le detenzioni per motivi politici ed esorta i Paesi UE a fornire visti umanitari ai dissidenti russi a rischio di persecuzione politica.

In seguito alla recente condanna a 25 anni di carcere del giornalista russo-britannico Vladimir Kara-Murza per aver criticato il regime di Vladimir Putin, i deputati condannano fermamente questa sentenza per motivi politici e chiedono che sia immediatamente e incondizionatamente rilasciato. Inoltre, avanzano la stessa richiesta per l'attivista dell'opposizione russa e vincitore del Premio Sacharov 2021 Alexei Navalny, tuttora detenuto in una colonia penale, e per tutti gli altri prigionieri politici in Russia. La risoluzione non legislativa è stata approvata con 508 voti favorevoli, 14 contrari e 31 astensioni. Considerando che la salute di Kara-Murza e Navalny si sta rapidamente deteriorando a causa dei maltrattamenti e della mancanza di cure mediche adeguate, i deputati denunciano l'escalation delle violazioni dei diritti umani da parte del regime russo e condannano la repressione in atto nei confronti dei critici del governo, dei difensori dei diritti umani e dei giornalisti indipendenti nel Paese. Per questo, invitano il Consiglio dei diritti umani delle Nazioni Unite a condurre un'indagine immediata sugli atti di detenzione inumana, di tortura e di omicidio di oppositori politici in Russia.

I deputati chiedono ai Paesi UE nel Consiglio di adottare sanzioni severe, nell'ambito del regime globale di sanzioni dell'UE su diritti umani, nei confronti di giudici, pubblici ministeri e altri individui russi responsabili di procedimenti arbitrari, detenzioni e torture nei processi per motivi politici. Infine, esortano gli Stati membri a fornire visti umanitari e sostegno di altro tipo ai dissidenti russi a rischio di persecuzione politica.

<https://www.europarl.europa.eu/news/it/press-room/20230414IPR80132/russia-rilasciare-immediatamente-vladimir-kara-murza-e-alexei-navalny>
(Parlamento Europeo)

Patto per le competenze: avvio di un partenariato su vasta scala per le competenze per l'assistenza a lungo termine

I prestatori di servizi di assistenza a lungo termine, le parti sociali e gli erogatori di istruzione e formazione, con il sostegno della Commissione europea, hanno istituito un partenariato su vasta scala per le **competenze nel settore dell'assistenza a lungo termine**. Il partenariato è volto a migliorare sia i percorsi professionali sia la qualità dell'assistenza prestata, rendendo più attraente il settore dell'assistenza a lungo termine. I partner si impegnano a **consentire e a contribuire alla formazione di almeno il 60% della forza lavoro nel settore dell'assistenza a lungo termine (3,8 milioni di lavoratori) ogni anno fino al 2030**.

EC

Con l'invecchiamento della popolazione europea, la domanda di assistenza è in aumento. Oltre 6,3 milioni di persone lavorano attualmente nel settore dell'assistenza a lungo termine nell'UE. Entro il 2050 saranno necessari altri 1,6 milioni di lavoratori per mantenere l'attuale livello di copertura dell'assistenza. Per far fronte alla carenza di manodopera, è **essenziale che il settore dell'assistenza a lungo termine mantenga e attragga i lavoratori, anche migliorando le competenze e la formazione**. Ciò favorirà anche la parità di genere, in quanto le donne rappresentano quasi il 90% della forza lavoro totale nel settore dell'assistenza. Nicolas **Schmit**, Commissario per il Lavoro e i diritti sociali, ha dichiarato: *"Il settore dell'assistenza ha un enorme potenziale in termini di creazione di posti di lavoro. Entro il 2050 saranno necessari altri 1,6 milioni di lavoratori nel settore dell'assistenza a lungo termine per mantenere la copertura allo stesso livello di oggi. Le competenze richieste per le attività di assistenza sono tuttavia complesse, e i prestatori di assistenza spesso si trovano ad affrontare una carenza di opportunità di formazione e di percorsi di carriera. Grazie agli impegni assunti oggi dai partner abbiamo la possibilità di invertire la tendenza e di iniziare ad attirare lavoratori nel settore dell'assistenza."* Thierry **Breton**, Commissario per il Mercato interno, ha dichiarato: *"La disponibilità di una forza lavoro qualificata è importante per le imprese di tutti i settori della nostra economia, compresi i servizi di assistenza. Abbiamo bisogno di misure concrete per affrontare le carenze esistenti. Questo nuovo partenariato su vasta scala per le competenze si impegna a contribuire alla formazione di almeno 3,8 milioni di lavoratori all'anno fino al 2030, aiutando il settore dell'assistenza nelle transizioni digitale e verde, migliorando nel contempo la qualità del lavoro e dell'assistenza."* Il partenariato per le competenze nel settore dell'assistenza a lungo termine è stato annunciato nella strategia europea per l'assistenza. Al centro della serie di misure sulle competenze e l'istruzione digitali presentate questa settimana c'è anche il sostegno alla formazione digitale. Questo partenariato è il 16° nell'ambito del patto per le competenze e contribuisce all'Anno europeo delle competenze

https://italy.representation.ec.europa.eu/notizie-ed-eventi/notizie/patto-le-competenze-avvio-di-un-partenariato-su-vasta-scala-le-competenze-l'assistenza-lungo-termine-2023-04-20_it
(Rappresentanza in Italia Commissione europea)

Centro comune di ricerca: un nuovo metodo per aiutare i decisori politici a difendere le democrazie dalle minacce ibride

Il Centro comune di ricerca della Commissione pubblica una relazione dal titolo **Minacce ibride: un ecosistema globale di resilienza**, che offre ai decisori politici un modello e raccomandazioni su come contrastare la complessità delle minacce ibride in modo efficiente e coordinato. Il **modello CORE (ecosistema globale di resilienza)** funge da quadro strategico e consente ai responsabili politici di decidere quali risorse, strumenti e misure mobilitare contro attività ostili a livello europeo, degli Stati membri od operativo. Questo nuovo modello, realizzato in partenariato con il Centro europeo di eccellenza per la lotta alle minacce ibride, prende in considerazione le interazioni tra le diverse fasce della società (governance, civico e servizi, tra gli altri) e i diversi livelli (internazionale, nazionale e locale), e contribuisce a dimostrare come le minacce ibride sfidano le democrazie incidendo in modo diverso sui vari elementi del modello. Il CORE può quindi essere considerato un modello per il pensiero adattivo, che aiuta gli Stati membri dell'UE a comprendere come promuovere individualmente o collettivamente la resilienza e ampliare il proprio margine di manovra quando affrontano minacce ibride.

EC

Il modello CORE aiuterà i decisori politici a contribuire al pacchetto di strumenti UE contro le minacce ibride, come previsto dalla Bussola strategica per la sicurezza e la difesa. Come indicato nelle principali strategie dell'UE, come la Comunicazione sulla strategia dell'UE per l'Unione della sicurezza, i paesi stanno riscontrando un livello di complessità crescente delle minacce ibride. Attori statali e non statali utilizzano strategie ibride, come attacchi informatici, campagne di disinformazione, ingerenze dirette nei processi elettorali e politici, coercizione economica e strumentalizzazione dei flussi migratori irregolari. La comunicazione sul contributo della Commissione alla difesa europea ha inoltre chiesto con urgenza che sia dato forte impulso alla resilienza europea e alla difesa contro queste minacce.

https://italy.representation.ec.europa.eu/notizie-ed-eventi/notizie/centro-comune-di-ricerca-un-nuovo-metodo-aiutare-i-decisori-politici-difendere-le-democrazie-dalle-2023-04-20_it
(Rappresentanza in Italia Commissione europea)

Migrazione di manodopera: nuovi canali per lavorare nell'UE

L'Europa sta affrontando vari cambiamenti demografici, con un rapido invecchiamento della popolazione e un calo delle nascite. Si stima che entro il 2050 i pensionati rappresenteranno circa un terzo della popolazione dell'UE. Questo avrà significative conseguenze sia a livello sociale che economico, ad esempio si tradurrà in un aumento della domanda di assistenza sanitaria e di servizi sociali, una minore produttività con conseguente aumento della spesa pubblica. Per aiutare a fronteggiare queste sfide, l'Unione europea ha incoraggiato la migrazione legale con l'obiettivo di affrontare la carenza di manodopera, colmare il deficit di competenze e stimolare la crescita economica.

Direttiva sulla Carta blu: attrarre lavoratori altamente qualificati

La Carta blu è un permesso di lavoro e di soggiorno che consente ai cittadini di paesi terzi di lavorare a risiedere in un paese dell'UE, a patto di essere in possesso di un diploma o di un titolo equivalente e un'offerta di lavoro che comprenda una soglia salariale minima. L'aggiornamento normativo, che entrerà in vigore alla fine del 2023, fissa il periodo dell'offerta lavorativa a un minimo di sei mesi, allineando la soglia salariale almeno al 100 % della retribuzione media annua lorda del paese di occupazione. La Carta blu può avere validità fino a quattro anni e può essere rinnovata. I titolari della carta possono portare i loro familiari a vivere con loro nell'UE.

Viene riconosciuta in tutti i paesi dell'UE, ad eccezione di Danimarca e Irlanda.

Permesso unico: un permesso di lavoro temporaneo per il paese

Il permesso unico può essere un'opzione per coloro che non dispongono dei requisiti per richiedere la Carta blu europea. **Tale permesso può essere rilasciato dal paese dell'UE dove il cittadino del paese terzo lavorerà e andrà a vivere. Il documento può avere fino a due anni di validità.**

La Direttiva del 2011 sul permesso unico è attualmente in corso di revisione. Per rendere l'UE una prospettiva più attraente, si propone di ridurre la procedura di candidatura dagli attuali 4 mesi a 90 giorni. Inoltre, la procedura potrebbe venire ridotta a 45 giorni, per i richiedenti in possesso di un permesso o selezionati attraverso il partenariato dei talenti dell'UE. Il permesso non sarà più legato a un singolo datore di lavoro, per consentire ai lavoratori di poter cambiare impegno, snellendo le procedure di assunzione e riducendo il rischio di esposizione allo sfruttamento. I lavoratori sarebbero inoltre autorizzati a mantenere il permesso unico durante la disoccupazione per un periodo fino a nove mesi. Dopo l'approvazione della posizione negoziale da parte del Parlamento europeo ad Aprile, adesso inizieranno le discussioni con il Consiglio riguardo alla versione finale del provvedimento.

Chi può beneficiare del Permesso unico?

La versione aggiornata del Permesso unico può applicarsi a quasi tutti i lavoratori di paesi terzi e alle loro famiglie, agli studenti lavoratori, ai lavoratori stagionali e ai rifugiati. Tuttavia non possono farne richiesta tutti coloro che sono in attesa di risposta per una domanda di asilo. Il Permesso unico non copre i lavoratori autonomi.

Lo status di soggiornante di lungo periodo

Lo status di soggiornante di lungo periodo dell'UE permette di soggiornare e lavorare nell'UE per un periodo indefinito ai cittadini di paesi terzi. È stato introdotto nel 2003 come mezzo per promuovere la migrazione legale e l'integrazione dei cittadini di paesi terzi. Una volta concesso, quella persona può circolare e lavorare liberamente all'interno dell'UE.

Anche queste norme sono in fase di revisione. Il Parlamento intende ridurre la durata dell'obbligo di soggiorno necessario per potersi qualificare da 5 a 3 anni, come proposto dalla Commissione, e includere i rifugiati e gli altri gruppi di persone che affrontare barriere. Le nuove norme garantirebbero la parità di trattamento con i cittadini dell'UE in settori come l'occupazione, l'istruzione e le prestazioni sociali.

Il medesimo status verrebbe esteso ai figli di genitori con status di soggiornante di lungo periodo, indipendentemente dal luogo di nascita.

Chi non può beneficiare dello status di soggiornante di lungo periodo nell'UE?

Lo status di soggiornante di lungo periodo nell'UE non può essere concesso ai cittadini di paesi terzi che:

- Studiano o seguono una formazione professionale
- Hanno una richiesta di protezione temporanea o internazionale pendente
- Risiedono all'interno dell'UE solo per periodi temporanei (lavoratori "alla pari") in quanto lavoratori distaccati da un prestatore di servizi ai fini della prestazione transfrontaliera di servizi, o come fornitore transfrontaliero di servizi di frontiera

Riconoscimento delle qualifiche dei migranti nell'UE

I deputati chiedono inoltre che le norme dell'UE riconoscano le qualifiche dei lavoratori migranti. Vogliono che le qualifiche professionali, le abilità e le competenze acquisite da un cittadino di paesi terzi in un altro paese dell'UE, vengano riconosciute allo stesso modo di quelle dei cittadini dell'UE. La scelta in merito al riconoscimento delle qualifiche acquisite al di fuori del territorio dell'UE è di competenza dei singoli paesi dell'UE.

Nel 2019, circa il 48% dei migranti altamente qualificati lavorava in posti di lavoro con qualifiche medie o basse. La forma di occupazione più comune è stata quella di addetto alle pulizie o di assistente domestico. A segnalare carenze di manodopera, sono state invece il 62% delle aziende di programmazione informatica e il 43% delle aziende di costruzioni. I paesi dell'UE possono richiedere un livello di conoscenza linguistica prima di concedere il soggiorno di lungo periodo, fornendo corsi gratuiti.

<https://www.europarl.europa.eu/news/it/headlines/society/20230413STO79903/migrazione-di-manodopera-nuovi-canali-per-lavorare-nell-ue>
(Parlamento Europeo)

Asilo e migrazione: il Parlamento pronto a negoziare la riforma con i governi UE

Giovedì, la Plenaria ha approvato i mandati negoziali e deciso di avviare i colloqui con gli Stati membri su diversi dossier relativi alle politiche di migrazione e asilo. I deputati hanno approvato l'avvio dei negoziati interistituzionali su tutti i dossier legislativi sui quali hanno votato.

Screening dei cittadini di Paesi terzi

La decisione di avviare i negoziati sul nuovo regolamento sullo screening è stata approvata con 419 voti favorevoli, 126 contrari e 30 astensioni. Per quanto riguarda i negoziati sul sistema centralizzato di informazioni sulle condanne (ECRIS-TCN), il risultato della votazione è stato di 431 voti favorevoli, 121 contrari e 25 astensioni. Queste regole si applicheranno alle frontiere dell'UE alle persone che in linea di principio non soddisfano le condizioni di ingresso di uno Stato membro dell'UE. Comprendono l'identificazione, il rilevamento delle impronte digitali, i controlli di sicurezza e la valutazione preliminare dello stato di salute e della vulnerabilità. Nei loro emendamenti, i deputati hanno aggiunto un meccanismo indipendente di monitoraggio sul rispetto dei diritti fondamentali che si applicherà anche alla sorveglianza delle frontiere, al fine di garantire che eventuali respingimenti siano segnalati e indagati.

Gestione dell'asilo e della migrazione Il mandato negoziale per l'atto legislativo centrale del pacchetto asilo e migrazione, che verte sulla gestione dell'asilo e della migrazione, è stato approvato con 413 voti favorevoli, 142 contrari e 20 astensioni.

Il regolamento stabilirà come l'UE e gli Stati membri agiranno congiuntamente per gestire l'asilo e la migrazione. Introdurrà nuovi criteri per determinare la responsabilità dei Paesi UE nel trattamento di una domanda di asilo (i cosiddetti criteri di Dublino) e l'equa ripartizione delle responsabilità. Include un meccanismo di solidarietà vincolante per assistere i Paesi che subiscono pressioni migratorie, anche a seguito di operazioni di ricerca e salvataggio in mare.

Situazione di crisi La decisione di avviare i negoziati anche sul regolamento sulle situazioni di crisi è stata adottata con 419 voti favorevoli, 129 contrari e 30 astensioni. Il testo si concentra sugli arrivi improvvisi e massicci di cittadini di Paesi non-UE che determinano una situazione di crisi in un determinato Stato membro e che, sulla base di una valutazione della Commissione, comporterebbe trasferimenti obbligatori e deroghe alle procedure di screening e di asilo.

Direttiva sui residenti di lungo periodo Con 391 voti favorevoli, 140 contrari e 25 astensioni, i deputati hanno approvato il mandato negoziale per le modifiche all'attuale direttiva sui residenti di lungo periodo. Il testo prevede misure per l'accelerazione della concessione dei permessi di soggiorno UE per soggiornanti di lungo periodo dopo 3 anni di residenza legale e la possibilità di integrare le persone che godono dello status di protezione temporanea. I residenti di lungo periodo dell'UE dovrebbero avere il diritto di trasferirsi in un altro Paese dell'Unione senza ulteriori restrizioni lavorative e i loro figli a carico dovrebbero ottenere automaticamente lo stesso status.

Prossime tappe Dopo il via libera della plenaria, i deputati potranno avviare i negoziati sulla forma finale di questi testi legislativi con il Consiglio UE su quei dossier per i quali gli Stati membri hanno già concordato la propria posizione, in particolare le procedure di screening.

Contesto Il Parlamento e le presidenze di turno del Consiglio si sono impegnati a collaborare per adottare la riforma delle norme dell'UE in materia di migrazione e asilo prima delle elezioni europee del 2024.

<https://www.europarl.europa.eu/news/it/press-room/20230419IPR80906/asilo-e-migrazione-il-parlamento-pronto-a-negoziare-la-riforma-con-i-governi-ue>
(Parlamento Europeo)

A
T
T
U
A
L
I
T
A'

rescEU: oltre 106 milioni di € per il primo ospedale da campo paneuropeo

La Commissione stanziava 106,2 milioni di € a favore di Belgio, Francia, Germania, Italia, Lussemburgo, Portogallo, Romania e Turchia per sviluppare la nuova capacità della squadra medica di emergenza (EMT) di rescEU. L'obiettivo è aumentare l'assistenza medica di emergenza alle popolazioni colpite da gravi catastrofi naturali o provocate dall'uomo.

Il progetto istituirà 3 squadre mediche di emergenza di tipo 2 (EMT2), che comprenderanno servizi chirurgici e diagnostici. Inoltre 17 squadre specializzate offriranno servizi di terapia intensiva, cure per ustioni, trasporto dei pazienti, diagnostica avanzata, assistenza alla madre e all'infanzia, riabilitazione, sostegno alla salute mentale, cure ortopediche, analisi di laboratorio, fornitura di ossigeno e supporto alle telecomunicazioni.

Questa capacità di rescEU diventerà gradualmente operativa a partire dal 2024 e consentirà di rispondere a un'ampia gamma di scenari relativi a catastrofi. Le squadre saranno in grado di operare autonomamente e di sostenere le strutture sanitarie nazionali esistenti qualora queste non riuscissero a far fronte a un'emergenza. Questa nuova struttura integrerà il ruolo chiave già svolto in risposta alle emergenze dalle 15 squadre mediche di emergenza messe a disposizione dagli Stati membri e dagli Stati partecipanti al pool europeo di protezione civile.

https://italy.representation.ec.europa.eu/notizie-ed-eventi/notizie/resceu-oltre-106-milioni-di-eu-il-primo-ospedale-da-campo-paneuropeo-2023-04-24_it

(Rappresentanza in Italia Commissione europea)

Cripto-attività: nuove norme sulla tracciabilità dei trasferimenti

Quadro giuridico uniforme per i mercati UE delle cripto-attività

Le operazioni con cripto-asset saranno tracciate come i tradizionali trasferimenti di denaro

Una maggiore protezione dei consumatori e misure di salvaguardia contro la manipolazione del mercato e la criminalità finanziaria

Il PE ha approvato le prime norme UE per tracciare i trasferimenti di cripto-attività e prevenire il riciclaggio di denaro, e nuove regole su vigilanza e protezione dei clienti.

Giovedì, i deputati hanno approvato in via definitiva con 529 voti favorevoli, 29 contrari e 14 astensioni il primo atto legislativo dell'UE per rintracciare i trasferimenti di cripto-asset come Bitcoin e token di moneta elettronica. Il testo, concordato provvisoriamente dai negoziatori del Parlamento e del Consiglio nel giugno 2022, mira a garantire la tracciabilità dei trasferimenti di cripto-asset per poter bloccare le transazioni sospette, come succede per qualsiasi altra operazione finanziaria.

La cosiddetta "travel rule", già presente nella finanza tradizionale, sarà estesa anche ai trasferimenti di cripto-attività. Questa regola prevede che le informazioni sull'origine e sul beneficiario finale dei cripto-asset "viaggino" con la transazione e siano conservate da entrambi i partecipanti al trasferimento.

Le regole copriranno anche le transazioni, superiori a 1.000 euro, dai cosiddetti "self-hosted wallets" (cripto-attività che non sono gestite da una parte terza, come un istituto finanziario o un fornitore di servizi di credito) quando interagiscono con portafogli gestiti da piattaforme di servizi di cripto-attività. Le norme non interesseranno invece i trasferimenti da persona a persona effettuati senza l'intervento di un fornitore (provider) o quelli tra fornitori, se agiranno per conto personale.

Norme di mercato UE uniformi per le cripto-attività

Inoltre, i deputati hanno approvato, sempre in via definitiva e con 517 voti favorevoli, 38 contrari e 18 astensioni, nuove regole comuni sulla supervisione, la protezione dei consumatori e le salvaguardie ambientali dei cripto-asset, comprese le cripto-valute (in inglese: markets in Crypto-assets, o MiCA). Il progetto di legge, concordato informalmente con il Consiglio nel giugno 2022, include salvaguardie contro la manipolazione del mercato e la criminalità finanziaria.

La proposta copre le cripto-attività che non sono regolate dalla legislazione vigente sui servizi finanziari. Le disposizioni principali per coloro che emettono e negoziano cripto-attività (compresi i token collegati ad attività e i token di moneta elettronica) riguardano la trasparenza, la divulgazione, l'autorizzazione e la vigilanza nell'ambito delle transazioni. I consumatori saranno meglio informati in merito ai rischi, ai costi e agli oneri connessi alle loro operazioni. Inoltre, il nuovo quadro giuridico sosterrà l'integrità del mercato e la stabilità finanziaria, regolando le offerte pubbliche di cripto-attività.

Infine, il testo concordato comprende misure contro la manipolazione del mercato e che andranno a prevenire il riciclaggio di denaro, il finanziamento del terrorismo e altre attività criminali. Per contrastare i rischi di riciclaggio di denaro, l'Autorità europea degli strumenti finanziari e dei mercati (ESMA) dovrà istituire un registro pubblico con i nomi dei fornitori di servizi di cripto-attività non conformi che operano in territorio UE senza autorizzazione. Per ridurre l'elevata impronta di carbonio delle criptovalute, i fornitori di servizi significativi dovranno pubblicare il loro consumo di energia.

Citazioni

Stefan Berger (PPE, DE), relatore sulla normativa MiCA, ha detto: "Questa legge porta l'UE in prima linea nell'economia dei token con 10.000 cripto-attività diverse. I consumatori saranno protetti da inganni e frodi, e il settore che è stato danneggiato dal crollo di FTX potrà riguadagnare fiducia. I consumatori avranno tutte le informazioni di cui hanno bisogno e tutti i rischi propri delle cripto-attività dovranno essere monitorati. Ci siamo assicurati che gli investitori in cripto-asset prenderanno in considerazione l'impatto ambientale. Questo regolamento crea un vantaggio competitivo per l'UE. L'industria europea dei cripto-asset ora ha una chiarezza normativa che non esiste in Paesi come gli Stati Uniti." Ernest Urtasun (Verdi/ALE, ES), correlatore per la commissione per i problemi economici e monetari, ha dichiarato: "Attualmente, i flussi illeciti di cripto-asset vengono spostati rapidamente in tutto il mondo, con un'alta probabilità di non essere mai individuati. La rifusione del regolamento sui trasferimenti di fondi obbligherà i fornitori di servizi di cripto-asset a individuare e bloccare i flussi criminali di criptovalute e, inoltre, garantirà che le società di criptovalute di qualsiasi categoria siano soggette all'intera serie di obblighi antiriciclaggio. In questo modo si colmerà un'importante lacuna nel nostro quadro antiriciclaggio e si attuerà nell'UE la legislazione finora più ambiziosa al mondo sulla "travel rule", nel pieno rispetto degli standard internazionali." Assita Kanko (ECR, BE), correlatrice per la commissione per le libertà civili, giustizia e affari interni, ha affermato: "Il Parlamento e il Consiglio hanno trovato un giusto compromesso che renderà più sicuro detenere e scambiare criptovalute per le persone di buona volontà. Tuttavia, renderà più difficile l'uso improprio delle criptovalute da parte di criminali, terroristi ed evasori di sanzioni. Qualsiasi onere amministrativo per le società di criptovalute e gli innovatori sarà più che compensato dal fatto che stiamo unificando l'attualmente frammentato mercato europeo con 27

Prossime tappe

I testi dovranno essere formalmente approvati dal Consiglio e pubblicati nella Gazzetta ufficiale dell'UE, per poi entrare in vigore 20 giorni dopo.

Adottando questa legislazione, il Parlamento risponde alle aspettative dei cittadini di stabilire standard e misure di salvaguardia per la tecnologia blockchain, come da proposta 35(8) delle conclusioni della Conferenza sul futuro dell'Europa.

<https://www.europarl.europa.eu/news/it/press-room/20230414IPR80133/cripto-attivita-nuove-norme-sulla-tracciabilita-dei-trasferimenti>
(Parlamento Europeo)

Politiche sociali, nove milioni dalla Regione Sicilia per i servizi agli alunni disabili

In arrivo dall'assessorato regionale della Famiglia e delle politiche sociali nove milioni di euro per i servizi di assistenza, autonomia, comunicazione, trasporto, convitto e semi-convitto agli alunni con disabilità delle scuole superiori di secondo grado della Sicilia. Questi ulteriori fondi che la Regione ha stanziato permetteranno di garantire il mantenimento del livello qualitativo e quantitativo delle prestazioni e di scongiurare l'eventuale interruzione di servizi pubblici essenziali che servono non solo a migliorare la qualità della vita dell'alunno disabile ma soprattutto a favorirne l'integrazione nel contesto scolastico. L'intero importo verrà erogato alle Città metropolitane e ai Liberi consorzi comunali, che avevano richiesto appunto un'integrazione delle risorse a disposizione per arrivare sino alla conclusione dell'anno scolastico, sulla base del numero degli alunni disabili assistiti.

<https://www.regione.sicilia.it/la-regione-informa/politiche-sociali-nove-milioni-regione-servizi-agli-alunni-disabili>

Dichiarazione congiunta della Commissaria Kyriakides, dell'OMS e dell'UNICEF in occasione della Settimana europea dell'immunizzazione 2023

Per celebrare l'inizio della Settimana europea dell'immunizzazione 2023, Stel- la **Kyriakides**, Commissaria europea per la Salute e la sicurezza alimentare, il dottor Hans Henri P. Kluge, Direttore regionale dell'OMS per l'Europa, e Afshan Khan, Direttrice regionale dell'UNICEF per l'Europa e l'Asia centrale, hanno pubblicato una dichiarazione che esprime il loro impegno comune a continuare a proteggere le nostre società, in particolare i più vulnerabili, dagli effetti più gravi del COVID-19 mediante la vaccinazione.

Il testo integrale della dichiarazione si trova qui: https://ec.europa.eu/commission/presscorner/detail/en/statement_23_2395

https://italy.representation.ec.europa.eu/notizie-ed-eventi/notizie/dichiarazione-congiunta-della-commissaria-kyriakides-delloms-e-dellunicef-occasione-della-settimana-2023-04-24_it
(Rappresentanza in Italia Commissione europea)

Osservatorio astronomico sulle Madonie, per il governo regionale è opera di interesse strategico

L'installazione del telescopio "Flyeye" dell'Agenzia spaziale europea sul Monte Mufara, nelle Madonie, con la contestuale realizzazione di un Osservatorio astronomico, rappresenta un'opera di interesse strategico per la Regione Siciliana, finalizzata allo svolgimento di importanti attività di ricerca. Lo stabilisce la delibera approvata dalla giunta regionale, su proposta dell'assessore del Territorio e ambiente. Il governo regionale ribadisce così la volontà di dotare la Sicilia di una struttura dall'altissimo valore scientifico e di trovare una soluzione per superare gli attuali impedimenti. La nuova costruzione, infatti, ricadrebbe nella zona A del Parco, a oltre 1850 metri di altezza, dove vige un divieto di inedificabilità assoluta, prevista dal Codice dei beni culturali e del paesaggio. Sono in corso, inoltre, interlocuzioni con il governo nazionale per superare le criticità contenute nel testo della norma approvata in Finanziaria che avrebbe dovuto autorizzarne l'installazione. Secondo il progetto presentato dall'Ente Parco delle Madonie alla Regione, il rivoluzionario telescopio "Flyeye", finanziato dall'Agenzia spaziale europea (Esa) nell'ambito dell'attività di ricerca sui corpi celesti minori, il cui impatto con l'atmosfera terrestre ha provocato nel corso dei secoli ingenti danni, utilizza 16 telecamere per l'acquisizione dell'immagine e per espandere il campo visivo, così da mappare l'intera volta celeste ripetutamente ogni notte, consentendo di identificare oggetti in movimento rispetto alle stelle fisse. Un impianto che "risulterebbe unico al mondo per caratteristiche scientifiche ed innovatività delle soluzioni tecniche adottate - è riportato nella relazione del dipartimento Ambiente - per il quale hanno espresso formale interessamento, oltre all'Agenzia spaziale europea e Italiana, anche la Nasa e che collocherebbe la Sicilia e l'Italia all'interno di un circuito mondiale leader nella osservazione per la sorveglianza e il monitoraggio dello spazio".

<https://www.regione.sicilia.it/la-regione-informa/osservatorio-astronomico-sulle-madonie-governo-regionale-opera-interesse-strategico>

La Regione Sicilia finanzia la riqualificazione della piazza in cui fu ucciso don Puglisi

La Regione Siciliana contribuirà alla manutenzione straordinaria e alla riqualificazione della piazza di Palermo in cui trent'anni fa venne ucciso dalla mafia don Pino Puglisi. Lo ha stabilito la giunta regionale, su proposta dell'assessore alle Infrastrutture, stanziando la somma di 120 mila euro come contributo di cofinanziamento per la sistemazione dell'ex piazzale Anita Garibaldi, oggi piazzetta Beato Giuseppe Puglisi, luogo del martirio del sacerdote palermitano, confermando «l'altissimo valore sul piano sociale dell'iniziativa - si legge nella delibera - e l'importanza anche sotto il profilo urbanistico in termini di riqualificazione urbana del quartiere Brancaccio». Lo stanziamento del governo regionale risponde a una precisa richiesta avanzata dal Centro di accoglienza Padre Nostro onlus, per realizzare un grande progetto di riqualificazione della piazza diventata nel tempo spazio di aggregazione e socialità a servizio del quartiere, affinché diventi luogo di riscatto e testimonianza, con grande attenzione al risparmio energetico e al verde pubblico, in continuità con la Casa-museo che custodisce la memoria della missione di don Pino Puglisi. Il progetto si pone in continuità con questa storia di trasformazione e di rinascita, proprio in occasione del trentennale del martirio di padre Puglisi.

<https://www.regione.sicilia.it/la-regione-informa/regione-finanzia-riqualificazione-piazza-cui-fu-ucciso-don-puglisi>

INVITI A PRESENTARE PROPOSTE

Invito a presentare proposte 2023 — EAC/A14/2022 Corpo europeo di solidarietà

Il presente invito a presentare proposte si fonda sul regolamento (UE) 2021/888 del Parlamento europeo e del Consiglio, del 20 maggio 2021, che istituisce il programma «corpo europeo di solidarietà», nonché sul programma di lavoro annuale 2023 del corpo europeo di solidarietà (C(2022) 5757). Il programma «corpo europeo di solidarietà» riguarda il periodo 2021-2027. Il presente invito a presentare proposte comprende le seguenti iniziative del programma «corpo europeo di solidarietà»:

progetti di volontariato gruppi di volontariato in settori ad alta priorità progetti di solidarietà
marchio di qualità per le attività di volontariato legate alla solidarietà marchio di qualità per il volontariato nel settore degli aiuti umanitari

attività di volontariato nell'ambito del corpo volontario europeo di aiuto umanitario

Qualsiasi soggetto pubblico o privato locale, regionale, nazionale o internazionale, con o senza scopo di lucro, può presentare domanda di finanziamento nell'ambito del corpo europeo di solidarietà. I gruppi di giovani registrati nel portale del corpo europeo di solidarietà possono inoltre presentare una domanda di finanziamento per progetti di solidarietà. La dotazione di bilancio complessiva stanziata per il presente invito a presentare proposte è stimata a 142 200 000 EUR. La scadenza dei termini per la presentazione delle domande è fissata alle ore 12.00 (mezzogiorno), ora di Bruxelles del **3 maggio 2023**. Le condizioni dettagliate del presente invito a presentare proposte, comprese le priorità, sono disponibili nella guida al corpo europeo di solidarietà 2023 al seguente indirizzo:
https://europa.eu/youth/solidarity/organisations/calls-for-proposals_it.

GUUE C 446 del 24/11/2022

Coinvolgimento attivo dei cittadini in vista delle elezioni europee 2024

Il Parlamento europeo ha aperto un bando per il coinvolgimento attivo dei cittadini in vista delle elezioni europee 2024. L'invito a presentare proposte per finanziare progetti di comunicazione ha l'obiettivo di incoraggiare la partecipazione alle elezioni europee 2024 (EE24) e far comprendere il ruolo del Parlamento europeo nella democrazia europea. Le sovvenzioni cofinanzieranno progetti che approfondiscono i legami con le comunità territoriali e coinvolgono i cittadini nel processo di voto. Scadenze: **16 maggio 2023 e 28 settembre 2023**.

Tutti i dettagli li trovate qui: <https://www.europarl.europa.eu/contracts-and-grants/en/grants/media-and-events>

e qui: <https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/opportunities/topic-details/ep-comm-subv-nat-e-2023-civil-society;callCode=null;freeTextSearchKeyword=;matchWholeText=true;typeCodes=1,2,8;statusCodes=31094501,31094502;programmePeriod=null;programCcm2Id=43697167;programDivisionCode=null;focusAreaCode=null;destinationGroup=null;missionGroup=null;geographicalZonesCode=null;programmeDivisionProspect=null;startDateLte=null;startDateGte=null;crossCuttingPriorityCode=null;cpvCode=null;performanceOfDelivery=null;sortQuery=sortStatus;orderBy=asc;onlyTenders=false;topicListKey=topicSearchTablePageState>

In apertura il bando sulla partecipazione civica - CERV-2023- CITIZENS-CIV

Il 4 Aprile aprirà il Bando CERV-2023-CITIZENS-CIV, "Invito a presentare proposte per promuovere l'impegno e la partecipazione dei cittadini", che ha l'obiettivo di supportare la partecipazione dei cittadini e delle associazioni alla vita democratica e civica dell'Unione Europea, anche attraverso lo scambio delle loro opinioni riguardo ai diversi ambiti di intervento dell'UE.

I dettagli riguardo al bando li trovate sul nostro

sito alla relativa news. <https://cervitalia.info/in-apertura-il-bando-sulla-partecipazione-civica-cerv-2023-citizens-civ/>

Nome	Data apertura	Data chiusura	Sito
EQUAL - Promozione uguaglianza, lotta alla discriminazione	8 Dicembre	20 Giugno	Link
DAPHNE - Call per intermediari	8 Dicembre	19 Aprile	Link
CHAR-LITI-Hate speech	24 Gennaio	25 Maggio	Link
CHAR-LITI-Strategic litigation	24 Gennaio	25 Maggio	Link
CHAR-LITI-EU Charter	24 Gennaio	25 Maggio	Link
CHAR-LITI-Spazio civico	24 Gennaio	25 Maggio	Link
CHAR-LITI-Whistleblowers	24 Gennaio	25 Maggio	Link
CITIZENS - Reti di città	19 Gennaio	20 Aprile	Link
CITIZENS - Gemellaggio di città	15 Marzo	20 Settembre	Link
CITIZENS - Remembrance	16 Febbraio	6 Giugno	Link
CITIZENS - CIV	4 Aprile	5 Settembre	Link

INVITI A PRESENTARE PROPOSTE

Gestione della migrazione: invito a presentare proposte per finanziare azioni di integrazione e percorsi complementari

Il 17 gennaio la Commissione europea ha pubblicato un nuovo invito a presentare proposte del valore di 40 milioni di € per la sovvenzione di azioni nell'ambito del Fondo Asilo, migrazione e integrazione (AMIF). Il bando rimarrà aperto fino al 16 maggio 2023. I beneficiari primari dei progetti sono i migranti, comprese le persone bisognose di protezione. Le azioni da finanziare nell'ambito dell'invito comprendono quelle che promuovono i programmi di sponsorizzazione da parte delle comunità e il ruolo degli enti locali e regionali nell'inclusione e nell'integrazione dei migranti. I finanziamenti saranno inoltre disponibili per azioni volte a favorire l'integrazione nel mercato del lavoro, ad esempio incoraggiando la collaborazione tra le parti economiche e sociali, i datori di lavoro e gli enti pubblici. L'invito riguarda anche la promozione di percorsi complementari legati al lavoro e a sostegno dell'integrazione nell'istruzione, e comprende una priorità sulla protezione dei minori migranti. L'integrazione e l'inclusione nell'UE dei cittadini di paesi terzi contribuiscono a rendere le nostre società più coese, resilienti e prospere, come indicato nel piano d'azione dell'UE per l'integrazione e l'inclusione, al quale è allineato l'invito a presentare proposte. Gli obiettivi principali dell'invito sono stati annunciati in occasione del partenariato europeo per l'integrazione e del Forum ad alto livello sui percorsi legali di protezione. L'invito si basa anche sugli insegnamenti appresi nel sostenere l'integrazione, come l'accoglienza delle persone in fuga dall'ingiustificata invasione russa dell'Ucraina. L'impegno della comunità è fondamentale: al fine di fornire orientamenti mirati nell'organizzazione di soluzioni abitative private per coloro che fuggono dall'Ucraina, la Commissione ha pubblicato gli orientamenti "Case sicure". Tramite il Fondo Asilo, migrazione e integrazione la Commissione fornirà inoltre sostegno finanziario alla Federazione internazionale della Croce Rossa, allo scopo di sostenere chi offre ospitalità e sviluppare buone pratiche che possano essere replicate per esigenze future. Scadenza: **16 Maggio 2023**

https://home-affairs.ec.europa.eu/funding/asylum-migration-and-integration-funds/asylum-migration-and-integration-fund-2021-2027_en

[https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/opportunities/topic-search;callCode=AMIF-2023-TF2-AG-](https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/opportunities/topic-search;callCode=AMIF-2023-TF2-AG-CALL;freeTextSearchKeyword=;matchWholeText=true;typeCodes=1;statusCodes=31094501,31094502,31094503;programmePeriod=null;programCcm2Id=null;programDivisionCode=null;focusAreaCode=null;destinationGroup=null;missionGroup=null;geographicalZonesCode=null;programmeDivisionProspect=null;startDateLte=null;startDateGte=null;crossCuttingPriorityCode=null;cpvCode=null;performanceOfDelivery=null;sortQuery=title;orderBy=asc;onlyTenders=false;topicListKey=callTopicSearchTableState)

[CALL;freeTextSearchKeyword=;matchWholeText=true;typeCodes=1;statusCodes=31094501,31094502,31094503;programmePeriod=null;programCcm2Id=null;programDivisionCode=null;focusAreaCode=null;destinationGroup=null;missionGroup=null;geographicalZonesCode=null;programmeDivisionProspect=null;startDateLte=null;startDateGte=null;crossCuttingPriorityCode=null;cpvCode=null;performanceOfDelivery=null;sortQuery=title;orderBy=asc;onlyTenders=false;topicListKey=callTopicSearchTableState](https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/opportunities/topic-search;callCode=AMIF-2023-TF2-AG-CALL;freeTextSearchKeyword=;matchWholeText=true;typeCodes=1;statusCodes=31094501,31094502,31094503;programmePeriod=null;programCcm2Id=null;programDivisionCode=null;focusAreaCode=null;destinationGroup=null;missionGroup=null;geographicalZonesCode=null;programmeDivisionProspect=null;startDateLte=null;startDateGte=null;crossCuttingPriorityCode=null;cpvCode=null;performanceOfDelivery=null;sortQuery=title;orderBy=asc;onlyTenders=false;topicListKey=callTopicSearchTableState)

Invito a presentare proposte GR/002/23 Programma di ricerca accademica dell'EU IPO

Tramite la seconda edizione del programma di ricerca accademica l'EU IPO intende sviluppare ulteriormente i legami con il mondo accademico al fine di promuovere la ricerca non solo nei settori di interesse dell'Ufficio correlati alla PI, ma anche nell'innovazione nel campo delle tecnologie dell'informazione. Il predetto programma dell'EU IPO sarà destinato alla ricerca in economia, diritto, tecnologia e gestione attraverso due lotti progettati specificamente nell'ambito dell'invito a presentare proposte del 2023, in particolare sulla PI e sulle tecnologie dell'informazione. I progetti promossi dal presente invito a presentare proposte consisteranno in studi sugli argomenti definiti nel medesimo, realizzati nei limiti delle tempistiche e della disponibilità di bilancio specificati nella proposta stessa. Entro 11 mesi dalla firma della convenzione di sovvenzione, l'EU IPO organizzerà un seminario sul programma di ricerca accademica facendosi carico delle spese di viaggio e di alloggio dei partecipanti. Al seminario dovranno essere presentati i risultati delle ricerche di tutti i progetti selezionati. L'invito a presentare proposte per il 2023 si concentra su argomenti relativi alla PI (lotto 1) e alle tecnologie dell'informazione (lotto 2). **Il presente invito è rivolto esclusivamente ai ricercatori accademici affiliati a università o istituti di ricerca (pubblici o privati) ubicati in uno dei 27 Stati membri dell'UE**, che sono ammissibili al programma indipendentemente dalla loro nazionalità (purché residenti nell'UE). Le domande devono essere presentate all'EU IPO utilizzando il modulo di domanda online (modulo elettronico) entro e non oltre le ore 13:00 (ora locale) **del 2 maggio 2023**. Per qualsiasi ulteriore informazione è possibile scrivere al seguente indirizzo di posta elettronica: grants@euipo.europa.eu

https://eur-lex.europa.eu/legal-content/IT/TXT/PDF/?uri=OJ:JOC_2023_105_R_0009&from=ITGUUE_C105 del 21/03/2023

E' disponibile la versione la traduzione italiana del bando EQUAL

Per facilitare la presentazione delle proposte progettuali, l'agenzia EACEA, della Commissione Europea ha pubblicato la versione ufficiale, in **lingua italiana**, del testo del bando Equal

<https://ec.europa.eu/newsroom/just/items/772558/en>

INVITI A PRESENTARE PROPOSTE

La Commissione pubblica inviti a presentare proposte per sostenere l'integrazione delle PMI ucraine nel mercato unico

La Commissione pubblica due inviti a presentare proposte con il titolo congiunto "ReadyForEU", con un bilancio totale di 7,5 milioni di €. I due inviti mirano ad aiutare gli imprenditori e le imprese ucraine a beneficiare del mercato unico. Gli inviti sono finanziati nell'ambito del programma per il mercato unico e fanno seguito al recente accordo sull'adesione dell'Ucraina al programma per il mercato unico, firmato dalla presidente von der Leyen e dal primo ministro ucraino Denys Shmyhal il 2 febbraio 2023.

Il primo invito, denominato "Business Bridge" e dotato di un bilancio di 4.5 milioni di €, fornirà alle piccole e medie imprese ucraine (PMI) colpite dalla guerra un sostegno finanziario sotto forma di buoni per accedere ai servizi e partecipare a fiere commerciali nell'UE. Il progetto sarà gestito da organizzazioni di sostegno alle imprese come la rete Enterprise Europe (EEN), la rete europea dei cluster e altre organizzazioni. Scopo dell'invito è istituire un consorzio di organizzazioni imprenditoriali che selezionerà fino a 1 500 PMI ucraine orientate alla crescita e alla sostenibilità per beneficiare di un sostegno diretto fino a 2 500 €.

Questo sostegno diretto coprirà i costi sostenuti dalle PMI ucraine per i servizi di sostegno alle imprese, quali: ricerche di mercato per individuare partner europei; consulenza giuridica, organizzativa o finanziaria per la costituzione di una nuova impresa o l'adattamento di un'impresa esistente; aiuto per partecipare e recarsi a fiere commerciali nell'UE; e consulenza legale sui diritti di proprietà intellettuale.

In ultima analisi, il "Business Bridge" non solo andrà a vantaggio delle imprese interessate, ma potrà aprire mercati alternativi alle imprese dell'UE colpite dalla perdita dei mercati russi e bielorusi e contribuire alla ricostruzione dell'Ucraina. Il secondo invito, denominato "Erasmus per giovani imprenditori - Ucraina", che ha una dotazione di 3 milioni di €, consentirà ai nuovi imprenditori ucraini di acquisire esperienza lavorativa in altri paesi europei. Il progetto sarà gestito nell'ambito del già consolidato programma Erasmus per giovani imprenditori, che ha offerto a oltre 22 000 imprenditori di tutta Europa la possibilità di condividere il loro know-how imprenditoriale. Il programma Erasmus per giovani imprenditori nel 2022 ha registrato il picco di domande presentate (154) e di partecipazioni (79) da parte di imprenditori ucraini.

L'invito selezionerà organizzazioni in Ucraina e nell'UE per reperire fino a 430 nuovi imprenditori ucraini e abbinarli agli imprenditori ospitanti nell'UE. Fornirà quindi sostegno finanziario a tali imprenditori e contribuirà alle loro spese di soggiorno e di viaggio.

Prossime tappe Gli inviti sono aperti a partire dal 28 febbraio 2023 e le imprese e gli imprenditori ucraini possono presentare domanda entro la fine di quest'anno.

Contesto Il programma per il mercato unico è un programma moderno, semplice e flessibile che riunisce in un unico strumento coerente una vasta gamma di attività che in precedenza erano finanziate separatamente.

È mirato ad aiutare il mercato unico a realizzare appieno il suo potenziale e a garantire la ripresa dell'Europa dalla pandemia di COVID-19. La dotazione di 4,2 miliardi di € per il periodo 2021-2027 rappresenta un pacchetto integrato per sostenere e rafforzare la governance del mercato unico. Il programma sosterrà inoltre una migliore applicazione del diritto dell'Unione e promuoverà la competitività delle PMI, anche attraverso la rete Enterprise Europe, i cluster e il programma Erasmus per giovani imprenditori.

Dal suo avvio nel 2009, oltre 22 000 imprenditori hanno partecipato al programma Erasmus per giovani imprenditori (EYE). L'Ucraina è già da diversi anni uno dei paesi partecipanti a questo programma, la cui applicazione è proseguita malgrado la guerra. Scadenza: **11 maggio 2023**.

https://italy.representation.ec.europa.eu/notizie-ed-eventi/notizie/la-commissione-pubblica-inviti-presentare-proposte-sostenere-integrazione-delle-pmi-ucraine-nel-2023-02-28_it
(Rappresentanza in Italia Commissione europea)
GUUE C101 del 17/03/2023

Le risposte alle vostre domande riguardo il bando Daphne

La Direzione Generale Giustizia e Consumatori ha reso disponibile un utile documento nel quale hanno raccolto le diverse domande e relative risposte riguardo al bando Daphne CERV-2023-DAPHNE.

In particolare le domande sono state poste durante l'Infosession dedicato tenutosi il 10 Febbraio scorso. Nel documento troverete le domande divise in sezioni:

Domande Generali Domande relative alla lingua dei documenti

Domande sull'ammissibilità

Domande sull'ammissibilità di Paesi terzi Domande sul budget

Domande sullo scopo dei progetti

Domande sul finanziamento a terze parti Domande sul tipo di attività Domande riguardo la Politica sulla Protezione dei Minori

Troverete il documenti tra gli allegati della seguente pagina: <https://ec.europa.eu/newsroom/just/items/771996/en>

INVITI A PRESENTARE PROPOSTE

TUTELARE E PROMUOVERE I VALORI DELL'UNIONE EUROPEA: ACTIONAID E FONDAZIONE REALIZZA IL CAMBIAMENTO LANCIANO IL BANDO "THE CARE"

ActionAid Italia e Fondazione Realizza il Cambiamento nell'ambito del progetto The Care - Civic Actors for Rights and Empowerment, co-finanziato dall'Unione Europea, lanciano tre bandi per sostenere proposte volte a promuovere e proteggere i valori dell'Unione Europea e a garantire la partecipazione democratica e l'empowerment di tutte le cittadine e cittadini. A disposizione complessivamente 3,4 milioni di euro. **Scadenza bando 4 giugno 2023.**

Le organizzazioni della società civile svolgono un ruolo fondamentale nella promozione, tutela e difesa dei valori e dei diritti fondamentali dell'Unione Europea garantendo ai cittadini partecipazione democratica e inclusione. ActionAid Italia e Fondazione Realizza il Cambiamento nell'ambito del progetto The Care - Civic Actors for Rights and Empowerment – intendono valorizzare e rafforzare le capacità della società civile organizzata attraverso tre bandi finalizzati a sostenere iniziative di sensibilizzazione sui diritti fondamentali e sui valori dell'Unione Europea; rafforzamento della protezione e tutela di tali diritti; supporto al dialogo, alla trasparenza e al buon governo.

Saranno sostenuti interventi a favore di soggetti che vivono situazioni di vulnerabilità o discriminazione, con particolare riguardo per chi ha un background migratorio, per le donne che hanno subito violenza o per chi ha subito discriminazioni di genere, legate alla cittadinanza, alle abilità o si trova in condizione di particolare vulnerabilità economica e sociale. Gli interventi dovranno includere attività ad esempio di sensibilizzazione, creazione di piattaforme civiche e di dialogo, sviluppo di strumenti e standard per la promozione e il supporto dei diritti umani, fornitura di servizi di supporto e sviluppo di percorsi di empowerment per specifici gruppi di persone in condizioni di vulnerabilità, co-progettazione di servizi comunitari a livello locale.

"Valori come la dignità umana, la libertà e la democrazia e il rispetto dei diritti umani anche delle persone appartenenti alle minoranze sono le fondamenta dell'Unione Europea e la società civile dei vari paesi membri svolge un ruolo fondamentale per garantirne la diffusione e il rispetto. Grazie a questi bandi e al progetto The Care vogliamo dunque fornire un supporto a quelle organizzazioni della società civile che sono concretamente e quotidianamente impegnate nel rispetto, promozione e difesa di questi valori, soprattutto per quanti risultano ancora fortemente discriminati e messi ai margini" dichiara **Katia Scannavini, Vicesegretaria generale ActionAid Italia.**

Il primo bando, POP: Progetti per Organizzazioni della società Civile, mette a disposizione 400.000 euro; il secondo bando, START: Sviluppo Territoriale nelle Aree Interne, si rivolge esclusivamente a interventi in territori marginalizzati e a rischio di abbandono mettendo a disposizione 1.200.000 euro; il terzo bando, WAVE: Advocacy, lobby e campaigning per i Valori Europei, ha una dotazione finanziaria complessiva pari a 1.800.000 euro. Complessivamente, vengono messi a disposizione 3,4 milioni di euro. La scadenza del bando è fissata per il 4 giugno 2023 alle 12.00.

I bandi si rivolgono a enti del terzo settore non societari, fondazioni, associazioni riconosciute e non riconosciute, comitati non ETS. Lo stesso ente potrà presentare proposte progettuali su più di uno dei Bandi sopraindicati, in accordo con i criteri di ammissibilità specifici. Tutte le proposte verranno valutate, ma soltanto una potrà essere ammessa al finanziamento. Tuttavia, ciascun ente potrà presentare una sola proposta per Bando. Nel caso di ricezione di più proposte da parte dello stesso soggetto sul medesimo bando, queste verranno considerate tutte inammissibili. Verranno selezionate le proposte capaci di generare un maggior impatto sociale nei territori di riferimento.

I bandi si inseriscono all'interno del progetto "Civic Actors for Rights and Empowerment" – The CARE co-finanziato dall'Unione Europea tramite il programma Citizen, Equality, Rights and Value – CERV e nello specifico tramite la CERV-2022-CITIZENS-VALUES - Call for proposals on protecting and promoting Union Values. Il progetto sarà portato avanti da ActionAid International Italia E.T.S. e dalla Fondazione Realizza il Cambiamento.

ActionAid

ActionAid è un'organizzazione internazionale indipendente impegnata in Italia e in 44 Paesi. Da oltre 40 anni ActionAid si batte al fianco degli individui e delle comunità più povere e marginalizzate, scegliendo di schierarsi dalla loro parte perché consapevole che per realizzare un vero cambiamento sociale è necessario uno sforzo collettivo di solidarietà e giustizia. Un mondo equo e giusto per tutti: è questa la visione da cui ActionAid trae ispirazione e forza vitale. Per rendere questa visione del mondo una realtà concreta, ActionAid si è data una mission specifica da perseguire nei prossimi 10 anni: lavorare per promuovere e animare spazi di partecipazione democratica e per coinvolgere persone e comunità nella tutela dei propri diritti; collaborare a livello locale, nazionale e internazionale per realizzare il cambiamento e per far crescere l'equità sociale, migliorando la qualità della democrazia e sostenendo così chi vive in situazioni di povertà e marginalità. www.actionaid.it

Fondazione Realizza il Cambiamento

Fondazione Realizza il Cambiamento (FRIC) è una fondazione senza fini di lucro costituita nel 2016 con l'obiettivo di intervenire in aree di particolare fragilità sociale, promuovendo i diritti, la mobilitazione e la sensibilizzazione dell'opinione pubblica, la promozione dell'accountability (con un particolare focus sul territorio italiano), lavorando in networking e stringendo partnership con altre associazioni internazionali, nazionali e locali.

INVITI A PRESENTARE PROPOSTE

Invito a presentare proposte GR/003/23 Attività di sensibilizzazione alla proprietà intellettuale

L'invito a presentare proposte relativamente ai suddetti filoni mira a sensibilizzare in merito ai vantaggi derivanti dalla protezione dei diritti di proprietà intellettuale (PI) e ai danni causati dalla violazione di tali diritti, evidenziando l'importanza della PI nel sostenere la creatività, l'innovazione e l'imprenditorialità per i giovani europei.

I candidati ammissibili devono essere: organismi pubblici o privati o soggetti privati senza scopo di lucro, aventi sede in uno dei 27 Stati membri dell'UE da più di 2 anni. La durata massima dei progetti è di 12 mesi.

Progetti mirati per filone

Filone A: coinvolgimento di bambini, giovani e/o insegnanti/futuri insegnanti attraverso attività didattiche in ambienti di apprendimento accademici e non accademici. Il filone A mira a integrare e sviluppare ulteriormente il progetto relativo alla PI nell'istruzione.

(Dotazione di bilancio disponibile: 400 000 EUR)

Filone B: coinvolgimento dei consumatori (in particolare quelli in giovane età).

(Dotazione di bilancio disponibile: 600 000 EUR)

Filone C: coinvolgimento delle PMI.

(Dotazione di bilancio disponibile: 1 000 000 EUR)

I tipi di attività che possono essere finanziate nell'ambito del presente invito a presentare proposte, sia per il filone A che per il filone B, sono attività di sensibilizzazione conformi alle sezioni 3 e 4 del capitolo I dei presenti orientamenti, compresi i seguenti esempi a titolo esemplificativo, ma non esaustivo:

attività mediatiche e sui social media

produzione e diffusione di materiali audiovisivi o pubblicazioni

organizzazione di eventi, fiere, esposizioni o attività di formazione che fanno parte del progetto specifico

infotainment (dibattiti, programmi educativi per i giovani, quiz, videogiochi o programmi musicali, ecc.)

strumenti, attività e soluzioni basati sul web, ecc

Inoltre, per essere ammissibili al filone B, le attività proposte devono svolgersi in almeno tre Stati membri dell'UE.

Le attività di sensibilizzazione ammissibili devono essere realizzate attraverso due o più dei seguenti quattro canali: eventi, risorse online, social media, mezzi di comunicazione tradizionali.

Il fascicolo di domanda è disponibile al seguente indirizzo internet:

<https://euipo.europa.eu/ohimportal/en/grants>

Le candidature devono essere presentate all'EU IPO mediante l'apposito modulo online

(e-Form) entro e non oltre il **31 maggio 2023 alle ore 13:00** (ora locale).

Le condizioni dettagliate del presente invito a presentare proposte sono disponibili negli Orientamenti per i proponenti al seguente indirizzo internet:

<https://euipo.europa.eu/ohimportal/en/grants>

Per ulteriori informazioni si prega di scrivere al seguente indirizzo di posta elettronica: grants@euipo.europa.eu

https://eur-lex.europa.eu/legal-content/IT/TXT/?uri=uriserv%3AOJ.C_.2023.133.01.0002.01.ITA&toc=OJ%3AC%3A2023%3A133%3ATOC#document1
GUUE C 133 del 17/04/2023

Programma LIFE 2023 - call per la presentazione di progetti

18 aprile è stata lanciata la **call per la presentazione di progetti** nell'ambito del programma **LIFE 2023**, lo strumento di finanziamento dell'UE per l'ambiente e l'azione per il clima.

Potete accedere al portale al seguente link: <https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/opportunities/topic->

[search;callCode=null;freeTextSearchKeyword=;matchWholeText=true;typeCodes=1,0;statusCodes=31094501,31094502,31094503;programmePeriod=2021%20-%](https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/opportunities/topic-search;callCode=null;freeTextSearchKeyword=;matchWholeText=true;typeCodes=1,0;statusCodes=31094501,31094502,31094503;programmePeriod=2021%20-%)

[2027;programCcm2Id=43252405;programDivisionCode=null;focusAreaCode=null;destinationGroup=null;missionGroup=null;geographicalZonesCode=null;programmeDivisionProspect=null;startDateLte=null;startDateGte=null;crossCuttingPriorityCode=null;cpvCode=null;performanceOfDelivery=null;sortQuery=sortStatus;orderBy=asc;onlyTenders=false;topicListKey=topicSearchTablePageState](https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/opportunities/topic-search;callCode=null;freeTextSearchKeyword=;matchWholeText=true;typeCodes=1,0;statusCodes=31094501,31094502,31094503;programmePeriod=2021%20-%202027;programCcm2Id=43252405;programDivisionCode=null;focusAreaCode=null;destinationGroup=null;missionGroup=null;geographicalZonesCode=null;programmeDivisionProspect=null;startDateLte=null;startDateGte=null;crossCuttingPriorityCode=null;cpvCode=null;performanceOfDelivery=null;sortQuery=sortStatus;orderBy=asc;onlyTenders=false;topicListKey=topicSearchTablePageState)

Il 25-26 aprile, CINEA (Agenzia esecutiva europea per il clima, l'infrastruttura e l'ambiente) organizzerà degli info days virtuali (https://cinea.ec.europa.eu/news-events/events/save-date-eulife23-info-days-2023-04-25_en) per guidare potenziali candidati. È prevista inoltre per l'11 maggio l'apertura delle proposte per il progetto Clean energy transition (https://cinea.ec.europa.eu/programmes/life/clean-energy-transition_en). Una sessione dedicata sulle specificità di questa call si terrà all'inizio di giugno 2023.

Ulteriori informazioni sono disponibili sul portale funding & tender (<https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/home>) e sulla pagina dedicata di supporto (https://cinea.ec.europa.eu/programmes/life/life-support-applicants_en) agli applicanti.

Tirocini e Dottorati nella Pubblica amministrazione: iniziative del Pnrr per la formazione

Il **Piano di ripresa e resilienza** è un'occasione irripetibile per risollevare il Paese e cercare di colmare alcuni gap necessari a raggiungere il livello di altri paesi europei, ad esempio **in materia di innovazione e formazione**. In piena coerenza con i pilastri del Next Generation EU, le risorse stanziare nel Pnrr sono pari a 191,5 miliardi di euro, ripartite in sei missioni: quella dedicata all'**istruzione** e alla **ricerca è pari a 30,88 miliardi**. Per finanziare ulteriori interventi il Governo italiano ha approvato un **Fondo complementare** con risorse pari a 30,6 miliardi di euro. Finanziamenti importanti che cominciano a prendere forma in iniziative concrete. Come la pubblicazione in Gazzetta Ufficiale del decreto attuativo dei progetti "Tirocinio inPA" e "Dottorato inPA", ovvero **tirocini e dottorati di ricerca retribuiti nella Pubblica Amministrazione**. I progetti costituiscono iniziative di formazione e lavoro mirate a favorire l'acquisizione di competenze base e trasversali, finalizzate anche all'orientamento professionale degli studenti universitari.

Tirocinio inPA Vengono attivati tirocini curricolari semestrali, da svolgere presso la Pubblica amministrazione, in presenza, finalizzati alla stesura della tesi di laurea; si rivolge a studenti con età inferiore a ventotto anni e media voto non inferiore a 28/30, iscritti ai corsi di laurea magistrale e magistrale a ciclo unico (in possesso, rispettivamente, del 30 e del 70% dei crediti formativi del piano di studi). I tirocini verranno retribuiti, nel progetto infatti è prevista un'indennità economica. Il Dipartimento della Funzione pubblica, in collaborazione con Formez e la Scuola nazionale dell'amministrazione, pubblicherà un avviso rivolto alle PA con l'importo delle indennità, le modalità di selezione dei progetti e le modalità di selezione dei tirocinanti.

Dottorato in PA Per i giovani già in possesso di laurea magistrale, vi è la possibilità di fare un dottorato presso le strutture della pubblica amministrazione. Saranno istituite fino a 20 borse di dottorato all'anno, per un totale di 30.000 euro lordi, in materie di interesse della PA. Potranno partecipare i soggetti in possesso di laurea magistrale, con voto non inferiore a 105/110 ed età non superiore a 29 anni. L'ammissione al programma e la stipula del contratto di apprendistato sono in ogni caso subordinate al superamento delle prove di ammissione al corso di dottorato dell'ateneo che sarà partner del progetto. Il Dipartimento della Funzione pubblica, in collaborazione con la Scuola nazionale dell'amministrazione, pubblicherà un avviso con l'importo delle indennità, le modalità di selezione dei progetti e le modalità di selezione dei tirocinanti.

https://www.cliclavoro.gov.it/pages/it/my_homepage/news/trend_interviste/trend_detail/?contentId=BLG16380
(Eurodesk)

Concorso Onesti nello Sport: "Lo sport è di famiglia"

Al via l'**XI edizione di "Onesti nello Sport"**, il concorso nazionale **rivolto alle studentesse e agli studenti degli Istituti secondari di II grado** promosso dalla Fondazione Giulio Onesti e dal CONI, in collaborazione con il Ministero dell'Istruzione e del Merito e il Dipartimento per lo Sport della Presidenza del Consiglio dei Ministri. Il concorso ha l'obiettivo di **diffondere la cultura della legalità in ambito sportivo, educando i giovani a una cittadinanza attiva, combattendo ogni forma di discriminazione** e valorizzando l'importanza dello sport come strumento d'inclusione e coesione sociale. Il **tema** scelto per questa edizione è **"Lo sport è di famiglia"**. Componente essenziale della società, lo sport è capace di trasmettere all'interno della famiglia **valori educativi fondamentali quali solidarietà, rispetto, inclusione**. Tifare insieme durante una gara, provare un nuovo sport, condividere una passione: lo sport è lo strumento che più di tutti aiuta a divertirsi insieme e a rafforzare legami contribuendo alla trasmissione di conoscenze e alla creazione di nuove esperienze. Gli studenti potranno **partecipare inviando i loro video**, che saranno suddivisi in **due categorie**:

-il **settore video-musicale**, che prevede la produzione di un brano musicale e/o di un video originale della durata massima di 3 minuti;

-il **settore stories**, con la produzione di un breve video della durata massima di un minuto.

Sarà possibile **iscriversi al concorso entro il 5 maggio 2023** e inviare i propri lavori entro il 25 maggio 2023. Le due squadre vincitrici (12 studenti e due docenti accompagnatori) saranno premiate con un viaggio per assistere a un evento sportivo di rilievo internazionale che si svolgerà nel corso del 2023.

http://www.fondazionegiulioonesti.it/index.php?option=com_content&view=article&id=126&Itemid=366
(Eurodesk)

Tirocini formativi MAECI/MUR/CRUI: un'opportunità

Per avvicinare i giovani all'attività diplomatica, la Farnesina ha indetto un bando per tirocini curricolari presso Ambasciate, Consolati o Istituti Italiani di Cultura: un'iniziativa che offre una preziosa opportunità di crescita a livello umano e professionale per giovani universitari, permettendo di sperimentare metodi di lavoro in ambito politico, giuridico, comunicativo e culturale presso la rete estera. I posti pubblicizzati ammontano a 308 per oltre 170 sedi estere, grazie alla Convenzione stipulata tra il MAECI, il MUR e il CRUI. Il giornalista dell'ANSA Patrizio Nissirio ne parla intervistando la Consigliera Chiara Petracca, capoufficio V della Direzione Generale per le risorse e l'innovazione, la Dott.ssa Diana Russo, Responsabile della Redazione Esteri presso RadUni – l'associazione italiana degli operatori radiofonici universitari – e Giulia Flore, Segretaria di Legazione presso l'Unità di Coordinamento della Farnesina.

https://www.esteri.it/it/sala_stampa/archivionotizie/approfondimenti/2023/02/tirocini-formativi-maeci-mur-cruinoportunita/

Bandi END

Titolo: Un END presso EDA - Project Officer Medical **Scadenza: 31 MAGGIO 2023 Agenzia/Istituzione:** EDA – European Defence Agency; Ufficio: Bruxelles **Codice posto: EDA-SNE-2023.MED**

Titolo: 32 END PRESSO LA COMMISSIONE EUROPEA **Scadenza: 17 maggio 2023 Agenzia/Istituzione:** COMMISSIONE EUROPEA Ufficio: Vari **Codice posto:** AGRI.C3 / CNECT.B5 / CNECT.E4 / CNECT.F2_A / CNECT.F2_B / CNECT.F2_C / CNECT.F2_D / COM.M.B1 / COMP.E3 / DEFIS.C2 / ECFIN.A1 / ECHO.B2 / ECHO.E1 / EMPL.E1 / ENER.A4 / ENER.B1 / FISMA.D1 / FPI.01 / GROW.D2 / HOME.D4_A / HOME.D4_B / INTPA.D2 / INTPA.G2 / INTPA.G4 / MARE.B4 / MOV.E.B2 / MOVE.B5 / REGIO.F4 / RTD.03 / RTD.G1 / TD.G4 / TRADE.A3

Titolo: END PRESSO SEAE - Policy Officer, Connectivity & Digital transformation SENZA COSTI **Scadenza: 02 MAGGIO 2023 Agenzia/Istituzione:** SEAE – SERVIZIO EUROPEO PER L'AZIONE ESTERNA Ufficio: Connectivity and Digital Transition Division **Codice posto: 374095**

Titolo: END PRESSO SEAE - Political and Legal Advisor **Scadenza: 07 maggio 2023 Agenzia/Istituzione:** SEAE – SERVIZIO EUROPEO PER L'AZIONE ESTERNA Ufficio: EUDEL Strasburgo (Francia) **Codice posto: 314904**

Titolo: END PRESSO ERCEA - Research Programme Expert **Scadenza: 17 maggio 2023 Agenzia/Istituzione:** ERCEA – Agenzia esecutiva del Consiglio europeo della ricerca - Bruxelles (Belgio) Ufficio: Unit B.4, "Physical Sciences and Engineering" **Codice posto: ERCEA/SNE/223/2023**

Titolo: 1 END PRESSO SEAE – SENZA COSTI—**Scadenza: 05 MAGGIO 2023 Agenzia/Istituzione: SEAE - SERVIZIO EUROPEO DI AZIONE ESTERNA** Ufficio: DIR. MENA.3 - BRUXELLES **Codice posto: 418886**

Titolo: END PRESSO SEAE - Policy Officer - STRA DO (Space Threat Response Architecture - Duty Officer) **Scadenza: 09-05-2023 Agenzia/Istituzione:** EEAS - European External Action Service Ufficio: Security and Defence Policy Directorate - Space Division **Codice posto: 390718**

Titolo: UN END PRESSO SEAE SENZA COSTI **Scadenza: 24-05-2023 Agenzia/Istituzione:** EEAS - European External Action Service Ufficio: RAPPRESENTANZA UE per la STRISCIA di GAZA, GERUSALEMME EST **Codice posto: 337100**

Titolo: END presso EIGE – Gender-Based Violence (GBV) **Scadenza: 31-05-2023 Agenzia/Istituzione:** EIGE - Istituto europeo per la parità di genere Ufficio: Vilnius (Lituania) **Codice posto: EIGE/2023/SNE/GBV**

Guarda tutti i bandi END : https://www.esteri.it/it/opportunita/nella_ue/opportunita_per_dipendenti_publici/espertinazionalidistaccati/ricerca_espertinazdistaccati/

Bandi Opportunità per tutti

Titolo: 39 END PRESSO SEAE - Policy/Desk Officers **Scadenza: APERTA Agenzia/Istituzione:** SEAE – SERVIZIO EUROPEO PER L'AZIONE ESTERNA Ufficio: Uffici vari - Bruxelles (Belgio) **Codice posto:** Codici vari

Titolo: Governance, Planning and Reporting Officer - Agente temporaneo (AD 6) **Scadenza: 01/05/2023 (ore 23.45 CEST) Agenzia/Istituzione:** EuroHPC JU - Impresa comune europea per il calcolo ad alte prestazioni Ufficio: Governing Board - Lussemburgo **Codice posto: EuroHPC/2023/03**

Titolo: Budget Officer – Agente temporaneo (AD6) **Scadenza: 02/05/2023 ore 23.59 (ora di Parigi) Agenzia/Istituzione:** EBA – Autorità bancaria europea Ufficio: Operations Department – Parigi (Francia) **Codice posto: OPER FP TA-140-2023**

Titolo: Statistician – Agente a contratto (FG IV) **Scadenza: 02/05/2023 ore 23.59 (ora di Parigi) Agenzia/Istituzione:** EBA – Autorità bancaria europea Ufficio: Statistics (STATS) Unit – Parigi (Francia) **Codice posto: DART STATS CA-34-2023**

Titolo: Project Assistant – Agente a contratto (FG III) **Scadenza: 05/05/2023 ore 12.00 (Ora di Malta) Agenzia/Istituzione:** EUAA – European Union Agency for Asylum Ufficio: International Cooperation Sector – La Valletta (Malta) **Codice posto: EUAA/2023/CA/001**

Titolo: Addetto risorse umane **Scadenza: 31/01/2024 Agenzia/Istituzione:** FRONTEX – Agenzia europea per la gestione della cooperazione operativa alle frontiere esterne Ufficio: Varsavia **Codice posto: RCT-2022-00152**

Titolo: CAPO SEZIONE GLOBAL.GI.4 MIGRAZIONE & SICUREZZA UMANA – AD 07 **Scadenza: 12/05/2023 Agenzia/Istituzione:** SEAE – SERVIZIO EUROPEO PER L'AZIONE ESTERNA Ufficio: BRUXELLES **Codice posto: 421130**

Guarda tutti i bandi Opportunità per tutti : https://www.esteri.it/it/opportunita/nella_ue/opportunita_per_tutti/

Progettazione di programmi di volontariato per favorire l'ingresso e il reinserimento dei giovani nel mondo del lavoro

Questo documento dal titolo “**Volunteer programmes to facilitate the entry and re-entry of young people into work**”, pubblicato congiuntamente dall'Organizzazione Internazionale del Lavoro e dal programma Volontari delle Nazioni Unite (UNV), si concentra sull'**individuazione delle caratteristiche principali dei programmi di volontariato** e, più in generale, dei tipi di programmi **che possono essere efficaci nel promuovere l'integrazione e il reinserimento dei giovani in un'occupazione dignitosa**.

L'analisi raccoglie le prove dell'impatto del volontariato e di altre forme di integrazione nel mercato del lavoro sulla successiva occupabilità e sulle prospettive di lavoro. Nel farlo, identifica alcune caratteristiche chiave delle iniziative di volontariato che probabilmente producono migliori risultati sul mercato del lavoro tra i giovani.

Le evidenze emerse in questo documento suggeriscono che, in ultima analisi, per sostenere meglio la transizione scuola-lavoro, **l'esperienza di volontariato dovrebbe favorire l'acquisizione di abilità con valore duraturo, contribuire allo sviluppo di competenze e incentivare la volontà di coltivare contatti** che possono portare benefici ai partecipanti nel lungo periodo.

<https://knowledge.unv.org/evidence-library/on-the-design-of-volunteer-programmes-to-facilitate-the-entry-and-reentry-of-young-people-into-work>
(Eurodesk)

Italian Sustainability Photo Award 2023: concorso fotografico sulla sostenibilità

L'Italian Sustainability Photo Award è un **premio fotografico nato per raccontare il mondo della sostenibilità in Italia** e si ispira ai valori espressi nell'acronimo ESG (Environmental, Social e Governance), propri del mondo economico/finanziario e sinonimo di impegno, innovazione e consapevolezza. **Gratuito e aperto a tutti, senza distinzioni geografiche o professionali**, il premio ISPA è nato per **raccontare storie positive, soluzioni coraggiose e scelte ispirate al mondo della sostenibilità**. Le fotografie candidate devono ispirarsi a principi quali la crescita consapevole, la speranza, l'innovazione e la ricerca di soluzioni. Il materiale fotografico candidato (foto singole, storie o progetti destinati al grant) dovrà rientrare all'interno di una di queste tre tematiche:

-**Sostenibilità ambientale**: la crescente consapevolezza di come il delicato rapporto dell'uomo con le risorse che lo circondano sia cruciale per il suo futuro.

-**Sostenibilità sociale**: è tutto ciò che è inerente al rispetto dei diritti umani, culturali, sociali e politici, alle politiche di genere e di inclusione, alla tutela delle diversità e delle minoranze, alla salvaguardia della salute e al sostegno delle comunità civili.

-**Governance sostenibile**: storie ispirate al buon governo e alla gestione illuminata nel rispetto delle leggi.

Premi Foto singola: 1500 euro Storia fotografica: 3500 euro Categoria Grant: 10.000 euro

Scadenze Foto singola: **4 settembre 2023** Storia fotografica: **4 settembre 2023**

<https://www.ispaward.com/it>
(Eurodesk)

Lifelong Learning Awards 2023: aperte le candidature

Nel 2016, la Lifelong Learning Platform ha lanciato i **Lifelong Learning Awards per celebrare iniziative creative e inclusive** da parte di organizzazioni e individui in tutta Europa, **per dare visibilità all'apprendimento permanente e ispirare nuove azioni e politiche**.

L'edizione 2023 intende raccogliere buone pratiche sul tema "Competenze chiave per tutti: un approccio di apprendimento permanente alle competenze", un tema che abbraccerà tutto l'anno per la LLLP poiché il 2023 è l'Anno europeo delle competenze, un'iniziativa accolta con favore per evidenziare la necessità di istruzione e apprendimento permanente per tutti, dotando gli studenti di competenze trasversali per navigare nella vita quotidiana e non solo nell'ambiente di lavoro.

I LLLAwards 2023 riconosceranno e **premieranno tre iniziative in tre diverse categorie**, come segue:

-Livello di sistema: pratiche di successo per le competenze trasversali per l'apprendimento e le società resilienti.
-Livello dei fornitori: incorporazione delle competenze trasversali negli ambienti di apprendimento formali, non formali e informali.

-Livello degli studenti: acquisizione delle competenze trasversali necessarie per la partecipazione attiva attraverso l'apprendimento non formale e informale e loro convalida e riconoscimento.

Il termine di scadenza per le candidature è il **31 agosto 2023**.

<https://lllplatform.eu/news/lllawards-2023-applications-are-open/>
(Eurodesk)

Carta europea dello studente: nuova fase

Il 2022 segna il primo anno dello sforzo di espansione della **Carta europea dello studente per promuovere la mobilità e la verifica dello status di studente** in tutti i **33 Paesi del Programma Erasmus+**. Nel 2023, la **Carta Europea dello Studente** (European Student Card – ESC) entrerà in una **nuova fase di implementazione** con la distribuzione della versione aggiornata dell'ESC-Router. Questo aggiungerà nuovi servizi e funzionalità basati sulle esigenze degli utenti. La tabella di marcia verso il 2025 si concentrerà su:

- definizione di un nuovo modello di governance dell'ESC
- sviluppare un'infrastruttura IT completa per soddisfare le esigenze dei titolari di carta e degli stakeholder
- partecipare a eventi per promuovere l'ESC
- organizzare sessioni di formazione per gli emittenti di carte

<https://erasmus-plus.ec.europa.eu/news/scaling-up-the-european-student-card-whats-next>
(Eurodesk)

FameLab 2023: in partenza le selezioni per il talent show della comunicazione scientifica

FameLab è una **competizione aperta a chi si occupa di scienza** e ama parlare in pubblico: **scienziati, giovani ricercatori, studenti universitari**, persone che hanno voglia di **raccontare in soli tre minuti con leggerezza ed efficacia un po' della scienza** con la quale hanno a che fare ogni giorno. La novità dell'edizione 2023 è l'apertura a ricercatori provenienti, oltretutto da discipline STEM o da medicina, anche da ambiti umanistici che adottano metodi, teorie e dati scientifici: antropologia, archeologia, economia, filosofia, geografia, giurisprudenza, linguistica, psicologia, scienze politiche, sociologia e storia. Ideata nel 2005 in Gran Bretagna, l'iniziativa si svolge in Italia dal 2012 e, da allora, ha visto la partecipazione di più di 1000 giovani ricercatori e la collaborazione di oltre 100 partner culturali tra università, istituti di ricerca ed enti pubblici, società di comunicazione della scienza, musei e media partner. Dal 2022 l'evento è organizzato nel nostro Paese da Psiquadro in collaborazione con il Cheltenham Science Festival. I 24 finalisti nazionali di FameLab 2023 saranno designati nel corso delle **12 selezioni locali di Ancona, Brescia, Camerino, Catania, Cosenza, Genova, Lecce, Palermo, Perugia, Pisa, Torino e Trieste**.

Tutte le **pre-selezioni e selezioni** locali si svolgeranno **da fine marzo a maggio 2023**. In ciascuna delle 12 selezioni locali saranno individuati due concorrenti i quali accederanno a una masterclass in comunicazione scientifica, che si svolgerà a Perugia in giugno, e alla finale nazionale in programma a fine settembre, in occasione della Notte Europea dei Ricercatori. Il vincitore dell'edizione italiana parteciperà alla finalissima di FameLab International, prevista in autunno, affrontando altri sfidanti provenienti da tutto il mondo. Per poter partecipare è necessario **essere nati dopo il 01/01/1988**. E' possibile iscriversi ad una sola selezione locale. Per poter **conoscere il calendario per le pre-selezioni**, vedere [qui](#).

<https://famelab-italy.it/edizione-2023/>

Toolkit sui programmi per i giovani, la formazione e le carriere nell'UE

Nuovo **toolkit** sulle **opportunità**, la **formazione** e le **opportunità di carriera** che **l'UE e la politica di coesione possono offrire ai giovani** di tutte le regioni, delle aree più remote o svantaggiate, comprese le regioni rurali o ultraperiferiche.

https://ec.europa.eu/regional_policy/sources/slides/eu-opportunities-for-young-people.pdf

#CommsJourney: come comunicare un progetto Erasmus+!

“**Come comunicare il tuo progetto Erasmus+. Racconta la tua storia in modo efficace**” è la **guida** realizzata dalla Commissione europea che invita a pensare la **comunicazione di un progetto Erasmus+, Corpo europeo di solidarietà ed Europa creativa**, come un viaggio da intraprendere, una storia da raccontare e da condividere.

La guida comprende **cinque sezioni**:

- Pianificazione**: una strategia di comunicazione e un piano corrispondente che definisca le attività e i compiti, per organizzare il lavoro secondo una roadmap precisa, in linea con obiettivi, tempi, esigenze, risorse.
- Creazione di un'identità visiva**: riconoscibile, coerente, rappresentativa del progetto.
- Racconto del progetto**: documentazione e costruzione di una narrazione appropriata, scegliendo il canale e il linguaggio più adatto per ogni attività di comunicazione.
- Condivisione dei risultati del progetto**.
- Valutazione** se la strategia di comunicazione adottata e le attività intraprese sono state efficaci.

La pubblicazione è disponibile in diverse versioni linguistiche, tra cui quella italiana.

<https://www.erasmusplus.it/wp-content/uploads/2023/02/come-comunicare-il-tuo-progetto-NC0321418ITN.pdf>
(Eurodesk)

Politica di coesione dell'UE: la Commissione annuncia l'avvio del concorso REGIOSTARS 2023

La Commissione apre la 16a edizione del concorso REGIOSTARS, che premia ogni anno i migliori progetti finanziati nell'ambito della politica di coesione. I promotori di progetti finanziati dalla politica di coesione sono incoraggiati a candidarsi in sei categorie tematiche: "un'Europa competitiva e intelligente",

"un'Europa verde",

"un'Europa connessa",

"un'Europa sociale e inclusiva",

"un'Europa più vicina ai cittadini" e

il "tema dell'anno" (Anno europeo delle competenze 2023).

La Commissaria per la Coesione e le riforme, Elisa Ferreira, ha dichiarato:

"Sono lieta di annunciare l'apertura della 16a edizione di questo importante concorso. I premi REGIOSTARS dimostrano come i progetti della politica di coesione trasformino le economie locali e la vita delle persone nelle regioni dell'UE. Contribuiscono a uno sviluppo territoriale armonioso dell'Unione sostenendo la crescita economica, dando rilievo all'innovazione sociale e contribuendo a un futuro più verde, più intelligente e tecnologicamente più avanzato. Il 2023 è l'Anno delle competenze, e REGIOSTARS premierà i migliori progetti di coesione che contribuiscono a migliorare e riqualificare la forza lavoro europea per aiutarla ad affrontare le sfide che l'Europa incontra. Incoraggio i promotori di progetti di tutte le regioni dell'UE a candidarsi al concorso."

Il concorso sarà aperto fino al **31 maggio 2023**; anche il pubblico può partecipare e assegnare il "premio del pubblico".

I vincitori saranno selezionati da una giuria indipendente di esperti di alto livello e annunciati durante la cerimonia REGIOSTARS a Ostrava, Repubblica ceca, il 16 novembre 2023. Dal 2008 il concorso REGIOSTARS premia i migliori progetti finanziati dalla politica di coesione che dimostrano l'eccellenza e i nuovi approcci in materia di sviluppo regionale.

https://italy.representation.ec.europa.eu/notizie-ed-eventi/notizie/politica-di-coesione-dellue-la-commissione-annuncia-lavvio-del-concorso-regiostars-2023-2023-02-27_it
(Rappresentanza in Italia Commissione europea)

EC

C
O
N
C
O
R
S
I

Laboratorio Invitalia per l'Imprenditorialità: rivolto a studenti under 30

L'iniziativa "Laboratorio Invitalia per l'Imprenditorialità", promossa da Invitalia in collaborazione con l'Accademia Italiana di Economia Aziendale (AIDEA), ha l'obiettivo di **far emergere le migliori idee innovative d'impresa**.

Il Laboratorio è **rivolto agli studenti e studentesse di tutti i corsi di laurea, triennali e magistrali**, delle Università italiane, **che non abbiano compiuto i 30 anni**

d'età entro la data del 31/12/2022. I partecipanti dovranno organizzarsi in **team composti da un minimo di 3 fino a un massimo di 5 persone** e si potrà aderire ad un unico team. Ogni team dovrà indicare un referente e potrà avvalersi del supporto dei Tutor universitari individuati da AIDEA. Sono ammessi e incoraggiati team misti, composti da studenti di Università, corsi o sedi diverse. Ogni team può partecipare con un'unica proposta. **L'idea progettuale deve riguardare la Digital Economy** e quindi avere l'obiettivo di contribuire a uno o più dei seguenti aspetti:

- Favorire la trasformazione digitale delle attività produttive e dei servizi
- Promuovere l'impiego dell'Intelligenza Artificiale (IA)
- Favorire la protezione degli utenti e ridurre i rischi
- Contribuire allo sviluppo delle Smart Cities - Fornire strumenti digitali per i servizi pubblici, la salute e l'istruzione
- Favorire il lavoro e l'inclusione sociale
- Ridurre il consumo energetico, la produzione di scarti e l'inquinamento

La sfida che gli studenti dovranno affrontare è articolata in **due fasi**:

-entro le ore 12:00 dell'8 giugno 2023 i partecipanti, organizzati in team, dovranno **presentare la propria proposta di impresa** nella Digital Economy;

-le migliori 5 proposte parteciperanno gratuitamente ad una **Masterclass** e si confronteranno in un evento conclusivo dal quale emergerà il team vincitore dell'edizione 2023. I team finalisti riceveranno l'opportunità di fare una **esperienza presso un incubatore/acceleratore nazionale** per incontrare startupper e imprenditori. Inoltre, Invitalia metterà a disposizione i propri servizi di accompagnamento alla presentazione della domanda per i suoi incentivi.

<https://www.laboratorioimprenditorialita.it/sp/regolamento.3sp>
(Eurodesk)

ALL DIGITAL Weeks 2023

La campagna **ALL DIGITAL Weeks 2023** si svolgerà nell'arco di 3 settimane, **dal 17 aprile al 7 maggio 2023**. Sostenuta dalla Commissione europea, coinvolgerà partner internazionali e nazionali e organizzazioni partecipanti in diversi Paesi europei. **ALL DIGITAL Weeks 2023 contribuirà fortemente alla promozione dell'Anno europeo delle competenze**, promosso dalla Commissione europea, e le sue azioni saranno sostenute dal **motto**

"Enhance your digital skills", che è un invito all'azione per tutti i cittadini europei e per ogni individuo che vive in Europa ad **apprendere nuove competenze**, sia di base che avanzate, per essere in grado di **affrontare la trasformazione digitale con fiducia**. Attraverso l'organizzazione di **eventi specifici online e offline** e la formazione a sostegno di tutti i gruppi di popolazione nella trasformazione digitale, la **campagna mira a dimostrare la necessità di dotare tutti i cittadini europei degli strumenti e delle competenze digitali** di cui hanno bisogno nello studio, nel lavoro e nell'inclusione sociale. Le tre settimane della campagna si concentreranno sui seguenti **temi specifici**, nell'ambito dei quali saranno organizzati tutti i corsi di formazione e gli eventi a livello internazionale e nazionale in tutta Europa: -Competenze digitali per "Equità, diversità e inclusione" - da quelle di base a quelle avanzate. - DigComp e certificazioni di competenze digitali (MyDigiSkills, Certificato Europeo delle Competenze Digitali, DigComp Hub) -Alfabetizzazione ai media digitali e cultura -Cybersecurity e Internet più sicuro -Competenze digitali per l'ambiente e la sostenibilità -Competenze digitali per settori specifici (biblioteche, industrie culturali e creative, trasporti, sanità...). Un **evento internazionale di lancio della campagna** sarà organizzato a **Bruxelles nella settimana del 17 aprile 2023** e coinvolgerà relatori di alto livello provenienti dalle istituzioni europee, dall'industria, dal mondo accademico e da altri soggetti interessati all'educazione digitale. Gli eventi internazionali, nazionali e locali e la formazione incentrata sulle aree tematiche specifiche della campagna saranno visibili e cliccabili sulla **mapa disponibile sul sito web della campagna**.

<https://alldigitalweeks.eu/>
(Eurodesk)

Politica di coesione dell'UE: opportunità di formazione per studenti di giornalismo e giovani giornalisti

Studi giornalismo? La Commissione ha aperto un invito a candidarsi rivolto a studenti di giornalismo e giovani giornalisti nell'ambito della 7° edizione del programma "Youth4Regions", dedicato agli aspiranti giornalisti. A ottobre 2023 i 37 studenti di giornalismo e giovani giornalisti selezionati si recheranno una settimana a Bruxelles per seguire corsi di formazione, lavorare fianco a fianco con giornalisti esperti e visitare le istituzioni dell'UE e le organizzazioni operanti nel settore dei media. Le candidature, riguardanti tre categorie (generale, fotogiornalismo e video giornalismo), possono provenire dagli Stati membri dell'UE, dai paesi vicini e dai paesi in via di adesione. I vincitori parteciperanno inoltre al concorso per il premio Megalizi-Niedzielski per aspiranti giornalisti, che verrà assegnato l'11 ottobre 2023. La Commissione coprirà tutti i costi di partecipazione al programma.

"Youth4Regions" è il programma della Commissione che aiuta gli studenti di giornalismo e i giovani giornalisti a scoprire ciò che l'UE fa nella loro regione. Dal suo avvio nel 2017, il programma è stato completato da oltre 170 giovani provenienti da tutta Europa. Il modulo di candidatura e le condizioni di partecipazione sono disponibili sulla pagina web del programma fino al **10 luglio 2023**.

https://italy.representation.ec.europa.eu/notizie-ed-eventi/notizie/politica-di-coesione-dellue-opportunita-di-formazione-studenti-di-giornalismo-e-giovani-giornalisti-2023-04-11_it
(Rappresentanza in Italia Commissione europea)

Concorso fotografico "ROSL PHOTO 23"

L'organizzazione *Royal Over-Seas League* promuove il **concorso fotografico biennale ROSL PHOTO 23**, dal tema **"Viewpoint"** (Punto di vista). Ogni partecipante può **presentare fino a cinque immagini digitali di sua scelta scattate negli ultimi 18 mesi** con qualsiasi fotocamera, affrontando il tema come desidera. ROSL PHOTO 23 è aperto a tutti i **fotografi di età superiore ai 18 anni** che siano cittadini di un Paese del Commonwealth o dell'ex Commonwealth, degli Stati Uniti, dei Paesi dell'UE e del SEE o della Svizzera. **Premi:**
-1° **Premio:** 2.000 sterline, un viaggio di 5 giorni a Londra per l'inaugurazione della mostra giovedì 8 dicembre 2023 (che copre le spese di viaggio e l'alloggio presso la Royal Over-Seas League), la pubblicazione dell'immagine vincente sulla rivista Overseas e il supporto allo sviluppo professionale da parte di ROSL ARTS.
-2° **Premio:** 1.000 sterline e pubblicazione dell'immagine vincente sulla rivista Overseas.
-**Premio Madiha Aijaz:** 500 sterline e pubblicazione dell'immagine vincente sulla rivista Overseas, assegnato a un **giovane fotografo promettente di età inferiore ai 23 anni**. Le 20 opere selezionate saranno esposte alla Over-Seas House dal 9 dicembre 2023 al 4 febbraio 2024. **Scadenza: 1° settembre 2023**.

<https://www.rosl.org.uk/photography>
(Eurodesk)

Pagina
24

Impresa comune «Ferrovie europee» Pubblicazione di un posto vacante di direttore esecutivo/direttrice

Esecutiva (Agente temporaneo — grado AD 14) COM/2023/20092

L'impresa comune «Ferrovie europee» (EU-Rail) è stata istituita dal regolamento (UE) 2021/2085 del Consiglio che istituisce le imprese comuni nell'ambito di Orizzonte Europa. Il direttore esecutivo/la direttrice esecutiva è il/la responsabile principale della gestione quotidiana dell'impresa comune, conformemente alle decisioni del consiglio di direzione. Requisiti:

Cittadinanza: possedere la cittadinanza di uno Stato membro dell'Unione europea

Laurea o diploma universitario: possedere

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

un livello di studi corrispondente a una formazione universitaria completa attestata da un diploma e un'esperienza professionale adeguata di almeno un anno quando la durata normale di tali studi è pari ad almeno 3 anni

Esperienza professionale: aver maturato almeno 15 anni di esperienza professionale post laurea a un livello al quale danno accesso le qualifiche di cui sopra. Almeno 5 anni di tale esperienza professionale devono riferirsi all'ambito di attività dell'impresa

Esperienza dirigenziale: almeno 5 anni dell'esperienza professionale post laurea devono essere stati maturati in una posizione dirigenziale di alto livello in un settore rilevante per la posizione offerta

Conoscenze linguistiche: avere una conoscenza approfondita di una delle lingue ufficiali dell'Unione europea e una conoscenza soddisfacente di un'altra di tali lingue

Limiti di età: al termine ultimo per la presentazione delle candidature, coloro che si candidano devono essere in grado di portare a termine l'intero mandato quadriennale prima di raggiungere l'età del pensionamento. Per gli agenti temporanei dell'Unione europea l'età del pensionamento scatta alla fine del mese in cui compiono 66 anni. La sede di servizio è Bruxelles, in Belgio.

Chiunque intenda presentare la propria candidatura deve completare l'iscrizione elettronica collegandosi al seguente sito e seguire le istruzioni relative alle varie fasi della procedura:

<https://ec.europa.eu/dgs/human-resources/seniormanagementvacancies/>. Per ulteriori informazioni o in caso di difficoltà tecniche, inviare un messaggio elettronico al seguente indirizzo: HR-MANAGEMENT-ONLINE@ec.europa.eu

Il termine ultimo per l'iscrizione online è il **15 maggio 2023, ore 12.00 (mezzogiorno), ora di Bruxelles**, scaduto il quale l'iscrizione non sarà più possibile.

GUUE C /A 130 del 14/04/2023

Borse di studio post-dottorato Marie Skłodowska-Curie: oltre 260 milioni di € per singoli ricercatori

La Commissione europea ha aperto un nuovo invito a candidarsi per le borse di studio post-dottorato delle azioni Marie Skłodowska-Curie (MSCA) 2023. Con una dotazione di 260,5 milioni di €, le borse stimoleranno il potenziale creativo e innovativo dei ricercatori in possesso di un dottorato che desiderino acquisire nuove competenze grazie a una formazione avanzata e a opportunità di mobilità internazionale, interdisciplinare e intersettoriale. L'invito consentirà inoltre a università prestigiose, centri di ricerca, organizzazioni pubbliche e private, e medie imprese in tutto il mondo di attrarre ricercatori di talento.

L'invito scadrà il **13 settembre 2023** e dovrebbe finanziare oltre 1 200 progetti. Mariya **Gabriel**, Commissaria per l'Innovazione, la ricerca, la cultura, l'istruzione e i giovani, ha dichiarato:

“Le borse di studio post-dottorato Marie Skłodowska-Curie offrono un'occasione unica ai ricercatori post-dottorato che desiderano espandere i loro orizzonti e migliorare le loro opportunità sul mercato del lavoro e prospettive di carriera. Invito a candidarsi tutti i ricercatori idonei, e auguro a tutti buona fortuna: attendo con interesse i brillanti risultati che i ricercatori selezionati certamente raggiungeranno con il loro lavoro”.

Le borse di studio post-dottorato si articolano in due filoni: le borse europee sono rivolte a ricercatori di qualsiasi nazionalità che intendano realizzare un progetto personalizzato nell'UE o nei paesi associati a Orizzonte Europa, mentre le borse globali sono destinate a cittadini europei o soggiornanti di lungo periodo dell'UE che desiderino lavorare con organizzazioni al di fuori dei suddetti paesi prima di tornare nell'Unione.

https://italy.representation.ec.europa.eu/notizie-ed-eventi/notizie/borse-di-studio-post-dottorato-marie-skłodowska-curie-oltre-260-milioni-di-eu-singoli-ricercatori-2023-04-12_it
(Rappresentanza in Italia Commissione europea)

#BeActive Awards 2023: aperte le candidature

Aperte le candidature per i **premi #BeActive Awards 2023** promossi dalla Commissione Europea allo scopo di **premiare e dare visibilità a progetti e iniziative che hanno promosso con successo lo sport e l'attività fisica in Europa**. Contribuisce all'iniziativa HealthyLifeStyle4All e alla promozione di uno sport verde e sostenibile.

I premi sono suddivisi in **4 categorie**:

-Premio #BeActive Education

Questo premio ha lo scopo di dimostrare come l'educazione possa incoraggiare i bambini a essere attivi al di fuori della tipica attività sportiva/fisica che si svolge durante la normale giornata scolastica. Ciò può includere attività agiuntive, pianificazione di giornate al di fuori della lezione incentrate sullo sport, attività doposcuola e altre soluzioni creative che creano un ambiente educativo attivo.

-Premio #BeActive sul posto di lavoro

Celebra attività esemplari sul posto di lavoro che incoraggiano i dipendenti a essere più attivi. Ciò può includere ogni tipo di iniziativa che si svolge durante l'orario di lavoro, all'ora di pranzo o prima/dopo il lavoro, promuovendo un ambiente di lavoro attivo.

-Premio #BeActive Local Hero

Il premio riconosce le persone che hanno lavorato costantemente per promuovere la partecipazione allo sport e/o all'attività fisica nella loro comunità locale.

-Premio #BeActive Across Generations

Mira a premiare i progetti che promuovono lo sport intergenerazionale, sottolineando che tutti possono beneficiare di attività che migliorano la salute e il benessere. Ciò può includere la promozione di attività adatte a tutte le generazioni, la sensibilizzazione di tutte le generazioni per stili di vita sani, nonché un accesso più facile allo sport e alle attività fisiche per tutti. Il budget complessivo del premio è di **60.000 EURO**, così distribuiti:

-10.000 euro ai vincitori di ciascuna categoria

-2.500 euro ciascuno al 2° e 3° classificato per ogni categoria L'invito a presentare proposte è stato pubblicato sul portale Funding & Tenders della Commissione europea ed è possibile **inviare la propria candidatura entro il 25 maggio 2023** alle 17:00:00 ora di Bruxelles.

<https://www.sport.governo.it/attivita-internazionale/erasmus-plus/notizie-2023/aperte-le-candidature-per-i-premi-beactive-awards-2023/>
(Eurodesk)

Avviso di posto vacante CONS/AD/186/23 — Direttore/ direttrice JUR.1

INFORMAZIONI GENERALI

Servizio	JUR.1
Luogo di lavoro	Bruxelles, Palazzo Justus Lipsius
Denominazione del posto	Direttrice/Direttore
Gruppo di funzioni e grado	AD 14
Nulla osta di sicurezza richiesto	SECRET UE/EU SECRET
TERMINE PER LA PRESENTAZIONE DELLE CANDIDATURE	12 maggio 2023 — ore 12.00 (mezzogiorno), ora di Bruxelles

Il segretariato generale del Consiglio (SGC) assiste il Consiglio europeo, il Consiglio dell'UE e i rispettivi organi preparatori in tutti i loro settori di attività. Sotto l'autorità della segretaria generale, fornisce consulenza e sostegno al Consiglio europeo, al Consiglio e alle rispettive presidenze in tutti i settori di attività, ivi compresi consulenza giuridica e politica, coordinamento con altre istituzioni, elaborazione di compromessi, supervisione e gestione di tutti gli aspetti pratici necessari per assicurare che i lavori del Consiglio europeo e del Consiglio siano preparati e si svolgano in modo adeguato. Requisiti:

Possedere un diploma universitario in giurisprudenza che dia accesso agli studi di dottorato in giurisprudenza ovvero una qualifica professionale equivalente

avere non meno di quindici anni di esperienza professionale pertinente in consulenze legali, almeno tre dei quali di esperienza effettiva nell'esercizio di responsabilità gestionali e organizzative. Tre anni in una posizione di notevole responsabilità in termini di coordinamento legale sono considerati equivalenti all'esperienza dirigenziale richiesta poiché le lingue inglese e francese sono ampiamente utilizzate per la comunicazione all'interno dell'SGC e con le altre istituzioni, sono richieste un'eccellente conoscenza di una delle due lingue e una buona conoscenza dell'altra. Il termine per la presentazione delle candidature è fissato alle ore 12.00 (mezzogiorno), ora di Bruxelles, del 12 maggio 2023. Saranno accettate solo le candidature inviate per e-mail all'indirizzo applications.management@consilium.europa.eu entro il termine summenzionato.

https://eur-lex.europa.eu/legal-content/IT/TXT/?uri=uriserv%3AOJ.CA.2023.137.01.0001.01.ITA&toc=OJ%3AC%3A2023%3A137A%3ATOC&GUUE_C/A_137_del_20/04/2023

6-9 giugno: Seminario sui curricula per l'istruzione e la formazione degli operatori socioeducativi, integrando la dimensione europea

Dal 6 al 9 giugno, a Bonn in Germania, si svolgerà un **seminario a livello europeo sulla creazione dei curricula per animatori socio educativi con l'obiettivo di creare e integrare la dimensione e le tematiche europee all'interno dei curricula.**

Il seminario intende esplorare i modi per **integrare temi e argomenti europei** nei programmi di studio rivolti alla **formazione degli animatori socioeducativi**, quali ad esempio, le basi di formazione e istruzione nell'animazione socioeducativa europea, il ruolo della mobilità europea nell'animazione socioeducativa, la strategia europea per la gioventù e l'animazione socioeducativa europea. Il seminario mira anche a **creare una piattaforma per discutere di questi temi** promuovendo, al contempo, la cooperazione con professionisti e accademici.

L'attività è **rivolta a** ricercatori del settore giovanile, rappresentanti del settore dell'istruzione superiore e della formazione professionale, associazioni del settore giovanile attivamente impegnati ad implementare curricula per animatori socioeducativi.

Il seminario è organizzato nel contesto della Cooperazione Strategica tra Agenzie Nazionali sull'istruzione e formazione degli animatori socio-educativi.

Scadenza: 3 maggio 2023.

<https://agenziagiovani.it/news/seminar-on-curricula-for-the-education-and-training-of-youth-workers-integrating-the-european-dimension-6-9-giugno-2023-bonn-germania/>
(Eurodesk)

EITA 2023 - Premio europeo per l'insegnamento innovativo

La Comunicazione sulla realizzazione dello Spazio europeo dell'istruzione entro il 2025 istituisce il **Premio europeo per l'insegnamento innovativo (EITA- *European Innovative Teaching Award*)** al fine di **mostrare le migliori pratiche di insegnamento attuate nel quadro del Programma Erasmus+ e riconoscere il lavoro degli insegnanti e delle loro scuole** che danno un contributo allo sviluppo della professione docente.

Il riconoscimento EITA sarà **assegnato ai progetti Erasmus+ realizzati nell'ambito dell'Azione Chiave 1 e Azione Chiave 2 già conclusi**, selezionati dalle Agenzie nazionali Erasmus+ su base annuale, a partire dal 2021.

Poiché i progetti Erasmus+ sono già stati finanziati da fondi europei, il premio avrà un valore simbolico e non è quindi previsto un riconoscimento economico.

Saranno assegnati **quattro premi per Paese** aderente al programma Erasmus+, uno per ciascuna delle **seguenti categorie:**

-Educazione e cura della prima infanzia

-Istruzione primaria

-Istruzione secondaria di I grado e istruzione secondaria di II grado con percorsi generali

-Istruzione secondaria di II grado con percorsi professionali (istituti tecnici/professionali)

La selezione per le categorie 1, 2 e 3 sarà a cura dell'Agenzia Erasmus+ INDIRE

La selezione per la categoria 4 sarà a cura dell'Agenzia Erasmus+ INAPP.

Nel 2023, il tema annuale di EITA è "Educazione e innovazione", direttamente collegato all'Anno europeo delle competenze, e intende esplorare l'introduzione di tecnologie esistenti ed emergenti nei sistemi educativi contemporanei. Questi includono in particolare l'intelligenza artificiale, la robotica, il coding, la programmazione, la realtà virtuale, l'imprenditorialità, ecc.

Per i progetti vincitori è prevista la Cerimonia europea del riconoscimento e l'evento di networking nel mese di Ottobre 2023; inoltre a livello nazionale sarà organizzato un evento di consegna degli attestati EITA e di disseminazione dei progetti vincitori presumibilmente nei mesi di ottobre/novembre.

Non è necessario inviare candidature per partecipare alla selezione EITA 2023: le Agenzie Erasmus+ INDIRE e INAPP provvederanno a valutare i progetti attraverso la documentazione e le informazioni già in loro possesso.

<https://www.erasmusplus.it/news/formazione-professionale/eita-2023-terza-edizione-del-il-premio-europeo-per-linsegnamento-innovativo/>
(Eurodesk)

UNITED NATIONS YOUTH DELEGATE PROGRAMME – UNYDP ITALY BANDO 2023-2024

La Società Italiana per l'Organizzazione Internazionale (SIOI-UNA ITALY), in collaborazione con il Ministero degli Affari Esteri e della Cooperazione Internazionale (MAECI) e con il patrocinio dell'Agenzia Italiana per la Gioventù, organizza la nuova edizione dello "United Nations Youth Delegate Programme - Italy".

A tal fine saranno selezionati una giovane ed un giovane che ricopriranno il ruolo di UN Youth Delegate dell'Italia alle Nazioni Unite. L'incarico avrà durata annuale da settembre 2023 a settembre 2024. **REQUISITI**

La/Il candidata/o deve:

- avere un'età compresa tra i 20 e i 27 anni;
- possedere la cittadinanza italiana;
- frequentare un percorso universitario o aver completato un percorso di studi universitario;
- saper utilizzare i social media e altri strumenti di comunicazione digitale;
- essere dotato di intraprendenza e passione per l'impegno civico, le Nazioni Unite e le questioni giovanili.

Lingua La/Il candidata/o deve avere un'eccellente conoscenza sia orale, sia scritta della lingua italiana e della lingua inglese. La conoscenza di ogni altra lingua ufficiale delle Nazioni Unite costituirà criterio preferenziale.

Si suggerisce di allegare eventuali certificati di lingua ufficiali (TOEFL, IELTS, DELF/DALF, DELE etc.).

Formazione La/Il candidata/o deve preferibilmente frequentare o aver ottenuto una laurea triennale o una laurea di secondo livello in Relazioni Internazionali/Scienze Politiche/Giurisprudenza. Tuttavia, possono presentare la loro candidatura anche i laureati e gli studenti universitari provenienti da percorsi formativi diversi.

La/Il candidata/o deve comunque possedere un'ottima conoscenza del diritto internazionale, del sistema ONU e dell'attualità internazionale.

Conoscenze La/Il candidata/o dovrà - in sede di selezione - dimostrare ottima conoscenza di:

- struttura del Ministero degli Affari Esteri e della Cooperazione Internazionale italiano e priorità della politica estera italiana;
- sistema e principali politiche ONU;
- diritto internazionale e attualità internazionale. 1.5 Competenze Le competenze richieste sono:
 - public speaking;
 - team-working con persone provenienti da differenti contesti culturali;
 - ottime capacità organizzative e comunicative;
 - competenze digitali nell'utilizzo degli strumenti di comunicazione.

La/Il candidata/o dovrà compilare in lingua inglese il form per la candidatura disponibile online sul sito della SIOI al seguente link <https://www.sioi.org/attivita/eventi-speciali/unydp/bando-unydp/> allegando o inviando via email all'indirizzo application@sioi.org i documenti richiesti:

CV in lingua inglese (obbligatorio),

certificati di lingua (non obbligatori),

altre certificazioni di esperienze attinenti ai requisiti del bando (non obbligatori)

ed un video in lingua inglese di 120 secondi (obbligatorio), nel quale presenti brevemente il suo profilo, promuova la propria candidatura a Youth Delegate d'Italia alle Nazioni Unite e spieghi come promuovere l'impegno dei giovani per implementare gli SDGs, entro e non oltre lunedì **5 giugno 2023** alle ore 18.00.

Ufficio Relazioni Esterne Programma UNYDs

Sito web: <https://www.sioi.org/attivita/eventi-speciali/unydp/> Email: application@sioi.org

Tel. + 39 06.6920781 Pagine Social del Programma Contact:

Website: <https://www.sioi.org/attivita/eventi-speciali/unydp/>

Facebook: UN Youth Delegate Italy <https://www.facebook.com/UNYouthDelegatItaly>

Twitter: @UNYDItaly <https://twitter.com/UNYDItaly?t=GSPew6i20iTX3gOjjsLMcw&s=09> Insta-

gram: @uny_d_italy https://instagram.com/uny_d_italy?igshid=YmMyMTA2M2Y= Per contattare i

Giovani Delegati: youth@sioi.org

#

MANIFESTAZIONI

#TranslatingEurope workshop “La revisione e le sue applicazioni didattiche, professionali e tecnologiche”

Giovedì 27 aprile si terrà il #TranslatingEurope workshop “La revisione e le sue applicazioni didattiche, professionali e tecnologiche”, organizzato dalla Commissione europea e dall’Università di Padova. Una giornata dedicata a esplorare le diverse sfaccettature del processo di revisione nel contesto della pratica traduttiva e capire come intervento umano e strumenti tecnologici possano combinarsi.

Il workshop sarà un’occasione per riflettere sulla pratica della revisione, guardando alla didattica e all’attività professionale, ma anche all’avanzamento tecnologico. Gli interventi di esperti provenienti dal mondo accademico, istituzionale e dell’industria toccheranno diversi argomenti, tra cui la revisione di testi in ambito istituzionale e il post-editing.

La partecipazione è libera e gratuita.

Le lingue di lavoro sono l’italiano e l’inglese e sarà fornito un servizio di interpretazione simultanea tra le due lingue.

Per maggiori informazioni sui relatori e sul programma visitare la pagina dedicata all’evento. <https://www.disll.unipd.it/Translating-Europe-Workshops-2023>

Scarica qui il programma dell’evento. https://italy.representation.ec.europa.eu/system/files/2023-04/TEW%20Uni%20Padova_Programma.pdf

Workshop

LA REVISIONE E LE SUE
APPLICAZIONI DIDATTICHE,
PROFESSIONALI E TECNOLOGICHE

27 aprile 2023

Zoom: <https://us06web.zoom.us/j/981553617638>

EC

Re-immaginare la trama del mondo

Art and Act in mostra dal 13 al 30 maggio 2023 a SPAZIOiF

Il 13 maggio si inaugura la mostra “Re-immaginare la trama del mondo” organizzata da Art and Act - Premio Marie Marzloff presso SPAZIOiF via Principe di Granatelli, 65 - Palermo in occasione della XII Settimana delle Culture.

Riflettere e sperimentare nuove soluzioni per il cambiamento sociale, testimoniando la realtà contemporanea attraverso le sue rappresentazioni.

È questo il tema dominante della mostra **Re-immaginare la trama del mondo**, che dal 13 al 30 maggio 2023 verrà accolta da SPAZIOiF, in via Principe di Granatelli, 65 - Palermo.

La mostra invita artisti, ma non solo, a **prenderci cura delle relazioni che intessiamo ogni giorno**, intrecciando armoniosamente sogni e desideri per **trasformare la realtà, avere il coraggio di ricucire le fratture della società e re-immaginare la trama del mondo**. Le 15 opere in mostra, selezionate tra le tre edizioni di **Art and Act - Premio Marie Marzloff**, tracciano un percorso comune che re-immagina la trama del mondo.

Re-immaginare la trama del mondo verrà inaugurata il 13 maggio alle ore 18:00 con un vernissage al Primo Piano di SPAZIOiF.

Inaugurazione mostra 13 maggio | ore 18:00

In mostra le opere di: Antonella Zito – Italia, Ayuna – Corea Del Sud, Carmelo Airi e Irene Fortuna – Italia, Catherine Marion Labouré – Réunion, Daniele Rizzo – Italia, Francesca Catellani – Italia, Giulia Desogus – Italia, Grazia Salerno – Italia, Guido Mitidieri – Italia, Magalie Grondin – Réunion, Marco Gubellini – Italia, Samba Prasad Biswas – India, Sara Perretta – Italia, Valentina Di Miceli – Italia

Sezione dedicata alle opere vincitrici del Premio Giovani

Carole Ann Harris, Miriam Carrocetto, Virginia Galeani

La mostra è presentata da **Art and Act - Premio Marie Marzloff**, promosso dal CESIE di Palermo, in occasione della XII Settimana delle Culture. L’ingresso è gratuito. Ulteriori informazioni sulla mostra, visita il sito artandact.org

MANIFESTAZIONI

Seminario online: Transizione ecologica e digitale. Grandi sfide e nuove opportunità

Giorno **27 aprile 2023**, dalle 16.00 alle ore 17.30, si svolgerà un evento online dal titolo: **“Transizione ecologica e digitale. Grandi sfide e nuove opportunità”**, organizzato dall’Euromed Carrefour Sicilia – Antenna Europe Direct. L’Europa, per la Commissione europea, in questo decennio si troverà ad affrontare due sfide importanti: la transizione ecologica e la transizione digitale. Anche se sembrano due questioni distinte, “rappresentano in realtà due sfide interconnesse che possono essere superate solo insieme e hanno entrambe la stessa importanza per il futuro dell’Europa. Portare il digitale nelle nostre vite contribuisce a ridurre la nostra impronta di carbonio. La sfida che ha un forte impatto sociale, necessita di uno sforzo congiunto tra il settore pubblico e privato che coinvolga l’intera società. La transizione verde e quella digitale sono due tendenze principali che plasmeranno il futuro dell’Unione europea soprattutto nei settori dell’agricoltura, edilizia, energia, industrie ad alta intensità energetica, trasporti e mobilità. La duplice transizione cambierà profondamente il mercato del lavoro e le competenze; l’UE dovrà prestare attenzione a rafforzare la coesione sociale ed economica nel corso della transizione. Infine il ruolo dell’UE quale soggetto di normazione rilevante a livello mondiale sarà importante per consentire l’abbinamento, sia per proteggere i consumatori dell’UE da prodotti o processi non sostenibili che per garantire che le norme internazionali siano allineate a quelle dell’UE in termini di sostenibilità e etica.” (Relazione di previsione strategica, Commissione Europea)

Programma

Roberto Lagalla, Sindaco di Palermo

Antonio Parenti, Capo rappresentanza Commissione Europa in Italia

Gianpiero Borzillo, Directorate-General for Regional and Urban Policy (REGIO), Commissione Europea

Valerie Enjolras, JRC S.1, Joint Research Centre, Commissione europea

Dipartimento per la transizione ecologica e gli investimenti verdi (DiTEI), MASE

Esperienza delle “Green Communities” PNRR Giovanni Vetrutto, Dipartimento per gli affari regionali e le autonomie, Presidenza Consiglio dei Ministri

Marco Bussone, UNCEM PIEMONTE, Unione Nazionale dei Comuni delle Comunità e degli Enti Montani

Patrizia Valenti, Dipartimento dell’Ambiente, Assessorato del territorio e dell’ambiente, Regione Siciliana

Chiara Bolognini, ISPRA Istituto Superiore per la Protezione e la Ricerca Ambientale

Dario Costanzo, GAL ISC Madonie

Comuni

Modera, Franco Garufi

Evento su Piattaforma ZOOM ed in streaming su FbK Per Info: Euromed Carrefour Sicilia Antenna Europe Direct
091/335081 338 3942899 carrefoursic@hotmail.com

Macfrut 2023, dal 3 al 5 maggio al Rimini Expo Centre

Tutto il mondo dell’ortofrutta si ritrova a Macfrut. Appuntamento **dal 3 al 5 maggio al Rimini Expo Centre** con la Fiera internazionale dell’ortofrutta, evento unico nel panorama mondiale che unisce per la capacità di mettere insieme Business, Conoscenza e Networking. La 40esima edizione si presenta con numeri record grazie alla presenza di 1100 espositori in rappresentanza dell’intera filiera (produzione, tecnologie, packaging, logistica e servizi), +35% di area espositiva (due padiglioni in più), 30% di operatori esteri, 1500 top buyer internazionali. A questo vanno aggiunti i Saloni tematici sui trend del momento, un doppio campo prova con le novità tecniche e tecnologiche del settore, un centinaio di eventi ospitati nel corso della fiera. Imponente la presenza internazionale grazie al lavoro di squadra insieme al Ministero degli Affari Esteri e della Cooperazione Internazionale (MAECI) e Agenzia Ice. Tra le novità un Padiglione interamente dedicato al Sud America, area al centro del focus internazionale, la presenza di 19 Paesi dall’Africa, la prima volta di uno stand nazionale dell’Arabia Saudita, il ritorno della Cina. In fiera numerosi i saloni tematici a partire dall’International Blueberry Days che fa di Macfrut la capitale mondiale del mirtillo insieme ai massimi ricercatori e player globali. E ancora, il Salone del Vivaismo e dell’innovazione varietale punto di incontro per vivaisti, breeder, produttori, tecnici e ricercatori. Ritorna Spices & Herbs Global Expo, il primo salone in Europa dedicato al mondo delle spezie, erbe officinali ed aromatiche, così come Biosolutions International Event, il salone dedicato ai prodotti naturali per la difesa, nutrizione e biostimolazione delle piante. Di rilievo anche Pianeta Rosso, che fa incontrare gli attori del pomodoro, dalle imprese sementiere ai responsabili della distribuzione moderna. In fiera anche un doppio campo prova sulle ultime novità in tema di risparmio idrico, vivaismo, sensori, tecniche di intervento in campo, ricerca, breeding e tanto altro. Contestuale a Macfrut si svolgerà Fieravicola, manifestazione dedicata alla filiera avicunicola.

Per maggiori info: www.macfrut.it

Pagina
30

MANIFESTAZIONI

Ciclo di seminari online sull'attualità internazionale

11 maggio 2023 ore 17.00/18.00 *Hard Times: Brexit and Turmoil in British Democracy*

Introduzione: Nino Galetti (Fondazione Konrad Adenauer, Roma)

Moderatore: Daniele Pasquinucci (Università di Siena) Speakers: Mark Gilbert (Johns Hopkins University, SAIS, Bologna) e Andreas Rödder (Johannes Gutenberg University, Mainz).

CENTRO EUROPE DIRECT DELLA ROMAGNA

"Trasformarsi per prosperare": al via la 4° settimana delle strategie macroregionali dell'UE #EUMRSWeek

Lunedì 24 aprile inizierà la 4° edizione della settimana delle strategie macroregionali dell'UE (#EUMRSWeek), con il motto "Trasformarsi per prosperare". L'evento, che si svolgerà in modalità ibrida, prevede due giornate di sessioni tematiche online seguite da riunioni di gruppo ad alto livello in presenza. Elisa **Ferreira**, Commissaria per la Coesione e le riforme, che aprirà le riunioni in presenza il 26 aprile, ha dichiarato: "Sono lieta di aprire la 4° edizione della settimana delle strategie macroregionali. Quest'anno dedicheremo la settimana alle azioni che possiamo compiere per realizzare una trasformazione verde e digitale coesa e lungimirante, come dice il nostro motto. I

risultati migliori e le risposte più efficaci possono essere conseguiti solo mettendo insieme le nostre competenze e conoscenze a tutti i livelli, compreso quello transfrontaliero. Questo è il punto di forza delle strategie macroregionali." Rappresentanti e parti interessate di alto livello delle quattro strategie macroregionali (EUSAIR per la regione adriatica e ionica, EUSALP per la regione alpina, EUSBSR per la regione baltica e EUSDR per la regione danubiana) e funzionari dell'UE discuteranno di competenze nel quadro dell'Anno europeo delle competenze e di come rafforzare il coordinamento tra i paesi partecipanti nel settore della sicurezza energetica.

https://italy.representation.ec.europa.eu/notizie-ed-eventi/notizie/trasformarsi-prosperare-al-la-4deg-settimana-delle-strategie-macroregionali-dellue-eumrsweek-2023-04-21_it
(Rappresentanza in Italia Commissione europea)

REGOLAMENTI DELLA COMMISSIONE EUROPEA

Regolamento di esecuzione (UE) 2023/843 della Commissione, del 17 aprile 2023, recante iscrizione di un nome nel registro delle denominazioni di origine protette e delle indicazioni geografiche protette [«Rökt Vättersik» (DOP)]
GUUE L 109 del 24/04/2023

Regolamento di esecuzione (UE) 2023/860 della Commissione, del 25 aprile 2023, che modifica e rettifica il regolamento di esecuzione (UE) 2022/128 per quanto riguarda la trasparenza, la dichiarazione di gestione, l'organismo di coordinamento, l'organismo di certificazione e talune disposizioni per il FEAGA e il FEASR
GUUE L 111 del 26/04/2023

Settimanale dell'Antenna Europe Direct - Euromed Carrefour Sicilia Occidentale

Direttore responsabile: Angelo Meli. **Redazione:** Maria Rita Sgammeglia – Maria Oliveri - Desiree Ragazzi - Marco Tornambè – Simona Chines – Maria Tuzzo – Dario Cirrincione - Salvo Gemmellaro - Antonella Lombardi – Cinzia Costa

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 338 3942899**

Indirizzo e-mail: **carrefoursic@hotmail.com** Sito Internet: **ww.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.