


CITTADINI E CITTADINED'EUROPA

GIUGNO 2021 ANNO IX NUMERO SEI


FESTA DELL'EUROPA 2.0

Il 9 Maggio è un giorno significativo per l'Unione europea. Si celebra infatti la Festa dell'Europa che, nel corso degli anni, è stata una ricorrenza sempre più riconosciuta e ricordata. In questa data, nel 1950, fu sottoscritta la Dichiarazione Schumann che segnò l'inizio del processo di integrazione dell'Unione europea che conosciamo oggi.

Anche quest'anno a **Genova il Centro Europe Direct ha organizzato un evento coinvolgendo scuole, giovani professionisti e volontari del programma insieme-per.eu del Parlamento europeo.**

Per il secondo anno di fila non si è potuti organizzarlo in presenza ma la partecipazione giovanile non è mancata e questo dato è di particolare rilevanza.

Il 9 Maggio 2021 è stata anche inaugurata la "Conferenza sul Futuro dell'Europa", iniziativa promossa dalle Istituzioni europee per coinvolgere i cittadini europei nella discussione sul futuro dell'UE. Questa Conferenza rappresenta per noi giovani cittadini l'occasione di far sentire la nostra voce e di promuovere attività per influenzare le politiche europee.

Oltre all'evento online organizzato, il Centro Europe Direct del Comune di Genova, in collaborazione con diverse realtà locali, ha promosso per l'occasione il concorso di disegno **"#UEperTe"** rivolto a tutti gli studenti degli Istituti secondari di primo e di secondo grado genovesi.

Il concorso ha permesso ai giovanissimi di rappresentare cosa significhi per loro l'Unione europea e quali opportunità essa offra.

Il tema delle opportunità è stato ampiamente affrontato anche il 14 Maggio, durante l'evento online, dai giovani volontari di insieme-per.eu Lorenzo Ansaldo e Pietro Adorni.

Alla fine dell'evento sono stati annunciati i vincitori del concorso **"#UEperTE"**: due studenti del Liceo Artistico Paul Klee Barabino, della classe IV A..


disegno vincitore del concorso #UEperTE


CONFERENZA SUL FUTURO DELL'EUROPA

La Conferenza sul Futuro dell'Europa è una **iniziativa comune del Parlamento europeo, Consiglio e Commissione europea** per ascoltare la voce dei cittadini e consentire loro di esprimere le proprie opinioni sul Futuro dell'Europa, sia attraverso il [portale dedicato](#) sia attraverso una serie di confronti e dibattiti.

Entro la Primavera del 2022 la Conferenza sul Futuro dell'Europa dovrebbe giungere al termine.

Conseguentemente il Consiglio, il Parlamento e la Commissione Europea potranno dare seguito, nell'ambito delle proprie competenze, alla voce dei cittadini europei e alle raccomandazioni scaturite dalla Conferenza.

A Genova, **il 18 giugno 2021 il Centro Europe Direct ha organizzato in forma online uno spazio pubblico di dibattito per i cittadini europei.**

Gli interventi dei relatori, moderati da Valentina Parasecolo, addetta stampa del Parlamento europeo in Italia, hanno offerto agli ascoltatori contenuti di alta qualità e opportunità di riflessioni.

A nome dello Staff del Centro Europe Direct Genova un grande ringraziamento a Roberto Santaniello Commissione Europea, Guido Conforti Confindustria, Arianna Viscogliosi Avvocato Pubblica Amministrazione, Carlotta Gualco Centro in Europa, Desi Slivar AICCRE, Pietro Adorni One Hour For Europe.

Questo primo evento sulla Conferenza sul Futuro dell'Europa ha permesso di aprire le porte delle Istituzioni, ascoltare i cittadini e farli sentire protagonisti della costruzione europea

Vi aspettiamo al prossimo spazio di partecipazione, per offrire contenuti costruttivi che invieremo alla Commissione Europea.

Roberta Gazzaniga, Centro Europe Direct – Comune di Genova

2° MEETING TRANSNAZIONALE DEL PROGETTO EUROPEO EUDIGIT – EUROPE FOR CITIZENS

Continua la partecipazione del **Comune di Genova all'interno del progetto europeo EUDIGIT**, parte del programma [Europe for Citizens](#) promosso dalla **Commissione Europea** e guidato dalla città di **Marsiglia** insieme a **Varna (Bulgaria)**, **Cluj-Napoca (Romania)**, **Amburgo (Germania)** e **Rotterdam (Olanda)**.

Il 17 e 18 giugno si è svolto, online, il secondo meeting transnazionale del progetto. Questo incontro è stato dedicato al rapporto tra cittadini anziani e mondo digitale e alle sue implicazioni sociali nelle diverse città partner coinvolte.


I due giorni di meeting hanno visto i partner a lavoro nello scambiarsi esperienze e buone pratiche, con alcune sessioni aperte anche ad un pubblico esterno. **Diverse le iniziative che hanno messo in luce alcune delle esperienze più significative:** dalla didattica a distanza in tempi di pandemia, al sostegno nel campo del sociale, all'invenzione di nuove app sul tema.

Il **prossimo appuntamento** sarà **questo autunno**, quando tutti i partner si ritroveranno per il **3° meeting transnazionale che verrà ospitato dalla nostra città.**

Ufficio Relazioni Internazionali – Comune di Genova

IL PORTALE EUROPEO PER I GIOVANI

Il portale offre ai giovani che vivono, studiano o lavorano in Europa informazioni sulle opportunità e iniziative di cui possono usufruire a livello europeo e nazionale.

Il portale non si rivolge esclusivamente ai giovani, ma anche ad altri soggetti che operano nel campo della gioventù (organizzazioni giovanili, educatori, responsabili politici, ecc.).

Struttura del portale

Nel portale potrai trovare **4 principali tipi di contenuti**, raggruppati in sezioni specifiche:

- pagine tematiche sulle politiche dell'UE a favore dei giovani: "Partecipa anche tu!"
- pagine tematiche relative alle opportunità all'estero: "Vai all'estero"
- pagine sulle iniziative e i programmi finanziati dall'UE: "Iniziative dell'UE"
- pagine dedicate alla strategia europea: "Strategia dell'UE per la gioventù"

Potrai inoltre leggere le storie e testimonianze di giovani, seguire le notizie e visualizzare l'elenco degli eventi in corso.

La sezione "**Partecipa anche tu!**" contiene articoli sulla cittadinanza attiva, da vari punti di vista:

- Dialogo dell'UE con i giovani
- Partecipazione democratica
- I tuoi diritti e l'inclusione
- Impegno civico
- Sviluppo sostenibile
- #EUYouth4Peace
- Comprensione interculturale
- Sport

Nella sezione "**Vai all'estero**" potrai consultare diverse opportunità di:

- studio
- volontariato
- tirocinio


- lavoro
- scambi scolastici e giovanili
- viaggi.

Tali opportunità sono accessibili dalla homepage o dal menu principale.

La sezione "**Iniziative dell'UE**" consente di reperire informazioni su iniziative e programmi finanziati dall'Unione europea, come Erasmus+, il Corpo europeo di solidarietà, DiscoverEU, lo scambio virtuale Erasmus+ e molti altri ancora.

Nella sezione "**Strategia UE per la gioventù**" potrai accedere a informazioni in merito alla strategia che costituisce il quadro di riferimento per la collaborazione a livello europeo sulle politiche condotte a favore dei giovani nel periodo 2019-2027 e che si fonda sulla risoluzione del Consiglio del 26 novembre 2018.

La barra di ricerca consente inoltre di accedere facilmente alle informazioni che stai cercando.

Lingue

Il sito web e i contenuti sono disponibili in ben 28 lingue. Puoi cambiare la lingua di visualizzazione di una pagina in qualsiasi momento cliccando sull'apposito selettore. Così facendo cambi anche la lingua di navigazione del portale.

Aggiornamento dei contenuti

La Commissione europea e la [rete Eurodesk](#) aggiornano i contenuti di questo sito. Per maggiori informazioni, clicca su "Note legali" in fondo alla pagina.

Invio di domande

Il portale consente ai visitatori di inviare domande cliccando sul pulsante "[Domande](#)" e compilando il modulo in una qualsiasi delle lingue utilizzate dal portale. La [rete Eurodesk](#) provvederà a rispondere alle domande.

Feedback

Per ulteriori informazioni sul Portale europeo per i giovani o per inviare commenti e suggerimenti su come migliorarlo, clicca sul link "[Contattaci](#)" in fondo alla pagina.

[Il Portale europeo per i giovani è un'iniziativa dell'Unione europea.](#)


SCUOLA AMBASCIATRICE DEL PARLAMENTO EUROPEO – IL PROGETTO

Il programma "**Scuola ambasciatrice del Parlamento europeo**" (EPAS) è inteso a sensibilizzare **studenti delle scuole secondarie e professionali** provenienti da diversi contesti educativi, sociali e geografici in merito alla democrazia parlamentare europea, al ruolo del Parlamento europeo e ai valori europei.

Il programma dà agli studenti la possibilità di comprendere i propri diritti di cittadini dell'UE e di scoprire in che modo partecipare attivamente ai processi democratici dell'UE. Il progetto si rivolge alle studentesse e agli studenti del terzo e quarto anno di scuola superiore.

Come si partecipa al progetto

L'Ufficio del Parlamento europeo in Italia organizza una prima sessione introduttiva al programma dedicata agli insegnanti e fornisce i materiali didattici.

Gli insegnanti decidono come applicare il programma di formazione nelle rispettive scuole. Gli istituti scolastici che si impegnano nel progetto usufruiscono di una seconda sessione di formazione sul Parlamento europeo e sulle attività da svolgere nel contesto del progetto.

Insegnanti e allievi hanno un ruolo fondamentale per la riuscita del progetto e al fine dell'assegnazione al proprio istituto scolastico della qualifica di "Scuola ambasciatrice del Parlamento europeo".

Gli **studenti** - che saranno attivamente coinvolti interagendo con i compagni su argomenti connessi all'Unione europea - diventano "**ambasciatori junior**"; gli **insegnanti** diventano invece "**ambasciatori senior**" del Parlamento europeo.

Al termine di ogni anno scolastico vengono valutate le attività svolte dalle scuole. **Al completamento del programma le scuole sono certificate come Scuole ambasciatrici**, mentre i loro ambasciatori senior e junior ricevono un certificato nel corso delle cerimonie dedicate alla Festa dell'Europa, in molti casi alla presenza di deputati al Parlamento europeo, autorità nazionali e locali e partner.

La partecipazione al progetto Scuola Ambasciatrice del Parlamento europeo offre la possibilità di partecipare alle selezioni per Euroscola.

Gli insegnanti e gli studenti possono anche avere la possibilità di partecipare a sessioni Euroscola a Strasburgo o ad altri eventi organizzati dal Parlamento europeo negli Stati membri e a Bruxelles o Strasburgo.


Maggiori informazioni e contatti utili:

<https://www.europarl.europa.eu/italy/it/per-i-giovani/scuola-ambasciatrice-del-parlamento-europeo-il-progetto>

L'UE DA IL VIA AL CERTIFICATO COVID DIGITALE UE

I presidenti delle tre istituzioni dell'Unione – Parlamento europeo, Consiglio dell'UE e Commissione europea – hanno partecipato oggi alla cerimonia ufficiale per la firma del regolamento sul certificato COVID digitale UE, che sancisce la fine dell'iter legislativo. In quest'occasione il **Presidente David Sassoli**, la **Presidente Ursula von der Leyen** e il **Primo ministro António Costa** hanno dichiarato:

"Il certificato COVID digitale UE è un emblema dello spirito europeo. Un'Europa che non vacilla quando viene messa alla prova. Un'Europa che unisce ed evolve di fronte alle difficoltà. La nostra Unione ha dimostrato ancora una volta che lavoriamo al meglio quando lavoriamo insieme. Il regolamento sul certificato COVID digitale UE è frutto di un accordo che le nostre istituzioni hanno raggiunto a tempo di record, in appena 62 giorni. Mentre portavamo avanti il processo legislativo abbiamo anche gettato le fondamenta tecniche del sistema, il gateway dell'UE, operativo dal 1° giugno.

Possiamo andare fieri di questo grande successo. L'Europa che tutti conosciamo e rivogliamo è un'Europa senza barriere: il certificato UE permetterà ai cittadini di tornare a godere del più tangibile e apprezzato dei diritti riconosciuti nell'Unione, quello alla libera circolazione. Ora che il certificato è legge potremo viaggiare in maggiore sicurezza quest'estate. Oggi ribadiamo insieme che un'Europa aperta vince.

Certificato COVID digitale UE

Scopo del certificato COVID digitale UE è agevolare la libera circolazione all'interno dell'UE in condizioni di sicurezza durante la pandemia di COVID-19. Tutti gli europei hanno il diritto di muoversi liberamente, anche senza certificato, ma quest'ultimo faciliterà gli spostamenti, esentando chi ne è in possesso da restrizioni come la quarantena.

Accessibile a tutti, il certificato COVID digitale UE:

- sarà prova di vaccinazione, test o guarigione dalla COVID-19;
- sarà gratuito e disponibile in tutte le lingue dell'UE;
- sarà disponibile in formato digitale e cartaceo;
- sarà sicuro, con un codice QR firmato elettronicamente.

Gli Stati membri dovranno astenersi dall'imporre ulteriori restrizioni di viaggio ai titolari di un certificato COVID digitale UE, a meno che esse non siano necessarie e proporzionate per tutelare la salute pubblica.

La Commissione si è inoltre impegnata a mobilitare 100 milioni di € nell'ambito dello strumento per il sostegno di emergenza per aiutare gli Stati membri a offrire test a prezzi contenuti.

Il regolamento si applicherà per 12 mesi a partire dal 1° luglio 2021.


Contesto

Il [17 marzo 2021](#) la Commissione europea ha presentato una proposta intesa a predisporre un certificato COVID digitale UE per facilitare la libera circolazione dei cittadini all'interno dell'UE in condizioni di sicurezza durante la pandemia. Il 20 maggio i legislatori hanno raggiunto un [accordo provvisorio](#). Il [1° giugno](#) è diventata operativa la struttura portante tecnica del sistema, il gateway dell'UE, che consente la verifica degli elementi di sicurezza contenuti nei codici QR.

Il regolamento, firmato ufficialmente in data odierna, entrerà in vigore il 1° luglio, con un periodo di transizione di sei settimane per gli Stati membri che hanno bisogno di più tempo per cominciare a emettere i certificati.

13 Stati membri hanno già iniziato a rilasciare certificati COVID digitali UE.

Per ulteriori informazioni

[Sito web](#)

[Scheda informativa](#)

[Domande e risposte \(aggiornamento\)](#)

[Nuovi contenuti video](#)

[Certificato COVID digitale UE – Video](#)

[Re-open EU](#)

Fonte:

https://ec.europa.eu/commission/presscorner/detail/it/ip_21_1181


Centro d'informazione Europe Direct Genova

Il Comune di Genova si è aggiudicato anche per il periodo 2018-2020, esteso ai primi quattro mesi del 2021, la titolarità del Centro Europe Direct. **Ora tale riconoscimento è stato rinnovato fino al 31/12/2025.**

Il Centro fa parte della rete di Centri Europe Direct, che è tra i principali strumenti utilizzati dall'Unione europea per fornire informazioni ai cittadini in merito all'UE e, in particolare, ai loro diritti e alle priorità dell'Unione e promuovere la cittadinanza attiva a livello regionale e locale.

Attualmente il Centro è chiuso al pubblico. Non è quindi possibile ritirare opuscoli e brochure ufficiali sulle politiche e le opportunità UE. Proseguono le attività di informazione (vedi sotto), l'informazione online e gli eventi (anch'essi online).

Seguici sui canali social


@centroeuropedirectgenova


@AntennaEuropeGe


@europedirectgenova


ORARIO (SPORTELLO CHIUSO AL PUBBLICO)

**Da lunedì a giovedì dalle 9:00 alle 13:00; dalle 14:00 alle 17:00
venerdì dalle 9:00 alle 13:00**

**Telefono: 010 5574087 Mail: centroeuropedirect@comune.genova.it Web:
<https://smart.comune.genova.it/contenuti/centro-europe-di>**