

EUROPE DIRECT
Genova

COMUNE DI GENOVA

Europe Day **Evento di lancio del Centro Europe Direct Genova**

EUROPE DAY

Evento di lancio del Centro Europe Direct Genova

Giovedì 21 Ottobre 2021
ore 11:00
Biblioteca Berio
via del Seminario 16
Genova

Programma della giornata

Inaugurazione della nuova sede e affissione della nuova targa

La nuova programmazione Europe Direct per gli anni 2021/2025

Premiazione del Liceo Artistico Paul Klee Barabino
vincitore del Concorso di disegno "L'UE PER TE"

Tavola Rotonda di riflessione sul ruolo dei Centri Europe Direct

GianLuca Saba

Responsabile del Centro Europe Direct e dell'Ufficio Relazioni Internazionali del
Comune di Genova

Arianna Viscogliosi

Avvocato Pubblica Amministrazione

Desi Slivar

AICCRE Liguria

Alessandro Clavarino

Ufficio Scolastico Regionale per la Liguria

Obbligatorio il green pass

Giovedì 21 ottobre, nella meravigliosa Biblioteca Berio è stata inaugurata la nuova sede del Centro Europe Direct. Presente un team d'eccezione: Piergiorgio Grossi segretario regionale del Movimento Federalista Europeo, Desi Slivar responsabile dell'AICCRE e Gianluca Saba - che vediamo scoprire la targa - responsabile del Centro Europe Direct del comune di Genova, presente anche Roberta Gazzaniga, referente del Centro, Arianna Viscogliosi, Annamaria Campello, Alessandra Nasini e i ragazzi delle scuole.

Nel corso dell'evento è stato consegnato anche il premio del concorso di disegno "L'Europa per te" ai ragazzi del Liceo Artistico Paul Klee Barabino.

Dipartimento Politiche Europee e Ministero Istruzione lanciano il concorso "L'Europa è nelle tue mani!"

Il Dipartimento per le Politiche Europee e il Ministero dell'Istruzione - Direzione Generale per lo Studente, l'Inclusione e l'Orientamento Scolastico - indicano il **Concorso Nazionale "L'Europa è nelle tue mani!"**, rivolto agli **studenti delle scuole secondarie di secondo grado** del territorio nazionale.

Il concorso è promosso nel quadro delle iniziative della **Conferenza sul futuro per l'Europa** che ha aperto un nuovo spazio di discussione con i cittadini per affrontare le sfide e le priorità dell'UE, e i giovani europei hanno un ruolo centrale nel plasmare il futuro del progetto dell'Unione.

Gli studenti dovranno realizzare un **elaborato per rappresentare la loro visione dell'UE** nell'ottica di chi è 'nato europeo' e desidera illustrare ai suoi coetanei le proprie idee in modo creativo. L'elaborato dovrà ispirarsi a uno dei nove temi della Conferenza (cambiamento climatico e ambiente - salute - un'economia più forte, giustizia sociale e occupazione - l'UE nel mondo - valori e diritti, Stato di diritto, sicurezza - trasformazione digitale - democrazia europea - migrazione - istruzione, cultura, gioventù e sport) e potrà essere presentato **in power point, video o contenuto per i social media**.

Gli elaborati dovranno essere inviati **entro il 15 febbraio 2022** secondo le modalità indicate nel bando del concorso, dove sono anche segnalati i materiali di approfondimento da consultare.

[Il bando e ogni altra informazione sul concorso sono disponibili nella pagina dedicata.](#)

Al via l'iniziativa della Commissione per proclamare il 2022 Anno europeo dei giovani

Sulla scia di quanto annunciato dalla Presidente **von der Leyen** nel suo [discorso sullo stato dell'Unione 2021](#), la Commissione ha adottato oggi una proposta formale per proclamare il 2022 Anno europeo dei giovani. L'Europa ha bisogno della visione, dell'impegno e della partecipazione di tutti i giovani per costruire un futuro migliore, un futuro che sia più verde, più digitale e più inclusivo. Con questa proposta l'Europa si impegna a offrire ai giovani maggiori e migliori opportunità per il futuro. La Commissione pubblica anche l'ultima [relazione dell'UE sulla gioventù](#), che illustra la situazione dei giovani europei per quanto riguarda l'istruzione, la formazione, l'apprendimento, l'occupazione e la partecipazione civica e politica.

Con l'Anno europeo dei giovani la Commissione, in collaborazione con il Parlamento europeo, gli Stati membri, le autorità regionali e locali, i portatori di interessi e i giovani stessi, intende:

- **celebrare e sostenere la generazione** più penalizzata dalla pandemia, infondendole nuove speranze, forza e fiducia nel futuro, evidenziando come la transizione verde e quella digitale offrano nuove prospettive e opportunità;

- **incoraggiare tutti i giovani**, in particolare quelli con minori opportunità, provenienti da contesti svantaggiati o da zone rurali o remote, o appartenenti a gruppi vulnerabili, a diventare cittadini attivi e attori del cambiamento positivo;
- **promuovere le opportunità** che le politiche dell'UE offrono ai giovani a sostegno del loro sviluppo personale, sociale e professionale. L'Anno europeo dei giovani andrà di pari passo con l'attuazione efficace di [NextGenerationEU](#) per quanto riguarda la creazione di posti di lavoro di qualità e opportunità di istruzione e formazione; e
- **trarre ispirazione** dalle azioni, dalla visione e dalle idee dei giovani per continuare a rafforzare e rivitalizzare il progetto comune di UE, basandosi sulla [Conferenza sul futuro dell'Europa](#).

La Commissione sta attualmente sviluppando il suo programma di attività e tutti i portatori di interessi saranno invitati a presentare le loro idee e proposte. Nei prossimi giorni sarà lanciato un sondaggio al riguardo sul [Portale per i giovani](#). Nel corso dell'anno la Commissione, insieme ad altre istituzioni dell'UE, agli Stati membri, alle organizzazioni della società civile e ai giovani, organizzerà una serie di attività a livello europeo, nazionale, regionale e locale e valuterà nuove iniziative. Le attività saranno incentrate sulle questioni che toccano più da vicino i giovani, in linea con le priorità evidenziate negli [obiettivi per la gioventù](#), quali l'uguaglianza e l'inclusione, la sostenibilità, la salute mentale e il benessere e l'occupazione di qualità, e coinvolgeranno i giovani anche al di fuori dell'UE. La Commissione invita gli Stati membri a nominare un coordinatore nazionale incaricato di organizzare la partecipazione all'Anno europeo dei giovani.

La proposta della Commissione sarà ora discussa dal Parlamento e dal Consiglio, tenendo conto dei pareri del Comitato economico e sociale europeo e del Comitato delle regioni. L'inizio degli eventi e delle attività è previsto per gennaio.

Le dichiarazioni di Ursula von der Leyen, Presidente della Commissione europea

"La pandemia ha privato i giovani di molte opportunità, come incontrarsi e fare nuove amicizie, conoscere ed esplorare nuove culture. Non possiamo restituire loro il tempo perso, ma oggi proponiamo di designare il 2022 Anno europeo dei giovani. Dal clima alle tematiche sociali, fino al digitale, i giovani sono al centro del nostro processo decisionale e delle nostre priorità politiche. Ci impegniamo ad ascoltarli, come stiamo facendo nel quadro della Conferenza sul futuro dell'Europa, e vogliamo lavorare insieme per plasmare il futuro dell'Unione europea: un'Unione che è più forte se fa proprie le aspirazioni dei giovani - saldamente ancorata ai valori e audace quando si tratta di agire."

Il contesto

L'Anno europeo dei giovani andrà di pari passo con [NextGenerationEU](#), che ridà prospettive ai giovani, compresi posti di lavoro di qualità e opportunità di istruzione e formazione per l'Europa del futuro, e sostiene la partecipazione dei giovani alla società.

L'Anno dei giovani ricercherà sinergie e complementarietà con gli altri programmi dell'UE rivolti ai giovani in tutti gli ambiti strategici — dai programmi di sviluppo rurale incentrati sui giovani agricoltori ai programmi di ricerca e innovazione, e dalle azioni per la coesione a quelle relative ai cambiamenti climatici — compresi i programmi dell'UE di portata internazionale o di natura transnazionale.

Si stanno creando maggiori opportunità per i giovani anche mediante [Erasmus+](#) e il [Corpo europeo di solidarietà](#), con una dotazione rispettivamente di 28 miliardi di € e di 1 miliardo di € per l'attuale periodo finanziario, la [garanzia per i giovani](#) e l'[iniziativa a favore dell'occupazione giovanile](#). Nel 2022 sarà inoltre inaugurato un nuovo programma denominato ALMA inteso a sostenere la mobilità professionale a livello transfrontaliero per i giovani svantaggiati.

La [strategia dell'UE per la gioventù](#) 2019-2027 costituisce il quadro di riferimento per la collaborazione a livello europeo sulle politiche giovanili. Promuove la partecipazione dei giovani alla vita democratica e punta a garantire che tutti i giovani prendano parte alla società. Il [dialogo dell'UE con i giovani](#) è uno strumento essenziale in tal senso.

Infine la [Conferenza sul futuro dell'Europa](#), che trarrà le sue conclusioni sempre nel 2022, garantisce che i punti di vista e le opinioni dei giovani sul futuro della nostra Unione siano ascoltati. Un terzo dei partecipanti ai [panel europei di cittadini](#) e dei rappresentanti dei panel alle [sessioni plenarie della Conferenza](#) è costituito da giovani, mentre alle sessioni plenarie partecipa anche il presidente del Forum europeo della gioventù.

Per ulteriori informazioni

[Relazione dell'UE sulla gioventù](#)

[Portale europeo per i giovani](#)

EYE – European Youth Event 2021

Lo **“European Youth Event”** è ormai terminato da due settimane ma l'entusiasmo ancora si fa sentire. Aver partecipato alle due giornate di eventi all'interno del Parlamento europeo a Strasburgo è stato un assaggio di normalità, dopo ormai quasi 2 anni di eventi online.

Ho avuto l'opportunità di partecipare all'edizione 2021 dell'evento, insieme ad altri giovani come me, membri dell'organizzazione giovanile **“One Hour for Europe”**. Tanti giovani, migliaia di giovani, provenienti da ogni angolo dell'Unione europea che si sono riuniti per condividere esperienze di associazionismo, per confrontarsi sulle sfide che l'UE dovrà portare avanti nei prossimi anni proprio là, dove le decisioni vengono prese.

Vivere insieme quest'esperienza in una della città fulcro dell'attività politica europea è stata nuovamente un'occasione di crescita.

“Il futuro è nelle tue mani”, questo lo slogan dell'edizione 2021 dell'evento. Ognuno di noi, con il proprio impegno e attivismo può infatti fare la differenza, a

prescindere che si viva in città più o meno grandi. I social network facilitano, laddove le distanze lo impediscono, per poter comunicare ed entrare in contatto con tante nuove realtà e giovani. E' proprio infatti sfruttando questi network che l'organizzazione di cui faccio parte è nata e, passo dopo passo, continua a crescere.

Durante l'iniziativa oltre ad eventi su temi quali l'ambiente, la salute mentale, la digitalizzazione, attività sportive e l'impegno civico, non sono mancate occasioni di incontro con rappresentanti delle istituzioni europee. Ricordo, tra le altre, l'intervista che abbiamo avuto l'onore di fare a Jaume Duch Guillot - portavoce del Parlamento europeo, l'incontro con Guy Verhofstadt – rappresentante del Parlamento europeo nei negoziati Brexit e l'intervista a Tommaso Parlato – coordinatore della comunicazione dello European Youth Event.

Occasione di confronto ulteriore non meno importante è stato l'incontro con due giovanissimi italiani, parte dei 200 cittadini selezionati per partecipare ai Panel della Conferenza sul Futuro dell'Europa. Quest'ultima è stato uno dei temi più ricorrenti del workshop, insieme al programma insieme-per.eu promosso sempre dal Parlamento europeo.

Da questa esperienza mi porto quindi a casa nuovi amici, tante nuove idee per fare attivismo e la grinta necessaria per continuare a impegnarmi per far sentire la voce di tutti quei giovani che non hanno, ancora, possibilità di farlo.

Sono Pietro Adorni, studente genovese presso l'Università Cattolica del Sacro Cuore di Milano in Politiche pubbliche. Ho 23 anni, sono un attivista europeista ed ambientalista, volontario del programma insieme-per.eu, co-fondatore di "One Hour for Europe".

Son convinto che l'attivismo e l'impegno civico siano il mezzo migliore in mano ad ognuno di noi per far parte della vita politica e costruire il nostro futuro.

EUROPE DIRECT
Genova

COMUNE DI GENOVA

Seguici sui nostri social

