

Provincia Regionale di Messina
Gabinetto del Presidente

EUROPANEWS
Newsletter redatta a cura
dell' "Ufficio Europa ed Interventi Comunitari"

27 Novembre 2014

Papa Francesco invia un messaggio "a tutti i cittadini d'Europa" dal Parlamento europeo

Un tema chiave del discorso formale espresso da Papa Francesco dinanzi ai deputati del Parlamento europeo è stato la salvaguardia della dignità umana. L'immigrazione, la tutela dell'ambiente e la promozione dei diritti umani e della democrazia sono stati altri argomenti toccati nel discorso nel quale si esortava l'Europa a riscoprire "la sua anima buona". Aprendo la seduta solenne, il Presidente del Parlamento, Martin Schulz, ribadendo che la perdita di fiducia nella politica da parte dei cittadini - sia a livello nazionale sia europeo - è "enorme", ha sottolineato che nessuna istituzione è in grado di funzionare se manca di sostegno. "Tutti dobbiamo lavorare insieme per conquistare questa fiducia perduta", ha proseguito. Schulz ha indicato gli "obiettivi comuni" dell'UE e della Chiesa cattolica per promuovere "i valori della tolleranza, il rispetto, l'uguaglianza, la solidarietà e la pace", aggiungendo, infine, che "l'Unione europea rappresenta l'inclusione e la cooperazione piuttosto che l'esclusione e il confronto".

leggi tutto:

<http://www.europarl.europa.eu/news/it/news-room/content/20141121IPR79832/html/Papa-Francesco-invia-un-messaggio-a-tutti-i-cittadini-d'Europa-dal-Parlamento>

Il Parlamento festeggia il 25° anniversario del trattato sui diritti dei bambini

Questo mese si celebra il 25° anniversario dell'adozione della Convenzione delle Nazioni Unite sui diritti del bambino. Il traguardo sarà celebrato con un dibattito in Parlamento questo pomeriggio. In vista della discussione di oggi, il vicepresidente del Parlamento Mairead McGuinness ha condiviso le sue opinioni sull'importanza della Convenzione. La Convenzione sui diritti del bambino, adottata dall'Assemblea generale delle Nazioni Unite il 20 novembre 1989, è stata ratificata da tutti i membri delle Nazioni Unite tranne la Somalia, il Sud Sudan e gli Stati Uniti. Secondo McGuinness, membro irlandese del gruppo PPE, il suo 25° anniversario "segna un impegno globale per riconoscere i bambini come esseri umani con una serie distinta di diritti". La Convenzione ha promosso dei cambiamenti nelle leggi nazionali per proteggere i bambini, ma McGuinness è del parere che, mentre "in 25 anni abbiamo ottenuto molto, molto di più deve essere fatto per onorare il nostro impegno fatto per i bambini tanti anni fa". 26

leggi tutto :

<http://www.europarl.europa.eu/news/it/news-room/content/20141125STO80502/html/Il-Parlamento-festeggia-il-25%C2%B0-anniversario-del-trattato-sui-diritti-dei-bambini>

Il Commissario europeo Tibor Navracsics al Forum europeo dello sport 2014

Il Forum europeo dello sport 2014 si terrà a Milano l'1-2 dicembre alla presenza di circa 300 partecipanti. Tra loro ci sono importanti rappresentanti di federazioni sportive italiane, internazionali ed europee, il movimento olimpico, organizzazioni europee e nazionali dello sport ombrello e altre organizzazioni legate allo sport. Tibor Navracsics, il nuovo commissario per l'Istruzione, Cultura, Gioventù e dello Sport, aprirà i lavori del Forum, insieme ai rappresentanti

della Presidenza italiana del Consiglio dell'Unione europea e del Parlamento europeo. Le prime due sessioni del Forum si concentreranno su Erasmus+ Sport (il programma europeo dedicato allo sport) e sui risultati dell'Azione Preparatoria nel settore dello sport lanciata nel 2012. Il Commissario poi parteciperà a un dibattito di alto livello sul futuro dello sport in Europa, che sarà seguita da una sessione informativa sulla prossima Settimana Europea dello Sport, che si terrà a settembre 2015.

leggi tutto :

http://ec.europa.eu/italy/news/2014/20141201_forum_sport_navracsics_mi_it.htm

I deputati chiedono maggiore concorrenza nel mercato digitale UE

Nella risoluzione approvata giovedì, il Parlamento europeo ha invitato gli Stati membri dell'UE e la Commissione europea ad abbattere gli ostacoli alla crescita del mercato unico digitale dell'UE. Hanno inoltre sottolineato la necessità di evitare che le aziende online abusino della posizione dominante, applicando le norme comunitarie sulla concorrenza e in materia di separazione dei motori di ricerca da altri servizi commerciali. Nel documento approvato con 384 voti favorevoli, 174 contrari e 56 astensioni, si evidenzia che il mercato unico digitale potrebbe generare ulteriori 260 miliardi di euro all'anno per l'economia dell'UE e dare un impulso alla sua competitività. Tuttavia avverte che, per sbloccare questo potenziale, devono essere affrontate sfide importanti, come la frammentazione del mercato, l'assenza di interoperabilità e le disparità regionali e demografiche per l'accesso alla tecnologia.

leggi tutto :

<http://www.europarl.europa.eu/news/it/news-room/content/20141125IPR80501/html/I-deputati-chiedono-maggiore-concorrenza-nel-mercato-digitale-UE>

Denis Mukwege: "I corpi delle donne sono diventati un vero e proprio campo di battaglia"

"I corpi delle donne sono diventati un vero e proprio campo di battaglia. Lo stupro è usato come arma di guerra", ha detto il medico congolese Denis Mukwege ricevendo il Premio Sakharov 2014 per la libertà di pensiero a Strasburgo mercoledì 26 novembre. Mukwege è stato premiato per aver dedicato la sua vita a migliaia di vittime di stupri e violenze sessuali del conflitto in Repubblica Democratica del Congo. Il Presidente del Parlamento europeo, Martin Schulz, ha dimostrato la propria ammirazione e il profondo rispetto per il lavoro del dottor Mukwege come medico e come uomo che lotta per la dignità della donna, per la giustizia e la pace nel suo paese. "L'impunità per lo stupro nei conflitti armati è qualcosa che deve essere portato a termine! Deve essere punito come ogni altro crimine di guerra" ha dichiarato il presidente del Parlamento europeo, Martin Schulz.

leggi tutto:

<http://www.europarl.europa.eu/news/it/news-room/content/20141125STO80503/html/Denis-Mukwege-I-corpi-delle-donne-sono-diventati-un-campo-di-battaglia>

L'UE lancia una "offensiva sugli investimenti" per rilanciare la crescita e l'occupazione

La Commissione europea ha annunciato un piano di investimenti da 315 miliardi di euro per rilanciare

ciare la crescita dell'Europa e ridare lavoro un maggior numero di persone. Il piano si articola in tre filoni principali

- la creazione di un nuovo Fondo europeo per gli investimenti strategici (FEIS), garantito con fondi pubblici, per mobilitare non meno di 315 miliardi di euro di investimenti aggiuntivi nel corso dei prossimi tre anni (2015-2017);
- la creazione di una riserva di progetti credibile accompagnata da un programma di assistenza per incanalare gli investimenti dove sono maggiormente necessari;
- un'ambiziosa tabella di marcia per rendere l'Europa più attraente per gli investimenti ed eliminare le strettoie regolamentari. In base alle stime della Commissione europea, considerate nel loro insieme, le misure proposte potrebbero aggiungere tra 330 e 410 miliardi di euro al PIL dell'UE nell'arco dei prossimi tre anni e creare fino a 1,3 milioni di nuovi posti di lavoro.

leggi tutto:

http://europa.eu/rapid/press-release_IP-14-2128_it.htm

Verso una maggiore apertura:

la Commissione si impegna ad accrescere la trasparenza

La Commissione europea ha impresso un forte impulso alla trasparenza impegnandosi a pubblicare i nomi delle persone incontrate dai suoi leader politici e alti funzionari e fornendo un accesso più ampio ai documenti relativi ai negoziati per il partenariato transatlantico su commercio e investimenti (TTIP) con gli Stati Uniti. Nelle primissime settimane del suo mandato la Commissione europea sta adempiendo alla promessa del presidente Juncker di rendere la Commissione più aperta e trasparente, segnalando l'adozione di un nuovo approccio per i prossimi cinque anni. Jean-Claude Juncker, presidente della Commissione europea, ha dichiarato: "Il nostro lavoro al servizio dei cittadini, anche se svolto in modo ottimale, non servirà a nulla se non conquistiamo il loro sostegno e la loro fiducia. Miglioriamo quindi la trasparenza, anche perché non abbiamo nulla da nascondere. Dimostriamo che questa volta la situazione è veramente diversa e che insieme possiamo davvero cambiare e rinnovare l'Europa."

leggi tutto:

http://europa.eu/rapid/press-release_IP-14-2131_it.htm

Ambiente: stop ai sacchetti in plastica

I sacchetti di plastica inquinano l'ambiente, particolarmente l'acqua e gli ecosistemi acquatici. I deputati hanno votato durante la sessione di aprile per la riduzione della metà dell'utilizzo dei sacchetti in plastica leggera entro il 2017 e fino all'80% entro il 2019 rispetto ai numeri del 2010. Il Parlamento ha votato in commissione all'Ambiente l'accordo trovato con il Consiglio. Nel 2010, sono stati introdotti nel mercato circa 200 sacchetti di plastica per cittadino europeo, secondo una stima del servizio di ricerca del Parlamento. Oltre alla riduzione dell'utilizzo dei sacchetti di plastica leggeri, la proposta approvata prevede delle spese obbligatorie legate al settore alimentare e delle spese supplementari nei settori non-alimentari. I sacchetti biodegradabili al contrario saranno agevolati. I sacchetti per la frutta e le verdure saranno sostituiti lentamente da quelli in carta riciclata o biodegradabili entro il 2019.

leggi tutto:

<http://www.europarl.europa.eu/news/it/news-room/content/20141120STO79704/html/Ambiente-stop-ai-sacchetti-in-plastica>

Apertura: Schulz condanna gli attacchi alla sinagoga di Gerusalemme e sollecita colloqui di pace

Il Presidente Schulz ha condannato gli attentati in una sinagoga di Gerusalemme che hanno fatto cinque morti e molti feriti. Ha quindi invitato tutte le parti a porre fine a questi "insensati omicidi" e unirsi in un dialogo. Si è trattato di "un attentato alla pace", ha dichiarato. Schulz ha sottolineato che la cosa più sconvolgente e inquietante è che l'attacco sia avvenuto in un luogo di culto, in una città santa per tre religioni. Ha fatto appello a tutti per evitare la recrudescenza della violenza e per porre fine al ciclo di violenza e contro-violenza.

leggi tutto:

<http://www.europarl.europa.eu/news/it/news-room/content/20141121IPR79801/html/Apertura-Schulz-condanna-gli-attacchi-alla-sinagoga-di-Gerusalemme>

Trenta anni di missioni di osservazione elettorale del PE

Quest'anno segna i 30 anni di attività del PE nel monitoraggio delle elezioni. Unica istituzione dell'UE eletta direttamente dai cittadini, il Parlamento sostiene la democrazia in tutto il mondo. Nel 2013, il Parlamento ha inviato delegazioni di osservazione elettorale in Armenia, l'Azerbaijan, la Georgia, Honduras, Giordania, Kenya, Madagascar, Mali, Nepal, Pakistan, Paraguay e il Tagikistan. Più di recente i deputati hanno partecipato alle missioni in Egitto, Tunisia e Ucraina. Dal 1994 il Parlamento europeo ha lavorato per rafforzare la legittimità dei processi elettorali nazionali e per aumentare la fiducia dei cittadini nei paesi non appartenenti all'UE. Il Parlamento può inviare delegazioni di parlamentari europei per osservare le elezioni o i referendum, a condizione che i voti si svolgano a livello nazionale, e che le autorità nazionali abbiano invitato l'Unione europea o il Parlamento europeo, e che sia attuata una missione a lungo.

leggi tutto:

<http://www.europarl.europa.eu/news/it/news-room/content/20141120STO79702/html/Trenta-anni-di-missioni-di-osservazione-elettorale-del-PE>

Petizioni: un nuovo portale web, più facile e trasparente

Il nuovo portale web del Parlamento europeo per le petizioni è on line. Riprogettato per consentire ai cittadini di firmare petizioni on line e seguire meglio gli sviluppi in Parlamento. L'obiettivo è quello di rendere il processo più facile da usare, e più trasparente ai cittadini. Tutti i cittadini europei hanno il diritto di comunicare le proprie preoccupazioni al Parlamento europeo. Può essere una lamentela sull'applicazione di una norma comunitaria o una richiesta al Parlamento di adottare una posizione su una questione specifica. Il nuovo portale delle petizioni web rende più facile presentare una petizione.

leggi tutto:

<http://www.europarl.europa.eu/news/it/news-room/content/20141119STO79618/html/Petizioni-un-nuovo-portale-web-pi%C3%B9-facile-e>

[trasparente](#)

“Pronti a partire?”: una guida per la tua esperienza all'estero! Consigli pratici per chi cerca un'esperienza di lavoro e di vita nei paesi dell'Unione

È online la versione aggiornata della guida “Pronti a partire? - Tutto ciò che dovete sapere sulle condizioni di vita e di lavoro all'estero... e non solo”, pubblicata da Eures. La guida è pensata per fornire utili suggerimenti a tutti coloro che intendono trasferirsi in uno dei paesi dell'Unione europea (più Islanda, Liechtenstein, Norvegia e Svizzera). I cittadini europei godono infatti della possibilità di trasferirsi e lavorare in un altro paese della convenzione. La guida contiene indicazioni di carattere generale e consigli specifici per i diversi paesi, utili per la ricerca di opportunità di lavoro, l'invio della candidatura e il miglioramento delle competenze necessarie per affrontare un colloquio di lavoro.

leggi tutto:

http://www.gioventu.org/angWeb/2014/11/19/guida_eures_pronti_a_partire_170000.xhtml

Come sostenere le PMI europee

Le piccole e medie imprese (PMI) rappresentano più del 99% delle imprese europee. Offrono due su tre dei posti di lavoro del settore privato costituendo la spina dorsale dell'economia europea. Ma le cose non sono sempre facili... Ecco perché la Commissione europea ha lanciato il programma COSME, che mira a facilitare il loro accesso ai finanziamenti e ai mercati e migliorare la loro competitività. Gli ultimi sviluppi del programma sono stati presentati lunedì alla commissione per l'Impresa. COSME è il programma di 2,3 miliardi di euro per il periodo 2014-2020 dell'UE destinato alla competitività delle piccole e medie imprese. 246 milioni di euro sono già stati spesi. Si tratta del primo programma europeo dedicato alle PMI.

leggi tutto:

<http://www.europarl.europa.eu/news/it/news-room/content/20141119STO79608/html/Come-sostenere-le-PMI-europee>

Nuovi cittadini UE, oltre 800mila nel 2012

Oltre 800mila persone hanno acquisito la cittadinanza europea nel 2012, il 4 per cento in più rispetto all'anno precedente. E' quanto emerge dai dati diffusi da Eurostat, l'ufficio di statistica europeo. Dal 1993 tutti i cittadini di un qualsiasi Stato membro UE sono automaticamente anche cittadini europei. Scegliendo la nazionalità di un qualsiasi Stato UE, un cittadino non-europeo acquista anche lo status di cittadino europeo. Nel 2012, sono stati 818mila i cittadini non-UE che hanno compiuto questo passo. In cima alla lista dei Paesi preferiti, spicca il Regno Unito con 193.900 persone, davanti alla Germania (114.600 persone), alla Francia (96.100), alla Spagna (94.100), all'Italia (65.400) e alla Svezia (50.200).

leggi tutto:

<http://www.vivieuropa.it/notizie/769/nuovi-cittadini-ue-oltre-800mila-nel-2012>

Passaggio al digitale: migliore produttività e nuovi posti di lavoro

Le nuove tecnologie, come i computer indossabili e il riconoscimento facciale, cambieranno il nostro modo di lavorare, consumare e divertirsi. La creazione di un mercato unico digitale potrebbe contribuire a rafforzare le imprese high-tech in Europa e creare più posti di lavoro. Immagina di chiamare un taxi senza conducente. Quando sali in macchina, ti riconosce e passa la tua canzone preferita. Ti porta ad un negozio dove scegli quello che vuoi pagando attraverso il riconoscimento facciale. Oppure compri on line e il tuo acquisto arriva su un drone. Sogno o incubo, tutto questo sarà possibile, già nel 2020, secondo **Nick Sohnmann** (società di consulenza FutureCandy) che si è espresso sulle tendenze attuali e future della tecnologia.

leggi tutto:

<http://www.europarl.europa.eu/news/it/news-room/content/20141112STO78511/html/Passaggio-al-digitale-migliore-produttivit%C3%A0-e-nuovi-posti-di-lavoro>

Missione Rosetta: la storia si scrive su una cometa

Missione compiuta: il lander Philae si è distaccato dalla sonda Rosetta e si è posato sulla cometa 67P/Churyumov-Gerasimenko. L'operazione, risultato storico per l'astronomia, è durata quasi sette ore ed è stata preparata nei minimi dettagli. Rosetta è una missione dell'Agenzia Spaziale Europea che riceve i Contributi dei Paesi Membri e la NASA. Inoltre, il lander Philae è invece fornito da un consorzio guidato dalle agenzie spaziali tedesca (DLR), francese (CNES), italiana (ASI) e il Max Planck Institute for Solar System (MPS). Le comete sono capsule temporali contenenti materiale primitivo rimasto dall'epoca in cui il Sole e i suoi pianeti formano. Studiando il gas, la polvere e la struttura del nucleo e materiali organici associati con la cometa, sia tramite telecomando e osservazioni in situ, la missione Rosetta dovrebbe diventare la chiave per svelare la storia e l'evoluzione del nostro Sistema Solare.

leggi tutto:

http://ec.europa.eu/italy/news/2014/missionerosetta_20141113_it.htm

Ucraina: l'UE approva programmi di assistenza macro finanziaria e aiuti umanitari

La Commissione europea si è impegnata a sostenere l'Ucraina, indebolita dal conflitto, per mezzo di politiche di sostegno macro finanziarie e fondi di assistenza umanitaria. La Commissione europea ha versato un prestito di 260 milioni di euro all'Ucraina, a nome dell'Unione, nell'ambito del programma europeo di assistenza macro finanziaria. Il programma attuale prevede in futuro un ulteriore pagamento di 750 milioni di euro. Il piano ha l'obiettivo di sostenere economicamente l'Ucraina in una fase molto delicata, in particolare negli ambiti della gestione delle finanze pubbliche, lotta alla corruzione, organizzazione del commercio con l'estero e fiscalità, supporto al settore energetico e riforma delle finanze. L'UE ha approvato inoltre 3,3 milioni di euro in fondi di assistenza umanitaria per sostenere le popolazioni dell'Ucraina orientale maggiormente colpite dal conflitto in previ-

sione dell'arrivo dell'inverno.

leggi tutto:

http://ec.europa.eu/italy/news/2014/20141112_sostegno_ue_ucraina_it.htm

Processo di pace in Irlanda del Nord: i deputati sollecitano la ripresa del dialogo tra tutte le parti

Il Parlamento europeo ha chiesto a tutte le parti in causa di riavviare il processo di pace in Irlanda del Nord. I deputati hanno sottolineato la necessità di combattere il problema della disoccupazione e quello dei bassi salari, in modo tale da fermare le azioni criminali e violente che minano il processo di pace. I colloqui si erano interrotti nel dicembre 2013 a causa di alcune discussioni su temi come la spesa sociale, bandiere ed emblemi e manifestazioni. Si esorta, inoltre, a impegnarsi per una soluzione duratura del conflitto e a dare piena attuazione all'Accordo del Venerdì Santo del 1998 che riguarda il sistema di governo dell'Irlanda del Nord nel Regno Unito, le sue relazioni con la Repubblica d'Irlanda e le relazioni della Repubblica con la Gran Bretagna.

leggi tutto:

<http://www.europarl.europa.eu/news/it/news-room/content/20141110IPR78126/html/Processo-di-pace-in-Irlanda-del-Nord-deputati-esortano-la-ripresa-del-dialogo>