

C.I.C.U.
Comitato Italiano Città Unite

Sezione italiana della Organizzazione
Mondiale Città e Governi Locali Uniti
CGLU

Via La Salle n. 17 10152 – Torino
Tel. 011 5229829 – 3494163030
Fax 011 5229830 info@cittaunite.it
www.cittaunite.it

Redazione
Clementina Berro
Gian Paolo Morello

Il Comitato Italiano Città Unite è lieto di presentare i principali avvenimenti in agenda per l'anno corrente. Il calendario che presentiamo è una selezione tra le occasioni importanti per il dialogo, lo scambio e l'approfondimento di buone pratiche sulle tematiche della cooperazione decentrata e delle relazioni internazionali degli Enti Locali e Regioni.

CICU stesso sarà promotore o co-organizzatore di iniziative volte a promuovere azioni concrete e future partnership nell'ambito della cooperazione decentrata, nonché la creazione o il consolidamento di reti costituite da attori locali e/o associazioni di collettività territoriali attive su scala mondiale.

In Agenda sono segnalati naturalmente alcuni fra i principali eventi organizzati da Città e Governi Locali Uniti e dalle sue Commissioni, quali, a titolo esemplificativo, il Forum del Mediterraneo previsto a Marsiglia e il IV Congresso Mondiale di CGLU che si svolgerà a Rabat.

Ricordiamo, inoltre, che l'elenco completo degli appuntamenti promossi da CGLU per il 2013 è reperibile sul sito web di CICU - <http://www.cittaunite.it/> alla voce "Agenda" e sul sito web di CGLU, accedendo al link di seguito: <http://www.uclg.org/en/media/events>. Ulteriori informazioni in merito agli eventi in agenda e alle modalità di conferma della propria partecipazione ad essi sono disponibili contattando il Segretariato di CICU.

Marzo	
26 - 30	WORLD SOCIAL FORUM – Tunisi (Tunisia)
Aprile	
3 - 4	FORUM DEL MEDITERRANEO - Marsiglia (Francia)
4 - 7	FORUM ANNA LINDH - Marsiglia (Francia)
9 - 10	III ASSISE SULLA COOPERAZIONE DECENTRATA – Bruxelles (Belgio)
Maggio	
da definire	INCONTRO DI DIALOGO E CONFRONTO SULLA II FASE DEL PROGRAMMA CIUDAD - Milano (Italia)
22 - 25	V FORUM MONDIALE SUI DIRITTI UMANI - Nantes (Francia)
22 - 24	FORUM INTERNAZIONALE DELL'ACQUA - Istanbul (Turchia)
24 - 31	PROGRAMMA "CULTURA E LEGALITÀ" - Brasilia (Brasile)
Giugno	
5 - 7	BUREAU ESECUTIVO DI CGLU - Lione (Francia)
12	GIORNATA-EVENTO DEDICATA AL PROGETTO "GIOVANI IN AZIONE" Milano (Italia)
11 - 13	III FALP – FORUM DELLE AUTORITÀ LOCALI DI PERIFERIA - Canoas (Brasile)
Settembre	
da definire	SEMINARIO INTERNAZIONALE DEL PROGETTO PPRU - Torino (Italia)
Ottobre	
1 - 4	IV CONGRESSO MONDIALE CGLU - Rabat (Marocco)
da definire	INCONTRO TRA COMUNI ITALIANI E CATALANI GEMELLATI - Torino (Italia)
Novembre	
27 - 29	EUROCITIES "SMART CITIZENS" – Ghent (Belgio)

WORLD SOCIAL FORUM

26 - 30 marzo 2013, Tunisi

Il World Social Forum costituisce uno spazio di dibattito, approfondimento e riflessione, nonché un'occasione per formulare proposte e scambiare esperienze e idee. L'iniziativa si configura soprattutto come un momento di contatto e unione per i movimenti sociali, le reti, le ONG e le organizzazioni della società civile accomunati da un atteggiamento critico nei confronti del neoliberismo e del capitalismo.

Il World Social Forum, non essendo promotore di interessi governativi o particolari, si configura come un'iniziativa in difesa della pluralità di opinione e di valorizzazione della diversità. Mira, infatti, a favorire il contatto e lo scambio fra associazioni e movimenti impegnati in azioni concrete, al fine di creare un mondo diverso, pur senza nessuna pretesa di incarnare una istanza rappresentativa della società civile mondiale. A seguito del primo incontro tenutosi nel 2001, si è avviato un processo mondiale volto alla ricerca e adozione di alternative alle politiche neoliberiste.

Per partecipare all'edizione 2013 del Forum è necessario iscriversi online all'evento, sia individualmente sia come associazione. L'iscrizione permette di avere voce nell'articolazione del meeting proponendo attività, raggruppando movimenti o organizzazioni o riservando stand. Al Forum possono proporre iniziative esclusivamente le associazioni, non i singoli individui.

Ricordiamo che quest'anno, oltre alla versione canonica del Forum, ne sarà organizzata una in linea, che consentirà di prendere parte all'iniziativa a distanza a persone e associazioni indipendentemente dalla loro collocazione geografica.

L'indirizzo di posta elettronica del Forum è il seguente: secretariat@fsm2013.org.

Per ulteriori informazioni in merito al World Social Forum, vi invitiamo a consultare il sito web dedicato all'iniziativa: <http://www.fsm2013.org/en>.

FORUM DELLE AUTORITÀ LOCALI E REGIONALI DEL MEDITERRANEO

3 - 4 aprile 2013, Marsiglia

Il Forum delle Autorità Locali e Regionali del Mediterraneo, che avrà luogo il 3 e il 4 aprile prossimi a Marsiglia, è organizzato dalla Commissione Mediterraneo di CGLU. L'iniziativa beneficia del patrocinio della Città di Marsiglia e della Regione Provence-Alpes-Côte d'Azur e del sostegno del Ministero degli Affari Esteri Francese.

Il terzo Forum del Mediterraneo sarà l'occasione, per i circa 400 eletti e responsabili locali e regionali provenienti da 24 diversi paesi invitati a parteciparvi, per dibattere e confrontarsi sui temi inerenti alla governance democratica, soprattutto a seguito dei cambiamenti politici e sociali (primavera araba, crisi economica) che hanno attraversato il Mediterraneo negli ultimi mesi. L'evento costituirà un'occasione importante per fronteggiare le nuove sfide aperte dai recenti scenari e fornire il proprio apporto alla promozione dello sviluppo e della pace nell'area del Mediterraneo.

I gruppi di lavoro e l'assemblea plenaria, sono chiamati a formulare proposte volte a rafforzare la democrazia locale e appoggiare i processi di decentramento. Gli eletti locali si pronunceranno anche sui mezzi necessari a mettere a punto politiche decentrate finalizzate allo sviluppo sostenibile.

Il Forum rappresenterà, altresì, l'occasione per esaminare l'apporto del Partenariato Euro-Mediterraneo e il contributo dei "donors" internazionali (quali Banca Mondiale, Nazioni Unite, Banca Africana di Sviluppo, Banca Europea degli Investimenti e Banca Islamica per lo Sviluppo) allo sviluppo della regione e, non in ultimo, presentare la dichiarazione politica delle autorità locali e regionali del Mediterraneo alle istanze internazionali presenti (tra cui la Commissione Europea e l'Unione per il Mediterraneo).

L'importanza di partecipare al Forum:

In seguito alla primavera araba, alcuni paesi delle sponde meridionali e orientali del Mediterraneo hanno avviato processi di riforma costituzionale o intensificato quelli già in corso. La popolazione di questi stati ha mostrato in maniera sempre più chiara la propria volontà di partecipare attivamente ai cambiamenti in atto. Secondo gli organizzatori del Forum, gli enti locali e le autorità regionali, appoggiati dai partner della cooperazione, sono chiamati a rivestire un ruolo di rilievo attuando modelli basati su una governance territoriale più partecipativa.

Nelle sfide da affrontare oggi, concernenti il decentramento e la democrazia locale (temi cruciali all'interno dei processi di revisione costituzionale) il ruolo delle autorità locali e regionali è fondamentale.

Le collettività territoriali sono chiamate, altresì, a rispondere alle gravi conseguenze innescate dalla profonda crisi economica che ha comportato l'arresto e l'inversione negativa dei tassi di crescita economica dei PIL nazionali e un forte aumento della disoccupazione, con percentuali elevatissime fra i giovani.

Le sfide economiche e territoriali per lo sviluppo prevedono una "riconquista" dei territori, soprattutto di quelli rurali e periferici rimasti a margine dei processi di crescita. Rispondere ai bisogni espressi da questi territori, significa concepire e attuare politiche decentrate di sviluppo

Circolare n. 14 -14/03/2013 Gli avvenimenti in agenda nel 2013

che considerino le specificità locali e si concentrino sulle dimensioni economiche, ambientali e sociali. In tal senso, un altro ruolo strategico delle autorità locali è quello di favorire il dialogo e la sinergia fra la molteplicità di attori che concorrono allo sviluppo di un territorio (settore privato, società civile, istituzioni).

La difesa dell'ambiente nella regione del Mediterraneo costituisce un'altra problematica da fronteggiare da parte delle autorità locali. Tale area, infatti, è caratterizzata da scarse risorse naturali e carenza d'acqua e fenomeni di desertificazione e urbanizzazione che esercitano una forte pressione sulle terre agricole intensificando gli squilibri territoriali.

Considerata la situazione descritta e in vista degli impegni presi (strategia per l'acqua adottata dall'Unione per il Mediterraneo, organizzazione del VI Forum Mondiale dell'Acqua e partecipazione al Vertice mondiale sullo Sviluppo Sostenibile (Rio +20)), i paesi dell'Europa mediterranea dovranno elaborare politiche finalizzate ad uno sviluppo territoriale sostenibile.

Ulteriori informazioni e il programma dell'evento sono disponibili visitando le pagine dedicate al Forum:

<http://www.commed-cglu.org/spip.php?rubrique246>

FORUM ANNA LINDH

4 – 7 aprile 2013, Marsiglia

La seconda edizione del forum Anna Lindh, successiva a quella tenutasi nel 2010 a Barcellona, è prevista a Marsiglia dal 4 al 7 aprile. Tale evento costituirà il più grande raduno di organizzazioni della società civile dalla Primavera araba.

Il Forum, patrocinato dal Consiglio della Città, dalla Regione Provence-Alpes-Côte d'Azur e dal dipartimento di Bouches-du-Rhône, apporterà il suo contributo all'Anno Europeo della Cultura, di cui Marsiglia detiene la carica di capitale per il 2013, mettendo in evidenza la dimensione mediterranea e l'importanza della società civile nella città francese.

L'evento si prefigge l'obiettivo di creare uno spazio di partecipazione favorevole al dibattito, alla messa in rete e allo scambio di buone pratiche concernenti le iniziative del dialogo interculturale, in un contesto impregnato di multiculturalità che coinvolge i paesi che si affacciano sul Mediterraneo. La partecipazione all'iniziativa è, infatti, aperta a organizzazioni della società civile, decisori politici ed esperti interculturali provenienti dalla regione euro-mediterranea.

Il Forum vuole riflettere sulle sfide che le regioni mediterranee sono chiamate a fronteggiare a seguito della Primavera araba e della crisi economica. Lo slogan dell'iniziativa, « Cittadini per il Mediterraneo », svela l'importanza del rilancio della relazione euro-mediterranea tramite il dialogo interculturale e la cooperazione.

Il programma del Forum è stato stabilito tramite un approccio bottom-up: le reti di Anna Lindh e gruppi della società civile negli scorsi mesi, infatti, si sono confrontati su tematiche fondamentali quali: Giovani, Donne, Migrazione, Cooperazione Istituzionale e Media.

Il Forum si articolerà in 3 momenti principali: l'Agora (costituita da dibattiti strategici), la Medina (che prevede lo scambio di buone pratiche e idee progetto) e, infine, la fiera interculturale (che comporterà la messa in rete e gli scambi).

Le raccomandazioni adottate in occasione della prima edizione del Forum Anna Lindh, focalizzate sulla promozione del dialogo interculturale nell'area mediterranea tramite la strategia «4D», basate sul dialogo interculturale, la valorizzazione della diversità, la democrazia e lo sviluppo, hanno contribuito a definire il programma della fondazione per il triennio 2012 – 2014. Di qui l'importanza di partecipare all'evento, occasione di indubbia significatività per fornire il proprio apporto alla programmazione futura della rete Anna Lindh.

Ulteriori informazioni attinenti al Forum Anna Lindh (FAL) sono disponibili all'indirizzo web

<http://www.annalindhforum.org>

III ASSISE SULLA COOPERAZIONE DECENTRATA

9 – 10 aprile, Bruxelles

La terza edizione dell'Assise europea sulla cooperazione decentrata costituisce un'occasione unica per riunire le collettività territoriali europee, assieme ai loro omologhi dei paesi in via di sviluppo, al fine di avviare un reciproco scambio di idee e instaurare un dialogo politico con le istituzioni dell'Unione Europea in merito. L'obiettivo è contribuire al rafforzamento dell'efficacia degli aiuti allo sviluppo in vista di un totale coinvolgimento delle autorità locali e regionali nell'elaborazione delle politiche di cooperazione e della costruzione di una partnership europea fra i molteplici attori attivi nel campo delle tematiche dello sviluppo.

L'iniziativa si articolerà in una sessione di apertura e in 5 tavole rotonde tematiche che si svolgeranno in parallelo. La sessione plenaria, conclusiva del 10 aprile, riunirà i "rapporteurs" di ogni tavolo di lavoro, i quali presenteranno le principali conclusioni raggiunte durante la concertazione. Seguirà infine una sessione di dibattito in cui i rappresentanti delle istituzioni europee risponderanno ai quesiti posti loro dai partecipanti.

Il sito web dell'evento, sul quale è possibile iscriversi e reperire maggiori dettagli riguardo all'iniziativa, è il seguente:

<http://ira4.dev.cor.europa.eu/portal/en/Pages/3rd-Assises-on-Decentralised-Cooperation.aspx>

INCONTRO DI DIALOGO E CONFRONTO SUL PROGRAMMA CIUDAD

maggio 2013, Milano

Il Comitato Italiano Città Unite organizzerà un incontro con l'obiettivo di avviare un dibattito sulle linee di azione da assumere nel quadro della seconda fase del programma CIUDAD – "Cooperazione nell'ambito dello Sviluppo Urbano e del Dialogo", in particolare in risposta alla call for proposal "Local Authorities in Development", la cui indizione è prevista per marzo. Il meeting, al quale saranno invitati Associazioni di Autorità Locali (AAL) partner con obiettivi d'azione comuni a quelli del CICU e, altresì, enti senza scopo di lucro accumulati da analoghi interessi, sarà un'occasione importante per lo scambio di idee in vista della concezione di proposte di progetto da sviluppare e presentare al "donor" europeo. Gli indirizzi tematici di tale bando, già indicati in precedenza, sono :

- Ruolo delle autorità locali nel concorrere a rendere più efficaci gli aiuti in un quadro di sviluppo
- Governance dello sviluppo
- Sviluppo territoriale
- Decentramento
- Tematiche e problematiche connesse alla crescente urbanizzazione
- Rafforzamento delle Associazioni delle Autorità Locali (AAL)
- Rafforzamento delle capacità proprie delle Autorità Locali
- Politiche di rete sostenute dalla Commissione Europea

CICU mira a sostenere la costruzione di un'azione concreta che poggi su un partenariato solido composto per lo più da Associazioni di Autorità Locali omologhe, attive in differenti paesi, al fine di rafforzare il decentramento istituzionale, migliorare e potenziare le competenze delle Autorità Locali e consentire lo scambio di esperienze e buone pratiche tra rappresentanti locali, agendo in rete internazionale.

V FORUM MONDIALE SUI DIRITTI UMANI

22 – 25 maggio, Nantes

Dal 2004 Nantes (Francia) organizza il Forum Mondiale sui Diritti Umani, che mira a individuare azioni concrete da attuare sul piano locale e globale in vista dell'affermazione e diffusione dei Diritti Umani a livello mondiale.

Nantes nel 2013 è insignita Capitale Verde Europea dal recente vertice ONU sullo Sviluppo Sostenibile (Rio+20).

Il Forum permetterà a tutti gli attori coinvolti, posti sullo stesso piano, di discutere delle questioni globali in gioco e identificare buone pratiche nel campo, con l'obiettivo di sviluppare politiche pubbliche che soddisfino i diritti umani, soprattutto tramite politiche locali. Infatti, le collettività territoriali, come riconosciuto universalmente dalle istituzioni multilaterali, possono svolgere un ruolo fondamentale nella promozione dei diritti umani e dello sviluppo umano sostenibile. Il rafforzamento della partnership fra società civile e governi locali sarà al centro del dibattito. Il Forum affrontando la questione della sostenibilità in relazione ai Diritti Umani intende contribuire alla definizione degli Obiettivi di Sviluppo Sostenibile che le Nazioni Unite lanceranno dopo il 2015.

L'obiettivo del Forum è duplice: incoraggiare la partecipazione e rafforzare la solidarietà fra gli stakeholders nel campo dei diritti umani e definire politiche pubbliche finalizzate all'implementazione dei diritti umani sul territorio.

La partecipazione al Forum è gratuita e aperta a tutte le categorie di attori: organizzazioni pubbliche (quali rappresentanti di governi, commissioni nazionali sui diritti umani), rappresentanti della società civile (ONG, media, federazioni, associazioni), istituzioni e specialisti in diritti umani e attori economici (agenzie di sviluppo, multinazionali), le quali sono invitate a contribuire alla definizione del programma e all'articolazione del Forum con propri contributi ed esibizioni. L'evento includerà riunioni plenarie, workshop tematici, open spaces ed eventi culturali.

L'iniziativa è organizzata dal Segretariato Permanente dei Diritti Umani e Governi Locali (associazione costituita dal Consiglio regionale dei Paesi della Loira e dalle Comunità Urbana e Città di Nantes) e dal Centro Eventi di Nantes, con il supporto del Ministero degli Affari Esteri Francese e dell'Organizzazione Internazionale della Francofonia.

Per maggiori informazioni sul Forum scaricare il programma dell'evento o accedere alla piattaforma online, vi invitiamo a consultare il link in calce:

http://www.spidh.org/uploads/media/Appel_2013_GB_COMPLET_EXE_BAT_Mise_en_page_1_01.pdf.

FORUM INTERNAZIONALE DELL'ACQUA

22 – 24 maggio 2013, Istanbul

Istanbul International
Solid Waste, Water and
Wastewater Congress
22-24 May 2013
Halic Congress Center
Istanbul - TURKEY

Il Forum Internazionale dei rifiuti solidi, dell'acqua e delle acque reflue, ospitato dalla Città di Istanbul, avrà luogo dal 22 e al 24 Maggio presso l'Halic Congress Center. L'evento è realizzato con il supporto del Ministero dell'Ambiente e dell'Urbanizzazione, dell'Amministrazione dell'Acqua e dei Liquami di Istanbul (ISKI), dei Lavori Idraulici Statali (DSI) e del Ministero delle Foreste e dell'Acqua, nonché di CGLU-MEWA - Città e Governi Locali Uniti Medio Oriente e Asia Occidentale, dell'Unione delle Municipalità Turche (TBB), di università ed istituti di ricerca.

Il meeting si concentrerà su temi concernenti i rifiuti solidi, le acque reflue e l'acqua e si articolerà in sessioni tecniche, presentazioni scientifiche, esibizioni e sessioni di esercitazione.

L'evento punta sulla partecipazione di stakeholders locali e internazionali, provenienti in particolare dalle aree limitrofe alla Turchia, quali Balcani, Medio Oriente, Asia Centrale, Africa e Europa. Il Forum sarà l'occasione in cui si disporrà di una piattaforma mondiale per favorire il coordinamento e la collaborazione tra la molteplicità di attori portatori di interessi in questo settore: autorità locali e regionali, professionisti del settore, ricercatori, rappresentanti della società civile e il settore privato. L'individuazione di soluzioni sostenibili a medio e lungo termine è uno dei principali obiettivi del Forum, considerate le sfide della regione e le sue caratteristiche geografiche. I partecipanti saranno informati in merito alle ricerche e agli studi più recenti attinenti a tale ambito, argomenti che saranno presentati durante le sessioni tecniche. Avranno inoltre la possibilità di scambiare esperienze con i rappresentanti di istituzioni e organizzazioni che hanno cercato di dare risposta alle sfide presentatesi in questo campo disponendo pertanto di nuove prospettive d'azione.

Vi segnaliamo, infine, il sito web dell'iniziativa, tramite il quale sarà possibile approfondire tutti gli aspetti concernenti l'avvenimento: <http://www.istanbul3Wcongress.org>.

PROGRAMMA "CULTURA E LEGALITÀ"

24 – 31 maggio 2013, Brasilia

Frente Nacional de Prefeitos

L'Istituto Italiano Fernando Santi - IIFS partner e associato a CICU, è una associazione senza scopo di lucro attiva nel settore della formazione professionale, dell'assistenza agli immigrati ed emigrati e della cooperazione internazionale, operante in Italia e all'estero. L'IIFS dialoga e collabora con il Brasile nel settore della legalità, della sicurezza urbana e della cultura.

Con il patrocinio della Regione Siciliana e della Presidenza dell'Assemblea Regionale Siciliana, e il sostegno della Commissione d'inchiesta e vigilanza sul fenomeno della mafia in Sicilia, l'IIFS, realizzerà il programma "Cultura e legalità" che si svolgerà a Brasilia, Brasile, dal 24 al 31 maggio. L'iniziativa ha il sostegno di CICU, dell'ANCI, del Frente Nacional de Prefeitos (FNP), dell'European Forum for Urban Security (EFUS) e dell'Università di Palermo. La sezione regionale dell'IIFS, con sede in Sicilia, intende illustrare in particolare ai partner brasiliani il percorso di liberazione dalle mafie.

La settimana all'insegna dell'iniziativa sarà fitta di appuntamenti: da mostre fotografiche sui beni artistici siciliani candidati a Patrimonio Unesco dell'Umanità, a conferenze e seminari concernenti tematiche di rilievo basate sull'esperienza italiana di lotta alla mafia e messa a disposizione dei beni sequestrati per scopi di utilità sociale. In particolare, i temi oggetto di dibattito saranno: gli scenari attuali delle economie criminali a oltre dieci anni dalla convenzione contro il crimine transnazionale (Palermo, 2000); modelli di sequestro e confisca fra diritto interno e fonti sovranazionali; modelli di gestione e di sviluppo per i patrimoni sequestrati e confiscati

e il loro riutilizzo sul mercato e in favore del no profit.

"Sicurezza alimentare, certificazioni e contraffazioni in materia alimentare", "Contrasto al traffico di droga e triangolazione Paesi andini, Brasile e Italia", "Coesione sociale, sicurezza urbana, esclusione sociale di fasce giovanili della popolazione", "Contrasto al crimine organizzato e ruolo delle organizzazioni statali e locali – il sequestro, la confisca e la gestione dei beni sottratti alla mafia nella legislazione italiana e siciliana", "Cultura e legalità" sono i titoli delle iniziative in programma.

Il programma provvisorio dell'evento è disponibile al seguente link:

http://www.enit.it/breedingformsfiles/uploads/patrocinio/Programma attivit_Brasilia - maggio 2013.pdf

BUREAU ESECUTIVO DI CGLU

5 – 7 giugno 2013, Lione

Il prossimo Bureau Esecutivo di Città e Governi Locali Uniti avrà luogo dal 5 al 7 giugno a Lione, Francia, su invito del sindaco di Collegno, M. Gérard Collomb, e del Presidente della Regione Rhône-Alpes, Jean-Jack Queranne.

Ricordiamo che la riunione annuale del Bureau Esecutivo definisce l'agenda dell'istanza direttiva, il Consiglio Mondiale di CGLU. Tale meeting si occuperà altresì dei preparativi in vista del IV Congresso Mondiale - Summit Mondiale dei Dirigenti Locali e Regionali, il cui svolgimento è previsto dall'1 al 4 ottobre a Rabat.

Il programma provvisorio dell'evento è consultabile all'indirizzo seguente: http://www.uclg.org/sites/default/files/ENG_Program_Proposal%408Jan2013.pdf

GIORNATA-EVENTO DEDICATA AL PROGETTO "GIOVANI IN AZIONE"

12 giugno, Milano

Il progetto "Giovani in azione" è promosso dall'Organizzazione Internazionale del Lavoro (ILO) stessa e dall'Associazione Italiana per l'Educazione ai Media e alla Comunicazione (MED), con il supporto di CICU, dell'Organizzazione Mondiale del Movimento Scout (WOSM) e del Ministero dell'Istruzione, dell'Università e della Ricerca Italiano (MIUR). Il progetto, ricorrendo ad interventi ed azioni specifici, **mira a sostenere la campagna mondiale per l'eliminazione dello sfruttamento del lavoro minorile indetta dall'OIL.**

Il Comitato Italiano Città Unite sarà, anche in partenariato con il Fondo della Provincia di Milano per la Cooperazione Internazionale – FPMCI, associato a CICU, fra i patrocinatori di una giornata-evento in occasione della "Giornata Mondiale contro lo sfruttamento del lavoro minorile" che si celebra ogni anno il 12 giugno, promossa dal programma socio-educativo dell'OIL SCREAM: Supporting Children's Rights through Education, the Arts and the Media.

Il programma di dettaglio della giornata sarà diffuso non appena possibile e pubblicato sul sito di CICU.

III FALP - FORUM DELLE AUTORITÀ LOCALI DI PERIFERIA

11 – 13 giugno 2013, Canoas

La terza edizione del Forum delle Autorità Locali di Periferia – FALP III avrà luogo dall'11 al 13 giugno in Brasile, a Canoas. "Diritti e Democrazia per le Città Solidali e Sostenibili" è il tema dell'incontro e i cinque assi di lavoro del meeting internazionale, che si propone di coinvolgere oltre 1.100 partecipanti e 200 città provenienti da circa 50 paesi collocati nei cinque continenti, sono:

- governance partecipativa
- identità multipolari
- globalizzazione metropolitana
- sostenibilità
- benessere collettivo e qualità della vita

Maggiori dettagli e le modalità di iscrizione all'evento sono reperibili agli indirizzi in calce:

<http://www.uclg-cisd.org/sites/default/files/FALP3.JPG>; <http://www.uclg-cisd.org/fr/actualites/agenda/iii-falp-forum-des-autorites-locales-de-p%C3%A9riph%C3%A9rie>

SEMINARIO INTERNAZIONALE DEL PROGETTO PPRU

settembre 2013, Torino

Nel mese di settembre è previsto a Torino un momento di presentazione, diffusione e validazione degli sviluppi e dei risultati conseguiti nell'ambito del progetto PPRU – Partenariato per i Progetti di Recupero Urbano funzionali allo sviluppo economico dei territori, di cui CICU è partner. Il seminario internazionale del progetto, cui parteciperanno i rappresentanti istituzionali dei partner coinvolti, sarà organizzato dalla Provincia di Torino, in qualità di ente capofila dell'azione.

Durante tale occasione saranno presentati i principali risultati conseguiti durante l'azione, vale a dire i dossier dei 5 Progetti Pilota d'intervento individuati dalle 4 confederazioni di città partner (Federazione delle municipalità di Bint Jbeil, Federazione delle città di Haut Chouf, Unione delle città di Zgharta, Federazione delle municipalità di Hermel - Libano) e dalla Città di Jerash - Giordania. L'individuazione di tali interventi di riqualificazione urbana finalizzati allo sviluppo economico dei territori coinvolti è avvenuta in seguito alla concertazione della popolazione locale tramite Assemblee cittadine cui hanno partecipato gli attori locali (sindaci e rappresentanti di associazioni locali). Il seminario costituirà l'occasione per presentare, oltre ai dossier dei progetti, i materiali di comunicazione del progetto (per esempio nella forma dei poster progetto) e l'e-atlas dei progetti (altresì pubblicato sul sito web del progetto e distribuito su CD-ROM). Si tratterà, inoltre, di un momento utile per dibattere sulle metodologie utilizzate da PPRU, rafforzare i partenariati esistenti e mettere in sinergia le azioni individuate.

**du mouvement
municipal international
of the international
municipal movement
del movimiento
municipalista internacional**

IV CONGRESSO MONDIALE DI CGLU

1 - 4 ottobre 2013, Rabat

Il IV Congresso Mondiale di CGLU avrà luogo a Rabat, Marocco, dal 1 al 4 ottobre 2013, e verterà sul tema "Immaginare la società, costruire la democrazia". Il Summit Mondiale dei Dirigenti Locali e Regionali, preceduto da quello tenutosi in Messico nel 2010, coincide con il centenario del movimento intercomunale mondiale (1913-2013) e, anche in vista di ciò, costituirà un importante momento di condivisione e di incontro tra l'Africa, luogo in cui i decisori locali si riuniranno per la prima volta, e il resto del mondo.

Il meeting si prefigge di consentire ai dirigenti locali di affrontare temi di grande importanza per le città e i territori urbani, quali qualità della vita, gestione della diversità, investimento nel capitale umano, sostegno alla nuova governance, cambiamenti nel Mediterraneo, solidarietà tra i territori e futuro urbano.

Il Vertice è un'occasione unica per presentare e discutere soluzioni locali concrete ai problemi globali. La prospettiva specifica delle collettività territoriali, per la loro vicinanza ai cittadini, è di fondamentale rilievo per lo sviluppo sostenibile e l'attuazione di meccanismi di buon governo, in vista di una governance più egualitaria, trasparente e partecipativa.

Il Congresso, oltre a permettere di fornire il proprio contributo nella definizione della politica e dell'azione di CGLU, e quindi dell'azione internazionale delle collettività locali, consentirà ai partecipanti di prendere parte ai lavori di definizione dei futuri Obiettivi di Sviluppo del Millennio (MDG) e della nuova agenda urbana mondiale nel quadro di Habitat III (conferenza delle Nazioni Unite sugli Insediamenti Umani e lo Sviluppo Urbano Sostenibile; prevista per il 2016) lanciati durante l'avvenimento.

All'evento, organizzato da CGLU e ospitato dal Governo marocchino e dalla Città di Rabat (sindaco Fathallah Oualalou), parteciperanno rappresentanti locali e regionali provenienti da oltre 100 paesi, le organizzazioni internazionali, esponenti del settore pubblico e privato, le istituzioni finanziarie e la società civile.

La brochure di presentazione e il programma del Congresso Mondiale sono consultabili effettuando l'accesso alla seguente pagina web: <http://www.uclg.org/en/events/rabat-2013-world-congress-0>.

Inoltre, a breve sul sito dedicato all'evento saranno disponibili forum interattivi preliminari al Summit.

INCONTRO TRA COMUNI ITALIANI E CATALANI GEMELLATI

ottobre 2013, Torino

Il prossimo ottobre, su iniziativa del servizio Rapporti Istituzionali della Catalogna in Italia, e con il patrocinio dell'Associazione dei Comuni Catalani (ACM) e dell'Associazione Nazionale Comuni Italiani (ANCI), si svolgerà a Torino un incontro tra i Sindaci dei Comuni italiani e catalani gemellati.

Il meeting si prefigge l'obiettivo di rafforzare i rapporti esistenti tra i circa 60 enti locali italiani e catalani già interconnessi da legami di reciproca amicizia e, altresì, analizzare le possibilità e gli spazi per ampliare tali relazioni sviluppando future sinergie economiche, commerciali e culturali.

CICU parteciperà all'evento in qualità di rappresentante dei suoi aderenti gemellati e a testimonianza del ruolo di animatore di gemellaggi tra i Comuni italiani e i loro omologhi in altri paesi, svolto in passato a nome della Federazione Mondiale delle Città Unite (FMCU), di cui ha costituito la sezione italiana fino al 2004.

Di seguito l'elenco dei Comuni italiani gemellati, suddivisi per regione di appartenenza, con indicati i gemelli catalani:

PIEMONTE	SETTIMO TORINESE MONTANERA VERCELLI VERBANIA GRUGLIASCO COLLEGNO ALBA RIVOLI	VALLS VALL DE BOÍ TORTOSA SANT FELIU DE GUÍXOLS BARBERÀ DEL VALLÈS CERDANYOLA DEL VALLÈS SANT CUGAT DEL VALLÈS MOLLET DEL VALLÈS
LIGURIA	CHIUSANICO COGOLETO	VILOBÍ DEL PENEDÈS SANTA COLOMA DE GRAMANET
TOSCANA	CALCINAIA INCISA IN VAL D'ARNO POPPI MASSAROSA PIEVE SANTO STEFANO	VILANOVA DEL CAMÍ MALGRAT DE MAR PALAFOLLS TEIÀ LA ROCA DEL VALLÈS
EMILIA ROMAGNA	NONANTOLA FERRARA REGGIO EMILIA	OLESA DE MONTSERRAT LLEIDA GIRONA
LAZIO	SANT'ORESTE SABAUDIA CAPRANICA ROVIANO	BEGUES EL VENDRELL RIPOLL ALTAFULLA
LOMBARDIA	ONORE LECCO CORSICO BIANDRONNO	GARRIGUELLA IGUALADA MATARÓ SANT QUIRZE DEL VALLÈS
SARDEGNA	ALGHERO	TARRAGONA
FRIULI VENEZIA GIULIA	FAEDIS	CASTELLTERÇOL

Il programma dell'iniziativa, non appena disponibile, sarà pubblicato sul sito web di CICU.

EUROCITIES "SMART CITIZENS"

27 - 29 novembre 2013, Ghent

La rete di città EUROCITIES, lanciando la conferenza "Cittadini smart", intende riflettere su come la presenza di cittadini smart sia indispensabile all'interno di una città smart. Scopo del meeting è quello di considerare come l'innovazione e le nuove tecnologie possano essere utilizzate per responsabilizzare i cittadini e costruire società più inclusive e sostenibili. L'obiettivo per il futuro è la creazione di un ecosistema cittadino smart, capace di migliorare la qualità della vita di tutti i cittadini.

Durante tale iniziativa si cercherà, in particolare, di trovare risposta a interrogativi quali il contributo della tecnologia smart al miglioramento dei trasporti, al rafforzamento della coesione sociale e a un più efficiente consumo di energia nelle città.