

SUMMER SCHOOL IN COOPERAZIONE ALLO SVILUPPO BRUXELLES

La Summer School in Cooperazione allo Sviluppo intende offrire a giovani laureati o laureandi l'opportunità di apprendere a livello teorico e tecnico tutti gli aspetti della politica europea di cooperazione allo sviluppo internazionale e dei relativi programmi di finanziamento europei. Il corso si rivolge a chi desidera diventare attore della cooperazione internazionale, ma anche a chi, già attivo nel settore ad esempio in ONG, associazioni o organizzazioni internazionali, desiderasse approfondire il tema dei finanziamenti europei, come reperirli e come poi gestirli.

Due le basi prioritarie su cui si fonda la cooperazione allo sviluppo: la prima è l'esigenza solidaristica di garantire a tutti gli abitanti del pianeta la tutela della vita e della dignità umana; la seconda vede nella cooperazione il metodo per creare le condizioni che permettano la circolazione dei fattori produttivi e l'accesso alle risorse economiche e naturali di tutti i popoli.

Tenendo conto di tali obiettivi, nella concezione del programma della Summer School è stato adottato un approccio multidisciplinare che cura con pari attenzione tanto la parte conoscitiva, di studio e analisi delle situazioni locali di alcuni Paesi e dei programmi della Commissione, quanto l'aspetto pratico del project management e del reperimento delle risorse finanziarie.

▼ PARTECIPANTI

Per poter presentare domanda di iscrizione ed essere ammessi alla Summer School i candidati devono aver conseguito una laurea di primo livello od una laurea conseguita secondo l'ordinamento antecedente al DM 509/99, oppure un titolo di studio equivalente e validamente riconosciuto dallo Stato di appartenenza.

Potranno essere ammessi con riserva i candidati che, ancora laureandi, abbiano sostenuto tutti o gran parte degli esami del proprio corso di laurea.

È inoltre richiesta un'ottima conoscenza della lingua italiana e di quella inglese.

INFORMAZIONI PRATICHE

SEDI DELLE LEZIONI:

Centro 11.11.11.
Rue de la linière, 11 – 1060 Bruxelles

Centro di formazione della
Camera di Commercio
Avenue Louise, 66 - 1000 Bruxelles

GIORNI DI LEZIONE:

da lunedì a venerdì

ORARI:

9.30-13.00 e 14.00-17.30

SCADENZA ISCRIZIONI:

22 maggio 2015

E-MAIL:

sviluppo@masterdesk.eu

TEL.: +32 26 09 00 81

FAX: +32 2 230 21 72

SUMMER SCHOOL IN COOPERAZIONE ALLO SVILUPPO BRUXELLES

PROGRAMMA

Il corso alternerà alle classiche lezioni frontali, dedicate alla parte più teorica del corso, delle vere e proprie esercitazioni, simulazioni e iniziative pratiche dove lo studente in prima persona potrà toccare con mano non solo la realtà di Bruxelles, ma potrà entrare nel vivo di veri e propri progetti europei di cooperazione già realizzati o attualmente in corso. È anche per questo che tutte le lezioni del corso (70 ore a tempo pieno) si terranno a Bruxelles, capitale europea, sede delle Istituzioni e di centinaia tra società, organizzazioni, lobby e associazioni impegnate nel campo della cooperazione allo sviluppo internazionale.

PRIMA SETTIMANA (Centro 11.11.11.)

Lunedì 6 luglio

- Lezione presso il Parlamento dell'Unione europea: Istituzioni europee e Commissione parlamentare DEVE
- Dalla cooperazione internazionale alla cooperazione decentrata per lo sviluppo: analisi dell'evoluzione storico-economica

Martedì 7 luglio

- Il *Project Cycle Management* e il quadro logico: gli strumenti per l'identificazione, la formulazione, la realizzazione e la valutazione dei progetti europei
- Esercitazione su un caso pratico in gruppi. Redazione guidata di un progetto co-finanziato dalla Commissione europea
- 1^a Fase dei lavori di gruppo: analisi del contesto e costruzione dell'albero dei problemi

Mercoledì 8 luglio

2^a Fase dei lavori di gruppo: individuazione e valutazione degli *stakeholders*; elaborazione e costruzione dell'albero degli obiettivi

Giovedì 9 luglio

3^a Fase dei lavori di gruppo: definizione della strategia di intervento più appropriata per il "caso studio"; pianificazione strategica di un progetto di cooperazione; costruzione del quadro logico

Venerdì 10 luglio

- La valutazione dei progetti nel settore della cooperazione allo sviluppo: tappe, criteri, finalità
- 4^a Fase dei lavori di gruppo. Valutazione guidata dei progetti: presentazione dei progetti elaborati dai gruppi e analisi critica dei punti di forza e di quelli migliorabili di ogni idea progettuale (SWOT)

SECONDA SETTIMANA

Lunedì 13 luglio

- Il budget dell'Unione europea: il quadro finanziario europeo 2014-2020; le caratteristiche dei fondi europei; i programmi di cooperazione esterna
- *Job link module*: corretta stesura del CV e della lettera di accompagnamento; lavorare nella cooperazione; presentazione delle destinazioni per lo stage all'estero
- Colloqui di selezione per l'attribuzione delle borse di studio per lo stage

Martedì 14 luglio

- Gli appalti banditi dalle Istituzioni europee nel settore della cooperazione allo sviluppo
- *Advocacy e campaigning*: il ruolo della società civile nel *policy making*; *rights based approach to development*; tecniche di *advocacy e campaign*, il ruolo dei media

Mercoledì 15 luglio

- I progetti europei di cooperazione: caratteristiche dei progetti cofinanziati dall'UE; il valore aggiunto dei progetti europei (cofinanziamento, partenariato e sostenibilità); gestione finanziaria ed eleggibilità dei costi
- Esercitazione 1^a parte - Dal quadro logico alla proposta di progetto/finanziamento: analisi di un bando e del formulario; i pacchetto di lavoro (WP) e il workplan

Giovedì 16 luglio

- Esercitazione 2^a parte – Il formulario, il calendario delle attività (GANNT chart) e il budget del progetto
- Presentazione e correzione dei lavori di gruppo

Venerdì 17 luglio

Incontri con società di consulenza, organismi e associazioni attive nel campo della cooperazione internazionale

SUMMER SCHOOL IN COOPERAZIONE ALLO SVILUPPO BRUXELLES

▼ PRINCIPALI DOCENTI

Le lezioni della Summer School in cooperazione allo sviluppo sono tenute da docenti universitari e da consulenti con diversi anni di esperienza diretta nella progettazione e nella cooperazione internazionale.

MANLIO MASSEI

Funzionario del Parlamento europeo, si occupa in questa legislatura di Ricerca, Industria ed Energia e di politica regionale e di coesione, oltre che di mercato interno e protezione dei consumatori e di ambiente, sanità pubblica e sicurezza alimentare. Dal 2004 al 2009 si è occupato di Libertà Civili, Giustizia e Affari interni, oltre che di Trasporti e turismo. È responsabile della delegazione per le relazioni con la penisola arabica, della delegazione ad hoc per le relazioni con l'Autorità palestinese e della Commissione di cooperazione parlamentare con il Kazakistan, Kirghizistan, Uzbekistan, Tagikistan, Turchia e Mongolia, oltre all'Assemblea interparlamentare euromediterranea. Laureato in Economia in Italia, ha conseguito un Master europeo a Bruxelles.

MATTEO LAZZARINI

Segretario generale della Camera di Commercio Belgo-Italiana. Esperto in appalti europei e internazionalizzazione delle imprese, ha conseguito il Master in Analisi interdisciplinare della costruzione europea all'Università cattolica di Lovanio. È docente formatore presso numerosi enti, università e istituti. Vive e lavora a Bruxelles da 20 anni. È autore del libro «Eurolobbisti – Come orientarsi a Bruxelles tra lobby e istituzioni europee» e curatore dei libri pubblicati dalla Regione Veneto e dall'Università di Padova «La cooperazione decentrata con i paesi dell'Asia e dell'Estremo Oriente» (2011) e «Nuove prospettive cooperazione allo sviluppo dell'UE» (2014). Ha presentato su RAI 3 un'indagine sui finanziamenti europei a gestione diretta.

FRANCO BOSELLO

Economista, è docente di Politica Economica Internazionale e di Cooperazione allo Sviluppo presso l'Università di Padova. È inoltre esperto in beni pubblici internazionali, processi di globalizzazione e coordinamento delle politiche economiche. Svolge missioni di ricerca e docenza in diversi paesi europei e del mondo e ha collaborato con OCSE, UE, UNCTAD, UNDP, UNICEF, UNIDO. È membro del Consiglio direttivo dell'UNICEF Italia.

JOHN B. ONAMA

John Baptist Onama è nato in Lacor, Uganda, ed è specializzato nelle politiche comunitarie per la cooperazione allo sviluppo, grazie alla sua partecipazione diretta a ricerche sul campo ed esperienze progettuali in Kenya, Uganda, Bosnia-Herzegovina, Svezia, Irlanda e Romania. Ha tenuto diverse lezioni sulle tecniche di gestione dei progetti europei sia in Italia che all'estero ed è attualmente docente alla facoltà di Scienze Politiche all'Università di Padova.

MARIANO IOSSA

Mariano Iossa è consulente indipendente con oltre 15 anni di esperienza nella gestione di progetti di sviluppo internazionali e negli affari europei. In particolare ha esperienza su commercio internazionale, sicurezza alimentare, capacity building on policy influencing e fondi europei per lo sviluppo. In precedenza ha lavorato come policy advisor in diverse ONG internazionali nel campo della cooperazione allo sviluppo. Come formatore, ha tenuto diversi corsi sul project cycle management. Ha lavorato in Belgio, Italia, Regno Unito, Tanzania, Cuba, Ghana, Gambia, Repubblica Ceca e Isola di Mauritius. Dopo la laurea in Scienze Politiche a Napoli ha conseguito un Master in project management per lo sviluppo sostenibile sempre a Napoli e un Master in Ambiente e sviluppo all'Università di Sussex.

LUCIA SINIGAGLIA

Laureata in Economia e Commercio, ha lavorato a Londra e a Strasburgo per stabilirsi a Bruxelles nel 2009. Alla Camera di Commercio Belgo-Italiana è project manager del progetto europeo «Tastes of Trappists: a slow tourism experience» finanziato dal programma CIP. È responsabile della gestione didattica e organizzativa dei corsi di formazione in europrogettazione. Tiene regolarmente lezioni e seminari a Bruxelles e in Italia sui fondi europei e sulle opportunità di carriera in ambito internazionale.

SUMMER SCHOOL IN COOPERAZIONE ALLO SVILUPPO BRUXELLES

▼ COME CANDIDARSI

Entro il 22 maggio 2015 i candidati dovranno inviare all'indirizzo e-mail la propria domanda di ammissione al corso provvista di:

1. domanda d'iscrizione debitamente compilata (modulo disponibile sul sito <http://masterdesk.eu/cooperazione-allo-sviluppo/>);
2. curriculum vitae e lettera motivazionale in lingua italiana;
3. autocertificazione e/o attestati o diplomi che certifichino un'ottima conoscenza della lingua inglese e dell'italiano per i non madrelingua;
4. autocertificazione e/o attestati o diplomi che certifichino un'ottima conoscenza della lingua spagnola (solo per gli studenti che intendono concorrere alla borsa di studio per Salinas);
5. fotocopia di un documento d'identità in corso di validità;
6. una fototessera.

CRITERI DI VALUTAZIONE

Criteri di valutazione	Punteggio
Motivazione	30
Livello di istruzione*	13
Voto di laurea (o media degli esami)	10
Tesi attinente al corso	2
Corsi post-laurea	6
Erasmus e altri corsi	4
Esperienze lavorative	10
Stage all'estero	6
Stage in Italia	4
Esperienze di volontariato	4
Conoscenza della lingua inglese	6
Conoscenza di altre lingue	5
Totale	100

I punteggi del "Livello di istruzione" saranno assegnati come indicato qui di seguito:

- laurea magistrale in economia, scienze politiche o giurisprudenza: 13 punti;
- laurea magistrale in lingue, materie umanistiche o scientifiche: 12 punti;
- studente laureando (laurea magistrale): 10 punti;
- laurea triennale in economia, scienze politiche o giurisprudenza: 8 punti;
- laurea triennale in lingue, materie umanistiche o scientifiche: 7 punti.

▼ MODALITÀ DI SELEZIONE

Verranno esaminate per l'ammissione al corso soltanto le domande d'iscrizione inviate nei tempi e nelle modalità indicate. La graduatoria per l'ammissione al corso sarà personalmente elaborata dai responsabili del corso della Camera di Commercio sulla base della documentazione inviata dai candidati. I candidati il cui punteggio supera i 75 punti saranno automaticamente ammessi al corso ed informati via e-mail entro 15 giorni dalla ricezione della candidatura.

▼ QUOTA DI PARTECIPAZIONE

La quota di partecipazione alla Summer School è di 950 euro e comprende, oltre all'iscrizione al corso, tutto il materiale didattico necessario agli studenti, il pranzo di benvenuto, quello di chiusura del corso e l'attestato di partecipazione. Inoltre, la Camera di Commercio offre agli studenti la possibilità di prenotare un alloggio per tutto il periodo del corso, con il supplemento di 490 euro.

SUMMER SCHOOL IN COOPERAZIONE ALLO SVILUPPO BRUXELLES

▼ ALLOGGIO CONVENZIONATO

La Camera di Commercio offre ai partecipanti del corso l'opportunità di alloggiare presso l'hotel Citadines Toison d'Or in Avenue de la Toison d'Or, 61-63 – 1060 Bruxelles, con il supplemento di 490 euro, fino a esaurimento dei posti disponibili. Gli appartamenti messi a disposizione degli studenti, vicini alla sede della Camera di Commercio e a due passi dalla rinomata Avenue Louise nonché dalla Grand Place e dalla Place Royal, sono degli "Studio Deluxe Twin", ovvero dei mini appartamenti da 25 m² forniti di cucina attrezzata e una camera da letto con letti singoli, toilette e sala da bagno.

Nel prezzo sono incluse le spese generiche dell'appartamento (acqua, elettricità, riscaldamento); la pulizia settimanale degli appartamenti (incluso il cambio delle lenzuola e degli asciugamani); la televisione e il servizio sveglia; ferro da stiro e asse da stiro; assistenza tecnica e servizio di reception/portineria 24h/24h.

Gli appartamenti sono per due persone, da condividere con uno degli altri partecipanti del corso, dal 5 al 18 luglio, per un totale di 13 notti.

Le modalità di prenotazione dell'alloggio verranno indicate ai partecipanti nella lettera di accettazione.

▼ ALTRE SOLUZIONI DI ALLOGGIO

I partecipanti interessati a trovare soluzioni di alloggio più economiche possono consultare la lista degli ostelli indicata di seguito. Si segnala che molti ostelli registrano il tutto esaurito nel periodo estivo e che è necessario prenotare con largo anticipo.

- Sleep Well Youth Hostel: <http://www.sleepwell.be/>
- Hostel 2go4: <http://www.2go4.be/>
- Meininger Hostel: <http://www.meininger-hotels.com/>
- CHAB Van Gogh: <http://www.chab.be/>
- Hoste Bruegel: <http://www.jeugdherbergen.be/en/youth-hostels/city-hostels/brussel-bruegel>

SUMMER SCHOOL IN COOPERAZIONE ALLO SVILUPPO BRUXELLES

▼ BORSE DI STUDIO PER STAGE

Durante ogni edizione della Summer School in cooperazione allo sviluppo vengono assegnate due borse di studio di 1.000 euro ciascuna per permettere a due studenti di vivere un'esperienza nell'ambito della cooperazione della durata di tre mesi. La selezione del vincitore della borsa di studio avviene durante le due settimane di corso attraverso la valutazione del curriculum, delle conoscenze linguistiche, delle esperienze e della motivazione emerse dal colloquio individuale.

SALINAS - ECUADOR

Lo stage in Ecuador si svolgerà presso la Misión Salesiana San Francisco Javier a Salinas, nella provincia di Bolivar. La zona deve il suo nome alle miniere di sale, per lungo tempo unica fonte di lavoro della zona. All'arrivo dei missionari salesiani nel 1970, Salinas era un piccolo paese sperduto nelle Ande, senza acqua e corrente elettrica, dove non vi era alcuna possibilità di crescita economica e di sviluppo. Grazie al lavoro di Padre Antonio Polo e dei tanti volontari, si è riusciti a valorizzare le risorse del territorio e a creare le infrastrutture per permettere a Salinas di crescere. Nel 1982 venne creata la Furnosal, una fondazione che racchiude diverse organizzazioni di agricoltori della zona, che nel tempo ha assunto nuovi obiettivi, quali la promozione dell'integrazione dei vari gruppi di contadini e della produzione locale all'interno del circuito del commercio equo e solidale. Altre organizzazioni sono state create nel corso degli anni, tutte comprese dal 2006 nel Gruppo Salinas, una cooperativa che mira allo sviluppo delle produzioni agricole e tessili, alla valorizzazione della donna, alla realizzazione di progetti educativi per i giovani, alla promozione del turismo e alla gestione delle attività di microcredito.

Lo studente selezionato per Salinas, si occuperà della gestione e dell'attuazione di progetti di sviluppo, quali attività educative, promozione del commercio, analisi di dati, gestione del microcredito a favore delle donne e dell'ampliamento delle produzioni alimentari locali. Sono necessari un forte spirito di adattamento e una spiccata attenzione per le necessità altrui.

BRUXELLES - BELGIO

La borsa di studio per lo stage a Bruxelles permetterà allo studente selezionato di trascorrere un periodo di tirocinio presso il Centro Regionale di Informazione delle Nazioni Unite. L'UNRIC è un importante snodo per l'informazione internazionale. Inaugurato nel 2004, a seguito di una decisione adottata dall'Assemblea Generale delle Nazioni Unite, il centro regionale ha sostituito i nove centri di informazione che sino al 2003 erano dislocati in tutta Europa. L'UNRIC ha un ruolo di primo piano nella comunicazione dell'Europa occidentale, fornendo documentazione e informazioni ai paesi della regione, arrivando a coprire tutti i segmenti dell'area: società, governi, media, ONG, istituzioni ed autorità locali e mettendo a disposizione del pubblico comunicati stampa, dossier e pubblicazioni dell'ONU.

Il candidato si troverà a lavorare in un contesto internazionalmente attivo, che gli permetterà di confrontarsi con una realtà multiculturale e multilingue. Operando sotto la supervisione del responsabile dell'ufficio italiano, le sue responsabilità copriranno il monitoraggio dei mezzi di informazione in lingua italiana; la produzione e la traduzione in inglese e italiano di materiale di informazione, comunicati stampa, messaggi, etc.; l'aggiornamento della pagina italiana del sito di UNRIC e qualunque altra attività che abbia l'obiettivo di fare conoscere in Italia le Nazioni Unite e la sua azione. Lo stage richiederà delle buone basi comunicative, orali e scritte; le lingue di lavoro di UNRIC sono l'inglese e il francese, la cui conoscenza è quindi un requisito ineliminabile per poter svolgere le attività con efficacia.

SUMMER SCHOOL IN COOPERAZIONE ALLO SVILUPPO

BRUXELLES, 6-17 LUGLIO 2015
 XV EDIZIONE

Da inviare a scelta tra le seguenti modalità:

per e-mail all'indirizzo sviluppo@masterdesk.eu

per posta raccomandata all'indirizzo:

*Camera di Commercio Belgo-Italiana
 Ufficio Europa, Master e Formazione
 Summer School in cooperazione allo sviluppo
 Avenue Henri Jaspar 113 - 1060 Bruxelles - Belgique*

La scadenza per l'invio della domanda d'iscrizione è il 22 maggio 2015. Tuttavia è consigliato inviarla con più largo anticipo. A seguito della ricezione della candidatura, la Camera di Commercio Belgo-Italiana invierà una conferma d'iscrizione ai partecipanti con le modalità di pagamento della quota di iscrizione. Si consiglia di prenotare il volo dopo aver ricevuto conferma di avvenuta attivazione del corso.

DATI DEL PARTICIPANTE

Sesso M F

Nome Cognome

Luogo di nascita Provincia Data di nascita

Cittadinanza Carta d'identità n° Scadenza

Residente in (*via, piazza...*) n°

C.A.P. Città Provincia Paese

Telefono E-mail.....

ULTERIORI INFORMAZIONI

Laureato al Corso di laurea (*triennale / magistrale / a ciclo unico / altro*)

presso (*università / istituto e città*)

in data/...../..... con la valutazione finale disu (*indicare il massimo*)

Laureando al Corso di laurea (*triennale / magistrale / a ciclo unico / altro*)

presso (*università / istituto e città*)

nella sessione di (*mese, anno*) con una media dei voti degli esami disu

ALLEGA ALLA PRESENTE

- Un curriculum vitae in lingua italiana o inglese
- Una lettera di presentazione in lingua italiana o inglese
- La fotocopia di un documento d'identità
- Il certificato di laurea o attestato equivalente (per i laureandi un certificato con tutti gli esami superati).
- Un'autocertificazione o attestati che dimostrino un'ottima conoscenza della lingua inglese (e della lingua italiana per i non madrelingua)
- Un'autocertificazione o attestati che dimostrino un'ottima conoscenza della lingua spagnola (solo per gli studenti interessati a concorrere per la borsa di studio in Ecuador)
- Una foto formato tessera

CRITERI DI SELEZIONE

La graduatoria per l'ammissione al Corso sarà elaborata dalla Camera di Commercio Belgo-Italiana sulla base della documentazione inviata.

I candidati che riceveranno un punteggio superiore a 75 verranno automaticamente ammessi al corso e saranno informati via e-mail entro 15 giorni dalla ricezione della candidatura.

Criteri di valutazione	Punteggio
Motivazione	30
Livello di istruzione*	13
Voto di laurea (o media degli esami)	10
Tesi attinente alla materia del corso	2
Corsi post-laurea	6
Erasmus e altri corsi	4
Esperienze lavorative	10
Stage all'estero	6
Stage in Italia	4
Esperienze di volontariato	4
Conoscenza della lingua inglese	6
Conoscenza di altre lingue	5
TOTALE	100

* I punteggi legati ai livelli di istruzione sono assegnati secondo il seguente prospetto:

- Specialistica in economia, scienze politiche, giurisprudenza 13
- Specialistica in lingue, materie umanistiche o scientifiche 12
- Laureando specialistica 10
- Triennale in economia, scienze politiche, giurisprudenza 8
- Triennale in lingue, materie umanistiche o scientifiche 7

NOTE

- ✓ La scadenza per inviare la propria candidatura alla Summer School in Cooperazione allo Sviluppo è il 22 maggio 2015
- ✓ I documenti allegati all'atto di candidatura non saranno restituiti. I dati personali saranno utilizzati esclusivamente nell'ambito della gestione dell'iscrizione al corso
- ✓ Il corso verrà attivato con un minimo di 10 partecipanti
- ✓ Per la prenotazione del volo e dell'alloggio attendere l'e-mail di conferma di avvenuta attivazione del corso
- ✓ La quota di partecipazione alla Summer School è di 950 euro e comprende: l'iscrizione al corso, edizione luglio 2015; il materiale didattico (libri, dispense, fotocopie, chiavetta USB contenente tutto il materiale didattico); il pranzo di benvenuto; il buffet di chiusura del corso; l'attestato di partecipazione al corso.
- ✓ Tramite la Camera di Commercio è possibile prenotare l'alloggio, per tutta la durata del corso, presso un flat hotel convenzionato, con un supplemento di 490 euro.
- ✓ In caso di accettazione, la prima rata di 400 euro dovrà essere versata entro 5 giorni dalla ricezione della lettera di conferma.
- ✓ La seconda rata di 550 euro dovrà essere versata entro il 19 giugno 2015.
- ✓ Dopo il pagamento integrale della quota di partecipazione al corso verrà rilasciata regolare fattura
- ✓ In caso di rinuncia al corso da parte del partecipante, la quota versata non verrà rimborsata
- ✓ Il programma potrà subire delle modifiche anche dopo l'inizio del corso e senza preavviso

DATA

/ /

FIRMA