

TRA NORD E SUD DEL PIANETA: I PROGRAMMI EUROPEI A SOSTEGNO DELLA COOPERAZIONE DECENTRATA

Seminario di formazione
Verona
Sala convegni della Gran Guardia
piazza Bra

13 marzo 2003

La cooperazione internazionale fra popoli, stati, comunità locali, è uno degli strumenti fondamentali per affrontare i drammi e le contraddizioni che accompagnano i processi di globalizzazione e per costruire un futuro di giustizia, di sicurezza e di pace.

Questo convincimento va ribadito anche oggi, in un momento della storia dell'umanità così segnato dai venti di guerra.

Verona, "municipio di pace", vuole essere protagonista – assieme alla vastissima rete di associazioni e gruppi impegnati nel campo della solidarietà con il Sud del mondo – di un forte impegno in questa direzione. Ma crediamo che la stessa volontà sia comune a centinaia di altri enti locali del Veneto e delle regioni limitrofe.

Questo seminario, organizzato in collaborazione con il comitato regionale veneto della Lega delle Autonomie Locali e rivolto ad amministratori, dirigenti e funzionari degli enti locali e a rappresentanti di associazioni e di Camere di commercio, intende dunque essere un momento di studio e di riflessione sui programmi dell'Unione europea che favoriscono la cooperazione decentrata, cioè l'impegno di enti e comunità locali verso l'Europa dell'Est, l'Asia, l'Africa e l'America Latina.

Gian Gaetano Poli

Assessore alle relazioni internazionali

Paolo Zanotto

Sindaco di Verona

PROGRAMMA DELLA GIORNATA

ore 9,30

Saluto introduttivo del Sindaco di Verona avvocato PAOLO ZANOTTO

- relazione: **L'Unione europea e la cooperazione decentrata: quali strumenti per gli enti locali e il terzo settore** (Matteo Scaramella, direttore di Abaton Roma, agenzia di ricerca e progettazione).
- intervento: **L'impegno degli enti locali veneti per il Sud del Mondo** (Dino Facchini, segretario della Lega delle Autonomie Locali del Veneto)
- intervento: **Cooperazione decentrata e ruolo delle ONG** (Ivana Borsotto, Movimento Laici America Latina)

ore 11,00 coffee break

ore 11,15

- intervento dell'Assessore alle relazioni internazionali del Comune di Verona on. GIAN GAETANO POLI
- relazione: **Come progettare – il Project Cycle Management e l'approccio del Quadro Logico** (Attilio Orecchio, Lega delle Autonomie Locali)
- relazione: **Enti locali, territorio ed europrogettazione: l'esperienza veronese** (Arnaldo Vecchietti, dirigente dell'Ufficio politiche e finanziamenti comunitari del Comune di Verona)

conclusione del seminario prevista per le ore 13,30.

note tecniche

- **L'iscrizione al seminario** può essere effettuata al momento. **È però gradita la prenotazione** da effettuarsi tramite fax o messaggio e.mail indirizzato alla Lega Autonomie Locali (fax 041.2669484, e.mail legautonomieveneto@libero.it), specificando il nome e cognome, l'ente di appartenenza, la funzione svolta all'interno dell'ente e il recapito telefonico.
- Ai partecipanti, esclusi quelli appartenenti al Comune di Verona e i rappresentanti di associazioni, verrà chiesto un contributo di € 25,00.
- Ai partecipanti verrà consegnata una **cartellina con i materiali di studio**, l'attestato di partecipazione e la ricevuta del contributo versato.
- **La sala del seminario è collocata nella piazza principale di Verona.** È possibile parcheggiare l'automobile nell'attigua piazza Cittadella o al parcheggio coperto "Arena". Chi viene dall'autostrada deve uscire al casello di Verona Sud e proseguire in direzione "centro". Chi viene in treno scende a Verona Porta Nuova e, nel piazzale antistante la stazione, può prendere un autobus delle linee n° 11, 12, 13, in direzione "centro", con frequenza ogni 5 minuti.
- **Attenzione:** dalle 9,30 alle 12,30 nella cerchia muraria di Verona potranno circolare solo le vetture con targhe dispari, oppure le vetture con targhe pari o dispari con almeno tre persone a bordo.