

Tamara Lucarelli - Dipartimento Progetti di Sviluppo e Finanziamenti europei

La Macrostruttura

31 Dipartimenti
(15 strutture di linea, 7 strutture di staff e 9 strutture di supporto agli Organi e all'Amministrazione)

15 strutture territoriali (**Municipi**)

Membro di **Eurocities**, la rete delle principali città europee, partecipa ai lavori della rete dei Sindaci delle capitali europee, è membro del partenariato sulla transizione digitale per l'agenda urbana UE.

Il Dipartimento Progetti di Sviluppo e Finanziamenti Europei - responsabile della proposta - promuove, operando in stretto raccordo con le altre strutture di Roma Capitale, le iniziative per lo **sviluppo e la coesione economica, sociale e territoriale** di Roma Capitale, in coerenza con la programmazione comunitaria e con quella di livello nazionale e regionale.

Aumentare

La **comunicazione** tra i cittadini su tematiche europee in modo da favorire la fiducia e il rispetto reciproco e la volontà di lavorare insieme verso obiettivi comuni.

Diffondere

La **consapevolezza** del ruolo delle istituzioni UE nella vita dei cittadini.

La **conoscenza** delle Istituzioni europee e del loro funzionamento

Il concetto di **cittadinanza europea**, i diritti e i doveri derivanti

I valori dell'**integrazione** e della **non discriminazione**

Stimolare

La creazione di una **governance urbana** tra istituzioni pubbliche, imprese, organizzazioni della società civile, istituzioni cognitive e innovatori sociali che sia di supporto ai temi della **agenda urbana UE**.

Incrementare

Il **collegamento** tra i cittadini e le istituzioni pubbliche dal livello locale a quello europeo e viceversa.

Obiettivi Specifici

ROMA

Divulgare

Un'idea di Europa fattiva e concreta attraverso la **disseminazione** delle buone pratiche legate agli interventi finanziati con risorse UE

Favorire

L'**accessibilità** alle principali opportunità di finanziamento fornite dalla UE

Stimolare

La **comunicazione** dei valori della integrazione europea nelle scuole e nelle università attraverso moduli didattici e divulgativi di cittadinanza europea

Avviare

Una **campagna di sensibilizzazione** "Voto, ergo sum" per la partecipazione dei "first voters" alle elezioni del 2019 al Parlamento Europeo

Favorire

Un ciclo di "**Dialoghi con i cittadini**" dei rappresentanti delle istituzioni territoriali sui temi europei di maggiore attualità.

Cooperare con la Rappresentanza della Commissione europea e l'Ufficio di informazione del Parlamento europeo in Italia

Indirizzare le persone verso le reti UE

Cooperare attivamente con altri centri di informazione Europe Direct a livello nazionale e/o

Interagire costantemente con il pubblico attraverso i social media

Attivare una linea telefonica e un indirizzo e-mail dedicati presso il Dipartimento Progetti di Sviluppo e Finanziamenti europei

Rafforzare e istituire i contatti con i media locali e regionali

Promuovere le attività del Centro attraverso la distribuzione di pubblicazioni, informazioni, videoclip e messaggi sull'UE

Partecipare alle riunioni di coordinamento e formazione organizzate dalla Rappresentanza della Commissione europea a Roma

Prevedere nella pagina web del sito di Roma Capitale strumenti per aggiornamento delle attività dell'EDIC

Realizzare il sito web di Europe Direct Roma Capitale per la promozione delle attività del centro

Sportello fisico su appuntamento

Elaborazione materiale audiovisivo su attività del centro

ROMA

Presentazione del centro in data 02/02/2018 presso il Campidoglio

Convegno di promozione del patrimonio culturale europeo nell'ambito dell' anno Europeo del patrimonio culturale

Workshops sulle elezioni del Parlamento europeo

Convegno sull'innovazione sociale e sulla condivisione dei risultati dei progetti conclusi sul tema

Partecipazione al FORUM PA

Lo Sportello aperto al Pubblico

Lo Sportello sarà realizzato all'interno del Dipartimento Progetti di Sviluppo e Finanziamenti europei, aperto su appuntamento secondo gli orari di apertura degli uffici di Roma Capitale. Dal lunedì al venerdì ore 8.30 – 12.30 e martedì e giovedì anche dalle 14.30 alle 17.30.

Lo sportello virtuale offrirà assistenza continuativa e puntuale durante l'arco della giornata, sempre secondo gli orari indicati.

Gli ambiti tematici affrontati prioritariamente dal Centro:

- **Patrimonio culturale**
- **Strumenti di Partecipazione civica**
- **Inclusione Sociale**