

e internazionale; Campagna Italiana per la Sovranità alimentare realizzata nell'ambito del Comitato Italiano per la Sovranità Alimentare; Coalizione LIBERI DA OGM che ha voluto coinvolgere l'intera comunità in una consultazione pubblica e in una interlocuzione con le istituzioni per il riconoscimento dell'Italia come paese OGM free; Campagna “Un futuro senza atomiche” per dichiarare l’Italia Paese libero da armi nucleari; Campagna “Stop all’uso dei bambini soldato”; la campagna Control arms che ha la finalità di rafforzare i vincoli all’import-export per la trasparenza e rintracciabilità delle armi; la campagna “Global March” contro lo sfruttamento del lavoro minorile.

Nel corso del 2011 la FOCSIV ha continuato ad avere un ruolo di interlocutore con le istituzioni rappresentando il mondo del volontariato di ispirazione cristiana in varie occasioni di confronto e rafforzando i rapporti di collaborazione con diverse sedi istituzionali del Parlamento e del Governo. In particolare, oltre alla consolidata interlocuzione con il Ministero Affari Esteri, vanno ricordate le intensificate collaborazioni con il Ministero del Lavoro e delle Politiche Sociali.

RELAZIONI INTERNAZIONALI

Le relazioni esterne della federazione FOCSIV, sia a livello europeo che a livello internazionale, si sono concretizzate nel corso del 2011 principalmente nell’attività di rappresentanza ai principali appuntamenti internazionali, nell’attiva partecipazione ai lavori delle reti delle quali è membro e quindi come anello di congiunzione tra le diverse realtà internazionali e i propri membri associati.

Collaborazioni con CIDSE - La FOCSIV è l’unico membro italiano della CIDSE, la Coalizione Internazionale di Organismi Cattolici di Sviluppo e Solidarietà, che riunisce 16 organizzazioni di alcuni stati europei e del Nord America, impegnate quotidianamente nella cooperazione allo sviluppo e che, se pur con priorità differenti, riconoscono una comune ispirazione cattolica e collaborazione con le conferenze episcopali dei singoli paesi. I principi della Dottrina Sociale della Chiesa ispirano le attività svolte singolarmente e congiuntamente dalle 16 organizzazioni membro, azioni che mirano all’approfondimento e alla formazione continua sul tema dell’insegnamento cattolico sociale, alla promozione e alla realizzazione di forum di discussione. Attraverso un costante lavoro in rete, la CIDSE svolge prevalentemente attività di lobbying sui singoli Governi, le istituzioni europee, le Nazioni Unite e le sue agenzie e le principali organizzazioni internazionali. Grazie ad un’assidua partecipazione ai principali appuntamenti internazionali, la CIDSE porta avanti posizioni condivise spesso anche con altre realtà e network (principalmente Caritas Europa e Caritas Internationalis) ed altri importanti attori del mondo cattolico (Pax Christi, Franciscanis International, Oxfam, ecc..) e non solo (CONCORD).

Collaborazioni con CIS - Il Comitato Italiano per la Sovranità Alimentare riunisce più di 270 associazioni, organizzazioni non governative, sindacati e movimenti sociali e ambientalisti della società civile italiana. Obiettivo principale del Comitato è quello di promuovere e sostenere la Sovranità Alimentare e tutte le questioni ad essa collegate. Da maggio 2006, la FOCSIV ricopre la presidenza di tale Comitato e l’incarico di gestione della segreteria organizzativa, svolgendo le seguenti attività e promuovendo diversi eventi.

ATTIVITA’ ESTERO

A. Ufficio VOLONTARIATO

Attività: SELEZIONE VOLONTARI SERVIZIO CIVILE

Obiettivi: supporto al Programma Servizio Civile, con la gestione delle candidature e la selezione dei candidati per i progetti FOCSIV all’interno del bando annuale di Servizio Civile Nazionale e il supporto agli Organismi associati dell’aggregazione SCV nel ripescaggio candidati per posti rimasti vacanti.

Descrizione dell’attività: Le attività di selezione SCV hanno l’obiettivo di verificare le motivazioni relative alla candidatura e la corrispondenza dei candidati ad un profilo definito nello specifico progetto di impiego messo a bando. L’applicazione del sistema di selezione SCV ha visto la realizzazione di sessioni della durata di una giornata. Al termine della compilazione delle graduatorie ufficiali del servizio Civile

l’Ufficio Volontariato si è messo a disposizione degli Organismi associati relativamente alla possibilità di segnalare loro candidati risultati “idonei non selezionati” per posizioni rimaste scoperte.

Risultati ottenuti: Sono state realizzate 19 sessioni di selezione dei candidati al servizio civile. L’attività di selezione ha coinvolto l’Ufficio da ottobre a dicembre, incontrando 160 candidati.

Attività: GESTIONE BANCA DATI VOLONTARI INTERNAZIONALI

Obiettivi: facilitare l’individuazione da parte delle Ong delle risorse umane più adatte da inserire all’interno dei progetti di cooperazione internazionale.

Descrizione dell’attività: La banca dati Volontari internazionali FOCSIV raccoglie centinaia di candidature alla solidarietà internazionale e le canalizza alle ONG associate ed esterne in risposta a ricerche di personale specifiche.

Risultati ottenuti: FOCSIV ha raccolto nel 2011 di circa 500 nuovi Curriculum Vitae di candidati al volontariato internazionale. La gestione delle candidature ha portato in Banca Dati Volontari Internazionali un totale di circa 1500 candidature.

Attività: RICERCHE DI PERSONALE VOLONTARIO

Obiettivi: L’obiettivo è il facilitare l’individuazione da parte delle Ong delle risorse umane più adatte da inserire all’interno dei progetti di cooperazione internazionale, attraverso la gestione di uno spazio di pubblicazione annunci di ricerca su sito FOCSIV.

Descrizione dell’attività: Gli annunci di ricerca di personale sono fondamentali per le ONG come ampliamento del raggio di ricerca in base al quale individuare le risorse più adatte alla vacancy specifica. L’ONG può affidare l’intero processo di selezione all’Ufficio Selezione, che provvederebbe alla creazione del piano di selezione ad hoc, alla realizzazione di apposite giornate di preselezione e alla compilazione degli strumenti di valutazione, presentando all’Organismo una rosa ristretta dei migliori candidati.

Risultati ottenuti: ha promosso, attraverso lo spazio “volontari cercasi” del sito della Federazione, la diffusione di 40 annunci di ricerca di personale volontario. Hanno usufruito dello strumento 19 ONG.

Attività: PROMOZIONE DEL PROGRAMMA UNV

Obiettivi: promuovere il Programma “Volontari delle Nazioni Unite – UNV”.

Descrizione dell’attività: FOCSIV è Focal Point italiano del Programma e in tale veste promuove il Programma attraverso il sito Internet della Federazione e in occasione di incontri di orientamento sulle carriere internazionali.

Risultati ottenuti: ha favorito il processo di candidatura dei volontari italiani attraverso *l’application online* dal sito del Programma. Inoltre, ha aggiornato ciclicamente il *roster* UNV con la segnalazione di candidature direttamente raccolte dalla Federazione, proponendosi come punto di riferimento per eventuali selezioni e assistenza prepartenza dei candidati italiani.

Attività: FORMAZIONE SELEZIONATORI

Obiettivi: Promuovere un aggiornamento costante ed una formazione tecnica circa le metodologie di selezione del personale di cooperazione internazionale indirizzata agli operatori delle ONG associate.

Descrizione dell’attività: Il quadro delle offerte formative sulle tematiche di selezione prevede tre diversi livelli: 1°: formazione metodologica di base, 2°: approfondimento tematico per selezionatori già in possesso della formazione di base, 3°: l’affinamento delle tecniche e il coaching individuale per i più esperti. Nel 2011 sono stati realizzati un workshop di formazione selezionatori base e un workshop per esperti selezionatori. Il workshop di formazione base è stato realizzato in due moduli il 30-31 maggio e 20-21 giugno a Roma. La metodologia formativa utilizzata è stata quella del focus group con frequenti passaggi dalla sperimentazione pratica alla teoria. Il workshop per esperti selezionatori, intitolato realizzato a Roma il 14-15 luglio ha focalizzato il tema con una particolare centratura sulla interpretazione dei dati.

Risultati ottenuti: Al workshop di formazione base hanno partecipato 12 operatori, provenienti da ONG associate e dal VIS, Organizzazione esterna alla Federazione. Al workshop per esperti selezionatori hanno partecipato 19 operatori della selezione provenienti da ONG associate.

Attività: SERVIZIO VOLONTARIO EUROPEO

Obiettivi: Promuovere il Volontariato e l'impegno civico come valori fondanti della società civile attraverso l'esperienza di solidarietà e di servizio dei giovani italiani nei Paesi in via di sviluppo.

Descrizione dell'attività: Dal 16 settembre 2010, FOCSIV è accreditata presso l'Agenzia Nazionale Giovani come Organismo di invio e di coordinamento per il Servizio Volontario Europeo. La scelta di presentare la manifestazione di interesse verso questo Programma Europeo è stata strettamente legata all'attivismo di FOCSIV a livello nazionale nei percorsi di Educazione e Sensibilizzazione per i giovani che si propongono di promuovere il Volontariato e l'impegno civico come valori fondanti della società. Si ritiene infatti che offrire ai giovani la possibilità di sperimentarsi come cittadini attivi nell'ambito della solidarietà internazionale, possa incoraggiarli ad essere protagonisti nella costruzione di una società attenta ai bisogni degli ultimi, a rafforzare il loro senso critico stimolandone l'impegno personale. A partire dal 2011 si sono avviate 5 riunioni e incontri preparatori con tutti i 65 organismi associati per presentare il Programma SVE ai soci e per definire insieme le condizioni e le regole per la nascita dell'Aggregazione programmatica SVE, attualmente composta da 10 ong socie. Sulla base della definizione delle regole di funzionamento interno, si è deciso nell'ultima riunione di novembre 2011 di lavorare per la presentazione del primo progetto SVE in data 1 febbraio 2012.

Risultati ottenuti: costruire una nuova Aggregazione programmatica che operi nell'ambito della progettazione SVE. Ad oggi ne fanno parte formalmente 10 organismi. Similmente raggiunto è stato l'obiettivo di porre le basi per la presentazione del primo progetto.

Attività: SERVIZIO CIVILE

Obiettivi: un impegno concreto sui temi della Cittadinanza attiva, della Solidarietà Internazionale e dell'Educazione allo Sviluppo. L'obiettivo è quello di far crescere nei giovani in servizio civile il desiderio di spendere le proprie energie, soprattutto dopo la fine dell'anno di servizio, negli ambiti sopra elencati. Vogliamo pensare il servizio civile come un anno per educare i giovani alla cittadinanza attiva, ad un impegno per la politica che è anzitutto ricerca del bene comune, conoscenza del territorio, azione e responsabilità, progettualità sociale e premura per le categorie più deboli.

Descrizione dell'attività

- a) Progetti: vengono redatti progetti in rete con tutte le ong facenti parte dell'aggregazione servizio civile, sia in Italia che all'estero.
- b) Formazione dei Volontari: è la formazione generale e specifica che viene realizzata nei primi mesi di servizio civile dei volontari partenti.
- c) Formazione dei responsabili: sono gli incontri formativi che vengono realizzati con tutti i responsabili delle ong dell'aggregazione.
- d) Selezione servizio civile: è l'attività che viene realizzata a seguito dell'uscita del bando pubblico. Vengono raccolte tutte le candidature dei ragazzi che partecipano al bando e attraverso delle giornate di selezione si scelgono i candidati migliori che partiranno per l'esperienza di un anno di servizio civile
- e) Monitoraggio: sono le attività che durante l'anno di servizio civile vengono svolte per seguire e verificare le esperienze in corso dei volontari.
- f) Lavoro di rete, Sinergie, Rappresentanza: sono gli incontri e gli eventi che vengono realizzati insieme ad altri enti che svolgono servizio civile.

Risultati ottenuti

- a) Progetti: Nel corso del 2011 sono stati presentati all'UNSC 36 progetti: 11 per l'estero e 25 per l'Italia, dei quali quelli per l'estero tutti approvati mentre solo 6 di quelli in Italia sono stati approvati

e ammessi a finanziamento. Nel corso del 2011 sono stati avviati i progetti del Bando pubblicato a settembre 2009. I numeri dei volontari avviato al servizio è stato 275 ragazzi per l'estero e 27 ragazzi per l'Italia.

- b) Formazione dei Volontari: Nel 2011 sono stati realizzati 6 orsi di formazione generale per l'inizio del servizio civile a arzio, Torino, Padova, Bologna, Riano, Catania. I ragazzi formati sono stati in tutto 302. Si è realizzato il 10-11 ottobre un Workshop di formazione per formatori Servizio Civile.
- c) Formazione dei responsabili: Nel corso del 2011 sono stati realizzati 3 incontri con i responsabili del Servizio Civile delle ONG associate aderenti alla convenzione per il Servizio Civile.
- d) Selezione servizio civile: In occasione del Bando Volontari di settembre 2011 sono state realizzate giornate di selezione in ogni sede di realizzazione di progetti, dalle quali si sono ottenute le graduatorie finali dei volontari da avviare in servizio. A Roma sono state realizzate 15 sessioni di selezione, per un totale di circa 120 giovani incontrati, per la copertura di 36 posizioni.
- e) Monitoraggio

Per ogni progetto di Servizio Civile avviato nel corso del 2011 è stato realizzato il percorso di monitoraggio e di verifica del lavoro svolto. Nella realizzazione del monitoraggio, in ogni singola sede di attuazione dei progetti: sono stati organizzati incontri mensili (o bimestrali) con i volontari in servizio; sono stati organizzati incontri tra Responsabili Servizio Civile delle sedi e OLP di ogni progetto; sono stati somministrati e raccolti dei questionari ai volontari in servizio al sesto mese di servizio; sono state raccolte le relazioni semestrali redatte dagli OLP.

Attività: SCUOLA di POLITICA INTERNAZIONALE COOPERAZIONE e SVILUPPO (SPICeS)

Obiettivi: Offrire un percorso formativo sulle tematiche della cooperazione allo sviluppo e della politica internazionale caratterizzato da lezioni teoriche, seminari, stage ed elaborati di approfondimento.

Descrizione dell'attività: a) *CORSO di ROMA* - La XX edizione della Scuola di Politica Internazionale Cooperazione e Sviluppo ha visto la partecipazione di 53 corsisti, con età compresa tra i 22 ed i 40 anni, ed una provenienza geografica abbastanza eterogenea con un 20% di studenti esteri. Le lezioni in aula sulle tematiche della cooperazione allo sviluppo e della politica internazionale si sono articolate in 60 incontri di tre ore l'uno per un totale di 180 ore, con frequenza obbligatoria, da gennaio a giugno. Ad ogni lezione è stato consegnato o caricato sulla piattaforma per la formazione a distanza riservata agli studenti, materiale di approfondimento inerente alla materia oggetto dell'incontro. Nei primi mesi dell'anno sono stati presi i contatti con OnG ed Associazioni che si occupano di cooperazione internazionale per l'adesione al programma stage che prevede infatti, all'interno del proprio percorso formativo, un'esperienza concreta per ciascun corsista per periodi variabili dai 3 ai 6 mesi. Parte integrante del percorso formativo proposto e momento di elaborazione, personale o di gruppo, del corsista è stata la tesina di fine corso. A dicembre si sono svolti parte dei colloqui finali di valutazione, mentre una seconda sessione sarà svolta nel mese di marzo del 2012. Con l'esito positivo dell'esame i corsisti riceveranno il diploma della Scuola di Politica Internazionale Cooperazione e Sviluppo (SPICeS), che sarà consegnato ufficialmente in occasione del seminario di chiusura del Corso 2012. b) *DECENTRAMENTI - BARI* - Nel corso del 2011 è stata realizzata l'ottava edizione del corso "Cooperazione per l'autosviluppo" promosso a Bari da Progetto Mondialità in collaborazione con FOCSIV. Il corso si è articolato in 5 moduli per circa 120 ore, i 20 corsisti hanno seguito le lezioni fino al mese di giugno. FORLÌ - In collaborazione con l'ONG LVIA è stato realizzato a Forlì, per il terzo anno, il corso decentrato "SPICeS-Forlì" che ha visto la frequenza di 35 corsisti per complessive 50 ore tra settembre e dicembre.

Risultati ottenuti: Formati 53 corsisti nel corso di Roma e 20 a Bari e 35 a Forlì; Realizzate 33 esperienze di stage tra ONG, MAE ed estero; Prodotti 31 tesine; Coinvolti 40 relatori tra docenti universitari, personale di ONG e professionisti del settore

B) Ufficio PROGRAMMI

Attività: SUPPORTO ALLE ONG FEDERATE

Obiettivi: Accrescere le competenze degli operatori dei soci per aumentare la capacità di sviluppo e gestione delle tipiche attività di una ONG di cooperazione internazionale.

Descrizione dell'attività: Durante tutto l'arco dell'anno si sono svolte le normali attività federative di consulenza alle ONG socie: monitoraggio delle linee di finanziamento UE, MAE ed altre fonti di finanziamento pubbliche e private (8xmille, EE.LL., fondazioni bancarie), nonché servizio di assistenza tecnica sulle procedure di presentazione, elaborazione, implementazione e rendicontazione dei progetti sia di sviluppo che di educazione allo sviluppo. Nel corso dell'anno è stata costantemente garantita la consulenza amministrativa. Nell'ambito del monitoraggio dei Bandi e delle linee dei Finanziamento per le ong, a partire dal mese di settembre 2011, è stato pubblicato un notiziario quindicinale nell'area riservata del sito della Federazione, contenente i bandi e le opportunità di finanziamento per le ong attive e per le quali è possibile presentare proposte progettuali. Nel 2011 è proseguito il lavoro di aggiornamento e implementazione della piattaforma on line per la Formazione a Distanza la FOCSIV FaD.

Risultati ottenuti: Pubblicati n° 6 notiziari bandi per le ong; 250 downloads del notiziario effettuati dalle ong socie dall'area riservata; Costante aggiornamento interno e dei soci sulle procedure di presentazione e gestione dei progetti dei diversi enti finanziatori; 4 corsi di formazione a distanza implementati; 4 corsi di formazione a distanza precedentemente avviati sono stati aggiornati; 200 utenti iscritti alla FaD

Attività: BANCA DATI PROGETTI

Obiettivi: Migliorare l'informazione e la sensibilizzazione esterna sul ruolo e le attività svolte dalla Federazione e dalle ONG, individuare possibili percorsi di integrazione nella programmazione delle attività di cooperazione.

Descrizione dell'attività: L'obiettivo della Banca Dati è di rendere molto più semplice e veloce, da parte degli utenti, sia l'aggiornamento dei dati che la loro consultazione e l'accesso ad essa è garantito ad ogni associata attraverso parametri di accesso riservati. Nel corso del 2011 si è provveduto alla messa a punto dello strumento proposto andando a progettare le migliorie da apportare nel corso dell'anno successivo.

Risultati ottenuti: 58 ong hanno aggiornato la Banca Dati; 740 progetti inseriti; Consultazione dei dati da parte di tutti i soci e da parte degli organi politici

Attività: AGGREGAZIONI PROGRAMMATICHE

Obiettivi: Capitalizzare il patrimonio di risorse umane e di esperienze in possesso alle singole ONG federate e migliorarne l'impatto del loro intervento.

Descrizione dell'attività: L'attenzione del Settore Programmi resta incentrata sui temi dello sviluppo e rafforzamento delle reti sociali e della loro attiva partecipazione alle scelte di sviluppo locale; al miglioramento dell'accesso alle risorse locali e ai servizi di promozione umana, nonché alla valorizzazione del patrimonio di biodiversità. Il tentativo di coinvolgere le ONG su questi temi si è concretizzato attraverso l'organizzazione di momenti di riflessione comuni. La ricerca del percorso comune con le ONG Federate presenti nei paesi è stata dettata dalla convinzione di una sempre crescente necessità di un lavoro congiunto e coordinato che ci ponga in condizioni di dialogare efficacemente con istituzioni e donors. Le aggregazioni programmatiche rivestono il nodo centrale dell'impegno profuso dal Settore Programmi nel rafforzamento di una strategia integrata di cooperazione allo sviluppo, sostenibile nel lungo periodo. Di seguito si riportano gli aggiornamenti in merito ai lavori dell'aggregazione Migrazione e Sviluppo tra le aggregazioni che maggiormente hanno visto il coinvolgimento delle ong Socie. Questa aggregazione vuole essere il punto di incontro e di sintesi tra le esperienze e le competenze dei Soci, nonché fungere da "portavoce" delle riflessioni e dell'impegno della FOCSIV sulla tematica delle migrazioni e del co-sviluppo. Nel 2011 la FOCSIV è stata inserita nella Prima Sezione del Registro degli enti e associazioni che svolgono attività a favore degli immigrati, istituito presso la Direzione Generale dell'Immigrazione del Ministero del Lavoro e delle Politiche Sociali. Nel mese di aprile 2011 è stata elaborata una "Mozione per il Nord Africa", in ragione degli eventi politici e sociali che riguardavano in quei mesi i territori Nord Africani. Alla fine del 2011, infine, alcune ONG aderenti

all'Aggregazione Migrazioni e Co-sviluppo hanno realizzato delle attività per celebrare la Giornata Mondiale dei diritti dei migranti, rifugiati e sfollati, il 18 dicembre, valorizzando il lavoro sul territorio e contribuendo al network di Organismi impegnati sulla tematica in oggetto.

Risultati ottenuti: 5 aggregazioni attive; 2 progetti attivati con le aggregazioni; 2 documenti elaborati

Attività: MIGRAZIONE E CO-SVILUPPO

Obiettivi: Operare per la garanzia dei diritti di tutti con un'analisi attenta alle persone e alle diverse realtà che ne sono coinvolte.

Descrizione dell'attività: La mobilità umana è uno dei principali aspetti che caratterizzano il nostro tempo, coinvolge persone di ogni provenienza e si manifesta attraverso molteplici forme in termini di traiettorie possibili e percorsi di vita. Negli ultimi anni la Federazione si è avvicinata alle problematiche connesse con le dinamiche di tale fenomeno; nella convinzione che accogliere gli immigrati è una questione di giustizia e non soltanto un'opzione di carità, la Federazione riconosce la migrazione come forza di cambiamento sociale e il migrante come soggetto attivo di questo cambiamento. La FOCSIV è stata presente al “Laboratorio sobre movilidad humana” organizzato dall'Ambasciata dell'Ecuador a Roma. Il 2 febbraio 2011 si è svolto il seminario “Le migrazioni Andine in Italia. Contesti di partenza e legami transnazionali” organizzato nell'ambito della SPICeS la Scuola di Politica Internazionale Cooperazione e Sviluppo della FOCSIV. Un lavoro articolato per conoscere i contesti di partenza dei migranti da un punto di vista politico-istituzionale e sociale, al fine di comprendere i motivi della migrazione e di conoscere la condizione dei nuclei familiari coinvolti dalla migrazione internazionale, le leggi a tutela dei loro diritti e a loro protezione. Ma anche uno strumento per conoscere meglio i contesti di arrivo, offrendo elementi di approfondimento sociali e giuridici ai fini di un accompagnamento alla migrazione del singolo e della sua famiglia, con l'obiettivo di ridurre i costi e aumentare i benefici di tale scelta per il migrante, per la sua famiglia e per il suo paese, rendendo sempre più i migranti capaci di protagonismo.

Risultati ottenuti: Pubblicazioni sulla famiglia transnazionale. Contatti con SENAMI Ecuador e Italia, Ambasciate e Consolati Ecuador e Perù.

Attività: Progetti Realizzati

Progetto “Acqua potabile per 7.800 abitanti della Valle della Nouhao (BURKINA FASO)”

Obiettivi: questo progetto contribuisce al raggiungimento del 7° Obiettivo di Sviluppo del Millennio “Promuovere la sostenibilità ambientale” e più precisamente del target 13 “Ridurre della metà, entro il 2015, la percentuale di popolazione che non ha un accesso duraturo a fonti d'acqua potabile”.

Descrizione dell'attività: Durante i primi mesi dell'anno si è proceduta alla conclusione del progetto finanziato dall'AATO6 “Alessandrino” e implementato da FOCSIV in partenariato con LVIA (ONG federata). Il progetto si pone l'obiettivo di migliorare l'accesso all'acqua delle popolazione della Valle del Nouhao, sia per uso domestico che per uso pastorale, attraverso la realizzazione/riabilitazione di forages, aumentando la disponibilità in acqua per circa 780 famiglie (circa 7800 abitanti).

Risultati ottenuti: Il progetto ha provveduto alla realizzazione di 8 nuovi forages e alla riabilitazione di altri 4 e la costituzione di “Comitati” a cui è stata affidata la gestione dell'infrastruttura come.

Proyecto “Producción agroecológica integral como apoyo a la soberanía alimentaria y disminución de la presión de los ecosistemas del cantón Muisne”

Obiettivi: Il progetto ha avuto come obiettivo il miglioramento delle condizioni di vita della popolazione di Muisne (regione a nord dell'Ecuador) mediante il rafforzamento della sovranità alimentare e il recupero dell'ecosistema costiero.

Descrizione dell'attività: A luglio del 2011 si è concluso il progetto realizzato grazie al Fondo di Conversione Debito Italo-Ecuadoriano in collaborazione con il partner locale FUNDECOL. Il progetto biennale di produzione organica e zootecnia per garantire la sicurezza alimentare della popolazione locale e la relativa commercializzazione. Sono state riscattate forme ancestrali di produzione ed è stato fornito a

80 famiglie un'alternativa produttiva alla raccolta dei frutti delle mangrovie in continua diminuzione a causa di una massiccia deforestazione. È stato attivata una cassa di credito campesina che ha offerto la possibilità ai beneficiari di avviare investimenti nelle proprie fattorie ma allo stesso tempo, grazie alla restituzione del prestito dando la possibilità ad altri campesinos di avviare una attività similare.

Risultati ottenuti: Concessione di prestiti ai contadini della zona; Elaborazione di un manuale di agroecologia; elaborazione di un mappa cantonale della produzione; realizzazione di 11 scuole di campo con oggetto la formazione agroecologica; riforestazione di 30 Ha di mangrovia; produzione di 120.000 piante da legname e da frutto; ripopolazione di 50.000 piante di cacao autoctono; realizzazione di fiere agroecologiche cantonali; costituzione della cassa di credito campesina di Muisne e implementazione di un sistema di credito solidale; realizzazione di 250 azioni di credito.

Progetto “Poli di Sviluppo Agroalimentare e Nutrizionale nelle province di Azuay, Canar, El Oro e Loja”

Obiettivi: Obiettivo generale: Garantire la Sicurezza Alimentare nelle province di Loja, Canar, Azuay, El Oro – Ecuador, attraverso il rafforzamento della produzione agro-zootecnica di 600 campesinos.

Descrizione dell'attività: Il progetto, avviato a dicembre 2011 ha una durata di 12 mesi e prevede la costruzione e il rafforzamento di 4 Poli di Sviluppo agroalimentare e nutrizionale, uno per ogni provincia coinvolta, con lo scopo di sostenere l'avvio della produzione di 600 campesinos fornendo loro formazione tecnica e kit di produzione. Le attività evidenziate dal progetto saranno tutte volte ad una logica d'intervento che mira ad ottimizzare lo sviluppo agro-zootecnico locale costituito da coltivazioni agricole e piccoli allevamenti domestici. Inoltre mira ad incentivare e potenziare i rapporti tra i campesinos operanti in una stessa zona produttiva e tra gli stessi e le istituzioni.

Progetto “DUE SPONDE. Sviluppo economico e promozione di imprese socialmente orientate nelle zone d’origine dell’emigrazione peruviana in Italia”

Obiettivi: Il Programma “Due Sponde” si prefigge di dare impulso allo sviluppo socio-economico dei territori di provenienza delle comunità peruviane immigrate in Lombardia, attraverso l’accompagnamento e il potenziamento delle imprese socialmente orientate ivi presenti. Nell’intento di promuovere la crescita di queste forme di economia sociale nelle zone d’origine dell’immigrazione peruviana, intendiamo valorizzare attivamente le associazioni di immigrati peruviani presenti in Lombardia, creando occasioni di collegamento, investimento e partecipazione diretta degli stessi migranti nella generazione di fonti di reddito e lavoro nel paese natale.

Descrizione dell'attività: Il progetto, della durata di 3 anni, è stato avviato il 1 maggio 2011 e prevede il raggiungimento dei seguenti risultati: Accrescimento delle capacità di commercializzazione e accesso al mercato delle imprese socialmente orientate; Ampliamento delle opportunità di accesso al credito per le stesse imprese; Incremento delle conoscenze teorico-pratiche in materia di co-sviluppo e gestione d’impresa sociale; Creazione di uno strumento finanziario in grado di valorizzare le rimesse dei migranti. Nel corso del 2011 sono state realizzate le prime attività di formazione in Perù rivolte agli operatori delle imprese locali coinvolte nel programma e dato impulso allo sviluppo delle diverse unità produttive in programma.

Progetto “Rural Education Between Global Active Citizenship And Food Security”

Obiettivi: contribuire all’inclusione dei portatori d’interesse del contesto rurale nella gestione dei processi di sviluppo g-locale, tramite la costruzione di capacità appropriate dal livello locale a quello istituzionale.

Descrizione dell'attività: In consorzio con ACCRA e con altri partner europei, Africani e Latino Americani è stato realizzato il progetto della durata di tre anni avviato nel marzo del 2008 sulla messa in rete di buone pratiche e di esperienze educativo-formativa connesse ai temi dello sviluppo rurale e delle innovazioni in tema di modelli agro produttivi. Il programma prevede la realizzazione di studi, conferenze, una piattaforma e-learning ed un ciclo di trasmissioni radiofoniche immesse nel circuito di Radio Vaticana e di Amarc.

Risultati ottenuti: 2 seminario di sensibilizzazione e lobbying realizzati, uno a Bruxelles e uno a Roma; 1 meeting di valutazione realizzato; 1 sito web implementato con i prodotti del progetto; 12 veneti territoriali di disseminazione organizzati dai partnre del progetto; Prodotti del progetto (Training tool, Cd Radio Food e Volantini) distribuiti nei paesi di appartenenza dei partner.

Progetto “E-Glodev, Training Programme in E-Learning for Global Development”

Obiettivi: rafforzare le competenze educative e la mobilità dei lavoratori; migliorare le competenze professionali e le qualifiche, incluse quelle acquisite tramite apprendimento formale e informale; sviluppare la qualità e le pratiche dei sistemi VET in modalità e-learning.

Descrizione dell'attività: Dopo aver realizzato, nella fase di avvio del progetto, una prima indagine mirata ad individuare le necessità e le competenze della parternship nel campo dell'e-learning per il terzo settore, si è proceduto con le successive ricerche. La seconda fase del progetto ha avuto come obiettivo l'analisi dell'offerta formativa ed educativa per il Terzo Settore presente nei rispettivi contesti nazionali di riferimento di ciascun partner. Questa analisi è stata svolta attraverso l'elaborazione e lo svolgimento di due distinte ricerche: un'indagine ed elenco delle principali offerte formative ed educative per il Terzo Settore ed il volontariato; un'indagine sulle offerte formative specifiche per il Terzo Settore ed il volontariato in modalità e-learning a disposizione nei paesi partner. Nella terza e finale fase i partner hanno effettuato delle ricerche all'interno del proprio target di riferimento volte a sondare i bisogni formativi degli operatori del Terzo Settore. Gli esiti delle ricerche hanno permesso di individuare 4 profili professionali condivisi sui quali è risultata maggiore la richiesta di formazione e professionalizzazione da parte degli operatori e delle organizzazioni del Terzo Settore. Sono stati elaborati 4 pacchetti formativi, in metodologia e-learning, per i 4 profili professionali individuati: Project Manager, Communication Manager, Human Resources Manager, Fundraising Manager.

Progetto “EU Trade & Agriculture Policy and its implication on poverty reduction (MDG 1) – Promotion of coherence by Civil Society”

Obiettivi: Aumentare il dialogo tra i diversi stakeholder che lavorano in ambito agricolo (i rappresentanti degli agricoltori dei paesi in via di sviluppo, ONG varie, i giovani e le organizzazioni contadine in Germania e in Italia).

Descrizione dell'attività: Nel 2011 è stato implementata la seconda annualità del progetto. Capofila del progetto è Misereor, ONG tedesca, mentre FOCSIV partecipa nel ruolo di partner italiano. È un progetto di lobbying sulle istituzioni nazionali ed europee. Obiettivo centrale è quello di lavorare per il rafforzamento della coerenza tra le politiche europee legate al commercio e all'agricoltura e la lotta contro la fame nel mondo, per il raggiungimento del primo degli Obiettivi del millennio. Le attività coinvolgono in prima persona i componenti delle organizzazioni di agricoltori nei Paesi in Via di Sviluppo, organizzazioni non - profit che lavorano sul tema dell'agricoltura e del commercio in Germania e in Italia, organizzazioni di agricoltori, giovani. Durante la seconda annualità sono stati realizzati seminari locali e nazionali sia in Italia che in Germania, all'interno dei quali è stato favorito l'incontro tra associazioni di agricoltori e ONG, oltre a strumenti promozionali e di lobbying sulle istituzioni. In particolare durante il 2011 si sono tenuti 9 workshop sulle tematiche agricole in cui sono stati coinvolti esperti del settore e delle ong FOCSIV, una missione in Burkina Faso che ha avuto come frutto un reportage che affronta la tematica dell'effetto delle esportazioni dell'Unione Europea dei prodotti alimentari e la crisi dei prezzi agricoli, in Africa e in particolare in Burkina Faso che ha coinvolto oltre che il personale FOCSIV, anche i volontari di due ONG federate.

Progetto “Europa e Volontariato. Percorso di valorizzazione del volontariato come contributo per rafforzare una comune cittadinanza attiva”

Obiettivi: Rafforzare le competenze tecnico-professionali degli operatori delle ONG federate e contribuire alla riflessioni inerenti l'anno europeo del volontariato.

Descrizione dell'attività: Il progetto si è concluso ad Agosto 2011 ed ha offerto un percorso di formazione /aggiornamento per gli operatori delle ong realizzato sia in presenza che attraverso la Formazione a Distanza al fine di far accrescere le rispettive competenze tecnico-professionali. Nel corso del 2011 si sono realizzati 4 percorsi di formazione e una ricerca sulle norme e sugli strumenti adottati dagli stati europei a sostegno del Volontariato.

Progetto “BILANCIAMOCI. Percorsi per raccontare la Solidarietà internazionale alle nostre comunità”

Obiettivi: Contribuire alla crescita della visibilità dell'operato delle ong federate nei rispettivi territori di lavoro, facendo accrescere le competenze nella elaborazione e redazione del Bilancio sociale.

Descrizione dell'attività: Il progetto è stato avviato a luglio e nel corso del 2011 si è realizzata una prima mappatura delle ong federate iscritte nei registri regionali dell'associazionismo sociale e delle ong che già redigono forme di bilancio sociale. Questa mappatura, unita alla ricerca e studio di tutte le norme regionali e provinciali in ambito si associazionismo sociale e delle linee guida dell'Agenzia del Terzo Settore, sono servite per la predisposizione e l'impostazione del percorso di formazione rivolto agli operatori del long che sarà realizzato nel corso del 2012.

Progetto “Immigrazione e tutela della salute. Un'esigenza di solidarietà per un'equa inclusione sociale”

Obiettivi: concorrere ad una maggiore tutela del diritto alla salute della popolazione immigrata di prima e seconda generazione, e di conseguenza favorirne l'inclusione sociale.

Il progetto nasce dall'esigenza e dalla volontà di garantire il rispetto del diritto alla salute per la popolazione immigrata come diritto umano internazionalmente riconosciuto, sancito dall'art. 32 della Costituzione Italiana e parte degli 8 Obiettivi di Sviluppo del Millennio su cui la FOCSIV lavora da molti anni in vista del 2015. La proposta progettuale è nata dalla volontà di superare quegli ostacoli, spesso di tipo comunicativo, culturale e socio-linguistico, che spesso impediscono alle comunità immigrate un equo e facile accesso ai servizi socio-sanitari fondamentali per la tutela della salute.

Risultati ottenuti: Realizzata una mappatura delle realtà italiane che operano per la garanzia del diritto alla salute e per l'accesso ai servizi socio-sanitari; Raccolte le leggi italiane che regolano il diritto alla salute e l'accesso ai servizi sanitari per gli stranieri; Selezionati e formati 60 operatori del Terzo Settore a contatto con le comunità immigrate; Selezionati e formati 80 immigrati; Realizzata e distribuita una pubblicazione bilingue (italiano e inglese) ad uso degli operatori sociali, sanitari, dei mediatori e degli stessi stranieri.

Progetto “MICRO – MICRO. Micro finanza, Microcredito e mediazione culturale per la lotta alla povertà e l'inclusione sociale dei cittadini migranti”

Obiettivi: formare i mediatori che possano agevolare la promozione dell'inclusione dei migranti nel nostro paese, contribuendo alla lotta all'esclusione sociale e nello specifico alla lotta alla povertà.

Descrizione dell'attività: Il progetto avviato il 20 luglio del 2011 ed ha come obiettivo quello di formare i mediatori su micro finanza e sullo strumento del microcredito che possano agevolare la promozione dell'inclusione dei migranti nel nostro paese, contribuendo alla lotta all'esclusione sociale e nello specifico alla lotta alla povertà attraverso, in questo caso, la presentazione di possibilità di microcredito agli immigrati che incontrano e che si trovano in condizione di grave difficoltà economica, lavorativa e a rischio di povertà

Progetto “Modelli e modalità di interazione e comunicazione in una società multiculturale. L'informazione sanitaria alle comunità migranti”

Obiettivi: Sensibilizzazione e informazione sanitaria alle comunità migranti; Sviluppo di linee guida per la comunicazione sanitaria; Sviluppo di un documentario multimediale per le scuole; Realizzazione di un documento audio-video per le scuole.

Descrizione dell'attività: L'informazione sanitaria alle comunità migranti si inserisce nelle attività di sensibilizzazione e costante impegno della FOCSIV per il rispetto dei diritti umani; in particolare, in

questo caso, alla prevenzione e contrasto delle pratiche tradizionali lesive della salute, come le Mutilazioni Genitali Femminili. Nello specifico il progetto si è orientato al contrasto e alla prevenzione delle pratiche di mutilazione genitale femminile nel nostro paese attraverso azioni di miglioramento delle competenze interculturali del personale del mondo sanitario e scolastico che opera a contatto con le comunità di immigrati provenienti da paesi dove tali pratiche sono ancora oggi effettuate.

Progetto“Miglioramento della situazione agroalimentare nel distretto di Songea - Tanzania”

Obiettivi: Riduzione dei fattori locali di povertà rurale nel Distretto di Songea; Moltiplicare le opportunità occupazionali dei giovani e contadini locali favorendone l'accesso al lavoro e migliorandone le capacità imprenditoriali nel Distretto di Songea attraverso dei corsi bimestrali per promuovere l'auto-impiego nel settore agro-zootecnico.

Risultati ottenuti: L'azione si è articolata in cinque assi di intervento che vengono inseriti in un arco temporale che interessa le tre annualità del progetto, nello specifico per la terza e ultima annualità: sono stati identificati i siti idonei per le costruzioni dei nuovi alloggi per lo staff locale; è stata migliorata la rete idrica; sono stati attivati i campi sperimentali e i campi di produzione agro-pastorale; sono stati conclusi i lavori di equipaggiamento del centro e la sistemazione dei terreni adibiti alla formazione e alla produzione; migliorati ed estesi i campi produttivi di colture frutticole, orticole, cerealicole, foraggere, coltivazioni biologiche e di piante officinali; realizzati manuali e brochure illustrativi sulle piante medicinali e officinali; portati avanti i corsi di formazione nonché i corsi intensivi residenziali della durata di due mesi per i contadini e i giovani del distretto; proseguite le attività di monitoraggio nei villaggi target; proseguita l'attività del fondo rotativo di micro-credito a beneficio dei piccoli agricoltori e/o cooperative agricole che vogliono avviare attività redditizie; organizzati durante la III annualità 2 incontri interistituzionali, 70 incontri di sensibilizzazione sociale e 100 spot radiofonici per la pubblicizzazione delle attività del centro CRAS.

ATTIVITA' ITALIA

ATTIVITA' ISTITUZIONALI

Obiettivi: Inserire nell'impegno pastorale della Chiesa l'attenzione per le questioni internazionali, la giustizia e la pace; promuovere e ricercare opportune alleanze strategiche; contribuire ad un'alleanza globale contro la povertà; accrescere la visibilità d'insieme per un più efficace trasmissione e incisività dell'educazione alla cittadinanza del mondo attraverso la metodologia del Viaggio elaborata dalla FOCSIV; riconoscimento da parte della CEI dell'apporto dell'associazione alla comunità ecclesiale italiana; promuovere partenariati con Chiese locali

Descrizione dell'attività

- a) Collaborazioni con la CEI: sono le collaborazioni istituzionali con gli uffici della Conferenza Episcopale Italiana in ambito di educazione, problemi sociali, lavoro, giustizia e custodia del creato, educazione, remissione del debito, pastorale giovanile.
- b) Collaborazioni con il Pontificio Consiglio Giustizia e Pace: sono le collaborazioni istituzionali con il Consiglio del vaticano che è preposto alla tematica della giustizia e la pace.
- c) Tavola della Pace: è la partecipazione di FOCSIV al direttivo della Tavola della Pace ed alle iniziative proposte in tale ambito inerente l'impegno della Federazione in Italia sui temi della Pace.
- d) CIDSE COMED e Fundraising Forum: è la partecipazione al Forum annuale degli educatori, comunicatori e fundraiser della CIDSE, la rete delle organizzazioni della Chiesa d'Europa e Nord America di cui FOCSIV rappresenta il membro italiano.
- e) Piattaforma cittadinanza: è l'attività promossa dalle ONG della Piattaforma educazione allo sviluppo dell'Associazione delle ONG Italiane
- f) Comitato Orientamento EaS: è il comitato nominato dall'Assemblea FOCSIV e composto da esperti degli Organismi federati per sovraintendere alle attività educative della Federazione

- g) Aggregazioni EaS: è l'aggregazione dei Soci nell'ambito della formazione dei formatori, creatasi negli anni scorsi sulla base di una priorità dettata dal documento strategico triennale EaS della Federazione di operare in modo maggiormente congiunto e strategico verso coloro che innescano effetti moltiplicatori nell'educazione (insegnanti, formatori associazionismo ecc). capofila è il Socio CVM

A. Ufficio COMUNICAZIONE

Obiettivi: promuovere una cultura che comunica i valori di giustizia sociale; promuovere il punto di vista del sud del mondo; offrire un approfondimento sulle tematiche della politica e della cooperazione; informazione e sensibilizzazione alla giustizia sociale ed alla solidarietà internazionale; rilancio di una riflessione sul volontariato cristiano in occasione del 40° FOCSIV; rendere rilevanti i temi della lotta alla povertà; promuovere le ONG come soggetti di una cultura di pace e di giustizia sociale; formazione di giovani animatori.

Descrizione dell'attività

- a) Pubblicazioni: sono le attività di pubblicazioni e di collaborazioni editoriali promosse dalla Federazione. In questa sezione rientrano la pubblicazione di periodici e strumenti di approfondimento della sui temi seguiti dalla Federazione stessa e dai suoi Soci, e pubblicazioni frutto di collaborazioni editoriali. Segue la descrizione delle pubblicazioni: **I) Volontari e Terzo Mondo.** Volontari e Terzo Mondo è uno strumento per favorire la promozione di una mentalità e di una cultura della solidarietà grazie ad una maggiore conoscenza del cammino di sviluppo dei popoli del Sud del mondo. Offre ai suoi lettori servizi di approfondimento politico e tecnico in materia di volontariato e cooperazione allo sviluppo, dossier, esperienze dai Paesi del Sud del mondo e documenti. Nel corso del 2011 sono stati pubblicati 3 numeri. **II) Volontari per lo Sviluppo.** Il 2011 è stato caratterizzato da un profondo lavoro di ridefinizione delle linee strategiche dell'attività di informazione di VpS (Volontari per lo Sviluppo) che ha portato a compimento il processo di diversificazione del prodotto rivista e lo sviluppo di nuovi strumenti di comunicazione on line sempre più articolati, tra cui: un sito multimediale aggiornato quotidianamente, una presenza attiva su tutti i principali social network, la promozione di attività di "Citizen journalism" o giornalismo partecipativo dei lettori, la realizzazione di corsi di formazione esterna. Tutto questo alla luce del fatto che le tecnologie del web 2.0 hanno inaugurato un'era comunicativa nuova, in cui l'informazione non è più unidirezionale, tra un soggetto che comunica e l'altro che fruisce della comunicazione, ma interattiva e multidirezionale. I navigatori di oggi non si accontentano del ruolo di lettori o ascoltatori passivi, ma chiedono di partecipare in modo attivo al processo di costruzione del flusso dell'informazione. Pertanto l'aspetto più importante dell'anno è stato il potenziamento, accanto alla "tradizionale" attività d'informazione della pubblicazione cartacea, di un'attività di informazione quotidiana sul sito multimediale www.volontariperlosviluppo.it, che ha permesso di seguire in tempo reale, anche con più articoli giornalieri, i temi di attualità, in particolare i grandi eventi a cui la FOCSIV ha partecipato, e dare ampio spazio alle iniziative delle ong, alle testimonianze dei volontari in azione nei Sud e alle riflessioni di esperti sulle tematiche inerenti cooperazione internazionale, sviluppo, ambiente, stili di vita. Si sono attivati nuovi blog su diversi temi: le Ict applicate alla cooperazione internazionale, il web 2.0, l'edutainment culturale, i Gruppi d'acquisto responsabile e i consumi sostenibili, le politiche dell'acqua ecc. Nel corso dell'anno sono stati pubblicati 6 numeri della rivista cartacea, in 64 pagine in quadricromia, distribuiti in una media di 10 mila copie a numero in abbonamento postale e in occasione degli eventi organizzati da FOCSIV o dalle ong federate che costituiscono il gruppo editoriale della rivista stessa. La versione del sito web VpS all'indirizzo www.volontariperlosviluppo.it ha ricevuto una media di 30 mila accessi e 47.500 pagine scaricate e al mese. **III) Collana Strumenti.** Racchiude, in senso ampio, i lavori svolti della Federazione: dai *position paper* elaborati nell'ambito della CIDSE e delle altre reti e network, nazionali e

internazionali di cui FOCSIV è membro, agli altri strumenti indirizzati agli operatori del settore, tra cui manuali tecnici, elaborati di approfondimento e report di attività. Nel corso del 2011 sono stati pubblicati 4 numeri. **IV) Collana Quaderni.** È una collana di pubblicazioni monotematiche dedicate all'approfondimento di tematiche specifiche riguardanti i vari aspetti della cooperazione. In questa collana vengono raccolti gli atti dei principali eventi promossi dalla Federazione, quali seminari e corsi di formazione, studi e documenti di posizione di FOCSIV o elaborati nell'ambito di gruppi di lavoro e reti nazionali e internazionali. Nel corso del 2011 è stato pubblicato un numero.

- b) Comunicazione e media: sono le attività di comunicazione esterna ed interna della FOCSIV relativamente a: il restyling dell'immagine coordinata della FOCSIV con i suoi Soci, la realizzazione ed l'aggiornamento del sito web della Federazione, la realizzazione degli strumenti promozionali e l'utilizzo del camper del volontariato; la visibilità a campagne, corsi di formazione, SPICeS, il Servizio civile, seminari, eventi istituzionali come ad esempio nell'ambito della Giornata Mondiale del Volontariato l'assegnazione del Premio del Volontariato internazionale, iniziative di sensibilizzazione e attività progettuali dei Soci; i rapporti con i testimonial della Federazione.
- c) Eventi: Sono le attività di promozione di eventi per la promozione della FOCSIV e delle sue attività, in particolare il Premio del Volontariato internazionale promosso in occasione della Giornata Mondiale del Volontariato. Si tratta anche di attività realizzate nell'ambito di importanti iniziative di società civile come Terra Futura o la Libreria itinerante Tobia. Il 5 dicembre si celebra la *Giornata Mondiale del Volontariato*, indetta dalle Nazioni Unite per sottolineare il fondamentale contributo del volontariato allo sviluppo di tutti i settori in cui esso interviene. Da diciotto anni la FOCSIV celebra in Italia tale ricorrenza, dando vita ad eventi nazionali e locali, conferendo il Premio del Volontariato Internazionale, ad un volontario che, animato da un profondo slancio di solidarietà, si è particolarmente distinto nel suo impegno accanto alle popolazioni dei Sud del mondo. Quest'anno la FOCSIV ha assegnato tale riconoscimento a Riccardo Giavarini, volontario internazionale fin dal 1976 impegnato con l'organismo ProgettoMondo MLAL - FOCSIV in Bolivia e attualmente, nel progetto del Carcere San Pedro e del nuovo Centro di rieducazione minorile Qalauma nella sede di La Paz. All'interno della manifestazione tenutasi a Firenze dal 20 al 22 maggio la FOCSIV è stata presente con uno stand espositivo. All'interno dell'area espositiva sono stati distribuiti i materiali informativi e promozionali della Federazione, oltre ad essere allestita la mostra dal titolo "Fuori centro. Immagini dalle periferie del mondo" realizzata nell'ambito del progetto Giovani FOCSIV. Nel 2011 FOCSIV ha aderito all'iniziativa "Libreria mobile Tobia. Famiglia e Parole in viaggio", promossa dal Gruppo editoriale San Paolo e dal Forum delle Famiglie. Si è trattato di un'iniziativa molto significativa e un'opportunità importante di visibilità e di promozione per i progetti dei Soci ed in particolare per gli Organismi con sede o gruppi d'appoggio nelle città coinvolte. Nello specifico la FOCSIV ha contribuito con le seguenti attività: Predisposizione di kit scolastici LVIA (righelli in plastica riciclata del Burkina Faso) per il progetto "Stili di vita solidali in famiglia" per la prima tappa di Brescia; Invio della Teca Salvadanaio ai referenti della Libreria Tobia; Partecipazione alla Conferenza stampa di lancio a Milano il 28 giugno 2011; Sopporto promozionale e di Ufficio Stampa alle attività della Libreria Tobia; Organizzazione di incontri FOCSIV sul volontariato internazionale, nell'ambito dello "spazio autori" coinvolgendo Soci, esperti e rappresentanti istituzionali.
- d) Ufficio stampa: organizzazione di interviste per TV, radio, quotidiani ecc. per i soggetti impegnati nelle attività della Federazione e/o rappresentanti degli organismi federati; organizzazione di momenti con la stampa in occasione della promozione di eventi federativi; monitoraggio dell'informazione sui temi della cooperazione internazionale e dell'attualità politica riferita soprattutto al settore Esteri e volontariato, dell'economia in riferimento alle manovre sulla Finanziaria, dell'informazione religiosa soprattutto legata alle posizioni espresse dal Papa, dai Pontifici Consigli e dalla Chiesa Italiana sui temi sociali, con particolare attenzione alla salvaguardia

del creato e ai cambiamenti climatici, all'immigrazione, ai conflitti dimenticati, alle persecuzioni dei cristiani e ai diritti umani. fare conoscere e diffondere agli stakeholder della Federazione e all'opinione pubblica le posizioni della Federazione su temi quali il volontariato e la solidarietà internazionale, il servizio civile, i punti in agenda ai vertici internazionali; sensibilizzazione attraverso i mezzi di comunicazione di massa (in particolare la tv) del vasto pubblico sul volontariato e la solidarietà internazionale, la cooperazione allo sviluppo e le varie tematiche affini; realizzazione della Rassegna Stampa relativa alle notizie sulle iniziative e le posizioni espresse dalla Federazione e dai suoi organismi federati.

B. Ufficio RACCOLTA FONDI

Obiettivi: accrescere il coinvolgimento delle ONG associate nelle iniziative di raccolta fondi; immagine positiva dei Sud del mondo; ricerca di fondi privati per portare avanti i progetti di cooperazione allo sviluppo nei Sud del mondo, promuovere la cittadinanza attiva e solidale attraverso gruppi di volontari attivi sui territori per la raccolta fondi.

Descrizione dell'attività

- a) Aggregazione raccolta fondi “Abbiamo riso per una cosa seria 2011”: è l'iniziativa di raccolta fondi di piazza promossa annualmente dalla Federazione con una aggregazione ad hoc di Soci. Durante il 2011 si è intensificato il lavoro per il rafforzamento dell'aggregazione raccolta fondi con l'obiettivo di costruire con gli Organismi federati un percorso comune in tale ambito di attività. Fondamentale in tal senso è stato il lavoro svolto durante l'anno per la realizzazione della campagna nazionale “Abbiamo RISO per una cosa seria” che ha visto il consolidamento della gestione tecnico-organizzativa dell'iniziativa da parte dell'Aggregazione del Riso (22 Soci partecipanti). Il 14 e 15 maggio 2011, si è svolta la nona edizione dell'iniziativa di piazza promossa da FOCSIV a livello nazionale “Abbiamo RISO per una cosa seria”, consistente nella distribuzione al pubblico di confezioni di riso italiano Coldiretti. L'iniziativa si è svolta nelle più importanti piazze d'Italia e i fondi raccolti sono stati destinati a 23 progetti di diritto al cibo volti a sconfiggere la povertà nei paesi del Sud del mondo. L'iniziativa, patrocinata dal Segretariato Sociale della RAI, ha visto la partecipazione di più di 2000 gruppi scout e volontari presenti su tutto il territorio nazionale. Presso i coloratissimi banchetti di solidarietà sono stati distribuiti pacchi di riso epliant promozionali della Federazione e dell'iniziativa, sensibilizzando così l'opinione pubblica sull'impegno che la FOCSIV porta avanti insieme ai Soci nei Paesi poveri del mondo.
- b) 5x1000: è l'attività relativa alla promozione della FOCSIV con la segnalazione del suo codice fiscale per la destinazione del 5x1000 alla federazione. Nei mesi primaverili è stata attivata la campagna di raccolta fondi legata al 5 x1000. L'informativa è stata diffusa a 6000 indirizzi di posta elettronica in tre momenti diversi. La campagna promozionale è stata effettuata tramite mailing list, social network e sito. Inoltre, durante tutto il periodo della campagna i collaboratori della FOCSIV hanno allegato un messaggio informativo a tutta la posta in uscita.
- c) Una mela per la vita è il sostegno con gruppi di volontari FOCSIV alla campagna di raccolta fondi dell'AISM contro la sclerosi multipla. Nel 2011 tale collaborazione ha avuto termine. Nei giorni 8 e 9 di ottobre 2011 si è rinnovato in oltre 2000 piazze italiane l'appuntamento con la tradizionale manifestazione *Una Mela per la Vita* promossa dall'AISM – Associazione Italiana Sclerosi Multipla e consistente nella distribuzione al pubblico di sacchetti di mele. Anche in questa occasione l'apporto di Volontari nel mondo – FOCSIV ha contribuito al felice risultato dell'iniziativa: oltre 150 volontari e scout coinvolti nel week end in diversi punti di solidarietà allestiti in tutta Italia.
- d) Collaborazione con Coldiretti per Festa del ringraziamento: è lo studio di fattibilità per un coinvolgimento nel 2012 delle realtà locali della Coldiretti a favore dei progetti FOCSIV. Nel corso dell'anno si è proceduto allo studio di fattibilità di una nuova iniziativa di raccolta fondi in collaborazione con la Coldiretti in occasione della “Festa del ringraziamento”. Ad agosto e novembre

si sono svolte le riunioni FOCSIV / Coldiretti ed è stata stesa la prima proposta di collaborazione e timing, nonché la prima ipotesi di progetto per cui le zone Coldiretti dovrebbero attivarsi nella raccolta fondi in occasione Festa ringraziamento 2012.

C. Ufficio CAMPAGNE

Obiettivi: promuovere una cittadinanza attiva per un mondo solidale; incidere sul piano culturale e delle idee; favorire l'impegno politico contro la povertà promuovendo il volontariato come forma di cittadinanza attiva; realizzazione incontri sul territorio, inserimento temi delle campagne in vari percorsi formativi; aumentare il numero degli italiani sensibilizzati sui temi della cittadinanza mondiale; sviluppare reti e collaborazioni con soggetti organizzati della società civile; organizzare mobilitazioni in occasioni di appuntamenti internazionali; facilitare il coinvolgimento e la partecipazione degli associati alle campagne; valorizzarne l'apporto sul territorio in modo coordinato; sostenere e rafforzare gli Organismi Soci del sud Italia; sviluppare e consolidare una strategia della Federazione rivolta ai giovani con la quale valorizzare l'esperienza del volontariato all'estero e l'impegno in Italia nelle campagne quali strumenti di educazione alla solidarietà e alla cittadinanza attiva mondiale da impiegare negli Organismi Soci; avviare un percorso di raccolta fondi per l'invio di giovani volontari autonoma dalle linee di finanziamento istituzionali sempre più in diminuzione; promuovere relazioni tra Soci e le articolazioni territoriali delle Organizzazioni cattoliche con cui cooperiamo a livello nazionale; coinvolgere nella realizzazione del progetto Micro Macro le sedi operative territoriali degli Organismi soci, presenti nelle regioni del progetto

Descrizione dell'attività

- a) Campagna internazionale target 2015: I poveri non possono aspettare: attività di sensibilizzazione e mobilitazione sugli obiettivi del Millennio. L'obiettivo generale di tale Campagna internazionale è quello di far prendere coscienza ai diversi attori sociali (giovani, educatori, Istituzioni e opinione pubblica) sull'urgenza di una loro assunzione di responsabilità affinché si raggiungano entro il 2015 gli Obiettivi di Sviluppo del Millennio, per una mobilitazione sempre più diffusa che permetta di indirizzare le politiche dei Paesi ricchi nel garantire la sostenibilità e la difesa ambientale.
- b) Campagne nazionali a cui FOCSIV ha aderito: partecipazione alle campagne referendarie sui beni pubblici globali (acqua e ambiente) e sulla tassa per le transazioni finanziarie. I) Campagna referendaria contro il Nucleare. La FOCSIV nel 2011 ha aderito al Comitato promotore del Referendum contro il Nucleare. Ha quindi partecipato alle riunioni del comitato promotore ed ha sempre tenuto aggiornati gli Organi Politici ed i Soci ed ha diffuso i comunicati stampa. Terminato il referendum si è partecipato alla riunione post Campagna per il rilancio iniziative contro carbone (Roma 7 settembre), la cui adesione da parte FOCSIV è ancora in corso di valutazione da parte degli Organi Politici. II) Campagna referendaria per l'abrogazione del decreto Ronchi (ripubblicizzazione dell'acqua). La FOCSIV nel 2011 ha aderito al Comitato promotore del Referendum per l'abrogazione del decreto Ronchi nominando un suo Consigliere Nazionale, nella persona di Antonino Santomartino, affinchè seguisse e partecipasse attivamente ai lavori della Campagna referendaria. La Federazione ha quindi partecipato alle manifestazioni nazionali del 23 maggio e 13 giugno a Roma. III) Campagna zerozerocinque (implementazione in Italia della campagna internazionale sulla FTT, 00,5%). La FOCSIV ha aderito nel 2010 alla Campagna zerozerocinque (implementazione in Italia della campagna internazionale sulla FTT, 00,5%) partecipando al lancio ufficiale della campagna il 24 marzo 2010. Le attività di policy dell'anno 2011 hanno riguardato: il monitoraggio delle discussioni di una FTT a livello di Unione Europea e Nazioni Unite, una possente attività di lobbying nei confronti delle istituzioni europee, italiane ed in particolar modo nei confronti del ministero dell'economia. Tra le attività seguite dalla FOCSIV all'interno della campagna, rientrano gli incontri per una proposta referendaria nazionale per l'introduzione dell'FTT e le riunioni di coordinamento della campagna. IV) Campagna Connect4Climate.

- c) Progetto Micro Macro - Spazi e forme di Identità Sociale e Solidale dei Giovani: E' un progetto della FOCSIV avviato nel 2010 e conclusosi nel 2011 la cui finalità è quella di favorire lo sviluppo di rapporti e di reti tra gli Organismi Soci del Sud Italia ed i giovani dell'associazionismo cattolico locale, in collaborazione con le diocesi, al fine di realizzare iniziative ed occasioni di sensibilizzazione sulla solidarietà internazionale a livello regionale e cittadino, rileggendo in ottica globale le problematiche locali. Nel 2011 sono continue le attività previste nell'ambito del Progetto "Micro Macro – Spazi e forme d'identità Sociale e Solidale dei giovani" finanziato dal Dipartimento delle Politiche Giovanili presso la Presidenza del Consiglio dei Ministri. Il Progetto, della durata di 15mesi, ha previsto la realizzazione di 12 Centri di aggregazione giovanile in altrettante regioni del centro sud Italia che hanno realizzato una serie di attività volte alla comunicazione e sensibilizzazione sui temi della solidarietà internazionale, della cittadinanza attiva, della legalità e della lotta alla povertà. La caratteristica principale del progetto è stata che i responsabili e i protagonisti del Progetto sono stati i giovani dai 14 ai 28 anni ai quali viene offerta la possibilità di esprimersi, attraverso attività multimediali, sui temi del progetto.
- d) Concorso per giovani "In che film viviamo?! Podcast contro la fame e la povertà": attività rivolta ai giovani e cofinanziata nell'ambito del progetto dell'UE "EU trade e agriculture policy and Its implication on poverty reduction (MDG 1)-Promotion of coherence by Civil Society" realizzata in collaborazione con organizzazione tedesca Misereor

D. Ufficio POLITICHE per lo SVILUPPO

Obiettivi: promuovere la giustizia sociale attraverso azioni di lobbying, di confronto e di dialogo con i governi e le istituzioni nazionali ed internazionali; contribuire ad un'alleanza globale contro la povertà; accrescere il riconoscimento delle ruolo delle ONG in contesti internazionali; incidere sui decisori politici; coinvolgere nelle iniziative di lobbying partner del Sud ed in particolare chiese locali; sviluppare reti e collaborazioni con soggetti organizzati della società civile; consolidare e attivare partenariato con altre realtà della società civile; sensibilizzare sul processo d'integrazione europeo per una governance mondiale; rielaborare e valorizzare l'esperienza e le "eccellenze" acquisita con le reti internazionali di appartenenza a beneficio dei Soci;

Descrizione dell'attività

- a) Advocacy e lobbying su sovranità alimentare e commercio: FOCSIV ritiene necessaria una governance globale dell'alimentazione dove tutti gli attori siano coinvolti (governi, agenzie ONU, società civile, settore privato) e volta alla promozione di un modello agricolo fondato sulle aziende a dimensione familiare, agro ecologico e che metta al centro le necessità delle popolazioni più vulnerabili e maggiormente colpite dalla fame. Nell'ambito del progetto Misereor, circa la tematica inerente al commercio internazionale, sviluppo rurale e UE, la FOCSIV ha partecipato all'*Atelier de reflexion sur l'impact des importations des produits agro alimentaires de l'Union Européenne sur le développement du secteur agro-Alimentaire au Burkina Faso Ouagadougou, Eau Vive, nei giorni 23 -24 novembre 2011*. Vi è stata inoltre la visita del progetto e l'incontro con il presidente dell'associazione Song Koaaba, organizzazione di giovani agricoltori della provincia di Oubrietenga (Burkina Faso) nata nel 1993, grazie al lavoro svolto da LVIA per favorire lo scambio di competenze e l'aggregazione tra i contadini del Burkina Faso. La FOCSIV ha partecipato coinvolgendo la testata La repubblica che ha inviato il giornalista Ciavoni ed il fotografo Palombi che nei primi mesi del 2012 avrebbero pubblicato un dossier specifico.
- b) Advocacy e lobbying su finanziamento per lo sviluppo: FOCSIV, pur condividendo la priorità assegnata alla efficacia degli aiuti, ancor più nella attuale situazione di crisi economica, lavora da un lato affinché questo esercizio non diventi la giustificazione del disimpegno in materia di quantità e di stanziamenti di risorse, e dall'altro perché gli indicatori di riferimento per le valutazioni delle attività di cooperazione non siano limitati a quelli meramente "tecnici" proposti con la Dichiarazione di

Parigi. Inoltre, il sempre maggior difficile reperimento delle risorse per lo sviluppo da parte delle Ong impegnate sul fronte delle disuguaglianze Nord e Sud del mondo pone nuove sfide per la realizzazione di obiettivi fondamentali di giustizia globale. Diventa necessaria perciò la diversificazione delle fonti finanziarie volte allo sviluppo e quindi individuare delle fonti innovative di finanziamento per generare risorse ulteriori rispetto all'Aiuto Pubblico per lo Sviluppo

- c) Advocacy e lobbying su settore privato L'impegno FOCSIV si è articolato in occasione della sessione 2011 del Consiglio dei Diritti Umani delle Nazioni Unite (Ginevra, 30 maggio - 17 giugno), chiamata tra l'altro ad adottare il Rapporto del Rappresentante speciale del Segretario Generale John Ruggie sugli impatti delle attività delle imprese e il rispetto dei diritti umani, in particolare nei Paesi impoveriti del Sud del mondo. Fin dall'inizio del mandato di Ruggie, FOCSIV e i suoi Organismi federati hanno sostenuto questa iniziativa sia promuovendo la Campagna "2008 con le Nazioni Unite per un'IMPRESA UMANA", sia attraverso azioni di pressione sulle istituzioni nazionali ed internazionali coinvolte e, da ultimo, producendo un documento di posizione elaborato in ambito CIDSE (il coordinamento degli Organismi di sviluppo delle Conferenze Episcopali di Europa e Nord America). Si intende approfondire le problematiche evidenziate con il Rapporto e proseguire nel confronto con le istituzioni e le altre organizzazioni di società civile.

Risultati ottenuti I principali risultati Possono essere ricapitolati come segue: potenziamento il ruolo della FOCSIV e delle proprie federate presso; organizzazioni ecclesiastiche e non, private e pubbliche, nazionali e internazionali; aumentata la partecipazione della Federazione e delle Associate alle maggiori reti di ONG internazionali; Aumentato le attività di lobbying sul territorio con il coinvolgimento anche i partner del Sud; aumentato il numero dei cittadini italiani sensibilizzati sui temi della giustizia sociale, della lotta alla povertà, della cooperazione allo sviluppo e della cittadinanza attiva e solidale; rinnovata l'offerta formativa al fine di incidere sul piano culturale con lo sviluppo di tematiche relative all'integrazione sociale e alla promozione dei diritti concernenti la lotta contro ogni forma di discriminazione, soprattutto nei confronti dei cittadini in condizioni di marginalità sociale; accresciute le relazioni e le forme di collaborazione, confronto, scambio e riflessione tra le Federate; migliorati i meccanismi di scambio delle buone pratiche tra gli associati, condividendo le migliori esperienze realizzate; condivisi strumenti comuni e qualificati di gestione dei volontari e del personale impiegato; realizzazione di formazione specifica per gli operatori delle Federate, accrescendo la competenza sulle metodologie di lavoro proprie di una ONG e per sviluppare una progettualità condivisa; consolidate e ampliate le aggregazioni programmatiche in essere, e promozione di nuove.

- c) **Conto Consuntivo 2010:** l'Assemblea ordinaria, nella riunione del 16 e 17 aprile 2011 ha approvato il bilancio consuntivo 2010.
- d) L'Associazione ha dichiarato di aver sostenuto nel 2011, spese per il personale pari a euro 612.504,69, spese per l'acquisto di beni e servizi pari a euro 153.712,92 spese per altre voci residuali pari a euro 81.979,86.
- e) **Bilancio Preventivo 2010:** l'Assemblea ordinaria, nella riunione del 27 febbraio 2010, ha approvato il bilancio preventivo 2010.
- f) **Bilancio Preventivo 2011:** l'Assemblea ordinaria, nella riunione del 4 e 5 dicembre 2010, ha approvato il bilancio preventivo 2011.