

AESI

ASSOCIAZIONE EUROPEA DI STUDI INTERNAZIONALI

www.aesieuropa.eu

SEMINARIO

PEACEKEEPING : LA COOPERAZIONE TRA DIPLOMAZIA, FORZE DI PACE ED UNIVERSITA'

In collaborazione con :

PROGRAMMA - 22 Maggio 2015

Apertura del Seminario:

ore 9.00 Arrivo dei partecipanti

ore 9.15 Saluto: **Amm. SQ Rinaldo Veri** - Presidente CASD

Messaggio del **Gen. Claudio Graziano** - Capo di Stato Maggiore Difesa

Introduzione: **Prof. Massimo Maria Caneva** - Presidente AESI

I Sessione: Geopolitica e crisi internazionali

ore 9.30 - 10.15

Prof. Stefano Silvestri – Direttore IAI Magazine

Amb. Franco Mistretta - già Ambasciatore d'Italia in Libano e Comitato Scientifico AESI

II Sessione: Cooperazione, Diplomazia, Forze di Pace ed Università

ore 10.15 - 11.15

Amb. Gabriele Checchia – Ambasciatore Capo Missione - Rappresentanza Permanente Italiana presso le Organizzazioni Internazionali a Parigi e Comitato Scientifico AESI

Gen. C.A. Vincenzo Coppola - Comandante Interregionale Carabinieri "Pastrengo" Milano, già Comandante della Missione EUPM in Bosnia e Erzegovina e Comitato Scientifico AESI

Col.c.s.SM Marcello Nardelli Capo Dipartimento Diritto Umanitario e Operazioni Militari(CASD)

Prof. Massimo Maria Caneva - Presidente AESI

Modera: **Gen. D. (ris) Antonio Catena** - già Addetto per la Difesa nel Corno d'Africa e Comitato Scientifico AESI

III Sessione: I Teatri - BEST PRACTICES

ore 11.15 - 12.30 Modera : **Prof. Massimo Maria Caneva** - Presidente AESI

BALCANI : “Prove di Pace” Sarajevo Video - Regista **Marco Clementi** – Giornalista

SARAJEVO: **Amb. Enrico Pietromarchi** – già Ambasciatore Italiano a Sarajevo e Presidente On. AESI - **Gen. D. (ris) Roberto Martinelli** – già Comandante di MFO (Multinational Force and Observer) in Sinai (Egitto), già Direttore Difeciv presso Ministero della Difesa e Comitato Scientifico AESI - **Dott.ssa Marialuisa Scovotto** Direttore AESI

Col. Thomas Widrich – Cons. Politico Comandante EUFOR Sarajevo (video conferenza 11.45)

MEDIO ORIENTE :

BEIRUT: **Amb. Gabriele Checchia** - Ambasciatore Capo Missione - Rappresentanza Permanente Italiana presso le Organizzazioni Internazionali a Parigi, già Ambasciatore in Libano e Comitato Scientifico AESI - **Gen. D. Antonio Bettelli** – Comandante Aviazione Esercito e già Comandante del Contingente Italiano UNIFIL in Libano

GERUSALEMME : **Amb. Sandro De Bernardin** - già Ambasciatore in Israele e DG MAE

Gen. D. Michael Finn - Capo Missione UNTSO Gerusalemme (video conferenza 12.15)

IV Sessione: Cooperazione tra Circolo di Studi Diplomatici , CASD e AESI. Seminari di Studi Internazionali: importanza di una formazione inter Istituzionale e multidisciplinare

ore 12.30 - 13.00

Amb. Roberto Nigido Presidente del Circolo di Studi Diplomatici e Comitato Scientifico AESI

Amb. Adriano Benedetti – Vice Presidente Onorario AESI e Comitato Scietifico AESI

Prof. Massimo Maria Caneva - Presidente AESI

Modera: **Gen. D. (ris.) Antonio Catena** - Comitato Scientifico AESI e già Addetto per la Difesa nel Corno d’Africa

ore 13.15 Break

V Sessione ONU: (video conferenza con Rappresentanza Italiana all’ONU a New York)

ore 15.00 – 16.30

“Nuove sfide internazionali e Priorità delle Nazioni Unite”

Amb. Inigo Lambertini -Vice Capo Missione - Rappresentanza Permanente d’Italia presso le Nazioni Unite a New York

“Peacekeeping e Università”

Gen. C.A. Paolo Serra - Consigliere Militare - Rappresentanza Permanente d’Italia presso le Nazioni Unite a New York e già Comandante UNIFIL in Libano

Moderano: **Prof. Stefano Silvestri** - Direttore IAI Magazine e **Prof. Massimo Maria Caneva** Presidente AESI

ore 17.00 Conclusione

La pace e la stabilità internazionale sono le condizioni essenziali attraverso le quali ogni singolo cittadino del mondo può realmente e liberamente partecipare, nel pieno delle sue capacità, alla costruzione del proprio futuro. Nelle situazioni di crisi, solo gli interventi aperti ad una strategia di cooperazione, di dialogo e di comprensione tra le parti, in condizioni di sicurezza, sono quelli che favoriscono la pace e la stabilità sociale. In questo quadro, appare oggi chiara l’importanza di una nuova strategia di cooperazione tra Diplomazia, Forze di Pace ed Università che possa essere non solo uno strumento di promozione della pace e di una reale ricomposizione della vita civile di un paese sconvolto da un conflitto, gettando anche le basi di un processo democratico dove sia necessario, ma anche quale azione di prevenzione delle stesse crisi, sempre più urgente a causa di una crescente instabilità del quadro geopolitico e culturale internazionale.
