

ORIGINI DELL'ASSOCIAZIONE DI PROMOZIONE EUROPEA

Un gruppo di diplomati della Scuola post-universitaria di Perfezionamento in Studi Europei, attivata in seno all'Istituto di Studi Europei "Alcide De Gasperi", costituitosi in comitato promotore e fondatore, il 26 marzo 1990 ha dato vita, con atto notarile al sodalizio denominato "**Associazione di Promozione Europea - A.P.E.**" – con sede presso l'Istituto stesso di Via Poli, 29 – Roma, Italia.

Il motivo ispiratore dei fondatori è stato quello di creare un'Associazione avente durata illimitata con finalità non lucrative e con carattere apolitico.

Il principale aspetto caratteriale che l'Associazione si è data sin dall'origine si riscontra nell'intento di realizzare tra gli aderenti un modello di vita associativa prettamente amicale, avente alla base dei suoi principi un comune denominatore identificabile nel fine di sviluppare e rafforzare quel legame di amicizia instauratosi durante la frequenza dei Corsi di Perfezionamento in Studi Europei.

Lo scopo preminente dell'A.P.E. è quello di riunire in un unico contesto sociale quella comunanza di intenti per una più profonda conoscenza reciproca e di rafforzare quei rapporti di colleganza e di comune interesse culturale che si vengono a creare tra gli ex allievi delle aule del De Gasperi.

L'A.P.E. si prefigge anche lo scopo di intraprendere, mantenere e sviluppare rapporti amichevoli con coloro che, pur non avendo conseguito il Diploma o il Master in Studi Europei, sono interessati alle problematiche giuridiche e sociali del processo di integrazione europea e, nel condividere gli ideali dell'Associazione, intendono dare il proprio apporto alle iniziative che vengono intraprese.

Gli Associati fondatori sono stati 25 e attualmente il sodalizio annovera complessivamente 122 Associati, a dimostrazione dell'interesse suscitato in coloro che conseguono un titolo di studio presso l'Istituto "De Gasperi".

All'atto della costituzione vennero eletti, per acclamazione, il Prof. Francesco Paolo Mundo - Presidente - il Dott. Antonio Sabbatella - Vicepresidente - e il Dott. Cesare Selva - Segretario Generale.

Attualmente risultano il Dott. Antonio Sabbatella - Presidente - il Prof. Bruno Lo Giudice - Vicepresidente - il Dott. Cesare Selva - Segretario Generale - e il Prof. Francesco Paolo Mundo – Presidente onorario – eletto dal Consiglio Direttivo per meriti acquisiti durante il periodo di Presidenza.

L'Associazione, in collaborazione con l'Istituto di Studi Europei "Alcide De Gasperi", con la Rappresentanza in Italia della Commissione europea e con vari Enti e Associazioni, ha realizzato le seguenti iniziative:

19.11.1991 - Conferenza sul tema:

“LE NUOVE SFIDE DELLA COOPERAZIONE EUROPEA”

13.03.1992 - Incontro - dibattito sul tema:

“L'UNIONE ECONOMICA E MONETARIA DELL'EUROPA”

18.12.1992 - Convegno sul tema:

“DALLA CONFERENZA NAZIONALE SULLA ENERGIA DEL 1987 ALLA CARTA EUROPEA DELL'ENERGIA “

23.03.1993 - Convegno sul tema:

“LA TUTELA AMBIENTALE NEL QUADRO NORMATIVO COMUNITARIO E NAZIONALE”

10.01.1994 - Tavola rotonda sul tema:

“MAASTRICHT: LO STATO DELL'UNIONE EUROPEA”

21.04.1994 - Conferenza sul tema:

“NUOVE PROSPETTIVE DELL'UNIONE EUROPEA IN MATERIA TRIBUTARIA DOPO MAASTRICHT”

28.06.1995 - Conferenza sul tema:

“LA PREVIDENZA IN EUROPA : PROBLEMI E PROSPETTIVE, IL CASO ITALIANO”

20.11.1997 - Conferenza sul tema:

“GLI APPALTI PUBBLICI NELL'UNIONE EUROPEA”

26.11.1998 - Convegno sul tema:

“FEDERALISMO ED UNIONE EUROPEA”

18.11.1999 - Tavola rotonda sul tema:

“IL RUOLO DEL DIRITTO NELL'INTEGRAZIONE DELL'EUROPA”

Nell'occasione è stato presentato, col patrocinio della Rappresentanza in Italia della commissione europea, il volume:

“L'evoluzione del diritto pubblico comunitario – 1993/1998”

del Prof. Claudio De Rose, Presidente di Sezione della Corte dei conti e Associato onorario dell'Associazione di Promozione Europea.

31.03.2000 - Convegno sul tema:

“EUROPA, FEDERALISMO E REGIONI”

13.12.2000 - Tavola rotonda sul tema:

“AIUTI DI STATO”

Nell'occasione è stata presentata l'opera:

“Gli aiuti di Stato alle imprese nel diritto comunitario della concorrenza”

della Dott.ssa Cinthia Pinotti, Consigliere della Corte dei conti.

29.05.2002 - Convegno sul tema:

“I TRASPORTI NELLA NORMATIVA EUROPEA”

Nell'occasione è stata presentata l'opera in tre volumi:

“Codice dei trasporti. Normativa europea”

del Dott. Francesco Fortunato, Direttore generale dell'Associazione Nazionale Autotrasporto Viaggiatori e del Prof. Carlo Talice, Presidente di Sezione

onorario del Consiglio di Stato e Docente dell'Istituto di Studi Europei "Alcide De Gasperi".

Al convegno hanno partecipato, come oratori, anche l'On. Prof. Rocco Buttiglione, Ministro per le politiche comunitarie e l'On. Avv. Mario Tassone, Vice Ministro delle Infrastrutture e dei trasporti.

I temi trattati hanno spaziato su vari argomenti e sono stati incentrati su problematiche europeistiche di notevole interesse culturale e sociale, avendo toccato aspetti significativi e proponimenti tangibili per il processo di integrazione europea.

Tutte le manifestazioni si sono svolte alla presenza di un nutrito gruppo di partecipanti (personalità, studiosi e cultori della materia europeistica, discenti e docenti dell'Istituto di Studi Europei "Alcide De Gasperi").

L'Associazione ha contribuito con l'Istituto di Studi Europei "Alcide De Gasperi" per la realizzazione delle seguenti iniziative:

19.04.1999 - Conferenza sul tema:

"Il ruolo dell'etica e relazioni internazionali"

17.05.1999 - Conferenza sul tema:

"Il ruolo di Taiwan nella regione Asia-Pacifico: Aspetti economici, politici e strategici"

25.05.1999 - Conferenza sul tema:

"Il ruolo dell'Italia nel processo di unificazione dell'Europa"

31.05.1999 - Conferenza sul tema:

"Il ruolo dell'Australia nella regione Asia-Pacifico e le prospettive dei rapporti con l'Unione europea"

L'associazione ha collaborato in data:

13.07.2000 – con la Corte dei conti al **Seminario:**

"I Controlli sulle autonomie territoriali nei Paesi dell'Unione europea. La prospettiva italiana"

Nell'occasione ha apportato il proprio contributo il Dott. Antonio Sabbatella – Presidente dell'A.P.E. – intervenendo sulle considerazioni conclusive.

13.01.2001 – con la Società Operaia di Mutuo Soccorso di Luco dei Marsi (AQ) all'edizione:

"PREMIO STUDENTESCO 2000"

Nell'occasione hanno apportato il loro contributo sul tema:

"UNIONE EUROPEA, EVOLUZIONE E PROSPETTIVE"

- *il Dott. Antonio Sabbatella – Presidente dell'A.P.E. – che ha rappresentato un'ampia panoramica sui progressi fatti dall'Unione europea, nonché sulle prospettive di ampliamento verso i Paesi dell'Est europeo;*

- *il Prof. Francesco Paolo Mundo – Presidente onorario dell’A.P.E. – che ha illustrato il cammino percorso dall’Unione europea, facendo un excursus delle varie tappe raggiunte a partire dalla dichiarazione Schuman del 9 maggio 1950.*

25.01.2001 – con DIRPUBBLICA al:

"III SEMINARIO DI STUDI EUROPEO"

Nell’occasione hanno apportato il loro contributo sul tema:

"MONETA UNICA: una grande occasione per il rilancio del sistema Italia, per l’armonizzazione fiscale e l’integrazione europea"

- *il Prof. Giuseppe Schiamone – Associato onorario dell’A.P.E. – il quale ha fatto un bilancio delle attività dell’Unione europea a cominciare dalla costituzione della C.E.C.A. fino al Consiglio europeo di Laeken;*
- *il Dott. Antonio Sabbatella – Presidente dell’A.P.E. – il quale ha fatto un quadro generale delle problematiche della moneta unica, affermando che la relativa adozione rappresenta il primo grande progetto che l’Unione europea sta portando avanti.*

L’associazione ha partecipato in data:

19.10.2001 –al **Seminario** organizzato dalla Camera Provinciale degli Avvocati Tributaristi di Roma sul tema:

"Sentenze della Sezione Civile tributaria della Corte di Cassazione"

Nell’occasione ha apportato il proprio contributo il Prof. Avv. Bruno Lo Giudice – Vice Presidente dell’A.P.E. – in qualità di Consigliere Segretario.

09.04.2002 –al **Seminario** organizzato dalla Camera Provinciale degli Avvocati Tributaristi di Roma sul tema:

"Sentenze rilevanti della Corte di Cassazione"

Nell’occasione ha apportato il proprio contributo il Prof. Avv. Bruno Lo Giudice – Vice Presidente dell’A.P.E. – introducendo i lavori.

In conclusione si può affermare che il superamento dei primi dodici anni di attività rappresentano da solo già un risultato e una testimonianza di validità del sodalizio, il quale è ormai una realtà tangibile proiettata a sempre maggiori successi nel portare avanti i suoi programmi e progetti per la realizzazione delle finalità istituzionali, volte appunto a promuovere l’idea di una Europa unita.

ATTO COSTITUTIVO

L'anno millenovecentonovanta, il giorno ventisei del mese di marzo in Roma, Via Poli n. 29 è stata costituita "L'Associazione di Promozione Europea" (APE), dai seguenti Soci fondatori:

Kyriaki Argyriou, Luigi Badolato, Adriano Benigni, Giuseppe Campanale, Mario Cerquiglini, Damiano Ciriello, Mario Fiorito, Paolo Girolami, Fausto Ingravalle, Josè Ley-Elias, Bruno Lo Giudice, Sergio Marchisio, Riccardo Marsala, Luigi Moroni, Francesco Paolo Mundo, Maria Annunziata Rucireta, Rosario Russotto, Antonio Sabbatella, Giuseppina Salonna, Amedeo Scornaienchi, Cesare Selva, Maria Letizia Tarallo, Franco Tempesta, Nazareno Volpe, Paolo Zuccalà.

I componenti - **omissis** - convengono e stipulano quanto segue:

ART. 1

I suddetti componenti dichiarano di costituire, come costituiscono col presente atto, un'Associazione denominata "**Associazione di Promozione Europea - A.P.E.**".

ART. 2

L'Associazione ha sede in Roma, attualmente c/o l'Istituto di Studi Europei "Alcide De Gasperi" in Roma Via Poli n. 29.

ART. 3

Lo scopo e le norme che reggono l'Associazione sono contenute nello Statuto che, firmato dai componenti e da me Notaio, si allega al presente atto sotto la lettera "A" per formarne parte integrante e sostanziale.

ART. 4

I Componenti procedono alla nomina delle cariche sociali come segue.

CONSIGLIO DIRETTIVO:

Presidente: MUNDO Francesco Paolo;
Vice Presidente: SABBATELLA Antonio;
Segretario Generale: SELVA Cesare;
Tesoriere: BENIGNI Adriano;
Consigliere: FARALLO Maria Letizia;
Consigliere: LO GIUDICE Bruno;
Consigliere: TEMPESTA Franco;
Consigliere: SALONNA Giuseppina;
Consigliere: VOLPE Nazareno.

COLLEGIO DEI REVISORI DEI CONTI:

Presidente: MARCHISIO Sergio;
Membro: BADOLATO Luigi;
Membro: FIORITO Mario;
Membro: MORONI Luigi;
Membro: ZUCCALA' Paolo.

COLLEGIO DEI PROVIBIERI:

Presidente: GIROLAMI Paolo;
Membro: CAMPANALE Giuseppe;
Membro: CERQUIGLINI Mario;
Membro: MARSALA Riccardo;
Membro: SCORNAIENCHI Amedeo.

COMITATO SCIENTIFICO:

Presidente: RUSSOTTO Rosario.

-omissis-

I nominati membri del Consiglio Direttivo, del Collegio dei Revisori dei Conti, del Collegio dei Provisori e del Comitato Scientifico dichiarano di accettare la carica loro conferita e che nei loro confronti non sussistono cause di ineleggibilità o di decadenza previste dalla legge.

L'esercizio sociale si chiude al 31 dicembre di ogni anno. Il primo si chiuderà il 31 dicembre 1990.

-omissis-

STATUTO

dell'Associazione di Promozione Europea - A.P.E.

Costituzione e sede dell'Associazione

Articolo 1 - E' costituita l'Associazione di Promozione Europea – A.P.E. - con sede in Roma c/o l'Istituto di Studi Europei "Alcide De Gasperi", via Poli in 29.

L'Associazione, previa delibera assembleare, potrà istituire sedi secondarie e/o uffici di rappresentanza nel territorio nazionale ed estero.

Scopo dell'Associazione

Articolo 2 - L'Associazione si propone:

- a) di stabilire, mantenere e sviluppare relazioni tra gli associati nonché intraprendere e mantenere rapporti culturali e sociali, forme associative e di collaborazione con similari Associazioni italiane ed estere, con persone fisiche e giuridiche con Istituti ed enti privati o pubblici per il raggiungimento degli scopi sociali;
- b) di intraprendere, promuovere e sostenere ogni iniziativa intesa a concorrere alla diffusione degli ideali europeistici sanciti dai trattati comunitari;
- c) di realizzare forme di collaborazione con l'Istituto di Studi Europei "Alcide De Gasperi" di Roma per il raggiungimento degli scopi istituzionali dell'Associazione;
- d) di approfondire le problematiche giuridiche ed economiche di unificazione ed armonizzazione delle normative comunitarie;
- e) di promuovere convegni, tavole rotonde e dibattiti su temi di attualità europea.

L'Associazione potrà inoltre assumere ogni iniziativa ritenuta necessaria ed opportuna per meglio raggiungere i propri scopi.

Articolo 3 - L'Associazione non ha scopo di lucro, ma potrà compiere tutte le operazioni mobiliari, immobiliari e finanziarie per il raggiungimento dello scopo sociale.

Associati

Articolo 4 - L'Associazione è composta da:

- a) *Associati fondatori*;
- b) *Associati ordinari*;
- c) *Associati onorari*;
- d) *Associati sostenitori*.

Sono "*Associati fondatori*" tutti coloro che hanno sottoscritto l'Atto costitutivo ed il presente Statuto.

Possono essere "*Associati ordinari*" i diplomati dell'Istituto di Studi Europei "Alcide Del Gasperi" di Roma.

Possono essere "*Associati onorari*" persone fisiche o giuridiche che abbiano acquisito particolari benemeritenze nei confronti dell'Associazione

Possono essere "*Associati sostenitori*" tutti coloro i quali, interessati all'attività e agli scopi dell'Associazione, la sostengono finanziariamente.

La qualità di associato non è trasmissibile.

Articolo 5 - L'iscrizione all'Associazione si attua con delibera del Consiglio Direttivo:

- a) per l'*Associato ordinario* mediante richiesta scritta presentata dai diplomati dell'Istituto di studi Europei "Alcide De Gasperi" di Roma;
- b) per l'*Associato onorario* su proposta di un Associato fondatore o ordinario ed accettazione espressa dell'interessato;
- c) per l'*Associato sostenitore* previa valutazione dei requisiti ed accettazione espressa del medesimo.

Articolo 6 - E' causa di non ammissione l'aver commesso atti che contrastino con le finalità e/o il buon nome dell'Associazione.

-omissis-

Articolo 10 - L'acquisto della qualità di Associato, deliberata dal Consiglio direttivo, implica l'accettazione incondizionata del presente Statuto, nonché del Regolamento interno.

Articolo 11- L'appartenenza all'Associazione

a) obbliga l'associato:

- ad osservare le norme statutarie e regolamentari, dell'Associazione, nonché i deliberati dell'Assemblea e quelli del Consiglio direttivo;
- a versare nei termini stabiliti la quota sociale annuale;
- a favorire e sostenere le iniziative promosse dall'Associazione.

b) dà diritto all'Associato:

- di partecipare alle attività promosse dall'Associazione;
- di partecipare all'Assemblee con diritto di voto;
- di fruire di eventuali speciali agevolazioni acquisite dall'Associazione.

Articolo 12 - La qualità di Associato si perde per decesso e per recesso, nonché su delibera del Consiglio direttivo:

- a) per morosità nel versamento della quota sociale annua **-omissis-**
- b) per esclusione deliberata da almeno i 2/3 dei componenti del Consiglio direttivo.

Sono cause di esclusione:

- il comportamento lesivo del buon nome dell'Associazione;
- aver commesso atti che contrastino con le finalità dell'Associazione.

-omissis-

Organi dell'Associazione

Articolo 14 - Gli organi dell'Associazione sono:

- *Assemblea*;
- *Consiglio direttivo*;
- *Presidente*;
- *Collegio dei revisori dei conti*;
- *Collegio dei probiviri*.

-omissis-

Articolo 37 - Le cariche dell'Associazione sono a titolo gratuito.

-omissis-

Varie

Articolo 39 - Per modificare il presente Statuto, nonché per deliberare lo scioglimento dell'Associazione e le devoluzione del patrimonio sociale occorre la presenza di almeno tre quarti dagli Associati aventi diritto al voto e il voto favorevole, espresso in modo palese, della maggioranza dei presenti, di cui di almeno tre Associati fondatori se partecipanti

Articolo 40 - L'associazione ha durata illimitata e si scioglierà se verrà a mancare lo scopo sociale.

In caso di scioglimento il patrimonio residuo sarà interamente devoluto ad un fondo da istituirsi con finalità precipue di conferire borse di studio a favore di studenti e laureati particolarmente meritevoli nel campo delle discipline europeistiche.

-omissis-

Articolo 42 - Per quanto non previsto nel presente Statuto si fa riferimento alle norme di legge vigenti in materia.

In caso di liti il foro competente è quello di Roma.