

LINEE GUIDA PER LA CONCESSIONE E L'EROGAZIONE DI CONTRIBUTI ORDINARI E DI ALTRI BENEFICI ECONOMICI ANNO 2019

I COMMISSIONE

LAVORO

- Progetti e iniziative che contribuiscono a sostenere il livello di occupabilità di quei cittadini che hanno difficoltà a reperire autonomamente un inserimento nel mondo del lavoro.
- Progetti ed iniziative volte a fornire opportunità di formazione professionale, tirocinio, stage, borse di lavoro per i cittadini del territorio, principalmente giovani ed adulti in difficoltà, con particolare attenzione alle analisi emerse nell'ambito del "Coordinamento Giovani e Lavoro".
- Progetti di sostegno socio-economico, di sviluppo di impresa e formazione lavorativa.

COMMERCIO

- Progetti ed iniziative di promozione commerciale e di valorizzazione delle attività commerciali presenti sul territorio, anche in occasione di classiche ricorrenze di calendario, privilegiando il rapporto e la collaborazione con le Associazioni di Via iscritte all'Albo circoscrizionale nell'ambito territoriale di intervento.
- Progetti ed iniziative rivolte ai mercati rionali offrendo occasioni di innovazione e sviluppo in tema di promozione e comunicazione, interazione con il commercio fisso, recupero dei prodotti invenduti.

II COMMISSIONE

ATTIVITA' PER LE SCUOLE

- Progetti scolastici volti al sostegno, al supporto e al benessere degli alunni e delle loro famiglie; progetti finalizzati al sostegno di percorsi di educazione civica e valoriale per le scuole del territorio, in occasione delle ricorrenze istituzionali fondanti la storia e il processo democratico del nostro Paese.
- Iniziative e percorsi scolastici che abbiano l'obiettivo di educare alla legalità, alla cittadinanza attiva ed alla conoscenza delle istituzioni, con l'offerta di strumenti concreti di cambiamento e stimolando gli studenti a diffondere essi stessi, una coscienza civile democratica fondata sulla legalità.
- Progetti scolastici volti a sostenere l'inclusione e il successo scolastico; progetti volti alla conoscenza dell'educazione stradale per un utilizzo responsabile e corretto dei mezzi di trasporto con un'attenzione particolare ai contesti ambientali.
- Sviluppo di spazi di ascolto all'interno delle scuole del territorio anche nell'ambito di relativi protocolli di intesa.
- Progetti estivi legati alla popolazione giovanile compresa tra i 6 ed i 14 anni all'interno dell'iniziativa circoscrizionale "Cogli l'Estate 7".

CULTURA

- Progetti legati alla conoscenza e promozione di contesti culturali all'interno delle gite sociali giornaliere.
- Progetti per i soggiorni estivi/autunnali della durata di due settimane (esclusivamente contributi in servizi).

- Progetti volti al contrasto alla violenza di genere e supporto alle donne sole con bimbi piccoli.
- Progetti rivolti al sostegno dell' autodeterminazione delle persone ed affermazione dei diritti della comunità LGBT.
- Iniziative culturali per il periodo estivo "Eventi culturali estivi", per il periodo autunno/inverno "Progetti culturali" nonché attività performative con priorità alle iniziative a carattere teatrale.
- Iniziative volte a ravvivare e implementare le attività presso i locali della Città messi a disposizione della Circoscrizione, nonché le attività dei Centri d'Incontro e dei Centri di protagonismo giovanile.
- Progetti che incentivino l'attività motoria e l'educazione motoria ai cittadini in genere e con una particolare attenzione rivolta alla popolazione anziana all'interno del contenitore "Arte & Sport per la Terza età - 2019".
- Concessione spazi gratuiti per progetti di interesse circoscrizionale nell'ambito dell'iniziativa "Spazi per progetti 2019/20".

SPORT

- Progetti che consentano la partecipazione dei disabili alle attività sportive, anche attraverso specifiche iniziative, ad esempio il progetto "Sport disabili".
- Progetti a sostegno di eventi sportivi che, attraverso pubbliche manifestazioni connotate da spirito sociale, sportivo e aggregativo, coinvolgano attivamente i cittadini del quartiere.
- Progetto "Sport a Scuola" per la promozione della pratica sportiva e l'educazione motoria nelle Scuole Primarie del nostro territorio.
- Progetti in collaborazione con le bocciofile e con i Centri di Incontro per quanto riguarda l'organizzazione del "Torneo di bocce circoscrizionale".
- Progetti afferenti iniziative sportive che sviluppino delle sinergie per quanto concerne i progetti di integrazione legati a sviluppare percorsi interculturali.

GIOVENTU'

- Progetti di promozione dell'agio e di supporto scolastico.
- Progetti che coinvolgano i Centri di Protagonismo giovanile e le Case del Quartiere presenti sul territorio circoscrizionale con particolare attenzione a quelli inerenti alla promozione sociale e culturale dei giovani.
- Sviluppo di collaborazioni con soggetti privati per la promozione dei giovani in ambito musicale, teatrale e artistico.

III COMMISSIONE

La Terza Commissione opererà con l'impegno di sostenere azioni e interventi che mettano al centro le capacità delle persone e la riattivazione dei loro contesti di vita, con un'attenzione massima alle fasce di cittadinanza più bisognose, attraverso il coinvolgimento proattivo del volontariato sociale e dell'associazionismo. Saranno oggetto di particolare attenzione le progettualità innovative mirate alla risposta dei bisogni prioritari dei cittadini del territorio e alla realizzazione di un miglior benessere collettivo, in sinergia anche con l'attività delle altre commissioni circoscrizionali.

ADULTI E NUCLEI IN DIFFICOLTA'

La Circoscrizione promuoverà e sosterrà progetti e interventi volti a sostenere le fasce più fragili della cittadinanza, soprattutto quando le loro condizioni sono aggravate da condizioni socioeconomiche precarie, prevedendo:

- azioni di accompagnamento socio-educativo rivolte a persone a rischio di perdita delle autonomie sociali di base (casa, lavoro);
- azioni di mediazione e prevenzione del disagio e riduzione della conflittualità intra familiare;
- azioni di sostegno alle situazioni di povertà, con l'obiettivo di implementare le capacità personali e sociali, tramite l'inclusione e la partecipazione, il potenziamento dell'autonomia, delle abilità e quindi della qualità di vita, contro l'emarginazione e la solitudine.

ANZIANI E DOMICILIARITA' LEGGERA

Progetti rivolti alla popolazione anziana del territorio, per la promozione dell'invecchiamento attivo, della permanenza a domicilio, del contrasto alla solitudine, della valorizzazione delle autonomie residue, del sostegno ai care-givers, dei percorsi di auto-mutuo- aiuto.

La "domiciliarità leggera" offre interventi individuali e collettivi a favore di persone anziane autosufficienti in condizioni di autonomia ridotta o compromessa per motivi legati all'età e/o alla solitudine, prive di un'adeguata rete familiare e in condizioni economiche disagiate. Nell'ambito degli interventi individuali saranno favoriti progetti che prevedono l'accompagnamento, il sostegno e la compagnia di persone ultra65 con basso reddito, prevalentemente segnalate dai servizi sociali di territorio.

Al fine di garantire maggiore omogeneità nella Città relativamente ai beneficiari del progetto ed alle modalità operative, la presentazione e lo svolgimento dei progetti relativi alle attività di accompagnamento, sostegno e compagnia previste nella domiciliarità leggera fanno riferimento a specifiche linee guida contenute nell'allegato 2 alla deliberazione.

PERSONE CON DISABILITA'

La finalità prioritaria degli interventi per le persone disabili è di sostenere l'autonomia, la socializzazione e la partecipazione alla vita del territorio, facilitando lo scambio tra l'ambito formale e più strutturato dei servizi dedicati e l'ambito più informale dei rapporti di vicinato, di conoscenza e scambio reciproci. I progetti dovranno mirare a supportare la costruzione di reti di socializzazione e aiuto in cui la persona disabile si pone come risorsa e quindi soggetto attivo e propositivo e non solo come destinatario di interventi e servizi.

Saranno pertanto considerati progetti e iniziative mirati allo sviluppo globale delle persone con disabilità, alla promozione dell'integrazione, alla gestione del tempo libero, quali a titolo esemplificativo attività laboratoriali (pittura, attività motoria, attività manipolative, ecc...) finalizzate alla socializzazione e allo sviluppo delle capacità espressive e corporee.

MINORI

Al fine di affrontare le situazioni di difficoltà e di disagio di numerosi nuclei con minori del territorio, è necessaria un'azione di raccordo tra servizi (sociali, sanitari, scuole) e Terzo Settore per la realizzazione di interventi integrati, con particolare riferimento all'area del supporto alla famiglia e alla genitorialità, destinati ad un miglioramento del benessere delle famiglie, alla loro migliore integrazione e inclusione sociale.

Saranno pertanto sostenute progettazioni che prevedono:

- sostegno alle famiglie nei compiti educativi e di cura;
- interventi individuali e di gruppo di doposcuola e di sostegno scolastico e di prevenzione alla dispersione scolastica;
- attività di animazione di strada, per la prevenzione di fenomeni di emarginazione e devianza, di bullismo e cyber bullismo, rivolti prioritariamente a preadolescenti e adolescenti;

- la promozione della socializzazione tra le famiglie e la creazione di gruppi informali di confronto e di mutuo-aiuto;
- il confronto e l'integrazione tra modelli educativi e culture differenti;
- offerta ai minori e ai loro genitori di attività di informazione e confronto su tematiche educative e di salute dei figli.

IV COMMISSIONE

AMBIENTE E URBANISTICA

- Progetti di educazione ambientale tramite le scuole di ogni ordine e grado e le Associazioni impegnate nella Circostrizione 7 e mirati alla formazione, conoscenza e pratica delle buone abitudini per la cura della natura e degli spazi verdi del territorio.
- Progetti di promozione e diffusione della cultura e delle buone pratiche dell'ecologia per la salvaguardia dell'ambiente che ci circonda.
- Progetti di valorizzazione e rilancio dell'immagine urbana, volti a rafforzare riconoscibilità e legame di identificazione col territorio da parte dei cittadini, per mezzo di interventi a carattere culturale, sociale od ambientale, anche attraverso momenti di confronto e condivisione con l'Amministrazione.

I-II-III-IV COMMISSIONE

PROGETTI TRASVERSALI CHE RIENTRANO NELLE COMPETENZE DEL TAE (TEAM ATTIVATORE EVENTI)

Le filosofie realizzative espresse nei contenuti della deliberazione di Consiglio di Circostrizione del 12 marzo del 2018 - n. mecc. 2018 00778/090 – “Linee di indirizzo per uno sviluppo locale delle attività sportive, culturali, commerciali, artigianali e produttive” e della conseguente determinazione dirigenziale che istituisce il TAE (Team Attivatore Eventi), indirizzano le diverse progettualità espresse dal territorio circostrizionale, anche attraverso la sollecitazione di eventi mirati, in una dimensione di sviluppo locale e delle attività produttive, declinati nei diversi significati: sociali, culturali, sportivi, imprenditoriali, artigianali e commerciali. Pertanto il TAE coglie trasversalmente le competenze delle quattro Commissioni Circostrizionali e le guida verso un lavoro sinergico sia interistituzionale che extra istituzionale. Più nello specifico per l'anno 2019 si prevedono:

- progetti in ambito artistico culturale volti allo sviluppo socio culturale ed economico del territorio,
- progetti inerenti la creazione di eventi atti a far emergere le eccellenze territoriali nei diversi ambiti delle attività produttive, commerciali ed artigianali,
- progetti di riqualificazione e rigenerazione urbana atti a creare accesso alle ex aree industriali dismesse del territorio, anche attraverso la logica del risparmio energetico e dello sviluppo sostenibile,
- progetti favorevoli sinergie tra l'imprenditoria locale, la formazione professionale e l'università in una logica di creazione di innovazione tecnologica, economica, sociale e culturale (poli di alta tecnologia, start-up, design, domotica, industria 2 e 4.0).

Criteria per l'assegnazione di contributi.

I progetti dovranno uniformarsi ai seguenti criteri atti ad operare la scelta della proposta che meglio interpreta l'interesse circoscrizionale e quindi dei cittadini.

- a) coinvolgimento del territorio;
- b) coerenza con le linee programmatiche dell'Amministrazione;
- c) originalità e innovazione delle attività e iniziative per le quali è richiesto il finanziamento;
- d) numero dei cittadini coinvolti;
- e) quantità di lavoro svolto o da svolgersi direttamente da parte del soggetto richiedente per lo svolgimento dell'attività programmata;
- f) modalità di svolgimento;
- g) quantità di lavoro svolto o da svolgersi da parte di volontari per lo svolgimento dell'attività programmata;
- h) gratuità o meno delle attività programmate;
- i) livello di promozione di una crescente integrazione tra culture diverse;

Criteria per l'assegnazione di spazi sportivi (previa pubblicazione di avvisi) :

- a) avviamento alla pratica sportiva dei cittadini;
- b) aggregazione sociale, anche fra diversa etnia, promozione e divulgazione della pratica sportiva intesa come strumento di educazione e comunicazione;
- c) promozione e divulgazione della pratica sportiva agonistica svolta dalle Federazioni affiliate al CONI;
- d) promozione delle attività sportive svolte in orario curricolare;
- e) Sport per tutti (già Sportinsieme) per la divulgazione dello sport di base o analoghe iniziative promosse dall'Amministrazione comunale;
- f) attività fisica per le persone diversamente abili svolta anche dall'ASL
- g) tutela e salvaguardia delle fasce deboli della popolazione con particolare attenzione agli anziani e alle persone meno abbienti;
- h) svolgimento di competizioni organizzate dalle Federazioni del CONI e dagli Enti di promozione sportiva;
- i) preparazione di eventi sportivi sul territorio circoscrizionale;
- j) realizzazione di progetti promossi dalle realtà sportive e finanziati dalla Circoscrizione;
- k) sostegno e partecipazione a campagne promozionali o eventi sportivi cittadini;
- l) sostegno di manifestazioni con rilevanza internazionale;
- m) esperienze pregresse e continuità del progetto;
- n) correttezze dell'uso della struttura assegnata;
- o) correttezza di rapporti fra soggetti utilizzatori;
- p) osservanza dei rapporti contrattuali assunti con la Circoscrizione.