

CITTÀ DI TORINO

CIRC. 8 - SAN SALVARIO - CAVORETTO - BORGO PO

DELIBERAZIONE DEL CONSIGLIO DI CIRCOSCRIZIONE

C.8. (ART.42 COMMA 3) COORDINAMENTO LAVORO. LINEE GUIDA. PROMOZIONE DELLA RETE LOCALE E SOSTEGNO ALL'OCCUPABILITÀ CON STRUMENTI RIVOLTI ALLE FASCE DEBOLI DEL MERCATO DEL LAVORO. INDIVIDUAZIONE DI BENEFICIARI DI CONTRIBUTI PER EURO 31.750,00.

Il Presidente Mario Cornelio Levi, di concerto con il Coordinatore della III Commissione Andrea Demasi, riferisce:

Il mercato del lavoro italiano appare attualmente caratterizzato da un forte deterioramento occupazionale dovuto alla fase di recessione che attualmente attraversa l'economia italiana.

Le difficoltà di accesso al credito per le imprese, l'inasprimento delle misure di politica fiscale e le attese di bassa crescita dell'economia nel medio termine sono la causa di una inversione ciclica che ha di fatto riaccessi gli effetti negativi della crisi economica.

In Italia gli impatti della crisi economica sul mercato del lavoro appaiono ulteriormente condizionati da alcune conclamate criticità: il forte divario territoriale, le difficoltà di inserimento dei giovani e di reinserimento per gli adulti usciti dal mondo del lavoro e che fanno fatica a trovare un "mercato", la segmentazione occupazionale tra italiani e stranieri ed infine l'elevato numero di persone che rinunciano alla ricerca di un'occupazione.

Il territorio della Circoscrizione 8 riflette quelle che sono le criticità nazionali evidenziandone di ulteriori a causa della particolare composizione del suo tessuto urbano e cittadino.

In Circoscrizione sono infatti presenti numerose botteghe artigianali in difficoltà ed esercizi commerciali storici che faticano a proseguire nelle loro attività per mancanza di clienti ma anche per professionalità ed abilità artigianali che stanno scomparendo. D'altro canto si sono invece insediati in questi ultimi anni una moltitudine di locali che si rivolgono al popolo della notte, e pertanto spesso mal vissuti dai residenti, che possono tuttavia essere una risorsa per riavviare il volano dell'occupazione. Infine è da non trascurare la compresenza eterogenea di appartenenze etniche che costituisce risorsa e ricchezza culturale ma che non sempre è facile da gestire dal punto di vista del vivere quotidiano e dell'accesso al lavoro per tradizioni e competenze differenti. Questi sono solo alcuni degli elementi che contribuiscono alla complessità del quadro generale.

La Circoscrizione 8 ha d'altro canto una grossa ricchezza in termini di tessuto associativo con i quali interloquire ed intervenire in coprogettazione per rispondere alle esigenze del territorio ed è

appunto con esse che l'Ufficio Sostenibilità e Sviluppo del Territorio ha avviato una progettazione di lungo respiro sul tema del sostegno all'occupabilità delle fasce deboli del mercato del lavoro, individuando nella creazione del Coordinamento Lavoro circoscrizionale il tavolo attuativo delle linee guida definite a livello politico e tecnico e concordate con la rete degli attori locali.

Pertanto con deliberazione mecc. 2013 03882/91 dell' 11 settembre 2013 la Circoscrizione 8 ha approvato le linee guida e lo schema di Accordo di Collaborazione per l'istituzione di un **Coordinamento Lavoro** che promuova la rete locale e sostenga l'occupabilità con strumenti rivolti alle fasce deboli del mercato del lavoro.

La ratio ispiratrice dell'istituzione del Coordinamento Lavoro, suffragata da un Accordo di Collaborazione stipulato tra i gli attori operanti sul territorio (quali l'associazione A.S.A.I., l'associazione Altre Menti, l'associazione Progetto Marconi, l'Istituto San Giovanni Evangelista e il Centro per l'Impiego) e la Circoscrizione 8, nasce dalla volontà di andare oltre la mera devoluzione di contributi per specifici interventi, mirando invece alla condivisione ed alla coprogettazione di un intervento globale che, nel rispetto delle linee guida definite, permetta di razionalizzare al meglio le esigue risorse economiche a disposizione, evitando sovrapposizioni di interventi da parte di soggetti operanti nel medesimo ambito e territorio, e permettendo altresì la valorizzazione delle specifiche competenze ed esperienze degli stessi soggetti.

Inoltre, con l'intento di non disperdere le energie messe a disposizione da parte delle realtà economiche artigianali e commerciali presenti sul territorio e già mappate come risorse ospitanti dei tirocini, si intende superare, in accordo con i Servizi Sociali della Circoscrizione, quelle forme di assistenzialismo a favore della promozione di quelle persone che, pur rientrando tra quei soggetti appartenenti alle fasce deboli del mercato del lavoro, intendano investire su loro stesse spendendosi efficacemente in percorsi finalizzati all'occupabilità.

Pertanto tra gli obiettivi primari vi è la promozione e la valorizzazione della rete locale come soggetto a sostegno ed integrazione delle risorse dell'Amministrazione, in conseguenza e coerentemente con l'attuazione del principio di sussidiarietà.

Dal confronto con gli attori aderenti al Coordinamento Lavoro è emersa la necessità di orientare la selezione dei tirocinanti suddividendola per target: giovani (18/30) e adulti (over 30) utilizzando per il loro inserimento le disponibilità emerse dalle imprese locali mappate in due fasi da un soggetto facente parte del Coordinamento.

Il Coordinamento Lavoro si prefigge quindi l'obiettivo di utilizzare al meglio e di integrare le risorse messe a disposizione dalla rete, nonché le disponibilità economiche della Circoscrizione 8, attraverso la governance dell'Ufficio Sostenibilità e Sviluppo del Territorio, in collaborazione con gli enti di prossimità competenti per ambito e che insistono sul medesimo territorio.

Lo strumento individuato dal Coordinamento Lavoro per il sostegno all'occupabilità è la "borsa lavoro", ovvero uno strumento educativo/formativo finalizzato alla facilitazione all'inserimento nel mercato del lavoro di soggetti appartenenti alle cosiddette fasce deboli attraverso uno stage in

azienda: essa non costituisce un rapporto di lavoro dipendente con l'azienda che accoglie il tirocinante, per il quale è previsto un rimborso spesa da parte del soggetto attuatore.

Nella stagione 2013/2014 i tirocinanti sono stati individuati tra i cittadini residenti segnalati dagli sportelli lavoro stessi, dai Servizi Sociali circoscrizionali, iscritti al Centro per l'Impiego di Torino (al quale devono essere iscritti) e con abilità professionali compatibili con quelle richieste dalle aziende selezionate.

Sulla scorta della positiva esperienza dell'anno 2013/14 si ripete anche per l'anno 2014/15 la medesima iniziativa ampliando il nucleo segnalanti inserendo ulteriori soggetti attivi sul territorio e decidendo inoltre di inserire, per alcuni aspiranti candidati, il criterio di domicilio in alternativa a quello di residenza, sempre su validazione del Coordinamento Lavoro.

Per quest'anno il numero totale delle borse da attivare sarà di dieci destinandone il 50% alla fascia 18/30 e il 50% alla fascia over 30.

In armonia con tali finalità e con l'intento di concorrere alla realizzazione di progetti ed iniziative, che si ritiene possano rivestire particolare interesse per il sostegno all'occupabilità di giovani ed adulti disoccupati o inoccupati residenti o domiciliati nella Circoscrizione 8, sono stati presi in esame e valutati positivamente i progetti presentati dalle sotto elencate realtà:

- **L'Associazione Progetto Marconi** con nota del 8/5/2014 prot. 3836 ha presentato il progetto "Lab TSP (Laboratorio Territoriale di sviluppo partecipato) 3^a anno, azioni a sostegno del territorio", integrato con nota del 27/5/2014 prot. 4443/7.60.1/5, e relativa domanda di contributo economico, 8/5/2014 prot. 3836, a supporto della sua realizzazione.

Le finalità del progetto, in continuità con l'iniziativa della stagione 2013/14 sono:

- ricerca di fonti di finanziamento (Bandi, Fondazioni, Enti) per l'ampliamento delle progettualità connaturate al miglioramento socio economico del territorio, quali ad esempio i tirocini con borse lavoro;
- sviluppo di strumenti e metodologie a sostegno del ruolo socio economico della piccola e media impresa che ne faciliti il dialogo:
 - tra loro(per esempio attraverso la creazione della consulta dei commercianti) ,
 - con gli aspiranti borsisti mediante la realizzazione di momenti laboratoriali (per esempio partecipazione a io lavoro);
 - con la cittadinanza mediante l'organizzazione di momenti restitutivi e propositivi volti al confronto tra il tavolo e il territorio.
 - attraverso la realizzazione di una mappatura delle realtà commerciali sottoutilizzate o inutilizzate al fine di predisporre le condizioni per una progettazione futura in merito all'opportunità di affitto delle medesime a prezzo calmierato, alle associazioni dei commercianti e dei cittadini.

Il risultato della mappatura su citata sarà presentata alla Circoscrizione 8 entro novembre 2014 e verificata nuovamente entro febbraio 2015, termine in cui verrà consegnata la mappatura definitiva.

Per la realizzazione del progetto in oggetto l'Associazione Progetto Marconi, con sede in Torino - corso Raffaello 17/D- C.F. 10765360010, iscritta al Civico Registro delle Associazioni dal 18 dicembre 2012, ha presentato un preventivo di spesa per il corrente anno di Euro 3.750,00, a fronte di entrate pari a zero;

- **L'Associazione ASAI** con nota del 7/5/2014 prot. 3767 ha presentato il progetto "San Salvario bella di giorno-seconda annualità", integrato con nota del 5/6/2014 prot. 4739, e relativa domanda di contributo economico prot. 3887 del 9/5/2014 a supporto della sua realizzazione.

Il progetto prevede l'inserimento in stage formativi/lavorativi di cinque giovani di età compresa tra i 18 ed i 30 anni presso realtà commerciali individuate dall'Associazione Progetto Marconi. Il tirocinio avrà durata di tre mesi per cinque giorni a settimana per circa sei ore al giorno, è inoltre prevista la possibilità di prolungare l'esperienza di tirocinio di un mese, nel caso in cui l'azienda, a fine percorso, valuti la possibilità di un'assunzione.

Il titolo del progetto, condiviso con il Coordinamento Lavoro sta ad indicare il fatto che San Salvario ambisce ad essere connotata come un territorio che attiva strategie per essere vissuta e riconoscibile non solo per la movida notturna ma anche per la sostenibilità della qualità di vita dei suoi abitanti di giorno.

Fasi del progetto su menzionato sono:

- analisi dello "specchietto" delle disponibilità all'ospitalità in tirocinio, redatto dall'Associazione Progetto Marconi e condiviso con il Coordinamento lavoro";
- colloqui di selezione degli aspiranti borsisti sulla base delle segnalazioni pervenute dal nucleo segnalanti mediante l'invio di apposite schede;
- matching tra risorse e tirocinanti;
- accompagnamento ai colloqui di selezione effettuati dalle risorse ospitanti sulla rosa di tre candidati proposti;
- colloqui di orientamento generale finalizzati all'inserimento lavorativo;
- tutoraggio dei tirocini e compilazione dell'apposita scheda di verifica in itinere;
- verifica finale dello stage e restituzione al Coordinamento Lavoro

Per la realizzazione del progetto in oggetto l'Associazione A.S.A.I., con sede in Torino - via Sant'Anselmo n. 27/E - C.F. 97626060012, iscritta al Civico Registro delle Associazioni dal 19 maggio 1998, ha presentato un preventivo di spesa di Euro 15.625,00 di cui 13.312,50 riferite al corrente anno, a fronte di entrate pari a zero;

- **L'Associazione Altre Menti** con nota del 7/5/2014 prot 3768 ha presentato il progetto "San Salvario bella di giorno-seconda annualità", integrato con nota del 5/6/2014 prot. 4738, e relativa domanda di contributo economico, prot. 3997 del 13/5/2014, a supporto della sua realizzazione.

L'associazione Altre Menti, che fa parte delle realtà che confluiscono nel Consorzio Mestieri è un'agenzia per il lavoro no profit insediata nel nostro territorio da circa un anno e presso la sede realizza i colloqui motivazionali e di selezione dei candidati.

Il progetto prevede l'inserimento in stage formativi/lavorativi di cinque adulti di età superiore a 30 anni presso realtà commerciali individuate dall'Associazione Progetto Marconi. Il tirocinio avrà durata di tre mesi per cinque giorni a settimana per circa sei ore al giorno, è inoltre prevista la possibilità di prolungare l'esperienza di tirocinio di un mese, nel caso in cui l'azienda, a fine percorso, valuti la possibilità di un'assunzione nonché la possibilità di favorire l'assunzione di due candidati borsisti con due incentivi all'assunzione di 1000 euro ciascuno a disposizione anche della fascia 18/30.

Fasi del progetto su menzionato sono:

- analisi dello "specchietto" delle disponibilità all'ospitalità in tirocinio, redatto dall'Associazione Progetto Marconi e condiviso con il Coordinamento lavoro";
- colloqui di selezione degli aspiranti borsisti sulla base delle segnalazioni pervenute dal nucleo segnalanti mediante l'invio di apposite schede;
- matching tra risorse e tirocinanti;
- accompagnamento ai colloqui di selezione effettuati dalle risorse ospitanti sulla rosa di tre candidati proposti;
- colloqui di orientamento generale finalizzati all'inserimento lavorativo;
- tutoraggio dei tirocini e compilazione dell'apposita scheda di verifica in itinere;
- verifica finale dello stage e restituzione al Coordinamento Lavoro.

Per la realizzazione del progetto in oggetto l'Associazione Altre Menti con sede in Torino - via Lulli 8/7 - C.F. 97673440018, iscritta al Civico Registro delle Associazioni dal 14 dicembre 2007, ha presentato un preventivo di spesa di Euro 18.250,00 di cui euro 15.375,00 riferite al corrente anno, a fronte di entrate pari a zero;

- **L'Istituto San Giovanni Evangelista** con nota del 29/4/2014 prot. 3541 ha presentato il progetto "Sportello per la ricerca attiva e l'orientamento al lavoro e alla formazione professionalizzante 2014" e relativa domanda di contributo economico a supporto della sua realizzazione prot. 3541 del 29/4/2014.

Il progetto è finalizzato a sostenere gli sportelli di Altre Menti ed A.S.A.I. rispetto alla divulgazione sul territorio delle opportunità e delle informazioni afferenti al Coordinamento Lavoro in complementarietà all'attività di educativa territoriale svolta da tempo sul territorio. Inoltre le risorse umane dell'Ente e le competenze professionali saranno messe a disposizione del Coordinamento Lavoro coadiuvando l'Associazione Progetto Marconi nell'allestimento e governance delle attività da realizzare nell'ambito di Io Lavoro.

Per la realizzazione del progetto in oggetto l'Istituto San Giovanni Evangelista con sede in Torino - via Madama Cristina n. 1 - C.F. 01763080015, ha presentato un preventivo di spesa per il corrente anno di Euro 1.680,00 a fronte di entrate pari a zero.

Tutte le attività sopra descritte si svolgeranno nell'arco temporale che intercorre tra giugno 2014 ed il 31 febbraio 2015, i cui costi cadono prevalentemente nell'esercizio finanziario 2014 in relazione alle attività esercitate entro il 31 dicembre 2014.

Considerato l'interesse generale, anche alla luce del principio di sussidiarietà orizzontale ex art. 118 comma 4 Cost., alla valorizzazione di attività di privati o di associazioni che concretizzino l'erogazione mediata di servizi di rilevanza collettiva in materie di competenza dell'Ente Pubblico erogatore e in mancanza di intervento istituzionale diretto; in ottemperanza a quanto previsto dal Regolamento del Decentramento approvato con deliberazioni del C.C. del 13/05/1996 (n. mecc. 96 00980/49) e del 27/06/1996 (n. mecc. 96 04113/49) esecutiva dal 23/07/1996 e s.m.i.; considerato infine che le finalità perseguite dai presenti progetti rientrano a buon diritto nell'ambito di applicazione del Regolamento per le modalità di erogazione dei contributi approvato e facente parte integrante della deliberazione del Consiglio Comunale del 19.12.1994, n. mecc. 94 07324/01, esecutiva dal 23.01.1995 e successivamente modificato con deliberazione del Consiglio Comunale del 3/12/2007, n. mecc. 07 04877/02, esecutiva dal 17/12/2007, si ritiene con il presente provvedimento deliberativo di proporre per la realizzazione delle seguenti attività che ricadono prevalentemente sull'esercizio in corso la concessione di un contributo finanziario alle seguenti associazioni:

- l'Associazione Progetto Marconi, con sede in Torino – corso Raffaello 17/D- C.F. 10765360010, iscritta al Civico Registro delle Associazioni dal 18 dicembre 2012, quale beneficiaria di un contributo di Euro 3.250,00 al lordo di eventuali ritenute di legge se dovute, per la realizzazione del progetto "Lab TSP (Laboratorio Territoriale di sviluppo partecipato) 3^a anno, azioni a sostegno del territorio" da attuarsi con i tempi e le modalità descritti.
- l'Associazione A.S.A.I. con sede in Torino - via Sant'Anselmo n. 27/E – C.F. 97626060012, iscritta al Civico Registro delle Associazioni dal 19 maggio 1998, quale beneficiaria di un contributo di Euro 12.500,00, al lordo di eventuali ritenute di legge se dovute, per la realizzazione del progetto "San Salvario bella di giorno-seconda annualità", da attuarsi con i tempi e le modalità descritti;
- l'Associazione Altre Menti con sede in Torino - via Lulli 8/7 - C.F. 97673440018, iscritta al Civico Registro delle Associazioni dal 14 dicembre 2007, quale beneficiaria di un contributo di Euro 14.500,00 al lordo di eventuali ritenute di legge se dovute, per la realizzazione del progetto "San Salvario bella di giorno-seconda annualità", da attuarsi con i tempi e le modalità descritti;
- L'Istituto San Giovanni Evangelista con sede in Torino - via Madama Cristina n. 1 – C.F. 01763080015 quale beneficiaria di un contributo di Euro 1.500,00 al lordo di eventuali ritenute di legge se dovute, per la realizzazione del progetto "Sportello per la ricerca

attiva e l'orientamento al lavoro e alla formazione professionalizzante 2014" da attuarsi con i tempi e le modalità descritti;

Si attesta di aver acquisito agli atti le dichiarazioni, redatte dai beneficiari dei suddetti contributi ai sensi del DPR 445/2000, relative all'osservanza di quanto disposto dall'art. 6 della Legge 122/2010, unite in copia al presente provvedimento e si ribadisce che non sussiste, ai sensi dell'art. 6 comma 9 L. 122/2010, nessun fine di puro ritorno di immagine per l'ente pubblico.

Si attesta che è stata acquisita apposita dichiarazione ai sensi dell'art.1 comma 9 lett.e) Legge 190/2012, conservata agli atti del servizio.

Il presente provvedimento è conforme alle disposizioni in materia di valutazione dell'impatto economico, come risulta dal documento allegato ed inoltre non comporta oneri di utenza.

I progetti sono stati discussi in sede di III Commissione di Lavoro Permanente.

Tutto ciò premesso,

LA GIUNTA CIRCOSCRIZIONALE

-Visto il Testo Unico delle Leggi sull'Ordinamento degli Enti Locali approvato con D. Lgs. Del 18 agosto 2000, n. 267;

-Visto lo Statuto della Città ;

-Visto il Regolamento del Decentramento approvato con deliberazione del C.C. n. 133 (n. mecc. 9600980/49) del 13/05/96 e n. 175 (n. mecc. 9604113/49) del 27/06/96, modificato con deliberazione del C.C. del 21 Ottobre 1996, il quale tra l'altro, all'art. 42 del comma 3, dispone in merito alle "competenze delegate attribuite ai Consigli Circostrizionali, a cui appartiene l'attività in oggetto;

-Dato atto che i pareri di cui all'art. 49 del suddetto Testo Unico sono:

favorevole sulla regolarità tecnica;

favorevole sulla regolarità contabile;

-Viste le disposizioni legislative sopra richiamate

PROPONE AL CONSIGLIO CIRCOSCRIZIONALE:

1. di approvare per le motivazioni espresse in narrativa, i progetti che qui si richiamano integralmente, e di individuare quale beneficiari di un contributo, al lordo di eventuali ritenute di legge se dovute, i seguenti soggetti attuatori dei progetti nei tempi e modalità descritti:

- l'Associazione Progetto Marconi, con sede in Torino - C.so Raffaello 17/D- C.F. 10765360010, iscritta al Civico Registro delle Associazioni dal 18 dicembre 2012, per

un contributo di euro 3.250,00 al lordo di eventuali ritenute di legge se dovute, per la realizzazione del progetto "Lab TSP (Laboratorio Territoriale di sviluppo partecipato) 3^a anno, azioni a sostegno del territorio".

- l'Associazione A.S.A.I. con sede in Torino - via Sant'Anselmo n. 27/E – C.F. 97626060012, iscritta al Civico Registro delle Associazioni dal 19 maggio 1998, per un contributo di euro 12.500,00 al lordo di eventuali ritenute di legge se dovute, per la realizzazione del progetto “San Salvario bella di giorno-seconda annualità”;
- l'Associazione Altre Menti con sede in Torino - via Lulli 8/7 - C.F. 97673440018, iscritta al Civico Registro delle Associazioni dal 14 dicembre 2007, per un contributo di euro 14.500,00 al lordo di eventuali ritenute di legge se dovute, per la realizzazione del progetto “San Salvario bella di giorno-seconda annualità”;
- l'Istituto San Giovanni Evangelista con sede in Torino - via Madama Cristina n. 1 – C.F. 01763080015, per un contributo di euro 1.500,00 al lordo di eventuali ritenute di legge se dovute, per la realizzazione del progetto “Sportello per la ricerca attiva e l'orientamento al lavoro e alla formazione professionalizzante 2014”;

I contributi concessi saranno ridotti proporzionalmente in sede di liquidazione, qualora a seguito di presentazione dei consuntivi, le spese sostenute risultassero inferiori a quelle preventivate e/o non compatibili con le finalità dei programmi ed il livello qualitativo dei progetti approvati.

I suddetti contributi rientrano nei criteri di applicazione del “Regolamento per le modalità di erogazione dei contributi” approvato e facente parte integrante della deliberazione del Consiglio Comunale del 19/12/1994, n. mecc. 9407324/01, esecutiva dal 23/01/95, successivamente modificata con deliberazione del Consiglio Comunale del 3/12/2007, n. mecc. 07/04877/02, esecutiva dal 17/12/2007.

Il presente provvedimento è conforme alle disposizioni in materia di valutazione dell'impatto economico, come risulta dal documento allegato, e non comporta oneri di utenza.

2. di autorizzare l'individuazione dei suddetti soggetti quali beneficiari di ulteriori contributi, in caso di reperimento di ulteriori risorse, da destinare eventualmente per coprire i costi per l'erogazione di nuove borse lavoro o per l'estensione di borse già avviate.
3. di riservare a successiva determinazione dirigenziale l'impegno della spesa e la relativa devoluzione dei contributi da imputare al Bilancio di Previsione 2014 nei limiti degli stanziamenti approvati.

4. di dichiarare, attesa l'urgenza, il presente provvedimento immediatamente eseguibile, ai sensi dell'art. 134 comma 4 del T.U. delle Leggi sull'Ordinamento degli Enti Locali approvato con D.Lgs. 267 del 18/08/2000.

La proposta è quindi posta in votazione. Il Consiglio procede alla votazione. Accertato il risultato della votazione palese il Presidente Levi dichiara il seguente risultato:

PRESENTI.....	20
VOTANTI.....	20
ASTENUTI.....	==
VOTI FAVOREVOLI.....	19
VOTI CONTRARI.....	1

Il Consiglio di Circoscrizione con n. 19 voti favorevoli.

D E L I B E R A

1. di approvare per le motivazioni espresse in narrativa, i progetti che qui si richiamano integralmente, e di individuare quale beneficiari di un contributo, al lordo di eventuali ritenute di legge se dovute, i seguenti soggetti attuatori dei progetti nei tempi e modalità descritti:
- l'Associazione Progetto Marconi, con sede in Torino - C.so Raffaello 17/D- C.F. 10765360010, iscritta al Civico Registro delle Associazioni dal 18 dicembre 2012, per un contributo di euro 3.250,00 al lordo di eventuali ritenute di legge se dovute, per la realizzazione del progetto "Lab TSP (Laboratorio Territoriale di sviluppo partecipato) 3^ anno, azioni a sostegno del territorio".
 - l'Associazione A.S.A.I. con sede in Torino - via Sant'Anselmo n. 27/E – C.F. 97626060012, iscritta al Civico Registro delle Associazioni dal 19 maggio 1998, per un contributo di euro 12.500,00 al lordo di eventuali ritenute di legge se dovute, per la realizzazione del progetto “San Salvario bella di giorno-seconda annualità”;
 - l'Associazione Altre Menti con sede in Torino - via Lulli 8/7 - C.F. 97673440018, iscritta al Civico Registro delle Associazioni dal 14 dicembre 2007, per un contributo di euro 14.500,00 al lordo di eventuali ritenute di legge se dovute, per la realizzazione del progetto “San Salvario bella di giorno-seconda annualità”;
 - l'Istituto San Giovanni Evangelista con sede in Torino - via Madama Cristina n. 1 – C.F. 01763080015, per un contributo di euro 1.500,00 al lordo di eventuali ritenute di legge se dovute, per la realizzazione del progetto”Sportello per la ricerca attiva e l'orientamento al lavoro e alla formazione professionalizzante 2014”;

I contributi concessi saranno ridotti proporzionalmente in sede di liquidazione, qualora a seguito di presentazione dei consuntivi, le spese sostenute risultassero inferiori a quelle preventivate e/o non compatibili con le finalità dei programmi ed il livello qualitativo dei progetti approvati.

I suddetti contributi rientrano nei criteri di applicazione del “Regolamento per le modalità di erogazione dei contributi” approvato e facente parte integrante della deliberazione del Consiglio Comunale del 19/12/1994, n. mecc. 9407324/01, esecutiva dal 23/01/95, successivamente modificata con deliberazione del Consiglio Comunale del 3/12/2007, n. mecc. 07/04877/02, esecutiva dal 17/12/2007.

Il presente provvedimento è conforme alle disposizioni in materia di valutazione dell’impatto economico, come risulta dal documento allegato, e non comporta oneri di utenza.

2. di autorizzare l’individuazione dei suddetti soggetti quali beneficiari di ulteriori contributi, in caso di reperimento di ulteriori risorse, da destinare eventualmente per coprire i costi per l’erogazione di nuove borse lavoro o per l’estensione di borse già avviate.
3. di riservare a successiva determinazione dirigenziale l’impegno della spesa e la relativa devoluzione dei contributi da imputare al Bilancio di Previsione 2014 nei limiti degli stanziamenti approvati.

Il Consiglio di Circoscrizione con successiva votazione, presenti n. 20 Consiglieri, con 20 voti favorevoli all'unanimità dichiara il presente provvedimento immediatamente eseguibile ai sensi dell'art. 134, comma 4 del T.U. delle Leggi sull'Ordinamento degli Enti Locali, approvato con D.L.vo n. 267 del 18/08/2000.