

CITTÀ DI TORINO

CIRCOSCRIZIONE N.8 - SAN SALVARIO - CAVORETTO

DELIBERAZIONE DEL CONSIGLIO DI CIRCOSCRIZIONE

C.8. (ART. 42 COMMA 3). PROGETTO "ORIENTA-MENTE". APPROVAZIONE PROGETTO E CONCESSIONE DI UN CONTRIBUTO ALL'ASSOCIAZIONE A.S.A.I. SPESA COMPLESSIVA DI EURO 3.000,00.

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

La Circoscrizione 8 ha ormai da alcuni anni dato un segnale di forte impegno e presenza nell'ambito delle politiche di orientamento e sostegno dei giovani che muovono i primi passi nel mondo del lavoro e nella società, società che oggi vive una profonda crisi globale dalla quale scaturisce un stato di disagio sociale che la investe e scuote in tutti i suoi settori, ma in particolare penalizza i giovani che, in uscita da un percorso scolastico dell'obbligo o come soggetti che non hanno concluso un ciclo di studi post.-obbligo, si ritrovano disorientati, senza informazioni o strumenti idonei ad affrontare la ricerca attiva di un lavoro o il proseguimento della formazione tramite corsi professionalizzanti.

La difficoltà a reperire un'occupazione deriva spesso proprio dalla mancanza di reale conoscenza delle proprie potenzialità e capacità e degli strumenti concreti utili nella ricerca attiva di una risorsa lavorativa, ma soprattutto questa scarsa informazione, unita al disorientamento e ad una incapacità di progettare il proprio futuro, se non opportunamente colta e gestita può condurre i soggetti più deboli, ragazzi che vivono in contesti disagiati o che non hanno seguito un percorso scolastico regolare, a situazioni di devianza che in casi estremi possono sfociare anche in episodi di micro-criminalità.

In sintonia con le linee di indirizzo che la Città e la Circoscrizione si sono date negli ultimi anni in materia di orientamento formativo e di accompagnamento dei giovani nella ricerca attiva di un'occupazione o di un percorso formativo, l'Associazione A.S.A.I. accreditata dalla Regione Piemonte per le attività di "Orientamento nelle Macroaree Informazione orientativa" e attiva sul territorio della Circoscrizione 8, dove svolge quotidianamente un lavoro di ascolto e accompagnamento orientativo tramite uno sportello dedicato ai giovani residenti in quartiere, ha presentato, in data 13/10/2011, prot. n. 8396/TO7.6.2., il progetto "Orienta - mente".

I destinatari di tale iniziativa di orientamento sono i preadolescenti che terminano la scuola media inferiore e gli adolescenti alla ricerca di un corso professionale o di un lavoro perché non intendono, o non possono, continuare gli studi.

I percorsi attivati, in relazione a queste due tematiche, avranno gli obiettivi di identificare attitudini e competenze, individuando le potenzialità che il soggetto può investire nell'elaborazione-realizzazione di un progetto d'inserimento sociale e lavorativo, potenzialità di cui spesso non è consapevole, oltre alla promozione di autonome capacità di autovalutazione e di scelta, che dovranno sfociare nell'individuazione di un progetto formativo e/o lavorativo ad hoc.

I percorsi di orientamento formativo, dopo una prima fase di accoglienza e di colloquio, miranti alla stesura di un C.V., verranno condotti in base alle caratteristiche oggettive e soggettive dell'adolescente e tarati sulla sua motivazione ad investire sul proprio percorso formativo.

Per i percorsi di orientamento alla ricerca attiva del lavoro, si propone un percorso individualizzato affiancato da un percorso di gruppo, per consentire un approccio cooperativo che parta dalla convinzione che sia utile condividere tra pari le difficoltà riscontrate.

Gli operatori saranno presenti a tutti gli incontri di gruppo, della durata di quattro ore ciascuno, che verranno svolti con cadenza quindicinale presso la sede dello Sportello Lavoro dell'Associazione.

Il progetto "Orienta - mente" verrà realizzato nei mesi di ottobre, novembre e dicembre 2011.

Questa Circoscrizione intende assicurare, come 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. il proprio supporto per favorire le iniziative mirate a migliorare le condizioni di vita delle fasce più deboli della società e in particolare dei giovani che si trovano a dover affrontare, spesso senza averne le capacità e gli strumenti, problemi legati all'inserimento nel mondo del lavoro e a ricaduta nella società stessa.

Il Progetto rientra pertanto tra le finalità istituzionali della Circoscrizione ed è coerente con le politiche promosse dalla Città a tutela dei giovani, che sono più a rischio di dispersione e disorientamento nella ricerca attiva di un percorso di formazione o di un lavoro e necessitano di interventi di sostegno nel loro interesse e per ricaduta sulla collettività.

Per la realizzazione del progetto in oggetto, l'Associazione A.S.A.I., con sede in Torino in via Sant'Anselmo n. 27/E - C.F. 97626060012, ha presentato un preventivo di spesa di Euro 3.500,00, a fronte di entrate pari a zero.

In considerazione dell'importanza di tale proposta, sotto il profilo della valenza di prevenzione al disagio delle fasce deboli della popolazione giovanile circoscrizionale e a tutela dei diritti costituzionalmente riconosciuti, che devono poter essere oggetto di adeguata informazione e accessibilità anche per soggetti con evidenti difficoltà nell'estrinsecare le proprie abilità sociali, la Circoscrizione intende sostenerla e proporre con il presente provvedimento la

concessione di un contributo di Euro 3.000,00, a parziale copertura delle spese da sostenersi e al lordo di eventuali ritenute di legge se dovute.

Le finalità perseguite dal progetto 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.

La concessione del contributo è subordinata alla successiva approvazione dell'ultima variazione di Bilancio prevista per il corrente anno finanziario.

In sede di presentazione di consuntivo qualora, previa verifica delle entrate, le spese sostenute risultassero inferiori a quelle preventivate il contributo sarà ridotto proporzionalmente.

L'Associazione A.S.A.I. ha prodotto la dichiarazione relativa all'osservanza di quanto disposto dall'art. 6 comma 2 della Legge 122/2010, unita in copia al presente provvedimento.

Considerato inoltre 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, per la promozione di attività di informazione e consulenza orientativa, sostegno e accompagnamento all'inserimento lavorativo, mediante la promozione di buone pratiche e strumenti atti a rafforzare le loro abilità sociali e a definire un progetto di sviluppo professionale spendibile sul mercato del lavoro, per i giovani residenti in quartiere e appartenenti alle fasce deboli della società, spesso con difficoltà a rapportarsi con le istituzioni.

Tali attività costituiscono anche un valido strumento per contenere il disagio giovanile, che potrebbe tradursi anche in episodi di devianza, in un quartiere che sta lavorando concretamente e in più direzioni, per migliorare la vivibilità del proprio territorio.

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 e si evidenzia una preminente ed effettiva finalità di interesse collettivo, mirata ad un efficace ed armonico sviluppo del territorio, attraverso la valorizzazione di attività offerte ai giovani cittadini per consentire loro di avere strumenti adeguati per affrontare i problemi legati al loro futuro inserimento nel mondo del lavoro, per una migliore integrazione socio-culturale e un miglioramento complessivo generale della loro qualità della vita.

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 Circoscrizionali, 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 che qui si richiamano integralmente, quale beneficiaria di un contributo di Euro 3.000,00, al lordo di eventuali ritenute di legge se dovute, l'Associazione A.S.A.I. con sede in Torino, via Sant.'Anselmo n. 27/E – C.F. 97626060012, per la realizzazione del progetto "Orienta-mente", da attuarsi con i tempi e le modalità descritti in narrativa.

Il contributo rientra nell'ambito di applicazione del Regolamento per le modalità di erogazione dei contributi approvato e facente parte integrante della deliberazione del Consiglio Comunale del 19.12.1996 (n. mecc. 94 07324/01) esecutiva dal 23.01.1995 successivamente modificato con deliberazione del Consiglio Comunale del 3.12.2007 (n. mecc. 2007 04877/02) esecutiva dal 17.1..2007.

La concessione del contributo è subordinata alla successiva approvazione dell'ultima variazione di Bilancio prevista per il corrente anno finanziario.

Trattasi di contributo concesso a sostegno di attività svolte da un soggetto terzo rientrante nei compiti dell'Ente Pubblico e nell'interesse della collettività a sostegno delle fasce deboli.

Si attesta di aver acquisito agli atti la dichiarazione, unita in copia al presente provvedimento, redatta dal soggetto richiedente, ai sensi del D.P.R. 445/2000, relativa all'osservanza di quanto disposto dall'art. 6 comma 2 della Legge 122/2010.

- 2) di riservare a successiva determinazione dirigenziale l'impegno della spesa e la relativa devoluzione del contributo;
- 3) di dichiarare, attesa l'urgenza, il presente provvedimento immediatamente eseguibile ai sensi dell'art. 134 comma 4 del Testo Unico delle Leggi sull'Ordinamento degli Enti Locali approvato con D.Lgs. n. 267 del 18/08/2000.

La proposta è quindi posta in votazione. Il Consiglio procede alla votazione. Al momento del voto risultano assenti dall'aula i Consiglieri: TOMMASI. Accertato il risultato della votazione palese il Presidente Levi dichiara il seguente risultato:

PRESENTI.....	20
VOTANTI.....	16
ASTENUTI.....	4 (Bonavita, Garbin, Gaudio, Gobetti)
VOTI FAVOREVOLI.....	15
VOTI CONTRARI.....	1

Il Consiglio di Circoscrizione con n. 15 voti favorevoli.

DELIBERA

- 1) di approvare, per le motivazioni espresse in narrativa che qui si richiamano integralmente, quale beneficiaria di un contributo di Euro 3.000,00, al lordo di eventuali ritenute di legge se dovute, l'Associazione A.S.A.I. con sede in Torino, via Sant.'Anselmo n. 27/E – C.F. 97626060012, per la realizzazione del progetto “Orientamento”, da attuarsi con i tempi e le modalità descritti in narrativa.
Il contributo rientra nell'ambito di applicazione del Regolamento per le modalità di erogazione dei contributi approvato e facente parte integrante della deliberazione del Consiglio Comunale del 19.12.1996 (n. mecc. 94 07324/01) esecutiva dal 23.01.1995 successivamente modificato con deliberazione del Consiglio Comunale del 3.12.2007 (n. mecc. 2007 04877/02) esecutiva dal 17.1..2007.
La concessione del contributo è subordinata alla successiva approvazione dell'ultima variazione di Bilancio prevista per il corrente anno finanziario.
Trattasi di contributo concesso a sostegno di attività svolte da un soggetto terzo rientrante nei compiti dell'Ente Pubblico e nell'interesse della collettività a sostegno delle fasce deboli.
Si attesta di aver acquisito agli atti la dichiarazione, unita in copia al presente provvedimento, redatta dal soggetto richiedente, ai sensi del D.P.R. 445/2000, relativa all'osservanza di quanto disposto dall'art. 6 comma 2 della Legge 122/2010.
- 2) di riservare a successiva determinazione dirigenziale l'impegno della spesa e la relativa devoluzione del contributo;

Il Consiglio di Circoscrizione con successiva votazione, presenti n. 18 Consiglieri, assenti al momento del voto i Consiglieri: BONAVITA-GAUDIO-TOMMASI, con 16 voti favorevoli, 1 voto contrario, 1 astenuto: Gobetti, 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.