SCHEDA-PROGETTO PER LE ATTIVITÀ DI SPESA CORRENTE PROMOSSE DA EE.LL. (PUNTO 2.2, LETTERE A. E B. DELL'ALLEGATO A) FINALIZZATE AD INTERVENTI RIVOLTI AD ADOLESCENTI E GIOVANI. (L.R. 14/08 "NORME IN MATERIA DI POLITICHE PER LE GIOVANI GENERAZIONI", ARTT. 14, 35, 43, 44 E 47).

SOGGETTO RICHIEDENTE

<u>Amministrazione Provinciale di Modena</u> sede legale _ viale Martiri della Libertà n. 34 _cap. 41124 Modena

TITOLO PROGETTO

Competenze-chiave, futuro chiavi in mano: protagonismo giovanile e cittadinanza attiva in provincia di Modena

ANALISI DI CONTESTO E OBIETTIVI GENERALI

Il Coordinamento Politiche Giovanili della Provincia di Modena di cui alla LR 14/2008, costituito con Deliberazione di Giunta n. 350/2010, opera al fine di favorire la condivisione e la messa a sistema delle iniziative realizzate sul territorio in favore di adolescenti e giovani, nell'ottica di fornire continuità ed impulso ad una programmazione integrata e multidisciplinare degli interventi e delle politiche rivolte a questa fascia di popolazione.

Gli interventi rivolti alla fascia di popolazione 10 - 25 anni, che in provincia di Modena è pari a 100.036 unità, risultano quindi molteplici ed articolati in funzione della complessità, della trasversalità del target e della pluralità dei luoghi caratterizzati dalla partecipazione giovanile.

I più recenti atti di indirizzo a livello europeo e nazionale individuano come obiettivo prioritario, in relazione alle giovani generazioni, l'acquisizione di competenze-chiave, concepite come una combinazione di conoscenze, abilità e attitudini necessarie alla realizzazione personale, alla cittadinanza attiva, alla coesione sociale e all'occupabilità, e quindi necessarie al cittadino per l'inserimento nel contesto sociale e lavorativo (comunicazione nella lingua madre, comunicazione nelle lingue straniere, competenza matematica e competenze di base in scienza e tecnologia, competenza digitale, imparare ad imparare, competenze sociali e civiche, spirito di iniziativa e imprenditorialità, consapevolezza ed espressione culturali). Queste capacità dovrebbero essere acquisite al termine dell'obbligo formativo, in quanto base per l'apprendimento lungo tutto l'arco della vita (lifelong learning).

In riferimento a tale obiettivo, è fondamentale che la programmazione in ambito extra-scolastico venga effettuata in una logica di integrazione e sinergia con gli interventi posti in essere nei contesti di apprendimento, individuati a livello europeo come ambito cardine per la formazione e la tutela dei giovani cittadini.

Obiettivo prioritario del Coordinamento è pertanto lo sviluppo delle attività di rete, e nello specifico il sostegno delle politiche rivolte ai giovani in una doppia direzione: da un lato, consolidare e qualificare interventi già in essere a sostegno dell'aggregazione e della creatività giovanile e dell'espressione di forme di partecipazione e dall'altro, attivare percorsi e progettualità innovative e sperimentali in una logica di sistema, sviluppo qualitativo, diffusione e radicamento territoriale.

À tale proposito gli Enti Locali della provincia hanno convenuto di promuovere una pianificazione coordinata delle attività inerenti i giovani del territorio, con lo scopo di favorire:

L'Aggregazione sociale e la programmazione partecipata, attraverso il consolidamento e la qualificazione degli spazi di aggregazione del territorio, in quanto perno strategico di sviluppo delle azioni nell'ambito di una progettualità a medio termine e strumento di sperimentazione di innovative forme di gestione. Occorre infatti sostenere la partecipazione dei giovani, con particolare riferimento alle associazioni giovanili del territorio, in tutte le fasi della progettazione e la realizzazione delle iniziative, l'integrazione dei servizi e la costruzione di percorsi di programmazione partecipata e di rete, in primo luogo attraverso il raccordo con gli Istituti Scolastici del territorio e l'Az. USL.

<u>Il protagonismo giovanile, la cittadinanza attiva e la cultura della legalità</u>, promuovendo azioni volte a far emergere le loro potenzialità, con particolare riferimento alla valorizzazione dell'espressione, sia sul versante

della creatività e della promozione culturale, sia in relazione alla responsabilità civile, con particolare riferimento alla riflessione sui temi della legalità e della multiculturalità e alla promozione di esperienze di volontariato, anche in una prospettiva di costruzione di un'identità comune europea.

<u>La Comunicazione rivolta ai giovani e nuove tecnologie</u>, con l'utilizzo di strumenti innovativi di comunicazione (web), i quali risultano estremamente efficaci alla promozione del dialogo tra giovani e tra giovani ed istituzioni, in quanto in grado di sostenere il confronto e la circolazione delle idee, su temi di natura culturale ed inerenti la società civile, nonché la realizzazione di iniziative ideate dai ragazzi del territorio.

La rete locale e provinciale degli interventi

Nell'ottica di mantenere e sviluppare una programmazione integrata e multidisciplinare degli interventi e delle politiche rivolte alla fascia di popolazione giovanile. E' ormai diffusa l'esigenza di sviluppare una *governance* locale che ragioni non per comparti o servizi isolati, ma che approcci ai cittadini giovani nel loro insieme.

OBIETTIVI SPECIFICI (Eventuali aspetti innovativi e/o originali del progetto ed eventuali elementi di riproducibilità e sostenibilità)

1. Aggregazione sociale e creatività giovanile

- Sostegno alla progettualità e alle attività specifiche dei Centri di Aggregazione del territorio, con particolare riferimento al potenziamento della capacità di attrazione, di promozione culturale, di stimolo allo sviluppo di competenze-chiave di comunicazione e di cittadinanza da parte dei giovani che li frequentano;
- Valorizzazione del rapporto tra i giovani ed il territorio, attraverso la diffusione e le promozione di opportunità ed incentivi in favore dei giovani, con particolare riferimento ad azioni sperimentali di Carta Giovani;
- Consolidamento di sistemi di raccordo e reti di collaborazione tra Centri di Aggregazione del territorio;
- Incentivazione e valorizzazione delle progettualità che nascono dai ragazzi/e che frequentano gli spazi di aggregazione e dalle Associazioni giovanili del territorio;
- Valorizzazione degli spazi di aggregazione del territorio, come terreno di confronto tra i giovani e tra giovani e comunità locale, in una logica di promozione del dialogo intergenerazionale;
- Promozione di percorsi ed attività che favoriscano l'emersione delle potenzialità espressive e creative dei giovani nell'ambito degli spazi di aggregazione del territorio;
- Attivazione di sinergie tra spazi di aggregazione ed Istituti Scolatici Secondari di I e di II grado;
- Sostegno al collegamento tra la progettualità locale, provinciale, regionale.

2. Protagonismo giovanile, cittadinanza attiva e cultura della legalità

- Rafforzamento e messa in rete delle esperienze presenti sul territorio legate allo sviluppo dei processi di cittadinanza attiva ed al protagonismo diretto dei giovani, al fine di promuovere la riflessione ed il confronto sui temi della legalità e del rispetto dei diritti, in primo luogo attraverso la valorizzazione di forme di rappresentanza, quali associazioni, forum e consulte giovanili;
- Promozione di una cultura dell'accoglienza, della coesistenza e della legalità attraverso programmi di informazione e sensibilizzazione, anche in contrasto alla xenofobia e alla discriminazione, in collaborazione con i Servizi Sociali, l'AUSL di Modena, gli Istituti Scolastici e le Forze dell'Ordine;
- Sviluppo di attività interculturali e coinvolgimento di giovani immigrati di Seconda Generazione, in collaborazione con gli Istituti d'Istruzione Superiore del territorio, le associazioni delle comunità straniere e le associazioni giovanili;
- Promozione del dialogo intergenerazionale, con particolare riferimento a quello tra giovani ed istituzioni, su temi inerenti la società civile e le comunità locali, al fine di sostenere la crescita del capitale sociale;
- Sostegno al protagonismo giovanile e partecipazione civile attraverso la sensibilizzazione all'attività di volontariato.

3. Comunicazione rivolta ai giovani e nuove tecnologie

- Promozione dell'utilizzo di mezzi comunicativi, con particolare riferimento al web, in quanto strumento funzionale all'esercizio della cittadinanza attiva e all'espressione della creatività;
- Supporto ad attività formative rivolte all'utilizzo dei nuovi strumenti di comunicazione.

4. Sostegno alla politiche giovanili locali e alla rete provinciale

- Consolidamento del sistema di raccordo e collaborazione tra Enti ed Associazioni a vario titolo coinvolti nella progettazione ed attuazione di politiche in favore dei giovani, con particolare riferimento agli Uffici di piano distrettuali, ai Coordinamenti politiche giovanili locali ed al Coordinamento Provinciale Politiche Giovanili di cui all'art. 36 LR 14/2008;
- Potenziamento dell'osservatorio demografico provinciale per la parte inerente la fascia di popolazione giovane e gestione banca dati per la raccolta e sistematizzazione delle iniziative e dei progetti avviati sul territorio;
- Sviluppo di azioni di supporto, consulenza e formazione degli operatori.

AZIONI PREVISTE

(specificare le tipologie di azioni in relazione ai territori coinvolti)

1. Aggregazione sociale e programmazione partecipata

- Sostegno ad attività programmate dai Centri di Aggregazione e dalle Associazioni giovanili del territorio, con particolare riferimento ad attività di promozione culturale e di forme di espressione, per mezzo di laboratori, redazioni, gruppi di lavoro, ecc. ;
- Diffusione e le promozione di opportunità ed incentivi in favore dei giovani, con particolare riferimento ad azioni sperimentali di Carta Giovani;
- Programmazione e realizzazione di eventi culturali ed attività formative all'interno degli spazi di aggregazione, con particolare riferimento ad iniziative che prevedano la collaborazione delle Associazioni giovanili locali, nella prospettiva di un successivo sviluppo di attività autogestite da parte loro presso gli spazi di aggregazione ed altri contesti urbani;
- Individuazione e valorizzazione di spazi di espressione della creatività da parte dei giovani, attraverso il sostegno ad eventi culturali e musicali;
- Realizzazione di percorsi, a livello locale, volti a far emergere e valorizzare l'espressione creativa da parte dei giovani, anche attraverso la fornitura di spazi e supporti tecnici idonei e la costruzione di reti locali o distrettuali di associazioni giovanili portatrici di interessi creativi;
- Organizzazione di momenti di confronto periodici tra giovani ed istituzioni del territorio, in primo luogo nell'ambito dei Centri di Aggregazione locali;
- Organizzazione di workshop di lavoro rivolti agli operatori su tematiche mirate, individuate a livello condiviso nell'ambito del Coordinamento Provinciale Politiche Giovanili LR 14/2008;
- Rafforzamento di percorsi formativi e di progettualità trasversale, a livello distrettuale, attraverso la costituzione di gruppi operativi specifici (creazione di sottogruppi di lavoro tecnici a forte rappresentanza giovanile);
- Promozione degli spazi di aggregazione del territorio attraverso materiale cartaceo, video e web;
- Promozione di attività comuni e progetti di rete.

2. Protagonismo giovanile e cittadinanza attiva

- Implementazione dei percorsi e delle esperienze di cittadinanza attiva da parte dei giovani, anche attraverso la fornitura di supporti tecnici idonei e l'istituzione formale di tali realtà;
- Organizzazione di iniziative di informazione e sensibilizzazione, sui temi dell'accoglienza, della coesistenza e della legalità nei contesti extra-scolastici, anche attraverso il coinvolgimento di giovani immigrati di Seconda Generazione;
- Realizzazione di iniziative pubbliche di informazione e sensibilizzazione, sui temi dell'accoglienza, della coesistenza e della legalità, anche in riferimento a percorsi formativi e di approfondimento rivolti agli operatori;
- Sostegno al protagonismo giovanile e partecipazione civile attraverso la sensibilizzazione all'attività di volontariato, anche attraverso la realizzazione di progetti specifici volti ad incentivare il coinvolgimento dei giovani, in collaborazione con il Centro Servizi volontariato e organizzazioni di volontariato locali;
- Costituzione di organismi di dialogo e confronto tra Amministrazione locale e realtà giovanili del territorio (spazi di aggregazione ed associazioni giovanili) per la riflessione congiunta su temi di pubblica utilità e

responsabilità civile e per la programmazione di attività inerenti la cultura della legalità e lo sviluppo del capitale sociale, sulla base di modalità condivise di realizzazione ed impiego delle risorse.

3. Comunicazione rivolta ai giovani e utilizzo delle nuove tecnologie

- Azioni finalizzate a favorire la comunicazione e il contatto tra giovani di diversi territori attraverso l'utilizzo delle nuove tecnologie, con particolare riferimento all'attivazione di portali web, web community, web magazine;
- Promozione del sistema Informagiovani a livello locale;
- Realizzazione di progetti comunicativi finalizzati a promuovere le attività realizzate dai giovani in collaborazione con le istituzioni locali, con particolare riferimento a quelle creative, sia attraverso canali ufficiali (pubblicazione sui siti dei Comuni, cartoline, locandine), sia attraverso l'utilizzo dei social network.

4. Sostegno alla politiche giovanili locali ed alla rete provinciale

- Attività di segreteria e supporto organizzativo al funzionamento del Coordinamento Provinciale LR 14/2008;
- Inserimento e gestione banca dati dell'osservatorio dei Centri di aggregazione giovanile;
- Aggiornamento spazio web Politiche giovanili sul sito della Provincia;
- Raccolta dati e gestione dell'indirizzario degli operatori dei Centri di aggregazione della provincia sia istituzionali che privati;
- Inserimento dati e aggiornamento eventi per il sito regionale degli Informagiovani per quanto riguarda il territorio modenese.

TIPOLOGIA DI LUOGHI DI REALIZZAZIONE DELLE DIFFERENTI AZIONI

Il progetto, avente valenza provinciale, prevede la realizzazione delle attività nell'ambito dei 7 distretti sociosanitari del territorio (Unione Comuni Area Nord, Unione Terre d'Argine, Comune di Modena, distretto di Castelfranco E, Unione Terre di Castelli, distretto di Sassuolo, distretto di Pavullo).

In particolare le azioni saranno nei seguenti luoghi:

- spazi di aggregazione giovanile
- contesti urbani: luogo di incontro di gruppi informali
- centri monotematici (es Scuola di Musica, Sale prova, Oratori, Istituti superiori, Spazi giovani AUSL, Teatri)

DESTINATARI DELL'INTERVENTO E RISULTATI PREVISTI

Fascia di popolazione giovanile 10-25 anni Associazioni Giovanili del territorio Operatori pubblici e privati impegnati nella promozione e realizzazione di attività con e per i giovani Amministratori Locali

FORME DI MONITORAGGIO PREVISTE

Il processo di avanzamento degli interventi sarà accertato dal Coordinamento per le politiche giovanili di cui alla LR 14/2008. Nel caso siano necessari riequilibri di azioni e/o risorse in corso d'attuazione, la Provincia di Modena ha facoltà di apportare le opportune modifiche a garanzia della riuscita delle diverse attività.

INIZIO ATTIVITA'

Febbraio 2012

CHIUSURA PER L'INTERO PROGETTO

Febbraio 2013

SPESA PREVISTA PER LA REALIZZAZIONE DEL PROGETTO

Tipologia di spesa	Euro
Sostegno alle azioni di sistema promosse nell'ambito del Coordinamento LR 14/2008	20.000,00
Personale	13.117,00
Risorse a favore degli Enti Locali per le azione relative ai punti 1, 2, 3,	33.940,00
Attività a supporto di azione sperimentale di istituzione della Carta Giovani	10.000,00
TOTALE	77.057,00

CONTRIBUTO RICHIESTO ALLA REGIONE

(massimo il 70% del costo del progetto)

Euro € 53.940,00

COPERTURA DELLA SPESA RESIDUA (indicare la/e quota/e a

carico del/dei soggetto/i finanziatori):

Provincia di Modena € 23.117,00

SOGGETTI PUBBLICI E PRIVATI PARTECIPANTI AL PROGETTO E INDICAZIONE DEL LORO CONCORSO ORGANIZZATIVO

SOGGETTI ATTUATORI

Provincia di Modena

Modalità di partecipazione al progetto

Coordinamento delle attività e sostegno finanziario

Comune di Carpi (capofila Unione Comuni Terre d'Argine)

Modalità di partecipazione al progetto

Promozione e realizzazione delle iniziative

Comune di Mirandola (capofila Unione Comuni Modenesi Area Nord)

Modalità di partecipazione al progetto

Promozione e realizzazione delle iniziative

Comune di Modena

Modalità di partecipazione al progetto

Promozione e realizzazione delle iniziative

Ufficio Comune Distretto di Sassuolo

Modalità di partecipazione al progetto

Promozione e realizzazione delle iniziative

Comune di Pavullo (capofila per i Comuni della Comunità Montana del Frignano)

Modalità di partecipazione al progetto

Promozione e realizzazione delle iniziative

Unione Terre di Castelli

Modalità di partecipazione al progetto

Promozione e realizzazione delle iniziative

Comune di Castelfranco Emilia (capofila per i Comuni del distretto di Castelfranco Emilia)

Modalità di partecipazione al progetto Promozione e realizzazione delle iniziative

REFERENTE per l'intero progetto

Eleonora Bertolani - Amministrazione Provinciale di Modena

Indirizzo: Assessorato Politiche giovanili, Viale J. Barozzi, 340 - Modena

Tel. 059.209561 Fax 059.209454 e-mail bertolani.e@provincia.modena.it

> Firma Il Presidente **EMILIO SABATTINI**