
ID risposta 80

Data invio 2014-04-17 16:08:30

Ultima pagina 48

Lingua iniziale it

Identificativo wcifax48q99pbp9

Data di inizio 2014-04-17 10:53:07

Data dell'ultima
azione

2014-04-17 16:08:30

Indirizzo IP 10.11.30.91

URL di riferimento
http://62.149.204.119/limesurvey/index.php/47317/lang/it/token/wcifax48q99
pbp9

Ente Provincia di Modena

Informazioni generali
1 Soggetto richiedente (ente
capofila)

Provincia di Modena

Titolo del progetto
LIFE SKILLS - Percorsi integrati per la realizzazione dei giovani
modenesi

3. Soggetti Attuatori
[Soggetto att. 1]

Comune di Carpi

3. Soggetti Attuatori
[Soggetto att. 2]

Unione Comuni Modenesi Area Nord

3. Soggetti Attuatori
[Soggetto att. 3]

Comune di Modena

3. Soggetti Attuatori
[Soggetto att. 4]

Unione Distretto Ceramico

3. Soggetti Attuatori
[Soggetto att. 5]

Unione Comuni del Frignano

3. Soggetti Attuatori
[Soggetto att. 6]

Unione Terre di Castelli

3. Soggetti Attuatori
[Soggetto att. 7]

Comune di Castelfranco Emilia

4. Soggetti partner [Partner 1] Comune di Campogalliano

4. Soggetti partner [Partner 2] Comune di Novi di Modena

4. Soggetti partner [Partner 3] Comune di Soliera

4. Soggetti partner [Partner 4] Comuni Distretto Mirandola

4. Soggetti partner [Partner 5] Comuni Distretto di Sassuolo

4. Soggetti partner [Partner 6] Comuni Distretto di Vignola

4. Soggetti partner [Partner 7] Unione del Sorbara

4. Soggetti partner [Partner 8] Comune di San Cesario sul Panaro

4. Soggetti partner [Partner 9] Scuole Secondarie di II grado

4. Soggetti partner [Partner
10]

Uffici di Piano

4. Soggetti partner [Partner
11]

Servizi Volontariato

4. Soggetti partner [Partner
12]

CTP

4. Soggetti partner [Partner
13]

Centri per l'Impiego

4. Soggetti partner [Partner
14]

Organizzazioni di Volontariato

4. Soggetti partner [Partner
15]

Associazioni di Promozione Sociale

4. Soggetti partner [Partner
16]

Cooperative Sociali

4. Soggetti partner [Partner
17]

Centri e Spazi di Aggregazione del territorio provinciale

4. Soggetti partner [Partner
18]

Associazioni di Categoria

4. Soggetti partner [Partner
19]

Aziende private

4. Soggetti partner [Partner
20]

Regione Emilia-Romagna (Progetto YoungERcard)

5. Numero soggetti coinvolti 47

[Comune]

5. Numero soggetti coinvolti
[Provincia]

1

5. Numero soggetti coinvolti
[Unioni o Comunità
montane]

5

5. Numero soggetti coinvolti
[Parrocchia, oratorio]

10

5. Numero soggetti coinvolti
[Associazioni]

26

5. Numero soggetti coinvolti
[Imprese sociali]

6

5. Numero soggetti coinvolti
[Fondazioni]

1

5. Numero soggetti coinvolti
[Distretto]

7

5. Numero soggetti coinvolti
[Altro]

22

TOTALE SOGGETTI
COINVOLTI=

TOTALE SOGGETTI COINVOLTI= 125

AREE TEMATICHE E
ATTIVITÀ SPECIFICHE 6.
Aree Tematiche e Attività
Specifiche (inserire da 1 a 6
aree tematiche prioritarie)
[Classifica 1]

Lavoro

AREE TEMATICHE E
ATTIVITÀ SPECIFICHE 6.
Aree Tematiche e Attività
Specifiche (inserire da 1 a 6
aree tematiche prioritarie)
[Classifica 2]

Partecipazione/cittadinanza

AREE TEMATICHE E
ATTIVITÀ SPECIFICHE 6.
Aree Tematiche e Attività
Specifiche (inserire da 1 a 6
aree tematiche prioritarie)
[Classifica 3]

Educazione/scuola

AREE TEMATICHE E
ATTIVITÀ SPECIFICHE 6.

Aggregazione/tempo libero

Aree Tematiche e Attività
Specifiche (inserire da 1 a 6
aree tematiche prioritarie)
[Classifica 4]

AREE TEMATICHE E
ATTIVITÀ SPECIFICHE 6.
Aree Tematiche e Attività
Specifiche (inserire da 1 a 6
aree tematiche prioritarie)
[Classifica 5]

Informazione/orientamento

AREE TEMATICHE E
ATTIVITÀ SPECIFICHE 6.
Aree Tematiche e Attività
Specifiche (inserire da 1 a 6
aree tematiche prioritarie)
[Classifica 6]

Cultura/creatività

7. CONTESTO E
GIUSTIFICAZIONE (max
20 righe) Descrivere il
contesto in cui si sviluppa il
progetto, evidenziando gli
strumenti e le metodologie di
analisi dello stesso. Spiegare
quale “problema” si vuole
affrontare e quale spiegazione
si dà al fenomeno.

Se in passato i Centri di Aggregazione Giovanile venivano considerati
come un'ambito a sé, luoghi in cui ciascuna Amministrazione locale
declinava la propria offerta per il tempo libero rivolta ai giovani, oggi
sempre di più questa definizione non basta. Questa è la constatazione che
è stata condivisa nell'ambito del Coordinamento Politiche Giovanili LR
14/2008 di Modena. Fenomeni diffusi e complessi, come la crisi
economica ed occupazionale, associata al crescente grado di
multicultaralità, implicano gioco forza una messa in discussione delle
logiche di programmazione. In questo contesto, sempre di più, i Centri di
Aggregazione si configurano come nodi strategici importanti per le
Amministrazioni locali, in quanto punti di riferimento per tanti giovani in
crisi, a causa di un insuccesso o abbandono scolastico, della ricerca
frustrata di un proprio percorso professionale e di vita, della fragilità di
tanti contesti famigliari nell'attuale scenario socio-economico. Per questo
il Coordinamento Politiche Giovanili modenese ha avviato una nuova
linea di programmazione, orientata ad integrare le tradizionali politiche di
qualificazione dei Centri e degli Spazi di Aggregazione Giovanile (attività
educative e di socializzazione, promozione della cittadinanza attiva e
dell’impegno sociale, sostegno alla creatività e all'espressione culturale),
con interventi sperimentali, volti a contrastare l'emergente fenomeno dei
NEET (Not in Education, Employement or Training), in funzione
dell'obiettivo fondamentale di trasmettere ai giovani strumenti e
competenze di realizzazione di sé.

8. SINTESI DEL
PROGETTO (max 15 righe)

"LIFE SKILLS - Percorsi integrati per realizzazione dei giovani
modenesi" è un progetto a valenza provinciale, articolato sulla base di
linee territoriali di intervento condivise nell'ambito del Coordinamento
Politiche Giovanili LR 14/2008. In sintonia con quanto previsto dalla
Regione Emilia-Romagna, si intende da un lato continuare a garantire
un'offerta educativa e culturale qualificata all'interno dei Centri di
Aggregazione del territorio e dall'altro favorire lo sviluppo dei Centri
stessi come punti di riferimento strategici per la trasmissione di
competenze di auto-efficacia, funzionali a contrastare il rischio di disagio
e di esclusione sociale, connesso a situazioni di abbandono scolastico,
disoccupazione e povertà.

Budget
9. BUDGET SUDDIVISO PER VOCI DI SPESA Prospetto finanziario
progetto 9.A. RICAVI - PREVENTIVO [Unione Europea]

0

9. BUDGET SUDDIVISO PER VOCI DI SPESA Prospetto finanziario
progetto 9.A. RICAVI - PREVENTIVO [Ministero (specificare quale)]

0

9. BUDGET SUDDIVISO PER VOCI DI SPESA Prospetto finanziario
progetto 9.A. RICAVI - PREVENTIVO [Regione]

66391

9. BUDGET SUDDIVISO PER VOCI DI SPESA Prospetto finanziario
progetto 9.A. RICAVI - PREVENTIVO [Provincia]

28453.3

9. BUDGET SUDDIVISO PER VOCI DI SPESA Prospetto finanziario
progetto 9.A. RICAVI - PREVENTIVO [Comuni (Unione di Comuni, ecc)]

0

9. BUDGET SUDDIVISO PER VOCI DI SPESA Prospetto finanziario
progetto 9.A. RICAVI - PREVENTIVO [Fondazioni bancarie]

0

9. BUDGET SUDDIVISO PER VOCI DI SPESA Prospetto finanziario
progetto 9.A. RICAVI - PREVENTIVO [Privati]

0

9. BUDGET SUDDIVISO PER VOCI DI SPESA Prospetto finanziario
progetto 9.A. RICAVI - PREVENTIVO [Altro (specificare)]

0

TOTALE RICAVI=
TOTALE RICAVI=
94844.3

9.B. COSTI SPESE GENERALI - PREVENTIVO [Compensi per
personale dipendente]

28453.3

9.B. COSTI SPESE GENERALI - PREVENTIVO [Compensi per
collaboratori o consulenti]

0

9.B. COSTI SPESE GENERALI - PREVENTIVO [Rimborsi spese e
missioni]

0

9.B. COSTI SPESE GENERALI - PREVENTIVO [Spese utenze e affitti] 0

9.B. COSTI SPESE GENERALI - PREVENTIVO [Altro] 18000

Altro, specificare.
Acquisizione di servizi per
coordinamento e gestione
dati

TOTALE SPESE GENERALI=
TOTALE SPESE
GENERALI= 46453.3

9.C. COSTI SPESE DI GESTIONE/PRODUZIONE - PREVENTIVO
[Compensi per collaboratori o tecnici a vario titolo]

0

9.C. COSTI SPESE DI GESTIONE/PRODUZIONE - PREVENTIVO
[Affitti e noleggi]

0

9.C. COSTI SPESE DI GESTIONE/PRODUZIONE - PREVENTIVO
[Contributi ad associazioni]

0

9.C. COSTI SPESE DI GESTIONE/PRODUZIONE - PREVENTIVO
[Ospitalità]

0

9.C. COSTI SPESE DI GESTIONE/PRODUZIONE - PREVENTIVO
[Pubblicità, promozione, comunicazione]

0

9.C. COSTI SPESE DI GESTIONE/PRODUZIONE - PREVENTIVO
[Altre spese (specificare)]

48391

Altro specificare
Contributi ai soggetti
attuatori

TOTALE COSTI PRODUZIONE=
TOTALE COSTI
PRODUZIONE= 48391

TOTALE COSTI= TOTALE COSTI= 94844.3

Obiettivi_specifici
Descrizione dell'obiettivo
specifico 1

Supportare i giovani nella ricerca del lavoro e contrastare il fenomeno dei
NEET (Not in Education, Employment or Training)

Descrizione dell'obiettivo
specifico 2

Promuovere la partecipazione sociale, la cittadinanza attiva e l'espressione
culturale tra i giovani modenesi

Descrizione dell'obiettivo
specifico 3

Consolidare, sviluppare e qualificare l'offerta dei Centri di Aggregazione
Giovanile del territorio provinciale

Descrizione dell'obiettivo
specifico 4

Supporto al Coordinamento Provinciale LR 14/2008

Azione 1
A quale obiettivo specifico
si riferisce l'Azione?

Obiettivo specifico 3

Denominazione dell'azione
Potenzialmento e valorizzazione della rete dei Centri di Aggregazione
Giovanile del Distretto di Carpi

A quali aree tematiche fa
riferimento l'azione?
[Educazione/scuola]

No

A quali aree tematiche fa
riferimento l'azione?

No

[Formazione/università]

A quali aree tematiche fa
riferimento l'azione?
[Informazione/orientament
o]

No

A quali aree tematiche fa
riferimento l'azione?
[Partecipazione/cittadinanz
a]

Sì

A quali aree tematiche fa
riferimento l'azione?
[Cultura/creatività]

No

A quali aree tematiche fa
riferimento l'azione?
[Aggregazione/tempo
libero]

Sì

A quali aree tematiche fa
riferimento l'azione?
[Comunicazione/produzio
ne]

No

A quali aree tematiche fa
riferimento l'azione?
[Lavoro]

No

A quali aree tematiche fa
riferimento l'azione?
[Altro]

Prevenzione del disagio

Soggetto attuatore
dell'azione (indicare tra
parentesi i soggetti partner
dell'azione)

Comune di Carpi (Comuni di Campogalliano, Novi di Modena e Soliera;
Realtà del Terzo Settore)

Modalità attuative
dell'azione

- Attività e laboratori di socializzazione, ludici e culturali; - Attività ricreative
per l'integrazione interculturale con il coinvolgimento dei giovani immigrati
di seconda generazione; - Attività di rilevazione precoce del disagio, anche
attraverso la peer education; - Potenziamento degli interventi di prossimità
rivolti all'aggregazione informale (unità di strada).

Indicatori di risultato N° di giovani che frequentano i Centri di Aggregazione; N°attività effettuate.

Luoghi di realizzazione
dell'azione

Centri Giovani dei comuni del distretto di Carpi.

Vuoi inserire un'altra
azione?

Sì

Azione2
A quale obiettivo specifico si
riferisce l'azione?

Obiettivo specifico 2

Denominazione dell'azione
Percorsi di progettazione e realizzazione partecipata di attività ed eventi
culturali nei CAG del Distretto di Carpi

A quali aree tematiche fa
riferimento l'azione?
[Educazione/scuola]

No

A quali aree tematiche fa
riferimento l'azione?
[Formazione/università]

No

A quali aree tematiche fa
riferimento l'azione?
[Informazione/orientamento]

No

A quali aree tematiche fa
riferimento l'azione?
[Partecipazione/cittadinanza]

Sì

A quali aree tematiche fa
riferimento l'azione?
[Cultura/creatività]

Sì

A quali aree tematiche fa
riferimento l'azione?
[Aggregazione/tempo libero]

No

A quali aree tematiche fa
riferimento l'azione?
[Comunicazione/produzione]

No

A quali aree tematiche fa
riferimento l'azione? [Lavoro]

No

Soggetto attuatore dell'azione
(indicare tra parentesi i
soggetti partner dell'azione)

Comune di Carpi (Comuni di Campogalliano, Novi di Modena, Soliera;
Regione Emilia-Romagna; Scuole; Associazioni locali.)

Modalità attuative dell'azione

- Attività, eventi e laboratori creativi e di fruizione culturale rivolti ai
giovani; - Attività di promozione di YoungERcard e dei progetti di
protagonismo ad essa collegati; - Attività, aventi e laboratori di riflessione
sul tema della legalità e di educazione alla pace.

Indicatori di risultato N° di giovani che partecipano alle attività; N°attività effettuate.

Luoghi di realizzazione
dell'azione

Centri Giovani dei quattro comuni del distretto di Carpi; Biblioteche e
ludoteche del territorio; Sedi di Associazioni locali; Scuole Medie e

Superiori.

Vuoi inserire un'altra azione? Sì

Azione3
A quale obiettivo specifico si
riferisce l'azione?

Obiettivo specifico 1

Denominazione dell'azione
Percorsi di sostegno nell'avvicinamento al mondo del lavoro rivolti ai
giovani del Distretto di Carpi

A quali aree tematiche fa
riferimento l'azione?
[Educazione/scuola]

No

A quali aree tematiche fa
riferimento l'azione?
[Formazione/università]

No

A quali aree tematiche fa
riferimento l'azione?
[Informazione/orientamento]

Sì

A quali aree tematiche fa
riferimento l'azione?
[Partecipazione/cittadinanza]

No

A quali aree tematiche fa
riferimento l'azione?
[Cultura/creatività]

No

A quali aree tematiche fa
riferimento l'azione?
[Aggregazione/tempo libero]

No

A quali aree tematiche fa
riferimento l'azione?
[Comunicazione/produzione]

No

A quali aree tematiche fa
riferimento l'azione? [Lavoro]

Sì

Soggetto attuatore dell'azione
(indicare tra parentesi i soggetti
partner dell'azione)

Comune di Carpi (Comuni di Campogalliano, Novi di Modena, Soliera)

Modalità attuative dell'azione

- Attività di formazione e aggiornamento degli operatori in materia di
orientamento al lavoro; - Implementazione di spazi e momenti dedicati
al supporto nella compilazione del curriculum vitae e nell'orientamento
al lavoro.

Indicatori di risultato
N° di giovani che partecipano alle attività; N°attività effettuate;
Eventuali avviamenti lavorativi.

Luoghi di realizzazione
dell'azione

Centri Giovani dei quattro comuni del distretto di Carpi.

Vuoi inserire un'altra azione? Sì

Azione4
A quale obiettivo specifico
si riferisce l'azione?

Obiettivo specifico 1

Denominazione dell'azione
Percorsi di rete a supporto dei giovani dell'Area Nord nell'acquisizione di
autonomia e nella ricerca del lavoro

A quali aree tematiche fa
riferimento l'azione?
[Educazione/scuola]

Sì

A quali aree tematiche fa
riferimento l'azione?
[Formazione/università]

No

A quali aree tematiche fa
riferimento l'azione?
[Informazione/orientamento
]

Sì

A quali aree tematiche fa
riferimento l'azione?
[Partecipazione/cittadinanza
]

Sì

A quali aree tematiche fa
riferimento l'azione?
[Cultura/creatività]

No

A quali aree tematiche fa
riferimento l'azione?
[Aggregazione/tempo
libero]

No

A quali aree tematiche fa
riferimento l'azione?
[Comunicazione/produzione
]

No

A quali aree tematiche fa
riferimento l'azione?
[Lavoro]

Sì

Soggetto attuatore Unione Comuni Modenesi Area Nord (Comuni del Distretto di Mirandola,

dell'azione (indicare tra
parentesi i soggetti partner
dell'azione)

Ufficio di Piano, Servizi del territorio, Scuole Secondarie di II grado,
Centro Servizi Volontariato.)

Modalità attuative
dell'azione

- Attività di consolidamento della rete: scuole, servizi del territorio,
associazioni locali; - Realizzazione di percorsi di orientamento e supporto
motivazionale, funzionali all'acquisizione di strumenti e competenze di
partecipazione sociale e inserimento lavorativo rivolti a giovani in ingresso
nel mercato del lavoro.

Indicatori di risultato
N° di giovani che partecipano alle attività; N°attività effettuate; Eventuali
avviamenti al lavoro.

Luoghi di realizzazione
dell'azione

Sede dell'Unione Comuni Modenesi Area Nord; Sede CSV; Sedi di
Associazioni locali.

Vuoi inserire un'altra
azione?

Sì

Azione5
A quale obiettivo
specifico si riferisce
l'azione?

Obiettivo specifico 1

Denominazione
dell'azione

Giovani Protagonisti nei C.A.G. di Modena

A quali aree tematiche fa
riferimento l'azione?
[Educazione/scuola]

No

A quali aree tematiche fa
riferimento l'azione?
[Formazione/università]

No

A quali aree tematiche fa
riferimento l'azione?
[Informazione/orientame
nto]

No

A quali aree tematiche fa
riferimento l'azione?
[Partecipazione/cittadina
nza]

No

A quali aree tematiche fa
riferimento l'azione?
[Cultura/creatività]

No

A quali aree tematiche fa
riferimento l'azione?
[Aggregazione/tempo

Sì

libero]

A quali aree tematiche fa
riferimento l'azione?
[Comunicazione/produzi
one]

No

A quali aree tematiche fa
riferimento l'azione?
[Lavoro]

Sì

Soggetto attuatore
dell'azione (indicare tra
parentesi i soggetti
partner dell'azione)

Comune di Modena (Soggetti gestori dei C.A.G.: Associazione Animatamente;
Cooperativa S. Giovanni Bosco & CO; Associazione GAVCI; APS Alchemia;
Cooperativa Il Girasole.)

Modalità attuative
dell'azione

Attivazione di percorsi esperienziali in campo educativo, all'interno dei Centri
di Aggregazione del territorio, rivolti soprattutto a giovani "ex utenti" dei
Centri stessi: - Attività di sostegno e promozione delle attività promosse dai
CAG di Modena, con particolare riferimento ad attività non profit; -
Realizzazione di esperienze funzionali all'acquisizione di competenze
lavorative e di cittadinanza da parte dei giovani coinvolti.

Indicatori di risultato
N° di percorsi realizzati; N° di percorsi esperienziali portati a termine;
Eventuali avviamenti al lavoro.

Luoghi di realizzazione
dell'azione

Sede Associazione Animatamente (centro storico); Sede CAG Il Ponte (presso
Parrocchia S. Giuseppe, Tempio); Sede Associazione GAVCI (quartiere
Crocetta); Sede Circolo Alchemia (Parco XXII Aprile); Sede Centro Happen
(Condominio R-Nord). Sala polivalente via Padova.

Vuoi inserire un'altra
azione?

Sì

Azione6
A quale obiettivo
specifico si riferisce
l'azione?

Obiettivo specifico 1

Denominazione
dell'azione

Azioni propedeutiche al lavoro per i giovani del Distretto Ceramico

A quali aree tematiche fa
riferimento l'azione?
[Educazione/scuola]

No

A quali aree tematiche fa
riferimento l'azione?
[Formazione/università]

No

A quali aree tematiche fa
riferimento l'azione?

Sì

[Informazione/orientame
nto]

A quali aree tematiche fa
riferimento l'azione?
[Partecipazione/cittadina
nza]

No

A quali aree tematiche fa
riferimento l'azione?
[Cultura/creatività]

No

A quali aree tematiche fa
riferimento l'azione?
[Aggregazione/tempo
libero]

No

A quali aree tematiche fa
riferimento l'azione?
[Comunicazione/produzi
one]

No

A quali aree tematiche fa
riferimento l'azione?
[Lavoro]

Sì

Soggetto attuatore
dell'azione (indicare tra
parentesi i soggetti
partner dell'azione)

Unione Comuni Distretto Ceramico (Comuni del Distretto di Sassuolo; Centro
per l'Impiego; Soggetti del Terzo Settore; Associazioni di Categoria; Aziende).

Modalità attuative
dell'azione

Percorsi rivolti a giovani NEET (tra i 15 e i 19 anni, non occupati), che
prevedono l'accoglienza, l'orientamento, la rimotivazione, l'acquisizione di
competenze, il sostegno per il know how d'impresa giovanile e di marketing. I
percorsi si articoleranno mediante: colloqui individuali, sessioni formativo-
esperienziali, focus group, accompagnamento e orientamento al mondo
d'impresa.

Indicatori di risultato
N° di percorsi realizzati; N° di percorsi portati a termine; N° partecipanti;
Eventuali avviamenti al lavoro.

Luoghi di realizzazione
dell'azione

Centri e Spazi di Aggregazione presenti negli otto comuni del Distretto
Ceramico; Centro per l'Impiego.

Vuoi inserire un'altra
azione?

Sì

Azione7
A quale obiettivo
specifico si riferisce
l'azione?

Obiettivo specifico 1

Denominazione
dell'azione

Contrasto del fenomeno dei NEET e dei fenomeni di demotivazione nell'Unione del
Frignano

A quali aree
tematiche fa
riferimento
l'azione?
[Educazione/scuola
]

Sì

A quali aree
tematiche fa
riferimento
l'azione?
[Formazione/univer
sità]

No

A quali aree
tematiche fa
riferimento
l'azione?
[Informazione/orien
tamento]

No

A quali aree
tematiche fa
riferimento
l'azione?
[Partecipazione/citt
adinanza]

Sì

A quali aree
tematiche fa
riferimento
l'azione?
[Cultura/creatività]

No

A quali aree
tematiche fa
riferimento
l'azione?
[Aggregazione/tem
po libero]

No

A quali aree
tematiche fa
riferimento
l'azione?
[Comunicazione/pr
oduzione]

No

A quali aree
tematiche fa
riferimento

Sì

l'azione? [Lavoro]

Soggetto attuatore
dell'azione (indicare
tra parentesi i
soggetti partner
dell'azione)

Unione Comuni del Frignano (Comuni del Distretto di Pavullo, Scuole Secondarie
di II grado, Ufficio di Piano, Centro Servizi Volontariato, Centro Territoriale
Permanente, Centro per l'Impiego, Associazioni locali, Servizi del territorio.)

Modalità attuative
dell'azione

- Consolidamento del gruppo di lavoro (Scuole, Ufficio di Piano, CSV, CTP, Centro
per l'Impiego, Associazioni locali, Servizio di prossimità del Frignano) che si
occuperà di analisi dei bisogni della popolazione giovanile a livello locale in
relazione ai temi: formazione e orientamento scolastico-professionale, condizione
occupazionale. - Individuazione e formazione di giovani tutor da parte del CPI, in
collaborazione con il gruppo di lavoro di cui sopra; - Azioni di tutoraggio e
rimotivazione a favore di ragazzi a forte rischio di insuccesso o abbandono
scolastico da parte dei giovani tutor; - Attivazione di percorsi di orientamento e
rimotivazione a favore degli studenti e giovani del territorio; - Promozione di
percorsi di volontariato finalizzati a motivare la partecipazione sociale dei giovani.

Indicatori di
risultato

N° di percorsi realizzati; N° di percorsi portati a termine; N°partecipanti; Eventuali
casi di riorientamento scolastico; Eventuali inserimenti presso Enti di Formazione
Professionale.

Luoghi di
realizzazione
dell'azione

Scuole Secondarie di II grado del territorio; Spazi di Aggregazione; Sedi delle
Associazioni coinvolte; sedi Centro per l'Impiego.

Vuoi inserire
un'altra azione?

Sì

Azione8
A quale obiettivo
specifico si
riferisce l'azione?

Obiettivo specifico 1

Denominazione
dell'azione

Sviluppo delle attività informative, di avvicinamento al mondo del lavoro e di
valorizzazione di competenze per i giovani dell'Unione Terre di Castelli

A quali aree
tematiche fa
riferimento
l'azione?
[Educazione/scuo
la]

Sì

A quali aree
tematiche fa
riferimento
l'azione?
[Formazione/uni
versità]

No

A quali aree
tematiche fa
riferimento
l'azione?
[Informazione/ori
entamento]

Sì

A quali aree
tematiche fa
riferimento
l'azione?
[Partecipazione/c
ittadinanza]

No

A quali aree
tematiche fa
riferimento
l'azione?
[Cultura/creativit
à]

No

A quali aree
tematiche fa
riferimento
l'azione?
[Aggregazione/te
mpo libero]

No

A quali aree
tematiche fa
riferimento
l'azione?
[Comunicazione/
produzione]

No

A quali aree
tematiche fa
riferimento
l'azione?
[Lavoro]

Sì

Soggetto
attuatore
dell'azione
(indicare tra
parentesi i
soggetti partner
dell'azione)

Unione Terre di Castelli (Comuni del Distretto di Vignola, Centro per l'Impiego,
aziende del territorio, Scuole, Centro Servizi Volontariato, Biblioteche, Eurodesk,
Informagiovani).

Modalità
attuative
dell'azione

- Informagiovani: consolidamento e sviluppo delle attività di pubblicazione e
diffusione delle informazioni relative alle opportunità lavorative, formative e di
mobilità europea, attraverso il sito Informagiovani, i social network e la mailing list a
cura delle Politiche Giovanili dell’Unione. - Incontri di orientamento scolastico: in
collaborazione con le Scuole Secondarie di I e II grado, realizzazione di incontri di
orientamento scolastico all'interno dei CAG, attraverso la partecipazione attiva e le

testimonianze di ragazzi frequentanti gli Istituti Superiori. - Incontri di orientamento
professionale e opportunità europee: in collaborazione con il Centro per l’Impiego,
organizzazione di incontri di orientamento professionale nei contesti aggregativi del
territorio (Centri di Aggregazione Giovanile e biblioteche). Attraverso il
coinvolgimento dell’Eurodesk di Modena verranno approfondite le informazioni sulle
opportunità Europee. - Percorsi personalizzati di orientamento e valorizzazione delle
competenze: realizzazione di incontri individuali e per piccoli gruppi, rivolti a
ragazzi/e frequentanti i CAG, che presentano elementi di vulnerabilità (atteggiamento
passivo, disistima, scoraggiamento), rispetto alla ricerca del lavoro o alla definizione
di un progetto personale. I percorsi saranno mirati a sviluppare un bilancio di
competenze, affrontare i principali limiti e preoccupazioni espresse dai ragazzi,
definire uno specifico obiettivo formativo e/o di ricerca del lavoro. - Recupero e
valorizzazione di competenze tradizionali: incontri intergenerazionali all'interno dei
CAG, volti all'insegnamento e alla valorizzazione di antichi mestieri (es. corso di
cucina, corso di cucito e maglieria, coltivazione orto sinergico, ecc.).

Indicatori di
risultato

N° di percorsi realizzati; N° di percorsi portati a termine; N°partecipanti; Eventuali
inserimenti presso Enti di Formazione Professionale.

Luoghi di
realizzazione
dell'azione

Centri di Aggregazione e Biblioteche dei Comuni dell'Unione Terre di Castelli.

Vuoi inserire
un'altra azione?

Sì

Azione9
A quale obiettivo
specifico si riferisce
l'azione?

Obiettivo specifico 2

Denominazione
dell'azione

Sviluppo di occasioni e strumenti di cittadinanza attiva per i giovani del Distretto di
Castelfranco Emilia

A quali aree
tematiche fa
riferimento
l'azione?
[Educazione/scuola
]

No

A quali aree
tematiche fa
riferimento
l'azione?
[Formazione/univer
sità]

No

A quali aree
tematiche fa
riferimento
l'azione?
[Informazione/orien

No

tamento]

A quali aree
tematiche fa
riferimento
l'azione?
[Partecipazione/citt
adinanza]

Sì

A quali aree
tematiche fa
riferimento
l'azione?
[Cultura/creatività]

No

A quali aree
tematiche fa
riferimento
l'azione?
[Aggregazione/tem
po libero]

No

A quali aree
tematiche fa
riferimento
l'azione?
[Comunicazione/pr
oduzione]

No

A quali aree
tematiche fa
riferimento
l'azione? [Lavoro]

No

Soggetto attuatore
dell'azione (indicare
tra parentesi i
soggetti partner
dell'azione)

Comune di Castelfranco Emilia (Unione del Sorbara, Comune di San Cesario sul
Panaro, Regione Emilia-Romagna).

Modalità attuative
dell'azione

Attivazione e consolidamento di strumenti di cittadinanza attiva giovanile, quali
forum, consulte giovanili e "Tavoli dei ragazzi". Nell'ambito di tali realtà si intende
avviare i seguenti percorsi: - programmazione partecipata delle politiche in favore
dei giovani; - individuazione di giovani rappresentanti incaricati dai coetanei di
comunicare con le istituzioni locali istanze, necessità e proposte individuate come
prioritarie dai giovani del territorio. - Promozione di progetti, attività, iniziative,
ricerche e incontri pensati dai giovani. - Favorire il coinvolgimento dei giovani nella
vita amministrativa ed istituzionale della comunità locale, anche attraverso la
creazione di specifici strumenti di comunicazione (web communities). - Avvio del
percorso di sperimentazione della YoungERcard regionale, in collaborazione con lo
Sportello Unico delle Imprese del Distretto.

Indicatori di
risultato

N° giovani partecipanti; N° attività; Eventuali prodotti di comunicazione.

Luoghi di
realizzazione
dell'azione

Centri di Aggregazione e Biblioteche dei comuni del Distretto di Castelfranco
Emilia.

Vuoi inserire
un'altra azione?

Sì

Azione10
A quale obiettivo
specifico si
riferisce l'azione?

Obiettivo specifico 3

Denominazione
dell'azione

Consolidamento dell'aggregazione qualificata dei giovani nel Distretto di
Castelfranco Emilia

A quali aree
tematiche fa
riferimento
l'azione?
[Educazione/scuol
a]

Sì

A quali aree
tematiche fa
riferimento
l'azione?
[Formazione/unive
rsità]

No

A quali aree
tematiche fa
riferimento
l'azione?
[Informazione/orie
ntamento]

Sì

A quali aree
tematiche fa
riferimento
l'azione?
[Partecipazione/cit
tadinanza]

No

A quali aree
tematiche fa
riferimento
l'azione?
[Cultura/creatività]

Sì

A quali aree
tematiche fa
riferimento
l'azione?
[Aggregazione/te
mpo libero]

Sì

A quali aree
tematiche fa
riferimento
l'azione?
[Comunicazione/p
roduzione]

No

A quali aree
tematiche fa
riferimento
l'azione? [Lavoro]

No

A quali aree
tematiche fa
riferimento
l'azione? [Altro]

Prevenzione di comportamenti a rischio

Soggetto attuatore
dell'azione
(indicare tra
parentesi i soggetti
partner
dell'azione)

Comune di Castelfranco Emilia (Comuni del Distretto, Sert Az. USL, Spazi Giovani -
Consultori Az. USL).

Modalità attuative
dell'azione

Sviluppo delle attività dei Centri di Aggregazione Giovanile del territorio, al fine di
garantire: - la programmazione di un calendario di proposte stimolanti e variegate,
funzionale anche ad educare alla gestione costruttiva del tempo libero. - la
realizzazione di laboratori artistici (musica, teatro, danza, writing, graffiti) ed attività
culturali, in quanto occasioni funzionali all'acquisizione di competenze espressive e
comunicative. - la presenza di educatori qualificati che sostengano i ragazzi nello
sviluppo dell’autostima e nella creazione di rapporti interpersonali armonici con
coetanei ed adulti. - prosecuzione dell'attività dell’Informagiovani. - le attività legate
alla difesa della legalità: conoscenza del territorio, lotta alla criminalità organizzata
con strumenti educativi e formativi adeguati, creazione di una web-radio sulla
legalità. - attività di informazione e prevenzione dei comportamenti a rischio, in
collaborazione con l'Az. USL (SerT; Spazio Giovani – Consultori), con particolare
riferimento all’uso della cocaina e dell’alcool e alla prevenzione di comportamenti
sessuali a rischio.

Indicatori di
risultato

N° partecipanti; N° attività.

Luoghi di
realizzazione
dell'azione

Centri di Aggregazione Giovanile dei comuni del Distretto di Castelfranco E.

Vuoi inserire Sì

un'altra azione?

Azione11
A quale obiettivo
specifico si riferisce
l'azione?

Obiettivo specifico 1

Denominazione
dell'azione

Sviluppo di azioni per la responsabilizzazione e l'autodeterminazione dei
giovani del Distretto di Castelfranco Emilia verso l'inserimento nel mercato del
lavoro

A quali aree tematiche fa
riferimento l'azione?
[Educazione/scuola]

No

A quali aree tematiche fa
riferimento l'azione?
[Formazione/università]

No

A quali aree tematiche fa
riferimento l'azione?
[Informazione/orientame
nto]

Sì

A quali aree tematiche fa
riferimento l'azione?
[Partecipazione/cittadina
nza]

No

A quali aree tematiche fa
riferimento l'azione?
[Cultura/creatività]

No

A quali aree tematiche fa
riferimento l'azione?
[Aggregazione/tempo
libero]

No

A quali aree tematiche fa
riferimento l'azione?
[Comunicazione/produzi
one]

No

A quali aree tematiche fa
riferimento l'azione?
[Lavoro]

Sì

Soggetto attuatore
dell'azione (indicare tra
parentesi i soggetti
partner dell'azione)

Comune di Castelfranco Emilia (Unione del Sorbara, Comune di S. Cesario sul
Panaro).

Modalità attuative
dell'azione

Implementazione dello sportello "Orienta & Informa", un servizio gratuito che
si occupa di informazione e orientamento dei giovani tra i 14 e i 35 anni.
L’obiettivo è quello di promuovere opportunità per tutti i giovani di ogni
condizione sociale, economica e culturale, con particolare riferimento
all'orientamento professionale e formativo, alla mobilità e alla compilazione
del curriculum vitae.

Indicatori di risultato
N° partecipanti; Eventuali avviamenti lavorativi o di percorsi di formazione
professionale.

Luoghi di realizzazione
dell'azione

Sportello "Orieta & Informa" presso Centro Giovano Kavò di Castelfranco
Emilia.

Vuoi inserire un'altra
azione?

Sì

Azione12
A quale obiettivo
specifico si riferisce
l'azione?

Obiettivo specifico 4

Denominazione
dell'azione

Supporto alla attività di competenza del Coordinamento Provinciale Politiche
Giovanili LR 14/2008

A quali aree tematiche
fa riferimento l'azione?
[Educazione/scuola]

No

A quali aree tematiche
fa riferimento l'azione?
[Formazione/università
]

No

A quali aree tematiche
fa riferimento l'azione?
[Informazione/orienta
mento]

No

A quali aree tematiche
fa riferimento l'azione?
[Partecipazione/cittadi
nanza]

No

A quali aree tematiche
fa riferimento l'azione?
[Cultura/creatività]

No

A quali aree tematiche
fa riferimento l'azione?
[Aggregazione/tempo
libero]

No

A quali aree tematiche
fa riferimento l'azione?
[Comunicazione/produ
zione]

No

A quali aree tematiche
fa riferimento l'azione?
[Lavoro]

No

A quali aree tematiche
fa riferimento l'azione?
[Altro]

Coordinamento e gestione dati

Soggetto attuatore
dell'azione (indicare tra
parentesi i soggetti
partner dell'azione)

Provincia di Modena (Membri del Coordinamento Politiche Giovanili LR
14/2008)

Modalità attuative
dell'azione

- Elaborazione di progetti a valenza provinciale, in collaborazione con i referenti
tecnici politiche giovanili del territorio. - Realizzazione di incontri periodici di
condivisione e monitoraggio delle azioni in essere. - Coordinamento e
monitoraggio delle attività progettuali. - Supporto nella risoluzione di eventuali
problematiche. - Raccordo tra Regione Emilia-Romagna ed il territorio
modenese. - Realizzazione di incontri di aggiornamento e formazione per gli
operatori delle politiche giovanili. - Attività di rendicontazione.

Indicatori di risultato
N° incontri Coordinamento Politiche Giovanili; N° iniziative realizzate;
Eventuali materiali prodotti.

Luoghi di
realizzazione
dell'azione

Sede provinciale di viale J. Barozzi n. 340 (Modena).

Vuoi inserire un'altra
azione?

No

Destinatari

Destinatari (max 5 righe descrittive)

Le azioni progettuali sono prevalentemente rivolte ai giovani
tra i 15 e i 29 anni. Le diverse tipologie di intervento sono
rivolte a specifiche fasce di età, in funzione ai bisogni
rilevati.

Risultati attesi (max 20 righe) Le azioni previste intendono raggiungere i seguenti risultati:
- integrazione dei CAG nella rete locale dei servizi alla
persona, con particolare riferimento al mondo della scuola e
al comparto occupazionale (Centri per l'Impiego); -
individuazione e coinvolgimento dei giovani non inseriti in
alcun contesto scolastico, formativo e occupazionale
(NEET); - potenziamento dell'offerta progettuale dei Centri
di Aggregazione giovanile; - aumento della partecipazione
giovanile alla vita sociale e culturale locale; - orientamento e
inserimento lavorativo dei giovani in cerca di prima

occupazione - promozione di contatti tra il mondo giovanile
e quello aziendale del territorio.

Impatto a livello locale (max 20 righe)

In ultima analisi si ritiene che le strategie progettuali
previste dal presente progetto, possano condurre ad un
progressivo incremento delle capacità di autonomia da parte
dei giovani cittadini del territorio, nonché ad una
ottimizzazione della gestione delle politiche attive in loro
favore.Nel medio termine, la realizzazione delle azioni
progettuali di cui sopra potrà essere sostenuta a livello
distrettuale/locale attraverso l'integrazione e il raccordo con
la pianificazione socio sanitaria del territorio. I risultati del
progetto, con particolare riferimento al supporto a criticità
emerse e alla valorizzazione di buone pratiche, verranno
condivisi nell’ambito del Coordinamento Provinciale
Politiche Giovanili di cui alla LR 14/2008. In funzione di
quanto evidenziato ed elaborato nell’ambito di tali momenti
di riflessione congiunta e confronto, verranno quindi
concordate opportune modalità di divulgazione pubblica, in
primo luogo attraverso siti e portali tematici istituzionali.

Inizio del progetto 2014-10-01 00:00:00

Fine del progetto 2015-12-31 00:00:00

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato. [Giovani (15-
18)][Diretti]

870

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato. [Giovani (15-
18)][Indiretti]

200

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato. [Giovani (19-
25)][Diretti]

683

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato. [Giovani (19-
25)][Indiretti]

200

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato. [Giovani (26-
34)][Diretti]

200

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato. [Giovani (26-

100

34)][Indiretti]

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato. [Operatori]
[Diretti]

20

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato. [Operatori]
[Indiretti]

50

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato. [Famiglie]
[Diretti]

0

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato. [Famiglie]
[Indiretti]

500

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato. [Insegnanti]
[Diretti]

15

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato. [Insegnanti]
[Indiretti]

50

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato. [Animatori]
[Diretti]

0

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato. [Animatori]
[Indiretti]

0

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato.
[Amministratori][Diretti]

5

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato.
[Amministratori][Indiretti]

0

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti

5

destinatari del tipo indicato. [Altri][Diretti]

Destinatari diretti e indiretti
ATTENZIONE: Inserire 0 se non presenti
destinatari del tipo indicato. [Altri]
[Indiretti]

0

Altri destinatari - specificare
Anziani (Laboratori recupero antichi mestieri Unione Terre
Castelli)

DESTINATARI
DESTINATARI DIRETTI= 1798 DI CUI GIOVANI 1753
DESTINATARI INDIRETTI= 1100 DI CUI GIOVANI 500

	Informazioni generali
	Budget
	Obiettivi_specifici
	Azione 1
	Azione2
	Azione3
	Azione4
	Azione5
	Azione6
	Azione7
	Azione8
	Azione9
	Azione10
	Azione11
	Azione12
	Destinatari

