

Regione Puglia

Progetto "Bollenti Spiriti"

Giovani Open Space

Comune di Barletta

Programma regionale per le Politiche giovanili “Bollenti Spiriti”

Delibera Cipe n. 35/2005.

Ripartizione delle risorse per interventi
nelle Aree Sottoutilizzate

Rifinanziamento Legge 208/1998 periodo
2005-2008 (Legge Finanziaria 2005)

“Progetti di riqualificazione urbana con
particolare riferimento agli interventi di
rivitalizzazione economica e sociale rivolti
alle fasce giovanili della popolazione”

Intervento

L'Amministrazione regionale interviene a sostegno dei giovani, valorizzandone le capacità e le potenzialità creative, professionali ed occupazionali, attraverso il finanziamento di progetti di riqualificazione urbana per la nascita di "laboratori urbani giovanili", con un forte coinvolgimento e una intensa partecipazione giovanile

Attività ammesse a finanziamento

- ❖ Progettazione, recupero, ristrutturazione e rifunzionalizzazione di edifici, attraverso reti tecnologiche, attrezzature, e strumentazioni specifiche
- ❖ Definizione e gestione della fase di avvio (12 mesi) di attività e servizi in favore dei giovani a sostegno della crescita e diffusione delle nuove forme urbane di creatività nei campi dell'arte, della musica e dei linguaggi giovanili

Soggetti coinvolti

- Settore Politiche Giovanili e Sport – Regione Puglia
- Soggetto Attuatore
- Soggetto Gestore
- Rete Locale Bollenti Spiriti

Settore Politiche Giovanili e Sport Regione Puglia

E' parte dell'Assessorato alla Trasparenza e Cittadinanza attiva.

Opera per l'attuazione delle seguenti azioni:

- Lavoro giovanile e lotta alla disoccupazione
- Tempo libero, vita associativa e cultura creativa
- Formazione, educazione, partecipazione
- Politiche giovanili per le aree urbane

Soggetto Attuatore

Il soggetto attuatore, che è anche il soggetto proponente, è il beneficiario dei finanziamenti.

Ha il compito di procedere alla ristrutturazione dell'edificio, all'allestimento del laboratorio e alla selezione del soggetto gestore; deve garantire solidità e coerenza interna al progetto.

Può essere costituito da Comuni singoli o Raggruppamenti di Comuni o Unioni di Comuni già costituiti

Soggetto Gestore

Il soggetto gestore ha il compito di gestire le attività, oggetto dell'iniziativa. È selezionato dal soggetto attuatore sulla base di procedure di evidenza pubblica. Il soggetto gestore può essere costituito da associazioni, imprese, società, anche in forma cooperativa, i consorzi, anche temporaneamente associate in ATS e ATI, aventi finalità culturali, artistiche, ricreative e socio-educative

Rete Locale Bollenti Spiriti

Rete territoriale aperta a tutte le organizzazioni non governative, Onlus, Associazioni riconosciute e non, organizzazioni religiose, fondazioni umanitarie e culturali, cooperative e imprese, istituzioni scolastiche e universitarie, centri di ricerca, associazioni e ordini professionali, ecc., con la partecipazione della Regione Puglia e del Comune attuatore, disciplinata da apposito protocollo atto a garantire standard di accoglienza ed utilizzo del laboratorio

Scopo della Rete Locale Bollenti Spiriti

La Rete Locale Bollenti Spiriti,
come compagine allargata di attori del
territorio (pubblici e privati),
ha lo scopo di
condividere l'esperienza progettuale in
termini di ricaduta e sostenibilità dei
risultati, nonché di accoglienza ed
utilizzo delle strutture del laboratorio,
senza peraltro essere chiamato a
gestire risorse finanziarie

Obiettivi della Rete Locale Bollenti Spiriti

- Evidenziare i fabbisogni reali delle comunità locali giovanili
- Definire gli obiettivi specifici riconducibili alla finalità generale dell'intervento progettuale
- Definire le attività e i servizi del laboratorio giovanile
- Creare consenso e condivisione di responsabilità delle scelte rispetto al progetto

Impegni della Rete Locale Bollenti Spiriti

Funzione consultiva nei confronti del
soggetto gestore:

- ✓ supervisione dell'offerta dei servizi
- ✓ Monitoraggio attività, servizi, orari, fruitori
- ✓ Promozione dello scambio formativo
- ✓ Partecipazione a momenti pubblici comuni con il soggetto gestore
- ✓ Garanzia della gestione degli spazi comuni secondo criteri di rotazione

Impegni della Rete Locale Bollenti Spiriti (segue)

- ✓ Promozione di una dimensione ospitale per attività locali e associative nel rispetto degli orari e delle regole di utilizzo del laboratorio
- ✓ Supporto alle iniziative di animazione territoriale
- ✓ Supporto all'analisi sulla presenza, ruolo, caratteristiche, esigenze di organizzazioni, associazioni, gruppi, popolazione giovanile

Protocollo di Rete

Il coinvolgimento dei soggetti pubblici e privati facenti parte della Rete viene prevista in un apposito Protocollo di Rete sottoscritto dal legale rappresentante di ciascun soggetto aderente, per la condivisione delle finalità del Programma regionale per le Politiche giovanili "Bollenti Spiriti" e degli obiettivi e delle linee di azione del laboratorio

Proposta progettuale GOS

Denominazione

GOS
Giovani Open Space

Logo

Principi

L'attività del GOS si basa sui principi di:

- ❖ Uguaglianza e diritto di accesso
- ❖ Imparzialità
- ❖ Continuità
- ❖ Partecipazione
- ❖ Efficienza ed efficacia

Obiettivi

- Fornire ai giovani uno spazio fisico polifunzionale
- Dare l'opportunità ai giovani di espandere le conoscenze, i contatti, le relazioni
- Orientare al lavoro e alla formazione
- Superare il disagio e la solitudine giovanile
- Recuperare un immobile e riqualificare la zona

Destinatari

Il Gos è riservato all'utenza costituita da giovani di età compresa tra i 15 e i 32 anni.

Particolare attenzione sarà prestata a quei soggetti che, per difficoltà fisiche e sociali, non si sentono parte della società

Risultati attesi

I risultati sono:

- o utilizzo degli spazi progettati da parte dei giovani in maniera ottimale
- o soddisfacimento delle esigenze espressive e comunicative manifestate dai giovani
- o Inserimento sociale, culturale, professionale dei giovani nel territorio

Struttura

Il GOS sarà ubicato in una parte della ex distilleria situata in viale Marconi, nel quartiere di edilizia economico popolare denominato Borgovilla-Patalini, una zona ad alta densità abitativa.

L'immobile, attualmente in stato di degrado, sarà sottoposto ad un'opera di recupero, nella prima fase di realizzazione del progetto, per poi essere utilizzato come GOS

Servizi

- Auditorium
- Sala di registrazione
- Sala prove
- Laboratorio multimediale e d'arte
- Servizi ricreativo-culturali
- Servizio orientamento al lavoro/formazione
- Servizio assistenza per la creazione di impresa
- Servizio ristoro

Monitoraggio e valutazione

Monitoraggio tramite:

- Indicatori quantitativi
- Indicatori qualitativi
- Indicatori legati al contesto territoriale

Valutazioni periodiche relative ad

- Aspetti metodologici
- Aspetti organizzativi
- Analisi di rilevanza
- Analisi di efficienza
- Analisi di efficacia

Rilevanza e innovatività

- Metodologia di rilevazione del bisogno
- Localizzazione
- Pari opportunità
- Trasmissione dei saperi locali