

COMUNE DI ARENZANO
PROVINCIA DI GENOVA

Ufficio Politiche sociali e abitative

REGOLAMENTO
PER IL FUNZIONAMENTO
DEI CENTRI SOCIALI
PER MINORI

Approvato con deliberazione del C.C. n. 14 del 21/03/2012

INDICE

Art.1 Oggetto del regolamento

Art.2 Normativa di riferimento

Art.3 Modalità di gestione

Art.4 Destinatari dei centri sociali

Art.5 Centro sociale “il Melograno”: finalità, funzionamento, attività, modalità di iscrizione

Art.6 Centro di aggregazione giovanile “Spazio Ragazzi”: finalità, funzionamento, attività

Art.7 Obblighi degli utenti

Art.8 Copertura assicurativa

Art.9 Entrata in vigore

Art. 1 - Oggetto del regolamento

Il presente regolamento disciplina la gestione e il funzionamento dei centri sociali per minori attivi nel territorio di Arenzano.

I centri sociali sono luoghi di incontro e socializzazione coordinati dal Servizio politiche sociali e abitative del Comune.

I Centri sociali presenti sul territorio del comune di Arenzano sono:

- Centro sociale “Il Melograno”*
- Centro di aggregazione giovanile “Spazio ragazzi”.*

Art. 2 - Normativa di riferimento

La gestione dei centri sociali per minori viene attuata in conformità a quanto previsto:

- dalla Legge 8 novembre 2000, n. 328 "Legge quadro per la realizzazione del sistema integrato di interventi e servizi sociali";*
- dal Piano Sociale Integrato Regionale 2007/2010;*
- dalla legge della Regione Liguria n. 6 del 9 aprile 2009 “Promozione delle politiche per i minori e i giovani”;*
- dal Regolamento Regionale 2 dicembre 2005, n.2 “Tipologie e requisiti delle strutture residenziali, semi residenziali e reti familiari per minori e specificazione per i presidi di ospitalità collettiva”.*

Art. 3 - Modalità di gestione

La competenza alla individuazione dei locali, sede di effettuazione dei Centri, e delle attrezzature necessarie al loro funzionamento è di competenza dell’Assessorato ai servizi sociali.

I locali rimangono, comunque, disponibili per le attività programmate dallo stesso Assessorato.

La gestione dei centri è affidata in appalto a cooperativa sociale.

Art.4 - Destinatari dei centri sociali

Il Centro sociale “Il melograno” è destinato a bambini dai 6 ai 10 anni frequentanti la scuola elementare

E’ ammessa, eventualmente, su valutazione del personale educativo e in caso di specifici progetti individualizzati, la frequenza di bambini frequentanti l’ultimo anno della scuola materna.

Al Centro di Aggregazione giovanile “Spazio Ragazzi” possono accedere ragazzi dagli 11 ai 15 anni frequentanti la scuola media o il biennio delle scuole superiori.

E’ ammessa eventualmente, su valutazione del personale educativo, la frequenza di ragazzi frequentanti l’ultimo anno della scuola elementare.

In entrambi i centri sociali è incentivata e sostenuta la frequenza di bambini e ragazzi con disabilità al fine di stimolare e favorire l’autonomia, la socializzazione e l’integrazione.

Art.5 - Centro sociale “il Melograno”: finalità, funzionamento, attività, modalità di iscrizione

Il Centro sociale “Il Melograno” è uno spazio di socializzazione dove vengono offerte al bambino, attraverso il gioco e le attività laboratoriali, la possibilità di sperimentare esperienze di relazione con i coetanei e l’opportunità di maturare abilità intellettuali, motorie e manuali al fine di uno sviluppo sereno ed equilibrato della propria personalità.

Il Centro sociale, inoltre, si pone come luogo ottimale di “osservazione” del minore che presenti problematiche di vario genere al fine di predisporre e/o monitorare eventuali interventi di supporto educativo.

Il Centro è aperto 2 ore al giorno per 3 giorni alla settimana in orario pomeridiano extrascolastico e dovrà essere garantita la presenza di due educatori professionali.

Possono essere ammessi al Centro un massimo di 20 bambini al giorno.

Il Centro ha attualmente sede presso la scuola elementare “De Calboli” di Arenzano, mentre per le attività all’aperto gli educatori potranno scegliere tra i parchi comunali, la spiaggia o altri spazi aperti in funzione dell’attività prevista.

Durante le ore di permanenza al Centro ai bambini vengono proposte attività ludiche e di laboratorio programmate annualmente su tematiche specifiche e condotte da educatori qualificati.

Non sono previsti, tra le attività del Centro, lo studio e l'esecuzione dei compiti scolastici.

Il Centro sociale è attivo nel periodo scolastico indicativamente dall'inizio di ottobre alla fine di maggio.

All'avvio delle iscrizioni viene data pubblicità attraverso la pubblicazione di avviso all'albo pretorio on line del Comune di Arenzano per 30 giorni e attraverso l'Istituto comprensivo.

Le iscrizioni al Centro sociale "il Melograno" avvengono con la compilazione di apposito modulo che deve essere consegnato presso l'Ufficio Protocollo del Comune di Arenzano.

La graduatoria vien formata ed approvata dal Responsabile dell'Area politiche sociali ed abitative sulla base dell'ordine di arrivo delle domande.

E' previsto un periodo di inserimento della durata di 1 mese in seguito al quale è richiesto alla famiglia il pagamento della tariffa annuale, che varia a seconda del numero dei giorni di frequenza settimanale e che verrà stabilita annualmente dalla Giunta Comunale.

Il versamento dell'importo dovrà avvenire tramite bollettino postale intestato al Comune di Arenzano.

In caso di disponibilità di posti superiore alle domande pervenute verranno riaperti i termini di iscrizione fino ad esaurimento della disponibilità.

E' possibile in qualunque momento sospendere la frequenza, dandone comunicazione al personale educativo.

Art. 6 - Centro di aggregazione giovanile "Spazio Ragazzi": finalità, funzionamento, attività

Il centro "Spazio ragazzi" è un luogo di incontro per i ragazzi dell'età della scuola media e dei primi anni delle superiori finalizzato a:

- offrire uno spazio di relazione tra coetanei guidata e sostenuta da educatori professionali

- offrire un sostegno nello studio e nell'esecuzione dei compiti scolastici
- offrire uno spazio di ascolto e di "confidenza" nel dialogo con gli educatori
- realizzare, durante l'esperienza relazionale nel centro, una possibilità di osservazione del ragazzo, utile al fine di predisporre e/o monitorare eventuali interventi di supporto educativo, finalizzati alla prevenzione del disagio giovanile.

Il centro è aperto tutti i giorni per 2,5 ore al giorno dal lunedì al venerdì ed ha sede in appositi locali messi a disposizione dell'Assessorato ai servizi sociali e/o dalla scuola.

Attualmente ha sede presso i locali di via Carlin 16.

Un giorno alla settimana le attività vengono svolte presso i locali della Scuola Media.

Potranno essere ammessi al Centro un massimo di 20 ragazzi al giorno.

Le attività del centro sono suddivise in attività di studio e attività di svago e di relazione.

L'attività di studio consiste nello svolgimento di compiti scolastici eseguiti in gruppo e sostenuti dagli educatori.

Può, ove necessario, essere prevista, a supporto degli educatori, anche la presenza di volontari e/o tirocinanti della facoltà di Scienza della formazione o facoltà equipollenti, attraverso una specifica convenzione.

L'attività di studio ha indicativamente una durata di 1 ora e mezza, mentre un giorno alla settimana, ai fini di un recupero scolastico, può essere dedicato allo studio tutto il pomeriggio.

L'attività di svago dovrà prevedere giochi di gruppo (calcetto, ping-pong, play station...etc) da svolgersi liberamente dai ragazzi o programmati in tornei.

Sono da prevedersi uscite esterne qualora possa essere utile dare maggiore spazio al divertimento e alla relazione tra i ragazzi.

La frequenza al Centro è a titolo gratuito. Le modalità di funzionamento del centro verranno stabilite dal Responsabile dell'Area Politiche Sociali e Abitative del Comune.

All'avvio delle iscrizioni viene data pubblicità attraverso la pubblicazione di avviso all'albo pretorio on line del comune di Arenzano per 30 giorni e attraverso l'Istituto comprensivo.

Le iscrizioni al Centro di aggregazione avvengono con la compilazione di apposito modulo che deve essere consegnato presso l'Ufficio protocollo del Comune di Arenzano.

La graduatoria degli ammessi viene formata ed approvata dal Responsabile dell'Area politiche sociali ed abitative sulla base dell'ordine di arrivo delle domande.

In caso di disponibilità di posti superiore alle domande pervenute verranno riaperti i termini di iscrizione fino ad esaurimento della disponibilità.

E' possibile in qualunque momento sospendere la frequenza, dandone comunicazione al personale educativo.

Lo "Spazio Ragazzi" potrà essere collegato al servizio di Mensa Aggiuntiva presso la Scuola Media; sarà, pertanto, onere degli educatori che garantiscono la sorveglianza durante l'ora di pranzo, provvedere ad accompagnare gli iscritti presso il Centro. La frequenza alla mensa solastica è a pagamento, secondo le tariffe stabilite annualmente dalla Giunta Comunale.

Art. 7 - Obblighi degli utenti

Negli ambienti dei Centri i fruitori devono:

- osservare un comportamento corretto*
- non apportare danni alle strutture mobili ed immobili né al materiale comunque presente nel centro*
- fare attenzione al mantenimento della pulizia dei locali e dei servizi*
- osservare le disposizioni impartite dagli educatori*

Eventuali reclami inerenti il servizio dovranno essere indirizzati al funzionario responsabile dei servizi sociali del comune.

Art. 8- Copertura assicurativa

La cooperativa affidataria della gestione dei Centri sociali è obbligata a stipulare apposita polizza assicurativa di responsabilità civile a copertura dei danni ai fruitori e agli immobili.

Art. 9 - Entrata in vigore

Il presente Regolamento entrerà in vigore nel quindicesimo giorno successivo alla sua pubblicazione all'albo pretorio comunale.