

Mozione n. 196

presentata in data 20 gennaio 2022

ad iniziativa delle Consigliere Ruggeri, Lupini

Attuazione Legge regionale n. 14/2017 “Disposizioni per la tutela dell’infanzia e dell’adolescenza e lo sviluppo di progetti a sostegno delle “Città sostenibili e amiche dei bambini e degli adolescenti” della Regione Marche”

L’ASSEMBLEA LEGISLATIVA DELLE MARCHE

Premesso che:

- La Convenzione ONU sui diritti dell’infanzia e dell’adolescenza (Convention on the Rights of the Child - CRC) è stata approvata dall’Assemblea Generale delle Nazioni Unite il 20 novembre 1989, e ratificata dall’Italia il 27 maggio 1991 con la legge n. 176;
- Secondo quanto previsto dall’articolo 12 della Convenzione ONU “Gli Stati parti garantiscono al fanciullo capace di discernimento il diritto di esprimere liberamente la sua opinione su ogni questione che lo interessa, le opinioni del fanciullo essendo debitamente prese in considerazione tenendo conto della sua età e del suo grado di maturità”;
- nello stesso anno, sui principi ispiratori della Convenzione ONU, è nato il progetto “La città dei bambini”, ideato dal ricercatore xxxxxxx, che ha come obiettivo quello di aumentare la qualità della vita nelle città prendendo come parametro di riferimento la loro accessibilità alla fruizione autonoma da parte dei bambini, anche in relazione ai loro diritti di espressione, di godere di tempo libero e di dedicarsi al gioco;
- Il progetto “La città dei bambini” è coordinata dal CNR-Istituto di Scienze e Tecnologie della Cognizione, e si è arricchita di attività ed esperienze in circa 200 città di 15 Paesi nel mondo: Italia, Svizzera, Spagna, Francia, Portogallo Libano Argentina, Brasile, Cile, Colombia, Costa Rica, Messico, Perù, Repubblica Dominicana e Uruguay.

Considerato che:

- La Regione Marche ha approvato la legge 19 aprile 2017, n. 14, ad oggetto: “Disposizioni per la tutela dell’infanzia e dell’adolescenza e lo sviluppo di progetti a sostegno delle Città sostenibili e amiche dei bambini e degli adolescenti”;
- Ai sensi dell’articolo 2 – Finalità – della suddetta legge regionale, la Regione persegue, al fine di miglioramento della qualità della vita dei minori nei contesti urbani, nei centri abitati e nei luoghi di relazione, due obiettivi in particolare:
 - a) la diffusione delle esperienze di cittadinanza attiva, di mobilità sostenibile, di riqualificazione urbanistica e sostenibilità ambientale, che consentano ai minori di riappropriarsi degli spazi pubblici in sicurezza e autonomia;

b) la costituzione di un Osservatorio permanente comunale sulla qualità della vita dei bambini e degli adolescenti, quale organismo di partecipazione del Comune, con ruolo consultivo e propositivo, che opera e si attiva per la diffusione e la promozione di una cultura dei diritti dei medesimi;

- Con decreto n. 288/2018 del Dirigente del Servizio politiche sociali e sport sono stati individuati i Comuni di Fano e Porto S. Elpidio, quanti enti capofila della rete;
- Con successivo decreto n. 225/2009 del Dirigente del Servizio politiche sociali e sport è stato istituito l'elenco regionale delle "Città sostenibili e amiche dei bambini e degli adolescenti" per la costituzione della "Rete Regionale delle Città sostenibili e amiche dei bambini e degli adolescenti";
- La Giunta regionale con deliberazione del 28 giugno 2021, n. 803 ha approvato gli interventi di sviluppo e sostegno della "Rete Regionale delle Città sostenibili e amiche dei bambini e degli adolescenti";
- «Una città a misura di bambina e di bambino è una città che va bene per tutti» (xxxxxxxxxx);

Visto che:

- Nel bilancio regionale sono state stanziare risorse per i suddetti interventi complessivamente pari ad euro 60.000,00 per le annualità 2021 e 2022;
- La Regione Marche non partecipa alla rete nazionale ed internazionale del progetto "La città dei bambini", ideato dal ricercatore e coordinato, per l'Italia, dal CNR-ISTC;

IMPEGNA

Il Presidente e l'Assessore competente:

1. A richiedere, come Regione Marche, di entrare a fare parte della rete nazionale ed internazionale del progetto "La città dei bambini", coordinata a livello nazionale dal Consiglio Nazionale delle Ricerche - Istituto di Scienze e Tecnologie della Cognizione (CNR-ISTC), integrando e coordinando le iniziative regionali di cui alla L.R. 14/2017 con quelle proprie della suddetta rete.
2. A verificare lo stato di attuazione della legge regionale n. 14/2017 e ad inviare ai Consiglieri regionali una relazione da cui risultino i progetti realizzati dall'entrata in vigore della disposizione e le risorse regionali utilizzate dagli enti coinvolti per questa finalità.
3. A far conoscere i principi e le disposizioni della Convenzione ONU sui diritti dell'infanzia e dell'adolescenza, con mezzi attivi ed adeguati sia agli adulti che ai fanciulli, come previsto dall'articolo 42 della stessa Convenzione.
4. A promuovere e sostenere economicamente la formazione degli operatori che partecipano, nei relativi Enti, al progetto "Città sostenibili e amiche dei bambini e degli adolescenti".
5. A finanziare la legge regionale n. 14/2017 con maggiori risorse nel bilancio regionale anni 2023-2025.