

Regione Umbria

Giunta Regionale

Formez

webinar

martedì 5 maggio 2015

"Processi partecipativi nelle politiche giovanili"

**«Let's Gov: una buona pratica di
coinvolgimento dei giovani
nella progettazione delle azioni»**

Il contesto

Legge 285/1997

Accordo di Programma Quadro «**I giovani sono il presente**»
2008

Pubblicazione <http://www.ebook.regione.umbria.it/>

Volume AUR (Agenzia Umbria Ricerche) «**I giovani adolescenti
in Umbria**» 2009

Volume AUR «**La sfida della partecipazione giovanile**» 2010

Volume AUR «**Diventare grandi in tempo di crisi**» 2014

<http://www.aur-umbria.it/>

LET'S GOV

#LETSGOV14
PROMUOVERE OPPORTUNITA' E PRATICARE CITTADINANZA

26 febbraio 2014
C/o Villa umbra, località Pila (PG)

Il **26 febbraio 2014** si è svolto a Perugia, presso la struttura della Scuola Umbra di Amministrazione Pubblica, **Let's Gov - Promuovere opportunità e praticare cittadinanza**, un percorso di partecipazione e confronto dei giovani con le istituzioni regionali umbre sulle questioni che riguardano più da vicino la condizione giovanile oggi.

A questa giornata, fortemente voluta dalla Giunta regionale, hanno preso parte 120 giovani di età compresa tra i 18 e i 27 anni provenienti da tutto il territorio umbro ed individuati tra i più impegnati socialmente nelle rispettive aree geografiche di provenienza.

Nel corso della mattinata i partecipanti sono stati protagonisti di un confronto orizzontale, introdotto e stimolato da brevi interventi realizzati da relatori qualificati, nel quale era stato richiesto di far emergere le problematiche sentite in qualità di giovane cittadino, nonché di riportare alcune esperienze positive delle quali fossero a conoscenza, o proporre idee valide da mettere in pratica.

Il pomeriggio un portavoce ha sintetizzato i risultati di questi lavori esponendoli ai dirigenti della Regione Umbria invitati a svolgere un ruolo di interlocuzione sulle tematiche affrontate. L'obiettivo era quello di far passare le proposte dei giovani umbri per il banco di prova della valutazione tecnica delle istituzioni.

Il percorso di Let's Gov si è concluso il **4 aprile 2014** quando i giovani partecipanti si sono confrontati in prima persona con alcuni componenti della Giunta regionale umbra, impegnata nel processo di riforma della Legge Regionale sulle Politiche giovanili.

IMPIANTI SPORTIVI E LUOGHI PUBBLICI

SALUTE PSICOLOGICA

ALIMENTAZIONE

INFORMAZIONE E PREVENZIONE

QUESTIONE DI STILE 4

BENESSERE, SALUTE E STILI DI VITA

#LETSGOV14

- AUTONOMIA ECONOMICA
- FORMAZIONE
- ISTRUZIONE

VERSO L'AUTONOMIA

ISTRUZIONE, FORMAZIONE, LAVORO E ABITAZIONE

1

CITTADINI ATTIVI E CONSAPEVOLI

PARTECIPAZIONE, INCLUSIONE E LEGALITÀ

2

TERZO SETTORE

RAPPORTO CON LE ISTITUZIONI

ISTRUZIONE

INFORMAZIONE E NUOVI MEDIA

PROTAGONISTI NELLA COMUNITÀ E NEL TERRITORIO

TEMPO LIBERO, AGGREGAZIONE, CULTURE E CREATIVITÀ

3

- PROPOSTE CULTURALI
- NUOVI INVESTIMENTI
- SPAZI

Regione Umbria

Giunta Regionale

Scuola Umbra di
Amministrazione Pubblica

LEX GOV

Partecipa Pensa Proponi

Percorso per la costruzione
della legge regionale
dei giovani

La Regione Umbria, in partnership con la Scuola Umbra di Amministrazione Pubblica, ha organizzato **LEX GOV**, un processo partecipativo in cui le principali organizzazioni che rappresentano il mondo giovanile a livello regionale hanno dato il proprio contributo alla composizione della **futura Legge Regionale sulle politiche giovanili dell'Umbria**.

Hackathon Perugia

9 dicembre 2014 Villa Umbra, Pila (Pg)

Hackathon Terni

12 dicembre 2014 Centro multimediale, P.le Bosco 3/A

Comissione collaborativa

17 dicembre 2014 Villa Umbra, loc. Pila (Pg)

Partecipa Pensa Proponi
Percorso per la costruzione
della legge regionale
dei giovani

Come funziona?

FASE 2_Commissione collaborativa

COSA_Visione dei risultati ottenuti con i due Hackathon e revisione della Bozza di Legge Regionale sulle Politiche Giovanili sulla base delle modifiche recepite dagli uffici regionali

CHI_100 giovani umbri membri delle principali organizzazioni che rappresentano il mondo giovanile a livello regionale + facilitatori professionisti

DOVE e QUANDO_Perugia, 17 dicembre ore 9:30

RISULTATO_Proposta di Legge Regione sulle politiche giovanili

Partecipa Pensa Proponi
Percorso per la costruzione
della legge regionale
dei giovani

Sintesi del percorso

Febbraio-Aprile 2014 **LET'S GOV**

Elaborazione delle proposte

18/11/2014

Informativa dell'Assessore regionale competente alla Giunta Regionale sull'ipotesi di produrre un Disegno di Legge regionale partecipato sulle politiche giovanili.

Dicembre 2014 **LEX GOV**

Discussione del Disegno di Legge regionale partecipato sulle politiche giovanili

2/3/2015

Approvazione Delibera di Giunta preadozione DDL regionale (DGR 235)

13/3/2015 **LET'S SHOW**

Presentazione del DDL preadottato ai giovani

16/3/2015

Approvazione in Giunta del DDL "**NORME IN MATERIA DI POLITICHE GIOVANILI**" (DGR 308) così come modificato da LET'S SHOW