


CONSULTA DI QUARTIERE

CEDERNA-CANTALUPO

incontro del 23/05/2017 ore 19.00

presso il CENTRO CIVICO CEDERNA-CANTALUPO di via Cederna 19

Elenco iscritti

1. AFRICA 70	Federica Fassi
2. ASD EUREKA BASKET	Franca Barilaro
3. AMA	Paola Bartolozzi
4. AUSER	Silvio Cambiaghi
5. ASS. ALPINISTICA FIOR DI MONTAGNA	Andrea Barni
6. ASS. CORO FIOR DI MONTAGNA	Guido Tremolada
7. BANCA DEL TEMPO	Delfina Rossitto
8. BIBLIOTECA CEDERNA e coop. DIAPASON	Silvia Maria Cuccato
9. CASA DEL VOLONTARIATO	Assunta Betti
10. CLUB ALPINO ITALIANO - SEZIONE MONZA	Carlo Alfredo Pessina
11. COMITATO GENITORI SCUOLA CITTERIO	Gloria Sironi
12. COMPAGNIA TEATRALE "IMPARA L'ARTE"	Bruno Montrasio
13. CONFCOMMERCIO	Elena Angiolini
14. ISTITUTO COMPRENSIVO CORREGGIO	Ida Bonetto
15. ISTITUTO COMPRENSIVO FOSCOLO	Biagio Capuano
16. MONZA 2000	Linda Malacarne
17. NIDO CEDERNA	Marcella Zappia
18. OVEREATERS ANONYMOUS	Anna Di Muro
19. PARROCCHIA SACRA FAMIGLIA	Nicolò Raico
20. PARROCCHIA SANT'AMBROGIO	Maria Loredana Villa


Centro Civico Cederna - Cantalupo

21. POLISPORTIVA CANTALUPO	Franca Barilaro
22. RS PRODUZIONI	Renato Soriano
23. SARABANDA CEDERNA	Luciano Marconcini
24. SPAZIO GIOVANI	Maurizio Magistrelli
25. SCUOLA DELL'INFANZIA PIANETA AZZURRO	Sabrina Comelli
26. CITTADINO ATTIVO	Roberto Crippa
27. ASSOCIAZIONE PUPPENFESTEN	Massimiliano Chinelli
28. UROBURO ONLUS	Marcello Silvestri
29. ASD EMISSIONI ZERO MONZA	Torquato Testa

INCONTRO N.37


FACILITATORE: Cristian Zanelli
COORDINATRICE: Francesca Meloni

ODG: Festa di quartiere- Bilancio Partecipativo - Nuovo Regolamento Consulte

RELATORI ESTERNI/OSPITI: Nessuno

UDITORI N.2
PRESENTI N. 6 ASSENTI N.23

I PUNTO

Il primo punto affrontato in serata è la decisione di organizzare la Festa di quartiere. La scelta sulla volontà di progettare l'evento era rimasta in sospeso nelle precedenti Consulte ed il facilitatore pone nuovamente la questione per verificare la possibilità di formare un sottogruppo e trovare un capofila che si occupi di tutti gli aspetti organizzativi ed economici della rendicontazione.

Tra i presenti non emergono candidati disposti a formare un sottogruppo e si decide di verificare un'ultima volta la disponibilità di alcuni membri di svolgere la funzione di capofila per creare successivamente aggregazione intorno a questa figura.

Un membro della Consulta propone di organizzare, un evento a dicembre, in occasione di Natale, in alternativa alla data del 30 settembre, precedentemente scelta.

DECISIONI PRESE

Qualora nessun membro di Consulta si offra come capofila la festa di quartiere non sarà svolta in settembre, come precedentemente stabilito.

II PUNTO

Il secondo punto riguarda il Bilancio Partecipativo e l'aggiornamento sulla questione dei fondi che non saranno assegnati in quanto avanzati dalla somma totale dei progetti vincitori. In particolare nell'ambito del conto capitale vi è un residuo di Euro 10,000 e nell'ambito dei progetti legati al conto corrente, il residuo è di Euro 3,000. Tuttavia, come spiega il regolamento i fondi non assegnati non vengono destinati ai progetti successivi in graduatoria, qualora non coprano interamente la cifra preventivata per la loro realizzazione.

I membri della Consulta dissentono su questa regola in quanto, spiegano, vi sono molti progetti che potrebbero essere ridimensionati con facilità e comunque realizzati con i fondi residui.

Inoltre, un membro sottolinea la necessità di gestire diversamente la partecipazione al bilancio partecipativo da parte delle scuole in quanto il bacino di votanti cui fanno riferimento


Centro Civico Cederna - Cantalupo

è superiore a quello delle altre realtà associative o di singoli partecipanti ed inoltre i progetti che presentano sono spesso rivolti agli alunni e hanno una ricaduta solo indiretta sul quartiere. I partecipanti concordano altresì sulle difficoltà intercorse nella fase del voto, a causa dei problemi rilevati sulla piattaforma e degli orari di apertura dei Centri civici che non hanno favorito la partecipazione.

I rappresentanti delle scuole sottolineano che quest'anno hanno cercato di proporre progetti strutturali con una ricaduta a lungo termine e non solo eventi dedicati agli alunni frequentanti il plesso scolastico.

PROPOSTA

Una proposta è di creare una sezione separata del bilancio, appositamente dedicata alle scuole.

III PUNTO

Il bilancio partecipativo ha messo in luce la mancata sinergia tra le diverse realtà del quartiere, ma il facilitatore evidenzia che al di là di questo progetto specifico, la Consulta è lo strumento attraverso il quale è possibile lavorare per la realizzazione di una proposta concreta nel quartiere. Nello specifico, il nuovo Regolamento di Consulta prevede i “patti di cittadinanza” ovvero l'accordo attraverso “il quale *Comune e le Consulte di quartiere attuano illi progetti che entrano a fare parte dell'impegno reciproco e della reciproca condivisione di risorse, impegni e responsabilità nell'ambito degli interventi di cura della comunità.*”

Attraverso tale strumento una proposta nata in Consulta può essere formulata in un documento programmatico ed inserita nel bilancio di riferimento ai fini della sua realizzazione, in seguito ad opportuni confronti con l'Amministrazione.

I membri della Consulta accolgono favorevolmente le informazioni su questa nuova possibilità e auspicano che attraverso questo strumento il processo decisionale dell'Amministrazione diventi più paritetico e trasparente.

IV PUNTO

Il facilitatore chiede ai presenti le motivazioni che li spingono a frequentare la Consulta, al fine di rafforzare gli elementi propositivi e progettuali presenti nel gruppo. Nelle esposizioni dei presenti infatti emergono diversi elementi che mettono in luce la volontà di fare rete e collaborare con gli altri membri per delle finalità comuni.

Partendo da queste valutazioni e dall'ascolto dei bisogni del quartiere è possibile individuare un obiettivo comune, per renderlo impegno condiviso e programmatico tra i membri della Consulta e i referenti dell'Amministrazione.

Al fine di perseguire tale impegno la Consulta può scegliere di analizzare bisogni già emersi, per


COMUNE DI
MONZA

Centro Civico Cederna - Cantalupo

tradurli in azioni, oppure aprire un confronto per fare emergere nuove possibilità di intervento. Per decidere il lavoro dei prossimi mesi occorre iniziare un percorso di valutazione delle rispettive priorità.

DA FARE	CHI LO FA	TEMPI/SCADENZE	NOTE
Convocazione Consulta	Segreteria	Una settimana prima	

DATA 30/05/2017

La coordinatrice Francesca Meloni