

**VERBALE ASSEMBLEA
REGIONALE GIOVANI CRI
SICILIA
(ENNA 29/12/2016)**

*Verbale Assemblea Regionale Giovani CRI Sicilia
Enna 29 Dicembre 2016*

Croce Rossa Italiana
COMITATO REGIONALE SICILIA

**Un'Italia
che aiuta**

Verbale n°1/2016 dell'Assemblea Regionale dei Giovani CRI della Sicilia

Ai sensi dell'art 46 del Regolamento delle Assemblee e dei Consigli Direttivi, è stata convocata (con nota Protocollo informatico n. 2202/U del 13 Dicembre 2016) in prima convocazione per mercoledì 28 Dicembre 2016 alle ore 23:00, e in seconda convocazione per **giovedì 29 Dicembre alle ore 10:00**, presso i locali del Comitato C.R.I. di Enna, l'Assemblea Regionale dei Giovani C.R.I. della Sicilia per discutere sul seguente ordine del giorno:

1. Relazione da parte del Consigliere Regionale dei Giovani
2. Formazione
3. Analisi dei bisogni locali e regionali
4. Linee generali di sviluppo delle attività verso la gioventù in regione
5. Approfondimenti su Statuto e Regolamenti CRI
6. Bilancio attività ed eventi 2016 (aprile- dicembre)
7. Proposta Piano d'azione 2017
8. Proposta Piano formativo 2017
9. Albo qualifiche giovani
10. Varie ed eventuali

Sono presenti i seguenti Consiglieri Giovani, oltre i rappresentanti dei Giovani dei comitati in fase di commissariamento :

1. Chiarelli Rita (Palermo)
2. Di Marco Maria Grazia (Enna)
3. Lo Giudice Giuseppe (Catania)
4. Bellavia Alessandra (Caltanissetta)
5. Romeo Antonia (Messina)
6. Mezzasalma Alessio Salvatore (Gela)
7. Licata Aurelio (Agrigento)
8. Tringali Simone (Acicatena)
9. Crimi Antonino Alberto (Castelvetrano)
10. Carrabino Daniela (Siracusa)
11. Gaziano Christopher Sacha Manuel (Mascalucia)
12. Cassarino Giovanni (Ragusa)
13. Felice Lo Casto (Nicosia)
14. Carnemolla Tamara (Avola)

Sono invitati a partecipare in qualità di osservatori senza diritto di voto :

*Verbale Assemblea Regionale Giovani CRI Sicilia
Enna 29 Dicembre 2016*

- Membri dello Staff regionale dei Giovani CRI della Sicilia
- Coordinatori attività Obiettivo Strategico 5 ove individuati
- Un osservatore, per comitato, in sostituzione del Consigliere Giovane
- I Rappresentati dei giovani (presso i comitati in fase di Commissariamento).

Risultano presenti i seguenti membri dello Staff Regionale :

- Alberto TODARO, Referente Regionale all'Educazione alla sessualità e prevenzione delle Malattie a trasmissione sessuale;
- Giuseppina LA IACONA, Referente Regionale all'Educazione alimentare e prevenzione delle patologie non trasmissibili (ex Igiene Dieta Educazione Alimentare - ex I.D.E.A.);
- Chiara BASSO, Referente Regionale all'Educazione al fenomeno migratorio e Youth On The Run (Migration 2.0) e alla Cooperazione internazionale;
- Cinzia FERIO, Referente Regionale alla Riduzione dei rischi da disastro e adattamento ai cambiamenti climatici (ex Climate in Action);
- Mariano ROMEO, Referente Regionale alla Comunicazione dei Giovani C.R.I.;
- Rossella AZZARELLI, Referente Regionale per le attività Formative dei Giovani C.R.I.

All'Assemblea risultano presenti come Osservatori del comitato in sostituzione del proprio consigliere:

- Caramma Cristina (Acireale)
- Mavilla Orazio (Jonico Etneo)

Risultano assenti i seguenti Consiglieri/ Rappresentati Giovani:

- Modica Maurizio Michele (Trapani)
- Aristodemo Maria Yvonne (Scordia)
- Bifarella Antonino (Campofelice di roccella)
- Zitelli Angela(Pachino-Portopalo di Capo passero)
- Cassarà Maura (Alcamo)
- Di Dio Daniele (Acireale)
- Napoli Giuliana (Milazzo isole eolie)
- Innocenti Sonia (Mazara del Vallo)
- Maniscalco Carola (Jonico Etneo)
- Ripano Francesca (Roccalumera e Taormina)
- Ricotta Luca (Mussomeli)
- Brignone Katharine (Pantelleria)
- Gozzo Felicia (Noto)

- Spina Filippo (Barcellona Pozzo di Gotto)
- Di Liberto Alessandro (Caltagirone)
- Ricciardello Miriam (Tirreno- Nebrodi)
- Papa Valeria (Fiumefreddo di Sicilia)

Risultano assenti, inoltre, i rappresentanti dei comitati di San Salvatore di Fidalia, Troina, Valle dell'Halaesa, Lampedusa poiché in attesa di essere individuati dalle relative Assemblee di giovani.

Il Vice Presidente del Comitato Regionale, nonché Consigliere Regionale dei Giovani C.R.I., alle ore 11:00 verificata la validità di costituzione dell'Assemblea in seconda convocazione, dichiara aperta l'Assemblea. Porge i ringraziamenti ai presenti per essere intervenuti all'Assemblea in un periodo particolarmente delicato e in un giorno lavorativo.

Insieme all'assemblea, sono convocati i tavoli tecnici regionali per il personale formato sulle seguenti tematiche :

- DRR-CCA (Riduzione dei Rischi da Disastro e Adattamento ai Cambiamenti Climatici);
- Giovani in azione (G.I.A.);
- Migration ed Educazione al fenomeno migratorio

Viene proposta la nomina del volontario appartenente al Comitato di Enna, Sabrina Benvenuto, come Segretario verbalizzante della seduta.

L'Assemblea approva all'unanimità.

Alla presenza del Vice Presidente del Comitato di Enna, Mario Petralia, e del Vice Presidente della Croce Rossa Italiana, Gabriele Bellocchi, si procede con la lettura dei 7 Principi, quindi prendono la parola per i saluti il vice Presidente del Comitato di Enna e il Vicepresidente Nazionale.

Il Consigliere Regionale dei Giovani C.R.I., Emanuele Sciortino, ringrazia il Comitato di Enna e i membri del relativo Consiglio per l'accoglienza mostrata. Alle ore 11:10 il vice Presidente del Comitato di Enna abbandona l'aula.

Ai sensi dell'art 8.1 del Regolamento delle Assemblee e dei consigli direttivi, per esigenze di funzionalità l'ordine cronologico dei lavori viene variato.

L'Assemblea approva.

*Verbale Assemblea Regionale Giovani CRI Sicilia
Enna 29 Dicembre 2016*

Si passa alla discussione dei punti all'OdG:

Il Vice Presidente del Comitato Regionale, nonché Consigliere Regionale dei Giovani C.R.I., passa alla discussione del **punto 1 dell'ordine del giorno - Relazione da parte del Consigliere Regionale dei Giovani-** Nello specifico vengono illustrate le principali novità che riguardano il Comitato Regionale della Sicilia, i Giovani della Croce Rossa Italiana e le decisioni assunte nelle ultime riunioni della Consulta Nazionale dei Giovani (Napoli, 23-24 Luglio e Pisa, 26 e 27 Novembre). Alle ore 11:15 il consigliere dà avvio contemporaneo ai tavoli tecnici Regionali invitando i relativi membri a spostarsi presso altre stanze appositamente allestite dai volontari CRI di Enna.

Il Vice Presidente del Comitato Regionale nonché Consigliere Regionale dei Giovani C.R.I. passa alla discussione del **punto all'odg n° 8 -Formazione -**

Viene data la parola a Rossella Azzarelli, Referente Regionale per le attività Formative dei Giovani C.R.I., che illustra il sistema di formazione dei Giovani C.R.I., soffermandosi sull'iter formativo e burocratico per l'attivazione dei corsi Operatore e **sottolineando che l'attivazione dei corsi operatore spetta ai Comitati e non al Comitato Regionale.**

Per facilitare l'attivazione dei corsi, è stata messa a disposizione dei Consiglieri, oltre alle linee guida, anche un modello di attivazione da compilare (con le relative scadenze e indicazioni che deve contenere la delibera di attivazione ad opera del Consiglio Direttivo). Per ogni corso è necessario che venga redatto apposito verbale e/o relazione finale che va trasmesso al Consigliere Regionale dei Giovani CRI.

In merito agli aggiornamenti delle vecchie qualifiche sul ramo salute, si attenderà la pubblicazione delle linee guida ufficiali ad opera del Comitato Nazionale.

Il Vice Presidente del Comitato Regionale, nonché Consigliere Regionale dei Giovani C.R.I., invita ulteriormente i presenti ad attivarsi affinché nei Comitati siano attivati i Corsi Operatori e chiarisce ulteriormente che il Percorso gioventù è un requisito fondamentale per partecipare a tutti i corsi Operatori. Ribadisce nuovamente che il Comitato Regionale non ha competenza nella fase di attivazione dei corsi di operatore e che tutto deve essere effettuato a cura dei Consigli direttivi locali su proposta di ogni Consigliere Giovane.

Il Vice Presidente del Comitato Regionale nonché Consigliere Regionale dei Giovani C.R.I. passa **alla discussione del punto 3 -Analisi bisogni locali e Regionali-** invitando i presenti ad effettuare un'analisi dei propri bisogni locali e ad illustrare le problematiche all'interno del proprio comitato.

Dal dibattito, a livello generale, emerge che:

- Sussiste un' assenza di comunicazione in molti Comitati tra Consigliere di Comitato e le relative sedi periferiche;
- Sussiste una scarsa consapevolezza associativa di molti volontari CRI;
- Sussiste un problema sul riconoscimento del ruolo del consigliere giovane all'interno dei consigli direttivi locali;
- Scarsa conoscenza da parte dei Soci del nuovo statuto e del nuovo assetto della CRI (compiti del consiglio, assemblea, consiglio direttivo);
- Difficoltà nel comprendere la differenza tra i compiti che svolgono i giovani di Croce Rossa e quelli che svolgevano i pionieri della CRI;
- Sussiste una mancanza di figure formate all'interno dei comitati.

Al termine della Tavola rotonda, prende la parola il Vice Presidente del Comitato Regionale nonché Consigliere Regionale dei Giovani C.R.I. chiarendo e precisando ai presenti che :

- E' opportuno utilizzare il termine di "obiettivo strategico" e non di area quando si fanno riferimento agli obiettivi strategici e relative attività.
- Che nei primi mesi del 2017 verranno indette le elezioni nei comitati commissariati.
- **Riguardo alla mancanza di personale formato all'interno dei vari Comitati ribadisce che il Comitato Regionale ha fornito tutto il supporto per l'attivazione dei Corsi di operatore, ma nonostante tutto ciò, solo pochissimi comitati hanno attivato dei percorsi gioventù e- o corsi operatori.**
- E' compito di ogni Consigliere giovane e dell'intero Consiglio direttivo, riuscire a motivare i propri volontari per invogliarli a svolgere servizio

*Alle ore 13.40 : i lavori vengono interrotti per la pausa pranzo.
l'Assemblea riprende alle ore 14.30.*

**Verbale Assemblea Regionale Giovani CRI Sicilia
Enna 29 Dicembre 2016**

**Un'Italia
che aiuta**

Il Vice Presidente del Comitato Regionale, nonché Consigliere Regionale dei Giovani C.R.I., passa alla **discussione del punto 4 dell'ordine del giorno - Approfondimenti su Statuto e regolamenti C.R.I. -**

Segue l'analisi e spiegazione dei principali articoli dello Statuto, del regolamento delle Assemblee e dei consigli direttivi, del regolamento elettorale, del regolamento sulla trasparenza e del regolamento dei volontari C.R.I.. Segue un momento di confronto con il chiarimento di alcuni dubbi.

Il Consigliere Regionale dei Giovani C.R.I. sottolinea l'importanza dell'art. 6 comma 3 dello statuto e chiede ai presenti di impegnarsi affinché tutto sia rispettato.

Vengono, inoltre, chiariti e precisati i seguenti punti:

- **PERMANENZA STATUS SOCIO:** Devono essere effettuati 6 servizi per trimestre, liberamente distribuiti, per mantenere lo status di socio attivo così come disciplinato nell'art 7 del Regolamento. Inoltre, viene chiarito che la partecipazione ad una riunione non può considerarsi servizio utile al conteggio dei 6 servizi, mentre la partecipazione ad una riunione di un gruppo di lavoro per la progettazione e-o pianificazione di attività può essere considerata servizio utile per il conteggio dei turni. Vengono inoltre approfondite le modalità di emanazione del provvedimento di decadenza.
- **TIROCINIO:** (art 3.8 regolamento) il tirocinio obbligatorio previsto per i giovani dal regolamento è inteso come percorso gioventù.
- **ESTENSIONE:** (ART 10 regolamento) l'estensione territoriale ad altro comitato prevede il rispetto dei sei servizi presso il comitato di appartenenza e l'eventuale espletamento di ulteriori servizi presso altri comitati.
- **RISERVA:** (ART 8) Se è stata effettuata richiesta di riserva entro l'1 ottobre 2016, si applica la vecchia disciplina limitatamente allo scadere della riserva. Con la nuova disciplina, la riserva può essere richiesta per massimo 12 mesi distribuiti in 5 anni (salvo alcuni casi particolari disciplinati dal regolamento).
- **ART 7.3:** L'assemblea regionale dei Presidenti può solo intervenire sul numero dei servizi trimestrali stabilendo un differente criterio di partecipazione minima.
- **FIGURA DEL CONSIGLIERE COOPTATO:** Il consigliere giovane cooptato può essere sfiduciato solo dai giovani.

Il Vice Presidente del Comitato Regionale, nonché Consigliere Regionale dei Giovani C.R.I., passa alla discussione **del punto 5 -Linee generali di sviluppo dell'attività verso la gioventù in regione -**

La parola è ceduta al referente regionale alla comunicazione Mariano Romeo, che esplica le modalità dell'uso dei social network e dei contenuti condivisi suggerendo

di identificare in ogni Comitato un referente alla comunicazione. Chiarisce che, come previsto dal manuale di Comunicazione Istituzionale, è possibile creare anche un canale youtube, instagram o account twitter. Viene introdotta l'attività "un consiglio al giorno" che verrà attivata nel 2017 nella pagina Facebook .

Alle ore 17.00 tutti i tavoli tecnici vengono chiusi e i partecipanti confluiscano in Assemblea come osservatori senza diritto di voto.

Il Vice Presidente del Comitato Regionale nonché Consigliere Regionale dei Giovani C.R.I. passa alla discussione **del punto 6 -Bilancio attività ed eventi 2016 (aprile-dicembre) -**

Dal 20 Dicembre è stato messo a disposizione dei Consiglieri e Rappresentanti dei Giovani un file (allegato alla presente) contenente tra l'altro il bilancio delle attività promosse e organizzate dal Comitato Regionale rientranti nell'obiettivo strategico V dal 17 Aprile (data di insediamento del Consigliere), fino a Dicembre 2016. Tale documento viene proiettato e messo a disposizione dei presenti.

Dopo ampia e approfondita discussione, evidenziando punti di forza e debolezza delle attività svolte (anche per il tramite dell'intervento dei Referenti regionali)

l'Assemblea approva all'unanimità il documento contenente le attività svolte e la relazione del Consigliere Regionale dei Giovani.

In merito al materiale pervenuto in occasione del 20 novembre, il Consigliere Regionale dei Giovani C.R.I. comunica che il materiale è stato ripartito tra i Comitati che hanno svolto l'attività promossa dal Comitato Nazionale (Attività dei Sottobicchieri). I Comitati interessati sono :ALCAMO,CALTANISSETTA, CALTANISSETTA (SEDE DI SERRADIFALCO), CALTANISSETTA (SEDE DI SOMMATINO), CATANIA, MASCALUCIA, MILAZZO,NICOSIA, SCORDIA, BARCELLONA POZZO DI GOTTO,CASTELVETRANO,GELA, JONICO ETNEO.

L'Assemblea approva

Alle ore 17:30 il Consigliere Giovane del Comitato di Palermo abbandona l'assemblea per fare ritorno nel proprio Comitato.

Il Vice Presidente del Comitato Regionale nonché Consigliere Regionale dei Giovani C.R.I. passa alla discussione **del punto 7 -Proposta Piano d'azione 2017.**

**Verbale Assemblea Regionale Giovani CRI Sicilia
Enna 29 Dicembre 2016**

Anche il Piano d'azione verso la gioventù 2017, (allegato alla presente) già dal 20 Dicembre è stato messo a disposizione dei Consiglieri e Rappresentanti dei Giovani e anche tale documento viene proiettato e messo a disposizione dei presenti.

All'interno del Piano d'azione è contenuta, tra le altre cose, la proposta di candidare la regione ad ospitare per il prossimo 7-8-9 Dicembre 2017, l'assemblea Nazionale dei Giovani della Croce Rossa Italiana che ospiterà circa 800 volontari provenienti da tutta Italia.

MEETING REGIONALE 2017: il Consigliere Regionale dei Giovani C.R.I. chiede se l'assemblea ritiene di voler attivare per il 2017 un meeting regionale dei giovani. L'assemblea dopo ampia discussione approva che il meeting 2017 verrà organizzato dal Comitato di Catania con la supervisione dei Referenti Regionali.

DISTRIBUZIONE MATERIALE: Il Consigliere Regionale dei Giovani C.R.I. propone di individuare un meccanismo che preveda la distribuzione di eventuale materiale. Dopo un'approfondita discussione si delibera che il materiale verrà distribuito solo ai Comitati che, avendo svolto l'attività, hanno compilato il report nei tempi previsti.

Dopo l'approfondita analisi del documento in esame e un'ampia e approfondita discussione sull'intero Piano d'azione

L'Assemblea approva all'unanimità l'intero Piano d'azione 2017 verso la gioventù che verrà sottoposto all'attenzione e approvazione del Consiglio Direttivo Regionale.

Il Consigliere Regionale dei Giovani C.R.I. assicura che in tutte le attività programmate i referenti regionali si impegneranno per essere punti di riferimento e per fornire le giuste indicazioni ed elaborare ove possibile i Toolkit.

Viene inoltre decisa l'istituzione di un gruppo WhatsApp dei consiglieri e dei referenti regionali di ogni attività per facilitare la comunicazione e lo scambio di informazioni.

Il Vice Presidente del Comitato Regionale nonché Consigliere Regionale dei Giovani C.R.I. passa alla **discussione del punto 8 dell'ordine del giorno -Proposta Piano formativo 2017-**

Considerato il fatto che le nuove linee guida per i Corsi Istruttori prevedono, oltre la qualifica di un corso operatore, anche un criterio temporale e/o lo svolgimento di alcune attività, il Consigliere Regionale dei Giovani C.R.I. invita tutti i presenti ad

attivarsi affinché vengano attivati vari Corsi Operatori e di conseguenza possa essere previsto per il 2017 un corso Regionale per istruttori.

Dopo ampia e approfondita discussione

L'Assemblea approva all'unanimità oltre ad impegnarsi per l'attivazione dei Corsi di Operatore

Il Consigliere Regionale dei Giovani C.R.I., considerata l'esigenza di attivare sul territorio innumerevoli Percorsi gioventù, d'accordo con la Referente Regionale alla Formazione dei Giovani, propone all'assemblea di individuare il Volontario Erica Milone come referente Regionale e coordinatore dei percorsi gioventù e corsi Operatore Giovani in Azione. Dopo ampia e approfondita discussione

L'Assemblea approva all'unanimità

Il volontario individuato avrà il compito di supportare i comitati nell'organizzazione e pianificazione dei Percorsi Gioventù e dei Corsi Giovani in Azione.

Il Vice Presidente del Comitato Regionale nonché Consigliere Regionale dei Giovani C.R.I. passa alla discussione del **punto 9 -Albo qualifiche giovani-**

Il 12 dicembre (con un proroga di oltre 30 giorni) si è chiusa la fase di censimento dei Giovani in possesso di una qualifica rientrante nell'obiettivo strategico V.

Compito dei consiglieri, così come comunicato nelle varie lettere e comunicazioni, era quello di vigilare affinché tutti i giovani formati del proprio comitato compilassero il format on line e venissero censiti.

Considerato il fatto che nessuna richiesta di inserimento è stata avanzata dai presenti; considerato che più volte l'avviso è stato diffuso per il tramite delle Pagine Facebook istituzionali del Comitato Regionale della Sicilia e dei Giovani CRI della Sicilia; considerato che più volte i Consiglieri sono stati invitati a diffondere la notizia sul territorio e ai propri volontari, dopo ampia e approfondita discussione

L'Assemblea approva all'unanimità l'albo delle qualifiche dei giovani CRI della Sicilia

Gli albi verranno pubblicati sul sito internet e verranno aggiornati ogni sei mesi.

Il Consigliere Regionale dei Giovani C.R.I. riassume il verbale della precedente riunione regionale (definita consulta) svoltasi in data 05 Giugno 2016, come da convocazione Protocollo n°: 1862/A.P.S del 26/05/2016, svoltasi presso il Comitato C.R.I. di Caltanissetta.

Copia del verbale della consulta è stato trasmesso a tutti i consiglieri Giovani nel mese di Giugno ed è stato approvato anche dal Consiglio direttivo regionale.

L'Assemblea approva all'unanimità

Il Vice Presidente del Comitato Regionale nonché Consigliere Regionale dei Giovani C.R.I. passa **alla discussione del punto 10- Varie ed eventuali**

- **PROGETTO BUONA SCUOLA:** Prende la parola il Vicepresidente Nazionale e Consigliere Nazionale dei Giovani CRI che illustra il progetto “Buona scuola”, il quale prevede l’insegnamento del primo soccorso nelle scuole e che vede anche i ragazzi destinatari del progetto.
- **CALL SU SITO CRI.IT:** sul sito istituzionale sono contenuti una serie di avvisi per la ricerca di alcune posizioni lavorative e la possibilità di partecipare ad alcune missioni all'estero.
- **SERVIZIO CIVILE:** Il rappresentante dei Giovani di Mascalucia chiede informazioni sul servizio civile in Croce Rossa. Il Consigliere Regionale dei Giovani comunica che già da tempo i vari Comitati hanno ricevuto i moduli per procedere all’accreditamento delle sedi. Successivamente ciascun Comitato potrà presentare o aderire ai vari progetti. Viene inoltre comunicato che a livello regionale è stato individuato un referente per il servizio civile nella persona del Consigliere Regionale Luigi Manno.
- **CAMPI GIOVANI 2016:** Alcuni dei presenti chiedono spiegazioni sul fatto che i campi giovani vengono organizzati sempre dagli stessi comitati. Il Consigliere Regionale dei Giovani espone le modalità di selezione e ribadisce che tutti i progetti vengono valutati da volontari non appartenenti al Comitato Regionale della Sicilia. inoltre nella griglia di valutazione è previsto un malus per i comitati che hanno organizzato il campo giovani negli ultimi 3 anni

Il Vice Presidente del Comitato Regionale nonché Consigliere Regionale dei Giovani C.R.I. comunica inoltre che :

- **CARTELLA GOOGLE DRIVE REGIONALE:** già da aprile 2016 è stata predisposta una cartella Google Drive contenente materiale utile allo svolgimento delle attività, regolamenti, linee guida dei corsi di formazione ,copia delle comunicazioni inviate, verbali, toolkit etcc. Tale link può essere diffuso a tutti i volontari CRI
<https://drive.google.com/open?id=0B511aouaRtvaLWt6QkhaOGIIQjg>

- **COLLABORATORI PRESSO SEDI PERIFERICHE:** viene suggerito di individuare un referente per le attività verso i giovani nelle sedi periferiche. Viene ribadito però che l'unico rappresentante in consiglio è solo il consigliere dei giovani eletto.
- **MOTIVAZIONE VOLONTARI:** i consiglieri vengono invitati ad attenzionare il problema della scarsa motivazione dei giovani volontari durante le attività o comunque nei comitati. Suggerisce quindi di puntare sulla motivazione dei propri volontari organizzando anche dei momenti ricreativi e ludici che possano permettere di fare gruppo e ove possibile attivare dei corsi di reclutamento per attirare nuovi giovani all'interno del comitato.
- **Meeting 2016:** viene fatto un riepilogo del Meeting regionale edizione 2016. Vengono analizzati i punti di forza e debolezza e si sottolinea come oltre l'85% dei partecipanti è stato alla prima esperienza.

A chiusura dell'Assemblea, nel ringraziare nuovamente i presenti per la partecipazione attiva e il Comitato di Enna per la gentile ospitalità e collaborazione, il Consigliere Regionale invita a:

- **CREAZIONE PARTNERSHIP :** il Consigliere Regionale dei Giovani invita a collaborare con altre associazioni per trovare protocolli d'intesa affinché l'azione sul territorio sia mirata e impattante sul territorio;
- **ATTIVAZIONE CORSI OPERATORE:** ad attivarsi affinché ciascun comitato attivi e organizzi Corsi per Operatore e percorsi Gioventù
- **REPORT:** a compilare i Report delle attività svolte, per potenziare ulteriormente le attività svolte;
- **CONVOCAZIONE ASSEMBLEE GIOVANI:** come da regolamento si ricorda che è necessario convocare almeno 2 Assemblee e di trasmettere al Comitato Regionale copia del verbale oltre che copia della convocazione
- **COMUNICAZIONI AL REGIONALE** a comunicare con maggior frequenza con il Consigliere Regionale.
- **SINERGIA CON CONSIGLIO DIRETTIVO:** a esercitare il loro servizio in CRI collaborando e lavorando in piena sinergia con il consiglio e in tutte le attività del Comitato.
- **ATTIVAZIONI CORSO BASE:** suggerisce ai comitati che intendono potenziare le loro attività ad attivare dei corsi base

- **APPROFONDIRE LA CONOSCENZA DEI REGOLAMENTI:** chiede di approfondire la conoscenza di tutti i regolamenti e invitare tutti i soci a fare lo stesso.

Esauriti gli argomenti da trattare, l'Assemblea si conclude alle ore 18:10

Il presente verbale è chiuso alle ore 20:40

Al presente verbale sono allegati i seguenti file per un totale di n° 3

- Copia del verbale della 1° consulta Regionale dei Giovani CRI della Sicilia del 05/06/2016 (convocata con nota Protocollo n°: 1862/A.P.S del 26/05/2016)
- Bilancio attività promosse e organizzate per il 2016 e relazione del Consigliere Regionale dei Giovani
- Bozza del Piano d'azione 2017 verso la gioventù

Il presente verbale è costituito da n°13 pagine e verrà approvato nella successiva Assemblea come primo punto all'Ordine del Giorno, verrà pubblicato sul sito Internet Istituzionale dell'Associazione e sottoposto all'attenzione del Consiglio Direttivo Regionale.

Copia del presente viene inoltrato per conoscenza a:

- Consiglieri Giovani dei Comitati C.R.I.
- Rappresentati Giovani CRI della Sicilia
- Al Consiglio Direttivo Regionale CRI
- A tutti i giovani del Comitato Regionale della Sicilia (per il tramite dei rispettivi presidenti e/o Consiglieri Giovani e per il tramite del portale G.a.i.a.)
- A tutti i Presidenti/ Commissari del Comitato Regionale della Sicilia
- Consigliere Nazionale dei Giovani C.R.I.

Enna 29/12/2016

Il Rappresentante dei Giovani CRI della Sicilia
(Emanuele Sciortino)

Il Segretario verbalizzante

(Sabrina Benvenuto)

Sabrina Benvenuto

Emanuele Sciortino

**Verbale Assemblea Regionale Giovani CRI Sicilia
Enna 29 Dicembre 2016**