

CITTA' DI IMOLA

MEDAGLIA D'ORO AL VALOR MILITARE PER ATTIVITA' PARTIGIANE
SERVIZIO DIRITTO ALLO STUDIO

Consulta delle ragazze e dei ragazzi della Città di Imola

Anni Scolastici
2019/2020 2020/2021

Città di Imola
Area servizi alla persona
Servizio Diritto allo Studio
Via Pirandello, 12
Plesso Sante Zennaro – Imola

Tel. 0542-602175

Fax. 0542-602563

dirittostudio@comune.imola.bo.it

a cura di:

Licia Martini

Alberto Martini

Maria Rosaria Costigliola

Alessia Resce

Mauro Dallarmi

Rosaria Greco

Imola, maggio 2021

PRESENTAZIONE

La Consulta delle ragazze e dei ragazzi della Città di Imola è uno strumento di educazione alla cittadinanza responsabile che dal 2007 l'Amministrazione Comunale, unitamente alle scuole primarie e secondarie di 1° grado, mette a disposizione dei più giovani per realizzare esperienze concrete di cittadinanza attiva.

Il percorso della Consulta offre l'occasione per conoscere le Istituzioni e i meccanismi dell'agire democratico, interrogarsi sul significato di rappresentanza, utilizzare gli strumenti del confronto tra pari e sviluppare la consapevolezza del ruolo attivo che ognuno può assumere per migliorare la propria comunità.

Il lavoro concreto di ideazione e progettazione che si realizza nei gruppi di lavoro sostiene e valorizza le capacità progettuali dei più giovani e ne sviluppa quelle competenze necessarie per diventare cittadini attivi, responsabili e solidali. Questo opuscolo presenta i progetti e le iniziative più significative che sono state realizzate nel biennio 2019/20-2020/21, a partire dalle idee dei componenti la Consulta, e ci consegna una testimonianza importante delle cose a cui i giovani tengono, per le quali sono disposti a impegnarsi e rispetto alle quali chiedono impegno da parte degli adulti.

Testimonia anche il grande impegno che le ragazze e i ragazzi, unitamente agli adulti che li hanno accompagnati in questo percorso, hanno saputo mettere in campo in questi anni segnati dall'emergenza sanitaria, in cui la pandemia ha imposto profondi cambiamenti e adattamenti in tutti i contesti di vita e ha determinato il venir meno di quella ricchezza di relazioni interpersonali, che sono la via privilegiata attraverso cui i giovani sviluppano le proprie competenze e costruiscono la propria identità.

Di qui la grande attenzione posta nel percorso di questi due anni scolastici a garantire e mantenere viva la relazione con e tra i ragazzi e le ragazze, partendo da loro, dando voce ai loro desideri, alle loro aspettative e alle loro priorità, offrendo, nelle modalità possibili, l'opportunità di dare continuità ai loro progetti di cura dei beni comuni, materiali ed immateriali, da cui dipende la qualità della vita della nostra comunità.

*La responsabile
del Servizio Diritto allo Studio
Licia Martini*

*Il Vicesindaco e Assessore
alla Scuola
Fabrizio Castellari*

Nei primi mesi dell'anno scolastico 2019/20 alunne e alunni di 12 scuole primarie e 7 secondarie di 1° grado, appartenenti agli istituti comprensivi del Comune di Imola, si sono candidate/i all'interno della propria scuola per essere elette/i quali rappresentanti della Consulta per gli a.s. 2019/20 e 2020/21. Un mediatore della Consulta, coadiuvato dagli insegnanti di classe, si è reso disponibile a presentare, scuola per scuola, finalità e modalità di lavoro della Consulta e a sostenere ragazze e ragazzi nel loro percorso di candidatura.

Al termine delle elezioni, svoltesi nel mese di novembre 2019, sono risultati eletti 25 alunne e 24 alunni, 26 delle scuole primarie e 23 delle secondarie di 1° grado.

L'insediamento delle elette e degli eletti è avvenuto il 17 dicembre 2020 alla presenza del Commissario Straordinario. In quell'occasione ogni eletta/o ha avuto modo di presentare le proposte ed idee con cui si era candidata/o.

Il 15 dicembre 2020 si è svolto un incontro on-line con Sindaco e Giunta in cui ragazze e ragazzi hanno avuto la possibilità di conoscere più da vicino gli amministratori comunali, recentemente insediatisi, e nel contempo presentarsi e illustrare i propri progetti e programmi di attività.

PROGETTI ED ATTIVITA'

“Andrà tutto bene”

In questo biennio l'attività della Consulta è stata segnata dall'emergenza sanitaria da Covid19, situazione che ha profondamente modificato i modi e gli stili di vita a partire dai cambiamenti generati per i più giovani dalla chiusura delle scuole del febbraio 2020.

Il lockdown e l'impossibilità di svolgere attività in presenza ci ha spinto rapidamente verso una digitalizzazione dell'attività e del modo di lavorare, che consentisse di mantenere viva la relazione con ragazze e ragazzi. Accanto a nuovi contenuti, imposti dalla mutata situazione, sono stati quindi sperimentati modalità e strumenti innovativi di lavoro.

I contenuti dell'attività sono stati ridefiniti attraverso una serie di incontri on-line tra mediatrici e mediatori nei quali, partendo dai riscontri e dalle richieste di ragazzi e famiglie, è stato condiviso come la priorità del momento fosse quella di dare voce ai vissuti, alle emozioni ed ai sentimenti dei partecipanti della Consulta nei confronti di un momento così impegnativo e difficile.

Sabato 18 aprile 2020 si è svolto il primo incontro di lavoro on-line nella storia della Consulta e, per l'occasione, a tutti i partecipanti (40) è stata data la possibilità di lanciare un messaggio che esprimesse il proprio vissuto, scrivendolo su un foglio e leggendolo ad alta voce.

Tutti i messaggi dei ragazzi e delle ragazze sono stati fotografati e sono diventati la base per il videoclip “*Andrà tutto bene*”, che testimonia e racconta le loro emozioni e i loro pensieri di quel particolare momento. Il video è visibile al link:

<https://www.comune.imola.bo.it/aree-tematiche/scuola/consulta-ragazze-e-ragazzi/taccuino/incontri-a-distanza>

Avere offerto ad ognuno possibilità di espressione ed ascolto in un contesto di condivisione ha rafforzato il senso di comunità, la consapevolezza di condividere con altri esperienze, pensieri e sentimenti.

Dopo una ripresa delle attività in presenza nei primi mesi dell'anno scolastico 2020/21, sempre causa emergenza sanitaria, le attività sono proseguite in modalità a distanza.

Ragazze e ragazzi hanno individuato in un video-incontro in plenaria i progetti sui quali volevano impegnarsi e l'attività è proseguita in piccoli gruppi di lavoro che hanno dato corpo alle loro idee, desideri e priorità.

Le priorità che ragazze e ragazzi hanno espresso e sulle quali hanno chiesto di poter lavorare hanno riguardato:

- il **benessere emotivo** proprio e dei compagni, con particolare attenzione alla prevenzione di situazioni di bullismo;
- il rispetto e la cura dell'**ambiente** e l'attenzione a **stili di vita sostenibili** nel loro vivere quotidiano dentro e fuori la scuola;
- la **solidarietà** verso situazione di fragilità vicine e lontane.

La Consulta contro il bullismo

Le attività del gruppo che ha deciso di lavorare sul bullismo si sono svolte prevalentemente online. Infatti, dopo un primo incontro conoscitivo che si è potuto svolgere in presenza, tutti gli altri si sono tenuti a distanza. Le energie dei ragazzi si sono indirizzate alla realizzazione di uno strumento che potesse essere utile a comprendere un fenomeno che purtroppo interessa sempre più studenti italiani: il bullismo. Il gruppo ha così raccolto le idee e redatto un questionario volto sì a raccogliere le testimonianze di quanti hanno subito o hanno assistito ad atti di bullismo, ma che vuole essere anche una piccola guida per capire quali sono i comportamenti più funzionali a neutralizzare bulli ed eventuali gregari. Il questionario è stato poi trasmesso a tutte le scuole primarie e secondarie di primo grado di Imola e grazie alla fattiva collaborazione dei docenti referenti per la Consulta è stato somministrato agli alunni dalla classe terza primaria alla classe terza della secondaria di primo grado. La raccolta di dati ed informazioni sarà preziosa per capire in quali contesti c'è più bisogno di aiuto per prevenire fenomeni di bullismo e per rendere la scuola un posto più accogliente per tutti.

Pedibus per la scuola primaria di Sasso Morelli

Il pensiero e l'interesse dei giovani per l'ambiente non è stato toccato dalla difficile situazione pandemica che ha radicalmente cambiato la loro quotidianità e il loro modo di vivere. Testimonianza ne è il progetto di ripristinare la linea di Pedibus per la scuola primaria di Sasso Morelli. Finalità del progetto, realizzato in collaborazione con il CEAS, sono quelle di:

- diminuire il traffico di auto davanti alla scuola con un miglioramento della viabilità e una riduzione dell'inquinamento;
- dare la possibilità anche a chi abita più lontano (Spazzate Sassatelli o Casola Canina ad esempio) di poter evitare di entrare nell'abitato di Sasso Morelli, lasciando il figlio/la figlia ad una fermata esterna e comoda del Pedibus;
- favorire la conoscenza e i rapporti d'amicizia tra gli alunni.

Ragazze e ragazzi della Consulta hanno costruito un questionario che è stato sottoposto agli alunni della scuola di Sasso Morelli per raccogliere l'interesse nei confronti del Pedibus e alcune prime informazioni, attraverso semplici domande:

Dove abiti? Come vieni a scuola? Ti piacerebbe venire a scuola con il Pedibus assieme ai tuoi compagni/amici?

Il questionario è stato distribuito agli alunni della scuola nell'ultima settimana di aprile 2021.

Dai 68 questionari compilati è emerso l'interesse da parte di ben 54 alunni nei confronti del futuro utilizzo del Pedibus, a fronte di un numero molto elevato di bambini che attualmente è accompagnato a scuola in auto. I giovani della Consulta hanno davvero colto una richiesta e portato alla luce un bisogno dei loro compagni e hanno evidenziato una grande sensibilità nei confronti dei temi ambientali, in particolare rispetto alla necessità di mettere in pratica comportamenti che consentono di ridurre l'inquinamento. I risultati ci consegnano l'impegno a riattivare l'esperienza del Pedibus assieme alla scuola e al CEAS.

Una nuova cartina delle piste ciclabili

Questo gruppo di lavoro si è dedicato alla costruzione di una cartina delle piste ciclabili della città disegnata dai giovani per i giovani, contenente l'indicazione di loro punti d'interesse ed utilità, quali la presenza di fontane, di campi da gioco, ma anche percorsi per raggiungere in sicurezza le scuole. I componenti il gruppo hanno disegnato loghi/immagini da riportare sulla cartina per evidenziare gli elementi d'interesse. Per individuarli ragazze e ragazzi hanno realizzato dei "sopralluoghi" nelle piste ciclabili. L'emergenza sanitaria ha reso possibili due "sopralluoghi" in bicicletta nelle piste ciclabili che congiungono il centro cittadino con la pedagna est e con la pedagna ovest.

Animazione per la Pediatria dell'Ospedale di Imola

Il progetto nasce con l'obiettivo di regalare un sorriso e un momento di gioia ai piccoli pazienti del reparto di Pediatria, di creare un momento di stacco rispetto alle ansie e preoccupazioni suscitate dalla degenza dando un piccolo contributo per rendere la situazione più accogliente, per far dimenticare, almeno per qualche momento il fatto di essere in Ospedale.

Il progetto di "Animazione Pediatrica" inizialmente prevedeva attività ludico-ricreative da realizzarsi presso il reparto di Pediatria dell'Ospedale di Imola. A causa dell'emergenza Covid, i componenti del gruppo hanno deciso di progettare attività da poter realizzare anche in questo momento di distanziamento fisico. Sono stati quindi creati alcuni video in cui le ragazze e i ragazzi si cimentano nella lettura di storie suddivise per fasce di età e altre attività quali la lettura di poesie, l'esecuzione di brani musicali, etc..

Le ragazze e i ragazzi, per rendere più fruibili e immediati i contenuti delle attività svolte, hanno creato un QR-code che consente di vedere i video tramite smartphone o tablet.

Adozione a distanza

La Consulta ha confermato il proprio impegno nel sostegno alla solidarietà internazionale, tramite la Fondazione AVSI, portando a conclusione nel 2020 il progetto di **adozione a distanza** di Ochan Cosmas, un ragazzo ugandese che vive nel distretto di Kampala, il cui sostegno era stato avviato nel 2014. Cosmas è giunto al termine del suo percorso d'istruzione, acquisendo una qualifica professionale che gli consentirà di affacciarsi al mondo del lavoro con più risorse e competenze e quindi di poter pensare ad un futuro più sereno e con condizioni di vita migliori.

Nel 2021 la Consulta ha avviato un nuovo progetto di adozione con il quale sosterrà la crescita e gli studi di Julius Ongom, un bambino ugandese di 6 anni.

SCHEDA BAMBINO

AVSI SAD - UGANDA

CODICE BAMBINO: KIR-2188 LGPS DS

NOME: ONGOM JULIUS

SESSO: M

DATA DI NASCITA: 06-07-2015

Nell'impossibilità di realizzare iniziative pubbliche per la raccolta dei fondi necessari a garantire le adozioni a distanza, i fondi sono stati raccolti grazie alla collaborazione delle scuole ed alla generosità delle famiglie.

Il 18 gennaio 2021 le ragazze e i ragazzi della Consulta hanno avuto inoltre la possibilità d'incontrare online *Marco Tevisan*, un volontario della Fondazione AVSI. Ragazze e ragazzi, dopo aver ascoltato il racconto di Marco, sul percorso che lo ha portato a diventare un operatore di AVSI in Africa, gli hanno posto molte domande:

Come si vive in Uganda?

Com'è la giornata tipo di un bambino?

Come è strutturata la scuola e quante materie ci sono?

Come giocano i bambini?

Quali sono le lingue che si parlano?

Come stanno affrontando l'emergenza sanitaria?

Domande alle quali Marco ha risposto raccontando la giornata “tipo” di un ragazzo ugandese, la sua vita dentro e fuori la scuola ed anche l'importanza dei progetti di sviluppo che, oltre a sostenere economicamente le persone e le loro comunità, devono avere a fondamento l'interesse e il dialogo con l'altro.

Pulizia aree verdi

Il 5 giugno 2021 a conclusione del percorso biennale della Consulta e in concomitanza con la *giornata mondiale dell'ambiente*, ragazze e ragazzi della Consulta, in collaborazione con il servizio ambiente, Hera e il CEAS, nell'ambito della campagna educativa coordinata da Arpae prevista dalla *Strategia regionale per la riduzione dell'incidenza delle plastiche sull'ambiente denominata “#Plastic-freeER”*, hanno organizzato la pulizia di alcune aree verdi del centro cittadino quali il prato della Rocca, i giardini di San Domenico, l'area verde Stefano Curti in cui si trova il monumento ai Caduti della Grande Guerra. Divisi in gruppi per la pulizia delle aree verdi, poi ci ritroveremo in piazza Matteotti, dove ragazze e ragazzi avranno la possibilità di presentare ai componenti il Consiglio Comunale, al Sindaco e alla Giunta il loro percorso e i progetti realizzati nel biennio del loro mandato.

conCittadini

Anche in questo biennio la Consulta ha partecipato al progetto **conCittadini** promosso dall'**Assemblea legislativa della Regione Emilia Romagna**, in collaborazione con l'Ufficio scolastico regionale per

l'Emilia Romagna. Il progetto sostiene a livello regionale l'educazione alla cittadinanza nelle giovani generazioni e lo scambio di esperienze, buone pratiche e metodologie tra istituzioni, scuole, associazioni e quanti sono impegnati nel promuovere la partecipazione diretta dei giovani alla democrazia diretta ed alla vita civile della loro comunità.

Nell'anno scolastico 2019/20 la Consulta ha partecipato con il progetto **"Una rete in Comune"**, nel quale ha dato conto del percorso che è stato realizzato con le ragazze ed i ragazzi nella situazione di pandemia e che ha portato alla realizzazione del videoclip "Andrà tutto bene". Il percorso realizzato ha ricevuto un riconoscimento economico dall'Assemblea legislativa per la sua qualità.

Nell'anno scolastico 2020/21 la Consulta ha partecipato a conCittadini con il progetto **"Questioni di priorità"**. Perdurando la situazione di pandemia, nel percorso realizzato si è data priorità all'obiettivo di garantire la relazione con e tra i ragazzi e le ragazze e di dare voce ai loro desideri, alle loro aspettative e, appunto, alle loro priorità che, appunto, hanno riguardato l'ambiente e gli stili di vita sostenibili, il bullismo e la solidarietà.

ALTRE INIZIATIVE

Carta Giovanissimi

La **"Carta Giovanissimi"** è nata da una proposta delle ragazze e dei ragazzi che hanno partecipato alla Consulta nell'anno scolastico 2010/2011.

La distribuzione della **Carta Giovanissimi**, destinata ai ragazzi di età compresa tra gli 11 e i 13 anni, consente anche ai ragazzi più giovani di poter beneficiare di sconti presso gli esercenti imolesi, in particolare per le tipologie di articoli che acquistano più frequentemente.

DOCUMENTAZIONE E INFORMAZIONE

- **Giornalino:** sono stati realizzati dalle ragazze e dai ragazzi della Consulta, con il coordinamento della docente-mediatrice M. Rosaria Costigliola, alcuni numeri di “**Consult...azione**”, il giornalino della Consulta, che è stato distribuito nelle scuole.
- **Sito della Consulta:** alla Consulta è dedicata un'area all'interno del sito web del Comune di Imola:
http://temi.comune.imola.bo.it/consulta_ragazzi/home.htm
creata con la collaborazione del Servizio Sistemi Informativi del Comune.
- **Documentazione:** l'attività della Consulta è stata oggetto di attività di documentazione fotografica.

CONSULT...AZIONE

Notizie dalla CONSULTA magazine

GENNAIO 2021

Un incontro

molto

Interessante

Il giorno martedì 15 dicembre, noi ragazzi della Consulta abbiamo incontrato, in modalità telematica, il Sindaco, Marco Panieri e alcuni membri della Giunta del Comune di Imola: il vice Sindaco Fabrizio Castellari, l'assessore Giacomo Gambi e l'assistente Elisa Spada. È stato un incontro interessante e costruttivo. Le ragazze e i ragazzi della Consulta ringraziano l'Amministrazione comunale per la disponibilità.

W LA SOLIDARIETA'!

Le ragazze ed i ragazzi della Consulta, coinvolgendo compagni, genitori ed insegnanti hanno organizzato una raccolta di solidarietà nelle scuole. Sono stati raccolti ben 864,38

euro, destinati all'adozione internazionale realizzata tramite l'AVSI, a cui la Consulta contribuisce già da diversi anni. La cifra restante sarà destinata ad altre iniziative di solidarietà.

ConCittadini

Anche quest'anno la Consulta ha aderito al progetto ConCittadini dell'Assemblea Legislativa della Regione Emilia Romagna, presentando il progetto denominato "Questioni di priorità".

Giovani in politica? Certo che sì!

Ma è impossibile! Immagino stiate pensando, ma è proprio così, oggi tutti i ragazzi che sono ancora troppo giovani per votare alle elezioni possono esprimere al meglio i loro progetti e le loro idee per rendere migliore la nostra città, attraverso "La Consulta delle ragazze e dei ragazzi", di cui anch'io faccio parte. Ebbene, quest'anno, a causa del Covid, ci siamo divisi in quattro gruppi per realizzare le nostre idee. Ogni gruppo ha un compito preciso da portare a termine entro la fine della scuola.

Animazione pediatrica

Il gruppo in cui io mi trovo ha l'incarico di realizzare attività di animazione per i bambini e ragazzi degenti nel reparto di pediatria dell'ospedale di Imola. Cercheremo, in modo fantasioso e originale, attraverso la tecnologia, di fare la clownterapia, una terapia che consiste nel far ridere le persone, perché la risata è fondamentale per la salute. Inoltre realizzeremo video di fiabe animate, canzoni, coreografie di ballo, letture di poesie e tanto altro! Tutto per far dimenticare il semplice fatto di essere in ospedale e per donare una gioia, un sorriso.

Sofia Salvini

Piste ciclabili

Noi ragazzi della Consulta stiamo lavorando alla mappa delle piste ciclabili del Comune di Imola. La nostra idea è quella di aggiungere sulla mappa nuovi punti d'interesse. Ad esempio: negozi per riparare le biciclette, parchi giochi, orologi, distributori di bevande e cibo, farmacie, porta biciclette, indicazioni di strade con salite e discese.

Diego Valli

Dario Barnabè

Pedibus

Questo progetto nasce dall'esigenza di ripristinare la linea di Pedibus per la scuola primaria di Sasso Morelli. Perché il Pedibus? Per tre ragioni fondamentali: diminuire il traffico di macchine davanti alla scuola; evitare di entrare dentro l'abitato di Sasso Morelli lasciando il proprio figlio su una fermata più comoda sulla via Correcchio; favorire i rapporti d'amicizia e la conoscenza tra gli alunni.

Giorgia, Martina, Maicol

La scatola delle idee

Il gruppo "scatola delle idee" sta riprendendo un'attività proposta qualche anno fa dalla Consulta e poi messa da parte: costruire delle scatole per tre scuole secondarie di primo grado, Andrea Costa, Innocenzo da Imola e Luigi Orsini. In queste scatole gli alunni delle scuole individuate potranno dare il loro contributo con suggerimenti, idee e proposte a cui poi i ragazzi e le ragazze della Consulta daranno voce. Purtroppo la situazione legata al Covid ha fatto sospendere le attività relative alla scatola delle idee, ma non per questo il gruppo è rimasto fermo. Infatti, abbiamo iniziato ad approntare il questionario relativo al bullismo che, nelle intenzioni dei ragazzi,

sarà somministrato a tutti gli alunni imolesi del primo ciclo, cercando di preferire la somministrazione digitale così da essere più eco-friendly! Sarà un questionario sui generis visto che oltre alle domande conterrà qualche consiglio per poter affrontare eventuali episodi di bullismo e cyberbullismo. Le cose da fare sono tante, ma la voglia e le idee non ci mancano!

EcoScuola

Insieme al CEAS abbiamo pensato che sarebbe bello costruire un vademecum per l'ambiente da distribuire in ogni scuola e premiare quelle più virtuose. Ad esempio, si potrebbe proporre una gara a chi fa meno fotocopie, premiando la classe che consuma meno carta. Un'altra idea, finita l'emergenza Covid, è quella di pulire i parchi della nostra bella città.

Thomas, Anna, Silvia

ECCOCI QUA... LONTANI MA VICINI!

In questo periodo mi sento molto triste perché mi mancano le mie amiche e
 sempre preferisco aiutarmi nei compiti o con un gioco o con un libro.
 Andare a salutare i miei nonni mi manca molto anche la scuola insieme alle feste la
 consulta e essere libera fare una passeggiata con i miei animali. Però come tu
 ripeto sempre: Meglio essere che intubata!

Emozioni nel periodo del coronavirus

UNITI COME UNA FAMIGLIA

Ovviamente tutti stanno affrontando una brutta situazione: il CORONAVIRUS. Non voglio dirvi le solite cose a cui ogni giorno prestiamo attenzione: lavarsi le mani, stare lontano dalle persone a distanza di un metro... ecc. Voglio solo incoraggiarvi a non mollare, perché oggi noi siamo più forti di prima. Un tempo le persone litigavano e discutevano, oggi invece tendono la mano ai più bisognosi, in particolare modo gli infermieri, i medici che lottano ogni giorno per salvare vite. Anche noi aiutiamo le persone facendo tante donazioni per combattere il virus.

Poi legghiamo ancora di più con i nostri vicini; per esempio io non conoscevo una vicina di casa di fronte a me, ma cantando dai balconi l'inno d'Italia, era proprio lei che metteva la musica. E' molto simpatica. In poco tempo ci siamo conosciute ed è stato un piacere ascoltare la musica tutti insieme. Questa storia unisce le persone come una famiglia, forte e unita come non mai. Ora è il momento giusto per essere coraggiosi per combattere il mostro che sta mettendo a dura prova la nostra forza.

Sofia Ravaglia

Sono un po' triste ma mi sto impegnando a trovare sempre la cosa positiva.

Mi mancano i miei amici e i miei compagni ma alla fine non è così male dato che sto con la mia famiglia e mi diverto.

Sono consapevole che non dobbiamo uscire per il bene di tutti. Luca

Componenti della Consulta
Anni Scolastici 2019/2020 2020/2021

Istituto Comprensivo n. 1	Primaria Sesto Imolese	Contoli Cristian Zuffa Leonardo
	Primaria Sasso Morelli	Bandini Sofia Mugnaini Maicol
	Secondaria di 1° grado Sesto Imolese	Dal Monte Elisabetta Foschi Thomas
Istituto Comprensivo n. 2	Primaria Carducci	Bouakkazine Yasmine El Hrarti Taha
	Secondaria di 1° grado Innocenzo	Viviani Diego Donatone Claudio Brunacci Lia Vitulli Giulia
	Primaria Q. Casadio	Lettieri Nuzzo Martina Pia Monti Giacomo
	Primaria Marconi	Ciaramitaro Greta Mari Pullega Massimo
Istituto Comprensivo n. 4	Primaria Campanella	Gentile Greta Sackett Diego
	Primaria Pulicari	Riccò Paolo Ravaglia Sofia
	Secondaria di 1° grado Valsalva	Barbensi Diego Ciarrocchi Luca Gambetti Matilde Ciuperca Tagliavini Maria Giulia
	Primaria Pelloni- Tabanelli	Valdese Giada Bedeschi Alessandro

Istituto Comprensivo n. 5	Primaria Rodari	Zambrini Ilaria Barnabè Dario
	Primaria Sante Zennaro	Biscione Federico Guidotti Emma Fiorillo Diana Valli Diego
	Secondaria di 1° grado Sante Zennaro	Salvini Sofia Pompei Giacomo Malavolta Giorgia Said Adam
Istituto Comprensivo n. 6	Primaria Zolino	Casadio Anna Formaro Gabriele
	Primaria Cappuccini	Croci Elia Cavini Jacopo
	Secondaria di 1° grado Andrea Costa	Ferrito Magdalena Ciani Martina Potena Federico Del monaco Francesco
Istituto Comprensivo n. 7	Secondaria di 1° grado F. Orsini	Pitone Sofia Stotz Margherita Landi Alessandro
Scuola San Giovanni Bosco	Secondaria di 1° grado	Cornacchione Anna Bettini Gianmarco

Si ringraziano:

le ragazze e i ragazzi della Consulta, gli Istituti Comprensivi, le Dirigenti Scolastiche, i docenti referenti e i mediatori: Anna Faleo, Alberta Amato, Stefania Stanzani (Istituto Comprensivo n. 1), Paola Manaresi, Alessia Resce, Veruska Antonucci (Istituto Comprensivo n. 2), Maria Rosaria Costigliola, Alessandro Palmonari (Istituto Comprensivo n. 4), Alessandra Brialdi (Istituto Comprensivo n. 5), Mauro Dallarmi (Istituto Comprensivo n. 6), Liudmila Buglakova (Istituto Comprensivo n. 7), Minori Giulia (Scuole San Giovanni Bosco)

il mediatore per il Comune Alberto Martini

le famiglie, le associazioni, i servizi comunali e l'Assemblea Legislativa della Regione Emilia Romagna

La Consulta.... Il cuore della Città

Città di Imola

Servizio Diritto allo Studio
Via Pirandello, 12
tel. 0542-602175
fax 0542-602563
dirittostudio@comune.imola.bo.it

Stampa: Blue Lemon Communication, Roma - 05/21