

VERBALE SEDUTA CONSIGLIO DIRETTIVO DELLA “JUDAX AGORA’ ”

L'anno duemilatredici, addì venticinque Novembre, alle ore diciotto e trenta, si è tenuta nei locali sociali la riunione del Consiglio Direttivo.

Sono presenti i seguenti membri del C.D.: Ascione, Azzolini, Bennati, Ciarlo, De Benedetti, Dodino, Ferrari, Godani, Landucci, Molinari, Monaci, Parodi, Rauso, Scaramozzino, Scussel, Sprio, Vannoni.

Il Presidente Godani pone in discussione i seguenti argomenti all'OdG:

- 1) **Esiti gita a Casale M.to e gita a Roccavignale:** il Consigliere Rauso illustra l'esito della Gita a Casale: riferisce che è stata una giornata positiva e che si sono conseguiti tutti i risultati attesi (offrire un'opportunità di confronto sportivo e umano ai nostri atleti del volley con i componenti dell'associazione Silvana Baj, perseguire la consueta integrazione fra i nostri grandi, gli atleti del volley appunto, e i piccini), compreso una bella e meritata vittoria al torneo di volley; molto interessante poi è stata la visita alla casa vinicola COPPO, dove ci è stata offerta una lauta merenda e in cui si è tenuta una piccola lezione su come si fa il vino; unico aspetto negativo è stato il cospicuo numero di defezioni che hanno inciso negativamente, fra gli altri aspetti, anche sulla copertura dei costi del pullman, che erano a carico dei partecipanti, sui quali è dovuta intervenire in parte l'associazione; ottima è stata anche l'accoglienza da parte dei membri dell'associazione Silvana Baj, cui si dovrà ricambiare l'invito la prossima primavera; tale Associazione parteciperà ad un torneo che si svolgerà il prossimo 8-12 al Palasport di Albisola Superiore; in quell'occasione un membro del nostro C.D. andrà a fargli visita per riformulare il nostro invito. Il Segretario Sprio descrive l'esito della gita a Roccavignale, con annesso raduno di pesca facilitata; egli chiarisce che si è trattato di una iniziativa della C.T. Villa Bugna, particolarmente gradita agli utenti del DSM, realizzata, grazie alla ns. collaborazione, con lo scopo di raccogliere dei fondi; molto positivo è stata infatti l'unione dei due aspetti: quello riabilitativo, educativo e ludico di cui hanno beneficiato i molti utenti presenti e quello riferito alla disponibilità, riabilitativa anch'essa in qualche modo, di contribuire economicamente all'acquisto di un bene per la Comunità Terapeutica Villa Bugna; in buona sostanza grazie ad un contributo dell'ALFaPP di Savona, di pazienti, di operatori e loro familiari e di alcuni membri della Judax Agorà, è stata acquistata una casetta in legno per il giardino della Comunità Terapeutica, che verrà utilizzata come deposito degli attrezzi; la giornata si è svolta splendidamente all'insegna del divertimento e dell'integrazione (erano presenti più di quaranta persone fra utenti, operatori e loro familiari e diversi pescatori professionisti, che prestavano assistenza ai pescatori dilettanti); la casetta nel frattempo è già stata acquistata e montata (seguendo un lungo procedimento!!). Il Segretario esprime la più sincera gratitudine nei confronti di tutti coloro che hanno partecipato e, in particolare, nei confronti dei Consiglieri Giuseppe Rauso, Luigi Scussel e Dilvo Vannoni per il loro fondamentale apporto;
- 2) **Richiesta collaborazione Banco Solidale Alimentare:** la Consigliera Carmen Parodi, nel ricordare che il B.S.A. è attivo tutto l'anno, informa che il prossimo 30-11 molti volontari saranno presenti all'interno di una serie di supermercati, che hanno aderito a questo progetto, per sensibilizzare i clienti all'acquisto di beni alimentari durevoli da devolvere in beneficenza; in particolare la nostra Consigliera si adopererà per contribuire ad assicurare una copertura di questo servizio presso i supermercati LIDL e FAMILA, rispetto alla quale

richiede una collaborazione; si propongono il Consigliere Luigi Scussel (LIDL dalle 8,30 alle 11,30) e il Consigliere Giuseppe Ferrari (FAMILA dalle 14,30 alle 16.00);

- 3) **Progetto “Madunnette ae Furnaxi / Pubblicazione 3° Quaderno / Presentazione e distribuzione:** il Presidente Godani informa i presenti del fatto che la stesura del Quaderno è quasi ultimata e ringrazia il Consigliere Ciarlo per il suo grosso apporto (sia per la parte del testo che per le fotografie); il Presidente precisa che, per i motivi di cui alla precedente riunione di C.D. (al cui verbale si rimanda), riterrebbe giusto non menzionare nei saluti introduttivi del Quaderno l'Associazione Lions – sezione Torretta, bensì di citarla nei ringraziamenti finali; il C.D. approva; a questo punto Godani presenta al Consiglio il preventivo relativo alla stampa del nuovo quaderno; posto che in ogni caso sarebbe opportuno stamparne 300 copie, il costo spazia fra i 1994 € per un quaderno di 80 pagine e i 2221 € per 96 pagine; il C.D. decide unanimemente di approvare la scelta delle 80 pagine e di prevedere la raccolta di un'offerta libera (a partire da 15 €) da parte di tutti coloro (soci, amici, sostenitori ecc ...) che volessero contribuire alla copertura di questa spesa; chiaramente alcune copie verranno consegnate gratuitamente e ciò in particolare a tutte le Autorità o realtà che hanno partecipato alla realizzazione del progetto ; la presentazione del nuovo Quaderno avverrà alle ore 17.00 del giorno 12 Dicembre, presso la Pinacoteca Civica di Savona – Palazzo Gavotti; per quanto invece attiene alla distribuzione dei quaderni, più membri del C.D. fanno osservare che abbiamo ancora parecchie copie dei due quaderni precedenti, per cui il Consigliere Rauso propone di costruire dei “pacchetti” che racchiudano tutte e tre le edizioni da dare dietro rilascio di una offerta minima di 20 € a sostegno delle spese per la stampa della nuova edizione. Il C.D. approva all'unanimità.
- 4) **Progetto “Burattini”:** il Presidente Godani informa tutti i presenti circa il fatto che, grazie alla concessione di un contributo alle scuole Elem.XXV Aprile, nel periodo di tempo compreso fra la presentazione in Pinacoteca del 3° Quaderno e le festività natalizie avrà luogo l'inaugurazione della mostra dei “Burattini di Gambarutti”, sempre presso la Pinacoteca Civica; tale mostra proseguirà fino a Febbraio del prossimo anno; si è recentemente tenuto un incontro con i Dirigenti Scolastici dell'Istituto Comprensivo IV, nel corso del quale è emerso un certo allarmismo riferito allo spessore del progetto e all'impegno che esso richiede; il Presidente Godani tuttavia sta mediando fra i vari interlocutori coinvolti nel progetto affinché possano essere raggiunti gli obiettivi previsti attraverso la costruzione, anche in questa occasione, di una rete composta dalle più diverse agenzie; in particolare l'agenzia “Punto e a capo”; seppure questo progetto sia stato formulato dalla nostra associazione, la titolarità ufficiale dello stesso, nonché delle richieste di contributo, è stata attribuita alle Scuole per ragioni diverse (fra cui il fatto che la Judax Agorà divenga sempre più una realtà che riesca - viste anche le esigue risorse economiche - a svolgere un'azione di stimolo nei confronti di tutta una serie di partner diversi). Rispetto alla partecipazione degli studenti il Presidente ha preso contatti con l'Assessore ai Servizi Sociali del Comune, Sig.ra Sorgini, per richiedere che venga messo a disposizione uno Scuolabus per assicurare il trasferimento degli stessi dalle Scuole alla Pinacoteca; il Presidente conclude, informando i presenti che in questo progetto dovrebbero accettare di collaborare una docente di Antropologia,

professoressa Luisa Faldini (Fornacina) e di un Drammaturgo dell'Università di Genova, professor Roberto Trovato.

- 5) Attività calcistiche:** il Consigliere Rauso introduce l'argomento, comunicando che attualmente abbiamo 52 iscritti al gruppo calcio, dei quali 30 partecipano regolarmente; tutte le visite mediche sono state effettuate dal nostro medico sociale Dr. Minuto; qualche approfondimento diagnostico è stato effettuato presso il Centro S. Michele con cui abbiamo concordato prezzi di favore per i ns. iscritti . Per altri due anni non saremo soggetti all'obbligo di disporre di un defibrillatore, ma in prospettiva si cercherà, con la collaborazione del Comune e della altre società sportive, di dotare i campi sportivi dello strumento che potrà essere condiviso; attualmente noi abbiamo i genitori-allenatori Bennati F. e Scaramozzino che sono abilitati al suo utilizzo. Il Consiglio esprime un sentito ringraziamento al nostro medico sociale Dr. Minuto per aver effettuato anche quest'anno 50 visite ca gratuitamente e in modo molto accurato. Interviene il Direttore Sportivo Giorgio Landucci il quale informa i presenti che sabato scorso un gruppetto di atleti del calcio della Judax Agorà si è confrontato con degli altri della squadra "Veloce"; a suo dire l'esperienza è stata positiva; propone di organizzare un incontro con i genitori dei bambini che frequentano il gruppo calcio, anche per ottenere un feedback, al momento non si intravede ancora la prospettiva di accedere ad un torneo insieme alle squadre di calcio che fanno riferimento alle parrocchie e al CSI; esiste sempre la "Coppa Pacella" che però richiede l'iscrizione al Figc. Viene riferita una disponibilità del Parroco di Quiliano a organizzare un confronto-scambio che potrebbe avvalersi della collaborazione di 4 studenti universitari; i bambini dell'Oratorio di Quiliano giocherebbero con i nostri; in tempi molto più lunghi invece dovrebbe potersi realizzare, pur con tutte le problematiche che attengono soprattutto ai costi elevati, il "Torneo dei borghi"; uno dei promotori di questo progetto in particolare è il Consigliere Comunale Lavagna che è anche ns. Socio;
- 6) Adesione a C.S.I. o a U.I.S.P./Cesavo:** Il Consigliere Rauso comunica che a seguito della precedente decisione di aderire alla UISP abbiamo acquisito il diritto di accedere ai servizi offerti dal CESAVO di Savona;
- 7) Incontro con atleti e genitori nelle Festività natalizie:** il C.D. decide all'unanimità di organizzare un incontro con i bambini, i genitori, gli atleti del volley e una rappresentativa del Consiglio Direttivo, per il prossimo 16 Dicembre alle ore 17,00 presso la sede sociale; essa sarà l'occasione per discutere del Programma 2014, nonché per scambiarsi gli auguri e fare un po' di festa: l'associazione offrirà a tutti i presenti una fetta di panettone e donerà a ciascun bambino un DVD contenente un video documentario; il Consiglio dà mandato al Tesoriere Rauso e al Consigliere Ascione di provvedere all'acquisto di 10 panettoni;
- 8) Incontro con la Lega Navale:** il Consiglio dà mandato al Consigliere Dodino di riprendere i contatti col Sig. Faggio della Lega Navale, per organizzare delle nuove forme di collaborazione, sia attraverso le ormai tradizionali uscite in barca che mediante la strutturazione di attività più continuative (scuola di vela ecc);

- 9) Incontro con il parroco per il campo:** dopo un lungo confronto si decide all'unanimità di richiedere al Parroco Don Capaldi un nuovo incontro per riproporre la costruzione di un campo sportivo polivalente nell'area adiacente all'oratorio; in quell'occasione verrà mostrata una bozza di progetto che è stata richiesta al papà di un nostro atleta che fa il geometra di professione;
- 10) Situazione contabile:** il Consigliere Rauso illustra al Consiglio la seguente situazione contabile: 70 € in banca, debito nei suoi confronti di 244 € per spese da lui anticipate, tutte le altre fatture sono state pagate; il Comune è in ritardo, per ovvie ragioni riferite allo scenario nazionale, nell'assegnazione dei contributi ; in sintesi dalla discussione emerge la previsione di un futuro peggioramento nell'accesso ai contributi pubblici, dovuto alla riduzione dei trasferimenti di risorse dallo Stato centrale ai vari Enti; ciò detto si decide unanimemente di aprirsi alla prospettiva di ottenere delle sponsorizzazioni, privilegiando le attività commerciali del quartiere, e di stimolare il ricorso alla figura del socio sostenitore già previsto dal nostro Statuto.

Non essendoci altri argomenti da discutere, alle ore 20,00 la seduta termina.

Il Segretario
(Calogero Sprio)

Il Presidente
(Silvano Godani)