GINNASIO PITAGORICO

per promuovere corretti stili di vita salutari

	[image: image1.jpg]

PROTOCOLLO D’INTESA
Tra

COMUNE DI CROTONE

PROVINCIA DI CROTONE

CAMERA DI COMMERCIO

ASL N° 5

USP DI CROTONE
CONI PROVINCIALE DI CROTONE
COLDIRETTI

CONFAGRICOLTURA

COPAGRI

CONFEDERAZIONE ITALIANA AGRICOLTORI
SCUOLA ATLETICA KROTONIATE
Con il Patrocinio della Prefettura di Crotone
VISTO il Piano Sanitario Nazionale per il triennio 2006-2008 e, in particolare, la sezione
dedicata alla prevenzione sanitaria e tutela della salute umana;

VISTO il Decreto del Presidente del Consiglio dei Ministri del 4 maggio 2007, recante il

documento programmatico “Guadagnare Salute: rendere facili le scelte salutari”;

VISTO il Decreto del Ministro della Salute del 26 aprile 2007 di istituzione della

“Piattaforma nazionale su alimentazione, attività fisica e tabagismo” finalizzata a promuovere

iniziative per l’attuazione del citato programma “Guadagnare Salute”;

VISTO il protocollo d’intesa tra il Ministro della Salute e le Associazioni di categoria rappresentative della filiera alimentare
VISTO il protocollo d’intesa tra M.P.I. e CONI
VISTO il protocollo d’intesa tra M.P.I. e Ministero della Salute

VISTE le linee guida del Piano nazionale per il benessere dello studente del MPI
CONSIDERATO che il progetto “GINNASIO PITAGORICO per promuovere corretti stili di vita” è finalizzato a favorire l’assunzione di abitudini salutari da parte della popolazione nell’ottica della prevenzione delle principali patologie croniche e dei problemi di salute, che hanno in comune fattori di

rischio modificabili, e che la diffusione di tali fattori di rischio è influenzata non solo da

comportamenti individuali, ma anche dal contesto sociale, dai condizionamenti del mercato e dalle

politiche commerciali;

CONSIDERATO che, secondo i dati esistenti, lo stile di vita di ampie fasce della

popolazione, e in particolare dei giovani, è caratterizzato da un’insufficiente attività fisica e da

un’alimentazione non equilibrata, difforme sia dalle raccomandazioni internazionali, sia dalle linee

guida nazionali e regionali;

CONSIDERATA la necessità di dedicare particolare attenzione ai problemi peculiari dell’alimentazione di alcuni gruppi di popolazione, caratterizzati da esigenze nutrizionali specifiche, e per questo motivo più “vulnerabili”, quali, in particolare, bambini, adolescenti, gestanti, nutrici, donne in menopausa, anziani

CONSIDERATO che sono necessarie strategie intersettoriali a livello nazionale e locale per sviluppare azioni mirate a favorire un cambiamento nei comportamenti e nell’ambiente di vita delle persone, in linea con gli obiettivi del Programma “GINNASIO PITAGORICO per promuovere corretti stili di vita”

RITENUTO che le Associazioni di categoria rappresentative della filiera alimentare, nell’ambito delle specifiche competenze, possono svolgere un ruolo fondamentale nel favorire i comportamenti salutari

orientando l’offerta e promuovendo tipologie di alimentazione in linea con le raccomandazioni citate, soprattutto di quei prodotti e diete che richiedono una particolare consapevolezza dei consumatori per i possibili effetti sulla salute

RITENUTA la necessità di avviare azioni volte a dare attuazione, in collaborazione con gli

Enti territoriali e con gli altri soggetti interessati, al programma “GINNASIO PITAGORICO”, al fine di favorire un cambiamento negli stili di vita della popolazione e in particolare, promuovere la prevenzione, la più ampia diffusione dell’attività motoria e la promozione di una corretta alimentazione.
IL COMUNE DI CROTONE, LA PROVINCIA DI CROTONE, LA CAMERA DI COMMERCIO, L’ASL N° 5, L’USP DI CROTONE, IL CONI PROVINCIALE DI CROTONE, LA CIA, LA COLDIRETTI, IL COPAGRI, LA CONFAGRICOLTURA, LA SCUOLA ATLETICA KROTONIATE

convengono quanto segue

Art. 1

Oggetto dell’Accordo

I Soggetti coinvolti definiranno e svilupperanno iniziative congiunte volte a promuovere comportamenti salutari il cui obiettivo è quello di diffondere stili di vita corretti, intesi come binomio inscindibile tra un’alimentazione equilibrata e una adeguata attività motoria.

 In particolare si impegnano a:

1. promuovere iniziative di informazione e di comunicazione, volte a sensibilizzare la

popolazione, e in particolare i giovani, sulla rilevanza di uno stile di vita attivo, quale

efficace strumento per la prevenzione dei rischi per la salute;

2. rafforzare la funzione educativa e sociale dello sport, quale efficace strumento per l’azione di

contrasto alla devianza giovanile e di integrazione dei soggetti in condizioni di disagio o

marginalità sociale;

3. favorire la diffusione e migliorare la qualità dell’attività motoria, anche a livello amatoriale,

attraverso azioni concordate con i professionisti della salute, miranti all’orientamento

nell’attività fisica ed alla prevenzione dei rischi, nonché attraverso l’individuazione di azioni,

anche a carattere sperimentale, per la verifica periodica delle condizioni di salute necessarie

per l’esercizio in sicurezza dell’attività motoria;

4. incentivare l’attività fisica, de bambini, degli anziani, dei diversamente abili, promuovendo iniziative di formazione, informazione e di comunicazione, favorendo la diffusione delle tecniche di riabilitazione basate sull’attività sportiva e rendendo accessibili ai portatori di disabilità fisica le strutture dedicate all’attività motoria e allo sport;

5. promuovere iniziative di informazione e di comunicazione volte a favorire un rapporto

equilibrato con l’immagine corporea, tenuto conto delle implicazioni che la comunità

scientifica ascrive ai fattori socio-culturali nell’insorgenza e nella diffusione, in particolare

tra i giovani, dei disturbi del comportamento alimentare (anoressia, bulimia, obesità

psicogena e altri disordini alimentari);

7. promuovere iniziative di informazione e di comunicazione rivolte ad ulteriori ambiti di

disagio giovanile caratterizzati da comportamenti di dipendenza, come quelli connessi

all’abuso di bevande alcoliche e quelli collegati ai rischi del “doping involontario” dovuto

all’uso di integratori alimentari;

8. favorire la condivisione di conoscenze ed esperienze a livello locale, e provinciale, al fine di promuovere la diffusione delle buone prassi;

9. favorire a livello comunale e provinciale la costituzione di una rete integrata di referenti del settore sanitario, scolastico, alimentare e sportivo, per sviluppare una programmazione congiunta e la diffusione delle buone prassi;

Art. 2

Attuazione dell’Accordo

Ai fini della attuazione del presente accordo saranno avviate, in particolare, le seguenti azioni:

1. progetti sperimentali tesi a promuovere e migliorare l’attività motoria nelle diverse fasi dello

sviluppo del bambino e dell’adolescente, d’intesa con l’organizzazione scolastica, con Comune e Provincia e con i soggetti dell’organizzazione sportiva;

2. iniziative finalizzate alla promozione di una regolare attività fisico-motoria e di uno stile di

vita attivo e idoneo alla prevenzione del disagio giovanile e di comportamenti a rischio, da

attuarsi anche attraverso il coinvolgimento delle associazioni del terzo settore;

3. iniziative di promozione dell’attività fisica e di partecipazione attiva rivolte alle persone

diversamente abili o portatrici di ritardo o malattia mentale, quale strumento terapeutico riabilitativo,

nonché di formazione specialistica di educatori/istruttori sportivi, d’intesa con

gli enti territoriali, con i soggetti dell’organizzazione sportiva e con le associazioni operanti

nel settore, finalizzate anche alla promozione, soprattutto fra i giovani, di forme di

volontariato;

4. iniziative di informazione e comunicazione volte a incentivare l’attività fisica dei bambini, anziani, dei diversamente abili, d’intesa con gli altri enti o associazioni operanti nel settore;

5. iniziative di informazione e comunicazione volte a prevenire ogni forma di disagio

giovanile, ivi compresi i disturbi del comportamento alimentare, anche attraverso la

predisposizione di strumenti informativi specializzati, d’intesa con i soggetti istituzionali

coinvolti e con il supporto dei medici specialisti e delle associazioni operanti nel settore;

6. iniziative di informazione e di comunicazione volte alla prevenzione dell’abuso di bevande

alcoliche da parte dei giovani;

7. iniziative di informazione e comunicazione sulle finalità del Programma “GINNASIO PITAGORICO per promuovere corretti stili di vita “ da realizzare nell’ambito di eventi sportivi, a partire da quelli programmati per l’anno 2008, d’intesa con i soggetti preposti all’organizzazione degli eventi stessi;

8. progetti sperimentali di certificazione e monitoraggio della salute della popolazione dedita

all’attività sportiva amatoriale e dilettantistica, d’intesa con gli enti territoriali e con i

soggetti dell’organizzazione sportiva, anche attraverso il sostegno dell’attività di ricerca

specialistica;

9. eventi a carattere nazionale, d’intesa con gli enti territoriali e con altri soggetti interessati,

volti a richiamare l’attenzione sulla realizzazione dei cosiddetti “percorsi di salute” in ogni

ambiente di vita e di lavoro;

10. - sostenere strategie per promuovere un aumento dei consumi di prodotti ortofrutticoli freschi, provenienti da coltivazioni biologiche locali, anche attraverso una ottimizzazione dei canali di distribuzione, ivi compresa una migliore offerta nella distribuzione automatica.

11. organizzare la Giornata Comunale o/e Provinciale del Benessere, in concomitanza a manifestazioni sportive, conferenze informative e degustazione dei prodotti agroalimentari.

Art. 3

Comitato Paritetico

E’ istituito un Comitato Paritetico, composto da:

PREFETTURA DI CROTONE

Melchiorre Fallica
COMUNE DI CROTONE

Peppino Vallone
PROVINCIA DI CROTONE

Sergio Iritale
CAMERA DI COMMERCIO

Franco Barretta
ASL N° 5

Andrea Guerzoni
USP DI CROTONE

Antonio Blandino
CONI PROVINCIALE DI CROTONE
Romeo Fauci

COLDIRETTI

Roberto Torchia

CONFAGRICOLTURA

Nicola Cappa

COPAGRI

Tommaso Pupa

C.I.A.

Franco Barretta

SCUOLA ATLETICA KROTONIATE
Santino Mariano
 con il compito di:

a) predisporre, il programma annuale delle attività da realizzare in attuazione del presente accordo, anche sulla base delle proposte provenienti da istituzioni pubbliche e da soggetti privati che operano per il raggiungimento degli obbiettivi indicati all’art.1;

b) procedere alla verifica periodica delle azioni intraprese, proponendo gli eventuali

correttivi e le integrazioni necessarie;
c) valutare i risultati conseguiti e curare la diffusione degli stessi.

d) dare visibilità e divulgazione alle azioni realizzate
Il Comitato Paritetico opera senza oneri aggiuntivi per il Bilancio dei soggetti sopra indicati.
I soggetti coinvolti si impegnano a:

IL COMUNE DI CROTONE organizza un servizio sport attraverso l’impiantistica sportiva comunale esistente, gestita dalle società sportive riconosciute dal CONI, per consentire ad un maggior numero di cittadini di praticare attività motorie e sportive.
LA PROVINCIA DI CROTONE promuove e incentiva iniziative in campo sportivo, realizza una serie di strutture sportive per rispondere alle esigenze delle Comunità del territorio
L’ASL N° 5 intende far conoscere meglio i servizi di prevenzione, condivide la formazione sulla prevenzione con gli operatori sanitari, gli operatori scolastici e tecnici sportivi, si impegna a sviluppare ulteriormente la propria comunicazione diffusa che è già in corso, in modo da condividerla con gli altri soggetti firmatari.

L’UFFICIO SCOLASTICO PROVINCIALE DI CROTONE attraverso le Scuole si impegna a promuovere e diffondere le attività sportive scolastiche, i Giochi Sportivi Studenteschi, i Progetti di attività motorie nelle Scuole Elementari
IL CONI DI CROTONE realizza e divulga il progetto di Giocosport nelle Scuole Elementari, dei Giochi della Gioventù nelle Scuole Medie, i Centri di Avviamento allo Sport con le società Sportive

LA CAMERA DI COMMERCIO, CIA, GAL KROTON, CONFAGRICOLURA, COPAGRI, E COLDIRETTI, si impegnano a sostenere strategie per promuovere i consumi di prodotti agroalimentari locali, un atlante per una corretta informazione alimentare, la partecipazione all’organizzazione della Giornata del Benessere
LA SCUOLA ATLETICA KROTONIATE si impegna a coordinare i vari soggetti coinvolti e coniuga le varie azioni con l’identità culturale del territorio
Crotone li 9 Maggio 2008
PREFETTURA DI CROTONE

Melchiorre Fallica
​​​​​​​​​​​​​​​​​___________________________

COMUNE DI CROTONE

Peppino Vallone

PROVINCIA DI CROTONE

Sergio Iritale

CAMERA DI COMMERCIO

Franco Barretta

ASL N° 5

Andrea Guerzoni

USP DI CROTONE

Antonio Blandino

CONI PROVINCIALE DI CROTONE
Romeo Fauci

COLDIRETTI

Roberto Torchia

CONFAGRICOLTURA

Nicola Cappa

COPAGRI

Tommaso Pupa

C.I.A.

Franco Barretta

SCUOLA ATLETICA KROTONIATE
Santino Mariano
