

Disegno di legge

Azioni ed interventi per la prevenzione degli stati di tossicodipendenza: modificazioni di leggi provinciali connesse

INDICE

- Art. 1 - *Integrazione dell'articolo 1 della legge provinciale 13 febbraio 1992, n. 8 (legge provinciale sul volontariato 1992)*
- Art. 2 - *Modificazione dell'articolo 3 della legge provinciale sul volontariato 1992*
- Art. 3 - *Integrazione dell'articolo 14 ter della legge provinciale 19 dicembre 2001, n. 10 (legge provinciale sull'agriturismo 2001)*
- Art. 4 - *Integrazione dell'articolo 14 sexies 2 della legge provinciale sull'agriturismo 2001*
- Art. 5 - *Integrazione dell'articolo 5 della legge provinciale 7 agosto 2006, n. 5 (legge provinciale sulla scuola 2006)*
- Art. 6 - *Integrazione dell'articolo 7 della legge provinciale sulla scuola 2006*
- Art. 7 - *Integrazioni dell'articolo 8 bis della legge provinciale sulla scuola 2006*
- Art. 8 - *Integrazione dell'articolo 9 della legge provinciale sulla scuola 2006*
- Art. 9 - *Integrazione dell'articolo 18 della legge provinciale sulla scuola 2006*
- Art. 10 - *Integrazione dell'articolo 20 della legge provinciale sulla scuola 2006*
- Art. 11 - *Integrazione dell'articolo 24 della legge provinciale sulla scuola 2006*
- Art. 12 - *Integrazione dell'articolo 28 della legge provinciale sulla scuola 2006*
- Art. 13 - *Integrazioni dell'articolo 29 della legge provinciale sulla scuola 2006*
- Art. 14 - *Integrazione dell'articolo 35 della legge provinciale sulla scuola 2006*
- Art. 15 - *Integrazioni dell'articolo 40 della legge provinciale sulla scuola 2006*
- Art. 16 - *Integrazioni dell'articolo 40 bis della legge provinciale sulla scuola 2006*
- Art. 17 - *Integrazione dell'articolo 69 della legge provinciale sulla scuola 2006*
- Art. 18 - *Integrazione dell'articolo 108 della legge provinciale sulla scuola 2006*
- Art. 19 - *Modificazione dell'articolo 2 della legge provinciale 14 febbraio 2007, n. 5 (legge provinciale sui giovani 2007)*
- Art. 20 - *Integrazione dell'articolo 33 della legge provinciale 27 luglio 2007, n. 13 (legge provinciale sulle politiche sociali 2007)*
- Art. 21 - *Integrazione dell'articolo 45 della legge provinciale sulle politiche sociali 2007*
- Art. 22 - *Integrazione dell'articolo 2 della legge provinciale 28 maggio 2009, n. 7 (Istituzione del consiglio provinciale dei giovani)*
- Art. 23 - *Integrazioni dell'articolo 10 della legge provinciale 13 luglio 2010, n. 16 (legge provinciale sulla tutela della salute 2010)*
- Art. 24 - *Integrazione dell'articolo 21 della legge provinciale sulla tutela della salute 2010*
- Art. 25 - *Integrazione dell'articolo 33 della legge provinciale sulla tutela della salute 2010*
- Art. 26 - *Integrazione dell'articolo 4 della legge provinciale 12 dicembre 2011, n. 15 (Promozione della cultura della legalità e della cittadinanza responsabile per la prevenzione del crimine organizzato)*
- Art. 27 - *Integrazione dell'articolo 6 della legge provinciale n. 15 del 2011*
- Art. 28 - *Integrazioni dell'articolo 8 della legge provinciale n. 15 del 2011*
- Art. 29 - *Integrazione dell'articolo 3 della legge provinciale 1 luglio 2013, n. 10 (Interventi per favorire l'apprendimento permanente e la certificazione delle competenze)*
- Art. 30 - *Integrazione dell'articolo 11 della legge provinciale n. 10 del 2013*
- Art. 31 - *Integrazioni dell'articolo 1 della legge provinciale 21 aprile 2016, n. 4 (legge provinciale sullo sport 2016)*
- Art. 32 - *Integrazioni dell'articolo 3 della legge provinciale sullo sport 2016*

Art. 33 - *Integrazioni dell'articolo 15 della legge provinciale sullo sport 2016*

Art. 34 - *Integrazioni dell'articolo 20 della legge provinciale sullo sport 2016*

Art. 35 - *Integrazione dell'articolo 22 della legge provinciale sullo sport 2016*

Art. 36 - *Integrazione dell'articolo 2 della legge provinciale 6 maggio 2016, n. 5 (Disciplina del servizio di assistenza e consulenza psicologica in provincia di Trento. Modificazioni della legge provinciale sulla scuola 2006 e della legge provinciale sul lavoro 1983)*

Art. 37 - *Integrazione dell'articolo 5 della legge provinciale n. 5 del 2016*

Art. 38 - *Disposizione finanziaria*

Art. 1

Integrazione dell'articolo 1 della legge provinciale 13 febbraio 1992, n. 8 (legge provinciale sul volontariato 1992)

1. Alla fine del comma 1 dell'articolo 1 della legge provinciale sul volontariato 1992 sono inserite le parole: "e stati di dipendenza, in particolare da tossicodipendenza".

Art. 2

Modificazione dell'articolo 3 della legge provinciale sul volontariato 1992

1. Nella lettera a) del comma 1 dell'articolo 3 della legge provinciale sul volontariato 1992 le parole: "della marginalità e del disagio sociale" sono sostituite dalle seguenti: "della marginalità, del disagio sociale e degli stati di dipendenza, in particolare da tossicodipendenza,".

Art. 3

Integrazione dell'articolo 14 ter della legge provinciale 19 dicembre 2001, n. 10 (legge provinciale sull'agriturismo 2001)

1. Nella lettera c) del comma 1 dell'articolo 14 ter della legge provinciale sull'agriturismo 2001 dopo le parole: "minori e adulti" sono inserite le seguenti: ", in particolare di quelli con problemi di dipendenze, soprattutto da tossicodipendenza,".

Art. 4

Integrazione dell'articolo 14 sexies 2 della legge provinciale sull'agriturismo 2001

1. Nella lettera d) del comma 1 dell'articolo 14 sexies 2 della legge provinciale sull'agriturismo 2001 dopo le parole: "dell'Azienda provinciale per i servizi sanitari" sono inserite le seguenti: ", alle istituzioni scolastiche e formative provinciali e paritarie".

Art. 5

Integrazione dell'articolo 5 della legge provinciale 7 agosto 2006, n. 5 (legge provinciale sulla scuola 2006)

1. Dopo il comma 2 dell'articolo 5 della legge provinciale sulla scuola 2006 è inserito il seguente:

"2 bis. L'informazione e la comunicazione sono rivolte anche alle azioni ed agli interventi intrapresi ai sensi degli articoli 8 bis e 11, con particolare riguardo a quelli relativi alle dipendenze, soprattutto da alcolismo e da tossicodipendenza."

Art. 6

Integrazione dell'articolo 7 della legge provinciale sulla scuola 2006

1. Alla fine del comma 3 bis dell'articolo 7 della legge provinciale sulla scuola 2006 sono inserite le parole: "o di dipendenza, in particolare di tossicodipendenza".

Art. 7

Integrazioni dell'articolo 8 bis della legge provinciale sulla scuola 2006

1. Alla fine del comma 1 dell'articolo 8 bis della legge provinciale sulla scuola 2006 sono inserite le parole: ", con particolare riguardo ai rischi da dipendenze, soprattutto da alcolismo e da tossicodipendenza. Le azioni sono svolte anche in collaborazione con l'Azienda provinciale per i servizi sanitari, i comuni e le comunità di cui alla legge provinciale n. 3 del 2006, i soggetti del terzo settore, del volontariato, dell'associazionismo e le forze dell'ordine, privilegiando l'adozione di metodologie educative fondate sull'educazione alla pari e finalizzate all'apprendimento e rafforzamento delle abilità cognitive, relazionali ed emotive degli studenti.

2. Dopo il comma 2 ter dell'articolo 8 bis della legge provinciale sulla scuola 2006 è inserito il seguente:

"2 quater. Per promuovere e favorire l'accesso e la partecipazione alle attività previste da quest'articolo, le istituzioni scolastiche e formative provinciali e paritarie garantiscono in particolare l'attivazione di funzioni di sportello di cui all'articolo 5 e servizi di consulenza psicologica di cui all'articolo 7, quali anche strumenti di prima individuazione delle tematiche oggetto delle medesime attività."

Art. 8

Integrazione dell'articolo 9 della legge provinciale sulla scuola 2006

1. Alla fine del comma 2 dell'articolo 9 della legge provinciale sulla scuola 2006 sono inserite le parole: ", avendo particolare riguardo a quella prevista dall'articolo 8 bis".

Art. 9

Integrazione dell'articolo 18 della legge provinciale sulla scuola 2006

1. Nella lettera b) del comma 3 dell'articolo 18 della legge provinciale sulla scuola 2006 dopo le parole: "anche con riguardo" sono inserite le seguenti: "alle iniziative previste dagli articoli 8 bis e 11 e".

Art. 10

Integrazione dell'articolo 20 della legge provinciale sulla scuola 2006

1. Nella lettera a) del comma 2 dell'articolo 20 della legge provinciale sulla scuola 2006 dopo le parole: "di educazione e di formazione" sono inserite le seguenti: ", anche in relazione alle azioni previste dagli articoli 8 bis e 11,".

Art. 11

Integrazione dell'articolo 24 della legge provinciale sulla scuola 2006

1. Alla fine del comma 2 dell'articolo 24 della legge provinciale sulla scuola 2006

sono inserite le parole: ", avuto riguardo anche alle azioni previste dagli articoli 8 bis e 11".

Art. 12

Integrazione dell'articolo 28 della legge provinciale sulla scuola 2006

1. Nel comma 3 bis dell'articolo 28 della legge provinciale sulla scuola 2006 dopo le parole: "attività didattiche" sono inserite le seguenti: ", comprese le azioni previste dagli articoli 8 bis e 11,".

Art. 13

Integrazioni dell'articolo 29 della legge provinciale sulla scuola 2006

1. Alla fine del comma 3 dell'articolo 29 della legge provinciale sulla scuola 2006 sono inserite le parole: ", avendo particolare riguardo a quelle previste dagli articoli 8 bis e 11".

2. Nel comma 3 bis dell'articolo 29 della legge provinciale sulla scuola 2006 dopo le parole: "attività didattiche" sono inserite le seguenti: ", comprese le azioni previste dagli articoli 8 bis e 11,".

Art. 14

Integrazione dell'articolo 35 della legge provinciale sulla scuola 2006

1. Dopo la lettera e) del comma 2 dell'articolo 35 della legge provinciale sulla scuola 2006 è inserita la seguente:

"e bis) le azioni da adottare per attuare quanto previsto dagli articoli 8 bis e 11;".

Art. 15

Integrazioni dell'articolo 40 della legge provinciale sulla scuola 2006

1. Nella lettera c) del comma 2 dell'articolo 40 della legge provinciale sulla scuola 2006 dopo le parole: "progetti volti a prevenire le dipendenze," sono inserite le seguenti: "in particolare da alcolismo e da tossicodipendenza,".

2. Alla fine della lettera c) del comma 2 dell'articolo 40 della legge provinciale sulla scuola 2006 sono inserite le parole: "; i progetti relativi alle dipendenze sono sviluppati avendo particolare cura all'adozione di metodologie educative fondate sull'educazione alla pari e finalizzate all'apprendimento e rafforzamento delle abilità cognitive, relazionali ed emotive degli studenti".

Art. 16

Integrazione dell'articolo 40 bis della legge provinciale sulla scuola 2006

1. Nel comma 2 dell'articolo 40 della legge provinciale sulla scuola 2006 dopo le parole: "sui temi" sono inserite le seguenti: "delle dipendenze, in particolare da alcolismo e da tossicodipendenza,".

Art. 17

Integrazione dell'articolo 69 della legge provinciale sulla scuola 2006

1. Alla fine della lettera d) del comma 2 dell'articolo 69 della legge provinciale sulla scuola 2006 sono inserite le parole: ", coordinando le stesse anche con le iniziative intraprese ai

sensi degli articoli 8 bis e 11".

Art. 18

Integrazione dell'articolo 108 della legge provinciale sulla scuola 2006

1. Dopo il comma 1 dell'articolo 108 della legge provinciale sulla scuola 2006 è inserito il seguente:

"1 bis. Nella messa a disposizione delle strutture sono privilegiate le iniziative che hanno come finalità l'aggregazione dei giovani tramite attività di carattere sportivo, culturale, sociale e civile, e che perseguono scopi educativi e formativi connessi all'inclusione sociale, anche tramite la prevenzione degli stati di dipendenza, in particolare da alcolismo e da tossicodipendenza."

Art. 19

Modificazione dell'articolo 2 della legge provinciale 14 febbraio 2007, n. 5 (legge provinciale sui giovani 2007)

1. Nella lettera g) del comma 1 dell'articolo 2 della legge provinciale sui giovani 2007 le parole: "fenomeni di emarginazione e di fragilità personale o sociale" sono sostituite dalle seguenti: "fenomeni di emarginazione, di fragilità personale o sociale e di dipendenza, specialmente da tossicodipendenza; gli interventi si basano anche sull'adozione di metodologie educative fondate sull'educazione alla pari e finalizzate all'apprendimento e rafforzamento delle abilità cognitive, relazionali ed emotive dei giovani".

Art. 20

Integrazione dell'articolo 33 della legge provinciale 27 luglio 2007, n. 13 (legge provinciale sulle politiche sociali 2007)

1. Dopo la lettera a) del comma 2 dell'articolo 33 della legge provinciale sulle politiche sociali 2007 è inserita la seguente:

"a bis) attività specifiche mirate a prevenire fenomeni di emarginazione, di esclusione sociale, di disagio e di devianza connessi a problemi di dipendenza, in particolare da tossicodipendenza, di singoli o di gruppi; queste attività sono svolte anche adottando progetti che sviluppano metodologie di inclusione sociale fondate sull'educazione alla pari e finalizzate all'apprendimento e rafforzamento delle abilità cognitive, relazionali ed emotive dei soggetti;"

Art. 21

Integrazione dell'articolo 45 della legge provinciale sulle politiche sociali 2007

1. Alla fine del comma 3 dell'articolo 45 della legge provinciale sulle politiche sociali 2007 sono inserite le parole: "Tra le funzioni dei punti di ascolto rientrano in particolare quelle rivolte a rilevare i bisogni e le problematiche connessi agli stati di dipendenza, specialmente da tossicodipendenza, e alla relativa prevenzione."

Art. 22

Integrazione dell'articolo 2 della legge provinciale 28 maggio 2009, n. 7 (Istituzione del consiglio provinciale dei giovani)

1. Alla fine della lettera c) del comma 2 dell'articolo 2 della legge provinciale n. 7 del

2009 sono inserite le parole: ", con riguardo soprattutto agli aspetti della prevenzione e cura delle dipendenze, in particolare da tossicodipendenza; per l'approfondimento di quest'ultima tematica sono considerate anche le attività svolte ai sensi degli articoli 8 bis e 11 della legge provinciale 7 agosto 2006, n. 5 (legge provinciale sulla scuola 2006), dalle istituzioni scolastiche e formative provinciali e paritarie".

Art. 23

Integrazioni dell'articolo 10 della legge provinciale 23 luglio 2010, n. 16 (legge provinciale sulla tutela della salute 2010)

1. Alla fine della lettera a) del comma 3 dell'articolo 10 della legge provinciale sulla tutela della salute 2010 sono inserite le parole: ", specialmente di prevenzione delle dipendenze, soprattutto da tossicodipendenza".

2. Alla fine della lettera c) del comma 3 dell'articolo 10 della legge provinciale sulla tutela della salute 2010 sono inserite le parole: ", avuto riguardo anche alle azioni svolte ai sensi degli articoli 8 bis e 11 della legge provinciale 7 agosto 2006, n. 5 (legge provinciale sulla scuola 2006), dalle istituzioni scolastiche e formative presenti sul territorio di competenza, con particolare riferimento alle azioni in materia di dipendenze, specialmente da tossicodipendenza".

Art. 24

Integrazione dell'articolo 21 della legge provinciale sulla tutela della salute 2010

1. Alla fine del comma 1 dell'articolo 21 della legge provinciale sulla tutela della salute 2010 sono inserite le parole: ", in particolare da tossicodipendenza".

Art. 25

Integrazione dell'articolo 33 della legge provinciale sulla tutela della salute 2010

1. Alla fine della lettera i) del comma 3 dell'articolo 33 della legge provinciale sulla tutela della salute 2010 sono inserite le parole: ", in particolare da tossicodipendenza".

Art. 26

Integrazione dell'articolo 4 della legge provinciale 12 dicembre 2011, n. 15 (Promozione della cultura della legalità e della cittadinanza responsabile per la prevenzione del crimine organizzato)

1. Alla fine della lettera c) del comma 1 dell'articolo 4 della legge provinciale n. 15 del 2011 sono inserite le parole: ", prestando speciale attenzione ai fenomeni criminosi che creano o sono connessi agli stati di dipendenza, soprattutto da tossicodipendenza".

Art. 27

Integrazione dell'articolo 6 della legge provinciale n. 15 del 2011

1. Nel comma 2 dell'articolo 6 della legge provinciale n. 15 del 2011 dopo le parole: "di dipendenza" sono inserite le seguenti: ", in particolare da tossicodipendenza,".

Art. 28

Integrazioni dell'articolo 8 della legge provinciale n. 15 del 2011

1. Nel comma 1 dell'articolo 8 della legge provinciale n. 15 del 2011 dopo le parole: "di dipendenza" sono inserite le seguenti: ", in particolare da tossicodipendenza,".

2. Nel comma 2 dell'articolo 8 della legge provinciale n. 15 del 2011 dopo le parole: "di dipendenza" sono inserite le seguenti: ", in particolare da tossicodipendenza,".

Art. 29

Integrazione dell'articolo 3 della legge provinciale 1 luglio 2013, n. 10 (Interventi per favorire l'apprendimento permanente e la certificazione delle competenze)

1. Alla fine del comma 2 dell'articolo 3 della legge provinciale n. 10 del 2013 sono inserite le parole: "Tra le opportunità di apprendimento hanno particolare rilievo quelle fondate sull'adozione di metodologie educative centrate sull'educazione alla pari e finalizzate all'apprendimento e rafforzamento delle abilità cognitive, relazionali ed emotive dei soggetti, e che perseguono scopi educativi e formativi connessi all'inclusione sociale, anche tramite la prevenzione degli stati di dipendenza, in particolare da tossicodipendenza."

Art. 30

Integrazione dell'articolo 11 della legge provinciale n. 10 del 2013

1. Dopo il comma 1 dell'articolo 11 della legge provinciale n. 10 del 2013 è inserito il seguente:

"1 bis. La Provincia in particolare valorizza le proposte di apprendimento informale promosse dalle comunità di studio che sviluppano l'adozione di metodologie educative fondate sull'educazione alla pari e finalizzate all'apprendimento e rafforzamento delle abilità cognitive, relazionali ed emotive dei soggetti, e che perseguono scopi educativi e formativi connessi all'inclusione sociale, anche tramite la prevenzione degli stati di dipendenza, in particolare da tossicodipendenza."

Art. 31

Integrazioni dell'articolo 1 della legge provinciale 21 aprile 2016, n. 4 (legge provinciale sullo sport 2016)

1. Nel comma 1 dell'articolo 1 della legge provinciale sullo sport 2016 dopo le parole: "miglioramento della salute" sono inserite le seguenti: " e di prevenzione degli stati di dipendenza, in particolare da tossicodipendenza,".

2. Alla fine del comma 4 dell'articolo 1 della legge provinciale sullo sport 2016 sono inserite le parole: ", anche con riguardo alla prevenzione degli stati di dipendenza, in particolare da tossicodipendenza".

Art. 32

Integrazioni dell'articolo 3 della legge provinciale sullo sport 2016

1. Dopo la lettera b) del comma 1 dell'articolo 3 della legge provinciale sullo sport 2016 è inserita la seguente:

"b bis) iniziative riguardati la pratica sportiva di persone con problemi di dipendenza, in particolare da tossicodipendenza,".

2. Nel comma 2 dell'articolo 3 della legge provinciale sullo sport 2016 dopo le parole:

"di socializzazione" sono inserite le seguenti: "e inclusione sociale".

3. Nel comma 2 dell'articolo 3 della legge provinciale sullo sport 2016 dopo le parole: "di tutela della salute" sono inserite le seguenti: ", anche con riguardo alla prevenzione degli stati di dipendenza, in particolare da tossicodipendenza,".

4. Nel comma 2 dell'articolo 3 della legge provinciale sullo sport 2016 dopo le parole: "per persone con disabilità" sono inserite le seguenti: "e per persone con problemi di dipendenza, in particolare da tossicodipendenza".

Art. 33

Integrazioni dell'articolo 15 della legge provinciale sullo sport 2016

1. Nella lettera b) del comma 1 dell'articolo 15 della legge provinciale sullo sport 2016 dopo le parole: "dello sport giovanile" sono inserite le seguenti: ", anche ai fini di prevenzione degli stati di dipendenza, in particolare da tossicodipendenza".

2. Nella lettera b) del comma 1 dell'articolo 15 della legge provinciale sullo sport 2016 dopo le parole: "coesione sociale" sono inserite le seguenti: "e inclusione sociale".

3. Dopo la lettera f) del comma 1 dell'articolo 15 della legge provinciale sullo sport 2016 è inserita la seguente:

"f bis) le iniziative riguardati la pratica sportiva di persone con problemi di dipendenza, in particolare di tossicodipendenza;".

Art. 34

Integrazioni dell'articolo 20 della legge provinciale sullo sport 2016

1. Nel comma 1 dell'articolo 20 della legge provinciale sullo sport 2016 dopo le parole: "con disabilità" sono inserite le seguenti: "o problemi di dipendenza".

2. Nel comma 1 dell'articolo 20 della legge provinciale sullo sport 2016 dopo le parole: "i corretti stili di vita," sono inserite le seguenti: "la prevenzione degli stati di dipendenza, in particolare da tossicodipendenza,".

Art. 35

Integrazione dell'articolo 22 della legge provinciale sullo sport 2016

1. Nel comma 1 dell'articolo 22 della legge provinciale sullo sport 2016 dopo le parole: "di tutela della salute" sono inserite le seguenti: "e di prevenzione degli stati di dipendenza, in particolare da tossicodipendenza".

Art. 36

Integrazione dell'articolo 2 della legge provinciale 6 maggio 2016, n. 5 (Disciplina del servizio di assistenza e consulenza psicologica in provincia di Trento. Modificazioni della legge provinciale sulla scuola 2006 e della legge provinciale sul lavoro 1983)

1. Alla fine del comma 2 dell'articolo 2 della legge provinciale n. 5 del 2016 sono inserite le parole: ", comprese quelle connesse agli stati di dipendenza, in particolare da tossicodipendenza".

Art. 37

Integrazione dell'articolo 5 della legge provinciale n. 5 del 2016

1. Nella lettera d) del comma 2 dell'articolo 5 della legge provinciale n. 5 del 2016 dopo le parole: "con particolare riferimento" sono inserite le seguenti: "agli stati di dipendenza, soprattutto da tossicodipendenza,"

Art. 38

Disposizione finanziaria

1. Dall'applicazione di questa legge non derivano maggiori spese rispetto a quelle già autorizzate in bilancio nelle missioni 04 (istruzione e diritto allo studio), 06 (politiche giovanili, sport e tempo libero), 12 (diritti sociali, politiche sociali e famiglia) e 13 (tutela della salute).