

Ambito Territoriale Sociale 16

VERBALE COMITATO DEI SINDACI del 19/12/2013

Oggi 19/12/2013, alle ore 19.00 in seconda convocazione, nei locali della Comunità Montana dei Monti Azzurri, si è riunito il Comitato dei Sindaci per discutere il seguente ordine del giorno:

- 1) Approvazione verbale seduta precedente;
- 2) L.R. 7/94 – DGR 865/2012 – DGR 1413/2012 – annualità 2013;
- 3) Bando assegno di cura anziani NA – graduatoria provvisoria bando 2013;
- 4) Bando fondo Ex Onmi e ragazze madri – graduatoria bando 2013;
- 5) L.R. 30/98 Bando anno 2013 – graduatoria provvisoria;
- 6) Progetto “ Povertà estrema solidarietà è progresso” - prosecuzione;
- 7) Progetto “Lotta all’esclusione sociale e povertà estrema: responsabilità condivisa e partecipazione” - prosecuzione;
- 8) Progetto PIT – Progetto Trasporto Integrativo. Comunicazioni;
- 9) Progetto P.I.P.P.I – Comunicazioni;
- 10) DGR 1506/2013 Interventi di prevenzione del gioco d’azzardo patologico;
- 11) Corso GEA – AFRAM sull’Alzheimer;
- 12) Progetto ex INPDAP Home Care premium 2012 - Comunicazioni;
- 13) DGR 1011/2013 Aggiornamento Residenze- Comunicazione.
- 14) Rinnovo Contratto Coordinatore d’Ambito.
- 15) Varie e eventuali

REGISTRAZIONE PARTECIPANTI

1. Presidente **Comitato dei Sindaci Sindaco Comune di Tolentino** Giuseppe Pezzanesi
2. Presidente **Comunità Montana** Feliciotti Giampiero
3. Comune **Gualdo** Vice Sindaco Luciano Luciani
4. Comune **Loro Piceno** Sindaco Piatti Daniele
5. Comune **Sant’Angelo in Pontano** Sindaco Eraldo Mosconi
6. Comune **San Ginesio** Sindaco Mario Scagnetti
7. Comune di **Sarnano** Sindaco Franco Ceregioli
8. Comune di **Colmurano** Sindaco Ornella Formica
9. Comune di **Ripe San Ginesio** Sindaco Paolo Teodori
10. **Assistente sociale** Dott.ssa Laura Luciani
11. **Assistente sociale** Dott.ssa Catia Zacconi
12. **Assistente sociale** Dott.ssa Marta Marucci

Ambito Territoriale Sociale 16

13. **Amministrativo** Dott. Enrico Mercuri

14. **Coordinatore ATS 16** Dott. Valerio Valeriani

Presiede la riunione il Presidente del Comitato dei Sindaci Giuseppe Pezzanesi, in collaborazione con il Coordinatore dell'Ambito territoriale sociale XVI il Dott. Valerio Valeriani. Svolge le funzioni di segretario verbalizzante il Dott. Enrico Mercuri.

Il Presidente del Comitato dei Sindaci Giuseppe Pezzanesi apre i lavori:

1° punto o.d.g. approvazione verbale seduta precedente.

Si procede alla votazione: approvato all'unanimità

2° punto od.g.: L.R. 7/94 – DGR 865/2012 – DGR 1413/2012 – annualità 2013;

Il dott. Valerio Valeriani comunica le nuove modalità di gestione e rendicontazione dei minori fuori dalla famiglia sia per quanto riguarda l'affido che la comunità.

La quota spettante per la parte dell'affido sarà del 90% a condizione che venga rispettato il regolamento d'Ambito (il quale prevede il rimborso dell'80% della quota parametrata alla pensione che attualmente è di 500 € mentre dal 2014 deve essere adeguata in base all'aumento della pensione stessa; il nuovo parametro di riferimento per il 2014, sotto il quale si perde il contributo regionale, è pari a €. 510,00 per l'affido eterofamiliare a tempo pieno, proporzionato per le altre tipologie di affido nelle misure previste dalla DGR 865/2012).

Per la parte relativa ai minori in comunità la Regione ha abbassato la quota dal 50% al 40% per i "Comuni Piccoli" e i minori stranieri non accompagnati, mentre per gli altri andrà a residuo sui fondi totali.

La scadenza del rendiconto, per i comuni, si ribadisce che è fissata per il 31 gennaio 2014.

I presenti prendono atto di quanto comunicato e all'approvazione del nuovo parametro di riferimento anno 2014 per l'affido familiare.

Si procede alla votazione: approvato all'unanimità

3° punto od.g.: Bando assegno di cura anziani NA – graduatoria provvisoria bando 2013;

Il dott. Valeriani presenta la graduatoria provvisoria del nuovo bando per il 2014 che verrà comunicata ufficialmente ai Comuni appena sarà completa di tutti i patti di assistenza.

Informa inoltre i presenti che le risorse economiche disponibili ad oggi coprono anche l'anno 2015.

Ambito Territoriale Sociale 16

Relativamente a questo e agli altri bandi si ricorda inoltre ai Comuni che sta per diventare operativo il nuovo "ISEE" con una serie di modifiche rispetto al precedente soprattutto per quanto riguarda la situazione patrimoniale e i coefficienti legati alla disabilità e alla famiglia.

I presenti prendono atto di quanto comunicato.

4° e 5° punto o.d.g: Bando fondo Ex Onmi e ragazze madri bando 2013 e L.R. 30/98 Bando anno 2013 – graduatoria provvisoria

Il coordinatore presenta le graduatorie provvisorie sia della L.R.30/98 che per il Fondo Ex-onmi/ragazze madri.

Il Presidente del Comitato dei Sindaci chiede di rivedere le modalità di gestione del bando per la L.R.30/98 unificando la gestione in capo alla Comunità Montana anche per la parte relativa al Comune di Tolentino. Dopo breve discussione si decide che nel 2014 in fase di predisposizione del bando Legge 30/98, verrà ripresa e valutata la possibilità di un unico bando di ATS.

I presenti prendono atto di quanto comunicato.

6° e 7° punto o.d.g: Progetto "Povertà estrema solidarietà è progresso" e Progetto Lotta all'esclusione sociale e povertà estrema: responsabilità condivisa e partecipazione" - prosecuzione.

Il coordinatore comunica l'inizio delle attività dei tutoraggi e dei corsi di formazioni specificando che è stata allargata la tipologia di aziende comprese anche verso le "aziende agricole" che hanno manifestato interesse alla partecipazione.

Inoltre il coordinatore anticipa il contenuto delle riunioni recenti sui fondi GAL in cui, a differenza che in passato, si ipotizza che verranno coinvolti attivamente gli Ambiti Territoriali

I presenti prendono atto di quanto comunicato.

8° punto o.d.g: Progetto PIT – Progetto Trasporto Integrativo. Comunicazioni.

Il coordinatore presenta il nuovo progetto finanziato dalla Provincia di Macerata e dalla Regione Marche che a sua volta è subentrata nelle responsabilità organizzative alla Provincia stessa.

Il Progetto riguarderà il trasporto sociale in particolare nei Comuni di Sarnano e Cessapalombo.

Il Presidente della Comunità Montana chiede che nel prossimo Comitato dei Sindaci venga ridiscusso e venga rivalutato il servizio di "Taxi Sociale" perché il fabbisogno aumenta sempre di più nel tempo e di conseguenza anche la complessità del servizio stesso.

I presenti prendono atto di quanto comunicato.

Ambito Territoriale Sociale 16

9° punto o.d.g.: Progetto P.I.P.P.I – Comunicazioni.

Il coordinatore presenta il progetto P.I.P.P.I. in cui l'Ambito XVI è primo nella graduatoria regionale, capofila di un progetto insieme a Camerino e San Severino. Il progetto riguarderà la fascia d'età che va da 0 a 11 anni e si esplicherà soprattutto in azioni di assistenza educativa e di formazione rivolte sia agli operatori del settore che alle famiglie dei minori oggetto del progetto. La regione ha deliberato la graduatoria e si è in attesa dell'approvazione del programma regionale da parte del ministero

I presenti prendono atto di quanto comunicato.

10° punto o.d.g.: DGR 1506/2013 Interventi di prevenzione del gioco d'azzardo patologico.

Vista la problematica in crescita, la Regione ha finanziato interventi mirati alla prevenzione della dipendenza patologica dal gioco d'azzardo: un progetto con capofila l'Ambito di Macerata finanziato con 40.000,00 € che come obiettivo principale l'aumento della coscienza critica sul problema. Prevede interventi nelle scuole con il contributo di Canova, un matematico che dimostra a livello statistico l'impossibilità delle vincite al gioco e il vantaggio certo di chi detiene il banco; inoltre vi è una parte finalizzata alla comunicazione attraverso la redazione di un libretto informativo analogo a quello realizzato per informare sull'effetto delle droghe. La strategia è quella di aumentare i fattori protettivi rispetto al GAP, rendendo le persone più consapevoli dei vari livelli di coinvolgimento nelle varie e diffuse forme di gioco, individuando i livelli di allarme che segnalano l'instaurarsi di una vera e propria patologia, che va affrontata e trattata come altre dipendenze patologiche (SERT, gruppi auto mutuo aiuto, psicoterapia ecc.). Per fare questo in maniera diffusa nella popolazione, si prevede di coinvolgere a cascata vari stakeholder (scuole, sindacati e patronati, associazioni sportive, culturali, enti ecc.) che a loro volta possono diffondere una corretta comunicazione sul rischio del gioco d'azzardo. L'ATS 15 Macerata gestirà direttamente l'azione che riguarda gli interventi con le scuole e la redazione del materiale informativo e promozionale per la campagna ai vari stakeholder, per un importo complessivo di € 13.000; l'ATS di San Ginesio di occuperà dell'informazione e promozione della campagna a livello locale, anche con eventi in collaborazione coi comuni; per questa azione sono previsti **3.956,27 €**. ai quali si aggiunge un cofinanziamento virtuale da parte dell'ats, mettendo a disposizione ufficio, attrezzature e la collaborazione delle assistenti sociali, stimato per un importo di €. **1.433,06**.

Il Comitato dei Sindaci dell'ATS 16 approva all'unanimità il progetto di prevenzione ALL IN elaborato in collaborazione con il DDP e l'ATS 15 Macerata.

11° punto o.d.g.: Corso GEA – AFRAM sull'Alzheimer.

Il coordinatore ricorda che sta per iniziare (Marzo 2014) il corso sul tema dell'Alzheimer rivolto a operatori e familiari già approvato nell'ultimo Comitato dei Sindaci e che verrà effettuato presso le sedi di Tolentino e San Ginesio.

I presenti prendono atto di quanto comunicato.

Ambito Territoriale Sociale 16

12° punto o.d.g.: Progetto ex INPDAP Home Care premium 2012 - Comunicazioni.

Il coordinatore informa che quasi sicuramente il progetto Home Care Premium verrà finanziato nuovamente almeno per un ulteriore anno e inoltre probabilmente a inizio anno verrà anche ampliato il finanziamento dando la possibilità di ammettere ulteriori domande in graduatoria; attualmente sono finanziate 53 domande ma si potrebbe arrivare fino a 100.

I risultati ottenuti a livello nazionale sono stati ottimi e inaspettati perché hanno portato alla regolarizzazione di circa 12.000 assistenti familiari.

Oltre a questo nel prossimo bando verrà modificato il criterio di assegnazione dei punteggi e verrà assegnato un punteggio più alto dell'attuale ai casi in cui l'assistente è il familiare stesso.

A breve partiranno, con la compartecipazione del C.S.V., anche i corsi obbligatori sia per le assistenti familiari che per i familiari stessi; uno sarà svolto a Tolentino e uno a san Ginesio, presso il centro per famiglie del CREDIA WWF per quanto riguarda i restanti 14 Comuni del territorio.

I presenti prendono atto di quanto comunicato.

13° punto o.d.g.: DGR 1011/2013 Aggiornamento Residenze- Comunicazione.

Il coordinatore e il Presidente del Comitato dei Sindaci comunicano a tutti che, rispetto all'ultimo Comitato dei Sindaci, non ci sono state precise prese di posizione della Regione Marche che comunque sembra stia andando verso l'ipotesi di finanziare le quote pattuite per l'anno 2013, a fronte delle rendicontate spese, ma di rivedere poi tutto per gli anni successivi.

I presenti prendono atto di quanto comunicato.

14° punto o.d.g.: Rinnovo Contratto Coordinatore d'Ambito.

Il Presidente della Comunità Montana e il Presidente del Comitato dei Sindaci propongono la riconferma del Dott. Valerio Valeriani al ruolo di Coordinatore D'Ambito per l'anno 2014 dati gli eccellenti risultati riscontrati negli anni recenti. I presenti concordano con la proposta del Presidente confermando la positiva valutazione dell'incarico assunto. Il Presidente della Comunità Montana comunica la difficoltà tecnica del proprio ente a stipulare contratti dirigenziali a tempo determinato; il Presidente del comitato afferma che è stata valutata la possibilità di stipulare il contratto col Comune di Tolentino, previa delega alla stipula e trasferimento delle risorse, per intero, da parte del capofila dell'ATS. I presenti concordano con questa possibilità tecnica, decidendo di procedere tramite la collaborazione con il Comune di Tolentino, nelle forme contrattuali giuridiche possibili, alle stesse condizioni contrattuali, economiche e attuative stabilite nel precedente contratto.

Si procede alla votazione della proposta di rinnovo dell'incarico al Dott. Valerio Valeriani, tramite il Comune di Tolentino, per l'anno 2014, alle stesse condizioni contrattuali del precedente incarico: approvato all'unanimità.

Ambito Territoriale Sociale 16

15° punto o.d.g.: Varie e eventuali

Si informano i Comuni di Tolentino, Cessapalombo, Belforte del Chienti, Camporotondo e Serrapetrona sul bando ATO riguardante gli sgravi economici concessi dall' ASSAM per le famiglie in condizioni particolarmente disagiate riguardanti le utenze idriche.

I presenti prendono atto di quanto comunicato.

Il Presidente del Comitato dei Sindaci ATS XVI <i>F.to Giuseppe Pezzanesi</i>	Segretario verbalizzante Amministrativo dell'ATS XVI <i>F.to Dott. Mercuri Enrico</i>
--	---