


Piano di Zona per la Dignità e la Cittadinanza Sociale
Distretto Sociale S10 Alto Sele/Tanagro

Palomonte, Buccino, Castelnuovo di Conza, Colliano, Laviano, Romagnano al Monte, Ricigliano,
San Gregorio Magno, Santomena, Valva, Comunità Montana "Tanagro - Alto e Medio Sele"
Provincia di Salerno, ASL Salerno

COPIA

VERBALE DELIBERAZIONE DEL COORDINAMENTO ISTITUZIONALE

N. 7 DEL 06.03.2014

OGGETTO: Relazione del Coordinatore.

L'anno duemilaquattordici, il giorno 6 del mese di marzo, alle ore 18.07 nella sala delle adunanze del Piano di Zona per la Dignità e la Cittadinanza Sociale dell'Ambito Territoriale S.10 - Alto Sele/Tanagro - via A. Massa n.1, a seguito di regolare invito prot. n. 1633 del 06.03.2014, diramato dal Legale Rappresentante del Comune di Palomonte quale Presidente del Coordinamento, si è riunito il Coordinamento Istituzionale in seduta straordinaria urgente di prima convocazione.

Presiede l'adunanza il Sindaco del Comune di Palomonte dr. Pietro Caporale.

In prosieguo di seduta risultano presenti i seguenti Enti:

IL COORDINAMENTO ISTITUZIONALE

N	NOME E COGNOME	ENTE	P	A
1	PIETRO CAPORALE	Sindaco Comune di Palomonte	X	
2		Comune di Buccino		X
3	FRANCESCO CUSTODE	Sindaco Comune di Castelnuovo di Conza	X	
4	ANTONETTA LETTIERI	Comune di Colliano	X	
5	OSCAR IMBRIACO	Sindaco Comune di Laviano	X	
6		Comune di Romagnano al Monte		X
7	CARMINE MALPEDE	Assessore di Comune di Ricigliano	X	
8	MASSIMILIANO VOZA	Sindaco di Comune di Santomena	X	
9	GERARDO MALPEDE	Sindaco Comune di San Gregorio Magno	X	
10	FRANCESCO MARCIELLO	Comune di Valva	X	
11		Delegato Provincia di Salerno		X
12	FRANCESCO PERROTTA	ASL Salerno	X	
			9	3

Assiste alla seduta, in qualità di segretario verbalizzante, Antonio Armando Giglio - Coordinatore del Piano di Zona S10.

Il Presidente Pietro Caporale - Sindaco del Comune capofila - constatato che gli intervenuti sono in numero legale

DICHIARA

Aperta la seduta

Il Presidente apre l'argomento e passa la parola al Coordinatore il quale relaziona in merito al Piano di Intervento dei Servizi di Cura all'infanzia e anziani nell'ambito del Piano di Azione e Coesione.

Richiama la delibera del Coordinamento Istituzionale n. 28 del 12 dicembre 2013 con la quale furono approvati i progetti e lo schema di accordo di programma per la realizzazione dei Servizi di Cura per gli anziani e per la prima infanzia nell'ambito del Piano di azione e coesione (PAC), così come di seguito trasmessi all'Autorità di gestione del fondo:

PROGETTO RELATIVO AI SERVIZI DI CURA AGLI ANZIANI NON AUTOSUFFICIENTI

- formulario per la presentazione del piano di intervento;
- n. 6 schede intervento, per le seguenti azioni:
 1. Assistenza domiciliare Integrata (ADI), di cui 2625 ore di mantenimento e 10.623 ore di potenziamento
 2. Assistenza domiciliare Sociale (SAD), per un totale di 1.875 ore a potenziamento del servizio;
 3. Acquisto veicolo adibito al trasporto sociale utenti/operatori,. Comprensivo delle spese di gestione (pratica acquisto, assicurazione e revisione) con allestimento sollevatore a pedana, da installare sul veicolo adibito al trasporto;
 4. Informatizzazione della PUA, con l'acquisto di strumenti informatici in dotazione agli sportelli sociali della PUA;
 5. Cablaggio strutturato della rete (punti LAN), nei singoli sportelli sociali della PUA, per la condivisione dei sistemi informativi;
 6. Formazione addetti alla PUA, con l'organizzazione di seminari formativi per gli operatori;

PROGETTO RELATIVO AI SERVIZI DI CURA ALL'INFANZIA

- formulario per la presentazione del piano di intervento;
- n. 1 scheda intervento, per la seguente azione:
 1. Buoni servizio per la prima infanzia – Ambito S3 ex S10;

Evidenzia che l'Ufficio tecnico di supporto all'attuazione dei fondi PAC ha trasmesso con note PEC – prot. 568 (anziani) e 569 (minori) del 11/02/2014, richiesta di integrazione dell'istruttoria, i cui rilievi, relativamente all'intervento per i servizi di cura per i minori, si riferiscono alla incongruità di utilizzazione dei "Buoni servizio" a valere su Micro nidi a titolarità pubblica, così come programmato;

Pertanto propone di rimodulare la proposta progettuale relativa ai servizi di cura all'infanzia, prevedendo la realizzazione di servizi integrativi e/o ricreativi così come classificati nelle linee di indirizzo per l'attivazione dei servizi per la prima infanzia, di cui alla Del. Reg. n. 2067 del 23/12/2008 "Piano straordinario per lo sviluppo dei servizi socio educativi per la prima infanzia", ipotizzando la realizzazione di ludoteche e Spazi Bambini e Bambini comunali, da attivare nei periodi di chiusura dei "Nidi in famiglia", attualmente operativi su tutti i Comuni dell'Ambito, all'interno delle strutture scolastiche messe a disposizione da ogni singolo Comune, la cui rimodulazione dovrà essere predisposta dal sociologo progettista.

Relativamente al piano dei servizi di cura agli anziani non autosufficienti, per l'erogazione di prestazioni di assistenza domiciliare integrata (ADI) e per l'erogazione di servizi in

assistenza domiciliare socio assistenziale (ADS), propone di procedere distintamente (assistenza domiciliare integrata (ADI) e assistenza domiciliare socio assistenziale (ADS) all'affidamento dei servizi mediante gara ad evidenza pubblica, ai sensi del D.Lgs. 163/2006 e successive modifiche e integrazioni.

IL COORDINAMENTO ISTITUZIONALE

Udita la relazione del Coordinatore;

RITENUTO dover disporre la rimodulazione del progetto relativo ai servizi di cura all'infanzia, come sopra detto, relativo ai servizi di cura all'infanzia secondo le indicazioni programmatiche innanzi riportate;

RITENUTO, altresì, dover procedere distintamente all'affidamento dei servizi di assistenza domiciliare integrata (ADI) e dei servizi di assistenza domiciliare socio assistenziale (ADS) mediante gara ad evidenza pubblica, ai sensi del D.Lgs. 163/2006 e successive modifiche e integrazioni;

VISTO il parere favorevole di regolarità amministrativa, reso ai sensi dell'art. 49 del D.Lgs. 18.08.2000, n. 267, riportato in calce alla presente;

CON VOTI favorevoli unanimi, resi nei modi e forme di legge;

D E L I B E R A

- 1- DI prendere atto della richiesta di integrazione dell'istruttoria, di cui ai servizi di cura per l'infanzia e per gli anziani;
- 2- DI rimodulare la proposta progettuale relativa ai servizi di cura all'infanzia, prevedendo la realizzazione di servizi integrativi e/o ricreativi così come classificati nelle linee di indirizzo per l'attivazione dei servizi per la prima infanzia, di cui alla Del Reg. n. 2067 del 23/12/2008 "Piano straordinario per lo sviluppo dei servizi socio educativi per la prima infanzia", ipotizzando la realizzazione di ludoteche e Spazi Bambini e Bambini comunali, da attivare nei periodi di chiusura dei "Nidi in famiglia", attualmente operativi su tutti i Comuni dell'Ambito, all'interno delle strutture messe a disposizione da ogni singolo Comune;
- 3- DI provvedere distintamente all'affidamento dei servizi di assistenza domiciliare integrata (ADI) e dei servizi di assistenza domiciliare socio assistenziale (ADS) mediante gara ad evidenza pubblica, ai sensi del D.Lgs. 163/2006 e successive modifiche e integrazioni;
- 4- DI sottolineare che la rimodulazione dei progetti, secondo le indicazioni programmatiche fornite come sopra, sarà curata dal Sociologo-progettista di questo Distretto Sociale;
- 5- DI incaricare il Responsabile Coordinatore del Piano di Zona di svolgere tutte attività necessarie per pervenire alla redazione degli anzidetti progetti.

Letto, sottoscritto

Il Presidente
f.to Dott. Pietro Caporale

Il Segretario
f.to Antonio Armando

Pubblicazione all'Albo Pretorio del Comune di Palomonte, capofila del Piano di Zona Servizi Sociali e Socio - Sanitari Ambito S/10 in data 13/03/2014 N.

Il responsabile

F.to Antonio Armando Giglio

Palomonte, 13.03.2014

E' COPIA CONFORME

Antonio Armando Giglio

Palomonte, li 13.03.2014