


Regione Umbria

Giunta Regionale

DELIBERAZIONE DELLA GIUNTA REGIONALE

N. 1550 DEL 01/12/2014

OGGETTO: Programma attuativo del Decreto Presidenza del Consiglio dei Ministri, Dipartimento per le politiche della famiglia, relativo alle modalità di ripartizione delle risorse assegnate al Fondo per le politiche della famiglia, Intesa 2014. Approvazione di schema di Avviso e determinazioni.

		PRESENZE
Marini Catuscia	Presidente della Giunta	Presente
Casciari Carla	Vice Presidente della Giunta	Presente
Bracco Fabrizio Felice	Componente della Giunta	Presente
Cecchini Fernanda	Componente della Giunta	Presente
Paparelli Fabio	Componente della Giunta	Assente
Riommi Vincenzo	Componente della Giunta	Presente
Rometti Silvano	Componente della Giunta	Presente
Vinti Stefano	Componente della Giunta	Presente

Presidente: Catuscia Marini

Segretario Verbalizzante: Catia Bertinelli

Efficace dal .

Il funzionario:FIRMATO

LA GIUNTA REGIONALE

Visto il documento istruttorio concernente l'argomento in oggetto e la conseguente proposta della Vice Presidente Carla Casciari

Preso atto:

- a) del parere favorevole di regolarità tecnica e amministrativa reso dal responsabile del procedimento;
- b) del parere favorevole sotto il profilo della legittimità espresso dal Dirigente competente;
- c) della dichiarazione del Dirigente medesimo che l'atto non comporta oneri a carico del Bilancio regionale;
- d) del parere favorevole del Direttore in merito alla coerenza dell'atto proposto con gli indirizzi e gli obiettivi assegnati alla Direzione stessa;

Vista la Legge regionale n. 13 del 16 febbraio 2010 "*Disciplina dei servizi e degli interventi a favore della famiglia*" e il regolamento regionale 20/05/2011, n. 5 attuativo dell'articolo 13 relativo agli interventi a favore delle famiglie vulnerabili;

Visto la legge regionale 28 dicembre 2009 n. 26 "*Disciplina per la realizzazione del Sistema integrato di interventi e servizi sociali*";

Visto il Piano sociale regionale 2010-2012, approvato con deliberazione del Consiglio regionale n. 368 del 19/01/2010;

Vista la DGR n. 405 del 8 marzo 2010 "*Linee di indirizzo regionali per l'area diritti dei minori e delle responsabilità familiari*"

Visto l'articolo 1, comma 1250 della legge 27 dicembre 2006, n. 296, che ha istituito il Fondo per le politiche della Famiglia

Visto il Decreto della Presidenza del Consiglio dei Ministri, Dipartimento per le politiche della famiglia del 29 Agosto 2014 relativo alle modalità di ripartizione delle risorse assegnate al Fondo per le politiche della famiglia, Intesa 2014;

Vista la legge regionale 1 febbraio 2005, n. 2 e la normativa attuativa della stessa;

Visto il Regolamento interno di questa Giunta;

A voti unanimi espressi nei modi di legge,

DELIBERA

1. di fare proprio il documento istruttorio e la conseguente proposta dell'Assessore, corredati dei pareri e del visto prescritti dal Regolamento interno della Giunta, che si allegano alla presente deliberazione, quale parte integrante e sostanziale, rinviando alle motivazioni in essi contenute;
2. di approvare lo schema di Avviso Pubblico, Allegato A al presente atto, quale sua parte integrante e sostanziale, avente ad oggetto interventi di sostegno alla genitorialità e la relativa modulistica, allegata al presente atto per farne parte integrante e sostanziale e di seguito specificata:
 - a) Allegato A 1 - domanda di ammissione;
 - b) Allegato A 2 - scheda progetto;
 - c) Allegato A 3 - budget economico;
3. di stabilire che le proposte progettuali andranno presentate entro il termine del 30/01/2015;
4. di destinare all'Avviso, di cui al punto 2) del presente atto, le risorse assegnate alla Regione Umbria dal Dipartimento delle Politiche della famiglia, intesa 2014, le quali ammontano ad euro 82.000,00, iscritte al capitolo di Bilancio regionale n. 2559.
5. di stabilire che verranno finanziati i primi 10 progetti risultanti dalla graduatoria stilata dalla commissione a seguito della valutazione delle istanze presentate per un importo di € 8.200,00 cadauno e che in caso di mancata accettazione o rinuncia al finanziamento nei termini e modalità stabiliti dall'Avviso si procederà allo scorrimento della graduatoria;
6. di stabilire che l'erogazione dei finanziamenti assegnati avverrà nel modo di seguito indicato:

- il 70% al ricevimento della dichiarazione di accettazione e di inizio attività;
 - il 30% previa verifica della rendicontazione e della relazione finale sull'attività svolta, presentate al termine del progetto;
7. di stabilire che i soggetti beneficiari saranno tenuti a fornire al servizio "Programmazione e sviluppo della rete dei servizi sociali e integrazione socio sanitaria" della Direzione Regionale "Salute e coesione sociale" tutti i dati e le informazioni riguardanti il progetto realizzato attraverso la compilazione della scheda di monitoraggio/rendicontazione, Allegato B al presente atto quale sua parte integrante e sostanziale;
 8. di dare mandato al Dirigente del Servizio Programmazione e Sviluppo della rete dei servizi sociali e integrazione socio-sanitaria della Direzione Salute e Coesione sociale di adottare tutti gli atti necessari alla attuazione delle disposizioni di cui al presente atto;
 9. di pubblicare il presente atto, comprensivo degli allegati, sul Bollettino Ufficiale della Regione Umbria (BURU) e sul sito istituzionale della Regione Umbria (www.regione.umbria.it);
 10. di dare atto che il presente provvedimento è soggetto a pubblicazione nel sito istituzionale ai sensi del comma 1, dell'art. 26 del d.lgs 33/2013.

IL SEGRETARIO VERBALIZZANTE

f.to Catia Bertinelli

IL PRESIDENTE

f.to Catuscia Marini

DOCUMENTO ISTRUTTORIO

Oggetto: Programma attuativo del Decreto Presidenza del Consiglio dei Ministri, Dipartimento per le politiche della famiglia, relativo alle modalità di ripartizione delle risorse assegnate al Fondo per le politiche della famiglia, Intesa 2014. Approvazione di schema di Avviso e determinazioni.

Con Decreto della Presidenza del Consiglio dei Ministri, Dipartimento per le politiche della famiglia del 29 Agosto 2014 sono stati stabiliti i criteri di ripartizione delle risorse disponibili a valere sui capitoli di pertinenza del c.d.r. 15 - Politiche della famiglia del bilancio di previsione della Presidenza del Consiglio dei Ministri, per complessivi 5 milioni di euro, di cui 82.000,00 da trasferire alla Regione Umbria per il finanziamento di attività a favore della prima infanzia e delle responsabilità genitoriali. Le Regioni dovranno cofinanziare i progetti con almeno il 20% dell'importo ad esse trasferito dalla PCM, anche attraverso la valorizzazione di risorse umane, beni e servizi. Il Dipartimento per le politiche della famiglia trasferisce alle Regioni le risorse in un'unica soluzione, alla presentazione della rispettiva richiesta unitamente alla comunicazione della tipologia di azione scelta tra quelle indicate dall'intesa e individuata dalle Regioni in accordo con ANCI. Al fine di raccordare e monitorare gli interventi posti in essere dalle Regioni è istituito un gruppo paritetico, composto da due rappresentanti del Dipartimento per le politiche della famiglia, un rappresentante del Ministero del Lavoro e delle politiche sociali, due rappresentanti delle Regioni e Province Autonome, un rappresentante dell'ANCI, con il compito di raccogliere tutti i dati necessari al monitoraggio e, nello specifico, relativi ai trasferimenti effettuati ed ai progetti/interventi finanziati con le risorse del Fondo per le politiche della famiglia. La Regione Umbria intende integrare le azioni già svolte in attuazione della intesa 2012 riguardante il consolidamento e la qualificazione del sistema integrato dei servizi socio-educativi per la prima infanzia ed in particolare dei servizi di sostegno alla genitorialità e dei centri per le famiglie (DGR 1444 del 19/11/2012) e, con le risorse stanziare dall'Intesa 2014, implementare interventi di sostegno alla genitorialità a favore delle famiglie con minori, attraverso la pubblicazione di un Avviso rivolto a soggetti pubblici e privati del territorio regionale per il finanziamento delle seguenti tipologie di azioni progettuali:

- attività volte a valorizzare la genitorialità;
- attività informative/formative finalizzate alla comprensione del ruolo e della funzione educativa dei genitori nei confronti dei figli;
- attività formative di gruppo che prevedano la partecipazione attiva ad attività ludico-ricreative dei figli, per un corretto rapporto genitori-figli e tra coetanei;
- programmi di sostegno ai genitori, nelle varie fasi della crescita del bambino, con particolare riferimento al primo anno di vita;
- programmi di sostegno al ruolo educativo dei genitori finalizzati al miglioramento dei risultati scolastici e alla prevenzione dell'abbandono scolastico;
- programmi di sostegno alle famiglie a rischio in condizioni di fragilità socio-economica;
- supporto psicologico per giovani figure genitoriali con particolare riferimento a contesti problematici (es. famiglie con bambini che presentano difficoltà comportamentali e di socializzazione).

L' Avviso Pubblico, allegato al presente atto per farne parte integrante e sostanziale, reca disposizioni relative ai destinatari, ai requisiti di accesso, alle tipologie degli interventi, alle modalità e al termine di presentazione delle domande, ai criteri di valutazione dei progetti e di assegnazione delle risorse. Si ipotizza il finanziamento di 10 progetti con una somma pari ad € 8.200,00 cadauno, per un importo complessivo di € 82.000,00.

In considerazione di quanto esposto in premessa, acquisito il parere favorevole di ANCI regionale (vedi nota n. 610 del 29/10/2014) Allegato C al presente atto per farne parte integrante e sostanziale, si propone alla Giunta regionale di:

- 1) destinare le risorse derivanti dal riparto del "Fondo per le politiche della famiglia" anno 2014 ad interventi socio educativi e di sostegno alla genitorialità;

- 2) di approvare lo schema di Avviso Pubblico, Allegato A al presente atto, quale sua parte integrante e sostanziale, avente ad oggetto interventi di sostegno alla genitorialità e la relativa modulistica, allegata al presente atto per farne parte integrante e sostanziale e di seguito specificata:
 - a) Allegato A 1 - domanda di ammissione;
 - b) Allegato A 2 - scheda progetto;
 - c) Allegato A 3- budget economico;
- 3) di stabilire che le proposte progettuali andranno presentate entro il termine del 30/01/2015;
- 4) di destinare all'Avviso, di cui al punto 2) del presente atto, le risorse assegnate alla Regione Umbria dal Dipartimento delle Politiche della famiglia, intesa 2014, le quali ammontano ad euro 82.000,00, iscritte al capitolo di Bilancio regionale n. 2559.
- 5) di stabilire che verranno finanziati i primi 10 progetti risultanti dalla graduatoria stilata dalla commissione a seguito della valutazione delle istanze presentate per un importo di € 8.200,00 cadauno e che in caso di mancata accettazione o rinuncia al finanziamento nei termini e modalità stabiliti dall'Avviso si procederà allo scorrimento della graduatoria;
- 6) di stabilire che l'erogazione dei finanziamenti assegnati avverrà nel modo di seguito indicato:
 - il 70% al ricevimento della dichiarazione di accettazione e di inizio attività;
 - il 30% previa verifica della rendicontazione e della relazione finale sull'attività svolta, presentate al termine del progetto;
- 7) di stabilire che i soggetti beneficiari saranno tenuti a fornire al servizio "Programmazione e sviluppo della rete dei servizi sociali e integrazione socio sanitaria" della Direzione Regionale "Salute e coesione sociale" tutti i dati e le informazioni riguardanti il progetto realizzato attraverso la compilazione della scheda di monitoraggio/rendicontazione, Allegato B al presente atto quale sua parte integrante e sostanziale;
- 8) di dare mandato al Dirigente del Servizio Programmazione e Sviluppo della rete dei servizi sociali e integrazione socio-sanitaria della Direzione Salute e Coesione sociale di adottare tutti gli atti necessari alla attuazione delle disposizioni di cui al presente atto;
- 9) di pubblicare il presente atto, comprensivo degli allegati, sul Bollettino Ufficiale della Regione Umbria (BURU) e sul sito istituzionale della Regione Umbria (www.regione.umbria.it);
- 10) di dare atto che il presente provvedimento è soggetto a pubblicazione nel sito istituzionale ai sensi del comma 1, dell'art. 26 del d.lgs 33/2013.

Perugia, lì 26/11/2014

L'istruttore
Cinzia Bellucci

FIRMATO

PARERE DI REGOLARITÀ TECNICA E AMMINISTRATIVA

Ai sensi del vigente Regolamento interno della Giunta: si esprime parere favorevole in ordine

alla regolarità tecnica e amministrativa del procedimento e si trasmette al Dirigente per le determinazioni di competenza.

Perugia, li 27/11/2014

Il responsabile del procedimento
Speranza Favaroni

FIRMATO

PARERE DI LEGITTIMITÀ

Ai sensi del vigente Regolamento interno della Giunta;

Visto il documento istruttorio;

Atteso che sull'atto è stato espresso:

- il parere favorevole in ordine alla regolarità tecnica e amministrativa reso dal responsabile del procedimento;

Si esprime parere favorevole in merito alla legittimità dell'atto e si dichiara che l'atto non comporta oneri a carico del Bilancio regionale;

Perugia li 27/11/2014

Il dirigente di Servizio
Dr. Alessandro Maria Vestrelli

FIRMATO


Regione Umbria

Giunta Regionale

DIREZIONE REGIONALE SALUTE, COESIONE SOCIALE

OGGETTO: Programma attuativo del Decreto Presidenza del Consiglio dei Ministri, Dipartimento per le politiche della famiglia, relativo alle modalità di ripartizione delle risorse assegnate al Fondo per le politiche della famiglia, Intesa 2014. Approvazione di schema di Avviso e determinazioni.

PARERE DEL DIRETTORE

Il Direttore, ai sensi e per gli effetti degli artt. 6, l.r. n. 2/2005 e 13 del Regolamento approvato con Deliberazione di G.R., 25 gennaio 2006, n. 108:

- riscontrati i prescritti pareri del vigente Regolamento interno della Giunta,
- verificata la coerenza dell'atto proposto con gli indirizzi e gli obiettivi assegnati alla Direzione,

esprime parere favorevole alla sua approvazione.

Perugia, lì 28/11/2014

IL DIRETTORE
EMILIO DUCA

FIRMATO


Regione Umbria

Giunta Regionale

Assessorato regionale "Politiche e programmi sociali (Welfare). Politiche familiari, politiche per l'infanzia, politiche giovanili. Politiche dell'immigrazione. Cooperazione sociale. Volontariato sociale. Istruzione e sistema formativo integrato. Diritto allo studio. Edilizia scolastica."

OGGETTO: Programma attuativo del Decreto Presidenza del Consiglio dei Ministri, Dipartimento per le politiche della famiglia, relativo alle modalità di ripartizione delle risorse assegnate al Fondo per le politiche della famiglia, Intesa 2014. Approvazione di schema di Avviso e determinazioni.

PROPOSTA ASSESSORE

L'Assessore ai sensi del vigente Regolamento della Giunta regionale,

propone

alla Giunta regionale l'adozione del presente atto

Perugia, lì 28/11/2014

Vice Presidente Carla Casciari

FIRMATO

Si dichiara il presente atto urgente

Perugia, lì

L'Assessore