

COMUNE DI VILLASOR

Provincia di Cagliari

PROGRAMMA PER LA REALIZZAZIONE DI AZIONI DI CONTRASTO ALLE POVERTA'

(Deliberazione G.R. 39/9 del 26.09.2013)

Programma 2013

Integrazione Direttive Giunta Comunale per la formazione della graduatoria LINEA 3

La presente deliberazione disciplina la realizzazione del Programma regionale di contrasto alle povertà, come previsto dalla deliberazione di G.R. n.39/9 del 26.09.2013, modifica e integra il disciplinare approvato con Delibera della GM n. 114 del 17.10.2014.

Il Comune si avvale delle risorse derivanti dal risparmio IRAP previsto dall'art.2 comma 1 della LR n.12 del 2013 che per l'anno 2013 ammontano a € 57844,18. Tali risorse saranno utilizzate per l'integrazione del Servizio Civico, finalizzato al reinserimento sociale, mediante l'assegnazione di un impegno lavorativo, alle persone i cui nuclei familiari versano in condizione di indigenza economica.

DESTINATARI:

I destinatari del presente bando, residenti nel Comune di VILLASOR, non devono aver svolto, né un loro familiare, attività di Servizio Civico nell'annualità 2013 effettuata nel 2014.

Non potrà usufruire del servizio civico chi è collocato nel 2014 in posizione utile nelle graduatorie per l'avvio di cantieri comunali e/o sussidi Regionali.

Su disposizione regionale il servizio civico sarà rivolto a persone abili al lavoro, con priorità per coloro che risultano privi di un'occupazione o che hanno perso il lavoro e sono privi di coperture assicurative o di qualsiasi forma di tutela da parte di altri enti pubblici.

Per accedere alla Linea di intervento 3 (Servizio Civico) il soggetto richiedente dovrà essere privo di reddito o possedere un reddito ISEE non superiore a € 4.500,00 annui, rilevabile da certificazione ISEE riferita ai redditi 2013 e comprensivo dei redditi esenti IRPEF. Sono incluse nel computo dei redditi esenti irpef tutte le risorse familiari a qualsiasi titolo percepite, inclusa l'indennità di accompagnamento se percepita da uno dei componenti del nucleo familiare.

Sono escluse dal computo le risorse erogate nell'ambito degli interventi delle povertà.

Pertanto il reddito ISEE verrà ridefinito secondo la seguente formula

$$\text{ISEE ridefinito} = \frac{\text{ISE} + \text{redditi esenti IRPEF}}{\text{Valore scala di equivalenza.}}$$

In presenza di particolari e complesse situazioni di bisogno e di un elevato numero di componenti il nucleo familiare, si potrà estendere il limite ISEE ridefinito fino ad € 5.500,00. Al fine di avere cognizione della reale disponibilità delle risorse del nucleo familiare, qualora tra l'ultima dichiarazione dei redditi e il momento della presentazione della domanda siano intervenute variazioni significative nella composizione del nucleo o nella situazione reddituale o patrimoniale, tali variazioni potranno essere prese in considerazione se acquisite attraverso idonea documentazione o dichiarazione sostitutiva di certificazione.

Il nucleo familiare beneficiario dell'intervento non potrà usufruire di alcun altra forma di sussidio di contrasto alla povertà da parte del Comune

REQUISITI DI ACCESSO:

Per accedere al SERVIZIO CIVICO è necessario possedere i seguenti requisiti posseduti alla data di presentazione della domanda

- Essere residenti nel Comune di VILLASOR da almeno un anno alla data di scadenza del bando;
- Avere un'età compresa fra 18 (compiuti) e 65 anni (non compiuti);
- Essere abile al lavoro: l'inserimento nel servizio civico è subordinato all'esito positivo degli accertamenti sanitari tesi a verificare l'idoneità allo svolgimento delle mansioni, che l'Amministrazione attuerà in favore dei beneficiari. **In caso di esito negativo l'intervento non verrà attivato e decadrà immediatamente il diritto ai benefici.**

Avere una situazione economica reddituale pari o inferiore a € 4.500,00 annui, rilevabile da certificazione ISEE riferita ai redditi 2013 e comprensiva di redditi non soggetti a IRPEF (pensioni a qualunque titolo percepite, assegni di accompagnamento, rendita INAIL per invalidità permanente o morte, assegni di mantenimento, altre entrate a qualsiasi titolo percepite compresa indennità di disoccupazione). In presenza di particolari e complesse situazioni di bisogno e di un elevato numero di componenti il nucleo familiare, si potrà estendere il limite ISEE ridefinito fino ad € 5.500,00.

Qualora si ravvisasse una evidente incongruenza fra il tenore di vita i redditi dichiarati il Servizio Sociale procederà ad effettuare verifiche a campione dandone segnalazione all'Autorità Giudiziaria per gli opportuni adempimenti di competenza, fatta salva la garanzia di partecipazione al procedimento. Qualora dal controllo emerga la non veridicità del contenuto della dichiarazione sostitutiva, il dichiarante decade dai benefici e verrà escluso dalla graduatoria.

MISURA DEL CONTRIBUTO:

Il sostegno economico viene stabilito nella misura di €. 400,00 mensili per un periodo di 4 mesi, per un impegno settimanale di almeno 15 ore da prestare nel servizio civico.

ATTIVITA'

Le persone ammesse al servizio verranno inserite in piccole attività lavorative nei seguenti settori:

- custodia e vigilanza , pulizia e piccole manutenzioni delle strutture comunali;
- salvaguardia e cura del verde pubblico e decoro urbano (vigilanza e cura aiuole, fioriere e giardini,
- pulizia cimitero, strade, piazze e altri spazi pubblici);
- servizi di supporto agli uffici comunali (fotocopisteria, archiviazione ecc);
- ogni altra attività che l'Amministrazione ritenga utile promuovere in base alle esigenze del territorio, purché consenta l'inserimento sociale dei soggetti chiamati ad espletarla purché non si configuri come sostituzione di personale dipendente o autonomo dell'Ente.

PROTOCOLLO DISCIPLINARE

Gli ammessi al servizio civico sottoscriveranno con il Responsabile del servizio socio-assistenziale un Protocollo Disciplinare per la definizione dei rapporti fra l'Amministrazione e il beneficiario dell'intervento.

Nel Protocollo Disciplinare dovranno essere indicati: l'attività assegnata, il monte ore massimo giornaliero e settimanale , il contributo previsto.

Si precisa che, come previsto dall'art. 35 del a L.R. 5 dicembre 2005, n. 20, l'attività svolta volontariamente dai cittadini, destinatari di interventi di sostegno economico, erogati dalle amministrazioni comunali non costituisce rapporto di lavoro e l'amministrazione comunale provvede alla copertura assicurativa per infortunio (INAIL) e per responsabilità civile verso terzi.

I costi legati alla organizzazione e gestione degli interventi di servizio civico quali Assicurazione R.C., INAIL, visite mediche, dispositivi di protezione individuale, materiali saranno posti a carico del Bilancio Comunale

PRESENTAZIONE DELLA DOMANDA PER IL SERVIZIO CIVICO

La domanda, debitamente sottoscritta, dovrà essere compilata esclusivamente utilizzando l'apposito modulo disponibile presso l'Ufficio servizio socio-assistenziale del Comune. Le domande dovranno essere corredate della seguente documentazione:

- certificazione ISEE, relativa ai **redditi anno 2013**, da richiedersi presso i CAF ed eventuale autocertificazione di redditi esenti IRPEF, nonché proventi a titolo di indennità di disoccupazione e altre entrate a qualsiasi titolo percepite;
- copia della scheda anagrafica rilasciata dal Centro Circostrizionale per l'impiego aggiornata alla data di pubblicazione del Bando o relativa autocertificazione

Potrà presentare domanda solo un componente il nucleo familiare

. N.B. Il nucleo familiare di appartenenza viene individuato secondo i principi e i criteri previsti dall'art. 2, comma 2 e 3 del D.Lgs. n. 130/2000 (di correzione e integrazione al D.Lgs. n.109/98 e dall'art.1/bis del D.P.C.M. n. 242/01): i coniugi non legalmente separati, con diversa residenza fanno parte dello stesso nucleo familiare. I conviventi legati da noto vincolo affettivo non possono costituire due nuclei familiari separati.

MOTIVI DI ESCLUSIONE

Sono esclusi dal programma tutti i cittadini :

- non in possesso di una certificazione ISEE rivalutata (redditi anno 2013) superiore a €4.500,00 comprensivi di redditi non soggetti a IRPEF. In presenza di particolari e complesse situazioni di bisogno e di un elevato numero di componenti il nucleo familiare, si potrà estendere il limite di ISEE fino ad € 5.500,00.
- che non risultino abili al lavoro, o qualora, a seguito di visita medica, non risulti opportuno tale inserimento per le particolari condizioni di salute della persona;
- che non siano residenti nel Comune di VILLASOR da almeno un anno alla data di scadenza del bando;
- che abbiano un'età inferiore a 18 anni e superiore a 65;
- che rifiutino di essere inseriti nell'attività indicata dall'Amministrazione Comunale nel Protocollo/Disciplinare

AVVIO AL SERVIZIO CIVICO

Trascorsi i termini di pubblicazione della graduatoria si procederà all'avvio dei beneficiari, in ordine di graduatoria. Il servizio sociale avrà cura di predisporre l'organizzazione delle attività in collaborazione con le diverse Aree/Settori alle quali verrà formalmente comunicato l'elenco dei collaboratori affidati, e pertanto questi avranno cura e responsabilità nella gestione del personale loro assegnato.

MODALITA' DI SVOLGIMENTO E AREE DI ATTIVITA'

I cittadini ammessi al Servizio Civico potranno essere coinvolti, nell'ambito dei servizi comunali nelle seguenti attività:

1. servizi di custodia, vigilanza, pulizia e piccole manutenzioni delle strutture pubbliche di competenza comunale;
2. servizi di sorveglianza e cura e manutenzione del verde pubblico di competenza comunale;
4. supporto alle attività di animazione e aggregazione per minori organizzate dal Comune;
5. supporto alle attività di ufficio e amministrative comunali.

Il servizio civico comunale prevede un impegno di 15 ore settimanali e per complessivi 4 mesi anche non continuativi.

La mancata accettazione dell'impegno proposto comporta la decadenza dell'inserimento al Servizio.

Le assenze giustificate da malattia, lutto familiare, visite mediche, udienze devono essere recuperate entro il mese successivo e dovranno essere comunicate preventivamente, se impossibilitati comunque tempestivamente, al referente dell'area assegnata .

Per ciascuna assenza ingiustificata si procederà ad una decurtazione forfetaria di € 50,00 fatto salvo l'obbligo del recupero come per le assenze giustificate e fatto salvo che alla terza assenza ingiustificata il cittadino sarà escluso dal servizio.

È compito del Servizio Socio-Assistenziale verificare che il trasferimento monetario sia destinato a superare le concrete situazioni di povertà; qualora venga accertato un non idoneo impiego delle risorse, si procederà all'interruzione del progetto.

Nel caso in cui il cittadino richiedente avente i requisiti per svolgere il servizio civico proposto dovesse rifiutare l'espletamento del Servizio, viene escluso automaticamente dall'assistenza economica a qualsiasi titolo corrisposta per 12 mesi a partire dalla data della mancata accettazione.

CRITERI PER LA FORMAZIONE DELLA GRADUATORIA .

Attribuzione punteggi in base alla tipologia familiare

Attribuzione punteggi sulla base della COMPOSIZIONE NUCLEO FAMILIARE	
1) -Nuclei monogenitoriali con figli minori a carico 1.1) per ogni minore , oltre il primo	PUNTI 8 PUNTI 1 fino a un max di punti 3 Punteggio max attribuibile Punti 11
2) -Nuclei familiari con minori a carico e/o studenti fino al 25° anno impegnati in attività formativa o di studio. 2.1) per ogni minore e/o studente fino al 25° anno	PUNTI. 7 Punti 1 fino a un max di punti 2 per i figli Punti 1 se il richiedente è CF Punteggio max attribuibile Punti 10
3) – Nucleo familiare costituito da coniugi giovani (entrambi tra i 18 e 35 anni)	PUNTI 4
4) - Persone che vivono sole prive di rete parentale/familiare.	PUNTI 4 Punti 1 se hanno età superiore a 55 anni
5) - Nuclei familiari con presenza di persone riconosciute invalide civili totali e/o in stato di handicap grave ai sensi della L. 104/92 di cui all'art.3 com. 3	PUNTI 1
6) -Persone che abbiano perso il lavoro e siano prive di coperture assicurative/indennità di disoccupazione, fatta esclusione i casi di licenziamento volontario.	PUNTI 7
7) -Ex detenuti e ex tossicodipendenti che abbiano seguito un percorso riabilitativo, con programma concluso positivamente o decreto di scarcerazione di data non antecedente a due anni dalla presentazione della domanda, o persone tuttora sottoposte a misure alternative alla detenzione	PUNTI 1

Nota 1) Per nucleo monogenitoriale si intende la situazione risultante dallo stato di famiglia che attesti la presenza di almeno un figlio minore e in cui l'unico adulto sia genitore di questo e si dimostri l'assenza "affettiva e materiale" del genitore non convivente comprovata da atti di natura civile e penale.

I punteggi attribuiti sulla base dei criteri previsti ai punti 1/2/3/4 non sono cumulabili.

Attribuzione punteggi in base all'ISEE ridefinito,

Attribuzione punteggi in base alla situazione economica ISEE ridefinita (redditi 2012), comprensivi di redditi non soggetti a IRPEF, indennità e altre entrate a qualsiasi titolo percepiti	
• ISEE da € 0 a € 1.000,00	PUNTI 5
• ISEE da € 1.001,00 a 2.000,00	PUNTI 4
• ISEE da € 2.001,00 a 3.000,00	PUNTI 3
• ISEE da € 3.001,00 a 4.500,00	PUNTI 2
• ISEE da € 4.501,00 a 5.500,00	PUNTI 1
• ISEE oltre € 5.500,00	NON AMMESSO

In caso di parità di punteggio avrà precedenza nel seguente modo

- nucleo con ISEE ricalcolato inferiore
- istanza presentata prima (n. di protocollo)