


COMUNE DI BARI

DELIBERAZIONE DELLA GIUNTA COMUNALE

SEDUTA DEL 24 FEBBRAIO 2021

DELIBERA N.109

O G G E T T O

ATTO DI INDIRIZZO POLITICO PER L'ATTIVAZIONE DEL PERCORSO DI CO-PROGETTAZIONE PER L'ELABORAZIONE DEL "NUOVO PIANO SOCIALE CITTADINO PER IL CONTRASTO ALLA GRAVE MARGINALITA' ADULTA"

L'ANNO DUEMILAVENTUNO IL GIORNO VENTIQUATTRO DEL MESE DI FEBBRAIO, , ALLE ORE 12:45 CON CONTINUAZIONE

SONO PRESENTI:

P R E S I D E N T E

DI SCIASCIO EUGENIO - VICE SINDACO

A S S E S S O R I

N	COGNOME E NOME	PRES
1	DECARO Ing. Antonio	NO
2	BOTTALICO Dott.ssa Francesca	SI
3	D'ADAMO Dott. Alessandro	NO
4	GALASSO Ing. Giuseppe	SI

N	COGNOME E NOME	PRES
5	LACOPPOLA Avv. Vito	NO
6	PALONE Dott.ssa Carla	SI
7	PETRUZZELLI Dott. Pietro	SI
8	PIERUCCI Dott.ssa Ines	NO
9	ROMANO Avv. Paola	SI

ASSISTE IL SEGRETARIO GENERALE Dott. DONATO SUSCA

ATTO DI INDIRIZZO POLITICO PER L'ATTIVAZIONE PERCORSO DI CO-PROGETTAZIONE PER L'ELABORAZIONE DEL "NUOVO PIANO SOCIALE CITTADINO PER IL CONTRASTO ALLA GRAVE MARGINALITA' ADULTA"

PREMESSA

Il fenomeno della povertà globalmente inteso comprende una serie di multiformi manifestazioni di disagio, difficoltà e/o emergenze di ordine economico e sociale, sempre più diffuse nell'ambito delle comunità locali. Tali situazioni di difficoltà, se possibile, sono state ulteriormente acuite dal diffondersi della pandemia da Covid-19, la quale ha indotto, a livello internazionale, nazionale e locale non solo una grave emergenza sanitaria, ma la crescita preoccupante di manifestazioni di povertà e marginalizzazione sociale, che concernono settori sempre più ampi della popolazione. I fenomeni in parola, stanno coinvolgendo oggi individui e nuclei familiari che, prima di questa pandemia, godevano di un tenore di vita dignitoso ed erano sostanzialmente estranei ai circuiti nazionali e locali di assistenza come è possibile evincere analizzando le domande di assistenza pervenute al agli uffici del welfare a causa dell'emergenza Covid.

Alla luce di quanto rappresentato, si rende necessario predisporre ed implementare il piano cittadino elaborato nel 2017 ed approvato con D.G.C. 622/2017 ora giunto a conclusione per il raggiungimento di tutti gli obiettivi previsti a breve, medio, lungo periodo. Un lavoro che offrirà occasione per valorizzare il patrimonio sociale e culturale delle nuove realtà territoriali sociali, del privato sociale, del volontariato laico e cattolico territoriale, della Caritas Diocesana, dei servizi istituzionali territoriali.

Inoltre sarà necessario, implementare il piano sui azioni rivolte nello specifico a contrastare gli effetti determinati da questa emergenza sanitaria che ha incrementato la situazione di povertà economica, di vulnerabilità sanitaria, di marginalizzazione sociale, di isolamento, con un approccio multidimensionale volto a fornire risposte alle menzionate emergenze, favorendo la reintegrazione sociale dei soggetti marginalizzati e la coesione sociale ed economica della comunità cittadina.

Tanto premesso il piano **sociale cittadino per il contrasto alla grave marginalità adulta**

dovrà dunque prevedere azioni che si ispirino ai seguenti:

PRINCIPI

1) **prossimità**

2) **immediatezza**, da perseguirsi tramite interventi tempestivi a sostegno delle più gravi ed indifferibili urgenze connesse alla povertà;

3) **flessibilità**, degli interventi e delle misure che si devono adattare alle concrete esigenze individuali e familiari dei beneficiari.

4) **integrazione** tra i servizi pubblici e della rete delle realtà formali ed informali che operano sul territorio nell'area della povertà;

5) **innovazione sociale** cioè per la capacità di indicare strategie d'intervento e risposte creative ai bisogni sociali individuati sul territorio in coerenza con gli obiettivi della l.r. n. 13/2017, e di sviluppare interventi generatori di valore sociale.

6) **sussidiarietà** cioè la capacità di prevedere interventi volti a prestare particolare attenzione alle strategie di valorizzazione e mobilitazione delle risorse della comunità locale, associazioni, parrocchie, organizzazioni del terzo settore, imprese coinvolgendole pienamente nell'attuazione del piano.

NORMATIVA DI RIFERIMENTO:

-Linee guida nazionali per il contrasto alla grave emarginazione adulta approvate in Conferenza Unificata nel 2015;

- Piano cittadino approvato con DGC 622/2017

- Circolare Direttore generale per la lotta contro la povertà 1/2020

- piani di zona 2017-2020

- relazione sociale annualità 2019

OBIETTIVI del percorso di pianificazione co-progettata

1) realizzare un sinergico sistema di servizi ed interventi di risposta pubblico-privato per l'inclusione sociale ed il sollievo economico delle situazione di indigenza e grave marginalità, co-progettato e condiviso con la rete cittadina per il contrasto alla grave marginalità adulta, che abbia come riferimento le "Linee guida di contrasto alla povertà estrema approvate in Conferenza unificata Stato -Regioni nel 2015.

Le iniziative oggetto di programmazione dovranno essere ispirate ad approcci unitari di risposta ai bisogni molteplici e complessi legati alle differenti tipologie di povertà con l'intento di reintegrare e rafforzare la coesione economica, sociale e culturale della comunità cittadina barese, favorendo meccanismi solidali di inclusione e condivisione.

2) Elaborazione di un **piano sociale cittadino per il contrasto alla grave marginalità adulta;**

3) Creazione di un osservatorio permanente cittadino sul fenomeno delle povertà estrema costruito e co-gestito dalle realtà territoriali attraverso sottoscrizione di un protocollo di intesa.

MODALITA OPERATIVE di realizzazione del percorso

- a) Creazione di un Coordinamento tecnico** costituito da Assessorato al welfare, Caritas diocesana Bari Bitonto, Università degli studi di Bari che si avvale di una struttura organizzativa resa disponibile nell'ambito del settore osservatorio per l'inclusione sociale ed il contrasto alla povertà
- b) Individuazione degli stakeholder istituzionali** Regione Puglia, ASL, Servizio sociale professionale, Sindacati, Confcooperative, Legacooperative in quanto attori nel Piano sociale di zona d'ambito.
- c) Individuazione delle realtà formali ed informali** chiamate a co-progettare: sarà pubblicato un avviso di manifestazione di interesse a cui ogni realtà che intende partecipare potrà rispondere.
- d) Programmazione e pianificazione degli incontri e delle modalità organizzative** sarà definito in seguito alla pubblicazione dell'avviso di manifestazione di interesse e ricezione delle candidature al percorso partecipativo;
- e) Attivazione di una ricerca intervento per analisi del bisogno in rete con le realtà territoriali attraverso questionari da somministrare al target di utenza del piano.**

SUPPORTO SCIENTIFICO ALLA REDAZIONE DEL PIANO

-Gruppo interdisciplinare individuato dall'Assessorato e dall'Osservatorio;

Tutto ciò premesso

LA GIUNTA COMUNALE

Riunita in videoconferenza ai sensi dell'art. 73, comma 1, del D.L. n. 18/2020 e delle linee guida adottate con Decreto sindacale n. 24/2020;

UDITA e fatta propria la relazione dell' Assessore al Welfare Dott.ssa Francesca Bottalico, sulla base dell'istruttoria condotta dal Settore Osservatorio per il contrasto alla povertà e l'inclusione sociale della Ripartizione Servizi alla Persona;

VISTE le Linee guida di contrasto alla grave emarginazione adulta in Italia approvate in Conferenza Stato Regioni ed Unificata in data 5.11.2015;

VISTO il Programma degli interventi di contrasto alla grave emarginazione adulta nel Comune di Bari" approvato con D.G.C. n. 622 del 27/09/2017;

PRESO ATTO che sulla proposta di deliberazione sono stati omessi i pareri di regolarità tecnica e contabile e la scheda di consulenza del Segretario generale trattandosi di atto di indirizzo politico ai sensi dell'art. 49 comma 1 TUOEL;

Con voti unanimi, espressi per alzata di mano e con le modalità di cui alle linee guida relative allo svolgimento delle sedute di Giunta Comunale in videoconferenza ai sensi dell'art. 73, comma 1, del D.L. n. 18/2020, approvate con Decreto Sindacale n. 24/2020.

DELIBERA

- 1) Dare atto dell'avvio del percorso di pianificazione co-progettata per la realizzazione del **piano sociale cittadino per il contrasto alla grave marginalità adulta.**
- 2) Attivare le azioni propedeutiche per l'elaborazione del piano;
- 3) Incaricare il Direttore del Settore Osservatorio per l'inclusione sociale ed il contrasto alla povertà di garantire il supporto amministrativo ed organizzativo all'attività in corso di avvio.

OGGETTO: ATTO DI INDIRIZZO POLITICO PER L'ATTIVAZIONE DEL PERCORSO DI CO-PROGETTAZIONE PER L'ELABORAZIONE DEL "NUOVO PIANO SOCIALE CITTADINO PER IL CONTRASTO ALLA GRAVE MARGINALITA' ADULTA"

PARERI ESPRESSI, AI SENSI E PER GLI EFFETTI DELL'ART. 49 DLGS 267 DEL 18.8.2000 – T.U.E.L. SULLA ALLEGATA PROPOSTA DI DELIBERAZIONE:

1) Parere di regolarità tecnica:

Bari, li

Il presente verbale viene sottoscritto nei modi di legge:

IL PRESIDENTE

IL SEGRETARIO GENERALE
Donato Susca

Si certifica che la presente deliberazione è stata pubblicata all'Albo Pretorio on line del Comune dal 24/02/2021 e vi rimarrà per 15 giorni consecutivi.

Responsabile dell'Albo Pretorio
Isabella Loconte

Bari, 24/02/2021

CERTIFICATO DI PUBBLICAZIONE

Su relazione dell'incaricato si certifica che la presente delibera è stata pubblicata all'Albo Pretorio on line del Comune di Bari dal 24/02/2021 al 10/03/2021.

L'incaricato

Bari,

CERTIFICATO DI ESECUTIVITA'

Si certifica che la presente deliberazione è divenuta esecutiva per decorrenza dei termini di pubblicazione di cui all'art. 134 TUEL.

Documento informatico firmato digitalmente ai sensi del d.lgs n. 82/2005, del t.u. n. 445/2000 e norme collegate, il quale sostituisce il documento cartaceo e la firma autografa; il documento informatico è memorizzato digitalmente ed è rintracciabile sul sito internet <http://albo.comune.bari.it>