PAGE
8

COMUNE DI TRIESTE

Ufficio Contratti

Prot. n° 31/84 - 03

BANDO PER LA STIPULAZIONE DELLA CONVENZIONE CON un’associazione di volontariato (o associazioni senza scopo di lucro) che persegua come scopo statutario la valorizzazione dell’anziano per l’apertura di un centro sociale in via dell’istria 102.

1.Destinatari e oggetto del bando

Il presente bando è rivolto ad associazioni di volontariato e/o ad associazioni di scopo tra più organizzazioni di volontariato o tra queste e altre realtà associative inerenti la terza età, che perseguano come scopo statutario la promozione dell’anziano.

Prevede la predispozione e la realizzazione di un progetto sperimentale di centro sociale per anziani in una struttura comunale già adibita a centro diurno per la stessa tipologia.

2. Finalità e obiettivi

Con il presente bando il Comune si propone di:

· sostenere il Volontariato e l’Associazionismo che perseguono la promozione dell’anziano sotto il profilo culturale, ricreativo, formativo e della solidarietà attraverso esperienze di aggregazione tra anziani e di scambio inter-generazionale, a carattere territoriale;

· promuovere il concorso di detti soggetti nel perseguimento delle finalità istituzionali del Comune.

In particolare per l’anno 2003, si fa riferimento all’obiettivo di “ promozione della socialità degli anziani attraverso la riqualificazione di servizi relazionali e la messa in rete dei centri diurni/sociali esistenti in città, vuoi pubblici che del privato sociale.

In detto contesto, con riferimento alla messa a disposizione di una struttura, già adibita a centro diurno rionale e collocata nell’ex-circoscrizione di S. Giacomo, territorio che si caratterizza per un alto tasso di anziani da una parte e dall’altra per la presenza di più luoghi e offerte di socializzazione, il Comune si propone di perseguire i seguenti obiettivi:

· valorizzare il territorio nella sua componente di anziani ancora attivi, promuovendo la capacità di proposta e di autogestione degli stessi in iniziative di carattere culturale, formativo, ricreativo e di solidarietà;

· sperimentare un lavoro di rete tra più soggetti del terzo settore attorno ad un programma di socializzazione comune capace di valorizzare le specificità di ciascuno e favorire l’interazione tra anziani di zone e luoghi di riferimento diversi e tra questi e la popolazione rionale, con particolare riferimento anche il progetto Habitat;

· garantire un servizio mensa per gli anziani del rione, con particolare riferimento a coloro che vivono soli e per i quali il centro sociale può diventare “un luogo familiare e quotidiano”, fino ad un massimo di 30 persone al giorno.

3. Caratteristiche del Progetto

La programmazione e gestione partecipata delle attività del Centro dovrebbe essere garantita preferibilmente attraverso la costituzione di un’Associazione degli utenti.

Il centro diurno dovrà essere aperto 7 giorni alla settimana, dal

lunedi al venerdi, dalle 11 alle 18, con possibilità di una diversa articolazione dell’orario nelle giornate di sabato e festive, per 12 mesi

all’anno.

Il servizio mensa dovrà essere garantito per 7 giorni alla settimana per il pranzo.

Il programma di attività del centro dovrà essere messo a punto e realizzato con il concorso degli anziani frequentanti la struttura, nelle modalità più idonee per favorire la valorizzazione delle singole capacità/competenze nonché la cooperazione tra anziani e in generale i frequentanti il centro stesso; lo stesso dovrà contemplare alcune, prime iniziative di scambio con gli altri luoghi di aggregazione per anziani del territorio.

4. Il sostegno e il controllo del Comune al Progetto

Il Comune sostiene il progetto attraverso:

· la concessione in comodato, ai sensi dell’art. 8, comma 3 della L.R. n. 12/95, di una struttura, già adibita a centro diurno rionale per anziani, sita in via dell’Istria 102 – angolo via Marenzi. Si tratta di una palazzina a due piani, di circa 400 mq, con ampio giardino annesso e facile accesso da via dell’Istria, collocata a confine tra il rione storico di S. Giacomo e la zona Campanelle-Maddalena e di proprietà del Comune di Trieste;

· la copertura delle spese per le utenze EGA fino ad un massimo di 5.000 euro annuali;

· l’esenzione dal pagamento della TARSU;

· l’arredo minimo dei locali, compreso una cucina attrezzata;

· la concessione di un contributo una tantum di 25.000,00= Euro, da

convertirsi in buoni mensa per gli anziani frequentanti il centro sociale in base ai criteri e alle procedure in vigore per l’accesso ai servizi domiciliari, per un importo di 5,68 euro a pasto;

· il supporto e la consulenza tecnica alla programmazione e promozione delle attività da parte del SSC-UOT 2.

L’eventuale rimborso spese per attività (feste, gite ecc.) destinate ad utenti ad accesso agevolato, preventivamente concordate con l’Amministrazione Comunale;

Esercita la sua funzione di controllo attraverso:

· l’approvazione del programma di attività e del rapporto sociale annuale;

· verifica sulle forme attivate per la partecipazione degli utenti e il lavoro in rete con altre realtà del territorio;
· verifiche periodiche di soddisfazione dell’utenza e di impatto rionale;

· la vigilanza sullo stato di conservazione delle strutture e degli arredi.

5.Requisiti e modalità per concorrere

Per partecipare, l'Organizzazione singola o capofila di un’Associazione di scopo deve essere iscritta al Registro regionale del volontariato di cui all’art. 6 della l.r. n. 12/95 e successive modifiche ed integrazioni.

L’offerta dovrà contenere, a pena di esclusione dalla selezione:

a) nome dell'associazione, specificando sede, codice fiscale e/o partita I.VA. ed indicazione del legale rappresentante, data di costituzione della stessa e numero di iscrizione al Registro;

b) numero dei volontari ed eventualmente dipendenti che potranno essere messi a disposizione per le attività oggetto del presente bando.

All’offerta dovranno essere allegati lo statuto e l’eventuale atto costitutivo aggiornato, nonchè una dichiarazione sostitutiva sottoscritta dal legale rappresentante dell'organizzazione di volontariato con allegata fotocopia di un documento d'identità, che dichiari:

· il livello qualitativo in ordine agli aspetti strutturali, organizzativi ed al personale volontario, con particolare riferimento alla capacità di tempestiva sostituzione dei volontari impegnati nell'attività;

· il territorio di riferimento per l’esercizio della sua attività ;

· il numero dei volontari aderenti all'organizzazione e, tra questi, quelli impegnati in attività gestionale e quelli impegnati nella produzione di servizi;

· il numero dei cittadini fruitori dei servizi dell’Organizzazione;

· la presa visione dello schema di convenzione che regolerà i rapporti tra Comune ed associazione e la sua integrale accettazione;

· la presa visione della sede di via Marenzi.

All’offerta dovrà inoltre essere allegata, ai fini della valutazione della stessa, una busta chiusa, contenente:

· 1a proposta, contenente l'offerta di modalità a carattere innovativo e sperimentale per il perseguimento delle finalità oggetto del presente bando;

· il tipo e la qualità della formazione curata dall'organizzazione;

· l’esperienza maturata nell'attività oggetto della convenzione;

· l’eventuale partecipazione a corsi di formazione dei volontari negli specifici settori di intervento;
· la somma richiesta a titolo di quota associativa.
La selezione delle offerte pervenute sarà effettuata sulla base dei

criteri di cui all'art. 10, comma 2 della L.R. n. 12/95 e successive modifiche ed integrazioni, integrati come segue:

1. l’esperienza specifica nella gestione di un centro sociale rivolto principalmente ad anziani (punti 15);

2. la descrizione della formazione permanente dei volontari, sulle tematiche rivolte agli anziani (punti 8);

3. la descrizione della formazione dei volontari non permanente né specifica (punti 4);

4. la descrizione dell’organizzazione operativa stabile sul territorio comunale (punti 12);
5. l’aver costituito o l’impegno formale a costituire (attraverso l’adesione al progetto) un’associazione di scopo con realtà dell’Associazionismo anziano e/o giovanile (punti 7);

6. l’aver sperimentato forme di partecipazione degli utenti attraverso la promozione di associazioni tra gli stessi o di gruppo di auto-aiuto max punti 7 come sotto articolati :
· promozione per un periodo uguale o maggiore di 5 anni = punti 7;

· promozione per un periodo da 2 a 4 anni = punti 5;
· promozione di un periodo minimo di 1 anno = punti 2;
7. poter documentare un lavoro di rete attivo con altri soggetti del terzo settore e/o parrocchie, associazioni di famiglie, servizi pubblici max punti 7 come sotto articolati :
· lavoro di rete con almeno 2 tipologie diverse di soggetti = punti 7;

· lavoro di rete con almeno 1 tipologia di soggetti = punti 3.
In caso di parità di punteggio verrà scelta l’Associazione che

richieda l’importo minore a titolo di quota associativa.

Il rapporto con il Comune sarà regolato da apposita convenzione.

I soggetti interessati alla selezione dovranno far pervenire, entro le ore 12 del giorno 07 agosto 2003 al “ Comune di Trieste - Ufficio Contratti - Piazza dell’Unità d’Italia n. 4 – 34121 Trieste “, tramite il Protocollo generale, la propria offerta in carta libera, con allegati i documenti e la suddetta busta, contenente la proposta dei concorrenti, il tutto contenuto in un plico chiuso e firmato sui lembi di chiusura, recante all’esterno la scritta:

“ SELEZIONE PER LA STIPULAZIONE DI UNA CONVENZIONE per l’apertura di un centro sociale in via dell’istria 102”

Il Comune s’intende esonerato da ogni e qualsiasi responsabilità per eventuali ritardi di recapito o per invio ad ufficio diverso da quello sopraindicato.
Non sono ammesse offerte per telegramma nè condizionate o espresse in modo indeterminato o con riferimento ad altra offerta propria o di altri.
Non sarà valida, inoltre, alcuna offerta pervenuta o presentata dopo il termine sopra indicato anche se sostitutiva o aggiuntiva rispetto ad altra precedente.

Gli interessati possono rivolgersi per informazioni:

· di natura tecnica al Comune di Trieste - Area Servizi Sociali e Sanitari - Via Mazzini n. 25 - stanza n. 211 - tel. 040/6754368. Lo schema di convenzione può essere richiesto e ritirato nel medesimo ufficio - 3° piano - stanza n. 319 - tel. 040/6754369.
· di natura amministrativa all’Ufficio Contratti - Piazza dell’Unità d’Italia n. 4 - piano ammezzato - stanze n.ri 4 e 5 - tel. 040/6758113 - 4668.
Trieste, 14 luglio 2003

 IL DIRETTORE DI AREA

 dott.ssa Giuliana CICOGNANI
