

**Avviso rivolto ai soggetti del Terzo settore con esperienza almeno biennale maturata in Friuli Venezia Giulia, nel settore penitenziario, della devianza e del disadattamento, di cui all'articolo 14, comma 2, della L.R. n. 6/2006, per manifestazione di interesse alla co - progettazione di interventi rivolti a favore di persone, anche minori di età, a rischio di esclusione sociale previsti dal D.P.Reg. 0146/2012.**

### I. Oggetto

la Regione Friuli Venezia Giulia ha deliberato, nel luglio 2012, il nuovo regolamento per la concessione di fondi a favore di persone a rischio di esclusione sociale, anche di minore età, nonché di persone detenute, ex detenute ed in esecuzione penale esterna, il quale prevede l'erogazione del contributo agli Enti gestori del Servizio Sociale dei Comuni (DPR. 0146/2012).

Con le disposizioni normative contenute nei commi 11 e 12 della Legge Regionale n. 27/2014 (Legge finanziaria 2015) è stato incrementato il Fondo sociale di cui all'articolo 39, comma 2 della L.R. n. 6/2006, anche a copertura degli interventi e delle azioni che riguardano l'area dell'esclusione sociale.

Da alcuni anni si è costituito un tavolo di lavoro con l'Ufficio del Servizio Sociale per i minorenni (USSM), l'Ufficio di Esecuzione penale esterna (UEPE) e la Casa Circondariale di Trieste, per la progettazione degli interventi integrati a favore dei minori e/o giovani adulti infra 25 anni sottoposti a procedimenti/misure penali o alla messa alla prova, compiuti durante la minore età o per minori, a rischio di devianza, nonché dei soggetti adulti sottoposti a provvedimenti giudiziari, seguiti dal servizio sociale, allo scopo di sviluppare una linea comune e una comune operatività, sia a livello di programmazione generale sia a livello di progetto personalizzato.

La finalità del presente avviso è quella di individuare i soggetti interessati alla co - progettazione di interventi e azioni come previsti dal citato Regolamento.

### 2. Destinatari e requisiti di ammissione

Le proposte progettuali potranno essere presentate, singolarmente o congiuntamente, dai soggetti del Terzo settore, interessati alla co - progettazione, con esperienza almeno biennale maturata in Friuli Venezia Giulia, nel settore penitenziario, della devianza e del disadattamento e dalle Agenzie di spettacolo e culturali operanti sul territorio del Friuli Venezia Giulia da almeno due anni, nel settore penitenziario in ambito sovraprovinciale.

Le proposte dovranno pervenire al Comune di Trieste - Area Servizi e Politiche Sociali - Servizio Sociale Comunale **inderogabilmente entro le ore 12.00 del giorno 29 gennaio 2016** a mezzo raccomandata con avviso di ricevimento o mediante consegna a mano all'Ufficio Accettazione Atti del Protocollo Generale – piano terra – Palazzo Municipale Zois, Via Punta del Forno n. 2.

#### La proposta di progetto dovrà contenere:

- un elenco dei progetti realizzati da ciascun partecipante, negli ultimi due (2), anni nel settore penitenziario, della devianza e del disadattamento, utilizzando lo schema allegato al presente Avviso (scheda A).
- il progetto che si intende realizzare, entro il 30 novembre 2016, redatto sulla base dello schema allegato al presente Avviso (scheda B), dal quale dovranno risultare:

- i dati relativi alle associazioni e/o cooperative/ONLUS che concorrono alla realizzazione del progetto e al referente unico per il progetto;
  - le finalità perseguite (punto 3 del presente Avviso) dal progetto e le specifiche attività che ciascun partecipante intende attuare nell'ambito dello stesso, con evidenza della tempistica prevista;
  - il costo complessivo del progetto e la quota parte riferibile all'attività dei singoli soggetti proponenti, con l'esplicitazione delle risorse che potranno essere impiegate da ciascuno di essi (es. competenze professionali, sede, mezzi o strumenti specifici);
  - l'ammontare e le modalità della compartecipazione obbligatoria al costo del progetto, fissata nella misura minima del 10% del costo complessivo.
- I costi indiretti non dovranno superare il 25% del costo complessivo del progetto.

I progetti che prevedono l'attivazione di borse lavoro dovranno obbligatoriamente contemplare l'adempimento degli oneri per la copertura assicurativa INAIL e per la responsabilità civile, l'attività di tutoraggio. La misura dell'incentivo, come individuato dalla deliberazione della Giunta Comunale n. 442 del 08.09.2003, è pari ad euro 310,00 mensili, elevabile ad euro 362,00 mensili in rapporto all'impegno richiesto al borsista.

In fase di co - progettazione con i soggetti istituzionali USSM, UEPE e Carcere verrà definito il numero delle borse lavoro da attivare.

A pena di esclusione i progetti relativi ad interventi a favore di minori e/o giovani adulti infra 25enni, seguiti dall'Ufficio Servizio Sociale Minorenni, di adulti individuati dall'Ufficio Esecuzione Penale Esterna ed i progetti da attuare nella Casa Circondariale di Trieste, dovranno essere preventivamente condivisi e co - progettati con i rispettivi soggetti istituzionali competenti (USSM, UEPE e Carcere) e da questi controfirmati a titolo di approvazione.

Al solo fine della controfirma di approvazione, i progetti dovranno essere presentati presso le sedi dei soggetti istituzionali competenti (USSM, UEPE e Carcere) **almeno 48 ore prima della data di scadenza dell'Avviso (esclusi i giorni festivi).**

Qualora al progetto venisse assegnato un contributo inferiore al costo previsto, i soggetti proponenti potranno in sede di co - progettazione concordare con i soggetti istituzionali una ridefinizione delle attività.

Ciascuna associazione e/o cooperativa/ONLUS, può partecipare alla realizzazione di un solo progetto per ciascuna area d'intervento:

- **MINORI** (segnalati dall'USSM oppure a rischio devianza)
- **ADULTI** (individuati dall'UEPE oppure progetti all'interno del Carcere)

Qualora una associazione e/o cooperativa/Onlus partecipi a due o più progetti attinenti alla medesima area d'intervento, la commissione, con proprio insindacabile giudizio, procederà alla scelta del/i progetto/i da escludere dal finanziamento.

La carenza del requisito dell'esperienza biennale, di cui al primo capoverso del punto 2. del presente Avviso, anche da parte di uno solo dei soggetti coinvolti nella realizzazione della proposta progettuale, determinerà l'esclusione dal finanziamento dell'intero progetto.

### **3. Finalità dei progetti**

per quanto riguarda i minori e/o giovani adulti infra 25enni come di seguito declinati:

- a) attivare interventi nel campo educativo, formativo e del tempo libero e di collaborazione tra realtà scolastiche ed extrascolastiche finalizzati a contrastare il disagio adolescenziale e il fenomeno del bullismo;
- b) supportare il sostegno psicoterapeutico individuale e familiare;
- c) sostenere l'accoglienza diurna di minori e giovani con problematiche di disadattamento;

- d) favorire lo svolgimento di attività gratuite a favore della collettività;
- e) favorire la realizzazione di misure alternative/sostitutive alla detenzione;
- f) favorire la realizzazione di interventi e azioni di recupero, funzionali alla misura di sospensione del processo e di messa alla prova.

per quanto riguarda i soggetti adulti sottoposti a provvedimenti giudiziari come di seguito declinati:

- a) favorire lo svolgimento di attività gratuite a favore della collettività;
- b) favorire la realizzazione di misure alternative/sostitutive alla detenzione;
- c) supportare il sostegno psicoterapeutico individuale e familiare;
- d) favorire l'attivazione di progetti individualizzati, preferibilmente supportati da forme di tutoraggio svolto da soggetti con comprovata esperienza almeno biennale nella formazione e nell'inserimento lavorativo di persone in situazione di svantaggio nel settore penitenziario, della devianza e del disadattamento volti:

1) all'acquisizione o al recupero dell'autonomia personale e al reinserimento sociale delle persone in esecuzione penale esterna, dei dimessi dal carcere o dagli ospedali psichiatrici giudiziari, degli ammessi in regime di semilibertà e al regime di lavoro esterno ai sensi dell'articolo 21 della Legge n.354/1975;

2) al sostegno, anche attraverso incentivi, di attività di studio e formazione professionale, nonché all'attivazione di borse di inserimento lavorativo;

- e) favorire gli interventi di giustizia riparativa;
- f) sostenere iniziative socio culturali in carcere coerenti con le attività già presenti e con i piani educativi, di recupero e di risocializzazione svolti presso ciascuna sede;
- g) favorire la realizzazione di interventi e azioni di recupero, funzionali alla misura di sospensione del processo e di messa alla prova.

#### **4. Importi disponibili**

L'importo disponibile per l'area di intervento minori e giovani fino ai 25 anni di età è pari ad euro 55.000,00.

Il 30% dell'importo dovrà riguardare progetti che prevedano attività con i ragazzi a rischio di devianza individuati dall'Ente gestore mentre il restante 70% verrà utilizzato a favore di ragazzi seguiti dall'USSM.

L'importo disponibile per l'area di intervento adulti è pari ad euro 39.975,39.

Il 40% dell'importo dovrà riguardare progetti da realizzarsi all'interno del Carcere, mentre il restante 60% verrà utilizzato a favore di persone in carico all'UEPE.

#### **5. Criteri di valutazione**

I progetti verranno valutati da una commissione, appositamente nominata, formata dal Responsabile del Servizio Sociale Comunale, da un rappresentante dell'USSM, da un rappresentante dell'UEPE e da un rappresentante della Casa Circondariale di Trieste.

La commissione, sulla base della documentazione presentata e del possesso dei requisiti di cui al punto 2. del presente Avviso, formulerà un elenco dei progetti ammessi.

Per ognuna delle aree d'intervento verrà redatta una graduatoria sulla base del numero di associazioni e/o cooperative/ONLUS coinvolte nelle attività di ciascun progetto, con attribuzione del seguente punteggio:

<b>Associazioni e/o Cooperative, ONLUS coinvolte nel progetto</b>	<b>Punteggio</b>
5 e oltre	5
4	4
3	3
2	2
1	1

Qualora uno stesso progetto preveda attività in entrambe le aree d'intervento, verrà considerato nella formazione di ciascuna delle relative graduatorie.

Saranno ammessi al finanziamento i progetti classificati nelle prime due posizioni di ciascuna graduatoria.

Progetti che presentano ugual numero di partecipanti occuperanno nella graduatoria una posizione di pari merito e concorreranno in ugual misura al riparto del finanziamento previsto per tale posizione e per tale graduatoria.

Per la sola area d'intervento minori una quota pari al 10% del finanziamento viene riservata ai progetti, ammessi a contributo, con finalità riconducibili a quelle indicate dalle lettere a) e b) di cui al punto 3. del presente bando.

#### **6. Attribuzione del finanziamento**

Per ciascuna area d'intervento e in base alle rispettive graduatorie, i progetti verranno finanziati, nel limite del valore complessivo del progetto, secondo i seguenti schemi esplicativi:

#### **Area minori – Totale del finanziamento € 55.000,00**

<b>Progetti riguardanti minori e/o giovani adulti infra25enni segnalati dall'USSM importo € 38.500,00</b>	
Posizione in graduatoria dei progetti	Percentuale di distribuzione
I	70,00%
II	30,00%
L'importo di € 3.850,00 è riservato a progetti con finalità riconducibili a quelle indicate dalle lettere a) e b) di cui al punto 3 del presente Avviso, con ripartizione in egual misura.	

<b>Progetti riguardanti minori e/o giovani adulti infra25enni a rischio devianza Importo € 16.500,00</b>	
Posizione in graduatoria dei progetti	Percentuale di distribuzione
I	70,00%
II	30,00%
L'importo di € 1.650,00 è riservato a progetti con finalità riconducibili a quelle indicate dalle lettere a) e b) di cui al punto 3 del presente Avviso, con ripartizione in egual misura.	

Eventuali residui che dovessero risultare dall'applicazione dei sopraindicati schemi saranno attribuiti ai progetti ritenuti maggiormente rilevanti sulla base di motivato e insindacabile giudizio della commissione.

## **Area adulti e persone detenute – Totale del finanziamento € 39.975,39**

<b>Progetti ammissibili in collaborazione con l'UEPE - Importo € 23.985,23</b>	
Posizione in graduatoria dei progetti	Percentuale di distribuzione
I	70,00%
II	30,00%

<b>Progetti ammissibili in collaborazione con il Carcere - Importo € 15.990,16</b>	
Posizione in graduatoria dei progetti	Percentuale di distribuzione
I	70,00%
II	30,00%

Eventuali residui che dovessero risultare dall'applicazione dei sopraindicati schemi saranno attribuiti ai progetti ritenuti maggiormente rilevanti sulla base di motivato e insindacabile giudizio della commissione.

### **7. Modalità di erogazione**

I contributi assegnati ai progetti verranno liquidati alle singole associazioni e/o cooperative/ONLUS in misura percentuale del costo relativo all'attività di ciascun partecipante rispetto al costo totale del progetto, come indicati nella scheda B) della proposta progettuale.

Gli importi verranno liquidati nella misura dell'80% all'atto della concessione del contributo spettante alle singole associazioni e/o cooperative/ONLUS, il restante 20% a fine attività, sulla base di un rendiconto finanziario e di una relazione sull'attività svolta controfirmata per l'aggrado dai soggetti istituzionali competenti (USSM, UEPE e Casa Circondariale di Trieste) da presentarsi entro il 31 dicembre 2016.

In sede di rendicontazione la documentazione richiesta, riferita a tutti i soggetti partecipanti al progetto, dovrà essere fornita unitariamente agli uffici dell' Ente gestore, dal referente unico di progetto.

Per informazioni è possibile contattare l'Area Servizi e Politiche Sociali – Servizio Sociale Comunale, telefono 040/6754219

# Elenco firmatari

ATTO SOTTOSCRITTO DIGITALMENTE AI SENSI DEL D.P.R. 445/2000 E DEL D.LGS. 82/2005 E SUCCESSIVE MODIFICHE E INTEGRAZIONI

Questo documento è stato firmato da:

NOME: FULVIA PRESOTTO

CODICE FISCALE: PRSFLV53B65L424Y

DATA FIRMA: 29/12/2015 14:18:25

IMPRONTA: 9F9B998B6D9494E7787C6853642E59F42D06F0EA1C05261CEA0B9B0938B35706  
2D06F0EA1C05261CEA0B9B0938B3570603A813EDCA784BCA2FE3B5A4FA042F1F  
03A813EDCA784BCA2FE3B5A4FA042F1FF6A45190AC7D8188AF400140B5E66B1E  
F6A45190AC7D8188AF400140B5E66B1E37AC2076258A1E59A9516100891F64A9