


comune di trieste
 piazza Unità d'Italia 4
 34121 Trieste
www.comune.trieste.it
 partita iva 00210240321

AREA SERVIZI E POLITICHE SOCIALI
 SERVIZIO SOCIALE COMUNALE

REG. DET. DIR. N. 1946 / 2015

Prot. corr.: n.: 17/15 - 14/1 - 50 (14359)

OGGETTO: Avvio di procedura comparativa per il conferimento di un incarico professionale di durata triennale per lo svolgimento di attività specifiche riferite alla co - valutazione di nuclei familiari con minori. Spesa presunta euro 60.000,00 = con attribuzione al capitolo 5505 "Prestazioni di servizi per interventi a favore di minori" .

LA DIRIGENTE DI SERVIZIO

Richiamati:

l'articolo 3 titolo I "Rapporti civili" e l'articolo 30 titolo II "Rapporti etico sociali" della Costituzione;

la legge 27 maggio 1991 n. 176 " Ratifica ed esecuzione della convenzione dei diritti del fanciullo, fatta a New York il 20 novembre 1989;

il titolo VI "Del matrimonio", il titolo IX "Della potestà dei genitori", il titolo X "Della tutela e dell'emancipazione" e il titolo XI "Dell'affiliazione e dell'affidamento" del Libro I " Delle persone e della famiglia" del Codice Civile;

il Decreto Legislativo 28 dicembre 2013 n. 154 " Revisione delle disposizioni vigenti in materia di filiazione, a norma dell'articolo 2 della legge 10 dicembre 2012, n. 219;

la legge 4 maggio 1983 n. 184, recante la disciplina dell'adozione e dell'affidamento dei minori", così come modificata dalla legge 28 marzo 2001, n. 149;

la legge 8 novembre 2000, n. 328 "Legge quadro per la realizzazione del sistema integrato di interventi e servizi sociali";

la legge regionale 31 marzo 2006, n. 6 "Sistema integrato di interventi e servizi per la promozione e la tutela dei diritti di cittadinanza sociale";

considerato che:

il Servizio Sociale Comunale è organizzato in due Unità Operative Territoriali e che le stesse sono organizzate in Aree tematiche (anziani, adulti e minori) e che nello specifico l'Area minori si avvale di operatori di profilo sociale e di operatori di profilo pedagogico per la trattazione multiprofessionale delle situazioni di famiglie con minori e che tale trattazione prevede modalità partecipate di co - costruzione delle ipotesi e delle decisioni;

Responsabile del procedimento: dott.ssa Fulvia Presotto	Tel: 040 675 4226	E-mail: PRESOTTO@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott.ssa Maria Pia Coletti	Tel: 0406754219	E-mail: COLETTI@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Maria Pia Coletti	Tel: 0406754219	E-mail: COLETTI@comune.trieste.it	

si valuta necessario ampliare con il profilo psicologico, per il quale si escludono mansioni terapeutiche, il corredo di sguardi per una più puntuale lettura, in senso ecologico e sistemico, delle effettive condizioni di esistenza di bambini/e e ragazzi/e contribuendo alla valutazione della relazione figli/genitori e alla possibilità di quest'ultimi di modificare le modalità relazionali in modo da ridurre i tempi di allontanamento dei bambini/ragazzi da casa;

valutato altresì che:

nel migliore interesse di bambini/e e ragazze/i risulta indispensabile garantire che la presa in carico dei minori e delle loro famiglie integri i saperi disciplinari sociale, educativo e psicologico e che gli stessi devono avvenire in forma strutturata e nel contesto degli incontri di lavoro calendarizzati delle due UOT;

diversamente, non potrebbe assicurarsi quel “*best interest*” dei minori di età che s'impone per precisa disposizione di legge;

preso atto:

che all'interno dell'Amministrazione non vi sono professionalità in grado di assicurare le prestazioni necessarie per porre in essere l'attività sopra descritta, come risulta dall'indagine interna effettuata tramite posta elettronica e dalle mail in risposta pervenuta dai dirigenti di Area e Servizio conservate in atti;

della non incompatibilità di tale incarico con le funzioni istituzionali dell'Amministrazione in quanto non inerente a funzioni terapeutiche, specifiche degli organismi sanitari;

ritenuto di:

procedere all'esperimento di una nuova procedura comparativa, per il conferimento di un nuovo incarico ad un soggetto particolarmente qualificato in grado di assicurare una prestazione adeguata, in completa autonomia e che abbia sviluppato, acquisito attività specifiche in tale ambito;

atteso che:

l'incarico verrà svolto a Trieste nell'ambito dell'Area Servizi e Politiche Sociali e avrà durata triennale con decorrenza dalla data di adozione dell'atto di conferimento dell'incarico;

i requisiti necessari per la partecipazione alla selezione pubblica comparativa sono specificati nell'allegato avviso di selezione, che forma parte integrante e sostanziale del presente atto (allegato sub “A”);

la spesa presunta per l'affidamento del predetto incarico viene stimata in euro 60.000,00, (euro 20.000,00 annui) di cui euro 47.200,00 per il compenso e presunti euro 12.800,00 per oneri previdenziali ed eventualmente per l'I.V.A. e verrà liquidato secondo le modalità previste nell'allegato schema contrattuale (allegato sub “B”)

dato atto che:

le prestazioni di cui al predetto incarico sono previste nel Programma 2014/2016 relativo alle attività dell'Ente realizzabili anche con incarichi di collaborazione esterna, approvato con deliberazione consiliare n. 35 del 01.08.2014 (allegato 9);

la spesa rientra nei limiti degli stanziamenti previsti per ciascun esercizio finanziario;

richiamato lo stralcio del Regolamento degli uffici e dei servizi emanato in attuazione dell'articolo 3, commi 55 e 56 della Legge n. 244/2007 e successive modificazioni avente ad oggetto: “Procedure per l'affidamento degli incarichi esterni di collaborazione, studio, ricerca e consulenza”, approvato con D.G. n. 435 del 24/08/2009 e successive modifiche;

Responsabile del procedimento: dott.ssa Fulvia Presotto	Tel: 040 675 4226	E-mail: PRESOTTO@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott.ssa Maria Pia Coletti	Tel: 0406754219	E-mail: COLETTI@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Maria Pia Coletti	Tel: 0406754219	E-mail: COLETTI@comune.trieste.it	

considerato che:

in base alle ragioni sopra esplicitate, sussistono per l'adozione del presente atto i seguenti presupposti:

- l'oggetto dell'incarico corrisponde alle competenze attribuite dall'Ordinamento all'Ente e corrisponde altresì ad obiettivi specifici e determinati;
- la non disponibilità di professionalità interne all'Ente in grado di assicurare le prestazioni necessarie;
- la prestazione da acquisire è di natura temporanea, di durata triennale, ed è altamente qualificata in quanto vi è la necessità di reperire un collaboratore di comprovata specializzazione universitaria, con particolare esperienza nel campo dell'attività di valutazione di nuclei familiari con minori;
- con il presente atto ed i suoi allegati vengono preventivamente determinati la durata, il luogo, l'oggetto ed il compenso della collaborazione;

ritenuto per quanto sopra premesso di:

approvare lo schema di avviso di selezione che definisce le modalità di selezione del collaboratore, lo schema di domanda di ammissione a detta procedura comparativa e lo schema di contratto regolante i rapporti tra le parti, da stipularsi in forma di scrittura privata, allegati al presente provvedimento quale parte integrante e sostanziale;

approvare la spesa complessiva di euro 60.000,00 per il compenso e presunti oneri previdenziali ed eventualmente per l'I.V.A., relativa al conferimento dell'incarico in questione;

prenotare la spesa stimata complessiva di euro 60.000,00 con attribuzione al capitolo 5505 "Prestazioni di servizi per interventi a favore di minori" Programma 00205 Progetto 00018 c.e. G221Y conto 03003 sottoconto 0001 come di seguito distinta per esercizio finanziario:

euro 10.000,00 per l'anno 2015

euro 20.000,00 per l'anno 2016

euro 20.000,00 per l'anno 2017

euro 10.000,00 per l'anno 2018

preso atto che:

la pubblicità del suddetto avviso avverrà attraverso la sua pubblicazione sul sito web dell'Amministrazione comunale, così come previsto dallo Stralcio del Regolamento degli uffici e servizi succitato, per un periodo continuativo di 15 giorni;

in sede di approvazione da parte del Consiglio Comunale del Programma triennale relativo alle attività che possono essere affidate con incarichi di collaborazione esterna, si terrà conto dell'incarico in parola per gli anni 2017 e 2018;

in data 8 giugno 2015 si è provveduto ad effettuare l'informazione alle organizzazioni sindacali le quali non hanno richiesto alcun incontro in merito nei termini previsti;

dato atto che:

dal 1° gennaio 2015 l'Amministrazione comunale si trova in esercizio provvisorio come previsto dalla normativa contabile vigente ed in particolare dall'articolo 163 commi 3 e 5 del D.Lgs. 267/2000 come aggiornato dal D.Lgs. 126/2014;

le spese derivanti dal presente provvedimento sono indifferibili ed urgenti e non suscettibili di pagamento frazionato in dodicesimi atteso che l'attività svolta da questa figura professionale consentirebbe di evitare l'insorgere di disagi e maggiori oneri a carico dell'Amministrazione derivanti dall'attivazione di azioni di accoglimento dei minori in strutture

Responsabile del procedimento: dott.ssa Fulvia Presotto	Tel: 040 675 4226	E-mail: PRESOTTO@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott.ssa Maria Pia Coletti	Tel: 0406754219	E-mail: COLETTI@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Maria Pia Coletti	Tel: 0406754219	E-mail: COLETTI@comune.trieste.it	

dedicate con l'assunzione della spesa per la retta giornaliera di ricovero;
 ai sensi dei nuovi principi contabili, che le obbligazioni derivanti dal presente provvedimento verranno a scadenza negli anni di rispettiva competenza;

Visti gli articoli 107 e 147 bis del D.Lgs. 267/2000;
 Visto l'articolo 131 del vigente Statuto Comunale;

DETERMINA

- 1) di attivare, per le ragioni esplicitate in premessa e qui interamente richiamate, la selezione per il conferimento ad un soggetto laureato dell'incarico di specifiche attività riferite alla co - valutazione di nuclei familiari con minori.
- 2) di autorizzare l'esperimento di una procedura comparativa per l'individuazione del soggetto cui affidare l'incarico di cui sopra;
- 3) di approvare lo schema di avviso di selezione che disciplina le modalità e le condizioni per l'affidamento del predetto incarico e lo schema di domanda di ammissione a detta procedura comparativa allegati al presente atto di cui fanno parte integrante rispettivamente sub "A" e sub "B";
- 4) di pubblicare il suddetto avviso sul sito web dell'Amministrazione comunale per un periodo continuativo di 15 giorni;
- 5) di approvare lo schema di contratto allegato sub "C" al presente atto di cui fa parte integrante e sostanziale, da stipularsi in forma di scrittura privata;
- 6) di dare atto che è stata effettuata l'informazione alle organizzazioni sindacali;
- 7) di approvare la spesa presunta di € 60.000,00 di cui € 47.200,00 per il compenso e presunti € 12.800,00 per oneri previdenziali ed eventualmente per l'I.V.A., relativa al conferimento dell'incarico in questione;
- 8) di prenotare la spesa complessiva di euro 60.000,00 al capitolo di seguito elencato:

Anno	Cap	Descrizione	CE	Sottoconto	SIOP E	Programma	Progetto	C/S	Importo	Note
2015	00005505	PRESTAZIONI DI SERVIZI PER INTERVENTI A FAVORE DI MINORI A CURA DEL SERVIZIO DOMICILIARITA' (205-018)	G221Y	00001	1307	00205	00018	C	10.000,00	10000,00-2015;
2016	00005505	PRESTAZIONI DI SERVIZI PER INTERVENTI A FAVORE DI MINORI A CURA DEL SERVIZIO	G221Y	00001	1307	00205	00018	C	20.000,00	20000,00-2016;

Responsabile del procedimento: dott.ssa Fulvia Presotto	Tel: 040 675 4226	E-mail: PRESOTTO@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott.ssa Maria Pia Coletti	Tel: 0406754219	E-mail: COLETTI@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Maria Pia Coletti	Tel: 0406754219	E-mail: COLETTI@comune.trieste.it	

		DOMICILIARITA' (205-018)								
2017	00005505	PRESTAZIONI DI SERVIZI PER INTERVENTI A FAVORE DI MINORI A CURA DEL SERVIZIO DOMICILIARITA' (205-018)	G221Y	00001	1307	00205	00018	C	20.000,00	20000,00- 2017;
2018	00005505	PRESTAZIONI DI SERVIZI PER INTERVENTI A FAVORE DI MINORI A CURA DEL SERVIZIO DOMICILIARITA' (205-018)	G221Y	00001	1307	00205	00018	C	10.000,00	10000,00- 2018;

9) di dare atto, ai sensi dei nuovi principi contabili, che le obbligazioni derivanti dal presente provvedimento verranno a scadenza negli anni di rispettiva competenza;

10) di dare atto che, in sede di approvazione da parte del Consiglio Comunale, del Programma triennale relativo alle attività che possono essere affidate con incarichi di collaborazione esterna, si terrà conto dell'incarico in parola per gli anni 2017 e 2018.

Allegati:

ALL A - AVVISO_psico_2.pdf

ALL B.pdf

ALL C SCHEMA DI CONTRATTO.pdf

LA DIRIGENTE DI SERVIZIO
dott.ssa Fulvia Presotto

Trieste, *vedi data firma digitale*

Responsabile del procedimento: dott.ssa Fulvia Presotto	Tel: 040 675 4226	E-mail: PRESOTTO@comune.trieste.it	Posta Elettronica Certificata (PEC) comune.trieste@certgov.fvg.it
Responsabile dell'istruttoria: dott.ssa Maria Pia Coletti	Tel: 0406754219	E-mail: COLETTI@comune.trieste.it	
Addetto alla trattazione della pratica: dott.ssa Maria Pia Coletti	Tel: 0406754219	E-mail: COLETTI@comune.trieste.it	

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: 20/07/2015 19:25:10

IMPRONTA: 4BE44E5F2001B8A568FE509E62BDE0D8576A68E8518F4B4630849C0DF72DEA47
576A68E8518F4B4630849C0DF72DEA47B77BEDB02FD4386178DFCB0C01835F70
B77BEDB02FD4386178DFCB0C01835F70E25C6AA4DC760225D1E3F1CE9A3ED6AE
E25C6AA4DC760225D1E3F1CE9A3ED6AEE9363DD7FF3021E11D66D458690A57DE