


Regione Lombardia

LA GIUNTA

DELIBERAZIONE N° XI / 6444

Seduta del 31/05/2022

Presidente

ATTILIO FONTANA

Assessori regionali

LETIZIA MORATTI *Vice Presidente*

STEFANO BOLOGNINI

DAVIDE CARLO CAPARINI

RAFFAELE CATTANEO

RICCARDO DE CORATO

MELANIA DE NICHILLO RIZZOLI

PIETRO FORONI

STEFANO BRUNO GALLI

GUIDO GUIDESI

ALESSANDRA LOCATELLI

LARA MAGONI

ALESSANDRO MATTINZOLI

FABIO ROLFI

FABRIZIO SALA

MASSIMO SERTORI

CLAUDIA MARIA TERZI

Con l'assistenza del Segretario Enrico Gasparini

Su proposta dell'Assessore Alessandra Locatelli

Oggetto

PROGRAMMA P.I.P.P.I. (PROGRAMMA DI INTERVENTI PER LA PREVENZIONE DELL'ISTITUZIONALIZZAZIONE)
- ANNO 2022: IMPLEMENTAZIONE DEL PROGRAMMA, IN ATTUAZIONE DEL DECRETO INTERMINISTERIALE
DEL 22 OTTOBRE 2021

Si esprime parere di regolarità amministrativa ai sensi dell'art.4, comma 1, l.r. n.17/2014:

Il Direttore Generale Claudia Moneta

La Dirigente Clara Sabatini

L'atto si compone di 11 pagine

di cui 4 pagine di allegati

parte integrante


Regione Lombardia

LA GIUNTA

RICHIAMATI:

- l'articolo 2 dello "Statuto d'Autonomia della Lombardia", approvato con legge regionale statutaria 30 agosto 2008, n. 1;
- la l.r. 6 dicembre 1999, n. 23 "Politiche regionali per la famiglia" che indica, tra le finalità perseguite, quella di promuovere le attività di tutela, assistenza e consulenza a sostegno dei minori privi delle cure dei genitori o sottoposti a maltrattamenti, abusi e abbandoni;
- la l.r. 14 dicembre 2004, n. 34 "Politiche regionali per i minori" che all'art. 1 prevede che la Regione adotti ogni azione idonea ad assicurare il diritto del minore a crescere ed essere educato nella famiglia, luogo naturale per il suo sviluppo ed il suo benessere ed individua, tra i compiti della Regione, quello di assicurare la tutela e la cura del minore, in caso di inesistenza della famiglia o laddove la stessa non sia in grado di provvedere alla sua crescita ed educazione;
- la l.r. 12 marzo 2008, n. 3 "Governo della rete degli interventi e dei servizi alla persona in ambito sociale", in cui all'art. 4 si prevede di sostenere la famiglia, anche mediante l'attivazione di legami di solidarietà tra famiglie e gruppi sociali nonché di tutelare i minori, favorendone l'armoniosa crescita, la permanenza in famiglia e, ove non sia possibile, sostenere l'affido e l'adozione;
- la Legge 28 agosto 1997, n. 285 "Disposizioni per la promozione di diritti e di opportunità per l'infanzia e l'adolescenza" e in particolare l'articolo 8, comma 1 che prevede l'attivazione di un servizio di informazione, di promozione, di consulenza, di monitoraggio e di supporto tecnico per la realizzazione delle finalità della legge stessa;
- la Legge 8 novembre 2000, n. 328 "Legge quadro per la realizzazione del sistema integrato di interventi e servizi sociali";

VISTA la d.g.r. 10 luglio 2018, n. 64 "Programma regionale di sviluppo della XI Legislatura" (PRS) che, al capitolo "Diritti sociali, politiche sociali, pari opportunità e famiglia", prevede lo sviluppo di interventi per la tutela dei minori, contrasto alla povertà infantile e contrasto al disagio giovanile;

RICHIAMATA altresì la d.g.r. 15 febbraio 2016, n. 4821 che approva le "Linee guida per la promozione dei diritti e delle azioni di tutela dei minori con la loro famiglia";

PRESO ATTO che, in data 29 dicembre 2010, il Ministero del Lavoro e delle Politiche Sociali e le città "riservatarie" di Torino, Firenze, Bologna, Bari, Venezia, Genova, Reggio Calabria, Napoli, Palermo e Milano hanno avviato il Programma di Interventi per la Prevenzione dell'Istituzionalizzazione (P.I.P.P.I.), la cui assistenza


Regione Lombardia

LA GIUNTA

tecnica è fornita dall'Università degli Studi di Padova;

PRESO ATTO altresì che, a seguito degli esiti positivi del programma realizzato nelle città "riservatarie", il Ministero del Lavoro e delle Politiche sociali ha emanato annualmente, con Decreti Direttoriali n. 123/2013, 162/2014, 78/2015 e 277/2016, n. 786/2017, le Linee guida per la presentazione, da parte delle Regioni e Province Autonome, di proposte di adesione alla sperimentazione del modello di intervento P.I.P.P.I. mediante la partecipazione degli Ambiti territoriali;

RICHIAMATO l'Accordo, ai sensi dell'articolo 4 del decreto ministeriale 26 novembre 2018, tra il Governo, le Regioni, le Province autonome di Trento e Bolzano e gli Enti locali per l'implementazione delle "Linee di indirizzo nazionali sull'intervento con bambini e famiglie in situazione di vulnerabilità", approvato in Conferenza Unificata – Presidenza del Consiglio dei Ministri, il 7 marzo 2019;

VISTO il decreto interministeriale del 22 ottobre 2021 con il quale sono state ripartite e assegnate alle Regioni le risorse del Fondo nazionale per le politiche sociali (FNPS) per il triennio 2021-2023 pari a euro 385.925.678,00 per ognuna delle annualità 2021-2022-2023, comprensivi delle risorse per l'attuazione del Programma di Interventi Per la Prevenzione dell'Istituzionalizzazione (P.I.P.P.I.) come definito all'art. 3 del decreto, destinando alla Regione Lombardia la somma complessiva di euro 55.534.705,06 per ciascun anno del triennio 2021-2023, comprensiva delle risorse per il programma P.I.P.P.I.;

PRESO ATTO che il decreto interministeriale del 22 ottobre 2021 sopra citato, che definisce le modalità attuative del programma ministeriale P.I.P.P.I., inclusa la quota minima di risorse da destinare a livello regionale e il numero minimo di ambiti coinvolti nello stesso, ed in particolare l'Allegato F che riporta i seguenti articoli:

- Articolo 1, nel quale viene definita per ciascuna regione la quota minima di finanziamento, che per la Lombardia risulta essere pari a 437.500,00 euro, per almeno n. 7 Ambiti territoriali finanziabili;
- Articolo 2, nel quale viene definito che le Regioni possono estendere territorialmente gli interventi e i servizi oltre il numero di ambiti di cui all'articolo 1, mediante anche accorpamenti di ambiti, mantenendo le quote minime di finanziamento;
- Articolo 4, nel quale vengono definiti i criteri di valutazione (obbligatori e ulteriori) degli ambiti territoriali da parte delle singole regioni;


Regione Lombardia

LA GIUNTA

VALUTATO che:

- l'implementazione del modello di intervento P.I.P.P.I. è coerente con i principi e le finalità espresse dalle Linee guida regionali per la promozione dei diritti e delle azioni di tutela dei minori con la loro famiglia, approvate con DGR 15 febbraio 2016 n. 4821;
- nell'ambito del Piano Nazionale di Ripresa e Resilienza (PNRR), Missione 5 "inclusione e coesione", Investimento 1.1 "Sostegno alle persone vulnerabili e prevenzione dell'istituzionalizzazione", sub-investimento 1.1.1 "Sostegno alle capacità genitoriali e prevenzione della vulnerabilità delle famiglie e dei bambini", sono state stanziare risorse ulteriori rispetto a quelle previste dal Fondo nazionale per le politiche sociali (FNPS) per l'implementazione del Programma P.I.P.P.I.;

CONSIDERATO che, il richiamato Allegato F del decreto 22 ottobre 2021 prevede per la partecipazione al Programma PIPPI di:

- estendere l'implementazione del programma a nuovi territori che accedono per la prima volta al livello base;
- permettere agli Ambiti che hanno aderito alle precedenti edizioni del Programma e che hanno concluso la sperimentazione del livello base, di partecipare al livello avanzato;
- permettere l'accorpamento di ambiti afferenti al medesimo territorio con l'indicazione del capofila;

PRESO ATTO altresì che con nota prot. n. J2.2022.0009699 del 14/04/2022 gli Ambiti Territoriali della Lombardia sono stati invitati a presentare la loro candidatura a partecipare al Programma P.I.P.P.I. anno 2022 sulla base di quanto previsto dal richiamato Allegato F e dai seguenti criteri di priorità:

1. Ambiti che non hanno presentato la propria candidatura per il finanziamento nell'ambito del Piano Nazionale di Ripresa e Resilienza (PNRR);
2. Ambiti che presentano progetti aggiuntivi/integrativi al Pippi PNRR e che sono legati a condizioni particolari quali: - realtà con popolazione maggiore o uguale a 180.000 abitanti; - ambiti con prevalenza di comuni montani secondo la classificazione UNCEM 1990;
3. Ambiti che hanno concluso la sperimentazione nelle precedenti edizioni (livello base) e intendono consolidarla con il livello avanzato;
4. Ambiti che non hanno mai partecipato al Programma nelle edizioni precedenti ovvero dal 2014 - 2015 al 2019 - 2021;
5. Accorpamenti di ambiti afferenti al medesimo territorio, con indicazione di un capofila;


Regione Lombardia

LA GIUNTA

DATO ATTO che sono pervenute complessivamente n. 24 candidature di cui, a seguito di verifica istruttoria, 21 presentano 1 o più criteri prioritari regionali e 3 non presentano alcun criterio prioritario;

CONSIDERATO che:

- sulla base delle candidature pervenute e delle risorse disponibili del FNPS 2021, si è reso necessario stilare una graduatoria, tenuto conto dei criteri di priorità sopracitati;
- la verifica istruttoria delle candidature presentate, agli atti della Direzione competente, ha riscontrato che 21 ambiti, oltre a rispettare i requisiti obbligatori previsti dall'Allegato F del decreto interministeriale del 22 ottobre 2021, si distribuiscono come segue secondo i criteri di priorità regionali: 4 ambiti rientrano nel criterio di priorità 1, 2 ambiti rientrano nel criterio di priorità 2, altri 2 hanno caratteristiche demografiche che si possono ritenere riconducibili al criterio di priorità 2, 7 ambiti rientrano nel criterio di priorità 3, 6 ambiti rientrano nel criterio di priorità 4;

DATO ATTO che la quota minima di finanziamento per ciascun Ambito, a copertura del costo complessivo dell'iniziativa, è pari a euro 62.500,00 comprensiva cofinanziamento a carico di ciascun Ambito;

CONSIDERATO che le risorse per il programma P.I.P.P.I., di cui al decreto interministeriale 21 ottobre 2021, pari a euro 437.500,00, consentirebbero di finanziare n. 7 Ambiti territoriali, quale numero minimo richiesto;

CONSIDERATO, altresì, che per raggiungere il numero minimo richiesto è necessario aggiungere un ulteriore ambito rispetto ai sei che rientrano nei criteri prioritari 1 e 2 e che vi sono due ambiti che pur non rientrando a pieno nel criterio di priorità 2 risultano riconducibili allo stesso;

RITENUTO, pertanto, sulla base degli esiti istruttori sopracitati e per le motivazioni sopra esposte, di implementare il Programma P.I.P.P.I. anche per l'anno 2022 approvando le candidature degli 8 Ambiti utilmente collocati in graduatoria, come da Allegato A, parte integrante e sostanziale del presente provvedimento, per complessivi euro 500.000,00, integrando le risorse per il programma P.I.P.P.I., previste nell'allegato F del decreto interministeriale del 22/10/2021 pari a euro 437.500,00 a carico del FNPS 2021 con ulteriori risorse pari a euro 62.500,00 a carico del bilancio regionale 2022;


Regione Lombardia

LA GIUNTA

STABILITO di destinare al finanziamento dell'implementazione negli Ambiti Territoriali del programma P.I.P.P.I. anno 2022, complessivi euro 500.000,00 disponibili sul capitolo 12.01.104.13485 per euro 437.500,00 e sul capitolo sul capitolo 12.05.104.7799 per euro 62.500,00 del bilancio regionale 2022;

RITENUTO, altresì, di rimandare a successivi provvedimenti della Direzione Generale competente l'assegnazione dei contributi di cui all'Allegato A;

VISTA la l.r. n. 20/08 "Testo Unico in materia di organizzazione e personale", nonché i Provvedimenti Organizzativi della XI Legislatura;

STABILITO di disporre la pubblicazione del presente atto sul Bollettino Ufficiale della Regione Lombardia, sul sito internet di Regione Lombardia, nonché la pubblicazione ai fini dell'adempimento degli obblighi sulla pubblicità e trasparenza ai sensi degli artt. 26 e 27 del d.lgs. n. 33/2013;

VAGLIATE e fatte proprie le suddette motivazioni;

All'unanimità dei voti espressi nelle forme di legge;

DELIBERA

1. di implementare il Programma P.I.P.P.I., sulla base degli esiti istruttori e delle motivazioni richiamate in premessa, anche per l'anno 2022 approvando le candidature degli 8 Ambiti utilmente collocati in graduatoria, come da Allegato A, parte integrante e sostanziale del presente provvedimento, per complessivi euro 500.000,00 integrando le risorse per il programma P.I.P.P.I. previste nell'allegato F del decreto interministeriale del 22/10/2021 pari a euro 437.500,00 a carico del FNPS 2021 con ulteriori risorse pari a euro 62.500,00 a carico del bilancio regionale;
2. di destinare al finanziamento dell'implementazione negli Ambiti Territoriali del programma P.I.P.P.I. anno 2022, complessivi euro 500.000,00 disponibili sul capitolo 12.01.104.13485 per euro 437.500,00 e sul capitolo 12.05.104.7799 per euro 62.500,00 del bilancio regionale 2022;
3. di procedere con successivi provvedimenti della Direzione Generale competente all'assegnazione del contributo agli Ambiti utilmente collocati in graduatoria;


Regione Lombardia

LA GIUNTA

4. di disporre la pubblicazione del presente atto sul Bollettino Ufficiale della Regione Lombardia, sul sito internet di Regione Lombardia anche in adempimento degli obblighi di trasparenza e pubblicità ai sensi degli artt. 26 e 27 del D.Lgs. 33/2013.

IL SEGRETARIO
ENRICO GASPARINI

Atto firmato digitalmente ai sensi delle vigenti disposizioni di legge

ALLEGATO A - "Graduatoria candidature programma P.I.P.P.I. 2022"

N.C.	PROTOCOLLO	DATA ARRIVO	DATA PROTOCOLLAZIONE	AMBITO	ENTE RICHIEDENTE	ATS DI RIFERIMENTO AMBITO TERRITORIALE	MODALITÀ DI ADESIONE	LIVELLI DI IMPLEMENTAZIONE (BASE - AVANZATO)	CRITERI PRIORITARI REGIONALI	QUOTA FINANZIAMENTO	ESITI
1	J2.2022.0010045	20/04/22	21/04/2022	Alto Milanese	AZIENDA SOLE - ente capofila dell'Ambito Territoriale Alto Milanese	ATS CITTÀ METROPOLITANA DI MILANO	SINGOLO	AVANZATO	1	62.500 €	FINANZIATO
2	J2.2022.0010388	22/04/22	26/04/2022	n.1 Brescia	Comune di Brescia - ente capofila dell'Ambito n.1 di Brescia	ATS BRESCIA	SINGOLO	AVANZATO	1	62.500 €	FINANZIATO
3	J.2022.0010079	21/04/22	21/04/2022	Valle Camonica	Azienda Territoriale per i Servizi alla Persona	ATS MONTAGNA	SINGOLO	BASE	1	62.500 €	FINANZIATO
4	J2.2022.0010115	21/04/22	21/04/2022	Visconteo Sud Milano	Ambito Distrettuale Visconteo Sud Milano - ente capofila Comune di Rozzano	ATS CITTÀ METROPOLITANA DI MILANO	SINGOLO	BASE	1	62.500 €	FINANZIATO
5	J2.2022.0010335	22/04/22	25/04/2022	Desio	Comune di Desio - ente capofila Ambito Territoriale di Desio	ATS BRIANZA	SINGOLO	BASE	2	62.500 €	FINANZIATO
6	J2.2022.0010048	20/04/22	21/04/2022	Dongo - Morbegno	Le Tre Pievi - Servizi Sociali Alto Lario	ATS MONTAGNA	ACCORPAMENTO	BASE	2	62.500 €	FINANZIATO

7	J2.2022.0010365	22/04/22	26/04/2022	San Giuliano M.se e Pauledese	Azienda Sociale Sud Est Milano ASSEMI - Ambito di San Giuliano M.se	ATS CITTÀ METROPOLITANA DI MILANO	ACCORPAMENTO	BASE	2	62.500 €	FINANZIATO
8	J2.2022.0010390	22/04/22	26/04/2022	Rhodense	Azienda Speciale Consortile Ser.Cop.	ATS CITTÀ METROPOLITANA DI MILANO	SINGOLO	AVANZATO	2	62.500 €	FINANZIATO
9	J2.2022.0010202	22/04/22	22/04/2022	n. 7 Oglio Ovest	Comune di Chiari - ente capofila dell'Ambito Distrettuale 7 Oglio Ovest	ATS BRESCIA	SINGOLO	AVANZATO	3	0,00 €	NON FINANZIABILE
10	J2.2022.0010218	22/04/22	22/04/2022	Treviglio	Risorsa Sociale Gera d'Adda a.s.c.	ATS BERGAMO	SINGOLO	AVANZATO	3	0,00 €	NON FINANZIABILE
11	J2.2022.0010224	22/04/22	22/04/2022	Bergamo	Comune di Bergamo - ente capofila Ambito Territoriale di Bergamo	ATS BERGAMO	SINGOLO	AVANZATO	3	0,00 €	NON FINANZIABILE
12	J2.2022.0010337	22/04/22	26/04/2022	Suzzara	Azienda Servizi alla Persona del Territorio Suzzarese - Socialis	ATS VAL PADANA	SINGOLO	AVANZATO	3	0,00 €	NON FINANZIABILE
13	J2.2022.0010352	22/04/22	26/04/2022	Oglio Po	Azienda Speciale Consortile Oglio Po	ATS VAL PADANA	SINGOLO	AVANZATO	3	0,00 €	NON FINANZIABILE
14	J2.2022.0010392	22/04/22	26/04/2022	Gallarate	Comune di Gallarate	ATS INSUBRIA	SINGOLO	AVANZATO	3	0,00 €	NON FINANZIABILE

15	J2.2022.0010230	22/04/22	22/04/2022	Seriate	Comune di Seriate	ATS BERGAMO	SINGOLO	AVANZATO	3	0,00 €	NON FINANZIABILE
16	J2.2022.0010124	21/04/22	21/04/2022	Merate	Azienda Speciale ReteSalute	ATS BRIANZA	SINGOLO	BASE	4	0,00 €	NON FINANZIABILE
17	J2.2022.0010186	21/04/22	22/04/2022	Tradate	Comune di Tradate	ATS INSUBRIA	SINGOLO	BASE	4	0,00 €	NON FINANZIABILE
18	J2.2022.0010226	22/04/22	22/04/2022	Seregno	Comune di Seregno - ente capofila Ambito Territoriale e distrettuale di Seregno	ATS BRIANZA	SINGOLO	BASE	4	0,00 €	NON FINANZIABILE
19	J2.2022.0010343	22/04/22	26/04/2022	Carate Brianza	Comune di Biassono	ATS BRIANZA	SINGOLO	BASE	4	0,00 €	NON FINANZIABILE
20	J2.2022.0010344	22/04/22	26/04/2022	n.11 Garda	Azienda Speciale Consortile Garda Sociale (Salò)	ATS BRESCIA	SINGOLO	BASE	4	0,00 €	NON FINANZIABILE
21	J2.2022.0010386	22/04/22	26/04/2022	Lomazzo /Fino Mornasco	Azienda Sociale Comuni Insieme A.S.C.I.	ATS INSUBRIA	SINGOLO	BASE	4	0,00 €	NON FINANZIABILE
22	J2.2022.0010185	21/04/22	22/04/2022	Crema	Comunità Sociale Cremasca	ATS VAL PADANA	SINGOLO	BASE	mancanza di criteri prioritari	0,00 €	NON FINANZIABILE

23	J2.2022.0010334	22/04/22	25/04/2022	Isola Bergamasca - Bassa Val San Martino	Azienda Speciale Consortile Azienda Isola	ATS BERGAMO	SINGOLO	BASE	mancanza di criteri prioritari	0,00 €	NON FINANZIABILE
24	J2.2022.0010391	22/04/22	26/04/2022	Asola	Comune di Asola	ATS VAL PADANA	SINGOLO	BASE	mancanza di criteri prioritari	0,00 €	NON FINANZIABILE