


Comune di Terni


Provincia di Terni


A.T.C. & Partners Mobilità


F.I.S.H. Umbria ONLUS

PROTOCOLLO DI INTESA

per la non discriminazione e le pari opportunità attraverso il pieno riconoscimento del diritto alla mobilità e all'accessibilità

TRA

Comune di Terni
Provincia di Terni
l'ATC & Partners
FISH Umbria ONLUS

* * *

PREMESSO

- che Il 20 dicembre 1993 l'Assemblea Generale delle Nazioni Unite ha adottato le "Regole Standard delle Nazioni Unite per le pari opportunità delle persone con disabilità";
- che "Agenda 22" ha lo scopo di implementare le Regole Standard delle Nazioni Unite nella redazione dei "Piani relativi alle politiche sulla disabilità" (DPP);
- che la "Classificazione Internazionale del Funzionamento della Disabilità e della Salute" è il nuovo standard internazionale elaborato dall' Organizzazione Mondiale della Sanità per misurare e classificare salute e disabilità attraverso un linguaggio comune ed un approccio multidisciplinare;
- che il Piano Sociale di Zona dell'Ambito Territoriale n°10, approvato con delibera di Giunta comunale n. 434 del 28/09/2000 del Comune di Terni, ha identificato nell'area dell'integrazione socio- sanitaria uno dei settori chiave degli assi strategici del sistema locale dei servizi alla persona;
- che il tavolo Alto di Concertazione, strumento del Piano Sociale, individua nella FISH Umbria ONLUS – sez. di Terni, l'organizzazione del Terzo Settore, quale soggetto interessato al progetto riguardante l'applicazione di Agenda 22;
- che tra gli obiettivi del Piano Sociale vi è contenuta la previsione di predisporre protocolli operativi per la messa in rete dei servizi, per l'attribuzione degli ambiti di responsabilità e competenze e per la delimitazione di percorsi integrati e sinergici;


Comune di Terni


Provincia di Terni


A.T.C. & Partners Mobilità


F.I.S.H. Umbria ONLUS

- che il Comune di Terni ha previsto l'attivazione di un Gruppo di Lavoro Interistituzionale con soggetti che risultano essere: il Comune di Terni, l'Azienda Sanitaria Locale n° 4 di Terni, la Provincia di Terni, l'ATC & Partners, l'A.T.E.R., il MUIR/CSA di Terni e la FISH Umbria ONLUS – sez.di Terni, per la piena attuazione di “Agenda 22”, con il Coordinamento degli Assessorati ai Servizi Sociali, ai Lavori Pubblici al Trasporto e alla Mobilità, per pianificare il lavoro, le analisi e le relative proposte atte a predisporre un Piano sulla disabilità condiviso;
- che i Settori della P.A. maggiormente coinvolti dall'attività di Gruppo di lavoro saranno la Direzione dei Servizi Scolastici e Sociali e la Direzione Mobilità, Traffico e Trasporto, quali Coordinatori del Gruppo Interistituzionale, con le funzioni di Segreteria del Gruppo svolte dalla Dott.ssa Laura Brignone del Servizio del Welfare familiare, mentre saranno di volta in volta coinvolte tutte le altre Direzioni dell'Amministrazione Com.le, in particolare: la Polizia Municipale, i Lavori Pubblici e le Infrastrutture, il Decentramento, l'Edilizia pubblica e privata, Urbanistica? per le attività di monitoraggio e di rilevazione dell'attuazione delle normative nazionali riguardanti “Agenda 22”;
- VISTA la legge del 5 febbraio 1992, n°104 "*Legge quadro per l'assistenza, l'integrazione sociale e i diritti delle persone handicappate*";
- VISTA la legge n. 328/2000 "*Legge quadro per la realizzazione del sistema integrato di interventi e servizi sociali*";
- VISTA la legge 12 marzo 1999, n.68 "*Norme per il diritto al lavoro dei disabili*";
- VISTA la legge 1 marzo 2006, 67 "*misure per la tutela giudiziaria delle persone con disabilità vittime di discriminazioni*"
- Vista la Legge Regionale n. 3 del 23-01-1997 REGIONE UMBRIA "*Riorganizzazione della rete di protezione sociale regionale e riordino delle funzioni socio – assistenziali*"
- VISTA la deliberazione della Giunta Regionale 3 settembre 2003, n. 1248 "*Indirizzi regionali per l'applicazione della legge 12 marzo 1999, n. 68, recante norme per il diritto al lavoro dei disabili*" della Regione Umbria;
- VISTA la deliberazione di Giunta Comunale del 23 febbraio 2006, n. 93 del Comune di Terni "*Adesione ad “Agenda 22”. Costituzione del Gruppo di Lavoro Interistituzionale*";
- VISTA la deliberazione di Giunta Comunale del 1 giugno 2006, n. 316 del Comune di Terni "*Agenda 22, Approvazione protocollo di intesa tra Comune di Terni – Provincia di Terni – A.T.C. & Partners Mobilità – F.I.S.H. Umbria Onlus sez. di Terni*";
- CONSIDERATO che la piena attuazione dei Principi- Regole contenuti in “Agenda 22” costituisce un'opera di pubblica utilità per la qualità della vita, della promozione dell'autonomia e delle pari opportunità ai cittadini con disabilità;


Comune di Terni


Provincia di Terni


A.T.C. & Partners Mobilità


F.I.S.H. Umbria ONLUS

- CONSIDERATO che per applicare e rendere operative le Regole Standard delle Nazioni Unite, la Giunta Comunale del Comune di Terni con deliberazione del 23 febbraio 2006, n.93 ha assunto l'obiettivo di applicare e rendere operative le Regole contenute in "Agenda 22" attraverso la predisposizione di un Protocollo operativo tra il Comune di Terni e gli altri Soggetti del territorio di cui in premessa, per arrivare a definire le attività da svolgere da parte di ciascun Ente;
- CONSIDERATO che la Giunta Comunale del Comune di Terni, con deliberazione del 23 febbraio 2006, n.93, ha previsto l'istituzione di un Gruppo di lavoro Interistituzionale Coordinato dal Direttore Generale composto dalle Direzioni: Servizi Scolastici e Sociali e Mobilità e Trasporti con i soggetti Istituzionali i cui rappresentanti saranno nominati da ciascun Ente, per quanto riguarda le procedure atte ad applicare "Agenda 22" e per i motivi in premessa specificati;
- CONSIDERATO che la Giunta Comunale del Comune di Terni, con deliberazione del 23 febbraio 2006, n.93, ha previsto di rinviare alle Direzioni di competenza l'adozione di successivi Atti per la definizione delle azioni riguardanti "Agenda 22" ed i Progetti in essa inclusi;
- CONSIDERATO che le norme che regolano il diritto alla mobilità prefigurano il coinvolgimento di una pluralità di soggetti - pubblici, privati, associazioni di utenti e di famiglie di utenti e volontariato - che costituiscono la rete di supporto alle persone con disabilità e alle loro famiglie;

Tanto Premesso, Visto e Considerato, da ritenersi come parte integrante dell'atto, si stipula il seguente protocollo d'intesa

Art. 1

Le Amministrazioni Pubbliche firmatarie e quelle che sottoscriveranno per adesione il presente protocollo d'intesa, al fine di contribuire a garantire i fondamentali diritti di vita, salute, studio e lavoro dei cittadini con disabilità, si impegnano - in collaborazione con le associazioni aderenti alla FISH Umbria ONLUS-Sez. di Terni, anche attraverso il concertato coinvolgimento degli Assessori e degli Uffici Pubblici competenti in materia a quanto di seguito esposto:

- promuovere, anche attraverso nuove iniziative legislative, politiche integrate nei settori dei trasporti, mobilità, urbanistica, lavori pubblici;
- sollecitare, e sostenere la predisposizione e monitorare l'attuazione del Piano per l'Eliminazione delle Barriere Architettoniche (PEBA) e del Piano Integrato per gli Spazi Urbani (PISU);
- definire i requisiti di qualità per la gestione e l'erogazione dei servizi;
- disciplinare le modalità per la redazione da parte dei Comuni dei Piani di Mobilità delle persone con disabilità;


Comune di Terni


Provincia di Terni


A.T.C. & Partners Mobilità


F.I.S.H. Umbria ONLUS

- diffondere la cultura del superamento di ogni forma di settorialismo ed emarginazione delle persone con disabilità garantendo il principio delle pari opportunità attraverso l'applicazione sistematica del principio di mainstreaming nei progetti, negli interventi e nelle iniziative;
- programmare d'intesa con la FISH Umbria ONLUS - Sez. di Terni - la realizzazione delle seguenti iniziative:
 - incentivare progetti di sperimentazione gestionale;
 - sostenere proposte di formazione;
 - individuare le soluzioni tecniche utili a rendere più autonoma la vita delle persone con disabilità;
 - attivare strumenti di raccolta ed analisi delle segnalazioni di problemi del servizio da parte degli utenti con disabilità;
 - confrontarsi con continuità con le organizzazioni che si occupano di disabilità presso un tavolo di concertazione unico e coordinato;
 - costituire una commissione paritetica con la funzione di fornire assistenza tecnica al Gruppo di Lavoro Interistituzionale di cui in premessa, anche attraverso l'individuazione degli strumenti tecnici-organizzativi, di monitoraggio, controllo, verifica e valutazione delle azioni utili al raggiungimento degli obiettivi fissati nel presente protocollo d'intesa;
 - individuare le figure professionali, corrispondere le risorse finanziarie ed assicurare gli strumenti tecnici necessari all'avvio e all'operatività della commissione paritetica.

Art. 2

La FISH Umbria ONLUS Sez. di Terni si impegna a quanto di seguito trascritto:

- concordare con le Amministrazioni Pubbliche firmatarie del presente protocollo d'intesa ogni iniziativa ritenuta utile per le persone disabili e le loro famiglie, partecipando ai tavoli di concertazione del Gruppo di Lavoro Interistituzionale di cui in premessa al fine di fornire tutte le informazioni ed i supporti necessari alla buona riuscita delle iniziative da porre in atto;
- contribuire a promuovere ogni forma di sensibilizzazione dell'opinione pubblica sul tema DIRITTO MOBILITA' e UNIVERSAL DESIGN;
- coinvolgere il maggior numero possibile di realtà che operano nel campo della disabilità al fine di costituire un interlocutore unico presso le istituzioni.

Art. 3

Per il raggiungimento degli obiettivi previsti dagli art.1 e 2, le parti firmatarie convengono di fissare degli incontri di verifica sullo stato di adempimento di quanto sancito nel presente protocollo d'intesa nel numero di tre all'anno, sulla base delle cui risultanze le parti potranno proporre correzioni ed integrazioni al presente atto.

Art. 4


Comune di Terni


Provincia di Terni


A.T.C. & Partners Mobilità


F.I.S.H. Umbria ONLUS

Il Gruppo di Lavoro Interistituzionale di cui in premessa, alla prima riunione successiva alla stipulazione del presente protocollo d'intesa, provvederà alla definizione di un piano d'azione e di interventi con relative priorità.

Art. 5

Il presente Protocollo di Intesa ha durata triennale, decorrente dalla data di sottoscrizione. Alla data di scadenza, salvo diverso accordo delle parti firmatarie, il protocollo d'intesa si intenderà tacitamente rinnovato per una durata pari a quella iniziale.

Letto, approvato e sottoscritto.

Per il Comune di Terni _____

Per la Provincia di Terni _____

Per l'ATC & Partners _____

Per la FISH Umbria Onlus sez. di Terni _____

Terni lì _____