

PROTOCOLLO D'INTESA

**per la realizzazione di progetti di inserimento lavorativo
di persone con disabilità**

TRA

la Provincia di Oristano con codice fiscale 80004010957 con sede in
Oristano in via Enrico Carboni sn rappresentata da _____ nato
a _____ il _____ domiciliato per la carica nella sede
della Provincia di Oristano;

l'Azienda Sanitaria Locale n. 5 - Dipartimento di Salute Mentale sezioni di
Oristano, Ales e Ghilarza della Provincia di Oristano (ASL) codice fiscale
00681110953 con sede ad Oristano in Via Carducci. 36, rappresentata dal
Direttore Generale Mariano Meloni nato a Charleroi (Belgio) il 13.05.1959,
domiciliato per la carica nella sede della ASL n. 5;

PREMESSO

l'Amministrazione provinciale di Oristano e l'ASL 5 di Oristano condividono
la necessità di una maggiore cooperazione strategica e operativa tra le
Istituzioni che, a diverso titolo, hanno compiti e funzioni di programmazione
sulle tematiche sociali e del lavoro ed in particolare sull'inserimento lavorativo
delle persone con disabilità e si impegnano a sostenere e rafforzare i processi
di cooperazione istituzionale e di partenariato con gli attori della cooperazione
sociale.

Le parti sopra rappresentate convengono quanto segue

ARTICOLO 1 – Oggetto

Il presente Protocollo d'Intesa ha per oggetto la definizione di modalità di

cooperazione tra i Soggetti sottoscrittori e la programmazione di attività e risorse per la realizzazione di progetti finalizzati a promuovere e favorire inserimenti lavorativi mirati di persone con disabilità .

ARTICOLO 2 - Ambito Territoriale

L'ambito territoriale di riferimento per la attuazione del presente protocollo è l'intero territorio della provincia di Oristano.

ARTICOLO 3 – Obiettivi

I Soggetti sottoscrittori il presente Protocollo d'Intesa perseguono i seguenti obiettivi:

realizzare inserimenti lavorativi attraverso percorsi personalizzati di formazione, accompagnamento e sostegno nonché favorire l'inclusione sociale attraverso interventi che non si riducano a mere attività di tipo assistenziale, ma piuttosto consentano di favorire lo sviluppo delle capacità relazionali ed operative dei soggetti, nel rispetto delle loro condizioni psicofisiche;

far maturare capacità, attitudini e comportamenti, che consentano di acquisire una formazione pratica e comportamentale finalizzata all'inserimento stabile nel mercato del lavoro;

far acquisire ai beneficiari, prima ancora di acquisire una particolare competenza lavorativa, la capacità di essere lavoratori (rispetto di mansioni, tempi, relazioni);

tutelare il diritto al lavoro e ridurre il carico familiare di cura, inteso sia dal punto di vista economico che sociale.

ARTICOLO 4 - Modalità di collaborazione

Le parti stipulanti del protocollo d'intesa intendono realizzare in forma integrata specifici interventi e servizi sulla base di progetti che verranno di volta in volta condivisi e approvati dai rispettivi organi.

Per la realizzazione dei progetti verrà costituita un'equipe interdisciplinare denominata Gruppo di Lavoro, composta da n. 2 referenti della Provincia di Oristano e da n. 2 referenti della ASL 5. Il Gruppo di Lavoro si riunisce, su iniziativa dell'Amministrazione Provinciale, ogni qualvolta se ne ravvisi la necessità e deciderà all'unanimità dei presenti. Delle riunioni verrà redatto un verbale, che entro 5 giorni dalla riunione verrà trasmesso ai soggetti firmatari del presente protocollo. Se entro 10 giorni dal ricevimento del verbale non verranno formulate dai soggetti suindicati osservazioni e/o richieste specificazioni le decisioni assunte durante la riunione e riportate nel verbale diventeranno operative.

In sede di prima attuazione le parti convengono di realizzare il progetto "Extramens" approvato dalla Provincia con determinazione dirigenziale n. 685 del 27.12.2011 le cui disposizioni attuative si allegano al presente protocollo per farne parte integrante e sostanziale.

ARTICOLO 5 Durata

I Soggetti sottoscrittori convengono che il presente Protocollo d'Intesa avrà validità per 36 mesi a partire dalla data di stipula e potrà essere eventualmente prorogato previo atto formale dei soggetti firmatari.

Letto, approvato e sottoscritto.

Provincia di Oristano

ASL n. 5

DISPOSIZIONI ATTUATIVE

Progetto “ExtraMens - Luoghi e Spazi fuori dalla mente”

1. QUADRO DI RIFERIMENTO

- Delibera n. _____ del _____ di approvazione del Protocollo d’intesa per la realizzazione di progetti di inserimento lavorativo di persone con disabilità stipulato tra la Provincia di Oristano e l’Azienda Sanitaria Locale n. 5;

- Determina del Dirigente del Settore Lavoro, Formazione Professionale e Politiche Sociali della Provincia di Oristano n. 685 del 27/12/2011 di approvazione del Progetto “Extramens – Luoghi e spazi fuori dalla mente”;

- Determinazione n. 693 del 29/12/2011 di affidamento a cooperative di tipo B) attuazione progetto di inserimento formativo/lavorativo di sofferenti mentali “Extramens – Luoghi e Spazi fuori dalla mente” – Approvazione schema di convenzione e impegno di spesa.

2. SOGGETTI COINVOLTI

- Provincia di Oristano – Settore Lavoro, Formazione Professionale e Politiche Sociali – Ufficio Inserimento Mirato persone disabili e beneficiarie L. 68/99;

- Azienda Sanitaria Locale n. 5 – Dipartimento di Salute Mentale, sezioni di Oristano, Ales e Ghilarza.

3. COMPITI E RESPONSABILITA’ DEI SOGGETTI COINVOLTI

I soggetti coinvolti nell’ambito del progetto s’impegnano a collaborare:

nella fase di individuazione dei beneficiari del progetto tra le persone in possesso dei requisiti previsti nel Progetto Extramens;

nella fase del matching tra le caratteristiche del beneficiario e le caratteristiche della cooperativa sociale (ambito lavorativo, sede operativa, esperienze svolte in ambito specifico, risorse umane e materiali impiegati etc.) al fine di inserire la persona giusta al posto giusto;

per l'elaborazione dei progetti personalizzati di inserimento lavorativo;

per supportare i tutor che avranno il compito di seguire i beneficiari per l'intera durata degli inserimenti formativi-lavorativi;

per garantire la supervisione dei percorsi di inserimento formativo-lavorativo e il monitoraggio anche mediante effettuazione di visite periodiche presso le cooperative ospitanti;

per realizzare attività di disseminazione della buona prassi.

Letto, approvato e sottoscritto

Oristano, li

L'Assessore al Lavoro, Formazione Professionale e Politiche Sociali della Provincia di Oristano

Il Direttore Generale della ASL 5 di Oristano.....