

REGIONE TOSCANA

DIREZIONE GENERALE DIRITTI DI CITTADINANZA E COESIONE SOCIALE

AREA DI COORDINAMENTO POLITICHE SOCIALI DI TUTELA, LEGALITA',
PRATICA SPORTIVA E SICUREZZA URBANA. PROGETTI INTEGRATI
STRATEGICI

Il Dirigente Responsabile: BIAGI VINICIO EZIO

Decreto non soggetto a controllo ai sensi della D.G.R. n. 548/2012

Numero adozione: 3875 - Data adozione: 20/09/2013

Atto soggetto a pubblicazione su Banca Dati (PBD)

Oggetto: L.R.45/2013. Approvazione modulistica per l'inoltro delle istanze

Data certificazione: 25/09/2013

Numero interno di proposta: 2013AD005459

IL DIRIGENTE

Visto quanto disposto dall'art. 2 della L.R. 1/2009, "Testo unico in materia di organizzazione e ordinamento del personale", che definisce i rapporti tra gli organi di direzione politica e la dirigenza;

Visto quanto disposto dagli artt. 6 e 8, della sopra citata L.R. 1/2009, inerenti le competenze dei responsabili di area di coordinamento;

Visto il decreto del Direttore Generale della D.G. Diritti di Cittadinanza e Coesione Sociale n. 3031 del 29 luglio 2013 con il quale al sottoscritto è stata confermata la responsabilità dell'Area di Coordinamento "Politiche sociali di tutela, legalità, pratica sportiva e sicurezza urbana. Progetti integrati strategici";

Vista la Legge Regionale n. 45 del 2 agosto 2013, "Interventi di sostegno finanziario in favore delle famiglie e dei lavoratori in difficoltà, per la coesione sociale e per il contrasto al disagio sociale.", che istituisce per il triennio 2013 – 2015 misure sperimentali di sostegno finanziario a favore delle famiglie e dei lavoratori che vivono particolari situazioni personali o di disagio, suscettibili di aggravarne le difficoltà finanziarie;

Richiamata in particolare la Sezione I del Capo II della sopracitata legge, che prevede contributi finanziari a favore:

- dei figli nuovi nati, adottati o collocati in affidamento preadottivo
- delle famiglie numerose con almeno quattro figli
- delle famiglie con figlio disabile

Richiamato l'art. 6, c. 1 della sopracitata legge, ai sensi del quale i contributi di cui sopra sono concessi dal Comune di residenza del richiedente a seguito di specifica istanza;

Richiamato l'art. 6, c. 4 della sopracitata legge, ai sensi del quale le istanze di concessione dei benefici sono redatte secondo uno schema- tipo approvato con decreto del dirigente regionale competente per materia;

Vista la Deliberazione della Giunta Regionale n. 756 del 9 settembre 2013, con la quale è stato approvato lo schema di Protocollo d'intesa tra Regione e ANCI Toscana per una collaborazione istituzionale finalizzata a indirizzi operativi volti a uniformare e semplificare la gestione dei procedimenti amministrativi relativi al Capo II, Sezione I della Legge Regionale 2 agosto 2013, n. 45;

Ritenuto opportuno prevedere che la Regione Toscana elabori e metta a disposizione dei Comuni una applicazione web dedicata (denominata SAF45), ai fini della gestione informatizzata delle procedure di loro competenza;

Ritenuto prevedere che il Comune individui e segnali alla Regione Toscana il responsabile del procedimento, il responsabile del trattamento dei dati personali ed il responsabile dell'applicazione SAF45, il quale a sua volta potrà assegnare le funzioni di "facilitatore", "istruttore" e "validatore" in ordine alla presentazione e gestione delle istanze per l'ente o gli enti di riferimento;

Ritenuto prevedere le seguenti modalità alternative di presentazione al Comune di residenza delle istanze di concessione dei contributi:

- a. presentazione autonoma dell'istanza da parte del richiedente utilizzando l'applicazione web messa a disposizione da Regione Toscana alla quale si accede mediante TS/CNS (Tessera sanitaria attivata).
- b. presentazione dell'istanza da parte del richiedente con il supporto di un facilitatore utilizzando l'applicazione web messa a disposizione da Regione Toscana alla quale si accede mediante TS/CNS (Tessera sanitaria attivata).
- c. presentazione dell'istanza da parte del richiedente mediante posta elettronica certificata inviata all'indirizzo di posta certificata del Comune di residenza. In tal caso occorrerà riprodurre il modulo cartaceo in formato digitale attraverso scanner.
- d. presentazione dell'istanza da parte del richiedente su modulo cartaceo mediante consegna presso gli uffici del Comune di residenza.
- e. presentazione dell'istanza da parte del richiedente su modulo cartaceo mediante spedizione postale a mezzo raccomandata A/R al Comune di residenza.

Precisato che per l'anno 2013 le istanze dovranno essere presentate al Comune di residenza a partire dal 7 ottobre 2013 e fino al 31 gennaio 2014;

Precisato altresì che per l'inoltro mediante spedizione a mezzo raccomandata A/R farà fede la data del timbro di accettazione dell'ufficio postale;

Preso atto che ai sensi dell'art.6, c. 4 della L.R. n. 45 del 2 agosto 2013, la sopracitata modulistica deve essere pubblicata sul sito istituzionale della Regione;

DECRETA

1. di approvare lo schema-tipo di cui all'allegato A al presente Decreto per la presentazione di istanza ex art. 2 della L.R. n. 45 del 2 agosto 2013 relativa al contributo per il figlio nuovo nato, adottato o collocato in affidamento preadottivo;
2. di approvare lo schema-tipo di cui all'allegato B al presente Decreto per la presentazione di istanza ex art. 3 della L.R. n. 45 del 2 agosto 2013 relativa al contributo a favore delle famiglie numerose;
3. di approvare lo schema-tipo di cui all'allegato C al presente Decreto per la presentazione di istanza ex art. 4 della L.R. n. 45 del 2 agosto 2013 relativa al contributo a favore delle famiglie con figlio disabile;
4. di approvare l'allegato D al presente Decreto, che contiene l'informativa ex art. 13 D.Lgs. 196/2003 – Codice privacy relativa ai procedimenti di cui trattasi;
5. di dare atto che la sopracitata modulistica sarà pubblicata sul sito istituzionale della Regione, ai sensi dell'art.6, c. 4 della L.R. n. 45 del 2 agosto 2013.
6. di dare atto che la Regione Toscana elaborerà e metterà a disposizione dei Comuni una applicazione web dedicata, ai fini della gestione informatizzata delle procedure di loro competenza;
7. di dare atto che la Regione Toscana, d'intesa con ANCI Toscana, richiederà ai Comuni di individuare e segnalare il responsabile del procedimento, il responsabile del trattamento dei

dati personali ed il responsabile locale dell'applicazione SAF45, il quale a sua volta potrà assegnare le funzioni di "facilitatore", "istruttore" e "validatore" in ordine alla presentazione e gestione delle istanze per l'ente o gli enti di riferimento;

8. di dare atto che le modalità alternative di presentazione al Comune di residenza delle istanze di concessione dei benefici saranno le seguenti:
 - a. presentazione autonoma dell'istanza da parte del richiedente utilizzando l'applicazione web messa a disposizione da Regione Toscana alla quale si accede mediante TS/CNS (Tessera sanitaria attivata).
 - b. presentazione dell'istanza da parte del richiedente con il supporto di un facilitatore utilizzando l'applicazione web messa a disposizione da Regione Toscana alla quale si accede mediante TS/CNS (Tessera sanitaria attivata).
 - c. presentazione dell'istanza da parte del richiedente mediante posta elettronica certificata inviata all'indirizzo di posta certificata del Comune di residenza. In tal caso occorrerà riprodurre il modulo cartaceo in formato digitale attraverso scanner.
 - d. presentazione dell'istanza da parte del richiedente su modulo cartaceo mediante consegna presso gli uffici del Comune di residenza.
 - e. presentazione dell'istanza da parte del richiedente su modulo cartaceo mediante spedizione postale a mezzo raccomandata A/R al Comune di residenza.

9. che per l'anno 2013 le istanze dovranno essere presentate a partire dal 7 ottobre 2013 e fino al 31 gennaio 2014, e che per l'inoltro mediante spedizione a mezzo raccomandata A/R farà fede la data del timbro di accettazione dell'ufficio postale.

Il presente atto, soggetto a pubblicazione ai sensi dell'art. 18, comma 2, lett. a) della L.R. 23/2007, in quanto conclusivo del procedimento amministrativo regionale, è pubblicato integralmente sulla banca dati degli atti amministrativi della Giunta regionale.

Il Dirigente
Vinicio Ezio Biagi

REGIONE TOSCANA

DIREZIONE GENERALE DIRITTI DI CITTADINANZA E COESIONE SOCIALE

AREA DI COORDINAMENTO POLITICHE SOCIALI DI TUTELA, LEGALITA',
PRATICA SPORTIVA E SICUREZZA URBANA. PROGETTI INTEGRATI
STRATEGICI

Allegati n°: 4

ALLEGATI:

<i>Den.</i>	<i>Checksum</i>
<i>d</i>	<i>858ad0c26bb8a83005f06d41965350873d6f37df29bf8bb248841d2c07ca67b6</i>
<i>c</i>	<i>54f0728a381d319e635b1e720c3c9c4fbe6e4e4cb8b485f5466eb75182dd499b</i>
<i>b</i>	<i>f388e97409d0ce1243389d2b6e51916800f8edf5f848c9fdd64c6b9b6c96f17c</i>
<i>a</i>	<i>826762c572ce6b818882281ac37e4306e7b2f689bd0dae1633c8c6a257c159bd</i>