


COMUNE DI CESENA

DETERMINAZIONE n. 2144/2010

SETTORE SERVIZI SOCIALI

SERVIZIO CASA, IGIENE E SANITA'

Proponente: GAGGI MATTEO

OGGETTO: ACCREDITAMENTO TRANSITORIO PER CENTRO SOCIO RIABILITATIVO RESIDENZIALE PER DISABILI "CASA DEI DISABILI" DELL' OPERA DON DINO ONLUS FINO AL 31/12/2013

IL DIRIGENTE

ai sensi della DGR 514/2009, punto 6.3.3 allegato 1

Vista la normativa regionale dell'Emilia-Romagna in materia di accreditamento dei servizi sociali e socio-sanitari ed in particolare:

- l'art. 38 della l.r. 2/2003 e successive modificazioni ed integrazioni;
- la deliberazione della Giunta regionale n. 772/2007;
- l'art. 23 della l.r. 4/2008;
- la deliberazione della Giunta regionale n. 514/2009;
- le deliberazioni della Giunta regionale n.1336/2010,

Vista la determinazione del Direttore Generale Sanità e Politiche Sociali della Regione Emilia-Romagna n 1102 del 10/02/2010 avente ad oggetto l'approvazione dello schema-tipo valevole per il rilascio dell'accREDITAMENTO transitorio;

Vista la convenzione sottoscritta ai sensi dell' art 30 del T.U. Dlgs 267/2000 tra i Comuni del Distretto Cesena-Valle Savio, l' Azienda Usl di Cesena e la Provincia Forlì – Cesena per la gestione associata dei servizi sociali e per l'integrazione delle attività socio-sanitarie ed in particolare l'art. 5 , comma 1, lettera d) che, ai sensi della DGR 514/2009 (punto 3 Allegato 1), individua il Comune di Cesena quale soggetto istituzionale competente al rilascio dell'accREDITAMENTO;

Tenuto conto del documento di programmazione per l'accREDITAMENTO dei servizi socio sanitari del Distretto Cesena Valle Savio, approvato dal Comitato di Distretto nella seduta del 19 aprile 2010 contenete le indicazioni sulle tipologie e le quantità dei servizi e delle strutture idonee a soddisfare il fabbisogno individuato, con particolare riguardo alle Residenze per Anziani;

Vista la Delibera di Giunta Comunale n. 118 del 20/04/2010 che approva e dà piena attuazione al Programma per l'accREDITAMENTO del Distretto Cesena Valle Savio di cui sopra e che dà mandato al Dirigente del Settore Servizi Sociali, coadiuvato dall'Ufficio per la Programmazione Sociale e Sanitaria, di attivare tutte le procedure amministrative necessarie alla declinazione operativa degli indirizzi ivi contenuti;

Considerato che con delibera di Giunta Comunale n. 209 del 06/07/2010 è stato adottato il Piano attuativo 2010 del Piano per la salute e il benessere sociale del Distretto Cesena Valle Savio con il quale sono state programmate le risorse da destinare a tutte le attività socio-sanitarie per il 2010 compreso quelle oggetto di accREDITAMENTO ai sensi della citata DGR 514 del 2009;

Vista la domanda ricevuta in data 29 ottobre 2010 (Prot. 68153/42) dal legale rappresentante dell' Opera Don Dino Onlus, per l'accREDITAMENTO transitorio del servizio di Centro Socio Riabilitativo Residenziale per disabili denominato "Casa dei disabili" con sede a Cesena Via Comunale Sorrivoli n. 585;

Attestata, sulla base delle valutazioni dell'Ufficio Programmazione Sociale e Sanitaria del Distretto Cesena Valle Savio, di seguito semplicemente "Ufficio di Piano", la coerenza dei servizi con il fabbisogno indicato nella programmazione territoriale;

Dato atto che, in base all'istruttoria condotta dall' "Ufficio di Piano" sui requisiti e le condizioni oggettive e soggettive previste dalla normativa vigente, i servizi oggetti

della domanda documentano il possesso delle condizioni previste per l'accreditamento transitorio di cui ai punti 6.1. e 6.2 dell'allegato 1 della DGR 514/2009 e a tal proposito in particolare viene dato atto che:

la domanda presentata contiene la documentazione relativa a:

- l'indicazione del contratto già in essere alla data del 29 settembre 2010 con l'Azienda UsI di Cesena, come previsto al punto 6.1 dell'allegato 1 della DGR. 514/2009;
- autorizzazione al funzionamento del servizio di Centro Socio Riabilitativo Residenziale , per 18 posti, in corso di validità come da autorizzazione n. 190 dell' 08.01.2003 e successiva integrazione n. 1 del 03.01.2008, rilasciato dal Comune di Mercato Saraceno;
- dichiarazione di possedere i requisiti tecnici valevoli nel regime dell'accreditamento transitorio ai sensi della DRG 514/2009 allegato C dell'allegato1;
- dichiarazione di svolgere l'organizzazione la gestione e lo svolgimento delle attività assistenziali e di cura (comprensiva dell'assistenza infermieristica e riabilitativa) in modo unitario ed integrato, assumendone l'esclusiva e completa responsabilità, garantendo altresì che l'organizzazione e l'erogazione dei servizi alberghieri e di supporto sia integrata con le attività assistenziali e di cura;
- dichiarazione di accettazione del sistema di remunerazione delle prestazioni sulla base delle tariffe di cui alla DRG n. 1336/2010 ed a tal fine la documentazione dettagliata attestante le condizioni che motivano la riduzione o l'aumento del costo di riferimento
- dichiarazione di rispettare i requisiti previsti dalla DRG n. 564/2000 , come più dettagliatamente precisato nell'allegato C della DRG 514/2009 e di assicurare la valutazione del bisogno assistenziale degli utenti sulla base di un apposito strumento tecnico individuato con Determinazione del Direttore Generale Sanità e Politiche Sociali n. 2023/2010
- attestazione del rispetto delle percentuali di OSS con qualifica o di addetto all'assistenza di base o di operatore tecnico all'assistenza e il programma di partecipazione a percorsi di formazione sul lavoro per l'acquisizione della qualifica di OSS di tutto il personale in servizio privo di qualsiasi qualifica come disposto dal punto 6.2 lettere f) dell'allegato 1 alla DRG n. 514/09;
- attestazione del rispetto del trattamento previsto dal Contratto Collettivo di lavoro delle Cooperative sociali e della piena contribuzione previdenziale ed assicurativa nel rispetto di quanto disposto dal punto 6.2 lettera h) dell'allegato 1 alla DRG n. 514 del 2009;
- dichiarazione dell'assenza delle cause di esclusione dalla capacità di contrarre con la pubblica amministrazione di cui all'art. 38 del DLGS 163 del 2006 e s.m. e i.;

Coerentemente con le Determine dirigenziali del Comune di Cesena n°1320/2010, 1551/2010 e 2010/2010 per la valutazione dei requisiti tecnici valevoli nel regime dell'accreditamento transitorio, l'Ufficio di Piano" si è avvalso ai sensi dell'allegato 1, paragrafo 6.3.2 della DGR 514/ 2009 delle competenze tecnico professionali presenti nei Comuni e nell'Azienda AUSL di seguito indicati:

- Dott. Andrea Siroli, Medico del Dipartimento Cure Primarie dell'AUSL di Cesena, Organizzazione dei Servizi Sanitari di Base, responsabile del Consultorio Demenze e Coordinamento Anziani, componente della Commissione per il rilascio delle autorizzazioni al funzionamento ai sensi della DGR 564/2000 e partecipante al 1° corso di formazione sperimentale della Regione Emilia Romagna per valutatori del sistema di strutture e servizi sociali e socio sanitari ai fini dell'accreditamento;
- Dott.ssa Maria Grazia Battistini, Responsabile Area Anziani della gestione associata ed integrata del Distretto Cesena Valle Savio, componente della Commissione per il rilascio delle autorizzazioni al funzionamento ai sensi della DGR 564/2000 e partecipante al 1° corso di formazione sperimentale della Regione Emilia Romagna per valutatori del sistema di strutture e servizi sociali e socio sanitari ai fini dell'accreditamento;
- Dott.ssa Marinella Pievani, Direzione Infermieristica e Tecnica, Responsabile Assistenziale Strutture Residenziali Anziani e partecipante al 1° corso di formazione sperimentale della Regione Emilia Romagna per valutatori del sistema di strutture e servizi sociali e socio sanitari ai fini dell'accreditamento;

i quali, riunitisi il 9 novembre 2010, dalle ore 9 alle ore 11,30, presso il Comune di Cesena, dopo attenta analisi delle documentazione presentata dall' Opera Don Dino Onlus, hanno ritenuto necessario ai fini della valutazione di propria competenza richiedere la seguente documentazione/dichiarazioni integrativa come da relativo verbale conservato agli atti:

- Autorizzazione al funzionamento della struttura ai sensi della DGR 564 del 2000;
- Dichiarazione in merito all'impegno ad assicurare il possesso dei requisiti previsti per l'accreditamento definitivo entro il termine di validità dell'accreditamento transitorio;Integrazione in merito alla classificazione di due ospiti;
- Programma, con tempi e modalità, per assicurare la qualificazione del personale ancora privo di qualifica OSS;
- Chiarimenti in merito alla presenza di un posto per le emergenze che in base a quanto indicato nella Relazione gestionale sembra andarsi ad aggiungere a quelli autorizzati in base alla DGR 564 del 2000;
- Chiarimenti in merito alle funzioni svolte dalla RAA, figura non contemplata dalla normativa regionale sull'accreditamento delle strutture residenziali per disabili;
- Chiarimenti in merito a quanto indicato all'allegato C della Relazione gestionale a proposito delle ore complessive di attività educativa, in considerazione del fatto che appaiono non coerenti con il numero di educatori operanti nella struttura;
- Indicazioni in merito costo annuo per il coordinatore e precisazione relativamente alla possibilità che il costo per l'OSS e per l'educatore indicati possano essere presi in considerazione per tutti gli operatori con medesima qualifica;
- Indicazioni inerenti la organizzazione e la gestione a proprio carico del servizio di trasporto verso i servizi semiresidenziali per disabili del territorio
- In considerazione della pluralità dei servizi erogati nella medesima struttura per l'analisi di competenza l' elenco nominativo del personale diviso per servizio, entro Residenziale e nei due Gruppi Appartamento con relativi attestati di qualifica e turnistica.

- Certificato d'iscrizione alla Camera di Commercio corredata dall'apposita dicitura antimafia (adempimenti di cui al DPR 252/98 anti mafia)

vista la documentazione integrativa inviata dal legale rappresentante della Opera Don Dino Onlus con nota del 29.11.2010 Prot. 75733/497 che è stata oggetto di ulteriore valutazione da parte del gruppo di esperti in data 23/12/2010, con conseguente pronunciamento favorevole in merito alla sussistenza dei requisiti tecnici previsti con DRG 564/2000 per il rilascio dell'accredimento transitorio come stabilito dalla DRG 514/2009, allegato 1 paragrafo 6.2 lettera f) per il servizio di Centro Socio Riabilitativo residenziale per disabili;

DETERMINA

Per quanto riportato in premessa e qui espressamente confermato;

1. di concedere all' Opera Don Dino Onlus l'accredimento transitorio per i servizi di Centro Socio Riabilitativo residenziale per disabili denominato "casa dei Disabili" con sede a Cesena , in Via Comunale Sorrivoli 585;
2. di precisare che l'accredimento transitorio avrà durata fino al 31 dicembre 2013 termine entro il quale il soggetto gestore dovrà presentare, a pena di decadenza, la domanda dell'accredimento definitivo del servizio secondo i termini e le procedure previste al punto 5.3.1 della DGR 514 del 2009;
3. di stabilire che gli effetti giuridici ed economici del presente provvedimento di accreditamento decorrono a far tempo dalla stipulazione, tra le Amministrazioni committenti ed il soggetto sopra individuato, di apposito contratto di servizio ai sensi della DGR 514/2009, che in particolare determina, per il periodo coincidente con il regime di accreditamento transitorio, la regolamentazione complessiva degli interventi, e contiene il programma di adeguamento e le sue modalità di attuazione, la decorrenza del nuovo sistema di remunerazione e la sua specifica applicazione al servizio;
4. di precisare che la stipulazione del contratto di servizio conseguente alla concessione dell'accredimento transitorio comporta la completa ridefinizione e trasformazione dei rapporti negoziali in essere per l'erogazione delle prestazioni e l'accettazione, da parte del soggetto gestore, del nuovo sistema di remunerazione del servizio accreditato;
5. di stabilire che, l' Opera Don Dino Onlus gestore del servizio accreditato di Centro Socio Riabilitativo residenziale per disabili denominato "Casa dei Disabili" è tenuto a presentare, ai fini dell'esercizio delle funzioni istituzionali di verifica e controllo, l'apposita relazione a cadenza almeno annuale prevista dalla DGR 514/2009, Allegato 1, punto 6.6, nonché a collaborare con l'Organismo tecnico e l'Ufficio di piano distrettuale coadiuvati dalla Commissione istituita ai sensi della DRG 564/2000;
6. di precisare che l'accredimento transitorio può essere temporaneamente sospeso o definitivamente revocato ai sensi di quanto previsto dalla DGR n. 514 , Allegato 1, punto 6.3.5;

7. di pubblicare il presente provvedimento sul sito www.comune.cesena.fc.it e di aggiornare l'elenco dei servizi transitoriamente accreditati e dei relativi gestori, dandone altresì comunicazione alla Regione Emilia-Romagna, ai sensi di quanto previsto dalla DGR 514/2009;
8. Di dare atto che il presente provvedimento non comporta impegni di spesa, pertanto non necessita del parere tecnico della Ragioneria.

AS/ct

DETERMINAZIONE N. 2144/2010

SETTORE PROPONENTE

Sottoscritta ai sensi dell'art.99, comma 1, del Regolamento degli uffici e dei servizi, approvato con deliberazione della Giunta Comunale n.81 del 16/02/1999 e successive modifiche ed integrazioni.

(ai sensi art. 100, 2° comma, del Regolamento degli uffici e dei servizi, approvato con deliberazione della Giunta Comunale n.81 del 16/02/1999 e successive modifiche ed integrazioni)