

Decreto Presidente Giunta n. 152 del 11/07/2016

Dipartimento 54 - Dipartimento Istr., Ric., Lav., Politiche Cult. e Soc.

Direzione Generale 12 - Direzione Generale politiche sociali, culturali, pari opportunità, tempo liber

U.O.D. 2 - UOD Welfare dei servizi e pari opportunità

Oggetto dell'Atto:

OSSERVATORIO REGIONALE SULLA CONDIZIONE DELL'INFANZIA E DELL'ADOLESCENZA IN REGIONE CAMPANIA - NOMINA COMPONENTI


IL PRESIDENTE

Premesso che

- a) la legge 23 dicembre 1997, n. 451 ha istituito Osservatorio nazionale per l'infanzia e l'adolescenza;
- b) che con D.P.R. 14 maggio 2007, n. 103 è stato approvato il Regolamento recante riordino dell'Osservatorio nazionale per l'infanzia e l'adolescenza e del Centro nazionale di documentazione e di analisi per l'infanzia, a norma dell'articolo 29 del decreto-legge 4 luglio 2006, n. 223, convertito, con modificazioni, dalla legge 4 agosto 2006, n. 248;
- c) che l'articolo 1, comma 4 del DPR 14 maggio 2007, n. 103, prevede che le regioni, in accordo con le amministrazioni provinciali e le province autonome di Trento e di Bolzano, adottano idonee misure di coordinamento degli interventi locali di raccolta e di elaborazione di tutti i dati relativi alla condizione dell'infanzia e dell'adolescenza in ambito regionale. In particolare, entro il 30 aprile di ciascun anno, sono acquisiti i dati relativi a:a) la condizione sociale, culturale, economica, sanitaria e psicologica dell'infanzia e dell'adolescenza; b) le risorse finanziarie e la loro destinazione per aree di intervento nel settore; c) la mappa dei servizi territoriali e le risorse attivate dai privati;
- d) l'art. 27, comma 1 della legge regionale 23 Ottobre 2007, n. 11 "Legge per la dignità e la cittadinanza sociale. attuazione della legge 8 novembre 2000, n. 328" prevede tra le aree di intervento quelle della responsabilità familiari e dei diritti dei minori;
- e) l'articolo 27, comma 3, della legge regionale n. 11/2007, prevede che la Regione istituisca per ciascuna area d'intervento sociale appositi organismi di consultazione, rappresentativi delle formazioni sociali e dei soggetti del terzo settore;
- f) con Deliberazione di Giunta regionale n. 41 del 15 febbraio 2016 è stato istituito Osservatorio regionale sulla condizione dell'infanzia e dell'adolescenza con la finalità di a) soddisfare l'esigenza di conoscere il panorama della condizione dei bambini e degli adolescenti sul territorio regionale; b) ottimizzare la promozione dei diritti e delle opportunità dei soggetti in età evolutiva; c) identificare le aree di rischio, rilevare i bisogni e verificare la rispondenza tra i bisogni e i servizi offerti;
- g) la DGRC n. 41/2016 così come modificata dalla DGRC n. 263/2016 prevede che l'Osservatorio sia così composto: a) l'Assessore regionale alle politiche sociali o suo delegato, con la funzione di presidente b) il Garante regionale dell'Infanzia e dell'Adolescenza; c) il direttore della Direzione generale per le politiche sociali, le politiche culturali, le pari opportunità e il tempo libero o suo delegato; d) il direttore o suo delegato della D.G. per l'Istruzione, la formazione, il lavoro e le politiche giovanili; e) il direttore o suo delegato della D.G. per la Tutela della salute e il coordinamento del sistema sanitario regionale; f) il direttore o suo delegato della D.G. per l'Università, la ricerca e l'innovazione; g) un rappresentante dell'ANCI Campania; h) un rappresentante del Centro di Giustizia Minorile i) cinque membri rappresentanti delle associazioni e/o del mondo della cooperazione sociale che tutelano i diritti dei minori più rappresentative a livello nazionale e maggiormente radicate a livello regionale con esperienza documentata di almeno tre anni nel settore dell'infanzia e dell'adolescenza; I) cinque membri rappresentanti dei soggetti del terzo settore, operanti sul territorio regionale, che siano attive e abbiano esperienza documentata di almeno tre anni nel settore dell'infanzia e dell'adolescenza m) un membro in rappresentanza del Forum del Terzo Settore; n) il dirigente o suo delegato della U.O.D. 02 "Welfare dei servizi e pari opportunità" o) un funzionario della U.O.D. 02, "Welfare dei servizi e pari opportunità" con funzioni di assistenza tecnica:
- h) che esso prevede, altresì, la costituzione di tavoli di lavoro specifici ai quali sono invitati a partecipare soggetti o istituzioni del territorio nonché esperti del settore, in relazione alle specifiche aree di competenza o singole tematiche all'attenzione dell'osservatorio;
- i) che la DGRC n. 41 del 15 febbraio 2016 prevede che i componenti dell'Osservatorio regionale siano


nominati con Decreto del Presidente della Giunta e che ad essi non spetti nessun compenso o rimborso spese.

Considerato che

a) ai fini della costituzione dell'Osservatorio sono stati invitati dalla U.O.D. 02 "Welfare dei servizi e pari opportunità" della DG 12; a comunicare i nominativi dei loro rappresentanti ai fini della costituzione dell'Osservatorio, l'ANCI Campania, il Centro di Giustizia minorile, le associazioni che tutelano i diritti delle persone con disabilità e delle loro famiglie più rappresentative a livello nazionale e maggiormente radicate a livello regionale, i soggetti del terzo settore, operanti sul territorio regionale, che siano attivi e abbiano esperienza documentata di almeno tre anni nel settore dell'infanzia e dell'adolescenza e il Forum del Terzo Settore:

b) sono pervenute le note di risposta con i seguenti nominativi dei Rappresentanti degli organismi sopra elencati, ora agli atti dell'U.O.D. 02 della DG 12:

Ente	Rappresentate
ANCI	Avv. Vincenzo Cappello
Forum Terzo Settore	dr. Alberto Caprio
Centro Giustizia Minorile	dr.ssa Bruna Leonardi
UNICEF	dr.ssa Margherita Dini Ciacci
ARCIRAGAZZI	Sig. Alfredo Senatore
AGESCI	Avv. Gemma Barbella
CNCA	sig. Pasquale Calemme
ANPE	dr.ssa Angela Concilio
Ass. Napoli Children	dr.ssa Stefania Mellone
Coop. I Congiunti	dr.ssa Anna Bifulco
Ass. Le Kassandre	dr.ssa Marianna Hasson
Ass. Sott' & 'Ncoppa	sig. Giovanni Russo
Ass. Altrosguardo	sig. Antonio Cossia

- c) che l'Assessore all'assistenza sociale, non note n. 144 145 e 146 del 10/03/2016 ha proposto come esperti i seguenti tre nominativi per la partecipazione ai tavoli di lavoro previsti dalla DGR n. 41 del 15 febbraio 2016: c1) dr. Paolo Siani c2) dr.ssa Graziella Spalice c3) dr.ssa Paola Vairano;
- d) sono state acquisite agli atti le dichiarazioni di incompatibilità di cui di cui all'art 4 della L.R. n. 24/2012 dei Rappresentanti degli organismi sopra elencati;

Ritenuto di poter costituire l'Osservatorio Regionale sulla condizione dell'infanzia e dell'adolescenza in Regione Campania;

Visti

- a) la legge 23 dicembre 1997, n. 451 "Istituzione della Commissione parlamentare per l'infanzia e dell'Osservatorio nazionale per l'infanzia"
- b) il D.P.R. 14 maggio 2007, n. 103 "Regolamento recante riordino dell'Osservatorio nazionale per l'infanzia e l'adolescenza e del Centro nazionale di documentazione e di analisi per l'infanzia, a norma dell'articolo 29 del decreto-legge 4 luglio 2006, n. 223, convertito, con modificazioni, dalla legge 4 agosto 2006, n. 248"


la legge regionale 23 Ottobre 2007, 11 "Legge per la dignità e la cittadinanza sociale. attuazione della legge 8 novembre 2000, n. 328"

- c) la D.G.R. n. 41 del 15 febbraio 2016 "Costituzione dell'Osservatorio Regionale sulla condizione dell'infanzia e dell'adolescenza in Regione Campania";
- d) la D.G.R. n. 263 del 7 giugno 2016 recante "Modifica alla Delibera di Giunta Regionale n. 41 del 15/02/2016"

Alla stregua dell'istruttoria compiuta dalla U.O.D. 02 "Welfare dei servizi e pari opportunità" delle risultanze e degli atti tutti richiamati nella narrativa, costituenti istruttoria a tutti gli effetti di legge, nonché dell'espressa dichiarazione di regolarità amministrativa resa dal dirigente dell'ufficio istruttore a mezzo di sottoscrizione della proposta,

DECRETA

Per i motivi indicati in premessa, che si intendono qui integralmente riportati:

1) di costituire l'Osservatorio Regionale sulla condizione dell'infanzia e dell'adolescenza in Regione Campania nella seguente composizione:

Osservatorio regionale sulla condizione dell'infanzia e dell'adolescenza in Regione Campania
Avv. Vincenzo Cappello
dr. Alberto Caprio
dr.ssa Bruna Leonardi
dr.ssa Margherita Dini Ciacci
Sig. Alfredo Senatore
Avv. Gemma Barbella
sig. Pasquale Calemme
dr.ssa Angela Concilio
dr.ssa Stefania Mellone
dr.ssa Anna Bifulco
dr.ssa Marianna Hasson
sig. Giovanni Russo
sig. Antonio Cossia
il Garante regionale dell'Infanzia e dell'Adolescenza
l'Assessore alle Politiche Sociali
il Direttore della Direzione generale per le politiche sociali, le politiche culturali, le pari opportunità e il tempo libero o suo delegato;
il Direttore della Direzione generale per l'istruzione, la formazione, il lavoro e le politiche giovanili; o suo delegato
il Direttore della Direzione generale per la tutela della salute e il coordinamento del sistema sanitario regionale; o suo delegato
il Direttore della Direzione generale per l'università, la ricerca e l'innovazione o suo delegato
Il Dirigente della U.O.D. 02 della DG 12 o suo delegato
un funzionario della U.O.D. 02, "Welfare dei servizi e pari opportunità"


- 2) di demandare all'Assessore alle politiche sociali le convocazioni dell'Osservatorio Regionale sulla condizione dell'infanzia e dell'adolescenza in Regione Campania;
- 3) di precisare che ai componenti dell'Osservatorio non spetta alcun compenso o rimborso spese;
- 4) di notificare il presente atto, per il tramite della U.O.D 02 "Welfare dei servizi e pari opportunità", ai componenti nominati nell'Osservatorio Regionale;
- 5) di trasmettere il presente decreto al Capo di Gabinetto (40 01) per conoscenza, al Dipartimento dell'istruzione, della ricerca, del lavoro, delle politiche culturali e delle politiche sociali (54 00), alla Direzione generale per le politiche sociali, le politiche culturali, le pari opportunità e il tempo libero (54 12), alla Direzione generale per l'istruzione, la formazione, il lavoro e le politiche giovanili (54 11), alla Direzione generale per la tutela della salute e il coordinamento del sistema sanitario regionale (52 04), alla Direzione generale per l'università, la ricerca e l'innovazione (54 10), per gli adempimenti di rispettiva competenza, nonché alla Segreteria di Giunta (40 03) per l'invio al Consiglio regionale ai sensi dell'articolo 48 dello Statuto e per l'inoltro al BURC per la pubblicazione.