

Lo Sociale

#1/23
MARZO
Anno V

NOTIZIARIO DELL'AMBITO TERRITORIALE SOCIALE DI CAMPOBASSO

AUTONOMIA ANZIANI NON AUTOSUFFICIENTI ATS DI CAMPOBASSO CAPOFILA REGIONALE DEL PROGETTO

UFFICI DI CITTADINANZA

Sedi territoriali delle Politiche Sociali preposte all'erogazione del Servizio sociale professionale e Segretariato sociale

PROGETTI

All'area competono le azioni di definizione, pianificazione, organizzazione, esecuzione e monitoraggio delle attività

FLASH NEWS

Notizie, avvisi e indicazioni utili ai cittadini e all'utenza nell'ambito delle prestazioni socio-assistenziali

CONTENUTI

4 Autonomia degli anziani non autosufficienti, l'ATS di Campobasso capofila regionale del progetto

Il Ministero concede due milioni e mezzo di euro a valere sul PNRR

6 Progetto Home Care Premium, assistenza domiciliare per non autosufficienti

Conferenza stampa "L'esperienza, i risultati raggiunti, il nuovo bando 2023"

9 "Sentinella Antitruffa", avviato il percorso di informazione e formazione per gli anziani

Prevenzione e difesa dalle truffe e aggressioni, anche online

11 Quattro anni di Reddito di Cittadinanza

Una media annua di 800 beneficiari nell'ATS di Campobasso, di competenza sociale

13 Punto unitario di accoglienza regionale contro povertà, marginalità estrema e senza dimora

Finanziato con fondi PNRR il progetto dell'ATS di Campobasso

14 Festa di carnevale dedicata ai bambini beneficiari del sistema di accoglienza e integrazione

L'evento ricreativo nel Capoluogo di regione voluto da ASSeL

16 Avviate le selezioni per i nuovi volontari del Servizio civile universale

L'Agenzia Agorà "recluta" circa 400 ragazzi nel Sud Italia

17 Centro Be Future Molise, un aiuto alle famiglie con minorenni vittime di violenza e abusanti

Verso un coordinamento fra le competenze sociali, sanitarie e giudiziarie

19 Ascolto e supporto psicologico a scuola, attivati cinque sportelli rivolti agli adolescenti

Richiesta di assistenza in aumento dovuta agli effetti negativi della pandemia

20 Conflitto familiare e ascolto protetto del minore, inaugurata a Isernia la "Stanza di Giulia"

De Marco: professionalità e tecnologie devono garantire condizioni dignitose

22 Progetto "Safe Driving" per il Contrasto all'incidentalità stradale alcol e droga correlata

Previste azioni di sensibilizzazione territoriali con Forze dell'ordine, scuole e locali notturni

23 Avviata la seconda edizione del progetto La vita è altra "Robba"

Un'azione di sistema con a centro gli studenti

24 Flash News

Notizie, avvisi e indicazioni utili ai cittadini e all'utenza nell'ambito delle prestazioni socio-assistenziali

Autonomia degli anziani non autosufficienti, l'ATS di Campobasso capofila regionale del progetto

Il Ministero concede due milioni e mezzo di euro a valere sul PNRR

Il Ministero del Lavoro e delle Politiche sociali approva il progetto per l'autonomia degli anziani non autosufficienti. Un progetto a valenza regionale, gestito e attuato dall'ATS di Campobasso (capofila) in collaborazione con gli altri ATS della regione Molise.

L'importo ammesso è pari a 2.460.000,00 euro a valere sul Piano Nazionale di Ripresa e Resilienza (PNRR), Missione 5 "Inclusione e coesione", Componente 2 "Infrastrutture sociali, famiglie, comunità e terzo settore", Sottocomponente 1 "Servizi sociali, disabilità e marginalità sociale". La durata è triennale, fino al 2026.

Il progetto mira ad aumentare l'autonomia delle persone anziane, prevenendo l'istituzionalizzazione, a favorire una presa in carico multidimensionale e integrata e a rafforzare i servizi territoriale legati alla domiciliarità.

Saranno 100 gli anziani che potranno usufruire della misura, anziani non autosufficienti e residenti nel territorio regionale, e saranno individuati per il tramite di un avviso pubblico emanato dall'ATS di Campobasso in collaborazione con gli altri ATS della regione Molise.

Per ogni ATS è garantito un numero

di anziani destinatari ripartiti in base alla popolazione residente e precisamente: 26 anziani ATS di Campobasso; 23 anziani ATS Termoli; 9 anziani ATS Larino; 14 anziani ATS Riccia-Bojano; 15 anziani ATS Isernia; 4 anziani ATS Agnone; 9 anziani ATS Venafro.

I servizi e gli interventi mirano al mantenimento di ogni abilità residua della persona, allo scopo di garantire la salvaguardia dei livelli di autonomia, indipendenza e qualità della vita mediante il consolidamento e l'attuazione degli interventi erogati al domicilio dell'anziano.

Le prestazioni attivabili sono le seguenti: servizi professionali domiciliari, anche con l'implementazione

“

Saranno 100 gli anziani che potranno usufruire della misura, anziani non autosufficienti e residenti nel territorio regionale

delle prestazioni socioassistenziali, attraverso operatori sociosanitari; altri servizi professionali di assistenza domiciliare/prestazioni di sollievo come supporto all'anziano e alla famiglia attraverso il coinvolgimento di psicologi o altri professionisti; trasferimento assistito (accompagnamento, trasporto o trasferimento dell'anziano per specifiche e particolari necessità); supporti di domotica e strumentazione tecnologica: fornitura e installazione a domicilio di attrezzature o strumenti tecnologici di domotica per la mobilità e l'autonomia, per la gestione dell'ambiente domestico e delle comunicazioni, tali da ridurre il grado di non autosufficienza.

A seguito della valutazione multidimensionale congiunta tra l'equipe multidisciplinare e il tecnico abilitato (prevista per ogni beneficiario in base alle necessità e criticità riscontrate), sarà possibile garantire apparecchiature di telesoccorso, sensori radio esistenza in vita, anticaduta, rilevazione gas metano; servizio telecontrollo e una centrale operativa, che si mette in contatto con l'anziano/a periodicamente ovvero l'anziano contatta la centrale premendo un pulsante; presa in carico integrata per tutte le persone non autosufficienti.

Ogni intervento viene promosso puntando all'invecchiamento attivo dell'anziano, non tralasciando la dimensione psichica del beneficiario e del nucleo familiare, stimolando le risorse possedute da ciascuno per continuare ad autodeterminarsi. Un ruolo importante lo avranno gli interventi di ascolto e sostegno psicologico anche al fine di ridurre il rischio di patologie dell'invecchiamento, come la demenza o l'isolamento.

Progetto Home Care Premium, assistenza domiciliare per non autosufficienti

Conferenza stampa “L’esperienza, i risultati raggiunti, il nuovo bando 2023”

Il Progetto Home Care Premium è rivolto ai dipendenti e ai pensionati pubblici con l’intento di assistere a domicilio i beneficiari non autosufficienti

Si terrà il 13 aprile 2023, presso la Sala consiliare di Palazzo San Giorgio a Campobasso la conferenza stampa dal titolo “L’esperienza, i risultati raggiunti, il nuovo bando 2023” sul progetto Home Care Premium – INPS.

Il programma prevede l’introduzione di Raffaele D’Elia, Presidente ASSeL – Assistenza e Lavoro Cooperativa Sociale; i saluti istituzionali dell’Assessore Politiche Sociali e Sport del Comune Capofila Campobasso, Luca Praitano; tra gli interventi, il Direttore dell’Ambito Territoriale Sociale di Campobasso, Vincenzo De Marco; a rappresentare l’INPS, il Direttore regionale Francesco Ricci, a seguire Carlo Landolfi, Dirigente area regionale pensioni, ammortizzatori sociali, inclusione sociale, invalidità civile, Credito e welfare, infine, Maurizio Mastropietro, Responsabile team regionale ammortizzatori sociali, sostegno alla non autosufficienza, altre prestazioni. Modera, la giornalista pubblicista Giusy Iacchetta.

Il Progetto Home Care Premium 2022 è rivolto ai dipendenti e ai pensionati pubblici con l’intento di assistere a domicilio i beneficiari non autosufficienti. Il progetto Home Care Premium 2022 è finanziato dall’Inps, mentre l’Ente gestore, per l’ATS di Campobasso, è **ASSeL - Assistenza e Lavoro Cooperativa Sociale**.

Il nuovo bando, in vigore dal 1 luglio 2022 ed aperto fino al 30 giugno 2025 (con domanda presentabile fino al 31 gennaio 2025), è rivolto specificatamente a dipendenti e/o pensionati pubblici con iscrizione alla gestione separata creditizia e sociale, nonché coniugi (non separati), parenti di primo grado (anche non conviventi) e persone legate da unione civile, in regime di convivenza, fratelli, sorelle, affini di primo grado (nel caso siano riconosciuti come tutori o curatori), i minori orfani, residenti in uno dei seguenti 25 comuni aderenti all’Ambito Territoriale di Campobasso: Campobasso (Capofila), Baranello, Busso, Casalciprano, Castellbottaccio, Castropignano, Duronia, Ferrazzano, Fossalto, Limosano, Lucito, Mirabello Sannitico, Molise Montagano, Oratino, Petrella Tifernina, Pietracupa, Ripalimosani, Roccapivara, Salcito, San Biase, Sant’Angelo Limosano, Torella del Sannio, Trivento, Vinchiaturro.

Ferrazzano, Fossalto, Limosano, Lucito, Mirabello Sannitico, Molise, Montagano, Oratino, Petrella Tifernina, Pietracupa, Ripalimosani, Roccapivara, Salcito, San Biase, Sant’Angelo Limosano, Torella del Sannio, Trivento, Vinchiaturro.

Possono essere riconosciute due tipologie di prestazioni:

- 1. Prestazione prevalente**, che consiste in un contributo economico che l’Inps riconosce ed eroga al beneficiario, da poter utilizzare per l’assunzione di un’assistente familiare o badante.
- 2. Prestazioni integrative** che consistono in servizi domiciliari professionali forniti dall’ente gestore del servizio, per conto dell’ATS di Campobasso, in base alle ore assegnate dall’Inps ad ogni utente.

Sono in tutto 80 i beneficiari residenti nei comuni dell’Ambito Territoriale Sociale di Campobasso, che ricevono assistenza tramite l’ente gestore del

servizio, ASSeL – Assistenza e Lavoro Cooperativa Sociale. Fanno riferimento a detta Cooperativa, per questo specifico servizio, ben 22 operatori domiciliari, professionisti della cura, che erogano all’utenza prestazioni di sollievo domiciliare, OSS e prestazioni di Educazione professionale. Nel dettaglio, sono 7 gli Operatori socio sanitari, 13 gli Operatori del Sollievo e 2 gli Educatori Professionali.

A queste figure vanno aggiunte le altre professionalità che compongono l’equipe di lavoro della sede operativa di via d’Amato 5 /C a Campobasso, che ha i seguenti riferimenti e contatti: dal lunedì al venerdì, dalle ore 9.00 alle ore 13.00; martedì e giovedì, dalle ore 15.00 alle ore 18.00; indirizzo di posta elettronica: hpcpb@coperativaassel.org; Tel: 0874.1970689; WhatsApp: 327.7407482. Allo sportello HCP, per la presentazione della domanda, bisogna produrre la seguente documentazione: ISEE socio - sanitario o anche ristretto; invalidità pari o superiore al 67%; Spid e/o carta d’identità elettronica muniti di cellulare.

AGENZIA AGORÀ
COOPERATIVA SOCIALE

Conferenza Stampa

Progetto Home Care Premium - INPS

L'ESPERIENZA, I RISULTATI RAGGIUNTI, IL NUOVO BANDO 2023

13 APRILE 2023

ore 11:00

PALAZZO SAN GIORGIO - PIAZZA VITTORIO EMANUELE, 29 - CAMPOBASSO

INTRODUCE

Raffaele D'Elia

Presidente ASSEL
Assistenza e Lavoro Cooperativa Sociale

Carlo Landolfi

Dirigente Area Regionale Pensioni,
Ammortizzatori Sociali, Inclusione Sociale,
Invalidità Civile, Credito e Welfare

SALUTI ISTITUZIONALI

Luca Praitano

Assessore Politiche Sociali e Sport
Comune di Campobasso

Maurizio Mastropietro

Responsabile Team Regionale Ammortizzatori
Sociali, Sostegno alla non-Autosufficienza,
Altre Prestazioni

Francesco Ricci

Direttore Regionale INPS Molise

INTERVENTI

Vincenzo De Marco

Direttore
Ambito Territoriale Sociale di Campobasso

MODERA

Giusy Iachetta

Giornalista Pubblicista

“Sentinella Antitruffa”, avviato il percorso di informazione e formazione per gli anziani

Prevenzione e difesa dalle truffe e aggressioni, anche online

“Sentinella Antitruffa”, avviato il percorso di informazione e formazione per gli anziani. Grazie al Fondo per la Prevenzione e il Contrasto delle truffe agli Anziani, con il progetto “Sentinella Antitruffa” il Comune di Campobasso ha avviato il percorso di informazione e formazione, che ha come obiettivo generale la promozione della cultura della sicurezza in favore di una fascia vulnerabile della popolazione, quale quella degli anziani.

Il percorso di formazione è rivolto a 50 rappresentanti iscritti all'Università della Terza Età di Campobasso e ai 7 Centri Sociali cittadini: “Nicolino Scarrano”, “Santo Stefano”, “Monforte”, “Colle dell'Orso”, “L'Amicizia”, “L'Iniziativa” e “L'Incontro”.

Le attività formative sono state avviate dal Servizio Sociale del Comune di Campobasso con il supporto e il coin-

volgimento delle Forze dell'ordine (Carabinieri, Polizia di Stato, Guardia di Finanza) coordinate dalla Prefettura di Campobasso, con l'Università della Terza Età e la Cooperativa Sociale Ares.

I destinatari sono stati individuati direttamente dai rispettivi Centri/Università. L'obiettivo del progetto è quello di fornire informazioni, sostegno psicologico e tecniche base di autodifesa alle persone anziane al fine di riconoscere, prevenire e difendersi dalle truffe e aggressioni, anche online.

Il corso di antitruffa e autoprotezione è tenuto da personale qualificato e multidisciplinare che affronta il fenomeno delle truffe in modo completo ed esaustivo: normativo, psicologico, educativo, della sicurezza. Intende fornire strumenti preventivi e difensivi a coloro che, anche per solitudine e senilità, potrebbero diventare vittime

prescelte da truffatori e malintenzionati, instaurando così un rapporto diretto tra il cittadino e gli Enti preposti alla loro tutela (Forze dell'Ordine ed Enti Locali).

Inoltre, attraverso l'ausilio di uno psicologo potranno essere rivissuti e analizzati gli aspetti traumatici, i disagi e le insicurezze dei partecipanti al corso e che spesso colpiscono chi è stato vittima di una truffa. Nello specifico, gli obiettivi possono essere così sintetizzati: formare una rappresentanza di anziani sul tema; individuare le buone prassi, sia civili che amministrative, per dare supporto alle vittime e garantire i loro interessi, sia legali che sociali, con il contributo, sia pubblico che del privato sociale; diffondere il principio che la persona anziana non è sola e che esistono modalità e luoghi di supporto a loro dedicati.

La formazione prevede il supporto di personale docente specializzato (Forze dell'Ordine, legali, psicologi, sociologi, tecnici informatici) ed Operatori

del sociale, anche del Terzo settore, con l'intento di aprire dei focus sulle tipologie di reato a cui l'anziano è maggiormente esposto: truffa (anche cibernetica), abbandono per quanto riguarda l'assistenza, raggiri e furto in abitazione.

Al termine del percorso formativo, che prevede circa 10 incontri da due ore ciascuno, sarà organizzato un evento pubblico conclusivo dove saranno consegnati gli attestati di "Sentinella Antitruffa" ai discenti e si aprirà un focus sul problema alla presenza di enti, associazioni, centri anziani. Infine, gli anziani formati svolgeranno, presso i rispettivi Centri Sociali, attività di informazione e prevenzione nei confronti degli altri iscritti sui tentativi di truffa (metodologie tradizionali e nuove impiegate) e sui servizi di supporto esistenti.

Agiranno, così, come delle vere sentinelle della legalità.

Quattro anni di Reddito di Cittadinanza

Una media annua di 800 beneficiari nell'ATS di Campobasso, di competenza sociale

“

Una misura in scadenza che è stata rimodulata nel mese di dicembre scorso con tante novità

Nel mese di marzo 2019 si è dato inizio alla nuova misura di sostegno al reddito e di inclusione sociale denominata Reddito di Cittadinanza.

Una misura in scadenza, che è stata rimodulata nel mese di dicembre scorso, con tutte le novità in via di aggiornamento e che riporteremo di seguito.

Quattro anni, con una media di circa 800 utenti beneficiari, di competenza Sociale, gestiti dagli uffici multiprofessionali della **ASSeL – Assistenza e Lavoro Cooperativa Sociale**.

Più precisamente: nel 2019 sono stati 859 i percettori di RdC in carico al Sociale; nel 2020 n. 923; nel 2021, n. 644; nel 2022 n. 830. A partire dal 2021, dalla platea generale dei percettori, l'equipe multidisciplinare ha individuato i Progetti Utili alla Collettività (di seguito PUC): dal mese di maggio 2021 a tutt'oggi sono stati attivati ben 443 PUC, mentre sono in previsione ulteriori PUC, nel mese di giugno 2023, in-

torno ad un centinaio, per i quali sono in corso le procedure di profilazione. Infine, sempre per i percettori di RdC, di competenza sociale, dal mese di marzo 2023 sono stati avviati i Tirocini di inclusione.

Con un primo bando, sono stati inseriti nelle aziende, sia pubbliche, che private, dell'ATS di Campobasso, circa 20 tirocinanti, ai quali è andato un ulteriore compenso mensile per una esperienza lavorativa della durata di 5 mesi.

Un secondo bando è stato pubblicato nel mese di marzo 2023 ed è rivolto a ben 50 beneficiari RdC, desumibili dalla piattaforma GePI.

Reddito di Cittadinanza e la Legge di Bilancio 2023

La legge di Bilancio 2023 ha apportato sostanziali novità alla misura del Reddito di Cittadinanza. Più precisamente, la Legge n. 197 del 29.12.2022, ha modificato in senso restrittivo la misura. Innanzitutto, per l'anno in corso, ai percettori che possono lavorare viene

riconosciuto un massimo di sette mesi, ordinariamente.

Fanno eccezione, e quindi la durata massima resta di 18 mesi, i nuclei familiari con minori, con persone disabili (come definite dal DPCM del 5 dicembre 2013, n. 159), con persone di età pari o superiore ai 60 anni. La modifica per il 2023 non riguarda la Pensione di cittadinanza. Quali sono gli **obblighi per gli occupabili**: a decorrere dal 1° gennaio 2023, i soggetti occupabili (dai 18 ai 59 anni): devono essere inseriti, per un periodo di sei mesi, in un corso di formazione e/o di riqualificazione professionale. In caso di mancata frequenza al programma assegnato, il nucleo del beneficiario del reddito di cittadinanza decade dal diritto alla prestazione.

Le regioni sono tenute a trasmettere all'Anpal gli elenchi dei soggetti che non rispettano l'obbligo di frequenza. Per i beneficiari compresi nella fascia di età dai 18 ai 29 anni che non hanno adempiuto all'obbligo scolastico, l'erogazione del Reddito è subordinata all'iscrizione e alla frequenza di percorsi di istruzione di primo livello. **Tutti i percettori di RdC residenti nel Comune debbono essere impiegati in progetti utili alla collettività (non più soltanto un terzo di essi)**. Il contributo economico cessa se il percettore non accetta la prima offerta di lavoro (è abolita la definizione di offerta di lavoro "congrua").

Il disegno di legge abroga anche gli articoli riferiti al patto per il lavoro e di inclusione sociale che prevedeva l'intervento dei Centri per l'impiego e dei servizi sociali dei Comuni per predisporre le misure di reinserimento lavorativo e sociale, mai effettivamente decollate. La legge di bilancio prevede inoltre che: la componente del Reddito di cittadinanza corrispondente al canone annuo di affitto viene erogata direttamente al locatore dell'immobile.

Nel caso di stipula di contratti di lavoro stagionale o intermittente, il maggior reddito da lavoro percepito non concorre alla determinazione del beneficio, se rientra nel limite massimo di 3.000,00 euro lordi. I redditi eccedenti tale limite andranno ancora comunicati all'INPS. Infine, si segnala che ai datori di lavoro privati che nel 2023 assumono con contratto di lavoro a tempo indeterminato beneficiari del RdC, è riconosciuto l'esonero dal versamento del 100% dei contributi previdenziali a loro carico.

Per il resto, le modalità di accesso, ISEE, calcolo degli importi e pagamento non sono modificati. Infine, la legge n. 197 2022 prevede nel 2024 l'abolizione della norma che istituiva il Reddito di cittadinanza per tutti i beneficiari.

Punto unitario di accoglienza regionale contro povertà, marginalità estrema e senza dimora

Finanziato con fondi PNRR il progetto dell'ATS di Campobasso

Il Ministero del Lavoro e delle Politiche Sociali ha ammesso a finanziamento il progetto dell'ATS di Campobasso a valere sull'investimento 1.3.2 – "Stazioni di posta" (Missione 5 Componente 2) del Piano Nazionale di Ripresa e Resilienza per un importo complessivo pari ad euro 860.000,00. Per la realizzazione e l'attuazione del progetto, l'ATS di Campobasso si avvale del supporto degli altri Ambiti Territoriali della Regione Molise e di Enti del Terzo Settore, **ASSEL – Assistenza e Lavoro Cooperativa Sociale; Agenzia Agorà Società Cooperativa sociale**, Consorzio Libere Imprese Cooperativa Sociale. Il progetto mira a realizzare una stazione di posta (un Centro Servizi a valenza regionale), quale punto unitario di accoglienza, a copertura del territorio molisano al fine di ridurre la marginalità e l'esclusione sociale delle persone in condizione di povertà e/o di marginalità estrema e senza dimora.

Alla Stazione di posta saranno affiancati ulteriori due stazioni "Mobili", attraverso dei camper attrezzati a poter garantire il front office, l'assessment e un primo screening sociosanitario. Attraverso il Centro si potrà provvedere alla presa in carico delle persone in condizioni di marginalità attraverso specifiche equipe multiprofessionali, anche al fine di favorire l'accesso integrato all'intera rete dei servizi, quali ad esempio: Front office; Assessment ed orientamento; Presa in carico e case management/indirizzamento al servizio sociale professionale o ai servizi specialistici; Consulenza amministra-

tiva e legale; Accompagnamento delle persone senza dimora nell'istruttoria per la richiesta di residenza; Servizio fermo posta/casella di posta elettronica; Servizi per l'igiene personale; Deposito bagagli; Presidio sanitario; Servizi rivolti a tutta la collettività (es. collegamenti a centri orientamento al lavoro, biblioteche, ambulatori ASL, centri famiglia). L'iniziativa mira anche a creare una rete di organizzazioni pubbliche e private che possano contribuire allo sviluppo di progetti abitativi e a un accompagnamento intensivo per persone senza dimora e che li supporti nel percorso di reintegrazione sociale e benessere soggettivo. Le attività del Centro saranno garantite fino al 2026 agli individui singoli o nuclei familiari in condizione di deprivazione materiale, povertà estrema o senza dimora del territorio regionale.

Legge di Bilancio

2023

Festa di carnevale dedicata ai bambini beneficiari del sistema di accoglienza e integrazione

L'evento ricreativo nel Capoluogo di regione voluto da ASSeL

All'insegna dell'inclusione e della condivisione l'evento carnascialesco dedicato ai bambini beneficiari del SAI.

Si è svolto nel pomeriggio di lunedì 20 febbraio 2023, lungo corso Vittorio Emanuele di Campobasso, con il patrocinio del Comune, un momento ludico-sociale del Carnevale dedicato ai bambini beneficiari SAI, Sistema di accoglienza e integrazione. **ASSeL-Assistenza e Lavoro Cooperativa sociale**, ente gestore dei progetti "Karibu" e "Integramondo", grazie alla fattiva collaborazione della ludoteca locale "Magi-cabula", ha reso possibile l'apprezzata e partecipata iniziativa: gli animatori hanno intervallato diversi momenti, a partire dalla sfilata in costume, i giochi musicali, le marionette, la pignatta, la baby dance e le mascotte con i personaggi del momento, tra cui Sonic, davvero popolare tra i più piccoli, coinvolgendo i bambini, non solo appartenenti al progetto e/o figli dei beneficiari, ma l'intera Cittadinanza.

Il momento è stato significativo perché, con grande sintonia, secondo i principi di inclusione, di integrazione, bambini e genitori hanno condiviso il divertimento di tutti i partecipanti, secondo la tradizione carnevalesca e la cultura italiana. Nella piazzetta antistante il Municipio è stato allestito un palchetto per lo spettacolo finale, in una girandola di coriandoli e stelle filanti.

La Coordinatrice dei progetti SAI, la dott.ssa Annarita Fagnano ha dichia-

rato che "la festa del Carnevale rappresenta da sempre una celebrazione tanto attesa dai bambini, che aspettano con trepidazione il momento in cui indossare la maschera del super eroe preferito o del personaggio tanto amato, dando così vita al proprio mondo interno attraverso la "personificazione" del proprio ideale, ecco perché ASSeL - ha aggiunto Fagnano - intende porre l'accento sui più piccoli offrendo loro un momento di spensieratezza".

E proprio su questo ha fatto leva l'ente gestore ASSeL, l'integrazione culturale a partire dai più piccoli. L'attività di sensibilizzazione ed inclusione si pone l'obiettivo di invitare le persone a riconside-

rare e ad apprezzare la propria routine contrapponendola al dramma di quanti, rifugiati e sfollati, hanno perso ogni singola cosa che faceva parte del proprio Mondo: casa, affetti, certezze quotidiane, quindi il momento di scambio ha rappresentato un momento di integrazione a partire dalle proprie tradizioni che, dalla pandemia da Covid hanno registrato un brusco rallentamento.

E proprio a loro, ai bambini, dedichiamo questa citazione di Milan Kundera: i bambini sono senza passato ed è questo tutto il mistero dell'innocenza magica del loro sorriso.

Proseguono, dunque, gli appuntamenti con i beneficiari del SAI, ricordiamo che ASSeL a fine anno ha dedicato numerose iniziative, come quella dell'Albero di Natale e il concerto "Christmas Melodie" con protagonisti i musicisti e cantori dell'Associazione Alea di Avelino.

Uno spettacolo che ha richiamato numerosi cittadini intervenuti nella piazza principale del Capoluogo di regione, con canzoni classiche italiane di tutti i tempi fino al gospel afro-americano: ancora una volta l'arte abbraccia l'universo.

Avviate le selezioni per i nuovi volontari del Servizio Civile Universale

L'Agenzia Agorà "recluta" circa 400 ragazzi nel Sud Italia

Avviate le selezioni per i nuovi volontari del Servizio civile universale.

L'Agenzia Agorà – Agenzia di Promozione e Sviluppo Sociale, con Decreto del Capo del Dipartimento per le Politiche giovanili e il Servizio civile universale n.1134/2022, ha ottenuto l'approvazione di ben due programmi di intervento: "Il Futuro a colori in Campania" e "Il Futuro a colori nel MoliseSannio", per un numero complessivo di volontari da attivare che sfiora le 400 unità.

Nello specifico, per la Regione Molise, il personale dell'Agenzia Agorà selezionerà in tutto 163 volontari, convocati per i colloqui presso la sede di via d'Amato a Campobasso, e così suddivisi: Progetto Arancio Campobasso – Numero Operatori Volontari: 52; Progetto Giallo Molise – Numero Operatori Volontari: 24; Progetto Platino Campobasso – Numero Operatori Volontari: 33; Progetto Platino Isernia – Numero Operatori Volontari: 18; Progetto Terra d'accoglienza – Numero Operatori Volontari: 12; Progetto Verde Molise – Numero Operatori Volontari: 24.

I progetti toccano diverse aree che concorrono allo sviluppo socio economico delle comunità interessate e sono: area disabili nel settore dell'as-

sistenza; area attività di tutoraggio scolastico nel settore di educazione e promozione culturale, paesaggistica, ambientale, del turismo sostenibile e sociale e dello sport; area Adulti e terza età in condizioni di disagio nel settore dell'assistenza; area richiedenti asilo e titolari di protezione internazionale ed umanitaria - minori non accompagnati, nel settore dell'assistenza.

Dopo aver effettuato il colloquio, ogni candidato può raggiungere un punteggio massimo di 100 punti: 20 per i titoli di studio, 30 per l'esperienza acquisita precedentemente e 50 punti dal colloquio.

Per ogni candidato sarà compilata una scheda di valutazione. Infine, saranno redatte le graduatorie provvisorie e finali, che, come tutte le altre comunicazioni relative all'avviso, vengono rese pubbliche sul sito: <https://www.agenziaagora.org/> e avranno valore di notifica a tutti gli effetti.

I nuovi volontari del Servizio civile universale dell'Agenzia Agorà saranno attivati, prevedibilmente, entro al fine del mese di giugno 2023.

“ Per la Regione Molise il personale dell'Agenzia Agorà selezionerà in tutto 163 volontari

Io Sociale

Centro Be Future Molise, un aiuto alle famiglie con minorenni vittime di violenza e abusanti

Verso un coordinamento fra le competenze sociali, sanitarie e giudiziarie

Dopo la sottoscrizione del protocollo operativo, sarà tutto pronto per l'inaugurazione del "Centro Be Future Molise - Centro di aiuto alle famiglie con minorenni vittime di violenza e abusanti" prevista per il mese di aprile 2023. Un servizio dell'ATS di Campobasso, finanziato dal Dipartimento per le Politiche della Famiglia.

Nel protocollo operativo sono stati coinvolti tutti gli enti operanti nella tutela dei minori e delle famiglie, tra cui: le Autorità giudiziarie, l'Asrem, l'USR, USSM, UEPE, Forze dell'Ordine, Garante dei diritti alla persona. Il Centro, sito in Viale del Castello a Campobasso, come anticipato, mira a garantire un sostegno alla genitorialità ed alle famiglie di minori vittime di violen-

za e minori abusanti. In particolare, si intendono sviluppare azioni volte alla protezione dei minori vittime di violenza e anche ai minori "abusanti", una volta conclusosi l'iter giudiziario nel quale il minore è stato coinvolto, al fine di favorire la prevenzione del rischio di recidiva e il reinserimento sociale.

Tali azioni di protezioni saranno articolate attraverso interventi specifici di sostegno alla genitorialità e, più in generale, alle famiglie in cui si trovano i minori stessi, in una più ampia ottica di assistenza ed inclusione sociale.

L'obiettivo è quello di superare la disomogeneità delle procedure che vengono attivate dai servizi socio-sanitari territoriali per la protezione dei minori

Ascolto e supporto psicologico a scuola, attivati 5 sportelli rivolti agli adolescenti

Richiesta di assistenza in aumento dovuta agli effetti negativi della pandemia

vittima di abuso e sfruttamento sessuale, nonché la difficoltà nel garantire un adeguato coordinamento fra le azioni intraprese dai tre settori, sociale, sanitario e giudiziario, maggiormente responsabili della tutela dei minori abusati. In particolare, si punta a sviluppare e consolidare reti territoriali fra vari attori pubblici e privati per la definizione di strategie, azioni ed interventi integrati, pluridisciplinari e intersettoriali, in materia di protezione e reinserimento sociale delle vittime e dei reati minori, una volta usciti dall'iter-giudiziario.

Il Progetto coprirà le principali fasi di intervento protettivo dei minori vittime e di sostegno alla genitorialità, garantendo un complessivo e organico approccio multidisciplinare:

Fase 1. indagine sociale, finalizzata a raccogliere le informazioni sul contesto ambientale e relazionale in cui vive il/la minore, sulla presenza di elementi di rischio a livello individuale e familiare.

Fase 2. presa in carico del/della minore con finalità di valutazione clinica e di trattamento.

Fase 3. presa in carico dei genitori e/o dei familiari del/della minore vittima attraverso la gestione degli incontri protetti e la realizzazione di un percorso valutativo e terapeutico di recupero della genitorialità.

Fase 4. assistenza giuridica del/della minore vittima, per garantire la prevalenza del superiore interesse del/della minore e del suo diritto alla salute pur

nel rispetto degli obblighi di denuncia e di indagine sul reato penale consumato.

Fase 5. elaborazione e accompagnamento del/della minore - anche nei casi in cui si tratti di minore abusante - verso un progetto di vita che sia alternativo o connesso a un reinserimento sociale, al rientro nell'ambito del proprio nucleo familiare.

Ascolto e supporto psicologico a scuola, attivati cinque Sportelli rivolti agli adolescenti. Finanziato a valere sul Fondo Nazionale Politiche Giovanili 2021 - Avviso "Giovani attivi in Molise", l'Ambito Sociale di Campobasso e quello di Riccia/Bojano hanno attivato 5 Sportelli di ascolto e supporto psicologico rivolti agli adolescenti di età compresa tra i 14 e i 19 anni.

Detti Sportelli, in realtà, sono intesi come centri "polo", ossia aperti a tutti i giovani del territorio, anche iscritti presso altre scuole o fuoriusciti dai percorsi di istruzione. Il progetto termina nel mese di dicembre 2023, con apertura una volta ogni due settimane, per due ore.

A seguito della pandemia generata dal Covid-19, dei lockdown nazionali e di tutte le conseguenti restrizioni di movimento, si è registrato un aumento delle richieste di sostegno psicologico da parte dei minori che, in quanto soggetti vulnerabili, hanno subito più di altri gli effetti dell'isolamento e della mancanza di socializzazione con i pari. I più giovani hanno risentito notevolmente del cambiamento delle loro abitudini, privati dei loro spazi educativi e scolastici.

Si sono accentuati gli effetti negativi dovuti alle nuove dipendenze dalle tecnologie, uso massiccio di sostanze, aumento della dispersione scolastica. Con il progetto dell'ATS di Campobasso e dell'ATS di Riccia/Bojano, come anticipato, sono stati attivati 5 Sportelli di ascolto e supporto psicologico presso le scuole aderenti dei Comuni di Campobasso, Trivento, Riccia e Bojano.

“

I più giovani hanno risentito notevolmente del cambiamento delle loro abitudini durante la pandemia

Più precisamente le scuole coinvolte sono: Istituto "Pertini-Montini-Cuoco" di Campobasso (Via Scardocchia e Via San Giovanni); Istituto "M. Pagano" di Campobasso (Via Scardocchia); Istituto Omnicomprensivo "N. Scarano" di Trivento; Istituto "Lombardo-Radice" di Bojano; Liceo Scientifico di Riccia.

SPORTELLO D'ASCOLTO PSICOLOGICO

OK CHIEDERE AIUTO → CHIAMA SE STAI AFFRONTANDO UN MOMENTO COMPLICATO

NON SEI SOLA → SUPPORTO Pomeridiano GRATUITO

ORARI SPORTELLI

- Cinzia: Liceo Classico M. Pagano: martedì e giovedì 15.00 - 17.00
- IPIA Montini: mercoledì 15.00 - 16.30
- Ist. Bio Tecnologico Pertini: venerdì 15.00 - 16.30
- IOS N. Scarano - Trivento: martedì 9.00 - 11.00 (ogni 15 gg)
- Lina: IISS G. Lombardo Radice - Bojano: martedì 15.00 - 17.00
- Eliana: Liceo Scientifico - Riccia: giovedì 14.00 - 16.00

CHIAMA O SCRIVI

CINZIA - 3272392331
LINA - 3896407088
ELIANA - 3897947522

Fondo Nazionale Politiche Giovanili 2021

Conflitto familiare e ascolto protetto del **minore**, inaugurata a **Isernia** la “Stanza di Giulia”

De Marco: professionalità e tecnologie devono garantire condizioni dignitose

Ascolto protetto, inaugurata a Isernia la “Stanza di Giulia”. La tutela del minore nel conflitto familiare: l’ascolto protetto, questo il titolo dato dall’ATS di Isernia alla giornata del 27 febbraio 2023, tenutosi presso la sala consiliare del Comune pentro.

Tra gli interventi messi in programma, quello del direttore dell’ATS di Campobasso, Vincenzo De Marco, “Secondo la Convenzione Onu di New York, il minore ha il diritto di farsi o non farsi ascoltare – ha esordito il dirigente De Marco - l’ascolto deve avvenire in condizioni dignitose e molto dipende, innanzitutto, dalle professionalità in campo e anche le tecnologie oggi possono dare tanto, evitando i condiziona-

menti ad esempio. Grazie ad iniziative come queste – ha aggiunto De Marco – che premetto si terrà a breve anche a Campobasso, superiamo la povertà dei comuni, le difficoltà e le ristrettezze delle pubbliche amministrazioni.

Una iniziativa rimarchevole – ha concluso Vincenzo De Marco – che interessa un settore particolarmente delicato e degno della giusta attenzione”. Ad aprire i lavori è stato il primo cittadino

“ L’ascolto deve avvenire in condizioni dignitose e molto dipende dalle professionalità

Piero Castrataro, poi tra le personalità politiche, l’assessore alle Politiche sociali della Regione, Filomena Calenda e la Garante regionale dei diritti della persona, Paola Matteo. Tra gli intervenuti al dibattito, il presidente dell’Ordine delle Assistenti sociali Molise, Angela Perrella, la quale ha evidenziato l’importanza di garantire un progetto di vita ai minori che si trovano in difficoltà, mentre il presidente dell’Ordine degli Psicologi, Alessandra Ruberto, nell’apprezzare l’iniziativa ha rimarcato il concetto dell’ascolto, presupposto della professione stessa dello psicologo.

L’assistente sociale dell’ATS di Isernia, Giovina Tomaciello, insieme ai collaboratori, ha spiegato il progetto nel suo complesso, mentre il coordinatore Vincenzo Grande ha tirato in campo altri due elementi che hanno contribuito alla riuscita del progetto, oltre alla professionalità, “passione e cuore hanno fatto la differenza – ha adetto Grande - oggi si realizza un nostro sogno e sono sempre più convinto che investire nelle Politiche sociali porta ricadute ancora maggiori degli investimenti in beni materiali”.

Infine, Grande ha ricordato come sia importante anche in questo settore andare oltre il mero campanilismo, “con l’Ambito Sociale di Campobasso abbiamo instaurato una collaborazione che va avanti da anni, andiamo avanti insieme con le nuove sfide”.

Al dibattito ha preso parte anche Florindo Di Lucente, Presidente dell’Ordine degli avvocati e Joanna Jadwiga Madejska, Presidente di NuovAssistenza.

Al termine degli interventi, è stata inaugurata la “Stanza di Giulia”, lo spazio protetto riservato ai minori da

tutelare nel conflitto familiare, spazi agevoli e confortevoli, resi ancora più accoglienti grazie alle decorazioni degli alunni del Liceo artistico Manupella di Isernia, presenti alla giornata inaugurale.

Progetto “Safe Driving” per il contrasto all’incidentalità stradale alcol e droga correlata

Previste azioni di sensibilizzazione territoriali con Forze dell’ordine, scuole e locali notturni

Il Dipartimento Antidroga - Presidenza del Consiglio dei Ministri, ha ammesso a finanziamento il progetto “Safe Driving” del Comune di Campobasso per un importo di euro 303.750,00 euro, a valere sull’avviso per la selezione di progetti di prevenzione, sperimentazione e contrasto all’incidentalità stradale alcol e droga correlata.

Il Dipartimento ha inteso promuovere la realizzazione di progetti innovativi e sperimentali in ambito nazionale, finalizzati a prevenire e contrastare ogni forma di incidentalità stradale causata dalla guida in stato di ebbrezza o dopo aver assunto sostanze stupefacenti e

a potenziare l’attività di controllo su strada, l’attività di deterrenza e informativa, con particolare attenzione ai giovani.

Il progetto “Safe Driving” intende contribuire alla riduzione della mortalità e degli esiti invalidanti degli infortuni stradali nella popolazione in generale e nei gruppi a maggiore rischio, con particolare attenzione alla prevenzione dei determinanti comportamentali, tra cui uso di alcol, sostanze stupefacenti e psicotrope, eccesso di velocità, mancato o non corretto utilizzo di dispositivi di protezione individuale (uso di casco, cinture e seggiolini per

bambini). Il progetto prevede le seguenti attività: sensibilizzazione territoriali coinvolgendo le scuole, i locali notturni, le ACI e autoscuole; contrasto alla guida in stato di ebbrezza o sotto effetto di droghe attraverso delle postazioni so-

cio-sanitarie e la collaborazione delle Forze dell’ordine; attivazione di un taxi d’emergenza servizio di trasporto serale/notturno a chiamata nei pressi dei locali notturni; installazione di telecamere a lettura targhe da posizionarsi nei pressi degli accessi alla Città.

Avviata la seconda edizione del progetto “La vita è altra Robba”

Un’azione di sistema con a centro gli studenti

Avviata nel mese di febbraio 2023 la seconda edizione del progetto “La vita è altra Robba” del Comune di Campobasso. Come nella precedente edizione, l’obiettivo principale è la diffusione di una “Cultura della legalità” e per questo saranno ripetuti gli incontri di informazione nelle diverse scuole aderenti, oltre agli eventi di sensibilizzazione territoriale, con incidenti stradali simulati, causati dall’assunzione di droghe e alcol alla guida. Un’azione di sistema, che ha trovato protagonisti i seguenti enti: ATS di Campobasso; Arma dei Carabinieri; Istituto “D’ovidio”; Istituto “L. Montini”; Istituto “Jovine”; Istituto “Cuoco”; Istituto “Marconi”; Polizia di Stato; Guardia di Finanza; Polizia Locale; Croce Rossa Italiana; Magnolia Basket; Vigili del Fuoco. In linea generale, il progetto intende sensibilizzare e informare i giovani sui pericoli connessi allo spaccio, anche online, e all’assunzione di droghe; migliorare le conoscenze e le conseguenze, anche penali, legate allo spaccio e vendita di sostanze stupefacenti nei giovani e negli adulti attraverso interventi informativi, formativi e educativi realizzati nei contesti educativi; migliorare le attività di controllo della Polizia locale nei pressi delle scuole, potenziali luoghi di spaccio di droghe; acquisire dal mondo giovanile richie-

ste di iniziative da poter avviare per la promozione all’agio; informare gli studenti delle scuole medie inferiori e superiori sui rischi dell’uso di sostanze; promuovere stili di vita sani attraverso la pratica sportiva e il coinvolgimento di atleti professionisti come testimonial; si mira a promuovere e incentivare lo sport nelle scuole; informare sui servizi specializzati cui potersi rivolgere in caso di bisogno conseguente alle problematiche suddette; comprendere il disagio, le potenzialità e le risorse degli utenti alla luce delle domande, anche inesprese, che da questi provengono; offrire opportunità positive di sviluppo attraverso un ambiente capace di coinvolgere con attività ed iniziative rispondenti agli interessi degli adolescenti e giovani; creare un effetto deterrente sul territorio soggetto all’intervento mediante campagna di comunicazione e sensibilizzazione.

Flash News

COORDINAMENTO REGIONE MOLISE

PATRONATO • CAF • CAA • UNAP • UNICOLF • UIC

Via D'Amato 9/A – Campobasso

Tel: 0874.1970689 - e-mail: info@ucimolise.it

Previdenza sociale e le nuove disposizioni dal CAAF UCI – Unione Coltivatori Italiani – sezione di Campobasso

Maggiorazione dell'Assegno unico e universale per i figli a carico

In merito alla maggiorazione dell'Assegno unico e universale per i figli a carico, l'Unione Coltivatori Italiani, sezione di Campobasso, informa sulla nuova disposizione: "Nel caso in cui entrambi i genitori siano titolari di reddito da lavoro, è prevista una maggiorazione per ciascun figlio minore pari a 30 euro mensili.

Tale importo spetta in misura pie-

na per un ISEE pari o inferiore a 15.000 euro. Per livelli di ISEE superiori, esso si riduce gradualmente fino ad annullarsi in corrispondenza di un ISEE pari a 40.000 euro.

Per livelli di ISEE superiori a 40.000 euro la maggiorazione non spetta". Al riguardo – come da comunicazione INPS - va preliminarmente considerato che la finalità del bonus in esame è incentivare l'occupazione dei genitori che fanno parte del medesimo nucleo familiare. Per tale motivo, in linea di principio, la maggiorazione per i genitori entrambi lavoratori non può essere richiesta laddove la domanda sia presentata per un nucleo composto da un solo genitore anche se lavoratore (cfr. la circolare n. 23 del 9 febbraio 2022 e il messaggio n. 1714 del 20 aprile 2022).

Tanto rappresentato, alla luce del disposto del citato articolo 4, comma 8, tenuto conto della maggiore fragilità dei nuclei vedovili, su conforme parere del Ministero del Lavoro e delle politiche sociali, si comunica che è erogato d'ufficio il bonus per il secondo percettore di reddito ai nuclei vedovili per i decessi del genitore lavoratore che si sono verificati nell'anno di competenza in cui è riconosciuto l'Assegno. Al riguardo, si precisa altresì che, al fine di beneficiare della maggiorazione in argomento, non è previsto alcun adempimento ulteriore in capo agli utenti interessati.

Pertanto, per le domande di Assegno presentate a decorrere dal 1° gennaio 2022, la maggiorazione in esame sarà applicata fino al mese di febbraio 2023 e cesserà di essere erogata a decorrere dalla rata di Assegno - qualora spettante - per la

mensilità di marzo 2023. Tale prassi troverà applicazione anche per le future annualità di erogazione dell'Assegno; pertanto, il decesso del genitore lavoratore nel corso dell'annualità di fruizione dell'Assegno non comporta la perdita del bonus sino alla conclusione dell'annualità della prestazione stessa. Rimanendo in tema di Assegno unico e universale, si ricorda che la DSU aggiornata permette di continuare a ricevere un importo superiore al minimo da marzo 2023. Non serve una nuova domanda di assegno se non per nuove condizioni sopraggiunte, come ribadito anche dall'INPS nella circolare n. 132 del 15 dicembre 2022.

Bonus asilo nido

Con Messaggio n. 889 del 2 marzo 2023, l'INPS comunica che è disponibile la procedura di inserimento delle domande di contributo per il pagamento di rette relative alla frequenza di asili nido pubblici e privati autorizzati dagli Enti locali e delle domande di contributo per l'utilizzo di forme di supporto pres-

so la propria abitazione in favore di bambini con meno di tre anni affetti da gravi patologie croniche.

Assegno di maternità, rivalutazione della misura e dei requisiti economici

La Presidenza del Consiglio dei Ministri – Dipartimento per le politiche della famiglia comunica, a seguito della variazione media 2022 dell'indice ISTAT dei prezzi al consumo, il nuovo valore dell'assegno mensile di maternità per l'anno 2023 per le nascite, gli affidamenti preadottivi e le adozioni senza affidamento che è pari ad €. 383,46. Per le domande relative al medesimo anno, il valore dell'ISEE ai fini dell'accesso al beneficio è pari a 19.185,13 euro

Per ogni ulteriore informazione e assistenza si può chiedere al CAAF UCI – Unione Coltivatori Italiani, via D'Amato 9/A – Campobasso. Telefono: 0874-1970689.

Selezione per il reclutamento di 50 tirocinanti beneficiari di RdC e soggetti ospitanti

La ASSEL - Assistenza e Lavoro Cooperativa Sociale, con Agenzia Agorà società cooperativa sociale, in collaborazione con la Welcome - Agenzia di comunicazione e lavoro,

relativamente all'affidamento del servizio di rafforzamento del sistema di interventi e servizi per il contrasto alla povertà - "Quota servizi del Fondo povertà" rende noto che è indetta procedura di selezione per il reclutamento di n. 50 tirocinanti della durata di n. 5 mesi). I destinatari del presente avviso sono i beneficiari del Reddito di Cittadinanza residenti in uno dei Comuni afferenti all'Ambito Territoriale Sociale di Campobasso: Baranello, Busso, Campobasso, Casalciprano, Castelbottaccio, Castropignano, Duronia, Ferrazzano, Fossalto, Limosano, Lucito, Mirabello Sannitico, Molise, Montagano, Oratino, Petrella Tifernina, Pietracupa, Ripalimosani, Roccavivara, Salcito, San Biase, Sant'Angelo Limosano, Torella del Sannio, Trivento, Vinchiaturro. Requisiti d'accesso.

La partecipazione è ammessa per tutti i cittadini in possesso dei seguenti requisiti: Età compresa tra i 18 e i 65 anni; residenza in uno

dei Comuni afferenti all'ATS di Campobasso, così come sopra meglio specificato; avere il Reddito di Cittadinanza attivo alla data di pubblicazione del presente Avviso; aver sottoscritto o essere in attesa di sottoscrivere un progetto personalizzato di presa in carico (PaIS) da parte del Servizio Sociale Professionale competente; non essere già coinvolti in percorsi lavorativi, formativi e/o tirocini-borse lavoro; di essere di sana e robusta costituzione fisica per svolgere l'attività per la quale manifesta interesse, sollevando le società in indirizzo da responsabilità derivanti da problematiche di salute conosciute, ma non dichiarate nel presente modulo. Durata e indennità di presenza.

La durata del percorso è di n. 5 mesi. A ogni tirocinante sarà riconosciuto un indennizzo pari a € 420,00 mensili. La suddetta indennità è compatibile con la fruizione del Reddito di cittadinanza. Modalità di presentazione. La domanda di partecipazione va redatta su apposito Allegato A, in carta semplice, a pena di esclusione, dovrà essere corredata da documento di riconoscimento in corso di validità, dal curriculum vitae, dal documento di immediata disponibilità lavorativa (DID) e dal modello C2 storico (rilasciato dal Centro per l'Impiego).

Lo sportello per il ricevimento delle domande, di via D'Amato a Campobasso, è aperto dal lunedì al venerdì dalle ore 11:00 alle ore 13:00, nonché il martedì e giovedì dalle ore 16:00 alle ore 18:00. Sui seguenti siti indicati è possibile consultare il presente avviso in forma integrale

come anche quello correlato e rivolto ai soggetti ospitati i tirocini: www.ambitosocialecb.it, www.cooperativaassel.org e www.agenziaagora.org.

RENDE NOTO

CHE È INDETTA PROCEDURA DI SELEZIONE PER IL RECLUTAMENTO DI N. 50 TIROCINANTI (DURATA DI N. 5 MESI)

- Art. 1 - DESTINATARI E REQUISITI DI ACCESSO
- Art. 2 - SELEZIONE
- Art. 3 - DURATA E INDENNITÀ DI PRESENZA
- Art. 4 - MODALITÀ DI PRESENTAZIONE
- Art. 5 - TUTELA DELLA PRIVACY
- Art. 6 - ALTRE DISPOSIZIONI
- Art. 7 - PUBBLICITÀ

LO SPORTELLO PER IL RICEVIMENTO DELLE DOMANDE IN VIA D'AMATO S.C. A CAMPOBASSO È APERTO DAL LUNEDÌ AL VENERDÌ DALLE ORE 11:00 ALLE ORE 13:00 E IL MARTEDÌ E GIOVEDÌ DALLE ORE 16:00 ALLE ORE 18:00

RENDE NOTO

CHE È INDETTA PROCEDURA RIVOLTA ALLE SOCIETÀ PUBBLICHE E PRIVATE PER LA CANDIDATURA DI N. 50 TIROCINANTI BENEFICIARI DEL REDDITO DI CITTADINANZA

- Art. 1 - SOGGETTI AMMESSI
- Art. 2 - SELEZIONE
- Art. 3 - DESTINATARI DEI TIROCINI
- Art. 4 - DURATA E INDENNITÀ DI PRESENZA
- Art. 5 - MODALITÀ DI PRESENTAZIONE
- Art. 6 - TUTELA DELLA PRIVACY
- Art. 7 - ALTRE DISPOSIZIONI
- Art. 8 - PUBBLICITÀ

Centro diurno per disabili "Raggio di luce" di Trivento

Maria Mastroiacovo nominata dal Presidente Mattarella Ufficiale dell'Ordine al Merito della Repubblica.

Il presidente del Centro diurno per disabili "Cielo e Terra" di Trivento è tra le trenta persone in Italia nominate dal Capo dello Stato, Sergio Mattarella, Ufficiale dell'Ordine al Merito della Repubblica con la seguente motivazione: «Per l'impegno a favore dell'inclusione sociale attraverso una corretta informazione alle famiglie con persone disabili e l'inserimento scolastico e professionale di questi ultimi». Maria Mastroiacovo, presidente dell'associazione "Cielo e Terra", il 6 marzo del 2011 inaugurò il centro diurno "Raggio di luce", inserito tra i servizi dell'ATS di Campobasso e presto diventato punto di riferimento per i disabili e delle famiglie dell'intero territorio triginino. A Maria Mastroiacovo vanno i complimenti del Direttore dell'ATS di Campobasso, della Coordinatrice e di tutti gli operatori.

Campobasso
 Baranello
 Busso
 Casalciprano
 Castelbottaccio
 Castropignano
 Duronia
 Ferrazzano
 Fossalto
 Limosano
 Lucito
 Mirabello Sannitico

Molise
 Montagano
 Oratino
 Petrella Tifernina
 Pietracupa
 Ripalimosani
 Roccapivara
 Salcito
 San Biase
 Sant'Angelo Limosano
 Torella del Sannio
 Trivento
 Vinchiatturo

Notiziario a cura di

ATS CAMPOBASSO
 Ufficio di Piano
 Via Cavour, 5 – 86100 Campobasso
 Tel. 0874.405862 | Fax 0874.405864
atsufficiodipiano@comune.campobasso.it
www.ambitosocialecb.it

COORDINAMENTO REGIONE MOLISE
 PATRONATO • CAF • CAA • UNAP • UNICOLF • UIC

ASSEL - WAC - AGENZIA AGORA' - UCI MOLISE
Sede Campobasso
 Via L. D'Amato, 5C - 9A – 86100 Campobasso
 Tel. 0874 1970689
Sede Avellino
 Via P. Greco, 6 – 83100 Avellino
 Tel. 0825 781037
www.agenziaagora.org
www.cooperativaassel.org
www.ucimolise.it
www.irpinia24.it

Staff di Redazione

Coordinamento - Raffaele D'Elia
 Giornalista Referente Comunicazione - Vittorio Scarano
 Giornalisti Supervisor Editoriali - Melinaarena, Giuseppe P. Fazio
 Giornalista, Progettazione Grafica e Impaginazione - Armando Allegretti
 Ha collaborato: Giusy Iachetta