


CITTA' DI VIBO VALENTIA

Piazza Martiri d'Ungheria- Centralino 0963.599111 – Fax 0963.43877

IV ^ COMMISSIONE CONSILIARE

SERVIZI SOCIALI – SANITA' - POLITICHE DELLA FAMIGLIA E DELLA TERZA ETA' – LAVORO
– PUBBLICA ISTRUZIONE – CULTURA – TURISMO – POLITICHE GIOVANILI

Verbale

L'anno duemiladiciannove (2019) il giorno 12 del mese di novembre alle ore 10,30 nella sala del Consiglio comunale si è riunita la IV Commissione Consiliare convocata dal Presidente Lorenza Scrugli in I convocazione per ore 10,30 con il seguente ordine del giorno:

- Progetto “ accesso ai centri diurni per malati di alzheimer “

Partecipa alla seduta con funzioni di Segretario la Sig.ra Maria Figliuzzi.

Risultano presenti i Sig. Consiglieri : Scrugli, Cataudella, Arena, Santoro Luisa e Lo Bianco, non sussistendo il numero legale la seduta si aggiorna in II Convocazione.

Alle ore 10,45 la V commissione si riunisce, risultano presenti i Sig. Consiglieri:

			Presenza	Sostituzione	Note
1	SCRUGLI Lorenza	Presidente	P		
2	CURELLO Leoluca A.	Vice Presidente	A	SCHIAVELLO	
3	CORRADO Maria C.	Componente	P		
4	FUSINO Zelia	Componente	A		
5	PUTRINO Nazzareno	Componente	P		
6	FATELLI Elisa	Componente	A	CONSOLE	
7	CALABRIA Giuseppe	Componente	A	LOMBARDO	
8	IORFIDA Raffaele	Componente	P		
9	CATAUDELLA Paola	Componente	P		
10	TUCCI Danilo	Componente	P		
11	URSIDA Stefania	Componente	P		

12	POLICARO Giuseppe	Componenti	P		
13	PILEGI Loredana	Componente	A		
14	COMITO Pietro	Componente	A		
15	ARENA Azzurra	Componente	P		
16	MICELI Marco	Componente	P		
17	LO BIANCO Alfredo	Componente	P		
18	SANTORO Luisa	Componente	P		ESCE 12,50

Presiede e apre la seduta il presidente Stefania Scrugli dopo aver fatto l'appello e accertata la presenza del numero legale dei partecipanti, per la validità della stessa.

Il Presidente informa che è stato pubblicato sul sito istituzionale un bando relativo al progetto “ accesso ai centri diurni per malati di alzheimer “ e che essendo prevista la presenza dell'Assessore per giovedì prossimo si potrebbe inserire anche questo punto all'ordine del giorno, per avere dei chiarimenti in merito.

Il Presidente su richiesta dei commissari dà lettura del bando suddetto e dopo apre la discussione.

Il commissario Miceli domanda se si conosce quanti sono i centri diurni nella nostra Città.

Il presidente risponde che la mappatura dei centri viene fatta dalla Regione perché si devono accreditare, non sa quanti sono attualmente nel comune di Vibo Valentia, e che quando verrà l'Assessore darà tutte le delucidazioni.

Il commissario Miceli vorrebbe capire se tutti i richiedenti verranno accolti in centri specializzati per l'alzheimer.

Il Presidente risponde di non conoscere quali sono i centri, da quello che si evince al bando, il fondo è previsto per 15 pazienti, la spesa è di 30 euro al giorno e dovrebbe iniziare il 2 dicembre.

Il commissario Miceli vorrebbe avere ulteriori notizie sulle patologie per capire perché gli ammalati meno gravi hanno un punteggio più alto.

Si dà atto che alle ore 11,15 entra in aula l'Assessore Falduto, il presidente le chiede se è disponibile a partecipare a questa seduta per dare chiarimenti sul bando che si sta leggendo e visto che l'Assessore acconsente le viene fatto un riepilogo delle domande poste dai commissari.

L'Assessore risponde che per i casi molto gravi sono previste strutture adeguate e il Comune non può entrare in questo campo perché molto complesso e non è di sua competenza, per questo hanno un punteggio basso. Specifica che hanno la priorità i residenti in Vibo Valentia e se dovessero rimanere dei posti liberi possano essere coperti dagli aventi diritto del distretto.

Il commissario Miceli vorrebbe sapere dove sono dislocati i centri e quali sono accreditati per questa patologia.

L'Assessore fa presente di disconoscere quali sono a tutt'oggi i centri accreditati, comunque molti altri entro il 20 p.v. parteciperanno.

Il commissario Miceli chiede chiarimenti sui fondi.

L'Assessore risponde che fanno parte di un vecchio finanziamento della legge Regionale 166/2013. Con questi fondi l'Amministrazione precedente aveva previsto la mensa dell'inclusione, che i fondi non sono finalizzati a tale scopo ma per l'assistenza agli anziani e il comune si deve allineare a quanto previsto dalla legge.

L'Assessore asserisce inoltre che la scelta è ricaduta su questa patologia per la grande necessità evidenziata, tramite le richieste pervenute in assessorato.

Il commissario Ursida domanda se i fondi destinati per la mensa erano vincolati.

Il presidente risponde che il vincolo è relativo agli anziani; ricorda che il Dott. Nisticò, che allora seguiva i progetti sul welfare alla Regione, le aveva indicato una mensa rivolta agli anziani ed era previsto il

trasporto a casa. Se l'Amministrazione ha deciso di utilizzarli in un altro progetto va bene così e l'uso fatto è assolutamente idoneo.

L'Assessore riferisce che il Dott. Nisticò è stato sostituito dal Dott. Gaspare; era stato lui, all'epoca, a d indirizzarci nell'utilizzo. Ora questa è una nuova scelta dell'Amministrazione. Il presidente evidenzia che saranno utilizzati circa 60 mila euro.

Il commissario Policaro asserisce che sono circa 70 mila euro , e chiede all'Assessore perché si è scelto di utilizzarli per la non autosufficienza e perché proprio per gli ammalati di alzheimer, *“ è stata una scelta della Giunta o del Dirigente ? come mai l'alzheimer e non un'altra patologia ? c'è una delibera di Giunta che va in questa direzione? ”*

L'Assessore risponde che sono state tenute in considerazione le richieste dell'utenza *“ si è optato per le esigenze dei cittadini, vorrei che non ci facessero molte polemiche perché potremmo non raggiungere risultati sperati; cerchiamo di essere più snelli nei procedimenti visto che in passato, per aver bloccato un bando, c'è stato l'arresto di tutte le procedure. ”* Il riferimento è al bando per gli assistenti sociali.

Policaro : *“ c'è stato un annullamento delle procedure che avrebbero portato un danno per l'amministrazione ”*

Il Presidente chiarisce come si sono svolti i fatti relativamente al bando per gli assistenti sociali.

L'Assessore : *“ sottoscrivo quanto detto dalla presidente perché ha fatto una cronistoria perfetta. Cerchiamo di non ripetere gli errori del passato perché tutto va a discapito del nostro territorio ”*

Policaro ricorda che se ci sono stati dei rallentamenti non sono stati fatti dalla politica.

IL Presidente : *“ a pagarne le conseguenze sono sempre i cittadini ”*

IL commissario Santoro Luisa fa presente che nel bando pubblicato sul sito, a suo avviso, vanno fatte delle modifiche e bisogna allegare l'elenco dei centri perché molte persone non partecipano se non sanno dove si trova il centro.

L'Assessore asserisce di aver già risposto sui centri.

Il Presidente chiede all'assessore, data la richiesta di più commissari, se è possibile integrare il bando allegando l'elenco dei centri accreditati esistenti in modo che l'utenza decida se convenga fare la domanda.

L'Assessore assicura che ciò sarà fatto.

Alle ore 12,00, il presidente chiude la seduta e l'aggiorna a giovedì 14 p.v. alle ore 12:00 con il seguente ordine del giorno: lavoro svolto dalle assistenti sociali. Si dà comunicazione a tutti i commissari presenti che dichiarano di riceverla:

Il Presidente

Scrugli Stefania

Il Segretario

Maria Figliuzzi