

BANDO DI CONCORSO

PER L'ASSEGNAZIONE E GESTIONE DI ORTI PER ULTRASESSANTENNI

Ai sensi della determina della Dirigente del VI Settore Politiche Sociali e Istruzione n. 11 del 9 gennaio 2012 è indetto un bando di concorso per l'assegnazione di n. 16 orti per anziani. Gli orti verranno assegnati alle domande valide presentate dal 10/01/2012 al 27/01/2012, sulla base di una graduatoria fino all'esaurimento dei lotti disponibili.

1. Caratteristiche degli orti e finalità

Il Comune di Jesolo ha destinato un appezzamento di proprietà Comunale che si trova ad angolo tra la via Goldoni e la via Borgonuovo all'uso di n. 16 orti per anziani. Il singolo lotto di mq 75 è dotato di: casetta ricovero attrezzi, fornitura acqua potabile.

Gli orti per anziani hanno lo scopo di permettere alle persone anziane il recupero delle più tradizionali attività manuali ed il contatto diretto con la natura, favorendo nel contempo un uso sereno del tempo libero e sviluppando rapporti e aggregazione sociale.

2. Presentazione della domanda - Requisiti

Possono presentare domanda di assegnazione di un orto le persone:

- che non svolgano attività lavorativa;
- residenti sul territorio del Comune di Jesolo;
- che abbiano già compiuto o compiano 60 anni di età entro il 31 dicembre dell'anno di inizio del ciclo di assegnazione. In fase di prima assegnazione entro il 31.01.2012;
- che non dispongano di fondi destinati alla coltivazione di proprietà o appartenenti a familiari conviventi.

I cittadini disabili (in possesso di idonea certificazione), che non siano in grado di provvedere autonomamente alla coltivazione dell'orto, possono presentare domanda congiuntamente ad altro cittadino abile ultrasessantenne o appartenente al nucleo familiare di convivenza, con scelta prioritaria tra gli ultrasessantenni.

3. Criteri di ammissione, validità della graduatoria e controlli

L'Ufficio Politiche Sociali provvede a istruire le domande e a formulare una graduatoria, ordinata in base ai seguenti criteri:

Reddito:

- punti 3 valore ISEE inferiore o pari al corrispondente importo minimo INPS (per il 2011 € 6.076,59);
- punti 2 valore ISEE superiore all'importo minimo INPS e inferiore o uguale al doppio dello stesso:
- punti 1 valore ISEE superiore al doppio dell'importo minimo INPS e inferiore o uguale al triplo dello stesso.

Per i disabili, si considera il dato che si ottiene sommando il 30% del reddito del disabile e il 70% di quello del collaboratore abile.

Situazione familiare:

- punti 3 nuclei familiari composti da 1 persona;
- punti 2 nuclei familiari composti da 2 persone;
- punti 1 nuclei familiari composti da più di 2 persone;

Ētà•

- punti 4 richiedenti con età uguale o superiore a 80 anni
- punti 3 richiedenti con età uguale o superiore a 75 e minore di 80 anni
- punti 2 richiedenti con età uguale o superiore a 70 e minore di 75 anni
- punti 1 richiedenti con età uguale o superiore a 60 e minore di 70 anni

In caso di parità di punteggio, l'assegnazione verrà fatta secondo i seguenti criteri:

- 1) al richiedente con reddito lordo più basso;
- 2) al richiedente più anziano.

Le domande corredate di attestazione dell'assistente sociale, che collochi la coltivazione di un orto all'interno di un progetto personalizzato di assistenza e/o recupero della persona anziana, avranno precedenza assoluta nella formulazione della graduatoria degli assegnatari.

Costituiscono motivo di esclusione:

- le domande redatte su modello diverso da quello previsto, quelle compilate parzialmente o in modo illeggibile;
- le domande presentate da richiedenti non rientranti nelle categorie previste dal bando;
- le domande presentate fuori dai termini previsti

Una volta completata l'istruttoria delle domande, la graduatoria provvisoria sarà pubblicata per 15 giorni consecutivi all'Albo Pretorio del Comune di Jesolo e riporterà in calce le domande escluse. Entro 15 giorni dal termine della pubblicazione sarà possibile presentare eventuali ricorsi. Decorso tale termine ed esaminati gli eventuali ricorsi, sarà pubblicata la graduatoria definitiva all'Albo Pretorio. La suddetta graduatoria sarà esecutiva dal primo giorno di pubblicazione. La graduatoria resta valida per l'intero triennio, consentendo automatiche riassegnazioni degli orti liberatisi o nuove assegnazioni in caso di sopravvenuta disponibilità di orti aggiuntivi.

L'atto di assegnazione dell'orto è subordinato all'accertamento della veridicità di quanto dichiarato in sede di autocertificazione ai sensi dell'art. 71 comma 1 del DPR 445/2000. Il richiedente dichiara di essere consapevole delle responsabilità penali che assume ai sensi dell'art. 76 del DPR n. 445/2000 per la falsità negli atti, per dichiarazioni mendaci e per uso di atti falsi. Nei casi accertati di falsa dichiarazione si provvederà alla denuncia all'Autorità Giudiziaria e alla contestuale esclusione dalla graduatoria e/o revoca del beneficio.

4. Assegnazione

L'assegnazione degli orti è nominale e avviene con comunicazione scritta da parte degli Uffici. La scelta degli appezzamenti avviene seguendo l'ordine della graduatoria. Possono accedere agli orti gli/le assegnatari/e e i loro familiari. Entro il mese di marzo di ogni anno gli/le assegnatari/e sono tenuti/e al versamento di una quota di rimborso spese stabiliti dall'Amministrazione Comunale in un importo pari al costo delle utenze e comunicati in tempo utile dagli uffici.

5. Durata

La durata della assegnazione è configurata in un ciclo di tre anni non prorogabili. Il ciclo si avvia l'11 Novembre (San Martino) dell'anno di inizio. Alla scadenza del triennio l'orto dovrà essere riconsegnato in buone condizioni. In fase di prima assegnazione la decorrenza sarà 01.03.2012 e scadrà il 31.10.2015.

6. Istruzioni e termini per la presentazione delle domande

La domanda di assegnazione deve essere presentata utilizzando i moduli predisposti in distribuzione presso l'U.O.C. Politiche Sociali del Comune di Jesolo a partire *dal 10.01.2012 fino al 27.01.2012*. Il testo del bando ed il relativo modulo potranno essere scaricati anche dal sito Internet del Comune www.comune.jesolo.ve.it e le domande andranno presentate presso lo stesso U.O.C. Politiche Sociali, direttamente presso l'Ufficio Protocollo oppure tramite raccomandata A.R. al seguente indirizzo: U.O.C. Politiche Sociali – Comune di Jesolo, via S. Antonio, 11 30016 – Jesolo (VE). In quest'ultimo caso farà fede il timbro dell'ufficio postale e bisognerà allegare una fotocopia non autenticata di un documento d'identità valido del richiedente.

Per informazioni sarà possibile rivolgersi direttamente all'U.O.C. Politiche Sociali – Ufficio Casa il lunedì e il venerdì dalle ore 9.00 alle ore 13.00, il martedì e giovedì dalle ore 15.00 alle ore 17.30, oppure telefonicamente al n. 0421/359180.

7. Privacy

I dati personali di cui l'U.O.C. Politiche Sociali verrà in possesso, a seguito dell'emanazione del presente bando, saranno trattati nel rispetto dei limiti posti dal "Codice in materia di protezione dei dati personali" approvato con Decreto Legislativo n. 196/2003.

f.to IL DIRIGENTE DEL VI SETTORE