
N. prop. (2020 / 73) Class. 46

UNIONE DEI COMUNI
“VALLE DEL SAVIO”

__

Processo verbale delle deliberazioni del Consiglio

Seduta del 29/06/2020 - delibera n. 11
__

OGGETTO : MODIFICHE AL VIGENTE REGOLAMENTO PER LA VIGILANZA NELLE
STRUTTURE RESIDENZIALI CON UN NUMERO DI POSTI FINO AD UN MASSIMO DI 6
POSTI DENOMINATE: CASE FAMIGLIA, APPARTAMENTI PROTETTI E GRUPPI
APPARTAMENTO PER ANZIANI E DISABILI, FISICI O PSICHICI
__

L'anno (2020), il mese di Giugno, il giorno ventinove, si è adunato il Consiglio, in seduta
pubblica di prima convocazione, in modalità di videoconferenza, previo avviso scritto notificato
in tempo utile ai consiglieri.

Presiede ENZO LATTUCA - Presidente Unione
Assiste il Segretario Generale dr.ssa MANUELA LUCIA MEI

Risultano presenti i Consiglieri:

COGNOME NOME COGNOME NOME

BACCINI MARCO P MOLARI FABIO P
CAMILLINI PAOLO P POLLINI VINCENZO P
MONTALTI ENZO P FAEDI SIMONA P
LATTUCA ENZO P CANGINI ENRICO A
MAGNANI AMEDEO P MENGACCINI MICHELE P
BIGUZZI FABIO P ROMAGNOLI FRANCESCO P
ROSSI MONICA P SALVI ENRICO A
TAPPI FRANCESCO P CAMILLINI FEDELE A
SANTUCCI MARIA CRISTINA A SENSI ENRICO A

__

Presenti: n. 13 - Assenti: n. 5

Vengono nominati scrutatori i consiglieri:
VINCENZO POLLINI
FRANCESCO ROMAGNOLI

Sono presenti gli Assessori: ENZO LATTUCA - MARCO BACCINI - FABIO MOLARI - MONICA ROSSI

N. prop. (2020 / 73) Class. 46

IL CONSIGLIO DELL’UNIONE

VISTA la Legge Regionale n. 2/2003 “Norme per la promozione della cittadinanza sociale e per la
realizzazione del sistema integrato di interventi e servizi sociali”, coerentemente con quanto previsto
dalla Legge quadro n. 328/2000, individua i Comuni quali titolari delle funzioni amministrative e dei
compiti di programmazione, progettazione e realizzazione del sistema locale dei servizi sociali a rete
prevedendo che questi esercitino dette funzioni e compiti in forma singola o associata di norma in
ambito distrettuale;

ATTESO CHE in attuazione della L.R. n. 21/2012, per i Comuni di Bagno di Romagna, Cesena,
Mercato Saraceno, Montiano, Sarsina e Verghereto è stato individuato quale unico ambito ottimale
per lo svolgimento in forma associata delle funzioni e dei servizi fondamentali, quello coincidente
con l’ambito distrettuale Cesena-Valle del Savio;

RICHIAMATA la Convenzione per il conferimento a questa Unione della funzione fondamentale di
“Progettazione e gestione del sistema locale dei Servizi Sociali ed erogazione delle relative
prestazioni ai cittadini” da parte dei Comuni di Cesena, Montiano, Mercato Saraceno, Sarsina, Bagno
di Romagna e Verghereto, sottoscritta in data 31 marzo 2014;

VISTA la deliberazione di Consiglio dell’Unione n.27 del 21 dicembre 2015 mediante la quale è stato
approvato il “Codice delle norme regolamentari in materia di servizi sociali, socio-sanitari e socio-
abitativi”, (entrato in vigore il 5 gennaio 2016) successivamente modificato con deliberazione del
Consiglio Unione n. 36 del 22/12/2017;

RILEVATO come il quadro delle prestazioni e degli interventi sociali, socio-sanitari e socio-abitativi
sia in costante evoluzione anche a seguito del continuo assestamento e riposizionamento complessivo
dell’utenza per cui risulta indispensabile, in attesa di specifica normativa regionale,
aggiornare/adeguare il sistema di regolazione locale per i servizi di cui trattasi;

RICHIAMATI:

− la deliberazione di consiglio Unione n. 19 del 26/06/2017 con la quale è stato approvato il
Regolamento per la vigilanza nelle strutture residenziali con un numero di ospiti fino ad un
massimo di 6 denominati Case Famiglia, appartamenti protetti, gruppi appartamento per anziani
e disabili, fisici o psichici;

− gli “Indirizzi regionali per i regolamenti locali sulle case famiglia – Indicazioni per la sicurezza
e la qualità del servizio”, trasmessi a tutti gli ambiti distrettuali con nota della Regione Emilia
Romagna del 16/07/2018 a firma dell’Assessore alle Politiche per la Salute e del presidente
ANCI Emilia-Romagna;

− la deliberazione di Consiglio Unione n. 10 del 08/04/2019 con la quale è stato aggiornato il
citato Regolamento alla luce dei nuovi indirizzi regionali;

RILEVATA la necessità di prevedere la possibilità di inserimento nelle strutture di cui trattasi, anche
di utenti in condizioni di marginalità e privazione, modificando conseguentemente l’art. 1 del citato
Regolamento, inserendo il seguente comma: “In via residuale, è consentita l’accoglienza di persone
in condizione di fragilità sociale, se inserite dai Servizi Sociali dell’Unione dei Comuni Valle del
Savio, nell’ambito di progettualità condivise, garantendo la compatibilità con le necessità degli altri
ospiti e senza che ciò riduca i livelli assistenziali comunque previsti”.

DATO ATTO che in sede di applicazione è emersa, da parte dei soggetti preposti al controllo e al
monitoraggio delle strutture di cui trattasi, la necessità di meglio chiarire ed esplicitare l’art. 4 del
citato Regolamento, specificatamente il comma 2, lettera F) relativo alla disciplina dei posti letto
riformulato così come segue: “essere dotate di camere da letto di dimensioni tali da ospitare al
massimo 2 persone (non inferiori a 9 metri quadrati per la singola e a 14 metri quadrati per la

N. prop. (2020 / 73) Class. 46

doppia), con arredi e attrezzature idonee alla tipologia degli ospiti; in particolare deve essere
garantita, in caso di necessità, la disponibilità di letti articolati regolabili in altezza e armadi
individuali idonei per abiti ed effetti personali. Fanno eccezione le strutture già esistenti/funzionanti
alla data dell’entrata in vigore del presente regolamento, in cui sono ammesse, in via residuale,
camere con massimo 3 posti letto, e a cui si applica il limite da DGR 1904/2011 parte III punto 7.2
“requisiti per le strutture residenziali educative e per l’autonomia” (camera tripla non inferiore a 20
metri quadrati), mantenendo comunque la garanzia di buona fruibilità degli spazi e disponibilità di
idonei arredi per ogni singolo utente”;

DATO ATTO del percorso istruttorio, così come già in precedenza svolto in accordo/collaborazione
con il Dipartimento di Sanità Pubblica AUSL (U.O Igiene e Sanità Pubblica) nonché con il SUAP
Unione, mediante comunicazioni e/o specifici incontri tecnici;

VISTA anche la fattiva partecipazione al percorso di revisione da parte della Direzione del Distretto
Sanitario Cesena-Valle Savio e della Direzione del Dipartimento Cure Primarie e Medicina di
Comunità Forlì-Cesena, dell’Azienda USL della Romagna;

DATO ATTO che con deliberazione di Giunta n. 101 del 08/10/2018 è stato approvato in tutte le sue
parti il contenuto del “Piano Distrettuale per la Salute e per il Benessere Sociale (PDSBS)
2018/2020”;

CONSIDERATO che la presente deliberazione non comporta effetti diretti o indiretti né sulla
situazione economico-finanziaria, né sullo stato patrimoniale dell’Ente per cui non è necessario, ai
sensi dell’art. 49 del D.lvo 267/2000 così come modificato dal D.L. n. 174 del 10/10/2012, il parere di
regolarità contabile;

ATTESA la propria competenza ai sensi dell’art. 42, c.2, lett. a) del D.Lgs. 18 agosto 2000 n.267;

Su conforme proposta del Settore Servizi Sociali;

ACQUISITI i pareri favorevoli di cui all’art. 49 del D.Lgs n. 267/2000, di seguito riportati;

UDITA l’illustrazione della proposta e della rettifica per correzione di errore materiale all’art.5 lett.V)
e W), come da copia del verbale di trascrizione in atti;

La votazione per appello nominale, espressa anche per l’immediata esecutività, registra il seguente
esito:

consiglieri assegnati: 18
consiglieri presenti: 13
voti assegnati: 30

BACCINI MARCO F MOLARI FABIO F
CAMILLINI PAOLO F POLLINI VINCENZO F
MONTALTI ENZO F FAEDI SIMONA F
LATTUCA ENZO F CANGINI ENRICO ///
MAGNANI AMEDEO F MENGACCINI MICHELE F
BIGUZZI FABIO C ROMAGNOLI FRANCESCO F
ROSSI MONICA F SALVI ENRICO ///
TAPPI FRANCESCO F SENSI ENRICO ///
SANTUCCI MARIA
CRISTINA

/// CAMILLINI FEDELE ///

N. prop. (2020 / 73) Class. 46

CONTRARI: (Biguzzi [5])
FAVOREVOLI: 20 (Baccini, Camillini P., Montalti, Lattuca [5], Magnani [5], Rossi, Tappi, Molari,

Pollini,Faedi, Mengaccini, Romagnoli)

D E L I B E R A

1. DI MODIFICARE , per le motivazioni espresse in premessa, il “Regolamento per la vigilanza

nelle strutture residenziali con un numero di ospiti fino ad un massimo di sei denominate: case
famiglia, appartamenti protetti e gruppi appartamento per anziani e disabili, fisici o psichici”
approvato, da ultimo, con deliberazione Consiglio Unione n. 10 del 08/04/2019, così come
risulta dall’allegato alla presente deliberazione, quale parte integrante e sostanziale della stessa;

2. DI STABILIRE che il Regolamento suddetto, che sostituisce quello già approvato con

Deliberazione di Consiglio Unione n.10 dell’8/04/2019, entrerà in vigore dal giorno successivo
a quello di esecutività della presente deliberazione;

3. DI DARE ATTO che la presente deliberazione non comporta effetti diretti o indiretti né sulla

situazione economico-finanziaria, né sullo stato patrimoniale dell’Ente per cui non è
necessario, ai sensi dell’art. 49 del D.lvo 267/2000, così come modificato dal D.L. n. 174 del
10/10/2012, il parere di regolarità contabile del Servizio Finanziario;

 Inoltre,

IL CONSIGLIO

 Attesa l’urgenza di provvedere;

La votazione per appello nominale, dell’immediata esecutività, registra il seguente esito:

consiglieri assegnati: 18
consiglieri presenti: 13
voti assegnati: 30

BACCINI MARCO F MOLARI FABIO F
CAMILLINI PAOLO F POLLINI VINCENZO F
MONTALTI ENZO F FAEDI SIMONA F
LATTUCA ENZO F CANGINI ENRICO ///
MAGNANI AMEDEO F MENGACCINI MICHELE F
BIGUZZI FABIO C ROMAGNOLI FRANCESCO F
ROSSI MONICA F SALVI ENRICO ///
TAPPI FRANCESCO F SENSI ENRICO ///
SANTUCCI MARIA
CRISTINA

/// CAMILLINI FEDELE ///

ASTENUTI: (Biguzzi [5])
FAVOREVOLI: 20 (Baccini, Camillini P., Montalti, Lattuca [5], Magnani [5], Rossi, Tappi, Molari,

Pollini, Faedi, Mengaccini, Romagnoli)

D E L I B E R A

- DI DICHIARARE la presente deliberazione immediatamente eseguibile, ai sensi dell’art. 134,
comma 4, D.lgs. 18 agosto 2000 n. 267.

N. prop. (2020 / 73) Class. 46

PARERI

(ai sensi dell’art. 49, D.L.vo n.267/2000)

PARERE REGOLARITA’ TECNICA FAVOREVOLE BARBARA SOLARI

ATTESTAZIONE DI NON NECESSITA’ PARERE CONTABILE STEFANO SEVERI

__

Letto, approvato e sottoscritto

 IL PRESIDENTE IL SEGRETARIO GENERALE

 ENZO LATTUCA MANUELA LUCIA MEI

__

REFERTO DI PUBBLICAZIONE

La presente deliberazione viene pubblicata all'Albo Pretorio dell’Unione dei Comuni il giorno 10

LUGLIO 2020 e vi rimarrà per quindici giorni consecutivi.

Cesena, 10/7/2020

 IL FUNZIONARIO INCARICATO

 LUCIA BOLOGNESI

__

CERTIFICATO DI ESECUTIVITA’

Si dichiara, a norma del comma 4, art.134, D.L.vo n.267 del 18 agosto 2000, che la deliberazione è

esecutiva dal 29/06/2020.

__

