

Punto 4
Sistema informativo
per l'attuazione del Reddito di cittadinanza
Status degli adempimenti relativi all'accreditamento alla
Piattaforma

Gestione Patti per l'inclusione sociale

Il ruolo dei Comuni nell'attuazione del Reddito di cittadinanza

Il RDC (D.L. 4/2019) richiede ai Comuni (singoli e associati in Ambiti territoriali) di svolgere, tra l'altro, anche le seguenti attività:

1. Verifica anagrafica dei requisiti di residenza e soggiorno dei richiedenti il RdC

2. La presa in carico dei nuclei beneficiari del RdC indirizzati ai Servizi Sociali per la firma del PATTO per l'inclusione sociale

3. La gestione dei Progetti Utili alla Collettività (PUC) cui parteciperanno i beneficiari del RdC

Il DM 108 del 2 settembre 2019 – Il Sistema informativo del RdC

Con il Decreto del Ministero del Lavoro e delle Politiche Sociali n. 108 del 2 settembre 2019 viene definito il Sistema informativo del Reddito di cittadinanza.

Il Sistema informativo RdC include la Piattaforma per la Gestione dei Patti per l'Inclusione Sociale (GePI) che è composta da tre sezioni corrispondenti alle funzioni attribuite ai Comuni:

- a) Sistema gestionale dei Patti per l'inclusione sociale**
- b) Controlli anagrafici**
- c) Progetti utili alla collettività**

Gestione Patti per l'inclusione sociale

Comitato per la lotta alla povertà
Roma, 12 settembre 2019

Piattaforma per la gestione dei Patti per l'inclusione sociale (GePI) – Home page

Ministero del Lavoro e delle Politiche Sociali

GePI

Seguici su:

MENU ☰ Piattaforma per la gestione del Patto per l'inclusione sociale 👤 SPID

Home

Tutorial

Benvenuti nella Piattaforma per la gestione dei Patti per l'inclusione sociale (GePI), lo strumento per l'attuazione delle attività di competenza dei Comuni rivolte ai beneficiari del Reddito di Cittadinanza.

La Piattaforma traduce in formato elettronico gli strumenti per la valutazione e progettazione personalizzata approvati in Conferenza Unificata per la definizione dei Patti per l'inclusione sociale.

La Piattaforma, messa a disposizione dal Ministero del Lavoro e delle Politiche Sociali, è pensata e sviluppata per semplificare il lavoro degli assistenti sociali nell'accompagnare i beneficiari del Reddito di Cittadinanza convocati dai servizi sociali dei Comuni, per semplificare le procedure, rendere più agevoli i controlli e lo scambio delle informazioni e consentire a Municipi e Ambiti Territoriali un immediato accesso ai dati rilevanti.

La Piattaforma GePI, oltre a facilitare la gestione e il monitoraggio dei progetti di attivazione dei beneficiari del Reddito di Cittadinanza, consente anche l'alimentazione del Sistema informativo dei servizi sociali, necessario a migliorare la capacità di programmazione degli interventi e dei servizi sociali.

Come Accedere

La piattaforma GePI è accessibile tramite SPID. Scegli l'opzione di login in alto a destra. Per maggiori informazioni consulta il tutorial introduttivo

[Visualizza >](#)

Hai bisogno di aiuto?

Se non hai trovato le informazioni di cui avevi bisogno nella guida, collegati all'URP online dove potrai inviare la tua richiesta di supporto.

[Vai all'URP >](#)

GePI
Gestione Patti per l'inclusione sociale

I profili previsti dalla Piattaforma - gli Amministratori

Per operare nelle diverse sezioni è stato identificato un sistema di amministratori e profili funzionali

Profilo di Super Utente

È l'Utente Amministratore Generale di Sistema che accredita e profila tutti gli altri attori ed è un soggetto del MLPS.

L'Amministratore dell'Ambito

Viene nominato dal legale rappresentante dell'AT ed è accreditato tramite comunicazione formale al MLPS.

Ha la sola funzione di accreditare per il proprio Comune o Ambito Territoriale gli altri profili d'utenza che operano sulla piattaforma GePI per lo svolgimento delle proprie specifiche funzioni.

I profili previsti dalla Piattaforma

I profili individuati dai singoli Comuni per operare sulla piattaforma GePI che vengono accreditati dall'amministratore di Ambito sono:

Coordinatore
per Patto per
l'Inclusione
Sociale

Case Manager
per il Patto per
l'Inclusione
Sociale
(Assistente
Sociale)

Coordinatori
per i controlli
anagrafici

Responsabile
per i controlli
anagrafici

Stato dell'arte delle comunicazioni di amministratori

44 Ambiti

- Devono comunicare Amministratore

118 Ambiti

- Hanno compilato i dati amministratore ma non hanno inviato la documentazione

416 Ambiti

- Hanno completato con successo l'individuazione degli Amministratori e stanno accreditando i servizi

La Convenzione con il Ministero del Lavoro e delle Politiche Sociali

Gli operatori dei Comuni accreditati come utenti dall'Amministratore potranno visualizzare i dati utili allo svolgimento del ruolo loro attribuito ed iniziare ad operare sulla Piattaforma previa sottoscrizione di una Convenzione

N.B. I dati saranno visibili solo agli accreditati il cui Comune o ambito territoriale di appartenenza abbia firmato la suddetta convenzione e solo per gli utenti del territorio di propria competenza

La Convenzione con il Ministero del Lavoro e delle Politiche Sociali

Da lunedì 16 settembre 2019
sarà possibile caricare i dati utili sulla stessa Piattaforma

Si invitano tutti i Comuni (singoli o associati in AT) a sottoscrivere, con sollecitudine, la citata Convenzione nelle modalità di seguito indicate

Procedure per la firma della Convenzione

1

- Scaricare il modello di convenzione

2

- Compilare la parte anagrafica del Comune

3

- Procedere alla firma digitale da parte del rappresentante legale del Comune o del suo delegato

4

- Denominare il file della Convenzione inserendo il nome del Comune e la provincia e salvarlo

5

- Spedire il file all'Amministratore di Ambito

6

- L'Amministratore di ambito verifica la correttezza del documento, abilita il Comune sulla piattaforma e carica il file

Per operare sulla Piattaforma GePI ai fini della gestione dei Patti per l'inclusione e per adempiere agli altri compiti che la norma mette in capo ai Comuni/Ambiti territoriali è necessario che :

- 1. Gli Ambiti che ancora non lo abbiano fatto, avviino (44 casi) o completino (118 casi) l'iter di nomina degli amministratori, anche per procedere all'accREDITAMENTO degli altri operatori.**
- 2. Gli Ambiti sottoscrivano al più presto la Convenzione e la carichino, tramite gli Amministratori di Ambito, sulla Piattaforma.**

Grazie per l'attenzione