

*Al Sig. Sindaco
Comune di Alcamo
pec: comunediAlcamo.protocollo@pec.it*

Prot. N. 14/U del 13.01.2021

Oggetto: Sportello di Solidarietà alle vittime di racket ed usura – PON Legalità 2014-2020

La presente per comunicare che il Ministero dell'Interno ha approvato un Progetto proposto dall'Associazione Antiracket e Antiusura Trapani, finalizzato al supporto, alla assistenza ed alla tutela in favore di vittime di estorsioni, usura e di coloro che siano a rischio di usura bancaria.

L'iniziativa – chi si svolgerà attraverso l'implementazione dell'attività dello Sportello di solidarietà – rientra nel Programma Operativo “Legalità” FESR/FSE 2014-2020 ed avrà la durata di 18 mesi.

Allo Sportello di Solidarietà potranno rivolgersi operatori economici ma anche semplici cittadini che vivono in condizioni di particolare fragilità e vulnerabilità sociale, i quali riceveranno una assistenza di tipo “sistemico”. La multidisciplinarietà delle professionalità operanti all'interno dello sportello consentirà, infatti, di intercettare i bisogni delle vittime e analizzare le problematiche alla base del disagio, individuando le possibili strategie per la loro risoluzione.

L'Associazione Antiracket e Antiusura Trapani, per la migliore operatività dello Sportello, auspica che possa crearsi o rafforzarsi, laddove già esistente, attraverso un percorso virtuoso di sinergie positive, una “rete” di rapporti di collaborazione in primo luogo con l'Ente da Lei rappresentato oltre che con tutti i soggetti Istituzionali, gli Enti Locali, le Associazioni di Categoria dei Datori di Lavoro e dei Lavoratori, gli Ordini Professionali, a vario titolo e ciascuno secondo specifiche competenze, impegnati nella lotta al racket ed all'usura e per la affermazione di principi di legalità alla base del vivere civile.

Si segnala che sul sito dell'Associazione www.trapaniantiracket.it è pubblicato il Progetto, nonché gli avvisi di selezione, mediante procedura comparativa, per la individuazione di tre esperti per l'espletamento della attività di consulenza legale, economica e psicologica nonché per l'individuazione di un addetto stampa e di un web master.

Vorrete, pertanto, divulgare i predetti avvisi di selezione per dare la massima informazione fra i potenziali interessati.

In attesa di incontrarLa per ogni opportuno chiarimento ed approfondimento, l'occasione è gradita per porgere distinti saluti

Allegati:

- 1. Avvisi di Selezione*
- 2. Sintesi Progetto*

*Il Coordinatore
Avv. Giuseppe Novara*

Sede Operativa - Via Marinella, 8 - 91100 TRAPANI

Contatti

Associazione: pec: trapaniantiracket@pec.it e-mail: info@trapaniantiracket.it – tel. 3701543414

Presidente Prof. V. Guidotto - e-mail: ossermafia@libero.it - tel. 3483713744

Coord. Iniziative per la legalità Avv. G. Novara - e-mail: novaragiuseppe@libero.it - tel. 3395088166

**Avviso di selezione, mediante procedura comparativa, per l'individuazione di tre esperti per l'espletamento delle attività di consulenza legale, economica e psicologica nell'ambito del Progetto
“Realizzazione di uno Sportello di Solidarietà alle vittime di racket e usura”**

CUP D69C20000240007, ASSE 4 – Azione specifica 4.2.2 Azione 3.1.4 del Programma Operativo Nazionale “Legalità” 2014-2020 (nel prosieguo: “PON”, o “Progetto”)

Premessa

L'Associazione Antiracket e Antiusura-Trapani, per il tramite del suo Organo Direttivo, nella seduta del 19 novembre 2020, ha deliberato di pubblicare un avviso per l'individuazione di tre esperti dettagliati al punto 1 per l'espletamento delle attività di consulenza per l'attuazione del Progetto “Realizzazione di uno Sportello di Solidarietà delle vittime di Racket e Usura” nell'ambito del “Programma Operativo Nazionale “Legalità” 2014-2020.

1. Tipologia, durata dell'incarico e compenso

1.1 L'affidamento dell'incarico è legato alle esigenze temporali previste dal Progetto “Realizzazione di uno Sportello di Solidarietà delle vittime di Racket e Usura” nell'ambito del “Programma Operativo Nazionale “Legalità” 2014-2020.

La durata dell'incarico non potrà protrarsi oltre la durata del Progetto fissata in 18 mesi.

1.2 Ai fini perseguiti sarà conferito incarico di lavoro autonomo, con modalità che verranno stabilite nel contratto, che regolerà il rapporto in osservanza delle disposizioni di cui al Decreto Legislativo n.81 del 2015.

1.3 Il corrispettivo per ciascun incarico è pari ad euro 37.332, parametrato a 470 ore di impegno lavorativo per l'attività di consulenza specializzata e 262 ore di impegno

lavorativo per l'attività di tutoraggio e monitoraggio, per un costo orario di euro 51,00.

1.4 I termini, le modalità, le ulteriori condizioni di espletamento dell'incarico nonché le relative tempistiche di corresponsione del corrispettivo saranno definiti nel contratto che regolerà il rapporto.

1.4 Gli incarichi dei tre esperti avranno ad oggetto le seguenti attività:

- **Attività dell'esperto legale**: assistenza nella redazione delle istanze di accesso al Fondo di Solidarietà alle vittime del racket e Usura e di sospensione dei termini ai sensi della legge n. 44 del 1999 e legge n. 108/1996 s.m.i.; di istanze di rimborso di oneri fiscali e contributivi, ai sensi della normativa regionale di riferimento; di memorie e/o istanze di riesame.

Il consulente legale si occupa, inoltre, di concerto con il Beneficiario, di fare da intermediario tra le vittime e le istituzioni, interloquendo con la Prefettura, la Procura della Repubblica, le Forze dell'Ordine e con altri Istituti quali l'Inps, l'Agenzia delle Entrate, l'Inail e Istituti Bancari. Tutto ciò al fine di rendere più agevole il percorso di denuncia e di soddisfare in modo efficace e concreto le esigenze delle vittime.

- **Attività dell'esperto economico**: supporto e assistenza per migliorare la struttura manageriale dell'azienda finalizzata a risolvere i vari problemi emergenti dall'ordinaria gestione economica afflitta dalla pressione estorsiva o usuraia; sostegno nel rapporto con gli Istituti di Credito attraverso la negoziazione di contratti finanziari con tassi bancari effettivi in linea con la normativa vigente.

- **Attività dell'esperto psicologo**: aiuto nel favorire le relazioni interpersonali della vittima e nel costruire un sistema complessivo di sostegno e di cura della sofferenza psicologica dei denunciati e del loro nucleo familiare.

2. Requisiti di ammissione di ordine generale e professionale

2.1 Per partecipare alla procedura selettiva i candidati devono possedere, pena l'esclusione, il requisito di ordine generale previsto dalla normativa vigente di godere dei diritti civili e politici e quello di non aver subito condanne penali e non avere procedimenti penali pendenti che abbiano comportato o che comportino, quale sanzione accessoria, l'incapacità di contrarre con la pubblica amministrazione.

2.2 Requisiti di ordine professionale:

- Il Consulente Legale deve essere laureato in Giurisprudenza (5anni) e deve essere iscritto all'Albo degli Avvocati da almeno dieci anni, deve avere maturato almeno dieci anni di esperienza professionale nel campo della consulenza e assistenza giuridica, deve avere maturato esperienze di lavoro per l'educazione e la sensibilizzazione sul tema della legalità, dell'Antiracket e dell'Antiusura, deve aver maturato esperienze professionali con vittime di racket e usura;
- Il Consulente Economico deve essere laureato in Scienze Economiche o Lauree equipollenti (5 anni) e deve essere iscritto all'Albo dei Commercialisti da almeno dieci anni, deve avere maturato almeno dieci anni di esperienza professionale nel campo della consulenza economica/finanziaria e bancaria, deve avere maturato esperienze di lavoro per l'educazione e la sensibilizzazione sul tema della legalità, dell'Antiracket e dell'Antiusura, avere maturato esperienze professionali con vittime di racket e usura;

- Il Consulente Psicologo deve essere laureato in Psicologia (5 anni) e specializzato in Psicoterapia e deve essere iscritto all'Albo degli Psicologi da almeno 10 anni; deve avere documentata esperienza di formazione nel campo della consulenza con vittime di racket e usura; deve avere maturato esperienze professionali di consulenza psicologica con vittime di racket e usura; deve avere maturato esperienze di lavoro per l'educazione e la sensibilizzazione sul tema della legalità, dell'Antiracket e dell'Antiusura.

3. Procedura di selezione

3.1 Per l'affidamento dell'incarico l'Associazione Antiracket e Antiusura -Trapani procederà – tramite una commissione all'uopo istituita – alla valutazione del Curriculum Vitae e dei titoli posseduti dai candidati nonché allo svolgimento, per i soli candidati ammessi, di un colloquio volto ad accertare le conoscenze connesse all'incarico da affidare. Il punteggio massimo conseguibile, espresso in decimali, è di 60/60.

3.2 Valutazione dei titoli.

La procedura di valutazione delle candidature prevede, in relazione ai titoli ed alle esperienze posseduti, l'attribuzione di un punteggio massimo di 40/60 sulla base dei seguenti criteri:

- Formazione universitaria: punteggio massimo 5
- Formazione post-universitaria: punteggio massimo 10
- Esperienza in relazione alle competenze indicate nel presente avviso: punteggio massimo 25

Saranno ammessi al colloquio coloro che conseguiranno almeno 12 punti nella valutazione dei precedenti titoli. L'Associazione Antiracket e Antiusura-Trapani provvederà, con proprio avviso pubblicato sul sito istituzionale, a comunicare la

graduatoria degli ammessi al colloquio, corredata dal punteggio conseguito da ciascun candidato, ed il relativo calendario di svolgimento

3.3 Valutazione del colloquio.

Il colloquio sarà volto a verificare le competenze ed esperienze dichiarate nel Curriculum, nonché l'attitudine dei candidati in relazione all'oggetto dell'incarico. Al colloquio sarà attribuito un punteggio massimo di 20 punti. Saranno idonei i candidati che conseguiranno un punteggio pari o superiore a 12 al colloquio in menzione. Al termine della procedura di valutazione, gli incarichi saranno affidati ai candidati che avranno totalizzato il punteggio più alto, dato dalla sommatoria del punteggio conseguito nella valutazione dei titoli e quello conseguito a seguito del colloquio. La graduatoria sarà pubblicata sul sito istituzionale dell'Associazione.

4. Domanda e documentazione da predisporre ai fini della candidatura

4.1 La domanda di partecipazione dovrà essere corredata del Curriculum Vitae in formato europeo e del documento di identità in corso di validità.

4.2 La documentazione di cui al punto 4.1 dovrà essere inviata entro il giorno 11 Febbraio 2021 esclusivamente tramite PEC al seguente indirizzo: trapaniantiracket@pec.it.

La presentazione delle candidature e dei Curricula autorizza il trattamento dei dati, nei medesimi indicati, per le finalità di gestione della procedura, ai sensi del D. Lgs. 196/2003 e ss.mm.ii.

Trapani, 05 Gennaio 2021

Il Presidente

Prof. Vincenzo Guidotto

Avviso di selezione, mediante procedura comparativa, per l'individuazione di una figura di addetto stampa funzionale all'espletamento delle attività dell'Associazione Antiracket e Antiusura-Trapani nell'ambito del Progetto "Realizzazione di uno Sportello di Solidarietà alle vittime di racket e usura"

CUP D69C20000240007, ASSE 4 – Azione specifica 4.2.2 Azione 3.1.4 del Programma Operativo Nazionale "Legalità" 2014-2020 (nel prosieguo: "PON", o "Progetto")

Premessa

L'Associazione Antiracket e Antiusura-Trapani, per il tramite del suo Organo Direttivo, nella seduta del 19 novembre 2020, ha deliberato di pubblicare un avviso per l'individuazione di una figura di addetto stampa dettagliato al punto 1 per l'espletamento delle attività del Progetto "Realizzazione di uno Sportello di Solidarietà delle vittime di Racket e Usura" nell'ambito del "Programma Operativo Nazionale "Legalità" 2014-2020.

1. Tipologia, durata dell'incarico e compenso

1.1 L'affidamento dell'incarico è legato alle esigenze temporali previste dal Progetto "Realizzazione di uno Sportello di Solidarietà delle vittime di Racket e Usura" nell'ambito del "Programma Operativo Nazionale "Legalità" 2014-2020.

La durata dell'incarico non potrà protrarsi oltre la durata del Progetto, fissata in 18 mesi.

1.2 Ai fini perseguiti sarà conferito incarico di lavoro autonomo, con modalità che verranno stabilite nel contratto, che regolerà il rapporto in osservanza delle disposizioni di cui al Decreto Legislativo n.81 del 2015.

1.3 Il corrispettivo per l'incarico in oggetto è pari ad un importo di euro 6.000, parametrato ad una quota parte del budget finanziato e previsto dal Progetto per la

realizzazione di una campagna comunicativa di sensibilizzazione e informazione sulle attività dello Sportello, con periodica informazione sulle attività svolte.

1.4 I termini, le modalità, le ulteriori condizioni di espletamento dell'incarico nonché le relative tempistiche di corresponsione del corrispettivo saranno definiti nel contratto che regolerà il rapporto.

1.5 l'incarico dell'addetto stampa avrà ad oggetto le seguenti attività:

- diffusione delle notizie per conto dell'Associazione Antiracket e Antiusura-Trapani; gestione della comunicazione con l'esterno e della comunicazione istituzionale in ordine alle attività oggetto del Progetto; l'addetto stampa dovrà fornire informazioni ai "media" quali gli eventi pubblici imminenti, le opportunità di intervista e le date promozionali.

2. Requisiti di ammissione di ordine generale e professionale

2.1 Per partecipare alla procedura selettiva i candidati devono possedere, pena l'esclusione, il requisito di ordine generale previsto dalla normativa vigente di godere dei diritti civili e politici e quello di non aver subito condanne penali e non avere procedimenti penali pendenti che abbiano comportato o che comportino, quale sanzione accessoria, l'incapacità di contrarre con la pubblica amministrazione.

2.2 Requisiti di ordine professionale:

- L'addetto stampa deve risultare iscritto all'albo dei giornalisti (anche pubblicisti) e possedere una comprovata esperienza professionale nel campo delle attività di ufficio stampa; avere maturato esperienze di lavoro per l'educazione e la sensibilizzazione su temi e questioni di rilevanza e utilità pubblica e sociale.

3. Procedura di selezione

3.1 Per l'affidamento dell'incarico l'Associazione Antiracket e Antiusura -Trapani procederà – tramite una commissione all'uopo istituita – alla valutazione del Curriculum Vitae e dei titoli posseduti dai candidati nonché allo svolgimento, per i soli candidati ammessi, di un colloquio volto ad accertare le conoscenze connesse all'incarico da affidare. Il punteggio massimo conseguibile, espresso in decimali, è di 60/60.

3.2 Valutazione dei titoli.

La procedura di valutazione delle candidature prevede, in relazione ai titoli ed alle esperienze posseduti, l'attribuzione di un punteggio massimo di 40/60 sulla base dei seguenti criteri:

- Formazione universitaria : punteggio massimo 5
- Formazione post-universitaria: punteggio massimo 10
- Esperienza in relazione alle competenze indicate nel presente avviso : punteggio massimo 25

Saranno ammessi al colloquio coloro che conseguiranno almeno 12 punti nella valutazione dei precedenti titoli. L'Associazione Antiracket e Antiusura-Trapani provvederà, con proprio avviso pubblicato sul sito istituzionale, a comunicare la graduatoria degli ammessi al colloquio, corredata dal punteggio conseguito da ciascun candidato, ed il relativo calendario di svolgimento

3.3 Valutazione del colloquio.

Il colloquio sarà volto a verificare le competenze ed esperienze dichiarate nel Curriculum, nonché l'attitudine dei candidati in relazione all'oggetto dell'incarico. Al colloquio sarà attribuito un punteggio massimo di 20 punti. Saranno idonei i candidati che conseguiranno un punteggio pari o superiore a 12 al colloquio in menzione. Al termine della procedura di valutazione, l'incarico

sarà affidato al candidato che avrà totalizzato il punteggio più alto, dato dalla sommatoria del punteggio conseguito nella valutazione dei titoli e quello conseguito a seguito del colloquio. La graduatoria sarà pubblicata sul sito istituzionale dell'Associazione.

4. Domanda e documentazione da predisporre ai fini della candidatura

4.1 La domanda di partecipazione dovrà essere corredata del Curriculum Vitae in formato europeo e del documento di identità in corso di validità.

4.2 La documentazione di cui al punto 4.1 dovrà essere inviata entro il giorno 11 Febbraio 2021 esclusivamente tramite PEC al seguente indirizzo: trapaniantiracket@pec.it.

La presentazione delle candidature e dei Curricula autorizza il trattamento dei dati, nei medesimi indicati, per le finalità di gestione della procedura, ai sensi del D. Lgs. 196/2003 e ss.mm.ii.

Trapani, 05 Gennaio 2021

Il Presidente

Prof. Vincenzo Guidotto

Avviso di selezione, mediante procedura comparativa, per l'individuazione di una figura di web master per l'espletamento delle attività dell'Associazione Antiracket e Antiusura-Trapani nell'ambito del Progetto “Realizzazione di uno Sportello di Solidarietà alle vittime di racket e usura”

CUP D69C20000240007, ASSE 4 – Azione specifica 4.2.2 Azione 3.1.4 del Programma Operativo Nazionale “Legalità” 2014-2020 (nel prosieguo: “PON”, o “Progetto”)

Premessa

L'Associazione Antiracket e Antiusura-Trapani, per il tramite del suo Organo Direttivo, nella seduta del 19 novembre 2020, ha deliberato di pubblicare un avviso per l'individuazione di uno esperto dettagliato al punto 1 per l'espletamento delle attività di rafforzamento e potenziamento delle piattaforme web dell'Associazione per l'attuazione del Progetto “Realizzazione di uno Sportello di Solidarietà delle vittime di Racket e Usura” nell'ambito del “Programma Operativo Nazionale “Legalità” 2014-2020.

1. Tipologia, durata dell'incarico e compenso

1.1 L'affidamento dell'incarico è legato alle esigenze temporali previste dal Progetto “Realizzazione di uno Sportello di Solidarietà delle vittime di Racket e Usura” nell'ambito del “Programma Operativo Nazionale “Legalità” 2014-2020.

La durata dell'incarico non potrà protrarsi oltre la durata del Progetto fissata in 18 mesi.

1.2 Ai fini perseguiti sarà conferito incarico di lavoro autonomo, con modalità che verranno stabilite nel contratto, che regolerà il rapporto in osservanza delle disposizioni di cui al Decreto Legislativo n.81 del 2015.

1.3 Il corrispettivo per l'incarico in oggetto è pari ad un importo di euro 6.000, parametrato ad una quota parte del budget finanziato dal Progetto per la realizzazione di una campagna comunicativa di sensibilizzazione e informazione sulle attività dello Sportello, con periodica informazione sulle attività svolte.

1.4 I termini, le modalità, le ulteriori condizioni di espletamento dell'incarico nonché le relative tempistiche di corresponsione del corrispettivo saranno definiti nel contratto che regolerà il rapporto.

1.5 l'incarico dell'esperto web master avrà ad oggetto le seguenti attività:

- rafforzamento e potenziamento del sito web istituzionale dell'Associazione; gestione, sviluppo e corretto funzionamento della comunicazione delle attività dello Sportello, attraverso il sito web ed altre piattaforme multimediali che si renderanno necessarie ed opportune.
- **2. Requisiti di ammissione di ordine generale e professionale**

2.1 Per partecipare alla procedura selettiva i candidati devono possedere, pena l'esclusione, il requisito di ordine generale previsto dalla normativa vigente di godere dei diritti civili e politici e quello di non aver subito condanne penali e non avere procedimenti penali pendenti che abbiano comportato o che comportino, quale sanzione accessoria, l'incapacità di contrarre con la pubblica amministrazione.

2.2 Requisiti di ordine professionale:

- L'esperto web master deve possedere una comprovata esperienza professionale nel campo dell'amministrazione e gestione di siti web, avere

maturato esperienze di lavoro per l'educazione e la sensibilizzazione su temi e questioni di rilevanza e utilità pubblica.

3. Procedura di selezione

3.1 Per l'affidamento dell'incarico l'Associazione Antiracket e Antiusura -Trapani procederà – tramite una commissione all'uopo istituita – alla valutazione del Curriculum Vitae e dei titoli posseduti dai candidati nonché allo svolgimento, per i soli candidati ammessi, di un colloquio volto ad accertare le conoscenze connesse all'incarico da affidare. Il punteggio massimo conseguibile, espresso in decimali, è di 60/60.

3.2 Valutazione dei titoli.

La procedura di valutazione delle candidature prevede, in relazione ai titoli ed alle esperienze posseduti, l'attribuzione di un punteggio massimo di 40/60 sulla base dei seguenti criteri:

- Formazione universitaria: punteggio massimo 5
- Formazione post-universitaria: punteggio massimo 10
- Esperienza in relazione alle competenze indicate nel presente avviso: punteggio massimo 25

Saranno ammessi al colloquio coloro che conseguiranno almeno 12 punti nella valutazione dei precedenti titoli. L'Associazione Antiracket e Antiusura-Trapani provvederà, con proprio avviso pubblicato sul sito istituzionale, a comunicare la graduatoria degli ammessi al colloquio, corredata dal punteggio conseguito da ciascun candidato, ed il relativo calendario di svolgimento

3.3 Valutazione del colloquio.

Il colloquio sarà volto a verificare le competenze ed esperienze dichiarate nel Curriculum, nonché l'attitudine dei candidati in relazione all'oggetto

dell'incarico. Al colloquio sarà attribuito un punteggio massimo di 20 punti. Saranno idonei i candidati che conseguiranno un punteggio pari o superiore a 12 al colloquio in menzione. Al termine della procedura di valutazione, l'incarico sarà affidato al candidato che avrà totalizzato il punteggio più alto, dato dalla sommatoria del punteggio conseguito nella valutazione dei titoli e quello conseguito a seguito del colloquio. La graduatoria sarà pubblicata sul sito istituzionale dell'Associazione.

4. Domanda e documentazione da predisporre ai fini della candidatura

4.1 La domanda di partecipazione dovrà essere corredata del Curriculum Vitae in formato europeo e del documento di identità in corso di validità.

4.2 La documentazione di cui al punto 4.1 dovrà essere inviata entro il giorno 11 febbraio 2021 esclusivamente tramite PEC al seguente indirizzo: trapaniantiracket@pec.it.

La presentazione delle candidature e dei Curricula autorizza il trattamento dei dati, nei medesimi indicati, per le finalità di gestione della procedura, ai sensi del D. Lgs. 196/2003 e ss.mm.ii.

Trapani, 05 Gennaio 2021

Il Presidente

Prof. Vincenzo Guidotto

PROGRAMMA OPERATIVO “LEGALITÀ”

FESR/FSE 2014 - 2020

BREVE SINTESI DESCRITTIVA DEL PROGETTO

“REALIZZAZIONE DI UNO SPORTELLO DI SOLIDARIETÀ ALLE VITTIME DI RACKET E USURA”

Lo Sportello ha l’obiettivo di offrire assistenza e tutela concreta, efficiente e rapida alle persone offese dai delitti di estorsione ed usura e ai soggetti che siano a rischio di usura (anche di natura bancaria). In tale ottica la squadra di Professionisti (Consulente Legale, Bancario ed Aziendale e Psicologo) affiancherà le vittime nella delicata fase della denuncia e/o nel momento successivo ad essa, offrendo una tutela di tipo globale, sotto i seguenti profili:

- **attività legale:** assistenza nella redazione di istanze di accesso al Fondo di Solidarietà alle vittime del racket e dell’usura e di sospensione dei termini, ai sensi della legge n. 44/99 e della legge n. 108/96s.m.i.; di istanze di rimborso di oneri fiscali e contributivi, ai sensi della normativa regionale di riferimento; di memorie e/o di istanze di riesame.

Il consulente legale, inoltre, di concerto con il Beneficiario, farà da intermediario tra le vittime e le istituzioni, interloquendo con la Prefettura, la Procura, le Forze dell’Ordine e con altri istituti come l’INPS, l’Agenzia delle Entrate, l’INAIL e Istituti Bancari. Tutto ciò, al fine di rendere più agevole la comunicazione reciproca e di soddisfare in modo efficace e concreto le esigenze delle vittime.

- **attività di tipo aziendalistico:** supporto e assistenza per migliorare la struttura manageriale e finanziaria dell’azienda finalizzata a risolvere i vari problemi emergenti dall’ordinaria gestione economica;

- **attività bancaria:** sostegno nel rapporto con gli istituti di credito attraverso la negoziazione di contratti finanziari con tassi bancari effettivi in linea con la normativa vigente;

- **attività psicologica:** aiuto nel favorire le relazioni interpersonali della vittima e nel costruire un sistema complessivo di sostegno e di cura della sofferenza psicologica dei denunciati e del loro nucleo familiare.

Per il migliore raggiungimento degli obiettivi proposti, il Progetto mira a “fare rete”, per la creazione, o il rafforzamento laddove già esistenti, di relazioni tra i vari soggetti (Procura della Repubblica, Prefettura, Forze dell’Ordine, Enti territoriali, Associazioni Antiracket ed Antiusura, Banche, imprenditori), che sono a vario titolo attori nella lotta al racket e all’usura, innescando un percorso virtuoso di sinergie positive nell’interesse e a tutela delle vittime.

Sede Operativa - Via Marinella, 8 - 91100 TRAPANI

Contatti

Associazione: pec: trapaniantiracket@pec.it e-mail: info@trapaniantiracket.it – tel. 3701543414

Presidente Prof. V. Guidotto - e-mail: ossermafia@libero.it - tel. 3483713744

Coord. Iniziative per la legalità Avv. G. Novara - e-mail: novaragiuseppe@libero.it - tel. 3395088166

