

AMBITO TERRITORIALE SOCIALE N° 7

Cartoceto, Fossombrone, Isola del Piano, Montefelcino,
Montemaggiore al Metauro, Saltara, Sant'Ippolito, Serrungarina

Ente Capofila: **Comune di Fossombrone**

AVVISO PUBBLICO per la presentazione della domanda d'accesso all'ASSEGNO DI CURA PER ANZIANI NON AUTOSUFFICIENTI anno 2016

(Delibera di Giunta Regionale n. 328 del 20/04/ 2015 e n. 6 del 09/01/2012)
(Determinazione del Coordinatore di ambito n. 32 del 29/2/2016)

DESTINATARI: gli anziani non autosufficienti residenti (e domiciliati) nei Comuni dell'Ambito Territoriale Sociale n. 7- di seguito ATS n. 7 - le cui famiglie attivano interventi di supporto assistenziale gestiti direttamente dai familiari anche non conviventi o attraverso assistenti familiari in possesso di regolare contratto di lavoro, volti a mantenere la persona anziana non autosufficiente nel proprio contesto di vita.

COS'E': Un contributo economico di € 200,00 mensili per massimo 12 mensilità (salvo interruzione o scorrimenti) che non costituisce vitalizio ma supporto personalizzato nell'ambito del Piano Assistenziale Individualizzato.

REQUISITI E MODALITÀ DI PRESENTAZIONE DELLE DOMANDE:

La persona anziana assistita deve:

- aver compiuto i 65 anni di età alla data di pubblicazione del presente avviso pubblico;
- essere dichiarata **non autosufficiente con certificazione di invalidità pari al 100%** (vale la certificazione di invalidità anche per il caso di cecità);
- aver ricevuto il riconoscimento definitivo dell'indennità di accompagnamento (*non sono ammesse a contributo le domande per persone che hanno in corso di valutazione la domanda per il riconoscimento dell'indennità di accompagnamento*); vige in ogni caso, l'equiparabilità dell'assegno per l'assistenza personale continuativa erogato dall'INAIL se rilasciato a parità di condizioni dell'indennità di accompagnamento dell'INPS e alternativo alla stessa misura;
- essere residente, nei termini di legge, in uno dei Comuni dell'ATS 7 (Fossombrone , Cartoceto, Isola del Piano, Montefelcino, Montemaggiore al Metauro, Saltara, Sant'Ippolito, Serrungarina) ed ivi domiciliato ; (*non sono accoglibili le domande di coloro che vivono in modo permanente in strutture residenziali di cui alla L.r. 20/2000 e L.r. 20/2002 - es. Residenze Protette, RSA*);
- usufruire di una adeguata assistenza presso il proprio domicilio o presso altro domicilio privato nell'ambito di un programma (PAI) predisposto dal Servizio Sociale in accordo con l'UVI per i casi di particolare gravità. **Qualora l'intervento assistenziale sia svolto con l'aiuto di un'assistente familiare**, la stessa:
 - a) deve essere in possesso di regolare contratto di lavoro
 - b) è tenuta ad iscriversi all'Elenco regionale degli Assistenti Familiari gestito presso il Centro per l'Impiego, l'Orientamento e la Formazione (CIOF).

L'iscrizione dovrà avvenire entro 12 mesi dalla concessione del beneficio.

E' cura del richiedente dell'assegno accertare l'avvenuta iscrizione dell'Assistente Familiare presso il suddetto elenco;

In caso di presenza di più soggetti non autosufficienti nello stesso nucleo familiare viene concesso un massimo di n. 2 assegni, utilizzando come titolo di precedenza la maggiore età e a parità di età, la valutazione dell'assistente sociale dell'ATS N. 7 in merito alla gravità delle condizioni di salute e al conseguente maggiore bisogno di assistenza.

Possono presentare domanda di accesso all'assegno di cura:

- a) **l'anziano** stesso, quando sia in grado di determinare e gestire le decisioni che riguardano la propria assistenza e la propria vita;
- b) **i familiari**, (parenti entro il 4° grado e affini entro il 2°);
- c) **il soggetto incaricato della tutela** dell'anziano in caso di incapacità temporanea o permanente (amministratore di sostegno, tutore, curatore).

La graduatoria ha durata di dodici mesi ed alla scadenza tutti gli aventi diritto decadono e per accedere all'assegno per la nuova annualità deve essere presentata la relativa richiesta con il relativo nuovo Avviso.

NON CUMULABILITA' CON BENEFICI ANALOGHI:

Ai sensi della DGR 328/2015 l'assegno di cura di cui al presente avviso pubblico non è cumulabile con:

- Servizio Assistenza Domiciliare - SAD
- Progetto Home Care Premium dell'Inps ex Inpdap
- Assistenza Domiciliare Indiretta rivolta ai soggetti over 65 in situazione di "particolare gravità"

COME E QUANDO FARE DOMANDA:

Gli interessati dovranno presentare domanda utilizzando esclusivamente l'allegato modulo, all'Ambito Territoriale Sociale n. 7- Comune di Fossombrone, Corso Garibaldi, 8 - 61034 Fossombrone (PU) entro e non oltre il **4 aprile 2016**, (in caso di consegna diretta farà fede il timbro di accettazione dell'Ufficio ricevente, in caso di trasmissione tramite servizio postale farà fede il timbro postale di spedizione, in caso di invio tramite PEC comune.fossombrone@emarche.it farà fede la data di invio).

Il Comune di Fossombrone non si assume responsabilità in caso di dispersione delle domande dovute ad inesatte indicazioni del destinatario del plico, a disguidi postali o imputabili a fatto di terzi, a caso fortuito o forza maggiore.

L'Ufficio Protocollo del Comune di Fossombrone Corso Garibaldi 8 è aperto dal lunedì al venerdì dalle ore 8,30 alle ore 13,00.

La domanda debitamente sottoscritta deve essere corredata obbligatoriamente dalla seguente documentazione:

- attestazione I.S.E.E. completa di Dichiarazione Sostitutiva Unica - in corso di validità, ovvero la ricevuta attestante la presentazione della DSU qualora l'ISEE non sia disponibile entro i termini di scadenza del bando. Nel caso di presentazione

della sola DSU, il richiedente dovrà far pervenire al Comune di Fossombrone idonea attestazione ISEE entro e non oltre 3 giorni dal rilascio da parte dell'INPS;

- copia di un valido documento di riconoscimento dell'anziano non autosufficiente e in caso di altro richiedente anche copia del documento di quest'ultimo;
- copia del verbale di invalidità civile e accompagnamento/ dell'assistenza personale continuativa erogata dall'INAIL;

Qualora l'intervento assistenziale sia gestito da assistenti domiciliari private allegare anche:

- copia del regolare contratto individuale di lavoro dell'assistente familiare/colf unitamente a copia dell'ultimo versamento INPS.

N.B. la dichiarazione ISEE, allegata alla domanda, potrà essere sottoposta a verifiche e controlli come da vigente normativa.

PERCORSO PER ACCEDERE ALL'ASSEGNO DI CURA:

Il Coordinatore dell'ATS 7 in collaborazione con i competenti servizi sociali e il Distretto Sanitario, attiva un iter procedurale per definire gli aventi diritto all'assegno di cura. In particolare verrà predisposta la graduatoria in base ai valori ISEE e in caso di parità la maggiore età. La graduatoria non dà immediato accesso al contributo, ma alla presa in carico della situazione da parte dell'assistente sociale dell'ATS che può avvalersi delle professionalità UVI per situazioni ad alta complessità assistenziale e alla successiva verifica circa la possibilità di accesso all'assegno, previa stesura del PAI e di un patto sottoscritto dal Coordinatore, l'assistente sociale del PUA e con la famiglia che assiste l'anziano non autosufficiente o con l'anziano stesso.

Il patto dovrà riportare:

- i percorsi assistenziali a carico della famiglia,
- gli impegni a carico dei servizi,
- la qualità di vita da garantire alla persona assistita,
- le conseguenti modalità di utilizzo dell'assegno di cura,
- la tempistica di concessione dello stesso.

Al termine del percorso sopra indicato ai singoli richiedenti verrà trasmessa una comunicazione scritta relativa all'esito della domanda.

Al momento dell'approvazione della graduatoria verranno verificate d'ufficio tutte le autocertificazioni relative allo stato di famiglia presentate con la domanda d'accesso.

Inoltre ed ogni trimestre o quadrimestre verrà verificata d'ufficio con le anagrafi dei comuni di residenza l'esistenza in vita dei beneficiari preventivamente all'erogazione del contributo previsto.

In caso di scorrimento della graduatoria per cessazione del beneficio per cause previste dall'avviso pubblico, la decorrenza del beneficio economico per il nuovo soggetto ammesso al contributo, non è retroattiva.

Qualora a seguito di scorrimento della graduatoria, l'Ufficio verifichi per il nuovo beneficiario delle variazioni rispetto a quanto dichiarato in sede di domanda iniziale, intervenute in merito alla composizione del nucleo familiare e/o alla dichiarazione ISEE, la posizione in graduatoria del richiedente dovrà essere aggiornata sulla base della nuova documentazione attualizzata, potendo verificarsi la condizione della decadenza del diritto al beneficio.

La graduatoria avrà durata di un anno.

Si provvederà alla comunicazione dell'approvazione della graduatoria attraverso la pubblicazione di un apposito avviso nel sito del Comune di Fossombrone, redatto secondo modalità idonee a preservare il diritto alla riservatezza dei richiedenti.

I diretti interessati potranno consultare la propria posizione presso gli uffici dell'ATS 7.

L'erogazione dell'assegno di cura anno 2016 sarà disposta di norma, ogni tre mesi, previa quantificazione del numero degli assegni erogabili e assunzione di apposito impegno di spesa. Nel caso di decesso/ rinuncia, il pagamento dell'assegno relativo alla mensilità di riferimento, verrà corrisposto solo per periodi superiori ai 15 giorni.

QUANTIFICAZIONE NUMERO ASSEGNI DI CURA:

Il numero degli Assegni di Cura erogabili verrà stabilito con apposito atto, come precisato con determinazione del Coordinatore di Ambito n. 32/16. La effettiva erogazione del contributo potrà avvenire solo a seguito della adozione di apposito provvedimento di quantificazione del numero degli assegni e assunzione del relativo impegno di spesa.

Della adozione dell'atto si darà avviso sul sito internet di questo ente.

RISCOSSIONE DEL CONTRIBUTO:

L'assegno viene versato su conto corrente (bancario o postale) intestato all'anziano beneficiario del contributo o cointestato con lo stesso.

SOSPENSIONE E INTERRUZIONE DELL'ASSEGNO DI CURA:

L'assegno di cura viene sospeso in caso di ricovero temporaneo del beneficiario c/o strutture ospedaliere o residenziali per periodi superiori a 30 giorni consecutivi, qualora il supporto assistenziale di cui al Patto per l'assistenza venga meno durante il periodo di ricovero.

L'assegno di cura viene interrotto per i seguenti motivi:

- in caso di inserimento permanente c/o una struttura residenziale;
- in caso di accesso al Servizio di Assistenza Domiciliare (SAD);
- in caso di accesso al progetto Home Care Premium INPS;
- col venir meno delle condizioni previste all'atto della sottoscrizione degli impegni assunti con il patto di assistenza;
- col venir meno delle condizioni di accesso e in genere delle finalità previste dall'intervento;
- Qualora in corso di verifica dovessero emergere dati economici diversi da quelli dichiarati;
- In caso di rinuncia scritta rilasciata dal richiedente;
- In caso di decesso;

Nel caso di morte del beneficiario, gli eredi dovranno comunicare entro 10 giorni il decesso dell'anziano e presentare all'Ambito entro 60 giorni, dal decesso, la seguente documentazione, che dà diritto a ricevere l'assegno di cura maturato: atto sostitutivo di notorietà attestante chi sono gli eredi del defunto, dove gli stessi autorizzano un soggetto, erede o terzo, alla riscossione dell'assegno di cura con le firme degli stessi eredi e in allegato copie delle carte di identità e codici fiscali di ognuno.

In caso di interruzione si potrà eventualmente procedere allo scorrimento della graduatoria con decorrenza non retroattiva del beneficio economico.

PER REPERIRE I MODELLI DI DOMANDA ED OTTENERE INFORMAZIONI

rivolgersi a:

- Ambito Territoriale Sociale n. 7 Piazza Dante, 25 Fossombrone 0721/723274
- Servizi Sociali dei Comuni di: Cartoceto, Fossombrone, Isola del Piano, Montefelcino, Montemaggiore al Metauro, Saltara, Sant'Ippolito, Serrungarina.

Il modello di domanda è disponibile anche sul sito internet www.comune.fossombrone.ps.it

Per quanto non specificato nel presente avviso si rinvia alla Delibera di Giunta Regionale n. 328 del 20 aprile 2015

IL Coordinatore di Ambito

Dott.ssa Laura Giombini