

Le politiche regionali per l'adattamento domestico delle persone anziane e con disabilità

Barbara Schiavon

*Servizio Governo dell'integrazione socio sanitaria e
delle politiche per la non autosufficienza*

INTERVENTI DI SOSTEGNO ECONOMICO PER L'AMBIENTE DOMESTICO

- 1) Contributi per l'eliminazione di barriere architettoniche negli edifici privati (LEGGE 9 GENNAIO 1989, N.13)
- 2) Fornitura ausili erogata da Azienda USL di residenza (DM 332/99)
- 3) Agevolazioni fiscali - Agenzia delle Entrate
- 4) Contributi per acquisto di strumentazioni, ausili, arredi ed attrezzature per la casa (LEGGE REGIONALE 29/97)
- 5) Contributi adattamento domestico da FRNA (dal 2008)

I BISOGNI DELLE PERSONE anziane e disabili PER L'ADATTAMENTO DELL'AMBIENTE DOMESTICO riguardano

- 1) *Interventi di sostegno economico*
- 2) *Consulenza e orientamento per l'individuazione delle soluzioni più appropriate*

**Attivazione di una rete di servizi di
informazione e consulenza**

Centri regionali di
documentazione, informazione, formazione
e consulenza
attivi dal 2000

C e n t r o

form **AZIONE**
R e g i o n a l e

su accessibilita' e
barriere architettoniche

Centro Regionale Ausili

Nel 2004: avvio programma "Centri provinciali per l'adattamento dell'ambiente domestico"

Mettere a sistema e diffondere nel territorio le esperienze del Centro Regionale Ausili-Bologna

e del Centro Regionale InFormazione su accessibilità e barriere architettoniche-Reggio Emilia

per garantire più accessibilità all'informazione e alla consulenza a tutti i cittadini sulle soluzioni tecniche e sui canali di finanziamento

La rete dei servizi per l'adattamento dell'ambiente domestico

Dal 2005 Centri provinciali (I livello)

Centro Regionale Ausili (II livello)

(II livello)

Interventi per i cittadini dei Centri Provinciali anno 2007

Totale interventi regionali n.4319

Che hanno riguardato

2.032 persone anziane e con disabilità e 1.546 operatori, familiari e volontari

Ambito degli interventi

il singolo intervento spesso ha riguardato più ambiti

Età dei cittadini

Grado di invalidità degli utenti

2007/2008/2009: obiettivi dei Centri provinciali per l'adattamento dell'ambiente domestico

➤ attivazione modalità organizzative che favoriscano l'accesso utenti provenienti da tutti gli ambiti distrettuali;

➤ organizzazione iniziative formative rivolte a:
operatori socio-sanitari;

tecnici/funzionari EE.LL. con funzioni di progettazione, realizzazione, verifica e controllo nel settore edilizia abitativa;

professionisti e artigiani in collaborazione con le organizzazioni tecnico-professionali;

Nel 2007

16 iniziative formative rivolte a 767 persone

Coordinamento con Direzione Regionale dell'Agenzia delle Entrate:

- *dal 2003 protocollo intesa per servizio assistenza fiscale a domicilio*
- *2006/ 2007/2008/2009: Guida unificata alle agevolazioni e contributi per le persone con disabilità*

A livello territoriale:

- *i Centri provinciali promuovono sempre maggior collegamento/collaborazione con gli Uffici locali dell'Agenzia delle Entrate*

Delibera GR 1206 del 30/7/2007

***FONDO REGIONALE PER LA NON
AUTOSUFFICIENZA***

***Indirizzi attuativi
della Delibera GR 509/07***

Allegato 5

***Contributi per interventi di adattamento
dell'ambiente domestico***

Obiettivo

Rispondere ai bisogni della persona in tempi brevi e congrui per il sostegno a domicilio

Soggetti beneficiari

Disabili e anziani non autosufficienti

Contributi

non erogati a domanda. Avvio del percorso su iniziativa dei servizi socio-sanitari territoriali (SAA; eqp disabili) che all'interno di un programma personalizzato, attivano i CAAD

Tipologia di interventi finanziabili:

- 1) Ogni intervento di tipo strutturale o con utilizzo di attrezzature/ausili, che migliora l'accessibilità e la mobilità e/o l'attività di cura praticata all'interno dell'ambiente domestico, nell'ambito del PAI;
- 2) Interventi per l'accessibilità esterna di tipo non strutturale e/o di ridotta entità.

Senza sovrapposizioni con altri canali di finanziamento:

- nomenclatore tariffario (DM 332/99);
- art.10 LR 29/97 e L.13/89.

nel percorso FRNA ruolo fondamentale dei

**Centri provinciali per
l'adattamento ambiente domestico**

**di consulenza tecnica ai
servizi socio-sanitari**

**di indirizzo ai
professionisti privati
nell'intervento specifico di
adattamento domestico**

**Rispondere ai bisogni
specifici della persona
non autosufficiente**

Necessità emergente

maggiore coordinamento e integrazione dei numerosi strumenti normativi (legge 13/89; LR 29/97; Fondo per la Non Autosufficienza), utili a migliorare le condizioni abitative delle persone anziane e disabili.

per
ottimizzare l'utilizzo di tutte le risorse

*Contributi per l'acquisto di ausili, arredi e attrezzature per la casa
per persone con handicap grave
(art.10)*

Anno	Numero beneficiari	Totale risorse erogate	Contributo Medio
1999	80	101.663	1.271
2000	110	188.626	1.715
2001	104	178.694	1.718
2002	288	389.867	1.354
2003	342	426.667	1.248
2004	397	497.988	1.254
2005	209	242.216	1.159
2006	283	328.242	1.160
2007	330	381.977	1.158
2008	385	430.980	1.119
TOTALE	2.528	3.166.920	1.253