

COMUNE DI GENOVA

Direzione Politiche Sociali

Servizi per persone con disabilità

Commissione Consiliare 13 luglio 2015

Servizi a sostegno della domiciliarità

- ▶ **Assistenza Domiciliare Handicappati Gravi:** Servizio di assistenza e sostegno per persone con disabilità dai 18 ai 64 anni per consentire la permanenza nel proprio ambiente di vita attraverso interventi professionali in convenzione
- ▶ **PROVID – Progetto per la vita indipendente:** servizi di sostegno per persone con disabilità cognitiva, finalizzati all'acquisizione di competenze nella sfera dell'autonomia, gestiti in collaborazione con associazioni di volontariato
- ▶ **SAVI – Sostegno alla vita indipendente:** contributo erogato a titolo di partecipazione alla spesa per acquisto di prestazioni sociali a sostegno della permanenza nel proprio contesto di riferimento.

Altri servizi a sostegno della domiciliarietà

- ▶ **Centri diurni socio ricreativi:** gestiti da associazioni di volontariato territoriali, organizzati in laboratori ludici e di socializzazione per giovani adulti portatori di handicap lievi.
- ▶ **Soggiorni di vacanza:** a sostegno dell'integrazione, rappresentano un intervento di sollievo alle famiglie. I destinatari sono persone con disabilità di età compresa tra i 18 ed i 64 anni. Nel 2014 sono stati realizzati su progetto congiunto Comune - ASL3 genovese.

Fondi regionali a sostegno della domiciliarità

- ▶ **Fondo regionale per la non autosufficienza (dgr 1106/2006 –219/2008–166/2011)**
misura economica – 350,00 euro mensili – integrativa dell'indennità di accompagnamento e finalizzata al mantenimento a domicilio.
- ▶ **Fondo regionale non autosufficienza per la SLA (DGR 719/2012)**
Contributo da un minimo di € 400 a un massimo di € 1.000 sulla base della gravità delle condizioni sanitari; è finalizzato alla permanenza a domicilio attraverso il supporto di assistenti familiari e per il riconoscimento del lavoro di cura del familiare-caregiver

Nuove misure regionali a sostegno della domiciliarità

- ▶ **Interventi sociali per il sostegno a casa di persone in condizioni di disabilità gravissima – dgr 941/2014 e dgr 446/2015:** Interventi di sostegno offerti sotto forma di prestazioni assistenziali o di trasferimenti monetari, per un massimo di 500,00 euro/mese, per persone in condizione di dipendenza vitale che necessitano di assistenza continuativa nelle 24 ore definiti sulla base di un Piano assistenziale integrato socio sanitario.
- ▶ **Progetti di vita indipendente – dgr 446/2015:** Sperimentazione della durata di un anno dal 1 giugno 2015. Contributo per un massimo di 1.200 euro mensili a favore di persone con disabilità motoria o con disabilità intellettiva, che intendono realizzare il proprio progetto di vita individuale attraverso la conduzione delle principali attività quotidiane, lavorative, scolastiche e formative.

Servizi per la residenzialità

- ▶ **Comunità alloggio:** Il servizio, a dimensione familiare, è rivolto a persone con disabilità fisica; gli inserimenti sono a carattere definitivo o temporaneo e prevedono sostegno nell'espletamento delle attività della vita quotidiana, momenti di socializzazione, comunicazione con l'esterno.
- ▶ **Strutture residenziali per disabili:** l'integrazione della quota alberghiera per l'inserimento in struttura per casi ove non è possibile il mantenimento a domicilio.
- ▶ **Contributo regionale di solidarietà per disabili e psichici (dgr 845/2014 e ssmm)**
contributo a sostegno delle famiglie per il pagamento della quota di compartecipazione prevista per l'inserimento nelle strutture socio-sanitarie residenziali e semiresidenziali, pubbliche e private accreditate dalla Regione Liguria per disabili e pazienti psichiatrici.

Servizi per la mobilità

- ▶ **Trasporto lavorativo e riabilitativo:** Il servizio di accompagnamento socio-assistenziale con vettura di persone disabili è destinato a persone con disabilità motoria, psichica, sensoriale che non possono spostarsi con mezzi pubblici di linea e necessitano di un servizio di accompagnamento assistito personalizzato per raggiungere i centri di riabilitazione o i luoghi di lavoro.
- ▶ **Pollicino Mobility Bus:** Servizio di trasporto collettivo su prenotazione per il tempo libero, organizzato dal Comune in collaborazione con AMT.
- ▶ **Contributi Buoni Benzina:** finalizzato al rimborso del carburante utilizzato per recarsi al lavoro con il proprio mezzo.

SERVIZIO	2013		2014		2015
	DESTINATARI	SPESA	DESTINATARI	SPESA	DESTINATARI
SERVIZI A SOSTEGNO DELLA DOMICILIARITÀ					
Assistenza domiciliare disabili – ADH	77	702.916	120	709.401	115
Interventi per la vita indipendente	70	291.477	65	261.498	65
Sostegno a casa di persone in condizione di gravissime disabilità					44
Centri diurni socio ricreativi	45	60.000	43	62.000	43
Soggiorni di vacanza	0	0	9	39.747	
Fondo non autosufficienza - SLA - DGR 719/2012	58	451.851	47	506.667	47
Fondo Non Autosufficienza	371	1.491.700	351	1.423.800	351
RESIDENZIALITÀ E SEMI-RESIDENZIALITÀ					
Comunità alloggio	29	177.723	30	177.723	30
Strutture residenziali per disabili	3	21.733	4	60.657	4
Contributo Solidarietà disabili DGR 845/2014					771
Contributo Solidarietà psichici DGR 845/2014					361
SERVIZI A SOSTEGNO DELLA MOBILITÀ					
Trasporto lavorativo e riabilitativo	303	3.011.487	303	2.996.906	287
Trasporto collettivo – Pollicino Mobility Bus	717	91.457	763	91.277	772
Trasporto organizzato da ANFFAS	147	160.000	147	160.000	147
Buoni benzina	13	7.614	13	7.444	13
Servizio Sociale professionale	2.157		2.167		3.157
TOTALE	1.922	6.467.958	1.895	6.536.867	3.050

Prospettive

- ▶ **Applicazione del nuovo Isee:** per l'accesso ai servizi e la compartecipazione alla spesa, adozione del regolamento comunale in armonia con gli indirizzi regionali
- ▶ **Dote di cura:** superamento della frammentazione dei servizi, punto unico di accesso sociosanitario, sistema informativo integrato, valutazione multidimensionale del bisogno, équipe integrata sociosanitaria, progetto individualizzato di assistenza, budget sociosanitario