
REGIONE PIEMONTE BU14S1 07/04/2011

Codice DB1901
D.D. 27 dicembre 2010, n. 550
Interventi socio-sanitari a sostegno di anziani non autosufficienti. Impegno ed assegnazione a
favore degli Enti Gestori delle funzioni socio-assistenziali di euro 3.600.000,00 (U.P.B. 19021-
cap.153212/2010 - assegnazione n.100350).

La legge regionale n. 1/2004 prevede la gestione del servizio integrato degli interventi e servizi
sociali e per la non autosufficienza.

La Regione considera prioritario e strategico proseguire nell’attività di programmazione e
progettazione, attraverso la previsione di azioni coordinate tra i Soggetti Gestori delle attività socio-
assistenziali e le ASL, di servizi volti al mantenimento a domicilio delle persone anziane sempre più
adeguati alle diversificate e complesse necessità dei soggetti anziani non autosufficienti, anche in
considerazione del costante e continuo aumento della domanda di assistenza socio-sanitaria a favore
di tali soggetti.

 Visto che, con l’approvazione della D.G.R. n 39-11190 del 6 aprile 2009, la Regione Piemonte,
nell’ottica di promuovere il benessere, la qualità della vita e l’autonomia dei propri cittadini non
autosufficienti, ha destinato la somma di cui al fondo per la non autosufficienza relativo all’anno
2008, per un importo di euro 21.513.967,74, per l’erogazione di interventi economici a sostegno
della domiciliarità dei soggetti anziani, quali il riconoscimento economico dovuto alle prestazioni di
cura familiare e affidamento, il contributo per l’assunzione di un Assistente Familiare, l’acquisto di
prestazioni di assistenza domiciliare del profilo professionale ADEST\OSS presso fornitori
riconosciuti dalle ASL\EEGG, l’acquisto del servizio di telesoccorso,l’acquisto di pasti a domicilio;

 visto che con successiva D.D. n. 409 del 27.7.2009 si è proceduto all’erogazione della somma su
indicata a favore degli Enti capofila, individuati secondo l’Allegato B della D.G.R. n 39-11190 del
6 aprile 2009;

 visto che con D.G.R. n.56-13332 del 15 febbraio 2010 sono stati erogati i fondi relativi al Fondo
per la non autosufficienza relativi all’anno 2009, in continuità con la succitata DGR 39/2009, a
favore degli anziani non autosufficienti per una somma di euro 25.373,465,74 e per una somma di
euro 6.000.000,00 a favore di persone con disabilità non autosufficienti di età inferiore ai 65 anni a
sostegno della domiciliarità in lungoassistenza;

vista la D.D. n. 556 dell’11.8.2010 con la quale sono stati erogati i fondi succitati a favore degli
Enti capofila di cui all’Allegato B della D.G.R. n 39-11190 del 6 aprile 2009;

vista la L.R. n. 10 del 18.02.2010 “Servizi domiciliari per persone non autosufficienti” che definisce
puntualmente le"prestazioni domiciliari" quali:
a) prestazioni di cura domiciliare ad alta complessità assistenziale nella fase intensiva o estensiva,
ovvero di acuzie e post acuzie, quali le dimissioni protette, l'ospedalizzazione domiciliare, le cure
domiciliari nell'ambito di percorsi gestiti dal medico di medicina generale;
b) prestazioni di lungoassistenza nella fase di cronicità, volte a mantenere e rafforzare l'autonomia
funzionale o a rallentarne il deterioramento, che si esplicano in un insieme di servizi, applicabili
anche alle prestazioni di cui alla lettera a), quali:
1) prestazioni professionali;
2) prestazioni di assistenza familiare;

3) servizi di tregua, consistenti in prestazioni domiciliari finalizzate ad alleviare gli oneri di cura da
parte della famiglia;
4) affidamento diurno;
5) telesoccorso;
6) fornitura di pasti, servizi di lavanderia, interventi di pulizia, igiene, piccole manutenzioni e
adattamenti dell'abitazione;

 considerato che la L.R. n. 10 sopra citata prevede che le suddette prestazioni domiciliari vengano
erogate con le seguenti modalità:
a) servizi congiuntamente resi dalle aziende sanitarie ed dagli enti gestori dei servizi socio-
assistenziali con gestione diretta o attraverso soggetti accreditati;
b) contributi economici o titoli per l'acquisto, riconosciuti alla persona non autosufficiente,
finalizzati all'acquisto di servizi da soggetti accreditati, da persone abilitate all'esercizio di
professioni sanitarie infermieristiche e sanitarie riabilitative, da operatori socio-sanitari, da persone
in possesso dell'attestato di assistente familiare;
c) contributi economici destinati ai familiari, finalizzati a rendere economicamente sostenibile
l'impegno di cura del proprio congiunto;
d) contributi economici ad affidatari e rimborsi spese a volontari;

rilevato che nel corso degli anni pregressi con D.G.R. n.56–11884 del 28 luglio 2009, D.G.R. n.35 -
9305 del 28 luglio 2008, D.G.R. n. 60 - 6207 del 18 giugno 2007 e D.G.R. n. 26-2358 del
13.3.2006, si è provveduto ad assegnare agli Soggetti Gestori delle attività socio-assistenziali
risorse finanziarie specificatamente destinate ad interventi integrati a sostegno degli anziani non
autosufficienti;

preso atto che, al fine di garantire la continuità di tali interventi, con D.G.R. n. 33-1023 del
15.11.2010 si è ritenuto di destinare la somma di euro 12.000.000,00 a favore dei Soggetti Gestori
delle funzioni socio-assistenziali per interventi integrati a sostegno della domiciliarità, in
collaborazione con le ASL, così come di seguito specificato:

• Interventi economici a sostegno della domiciliarità
• Cure Domiciliari in Lungoassistenza
• Letti di sollievo

premesso che l’art. 23 del D.P.G.R. 5 dicembre 2001, n. 18/R (Regolamento regionale di
contabilità) stabilisce che gli impegni di spesa, e quindi le obbligazioni che possono essere assunte,
non possono in nessun caso superare i limiti delle dotazioni finanziarie assegnate mediante il
Programma Operativo di cui all’art. 7 della l:r: n. 7/2001;

tenuto conto delle D.G.R. n. 19-201 del 21/06/2010 e D.G.R. n. 19-338 del 19/07/2010 di parziale
assegnazione delle risorse, nelle more della definizione degli obiettivi del Programma
Operativo2010;

considerato che con la D.G.R. n. 1-589 del 9/9/2010 “Articolo 7, legge regionale 11 aprile 2001, n.
7 - Programma Operativo per l'anno 2010 - parte I e II: approvazione degli obiettivi ed
assegnazione delle relative risorse finanziarie” vengono assegnate le risorse nella misura del 70%
degli stanziamenti relativi a ciascun capitolo di spesa discrezionale del bilancio di gestione;

visto, pertanto, che con D.D. n. 479 del 30.11.2010 si è proceduto all’impegno e all’assegnazione
agli Enti Gestori delle funzioni socio-assistenziali della somma di euro 8.400.000,00 (all’U.P.B.

DB19021 cap. n. 153212/2010) pari al 70% della somma totale di euro 12.000.000,00 destinata agli
stessi Enti con D.G.R. n. 33-1023 del 15.11.2010;

tenuto conto che con D.G.R. n. 1-1163 del 6.12.2010 la Giunta regionale ha assegnato le ulteriori
risorse sui vari capitoli di spesa;

tenuto conto, altresì, della necessità di erogare anche il restante 30% delle somme stanziate a
bilancio regionale 2010 (cap. n. 153212/2010) per gli interventi integrati a sostegno della
domiciliarità di cui sopra;

visto che, pertanto, l’impegno oggetto del presente provvedimento riveste la natura di urgenza ed
indifferibilità, in quanto permette l’erogazione di sempre più adeguati servizi volti al mantenimento
a domicilio delle persone anziane, anche in considerazione del costante e continuo aumento della
domanda di assistenza socio-sanitaria a favore di tali soggetti;

considerato che le risorse previste vengono ripartite a favore dei Soggetti Gestori delle funzioni
socio-assistenziali in base alla percentuale di popolazione ultra 75enne di ogni Soggetto Gestore
rispetto al totale regionale della stessa popolazione rilevata al 31 dicembre 2009, tenuto conto
dell’assetto territoriale degli Enti alla data dell’adozione del provvedimento (Allegato A, facente
parte integrante alla presente determinazione);

dato atto, pertanto, che all’impegno della somma di euro 3.600.000,00 si può far fronte con i fondi
di cui all’U.P.B. DB19021 cap. n. 153212/2010 (assegnazione n. 100350) che presenta la necessaria
disponibilità;

considerato che, a riscontro delle attività previste, i Soggetti Gestori delle funzioni socio-
assistenziali dovranno fornire alla Direzione Politiche Sociali entro il 30 settembre 2011, il numero
dei soggetti cui è stato fornito l’intervento, la modalità dell’intervento stesso ed il relativo costo
sostenuto;

tutto ciò premesso,

IL DIRETTORE

visto il decreto legislativo 30 marzo 2001, n. 165 “Norme generali sull’ordinamento del lavoro alle
dipendenze delle amministrazioni pubbliche”;

vista la legge regionale dell' 11 aprile 2001, n. 7 "Ordinamento contabile della Regione Piemonte";

vista la legge regionale 8 gennaio 2004, n. 1 “Norme per la realizzazione del sistema regionale
integrato di interventi e servizi sociali e riordino della legislazione di riferimento”;

visto l’art. 16 della legge regionale 23 luglio 2008, n. 23 “Disciplina dell'organizzazione degli uffici
regionali e disposizioni concernenti la dirigenza ed il personale”;

vista la legge regionale 1 giugno 2010, n. 14 “Legge Finanziaria per l’anno 2010”;

vista la legge regionale 1 giugno 2010, n. 15 “Bilancio di previsione per l’anno finanziario 2010 e
bilancio pluriennale per gli anni finanziari 2010-2012”;

vista la legge regionale 3 agosto 2010, n. 18 “Assestamento al bilancio di previsione per l’anno
finanziario 2010 e disposizioni finanziarie “;

visto il decreto del Presidente della Giunta regionale 5 dicembre 2001, n. 8/R "Regolamento
contabile della Regione Piemonte" e successive modificazioni;

vista la deliberazione della Giunta regionale n. 3-13050 del 19/01/2010 “Bilancio di previsione per
l’anno finanziario 2010. Ripartizione delle Unità previsionali di base in capitoli, ai fini della
gestione”;

vista la deliberazione della Giunta regionale n. 19-201 del 21/06/2010 “Bilancio di previsione per
l’anno finanziario 2010. Parziale assegnazione delle risorse finanziarie”;

vista la deliberazione della Giunta regionale n. 19-338 del 19/07/2010 “D.G.R. 19 - 201 del
21.06.2010, "Bilancio di previsione per l'anno 2010. Parziale assegnazione delle risorse
finanziarie": integrazioni e modifiche”;

vista la deliberazione della Giunta regionale n. 1-589 del 9 settembre 2010 “ Articolo 7, legge
regionale 11 aprile 2001, n. 7 – Programma Operativo per l'anno 2010 – parte I e II: approvazione
degli obiettivi ed assegnazione delle relative risorse finanziarie”;

vista la deliberazione della Giunta regionale n. 39-11190 del 6 aprile 2009;

vista la deliberazione della Giunta regionale n. n. 56-13332 del 15 febbraio 2010;

vista la deliberazione della Giunta regionale n. 33-1023 del 15.11.2010;

vista la deliberazione della Giunta regionale n. n. 1-1163 del 6.12.2010;

vista la determina dirigenziale n. 409 del 27.7.2010;

vista la determina dirigenziale n. 556 dell’11.8.2010;

vista la determina dirigenziale n. n. 479 del 30.11.2010;

determina

- di impegnare la somma di euro 3.600.000,00 cap. n. 153212/2010 (assegnazione n. 100350) per
interventi integrati a sostegno della domiciliarità, a favore di anziani non autosufficienti;

- di assegnare, in attuazione della D.G.R. n. 33-1023 del 15.11.2010, la somma di euro
3.600.000,00 a favore dei Soggetti Gestori delle funzioni socio-assistenziali, vincolandone
l’utilizzo all’erogazione di interventi a sostegno alla domiciliarità, in collaborazione con le ASL.,
attraverso una diversificazione delle risposte ai bisogni socio-sanitari degli anziani non
autosufficienti, così come di seguito specificato:

• Interventi economici a sostegno della domiciliarità
• Cure Domiciliari in Lungoassistenza
• Letti di sollievo

- di ripartire suddetta somma a favore dei Soggetti Gestori delle funzioni socio-assistenziali in base
alla percentuale di popolazione ultra 75enne di ogni Soggetto Gestore rispetto al totale regionale
della stessa popolazione rilevata al 31 dicembre 2009, tenuto conto dell’assetto territoriale degli
Enti alla data dell’adozione del provvedimento (Allegato A, facente parte integrante alla presente
determinazione);

- di vincolare i Soggetti Gestori delle funzioni socio-assistenziali a fornire alla Direzione Politiche
Sociali entro il 30 settembre 2011, il numero dei soggetti cui è stato fornito l’intervento, la modalità
dell’intervento stesso ed il relativo costo sostenuto;

Avverso la presente determinazione è ammesso ricorso al T.A.R. entro il termine di 60 giorni,
ovvero ricorso straordinario al Capo dello Stato entro 120 giorni, dalla notificazione o
dall’intervenuta piena conoscenza.

La presente deliberazione, sarà pubblicata sul B.U della Regione Piemonte, ai sensi dell’art. 61
dello Statuto e dell’art. 16 del D.P.G.R. n. 8/R/2002.

Il Direttore
Raffaella Vitale

Allegato

ALLEGATO A

P
R

O
V

IN
C

IA COD.
SOG.
GEST.
2010

SOGGETTI GESTORI DELLE FUNZIONI SOCIO ASSISTENZIALI SEDI
POP

ANZIANI
(75 e oltre)

RIPARTO
12.000.000

SECONDA
ASSEGNAZIONE

30%

TO 1 COMUNE DI TORINO TORINO 107.448 2.580.011,05 774.003,31
TO 2 C.I.S.A.P. CONSORZIO INTERCOMUNALE SERVIZI ALLA PERSONA GRUGLIASCO 7.914 190.028,73 57.008,62
TO 3 C.I.S.A. CONSORZIO INTERCOMUNALE SOCIO-ASSISTENZIALE RIVOLI 5.507 132.232,53 39.669,76
TO 4 C.I.S.S.A. CONSORZIO INTERCOMUNALE DEI SERVIZI SOCIO-

ASSISTENZIALI PIANEZZA 7.133 171.275,58 51.382,67
TO 5 C.I.S. CONSORZIO INTERCOMUNALE DEI SERVIZI SOCIO-

ASSISTENZIALI CIRIE' 8.177 196.343,82 58.903,14
TO 6 C.I.S.S.P. CONSORZIO INTERCOMUNALE PER I SERVIZI SOCIALI ALLA

PERSONA SETTIMO T.SE 7.046 169.186,56 50.755,97
TO 7 C.I.S.A. CONSORZIO INTERCOMUNALE SOCIO-ASSISTENZIALE GASSINO T.SE 3.801 91.268,54 27.380,56
TO 8 C.S.S. CONSORZIO SERVIZI SOCIO-ASSISTENZIALI DEL CHIERESE CHIERI 9.809 235.530,94 70.659,28
TO 10 C.I.S.A. 31 CONSORZIO INTERCOMUNALE SOCIO-ASSISTENZIALE CARMAGNOLA 4.942 118.665,91 35.599,77
TO 11 C.I.S.S.A. CONSORZIO INTERCOMUNALE DEI SERVIZI SOCIO-

ASSISTENZIALI MONCALIERI 7.484 179.703,70 53.911,11
TO 12 C.I.S.A. CONSORZIO INTERCOMUNALE SOCIO-ASSISTENZIALE NICHELINO 5.881 141.212,91 42.363,87
TO 13 C.I. DI S. CONSORZIO INTERCOMUNALE DI SERVIZI ORBASSANO 7.495 179.967,82 53.990,35
TO 15 "VALLE DI SUSA" CON.I.S.A. CONSORZIO INTERCOMUNALE SOCIO-

ASSISTENZIALE SUSA 9.129 219.202,97 65.760,89
TO 17 C.I.S.S. 38 CONSORZIO INTERCOMUNALE DEI SERVIZI SOCIO-

ASSISTENZIALI CUORGNE' 8.262 198.384,81 59.515,44
TO 18 C.I.S.S. CONSORZIO INTERCOMUNALE DEI SERVIZI SOCIALI CHIVASSO 8.188 196.607,94 58.982,38
TO 20 C.I.S.S-A.C. CONSORZIO INTERCOMUNALE DEI SERVIZI SOCIO-

ASSISTENZIALI CALUSO CALUSO 4.448 106.804,12 32.041,24
TO 24 C.I.S.S. CONSORZIO INTERCOMUNALE DEI SERVIZI SOCIALI PINEROLO 10.715 257.285,56 77.185,67
VC 26 COMUNI CONVENZIONATI EX U.S.S.L. N. 45 VERCELLI 8.085 194.134,74 58.240,42

VC 27 C.I.S.A.S. CONSORZIO INTERCOMUNALE PER LA GESTIONE DEI
SERVIZI DI ASSISTENZA SOCIALE SANTHIA' 5.452 130.911,88 39.273,57

BI 28 I.R.I.S. CONSORZIO INTERCOMUNALE DEI SERVIZI SOCIO-
ASSISTENZIALI BIELLA 14.595 350.451,02 105.135,31

BI 29 C.I.S.S.A.B.O. CONSORZIO INTERCOMUNALE DEI SERVIZI SOCIO-
ASSISTENZIALI DEL BIELLESE ORIENTALE COSSATO

7.598 182.441,03 54.732,31
VC 32 C.A.S.A. CONSORZIO PER LE ATTIVITA' SOCIO-ASSISTENZIALI GATTINARA 3.502 84.089,04 25.226,71
NO 33 COMUNI CONVENZIONATI DI GHEMME, SIZZANO, MAGGIORA, BOCA GHEMME 990 23.771,60 7.131,48
NO 34 COMUNE DI NOVARA NOVARA 11.400 273.733,58 82.120,07
NO 35 "C.I.S.A. 24" CONSORZIO INTERCOMUNALE SERVIZI SOCIO

ASSISTENZIALI BIANDRATE 3.286 78.902,50 23.670,75

NO 36 CONSORZIO INTERCOMUNALE PER LA GESTIONE DEI SERVIZI SOCIO-
ASSISTENZIALI DELL'OVEST TICINO ROMENTINO

5.425 130.263,57 39.079,07
NO 38 COMUNI CONVENZIONATI DI ARONA ARONA 3.171 76.141,16 22.842,35
NO 39 C.I.S.S. CONSORZIO INTERCOMUNALE PER I SERVIZI SOCIO

ASSISTENZIALI BORGOMANERO 6.983 167.673,82 50.302,15
VB 40 CONSORZIO PER I SERVIZI SOCIALI DEL VERBANO VERBANIA-INTRA 7.448 178.839,27 53.651,78
VB 42 C.I.S.S. CONSORZIO INTERCOMUNALE DEI SERVIZI SOCIALI ZONA

OSSOLA PALLANZENO 7.617 182.897,25 54.869,18
VB 44 CONSORZIO INTERCOMUNALE DEI SERVIZI SOCIO-ASSISTENZIALI OMEGNA 4.799 115.232,23 34.569,67
CN 46 CONSORZIO PER I SERVIZI SOCIO-ASSISTENZIALI DELLE VALLI

GRANA E MAIRA DRONERO 4.006 96.190,94 28.857,28
CN 49 CONSORZIO MONVISO SOLIDALE FOSSANO 17.773 426.760,26 128.028,08
CN 54 CONSORZIO PER I SERVIZI SOCIO-ASSISTENZIALI DEL

MONREGALESE C.S.S.M. MONDOVI' 7.826 187.915,70 56.374,71
AT 56 COMUNE DI ASTI ASTI 8.774 210.678,81 63.203,64
AT 57 CO.GE.SA. CONSORZIO PER LA GESTIONE DEI SERVIZI SOCIO-

ASSISTENZIALI ASTI 9.500 228.111,32 68.433,40
AT 58 C.I.S.A. CONSORZIO INTERCOMUNALE SOCIO-ASSISTENZIALE ASTI

SUD NIZZA MONFERRATO 8.118 194.927,12 58.478,14
AL 59 CONSORZIO INTERCOMUNALE DEI SERVIZI SOCIO-ASSTENZIALI DEI

COMUNI DELL'ALESSANDRINO ALESSANDRIA 15.496 372.085,58 111.625,67

AL 60 CONSORZIO INTERCOMUNALE DEI SERVIZI SOCIALI DEL VALENZANO
E DEL BASSO MONFERRATO VALENZA

4.043 97.079,37 29.123,81
AL 61 C.I.S.A. CONSORZIO INTERCOMUNALE SOCIO-ASSISTENZIALE

TORTONA TORTONA 8.584 206.116,58 61.834,98

AL 62 CONSORZIO INTERCOMUNALE DEI SERVIZI ALLA PERSONA DEL
NOVESE NOVI LIGURE 9.942 238.724,50 71.617,35

AL 63 CONSORZIO SERVIZI SOCIALI OVADA 4.151 99.672,64 29.901,79
AL 66 A.S.L. N. 21 - CASALE MONFERRATO CASALE M.TO 11.892 285.547,35 85.664,20
TO 68 CONSORZIO IN.RE.TE. IVREA 10.111 242.782,48 72.834,74
CN 70 CONSORZIO SOCIO ASSISTENZIALE ALBA-LANGHE-ROERO ALBA 11.463 275.246,32 82.573,90

CN 72 CONSORZIO INTERCOMUNALE SOCIO ASSISTENZIALE INT.ES.A.
(INTERVENTI E SERVIZI ASSOCIATI) BRA BRA

6.455 154.995,64 46.498,69
CN 74 CONSORZIO SOCIO-ASSISTENZIALE DEL CUNEESE CUNEO 11.092 266.337,97 79.901,39
NO 77 C.I.S.A.S. CONSORZIO INTERCOMUNALE SERVIZI SOCIO

ASSISTENZIALI
CASTELLETTO SOPRA

TICINO 4.855 116.576,89 34.973,07
TO 78 C.A.S.A. Consorzio Azienda Socio Assistenziale Val Sangone - GIAVENO GIAVENO 3.105 74.556,38 22.366,92
CN 79 Comunità Montana Delle Alpi del Mare- ROBILANTE ROBILANTE 2.154 51.721,24 15.516,37
CN 80 COMUNITA’ MONTANA ALTO TANARO CEBANO MONREGALESE CEVA 3.603 86.514,22 25.954,27

TO 81
Comunità Montana Valli Chisone, Germanasca, Pellice e Pinerolese
Pedemontano Convenzionata con il Comune di Sestriere - PEROSA

ARGENTINA - TORRE PELLICE

PEROSA ARGENTINA
TORRE PELLICE

5.400 129.663,28 38.898,98
AL 82

ENTI CONVENZIONATI C/O COMUNITA’ MONTANA APPENNINO
ALERAMICO OBERTENGO - PONZONE PONZONE 6.702 160.926,53 48.277,96

VC 83 COMUNITA' MONTANA VALSESIA VARALLO 6.250 150.073,24 45.021,97
CN 84 COMUNITA' MONTANA ALTA LANGA E LANGA VALLI BELBO, BORMIDA

E UZZONE BOSSOLASCO 1.404 33.712,45 10.113,74
TO 85 COMUNITA' MONTANA VALLI DI LANZO, CERONDA E CASTERNONE CERES 3.327 79.886,98 23.966,10

TOTALE REGIONALE 499.756 12.000.000,00 3.600.000,00

