

Guida all'informazione sui servizi sociali e sanitari per la disabilità del Municipio Roma 1 Centro ASL Roma 1 - Distretto 1

Documento a cura della Consulta per le Politiche in
favore delle Persone con disabilità Municipio Roma 1
Centro in collaborazione con il PUA
(Punto Unico d'Accesso)

Sommario

Attestazione di invalidità	4
Provvidenze economiche	4
Servizi dedicati	5
Scuola	14
Lavoro	17
Trasporti	20
Associazioni di volontariato	24
Numeri utili	27
Siti internet	27

ATTESTAZIONE DI INVALIDITÀ

L'invalidità, in tutte le sue forme, è riconosciuta dallo Stato italiano a tutti quei cittadini che in un determinato momento della propria vita presentano difficoltà a svolgere alcune funzioni tipiche della vita quotidiana o di relazione a causa di una menomazione o di un deficit fisico, psichico o intellettuale, della vista o dell'udito.

PERCORSO INVALIDITÀ CIVILE E/O L.104 E/O L.68/99 O AGGRAVAMENTO INVALIDITÀ

- Recarsi dal medico di base o medico accreditato che redige un certificato e lo invia on line all'INPS.
- Recarsi con il certificato presso un patronato riconosciuto a livello nazionale che provvederà all'invio della domanda on line. Se si è in possesso del Pin dell'INPS si può inoltrare direttamente la domanda on line.
- Restare in attesa della comunicazione dell'INPS per la convocazione a visita.

La data della visita può essere anticipata per utenti che risultino nella categoria prevista dalla Legge 80/2006 (malattie oncologiche in atto).

È importante assicurarsi che nella domanda siano barrate tutte le voci per le quali si intende fare le richieste: invalidità civile e/o L.104 e/o L.80 e/o disabilità (L. 68/99 per collocamento al lavoro).

Nel caso in cui il medico di base non sia in grado di effettuare l'invio del certificato on line all'INPS, ci si può recare presso un patronato o associazioni autorizzate che possono seguire l'iter completo della pratica.

Alla convocazione da parte dell'INPS è necessario portare la documentazione sanitaria specialistica attestante la reale presenza delle patologie. È consigliabile fare delle copie della documentazione, in quanto la commissione potrebbe trattenere gli originali necessari per la valutazione.

È possibile richiedere la certificazione provvisoria della Legge 104 qualora corrispondente alla gravità di cui all'art. 3 comma 3 (persona in situazione di handicap grave).

PROVVIDENZE ECONOMICHE

Le provvidenze economiche sono aiuti riservati ai cittadini riconosciuti invalidi. Ogni anno vengono ridefiniti dalla Direzione Centrale delle Prestazioni dell'INPS. Gli importi vengono indicati annualmente su tabelle consultabili sul sito internet dell'INPS e riguardano pensioni, assegni e indennità che vengono erogati agli invalidi civili, ai ciechi civili e ai sordi e i relativi limiti reddituali previsti per alcune provvidenze.

Per ulteriori info consultare il sito: <https://www.inps.it/nuovoportaleinps/default.aspx?prestazioni=110&itema=7618>

SERVIZI DEDICATI

Di seguito si riportano alcuni servizi fondamentali che erogano prestazioni sia a livello municipale sia a livello sanitario, riguardanti nello specifico il Municipio Roma I Centro e il Distretto I della ASL Roma 1.

ANAGRAFE A DOMICILIO

Il Servizio è rivolto a persone con gravi problemi di mobilità che non possono recarsi personalmente agli sportelli. Il servizio riguarda carta d'identità, cambio di residenza, atti notori, autenticazione della firma.

Municipio Roma I Centro

Servizi anagrafici:

Circ.ne Trionfale, 19 tel. 06 6961.71 - 06 6961.7436

Via Petroselli, 50 tel. 06 696.01411 - 410

orari: martedì e giovedì: 8.30-17.00 / lunedì, mercoledì e venerdì: 8.30-13.00.

ASSISTENZA DOMICILIARE

Assistenza Domiciliare ASL - CAD

Il CAD, cioè l'assistenza domiciliare sanitaria, è rivolta ai cittadini affetti da patologie trattabili a domicilio, iscritti al SSR, che, per motivi sanitari anche temporanei, si trovano nella condizione di non poter accedere ai servizi ambulatoriali.

È attivabile attraverso la compilazione della **Scheda Unica di Segnalazione** da parte del Medico/Pediatra di Famiglia, del Medico Ospedaliero o dei medici operanti in altri servizi della ASL, scaricabile dal sito http://www.aslroma1.it/uploads/files/36_25_Scheda_unica_di_segna_lazione.pdf che va consegnata o inviata tramite fax unitamente ad un certificato del MMG con le richieste specifiche (analisi, visita per ausili, ecc).

L'assistenza domiciliare non è attivabile per situazioni di urgenza od emergenza, per le quali è previsto il servizio di continuità assistenziale (guardia medica) ed emergenza (118).

È possibile rivolgersi presso i CAD di zona per ulteriori chiarimenti:

- Via Frà Albenzio, 10, Casa della Salute, tel 06 6835.7202 - 7203
fax 06 6835.7249, e-mail: apic17@aslroma1.it
lunedì-martedì, mercoledì, venerdì 8.30-12 e giovedì 14.30-16.30
- Via Roma Libera, Casa della Salute, 76, tel 06 7730.6500
fax 06 7730.6584 e-mail: cad1distretto@aslroma1.it
lunedì-mercoledì-venerdì ore 8-12 tel. 06 7730.6500 fax 06 7730.6584
e-mail: cad1distretto@aslroma1.it
orari: lunedì - mercoledì - venerdì 8.00-12.00.

Assistenza Domiciliare Municipio Roma I Centro - S.A.I.S.H

Il S.A.I.S.H (Servizi per l'autonomia e l'integrazione di persone disabili), cioè l'assistenza domiciliare municipale è rivolta alle persone con disabilità e ha come fine il mantenimento della qualità della vita delle stesse per evitare il fenomeno dell'isolamen-

to, dell'emarginazione sociale e dell'istituzionalizzazione.

Il S.A.I.S.H prevede forme di assistenza sia diretta che indiretta e contempla, oltre che l'assistenza domiciliare, anche attività di gruppo e flessibili.

L'interessato potrà ricevere le informazioni relative al procedimento e inoltrare la richiesta del servizio contattando:

- **Via Petroselli, 50** - PUA c/o Municipio Roma 1 Centro: tel 06 6960.1665
lunedì, martedì, giovedì e venerdì dalle ore 9 alle ore 12.30
martedì e giovedì dalle ore 14 alle ore 16
segretariatosociale.mun1@comune.roma.it
- **Via Frà Albenzio, 10** PUA c/o Casa della Salute
lunedì-venerdì ore 8.30-12.30 e martedì e giovedì ore 14.30-16.30
tel 06 6835.7204 - 7205 - 7209 - 7210 pua1@aslroma1.it
segretariatosociale.mun1@comune.roma.it
- **Via Roma Libera, 76** - PUA c/o Casa della Salute
lunedì-venerdì dalle 8.30 alle 12.30 e lunedì e mercoledì anche dalle 14.30 alle 16.30 tel 0677307801-807-808
e-mail pua1@aslroma1.it, segretariatosociale.mun1@comune.roma.it

ASSISTENZA IN FAVORE DI PERSONE CON DISABILITÀ GRAVISSIMA

Le famiglie che intendono richiedere l'erogazione del contributo devono compilare il modello di domanda e allegare la certificazione sanitaria richiesta, presentando domanda presso il Municipio, nei periodi indicati dall'avviso pubblico che viene approvato con cadenza annuale. A quel punto si procederà a stabilire il bisogno assistenziale della persona, in base alla Scheda di valutazione, e verrà delineato il profilo funzionale della disabilità. Sarà predisposta un'**unica graduatoria cittadina** in base alla quale il Dipartimento Politiche Sociali, Sussidiarietà e Salute erogherà i contributi ai municipi.

È possibile richiedere:

- un **assegno di cura di 800 euro** mensili rivolto alle famiglie che assumono personale formato, o acquisiscono servizi da professionisti nell'ambito dei servizi sanitari. Tale contributo può essere erogato in **forma indiretta** da corrispondere a personale qualificato scelto dall'utente o dalla famiglia o in **forma diretta** attraverso gli operatori di organismi o aziende accreditate nel territorio di residenza abilitati all'esercizio dell'attività sanitaria domiciliare.
- un **contributo di cura di 700 euro** mensili, destinato al **caregiver familiare**.

Documentazione necessaria:

1. copia del verbale di riconoscimento di handicap grave - Legge 104/92 art.3 comma 3;
2. copia del verbale di invalidità civile e riconoscimento di indennità di accompagnamento;
3. **per i cittadini maggiorenni** attestazione ISEE per prestazioni agevolate di natura socio sanitaria, completa di DSU;
4. **per i minorenni** attestazioni ISEE completa di DSU: se i genitori del minorenni

- sono coniugati l'ISEE ORDINARIO altrimenti ISEE MINORENNI;
5. dichiarazione dei redditi mod. 730 o mod. UNICO, per l'assegnazione del punteggio "spese fisse" (spese sanitarie, ausili per disabili, addetti all'assistenza personale) se incidono oltre il 10% sull'indicatore ISEE;
 6. dichiarazione sostitutiva dell'atto di notorietà qualora il cittadino intendesse rinunciare al punteggio relativo alla "voce ISEE" previsto nella scheda di valutazione;
 7. certificazione sanitaria a cura del medico specialista di struttura pubblica (sul modulo allegato);
 8. autocertificazione o dichiarazione del delegato che attesti che la persona affetta da disabilità gravissima non sia ricoverata, a tempo indeterminato, presso una struttura residenziale o semi-residenziale.

Per tutte le informazioni e per la presentazione della domanda contattare il Segretariato Sociale/Punto Unico di Accesso (PUA) dal cittadino interessato o da un suo delegato utilizzando la modulistica predisposta.

- **Via Petroselli, 50** - Segretariato sociale: tel. 06 6960.1665 (fax) / 1664 lunedì, martedì, giovedì e venerdì dalle ore 9 alle ore 12.30
martedì e giovedì anche dalle ore 14 alle ore 16
- **Via Frà Albenzio, 10** PUA c/o Casa della Salute
lunedì-venerdì ore 8.30-12.30 e martedì e giovedì ore 14.30-16.30
tel 06 6835.7204 - 7205 - 7209 - 7210
pua1@aslroma1.it, segretariatosociale.mun1@comune.roma.it
- **Via Roma Libera, 76** - PUA c/o Casa della Salute
dal lunedì al venerdì dalle 8.30 alle 12.30 e lunedì e mercoledì anche dalle 14.30 alle 16.30 tel 0677307801-807-808
e-mail pua1@aslroma1.it, segretariatosociale.mun1@comune.roma.

INTERVENTI E SERVIZI FINANZIATI DAL FONDO "DOPO DI NOI" LEGGE 112\2016

Si tratta di una legge approvata in via definitiva, volta a tutelare le persone con gravi disabilità che non possono contare sull'assistenza della propria famiglia. La legge disciplina misure di assistenza, cura e protezione delle persone con disabilità grave, non determinata dal naturale invecchiamento o da patologie connesse alla senilità, prive del sostegno familiare in quanto mancanti di entrambi i genitori o perché gli stessi non sono in grado di fornire un adeguato sostegno genitoriale, nonché in vista del venir meno del sostegno familiare, attraverso la progressiva presa in carico della persona già durante l'esistenza in vita dei genitori.

Alla domanda dovranno essere allegati:

1. copia del documento di identità in corso di validità della persona con disabilità e di chi presenta la domanda ove non coincidente;
2. nei casi di persona disabile rappresentata da terzi copia del provvedimento di protezione giuridica o altra documentazione che legittimi l'istante a rappresentare la persona con disabilità;

3. certificazione di disabilità grave ai sensi della legge 104/1992, art. 3, comma 3, solo ove trattasi di certificazione non già in possesso dell'amministrazione o se quella eventualmente consegnata risulti scaduta;
4. titolo di soggiorno se cittadino straniero (E.E.).

La domanda di partecipazione all'Avviso Pubblico Dopo Di noi del 30/03/2018, redatta secondo l'allegato A all'avviso stesso, dovrà essere consegnata a mano presso il Segretariato Sociale/Punto Unico di Accesso (PUA) del Municipio nei giorni e negli orari di apertura, nei periodi indicati dall'avviso pubblico che viene approvato con cadenza annuale.

- **Via Petroselli, 50** - Segretariato sociale: tel. 06 6960.1665 (fax) / 1664
lunedì, martedì, giovedì e venerdì dalle ore 9 alle ore 12.30
martedì e giovedì dalle ore 14 alle ore 16.
- **Via Frà Albenzio, 10** PUA c/o Casa della Salute
lunedì-venerdì ore 8.30-12.30 e martedì e giovedì ore 14.30-16.30
tel 06 6835.7204 - 7205 - 7209 - 7210
pua1@aslroma1.it, segretariatosociale.mun1@comune.roma.it
- **Via Roma Libera, 76** - PUA c/o Casa della Salute
dal lunedì al venerdì dalle 8.30 alle 12.30 e lunedì e mercoledì anche dalle 14.30 alle 16.30 tel 0677307801-807-808
e-mail pua1@aslroma1.it, segretariatosociale.mun1@comune.roma.

REDDITO DI CITTADINANZA

Il **Reddito di Cittadinanza**, disciplinato dal Decreto Legge 28 gennaio 2019, n. 4, è un sostegno per famiglie in condizioni disagiate finalizzato al reinserimento nel mondo del lavoro e all'inclusione sociale. Per i nuclei familiari composti esclusivamente da uno o più persone di età pari o superiore a 67 anni assume la denominazione di Pensione di Cittadinanza.

Il beneficio può essere richiesto, dopo il quinto giorno di ciascun mese:

- presso Poste Italiane;
- in modalità telematica, con il Sistema Pubblico di Identità Digitale (SPID) almeno di Livello 2, accedendo al portale www.redditodicittadinanza.gov.it;
- presso i Centri autorizzati di Assistenza Fiscale (CAF).

Ai sensi dell'articolo 2, comma 1, lettera a), del citato decreto-legge, il componente del nucleo familiare richiedente il beneficio deve essere in possesso, congiuntamente, dei seguenti due requisiti:

- essere in possesso della cittadinanza italiana o di paesi facenti parte dell'Unione europea oppure, in alternativa, essere familiare di un cittadino italiano o dell'Unione Europea e titolare del diritto di soggiorno o del diritto di soggiorno permanente, ovvero essere cittadino di paesi terzi in possesso del permesso di soggiorno UE per soggiornanti di lungo periodo;
- residenza in Italia per almeno dieci anni, al momento della presentazione della domanda, di cui gli ultimi due anni in modo continuativo.

Il nucleo familiare deve essere in possesso dei seguenti requisiti reddituali e pa-

trimoniali:

- un valore dell'ISEE, di cui al D.P.C.M. n. 159/2013, inferiore a 9.360 euro;
- un valore del **patrimonio immobiliare**, come definito ai fini ISEE, diverso dalla casa di abitazione, non superiore a una soglia di 30.000 euro;
- un valore del **patrimonio mobiliare**, come definito ai fini ISEE, non superiore a una soglia di 6.000 euro, accresciuta di 2.000 euro per ogni componente il nucleo familiare successivo al primo, fino ad un massimo di 10.000 euro, incrementato di ulteriori 1.000 euro per ogni figlio successivo al secondo; le predette soglie sono ulteriormente incrementate di 5.000 euro per ogni componente con disabilità (media, grave e non autosufficiente, così come definita ai fini ISEE), presente nel nucleo;

La **circolare INPS 20 marzo 2019, n. 43** fornisce tutte le informazioni su questo beneficio economico, specificando requisiti, adempimenti, modalità di richiesta e calcolo dell'importo. La circolare, inoltre, ricorda che il Reddito di Inclusione (REI) non può essere più richiesto a partire dal 1° marzo 2019 e che da aprile non è più riconosciuto né rinnovato per una seconda volta.

ASSISTENZA FARMACEUTICA

L'erogazione dei farmaci a carico del S.S.N. (Servizio Sanitario Nazionale) è possibile, su prescrizione medica, attraverso la rete delle farmacie convenzionate con le modalità di partecipazione alla spesa e con le eventuali esenzioni previste.

La fornitura di alcuni prodotti particolari (farmaci, dispositivi medici e alimenti) è invece ottenibile unicamente per chi ha determinati "requisiti per l'accesso" presso le strutture aziendali della ASL Roma 1. Le prestazioni su indicate sono a totale carico del Servizio Sanitario Nazionale.

Le richieste possono essere presentate presso:

- Farmacia Ospedale Oftalmico - piazzale degli Eroi, 11 tel. 06 6835.2730
orari: martedì e giovedì 9-13 (possono accedere al servizio i cittadini residenti nell'ex Municipio 18, attuale Municipio 13, oltre ai residenti dell'ex Municipio 17)
- Nuovo Regina Margherita via Morosini, 30 tel./fax 06 7730.6553
orari: lunedì, mercoledì, venerdì 9-13 martedì, giovedì 14.30-16 (possono accedere al servizio i cittadini residenti nell'ex Municipio 1).

ASSISTENZA PROTESICA

Il servizio è rivolto alle persone che necessitano supporti ausiliari o protesici (Invalidi civili, Invalidi di guerra e categorie assimilate, Invalidi per servizio, enterostomizzati o urostomizzati, minori, amputati d'arto, donne mastectomizzate e infine anche cittadini che hanno presentato domanda di invalidità e sono in attesa del riconoscimento di invalidità e/o sono nelle condizioni previste dalla L. 18/80 per l'assegno di accompagnamento).

N.B. I pazienti che necessitano di tale servizio devono avere la residenza nell'attuale Municipio 1 (ex Municipio I o nell' ex XVII).

Per ulteriori informazioni contattare:

- **Casa della Salute Prati - Trionfale Via Fra' Albenzio, 10**
tel. 06 6835.7246, tel. 06 6835.7247, tel. 06 6835.7244
fax 06 6835.7248 lunedì, mercoledì, venerdì ore 8.30-12.30 (informazioni ore 11.30-12.30); fornitura presidi assorbenti per incontinenza: lunedì, mercoledì, venerdì 8.30-12.30 per il servizio è attivo un **numero verde Fater: 800.940.002**;
- **via Carducci, 7** tel. +39 06 7730.8457 e tel. +39 06 7730.8458 fax +39 06 7730.7195 e-mail: uo.protesi.1ds@aslroma1.it
orari: lunedì, mercoledì e venerdì 8.30-12; fornitura presidi assorbenti per incontinenza: lunedì ore 12.30-15, mercoledì, venerdì ore 08.30-11.
Per il servizio è attivo un **numero verde Fater: 800.940.002**

ASSISTENZA RIABILITATIVA AMBULATORIALE

Per accedere all'assistenza riabilitativa ambulatoriale è necessario recarsi in prima istanza dal proprio Medico di Medicina Generale (medico di famiglia), il quale richiederà una visita specialistica (fisiatrica, ortopedica, reumatologica). In seguito alla visita, il Medico Specialista prescriverà specifici interventi di tipo riabilitativo ambulatoriale (fisioterapia, ecc.).

È necessario contattare, per prenotazione, gli sportelli CUP di qualunque presidio della ASL Roma 1 oppure prenotazione telefonica tramite ReCUP Regionale 06.99.39 orario: da lunedì a venerdì ore 7-19 e sabato ore 07-13.

ASSISTENZA RIABILITATIVA PRESSO CENTRI ACCREDITATI (EX ART. 26 Legge 833/78)

I centri accreditati sono delle strutture che operano in campo sanitario e/o socio-sanitario e che hanno ottenuto l'accreditamento per operare in un contesto o ambito specifico. Possono usufruire dell'assistenza riabilitativa presso centri accreditati cittadini con invalidità civile- **minori e adulti - con disabilità fisica, psichica, sensoriale o mista** per i quali va redatto un progetto riabilitativo personalizzato, che deve essere approvato dagli uffici competenti dell'Azienda Sanitaria Locale. Il progetto viene redatto da un Medico fisiatra, in seguito a visita. I residenti del Distretto 1 possono rivolgersi a Viale Angelico, 28 tel. 06 6835.3374 per le autorizzazioni in ambito semiresidenziale ed ambulatoriale; l'autorizzazione per il regime residenziale di mantenimento deve essere richiesta presso il Servizio Disabili adulti o il CAD; per la riabilitazione estensiva è previsto l'accesso diretto dall'ospedale. Per la modalità **residenziale** (con pernottamento per tutta la durata stabilita del progetto), **semiresidenziale** (con accessi diurni di almeno 4/6 ore, per 5/6 giorni la settimana) e **ambulatoriale o domiciliare** (con frequenza variabile di 2/3 giorni la settimana) il paziente, dopo aver ottenuto l'autorizzazione per il progetto, può recarsi direttamente in una struttura accreditata, che può scegliere consultando la lista reperibile sul sito internet: <http://www.aslroma1.it/assistenza-riabilitativa-presso-centri-accreditati-ex-art-26-legge-833-78>

ASSISTENZA RIABILITATIVA DISABILI ADULTI

L'assistenza territoriale agli adulti disabili (18 - 65 anni) e residenti nel territorio della ASL Roma 1 garantisce una continuità assistenziale per le persone con disabilità in esito a patologie congenite e acquisite nel periodo evolutivo.

L'accesso alle attività erogate dal Servizio è possibile dietro richiesta della persona o del medico curante o dei Servizi territoriali aziendali o Sociali del Comune e dei Municipi.

Le prestazioni sono completamente gratuite. È necessaria la prenotazione effettuabile presso il presidio di riferimento territoriale.

L'équipe di presa in carico ambulatoriale su richiesta degli utenti indirizza all'accesso ai Servizi Riabilitativi semiresidenziali e residenziali ex Art. 26 e autorizza la frequenza ai servizi a gestione diretta.

Centro Diurno "La Tartaruga" via Vittor Pisani, 11 tel. 06 6835.2722

fax 06 6835.2724 - e-mail: cd.tartaruga@aslroma1.it

Le **ATTIVITÀ IN REGIME AMBULATORIALE** vengono effettuate presso:

- viale Angelico, 28 - 00195 Roma tel. 06 6835.3312
e-mail: disabiliadulti.1ds@aslroma1.it;
orari: da lunedì a venerdì ore 9-13, martedì e giovedì ore 14.30-17;
- via Luzzatti, 8 - 00185 Roma tel. 06 6835.3312
e-mail: uo.disabiliadulti.1ds@aslroma1.it
orari: giovedì ore 8.30-12.

Per ulteriori informazioni si rimanda l'utenza al sito internet:

<http://www.aslroma1.it/assistenza-riabilitativa-disabili-adulti>

ASSISTENZA RIABILITATIVA OSPEDALIERA

Nei casi in cui è richiesta assistenza intensiva di tipo riabilitativo, è possibile il ricovero in ambiente ospedaliero, riservato a pazienti provenienti dai reparti per acuti.

ABBATTIMENTO BARRIERE ARCHITETTONICHE

Viene definita barriera architettonica qualunque elemento costruttivo che impedisca, limiti o renda difficoltosi gli spostamenti o la fruizione di servizi.

Sono predisposti contributi a fondo perduto per la realizzazione di opere finalizzate al superamento o all'abbattimento di barriere architettoniche negli *edifici privati*.

Dove presentare la documentazione:

Dipartimento P.A.U. - U.O. Procedimenti Edilizi Speciali - Ufficio Legge 13/89, in Viale della Civiltà del Lavoro 10.

Orari: lunedì e giovedì dalle ore 8.30 alle 12.30

Per ulteriori informazioni: tel. 06 6710.5803-73344-73345 dalle ore 9 alle ore 10 nei giorni di martedì, mercoledì e venerdì oppure inviare e-mail al seguente indirizzo: contributi.barrierearchitettoniche@comune.roma.it.

È attivo un servizio di **assistenza alla progettazione architettonica** e arredamento preliminare e consulenza alla individuazione di fondi per gli interventi di abbattimento delle barriere architettoniche nelle abitazioni, realizzato attraverso una colla-

borazione tra il Municipio Roma I Centro e il Dipartimento di Architettura e Progetto (Di.A.P.) dell'università di Roma "La Sapienza" all'interno del Progetto di Avvio alla Ricerca "Progettare per l'esperienza sensibile. Accessibilità, facilità fruitiva e chiarezza comunicativa nel progetto urbano. Il caso del centro storico di Roma: abitazioni, servizi e spazi pubblici, luoghi di interesse culturale".

I questionari per accedere al servizio possono essere scaricati al seguente link. <http://www.comune.roma.it/pcr/it/newsview.page?contentId=NEW1830175>

Per consulenze per l'abbattimento delle barriere architettoniche è possibile rivolgersi anche a:

Agenzia per la Vita Indipendente Onlus (AVI) Via Degli Anemoni 19 tel. 06 98184861.

Orari: dal lunedì al venerdì dalle ore 9.30 alle ore 19.

CONSULTA PER LE POLITICHE IN FAVORE DELLE PERSONE CON DISABILITÀ DEL MUNICIPIO ROMA 1 CENTRO

La Consulta si riunisce ogni 3° martedì del mese dalle ore 15.30 alle 17.30 presso la Sala Consiliare.

Chiunque fosse interessato a partecipare o a segnalare alla Consulta argomenti pertinenti al suo mandato può rivolgersi alla: **Presidente** Anna Maria Comito o alla **Vice presidente** Antonella Crognale **E-mail:** consultahandicap.roma1@virgilio.it.

Per tutti i cittadini è a disposizione uno sportello in cui si possono ricevere ascolto, informazioni e sostegno inerenti le problematiche delle persone con disabilità.

Lo sportello si trova presso la sede del Municipio Roma I Centro di Circonvallazione Trionfale 19 - V Piano, stanza 504 - tel. 06 6961.7903 ed è aperto tutti i martedì dalle ore 15 alle ore 17 e i venerdì dalle ore 10 alle 12.

ESENZIONE TICKET

Agevolazione prevista dal Sistema Sanitario Nazionale per specifiche condizioni e categorie di cittadini, ai quali sono previste modalità di esenzione dal pagamento dei *ticket*.

In caso di invalidità civile è previsto il rilascio di un tesserino.

La validità del tesserino è prevista **per 10 anni** in caso in cui l'invalidità civile, per ciechi civili e sordomuti non preveda revisioni.

Per i casi in cui l'invalidità è dichiarata rivedibile, la validità del tesserino è limitata alla data di rivedibilità, essendo comunque prevista una proroga per 6 mesi, in attesa del nuovo verbale di invalidità, prorogabile di ulteriori 6 mesi.

DOVE (Rilascio e Rinnovo Tesserino)

- **Lungotevere della Vittoria, 3** tel. 06 6835.3127
Dal lunedì al giovedì dalle ore 8.30 alle ore 17.15, venerdì dalle ore 8.30 alle ore 13.15, sabato dalle ore 7.45 alle ore 12.15
- **Via Luzzatti, 8** tel. 06 7730.7563
Orari di apertura: da martedì a venerdì ore 9-12.

GUARDIA MEDICA

Il Servizio di guardia medica garantisce la continuità assistenziale assicurando per le urgenze notturne, festive e prefestive, interventi domiciliari e territoriali nelle seguenti fasce orarie:

- dalle ore 20 alle ore 8 di tutti i giorni;
- dalle ore 10 del sabato o di altro giorno prefestivo sino alle ore 20;
- dalle ore 8 alle ore 20 della domenica e dei giorni festivi.

Il Servizio si attiva chiamando la Centrale di ascolto cittadina al numero **06.570600**.

SCelta MEDICO DI MEDICINA GENERALE E PEDIATRA

La scelta del Medico di Medicina Generale o del Pediatra è un diritto garantito dal Servizio Sanitario Nazionale e, in quanto tale, è garantita la consultazione di una lista di Medici disponibili, per il distretto di appartenenza, che il paziente può visionare. La lista è disponibile presso gli **Sportelli Per la Medicina di Base** o sul sito della Regione Lazio (www.regione.lazio.it).

Gli Sportelli Per la Medicina di Base del distretto 1 sono in:

- Lungotevere della Vittoria, 3 tel. 06 6835.3127 dal lunedì al giovedì dalle ore 8.30 alle ore 17.15, venerdì dalle ore 8.30 alle ore 13.15, sabato dalle ore 7.45 alle ore 12.15.
- Via Luigi Luzzatti, 8 tel. 06 7730.7563 dal lunedì al venerdì ore 7.30-16.30.

Se non è possibile recarsi personalmente presso gli sportelli della ASL, si potrà far presentare la domanda da una persona di fiducia con delega sottoscritta e documentazione necessaria, oltre che un documento di riconoscimento del delegato e del delegante.

È **possibile effettuare la scelta o il cambio** del Medico di Medicina Generale **anche da casa** attraverso il **portale della Regione Lazio**, tramite una registrazione guidata. In linea di massima la documentazione necessaria per i nuovi residenti è data dal documento di riconoscimento in corso di validità, autocertificazione dello stato di residenza, codice fiscale di ciascun componente del nucleo familiare e autocertificazione stato di famiglia per i nuclei familiari; per il cambio del medico anche il documento di iscrizione al S.S.N.

SI CONSIGLIA di contattare i numeri telefonici sopra riportati o recarsi fisicamente agli Sportelli preposti poiché la documentazione da presentare può subire variazioni in base alla specifica operazione da fare.

RESIDENZE COMUNALI PER PERSONE ADULTE CON DISABILITÀ

Sono strutture residenziali autorizzate e finanziate da Roma Capitale, che funzionano in modo permanente, per tutto l'anno, nell'arco delle 24 ore.

Prestano servizi socio-assistenziali finalizzati al mantenimento ed al recupero dei livelli di autonomia delle persone adulte con disabilità ed al sostegno della loro famiglia, sulla base di un piano personalizzato di intervento.

Destinatari di questi servizi sono gli adulti con disabilità, di cui alla legge 5 febbraio 1992, n. 104 affetti da minorazioni fisiche, psichiche e/o sensoriali. Le attività sono in sintonia con il progetto riabilitativo individuale di ciascun ospite e con il gruppo intero degli ospiti. Gli interventi messi in atto nelle strutture hanno come finalità quella di aiutare la persona con disabilità a vivere la vita nel pieno delle proprie potenzialità.

Per accedere al Servizio è necessario inviare la richiesta al Servizio Disabili Adulti del Distretto di residenza e a Roma Capitale – Dipartimento Politiche Sociali, Sussidiarietà e Salute - U.O. Interventi di supporto alle persone fragili - Integrazione socio sanitaria - Viale Manzoni, 16 - 00185.

Nella domanda vanno indicati:

Nome, cognome e indirizzo di chi fa la domanda e, nel caso non si tratti del destinatario del Servizio, tipo di parentela o di titolarità (per esempio: genitore, fratello, tutore, amministratore di sostegno, servizio competente, ecc.);

Nome, cognome, data di nascita e indirizzo del destinatario del Servizio.

I requisiti indicati sono i seguenti:

- assenza parziale/totale dei genitori;
- anzianità e malattie gravi dei genitori;
- gravi situazioni sociali, ambientali e/o relazionali familiari;
- totale mancanza di servizi;
- condizioni economiche.

SCUOLA

Questa sezione è dedicata al diritto all'educazione e all'istruzione, fondamentale per l'inserimento dei bambini con disabilità da 0 a 3 anni nell'asilo nido e per tutto il percorso scolastico e universitario.

L'integrazione scolastica si realizza attraverso il sostegno scolastico mediante l'assegnazione di docenti specializzati; la dotazione alle scuole e alle Università di attrezzature tecniche e di sussidi didattici o altre forme di ausilio tecnico; la programmazione di interventi adeguati sia al bisogno della persona sia alla peculiarità del piano di studio individuale; la programmazione coordinata dei servizi scolastici con quelli sanitari, socio assistenziali, culturali, ricreativi, sportivi e altre attività presenti sul territorio.

Una volta accolta la richiesta d'iscrizione, il Dirigente scolastico invita il collegio dei docenti ad individuare la classe più idonea per l'integrazione dell'alunno con disabilità, e, sulla base della diagnosi funzionale e del progetto formulato dal Consiglio di classe, inoltra al Direttore Scolastico Regionale la richiesta dell'insegnante e delle ore di sostegno necessarie.

Per quanto attiene l'assistenza di base, invece, viene svolta dai collaboratori scolastici.

OEPAC (operatore per l'autonomia e la comunicazione) per alunni disabili nelle scuole

È un servizio di assistenza mirato a favorire l'autonomia e l'integrazione dei bambini e degli adolescenti con disabilità che frequentano la Scuola dell'Infanzia, la Scuola Primaria e la Scuola Secondaria di primo grado, sia comunale che statale. Il servizio è rivolto agli alunni in possesso del riconoscimento della L.104. La documentazione consiste nella compilazione di un modulo fornito dalla scuola dove è iscritto o si iscriverà il minore e firmata da un medico specialista di un centro pubblico, dove viene specificata la necessità dell'operatore OEPAC e la diagnosi va inoltrata, tramite la scuola al Municipio.

- Circonvallazione Trionfale, 19 - SAISH - scuola attraverso la compilazione di due domande reperibile sul sito del Municipio stesso al seguente indirizzo: <https://www.comune.roma.it/pcr/it/newsview.page?contentId=NEW635790>

Nello specifico, gli interventi di assistenza educativo culturale nelle scuole a carico della cooperativa affidataria del servizio consistono in:

- assistenza e ausilio nei progetti finalizzati al raggiungimento dell'autonomia nell'attività quotidiana scolastica (alimentare, igienica, abbigliamento, orientamento e spostamenti) anche in collaborazione con i collaboratori scolastici (personale ATA);
- supporto nell'attività didattico/educativa interna comprese attività di laboratorio, ludico/motoria, etc. ed esterna comprese gite scolastiche, visite guidate, etc., ove sia necessaria una figura coadiuvante i docenti, in base ad un piano stabilito dalla scuola e dalle strutture sociali e sanitarie del territorio;
- presenza di una equipe psico-socio-educativa che partecipa alle attività di programmazione e collabora con i docenti di classe ed insegnanti di sostegno (incontri di programmazione, partecipazione al GLH, etc.).

Detti interventi sono integrati con quelli di competenza del personale educativo e di supporto della scuola e del personale specializzato della ASL secondo quanto previsto dalla normativa vigente.

In genere le richieste vanno presentate entro il mese di Marzo o al massimo Giugno di ogni anno.

TRASPORTO SCOLASTICO

Il trasporto degli alunni con disabilità è nelle competenze del Comune per le scuole materne, elementari, medie inferiori e superiori.

L'erogazione del servizio è attivata tramite presentazione on line sul portale di Roma Capitale www.comune.roma.it (dopo essersi registrati) del modulo di domanda per iscrizione al servizio di trasporto scolastico entro i termini stabiliti dall'Amministrazione, allegando copia del documento di identità del richiedente in corso di validità e Certificato ASL attestante il tipo di handicap e il grado di autonomia motoria oppure in formato cartaceo recandosi presso l'Ufficio municipale di appartenenza.

Per ulteriori chiarimenti e informazioni si consiglia di contattare l'ufficio trasporto scolastico del Municipio Roma I Centro di Circ.ne Trionfale, 19 tel 06 69617607 - 622 - 629, mail municipio01.scuole@comune.roma.it.

INTEGRAZIONE SCOLASTICA

L'integrazione scolastica è garantita dalla Tutela salute Mentale e Riabilitazione in Età Evolutiva (TSMREE) che esercita funzioni di prevenzione, tutela, diagnosi, cura, riabilitazione, inserimento scolastico e sociale dei soggetti che presentano disturbi e patologie di tipo neurologico, neuropsicologico, psichiatrico, psicologico e dello sviluppo, nonché situazioni di disagio psico-sociale e relazionale.

In tale ambito viene assicurata una presa in carico globale integrata, attraverso équipe multidisciplinari, del soggetto in età evolutiva in situazione di handicap e di disagio e della sua famiglia ed è inoltre assicurata l'integrazione con i Servizi Sociali, Educativi e Scolastici, in raccordo con l'Autorità Giudiziaria nonché il coordinamento con i Centri Accreditati di riabilitazione.

LINEE DI ATTIVITÀ

AREA DISABILITÀ (L. 104/92)

Percorsi di valutazione, presa in carico clinica e/o riabilitativa, la partecipazione ai GLH d'Istituto e Operativi all'interno della scuola e tutte le attività di consulenza, di programmazione e verifica, in stretta integrazione con la Consulta per l'Handicap, il Municipio, il Privato Accreditato e con le Cooperative del Privato Sociale.

- Procedure per la certificazione e per lo svolgimento dei compiti d'istituto ai fini dell'integrazione scolastica e l'attivazione di percorsi educativi specifici.
- Modello per la Certificazione ai fini dell'integrazione scolastica (L. 104/92) – La procedura viene avviata dal Pediatra o MMG a cui va presentata la certificazione rilasciata dalla Neuropsichiatra della ASL di appartenenza.
- Modello per la Realizzazione del Diritto allo Studio attraverso l'attivazione di percorsi educativi specifici (Misure Compensative e Dispensative).
- Scheda di segnalazione.

AREA TUTELA SALUTE MENTALE ETÀ EVOLUTIVA

Percorsi di valutazione, presa in carico clinica e di consulenza (alle famiglie e alla scuola) e azioni legate alla tutela e alla promozione del benessere psicologico, all'intervento precoce, all'individuazione delle condizioni di rischio psicopatologico e alla diagnosi precoce attraverso la formulazione ed attuazione di progetti sull'individuazione precoce della dislessia, "A scuola sto bene", e sulla formazione di gruppi di rete fra operatori del servizio, genitori e insegnanti, "Dislessia: Sanità e Scuola insieme".

Tutela Salute Mentale e Riabilitazione Età Evolutiva

Via Cassia, 472

Dott. Bruno Spinetoli

bruno.spinetoli@aslroma1.it

tel 06 6835.4626; tel. 06 6835.4630

fax 06 6835.4625

Centro "La Scarpetta"
tsmree.lascarpetta@aslroma1.it
Piazza Castellani, 23
tel. 06 7730.6002, tel. 06 7730.5650
fax 06 7730.6009

LAVORO

In questa sezione si intende fornire alcune informazioni base per consultare e facilitare la ricerca e l'accesso al mondo del lavoro delle persone disabili.

La Legge n°68/99 prevede che i cittadini portatori di disabilità fisica, psichica o sensoriale (cecità o sordità civile) debbano essere collocati in un posto di lavoro che sia compatibile con la disabilità stessa. Per questo motivo una quota dei posti di lavoro negli enti pubblici e nelle aziende private (in percentuale diversa base al numero di dipendenti) sono riservati ai disabili. Si considerano "invalidi collocabili" i cittadini riconosciuti invalidi civili in misura superiore al 45% (quindi con percentuale dal 46%), gli invalidi sul lavoro in misura superiore al 33%, gli invalidi per servizio di qualsiasi categoria (dalla prima all'ottava) e gli invalidi pensionabili INPS (cioè riconosciuti invalidi in misura superiore ai 2/3), oltre a categorie meno rappresentate come gli invalidi di guerra e gli invalidi civili di guerra con qualsiasi invalidità. Possono essere inseriti al lavoro anche cittadini titolari di indennità di accompagnamento.

Sono soggetti agli obblighi di cui all'art.3 della L. n.68/99 tutti i datori di lavoro pubblici e privati che occupano almeno 15 dipendenti.

I datori di lavoro devono presentare agli uffici competenti la richiesta di assunzione entro sessanta giorni dal momento in cui sono obbligati all'assunzione dei lavoratori disabili.

I datori di lavoro privati assumono persone con disabilità tramite:

- convenzioni stipulate con l'ufficio S.I.L.D. presso il Centro per l'Impiego di Città del Vaticano;
- assunzioni nominative con richieste preventive di nulla-osta;
- avviamenti numerici effettuati dall'Ufficio S.I.L.D.

I datori di lavoro pubblici assumono tramite:

- avviamenti a selezione tramite graduatorie pubblicate presso i Centri per l'Impiego a seguito di avvisi pubblici e sul sito istituzionale della Città Metropolitana di Roma Capitale www.cittametropolitanaroma.gov.it;
- concorso pubblico gestito direttamente dall'Ente

Agli Enti Pubblici ed Aziende private che sono tenuti all'assunzione di lavoratori con disabilità e che devono ottemperare a tale obbligo tenendo conto della seguente fascia di appartenenza:

- se occupano da 1 a 14 dipendenti nessun obbligo di assunzione;
- se occupano da 15 a 35 dipendenti hanno l'obbligo di assumere un lavoratore disabile. Per coloro che, al momento dell'entrata in vigore della L.68/99 (18 gennaio 2000), si trovano nella fascia da 15 a 35 dipendenti, l'obbligo insorge soltanto nel caso di nuova assunzione successiva a tale data;

- se occupano da 36 a 50 hanno l'obbligo di assumere due lavoratori disabili;
- se occupano oltre i 50 dipendenti sono obbligati ad assumere, una volta effettuate le detrazioni previste dalla norma sulla base di computo, il 7% di lavoratori con disabilità. I datori di lavoro che appartengono a questa fascia dovranno assumere anche l'1% delle categorie protette di cui all'art. 18 L. n°68/99 s.m.i.

Procedura per l'iscrizione al collocamento mirato

Il Servizio Inserimento Disabili (SILD) gestisce l'inserimento lavorativo delle persone con disabilità e di coloro che appartengono alle categorie protette, offrendo loro percorsi specifici e mirati. Il SILD gestisce inoltre gli elenchi di cui alla Legge 68/99.

Occorre recarsi presso il proprio CPI (Centro per l'Impiego) con:

- un documento di identità valido e codice fiscale;
- la documentazione che attesta il diritto all'iscrizione negli elenchi di cui alla legge 68/99, in originale e fotocopia (o in copia con una dichiarazione sostitutiva dell'atto di notorietà sulla conformità all'originale resa dall'interessato che dichiara anche che quanto attestato in tali documenti non è stato revocato né sospeso).

Dal 1 gennaio 2016 le certificazioni attestanti le invalidità rilasciate dalle Commissioni sanitarie dovranno essere corredate dal documento contenente **la diagnosi funzionale di cui alla legge 68/99**, sulla base dei criteri definiti nel DPCM 13 gennaio 2000, ovvero di copia della domanda presentata agli organismi competenti per lo svolgimento della visita finalizzata ad ottenere detta diagnosi funzionale. La richiesta per questo documento può essere fatta dal CAF.

Ci si può iscrivere solo dopo aver rilasciato la dichiarazione di immediata disponibilità al lavoro. Ciò consente di:

- partecipare agli avviamenti che i Centri per l'Impiego effettuano periodicamente;
- usufruire delle **richieste nominative** da parte delle aziende;
- aderire alle richieste di **preselezione**;
- beneficiare di percorsi di **collocamento mirato (Progetto Match)**;
- usufruire della percentuali di posti riservati nella partecipazione ai pubblici concorsi.

Un aiuto ulteriore può essere dato da servizi specifici di orientamento e formazione professionale.

CENTRI ORIENTAMENTO al LAVORO (C.O.L.) e FORMAZIONE PROFESSIONALE

I Centri di Orientamento al Lavoro svolgono, nell'ambito della rete integrata dei Servizi per l'Impiego, azioni di orientamento al lavoro indirizzate ai singoli cittadini.

INDIRIZZI ED ORARI DI APERTURA AL PUBBLICO DEL C.O.L. PER IL MUNICIPIO ROMA I CENTRO

C.O.L. Simonetta Tosi

Via Galvani, 8 - 00153 Roma (presso il Centro di Formazione Professionale Simonetta Tosi)

Tel. 06.671079935 - e-mail: colsimonettatosi@comune.roma.it

Operatori: Antonella Barile (referente) Sabrina Fossati, Manuela Gabriele, Giosuè Popolizio.

Orario: lunedì-mercoledì 9,30-13 - martedì-giovedì 9,30-13 - 15,30-17,30
venerdì 9-12.

C.O.L. TIROCINI

Il **COL Tirocini** è un punto di riferimento di Roma Capitale per l'offerta e la gestione di opportunità di **stage o tirocini**, periodi di formazione che consentono di alternare studio e lavoro ed entrare a contatto con il mondo produttivo nei settori più diversi. Il COL promuove tirocini non solo presso **aziende private**, ma anche nella **pubblica amministrazione**.

Per l'inserimento di **persone fragili e svantaggiate**, il Centro collabora con i Servizi Sociali dei vari Municipi e con le ASL. Il servizio e l'attivazione dei tirocini sono **gratuiti** per gli utenti.

INFORMAZIONI

COL Tirocini - Municipio Roma 1 Centro

Indirizzo: Via dei Cerchi, 6 - 00186 Roma (RM) Telefono: 06 6710.2195 fax: 06. 6710.2209
e-mail: coltirocini@comune.roma.it Sito web: <http://www.comune.roma.it>

CENTRI PER L'IMPIEGO- SERVIZIO INSERIMENTO LAVORATIVO DISABILI (SILD)

Possono iscriversi al collocamento mirato le persone disabili che usufruiscono dei benefici della Legge 68/99, ovvero: invalidi civili, invalidi del lavoro, persone non vedenti e sorde (ex sordomute), invalidi di guerra, invalidi civili di guerra, invalidi per servizio, invalidi pensionabili INPS.

DOVE

Centro Impiego Roma Cinecittà

VIA RAIMONDO SCINTU 106 - 00173 Roma

tel. 06 6766.8278-8215; fax 06 7213302

INFORMAZIONI REPERIBILI TRAMITE

NUMERO VERDE LAVORO - Consulenza Telefonica e Telematica

800.81.82.82 (Attivo dal Lunedì al Venerdì dalle 8.30 alle 17.45)

CONTATTI TELEFONICI SILD

Segreteria Responsabile 06 676.68424 - 8425

Prospetti Informativi 06 6766.8426 - 8429

Computi 06 6766.8450 - 8064

Accoglienza ed Iscrizioni 06 6766.8291 -8070 - 8095 - 8098

Preselezioni 06 67668409 - 8367

Convenzioni Aziende Private 06 6766.8268 - 8363 - 8429 - 8292

Convenzioni Enti Pubblici 06 6766.8248

Esoneri 06 6766.8367 - 8408

Centralinisti non vedenti 06 6766.8785

Certificati di Ottemperanza 06 6766.8426 - 8429 - 8337 - 8365 - 8362

Tirocini 06 6766.8354 - 8795

Rilascio Nulla Osta 06 6766.8315 - 8230 - 8409

Responsabile Ufficio «Politiche del Lavoro e azioni di inserimento mirato disabili» Tel. 06 6766.8443

Collocamento Mirato - Progetto Match 06.67668795 - 8354 - 8353 - 7614

e-mail: sildcpicentro@regione.lazio.it

Per tutti gli altri centri per l'impiego consultare: <http://romalabor.cittametropolitana-roma.gov.it/pages/lavoro/i-centri-limpiego/riferimenti>

TRASPORTI

Questa sezione è dedicata alle modalità di agevolazioni previste per il trasporto o lo spostamento autonomo delle persone con disabilità all'interno della Capitale.

A tale proposito è stato pubblicato un avviso pubblico proprio da parte del Comune di Roma per la formazione della graduatoria unica relativa al "Regolamento dei servizi, misure ed interventi per la mobilità individuale delle persone con disabilità".

CONTRASSEGNI

È uno strumento che consente alle persone disabili di sostare liberamente sulle strisce blu e negli spazi a loro riservati; accedere, circolare e parcheggiare nelle zone a traffico limitato (Z.T.L.) e nelle aree pedonali urbane (con alcune restrizioni, quali circolare nelle corsie preferenziali riservate ai mezzi pubblici collettivi e taxi, circolare durante i blocchi temporanei del traffico (per interesse pubblico o esigenze militari), purché il transito non costituisca grave intralcio al traffico); nei casi in cui ricorrano particolari condizioni di invalidità è garantita l'assegnazione a titolo gratuito di uno spazio di sosta riservato.

Il cittadino che ha una grave riduzione della capacità di camminare deve recarsi presso l'ambulatorio medico-legale della **ASL di appartenenza** e chiedere la visita finalizzata al rilascio di una certificazione medica che attesti la sua ridotta mobilità. Successivamente deve presentare domanda al Sindaco del Comune di residenza, allegando la certificazione medica. Una volta ottenuta l'**autorizzazione**, questa è **valida per 5 anni**. Le domande per il rilascio e la riconsegna del contrassegno potranno essere presen-

tate esclusivamente presso lo sportello di Accoglienza Sociale - PUA:

- via Petroselli, 50 - I piano Servizi Sociali; lun e ven ore 9-12.30 e nei giorni di mar e gio ore 9.12.30 e 14-16;
- per ulteriori informazioni consultare il sito: <https://romamobilita.it/it/servizi/persone-disabili/rilascio-contrassegno>.

COME MUOVERSI IN CITTÀ

Mezzi propri

Un turista con disabilità, munito del contrassegno speciale per la circolazione, può sostare nei parcheggi riservati sprovvisti di targa o numero di concessione e gratuitamente negli spazi a pagamento segnalati dalle linee blu.

Per l'accesso nelle aree a traffico limitato i non residenti nel Comune di Roma devono comunicare alla STA, con largo anticipo, il giorno/giorni in cui intendono visitare Roma, indicare la targa del veicolo utilizzato ed il numero del contrassegno. I recapiti della STA sono 06 5711.8333. Numero verde 800.154.451 (attivo dal lunedì al venerdì dalle ore 6.30 alle ore 18 ed il sabato dalle ore 14.00 alle ore 18).

Noleggio veicoli

Roma offre diverse possibilità di noleggio minivan attrezzati, con autista, per il trasporto di persone su sedia a ruote:

- *Capodarco-Coop. Soc. e Integrata*
tel: 06 7129.011; fax: 06 7129.0125, e-mail: agl@coinsociale.it
- *Autoservizi Giubileo*
tel: 06 4881.709; fax: 06 4884.211
- *Fausta -Soc. Coop. Trasporti*
tel: 06 5036.040; fax: 06 5196.8417, e-mail: fausta@mclink.it
- *So.Me.T Travel Gest SRL*
tel: 06 6618.2113; fax: 06 6690240; e-mail: somet@sometviaggi.com
- *Schiaffini Travel*
tel: 06 9387.123; fax: 06 9336.1081; e-mail: info@schiaffino.com
- *Leurini SRL*
tel: 06 3089.1393; fax: 06 3089.1393; e-mail: giulianoleurini@tiscalinet.it

Nota: consigliamo di prenotare con ampio anticipo i mezzi per trovare la disponibilità nei giorni di preferenza.

Importante: per informazione sulla rete di *trasporto accessibile*, è possibile contattare il numero telefonico 06 7030.5248, dal lunedì al venerdì ore 6.30 - 17 e sabato 6.30 - 12.30. Una panoramica globale sul trasporto urbano è, inoltre, reperibile sul sito Internet: <http://www.atac.roma.it>

TESSERA RIDOTTA PER AUTOBUS E METROPOLITANA

I cittadini residenti a Roma possono richiedere un abbonamento annuale a contribuzione ridotta, secondo diversi scaglioni in relazione al reddito certificato ISEE. I requisiti necessari sono il riconoscimento di Invalidità civile dal 67% in poi, oppure di invalidità del lavoro dal 67% in poi, oppure Invalidità di servizio dalla 1° alla 5° categoria.

Chi possiede i requisiti richiesti, deve recarsi presso esclusivamente allo sportello di Accoglienza Sociale - PUA nelle due sedi municipali di:

- circoscrizione Trionfale, 19 - Piano Primo Stanza 104, lun-gio-ven ore 9-12.30 e nei giorni mar e gio ore 14-16;
- via Petroselli, 50- I piano Servizi Sociali, lun-ven ore 9-12.30 e mar-gio ore 9-12.30 e 14-16.

TRASPORTI ASL

La domanda di trasporto deve essere accettata solo se il paziente è residente nella ASL Roma 1 e se è in carico a un centro di riabilitazione con un progetto in regime semiresidenziale (cosiddetto diurno).

A tale proposito è stato pubblicato un avviso pubblico da parte del Comune di Roma per la formazione della graduatoria unica relativa al "Regolamento dei servizi, misure ed interventi per la mobilità individuale delle persone con disabilità".

Non è previsto il trasporto in caso di progetti ambulatoriali.

- Per tutti gli utenti già in carico alla UOS Disabili Adulti, sarà l'assistente sociale di riferimento ad attivarsi per la trasmissione della richiesta alla Direzione del Distretto 1.
- Per gli utenti adulti non in carico alla UOS Disabili Adulti, l'operatore PUA farà compilare la *domanda di trasporto* e la invierà alla Direzione del Distretto 1 per l'autorizzazione.
- La richiesta sarà inviata dalla Direzione del Distretto 1 alla ditta MEDITRAL che, al momento dell'attivazione del servizio, contatterà direttamente l'utente.

SERVIZI DI TRASPORTO A RICHIESTA

- Progetto "**Liberi di essere, liberi di muoversi**". È attivo il servizio di trasporto ed accompagnamento gratuito riservato alle persone fragili residenti nel territorio del Municipio promosso dal **Municipio Roma I Centro in collaborazione con Acli Di Roma, Fap, Associazione Frà Albenzio e Pmg**. Il servizio può essere prenotato tramite due call center:
 - Associazione Fra' Albenzio, Via Fra' Albenzio 1/a; 06 8976.7250/340.0918028 (orario 10-17)
 - A.C.L.I. di Roma, Via Prospero Alpino 20; 06 5708.7048
06 5708.7025 - 334.2402.333 (orario 10-13)

- **TAXI SOLIDALE:** Si tratta di un servizio di taxi gratuito aggiuntivo al progetto "liberi di essere e liberi di muoversi". Il servizio viene fornito dalla **Cooperativa taxi Samarcanda sulla base di un protocollo sottoscritto con il Municipio Roma I Centro.**

L'attivazione del servizio va richiesta presso la segreteria della Fra' Albenzio accreditata presso Samarcanda e va effettuata almeno 72 ore prima della data di accompagnamento col taxi.

Tel.: 06 8976.7250 dal Lunedì al Venerdì dalle ore 10.00 alle ore 17.00

(Frà Albenzio) 06 5708.7048 - 06 5708.7025 - 3342402333 dal lunedì al venerdì dalle ore 10 alle ore 13 Acli di Roma).

TRASPORTI ROMA CAPITALE

Si comunica che non è più attivo lo sportello al pubblico gestito dal Dipartimento Politiche Sociali Sussidiarietà e Salute.

Per tutte le informazioni riguardo il Servizio i cittadini dovranno rivolgersi all'Agenzia Roma Servizi per la Mobilità con le seguenti modalità:

- scrivendo alla mail trasportodisabili@agenziamobilita.roma.it
- chiamando il numero unico 06.57003 dalle ore 9 alle 18 dal lunedì al venerdì.

CONSULTA DELLA QUALITÀ DELLA VITA DELLE PERSONE CON DISABILITÀ E DEI LORO FAMILIARI

Con deliberazione del Direttore Generale della ASL Roma 1, Angelo Tanese, del 29 maggio 2018 è stata istituita la "Consulta della qualità della vita delle persone con disabilità e dei loro familiari", un tavolo istituzionale propositivo e consultivo finalizzato a promuovere la partecipazione responsabile il confronto tra le associazioni; promuovere e far interagire referenti locali e regionali al fine di applicare correttamente le normative vigenti;

promuovere ricerche, studi convegni e dibattiti.

ASSOCIAZIONI DI VOLONTARIATO

SAV (SPORTELLO DELLE ASSOCIAZIONI DI VOLONTARIATO)

Di seguito si riportano alcuni contatti delle Associazioni di Volontariato presenti al SAV (Sportello delle Associazioni di Volontariato), sito in Via Fra' Albenzio n.10, Stanza N. T 07 (Pianto terra), il lunedì, mercoledì e giovedì dalle ore 9.30 alle ore 12.00, oppure telefonare al numero 06.6835.7201, e-mail sav.pratitronfale@gmail.com, nei giorni e nelle ore già indicati. Attuale coordinatore Emilio Fasoli.

ALZHEIMER ROMA ONLUS

Orientamento e sostegno per i familiari dei malati di Alzheimer e di altre forme di demenza. Informazioni sulle modalità di accesso a strutture pubbliche e private, progetti di assistenza domiciliare, consulenze legali, amm.ve, ricerca assistenti familiari. Tel.06 37500354; mail: info@alzheimerroma.it

A.N.D.O.S. COMITATO DI ROMA ODV

Sensibilizzazione e prevenzione, Riabilitazione completa delle donne operate al seno attraverso informazione, sostegno psicologico e attività socio-culturali. Linfodrenaggio, corsi piscina, yoga, lezioni di nordik-wolking. Tel. 06 70304092; mail: info@andosroma.org

ANTEA ONLUS

Cure palliative gratuite a pazienti in fase avanzata sia a domicilio che in hospice (25 stanze singole) terapie complementari: terapia occupazionale, musicoterapia, pet therapy: accompagnamento pazienti, consegna e ritiro medicinali, gruppi di mutuo aiuto. Per informazioni e contatti 06.303321 o consultare il sito: www.antea.net

AVO ROMA ONLUS

Presenza in strutture ospedaliere e socio-assistenziali in tutta Roma (Centri Diurni, RSA, Case famiglia, Comunità riabilitative), assistenza morale e materiale a favore del malato e dei suoi familiari. Cell. 339 3747885; mail: info@avoroma.it

CITTADINANZATTIVA

Organizzazione che promuove l'attivismo dei cittadini per la tutela dei diritti, la cura dei beni comuni, il sostegno alle persone in condizioni di debolezza; offre consulenze per la tutela dei diritti alla salute.

Cittadinanzattiva è strutturata in reti tematiche : Tribunale per i diritti del malato, Politiche dei consumatori, Diritti nella scuola. Per ulteriori informazioni contattare l'organizzazione al numero 06.367181 o consultare il sito: www.cittadinanzattiva.it

CSV - CENTRO SERVIZI PER IL VOLONTARIATO LAZIO

Questo centro offre servizi di promozione e orientamento, consulenza e assistenza, progettazione, formazione, comunicazione e informazione, sostenendo la formazione di reti. Lo scopo è quello di valorizzare la diffusa realtà di piccole e medie associazioni. Per ulteriori informazioni contattare il centro al numero 06.491340 (CSV - sede centrale) o consultare il sito: www.volontariato.lazio.it.

FRA' ALBENZIO

Assistenza agli anziani e alle persone portatrici di handicap, offre trasporto gratuito con pulmino attrezzato, compagnia, accompagnamento per svolgimento pratiche (ritiro referti, medicinali, spesa), uscite culturali, comodato gratuito di carrozzine e deambulatori (zona Prati Trionfale).

Per ulteriori informazioni contattare l'associazione al numero 06.8976.7250 o consultare il sito: www.fraalbenzio.org

PROGETTO CITTÀ DELLA VITA ADV

Sostegno relazionale a domicilio e presso strutture a malati gravi anche affetti da malattie cronico degenerative e alle loro famiglie. Accoglienza, ascolto, condivisione, accompagnamento. Gruppi di auto-mutuo-aiuto per il sostegno dei malati e familiari/badanti. Cell. 338 3665722; mail: progettocittadellavita@gmail.com

RICONOSCERE ONLUS

Accoglienza delle persone con disagio mentale e proposta di inserimento in gruppi di auto-mutuo-aiuto relativi al disagio quotidiano sintomatico di depressione, ansia, panico, disturbi alimentari, difficoltà socio-relazionali. Eventi culturali per la lotta contro lo stigma, in primis con il Cineforum "Moviemind". Cell. 349 5705062; mail: presidenza@riconoscere.it

SPAZIO DISPONIBILE ASSOCIAZIONE DI PROMOZIONE SOCIALE

Associazione di Familiari ed Utenti del Dipartimento di salute mentale diventati "esperti per esperienza", per questo ha la capacità di accogliere e supportare le persone con problemi di disagio mentale ed i loro familiari in una relazione fra "pari". Cell. 349 8545379; mail: silvio@dangerio.org.

VITA DI DONNA ONLUS

Informazione, orientamento e sostegno ginecologico ostetrico e psicologico, educazione sessuale, menopausa, incontri su problematiche pre e post parto, prevenzione, lutto perinatale, infertilità, relazione materno infantile, violenza. cel 366 354086g; mail: info@vitadidonna.it

NUMERI UTILI

- CUP Regionale: 06.99.39
- Patenti speciali: 06 6835.3101
- PUA 1 c/o Casa della Salute Prati Trionfale: 06 6835.7204 - 7205 - 7209 - 7210
- PUA c/o Casa della Salute Nuovo Regina Margherita 06 7730.7801 - 7205 - 7209
- Pua c/o Municipio Roma 1 Centro 0669601665
- URP ASL Roma 1: 06 6835.2553
- Emergenza medica: 118
- Guardia Medica: 06.570600
- Comune di Roma: 06.06.06

SITI INTERNET

- Associazione Nazionale Mutilati e Invalidi Civil i- www.anmic.it
- Ente Nazionale Sordi - www.ens.it
- Unione Italiana Ciechi - www.uiciechi.it
- ASL Roma 1 - www.aslroma1.it
- Regione Lazio - www.regione.lazio.it
- www.handylex.org
- Rilascio Contrassegno Roma Mobilità- <https://romamobilita.it/it/servizi/persone-disabili/rilascio-contrassegno>
- Comune di Roma - <http://www.comune.roma.it>
- Centri per l'impiego - <http://romalabor.cittametropolitanaroma.gov.it/pages/contatti>
- ATAC - <http://www.atac.roma.it>
- Roma Mobilità - www.romamobilita.it
- Federazione Italiana per il superamento dell'handicap: <http://www.fishlazio.it>

Guida all'informazione sui servizi
sociali e sanitari per la disabilità
del Municipio Roma 1,
ASL Roma 1 - Distretto 1