

Associazione Nazionale Famiglie di Persone con Disabilità Intellettiva e/o Relazionale

Personalità Giuridica riconosciuta con D.P.R. 1542/64
Iscr. Reg. Naz. delle Ass. di Prom. Sociale al n. 95/04
Sede: Via Casilina n. 3T - 00182 Roma
Codice Fiscale 80035790585 Partita Iva 05812451002
C/C Postale n. 75392001

Assemblea Nazionale dei rappresentanti delle Associazioni Socie Anffas Onlus Trento, 8-9 giugno 2013

MOZIONE

L'assemblea Nazionale di Anffas Onlus riunitasi a Trento nei giorni 08-09.06.2013 ha preso atto delle modifiche intervenute all'art 2 della bozza di decreto di riforma Isee, a seguito del confronto tra il Governo e la Conferenza dei Presidenti delle Regioni ed in particolare che:

- nel nuovo testo, pur continuandosi a premettere che l'Isee è un livello essenziale delle prestazioni, vengono adesso fatte ***“salve le competenze regionali in materia di formazione, programmazione e gestione delle politiche sociali e socio-sanitarie”***;
- nel nuovo testo, viene prevista la possibilità per gli Enti Locali di selezionare, con ulteriori criteri rispetto a quello dell'Isee, il novero dei beneficiari per l'accesso alle suddette prestazioni anche tenendo ***“conto delle disposizioni regionali in materia e delle attribuzioni regionali specificatamente dettate in tema di servizi sociali e socio-sanitari”***.

Pertanto,

Considerato che:

- le prestazioni sociali agevolate, quali sostegni erogati in favore delle persone con disabilità, sono considerate misure di contrasto alle discriminazioni e alle carenze di pari opportunità, ed in quanto tali non assoggettabili a concorso alla spesa se non in misura limitata e simbolica, perché in caso contrario riproporrebbero, sul piano economico, le medesime condizioni di disparità;
- l'ISEE, in quanto livello essenziale delle prestazioni, non può essere derogato dalla legislazione regionale e che quindi ogni competenza regionale in materia non può discostarsi dal livello già individuato se non attraverso l'introduzione di condizioni migliorative per il cittadino beneficiario delle prestazioni;

Riconosciuta da
S.A.I.?
(Servizio Accoglienza e Informazione)
sai@anffas.net

Tel. 06/3611524 – 06/3212391 – Fax 06/3212383
Sito Internet: www.anffas.net - e-mail: nazionale@anffas.net
posta certificata: nazionale@pec.anffas.net

- non si può escludere o limitare a priori, solo per condizioni economiche, l'accesso alle prestazioni sopra dette ed ancor di più non si può di fatto far utilizzare agli enti erogatori dei criteri diversi ed ulteriori rispetto a quello dell'Isee per regolamentare l'accesso alle prestazioni;

L'assemblea Nazionale di Anffas Onlus, riunita così come sopra, all'unanimità invita il Governo, soprattutto nella persona del Ministro del Lavoro e delle Politiche Sociali e il Viceministro per le Politiche Sociali a:

- 1) eliminare dal secondo periodo dell'art 2 comma 1 dell'attuale bozza di decreto la frase “**salve le competenze regionali in materia di formazione, programmazione e gestione delle politiche sociali e socio-sanitarie**” perché costituzionalmente superflua e foriera di applicazioni distorte e inique;
- 2) eliminare l'intero terzo periodo dell'art. 2 comma 1 dell'attuale bozza di decreto.