
Comune di Bagno a Ripoli

LA GUIDA AI SERVIZI
PER GLI ANZIANI

3
3

Indice generale

Guida alla consultazione della Carta .. 5

SPORTELLI DI ACCESSO AI SERVIZI SOCIALI 7

Punto Accoglienza e sostegno alle Persone Anziane e Fragili7

Punto Insieme ... 8

SERVIZI SOCIO-ASSISTENZIALI ... 11

Assistenza domiciliare ... 11

Contributi per assistenti familiari (badanti) 11

Contributo alle cure familiari ... 12

Centro diurno .. 12

Ricovero di sollievo e temporaneo .. 12

Residenze Sanitarie Assistenziali (RSA) .. 13

Strutture di ospitalità per anziani nel territorio comunale14

AGEVOLAZIONI ... 15

Bonus Energia Elettrica e Gas .. 15

Agevolazioni tariffarie Publiacqua ... 15

Riduzione Canone Telecom ... 16

Carta acquisti (Social Card) .. 16

Esenzione canone RAI ... 17

INTERVENTI DI SOSTEGNO.. 19

Pasti a domicilio ... 19

Spesa a domicilio e Spesa Insieme .. 19

Teleassistenza/Telesoccorso .. 20

Contributi di integrazione al reddito .. 21

4
4

Buoni acquisto viveri .. 21

Bando contributo affitto .. 22

Bando ERP Edilizia Residenziale Pubblica23

 Contributo Abbattimento Barriere architettoniche23

LE OCCASIONI DI SOCIALIZZAZIONE E DI SVAGO25

Centro Sociale Meoste .. 25

Corsi di Alfabetizzazione informatica .. 26

Gite e soggiorni estivi .. 27

Ginnastica per la terza età .. 27

INFORMAZIONI SANITARIE E LEGATE ALL’INVALIDITA’28

Attività Fisica Adattata (A.F.A.) .. 28

Analisi del sangue a domicilio .. 28

Servizio infermieristico domiciliare ... 29

Richiesta di Invalidità Civile e certificazione di Handicap (L. 104/92). 30

Ottenere protesi e ausili .. 32

Contrassegno circolazione e sosta veicoli invalidi 33

RETE DI SOLIDARIETA’ ... 35

ALTRI PROGETTI ATTIVI SUL TERRITORIO 37

INFORMAZIONI UTILI .. 41

 Amministratore di Sostegno ... 41

Indicatore situazione economica equivalente – ISEE D.Lgs.

159/13 ... 43

Orari Uffici ... 48

Ringraziamenti ... 49

5
5

Guida alla consultazione della carta
La Guida è uno strumento di comunicazione contenente informazioni
essenziali, il più possibile esaurienti e versatili, di facile consultazione. Le
varie offerte sono descritte in modo sintetico, indicando dove rivolgersi per
richiedere il servizio; i destinatari; le modalità e le condizioni di accesso
(documenti da presentare, compartecipazione alle spese, ecc.).

Ogni cittadino può rivolgersi per comunicare con l’amministrazione comunale
e per avere informazioni sulle sedi, sui servizi e sulle opportunità di servizi
socio-assistenziali per anziani presso l’ufficio relazioni col pubblico del
Comune, dove è possibile ritirare la modulistica e ricevere assistenza per la
compilazione dei modelli.

Negli ultimi decenni la nostra Regione e con essa il nostro Comune, stanno
conoscendo un importante allungamento dell’aspettativa - e della qualità
- di vita. E’ questo un dato bello e al contempo sfidante perché, se da un
lato vivere di più e meglio è un traguardo significativo, dall’altro comporta
strategie, interventi e progetti sempre più diversificati, innovativi, centrati
sul bisogno della persona e sull’adeguatezza della risposta per garantire il
concreto e reale “Ben-essere” della popolazione anziana. Le cui necessità
si sono di fatto sviluppate: accanto ai classici aiuti socio - sanitari, crescono
infatti i bisogni immateriali, ossia quelli legati alla sfera emotiva, culturale e
sociale della persona.
Lavorare sull’individuo, sulle sue specificità è pertanto il fulcro di un nuovo
concetto di welfare dove la convergenza di Pubblico e Privato, l’integrazione
tra competenza professionale e approccio innovativo, devono determinare
una pluralità di offerte e di opportunità per chi necessita di definire, da solo,
con il sostegno della propria rete famigliare, del volontariato o dei servizi
pubblici, un progetto di assistenza calzante con la natura dei propri bisogni.
Ed e’ su questa prospettiva che l’amministrazione comunale di Bagno a
Ripoli sta impostando il proprio lavoro e le politiche sociali per la terza età
avanzata.
Questa Carta vuol quindi donare ai propri cittadini un nuovo strumento
in grado di orientare con semplicità nell’insieme di progetti e iniziative
che l’Amministrazione e il Terzo Settore propongono come sistema unico,
dinamico e composito, in costante evoluzione, a favore dei nostri anziani e
della Comunità tutta.

 IL SINDACO

6
6

7
7

SPORTELLI DI ACCESSO AI SERVIZI SOCIALI

PUNTO ACCOGLIENZA E SOSTEGNO ALLE PERSONE
ANZIANE E FRAGILI

Che cosa è
Lo sportello opera in modo agile e flessibile per garantire ai
soggetti fragili e svantaggiati una corretta e capillare informazione,
l’orientamento, il supporto e le risposte adeguate al bisogno espresso.
Sostiene i soggetti fragili per rallentare e/o evitare l’acutizzazione
del bisogno stesso.
Gli operatori facilitano l’accesso alla rete dei servizi territoriali,
istituzionali, del privato sociale e del volontariato.

A chi è rivolto
Alle persone anziane e/o disabili e alle loro famiglie, ai cittadini con
difficoltà sociali ed economiche, immigrati, residenti nel territorio
di Bagno a Ripoli, e a chi, Enti, Associazioni, etc., è coinvolto nelle
tematiche della fragilità.

Cosa fa
•	 mette a disposizione informazioni su risorse territoriali

(sinergia con gli altri uffici e sportelli del Comune e della Asl),
in stretta collaborazione con i Servizi Sociali e Associazioni del
territorio, Circoli.

•	 facilita i percorsi per l’ottenimento di agevolazioni legate all’età
e alla condizione fisica o economica (agevolazioni per luce,
acqua, gas, telefono, carta acquisti, informazioni sui percorsi di
invalidità e disabilità e della non autosufficienza ecc);

•	 svolge un servizio di ascolto, orientamento e individuazione
di possibili percorsi di risposta alle esigenze portate;

•	 offre sostegno per effettuare pratiche amministrative;
•	 fornisce la modulistica necessaria per la richiesta di alcuni

servizi;

8
8

•	 dà indicazioni sul volontariato e tempo libero, vacanze, gite,
feste, momenti di incontro e formazione.

•	 Fornisce informazioni e suggerimenti sugli ausili, sulla sicurezza
dell’alloggio e sulla prevenzione degli incidenti domestici.

Chi troverete
Personale qualificato nell’ascolto ed esperto nell’ambito delle
fragilità, con cui confrontarsi per definire il bisogno e trovare giuste
e possibili soluzioni.

Dove e Quando

PUNTO INSIEME

Che cosa è
È la porta d’ingresso ai servizi ed alle prestazioni assistenziali per le
persone non autosufficienti e i loro familiari.

A chi è rivolto
Allo Sportello si possono rivolgere la persona non autosufficiente
o i familiari per segnalare un bisogno rilevante di assistenza della
persona anziana.

Cosa fa
• Fornisce informazioni e orientamento sui Servizi,

• consegna la documentazione necessaria,

PUNTO ACCOGLIENZA E

SOSTEGNO ALLE PERSONE

ANZIANE E FRAGILI

Palazzo Comunale in

Piazza della Vittoria 1

055/6390238

Servizi sociali in via

Fratelli Orsi 22

055/6390394

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Lunedì 9.00 – 14.00

Martedì 14.00 – 18.00

Mercoledì 9.00 – 13.00 9.00 – 13.00

Giovedì 9.00 – 13.00

PUNTO INSIEME c/o Servizi Sociali in via Fratelli Orsi 22 055/6390395

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Martedi 9,30 – 12,30 -

Giovedi - 14,30 – 17,30

URP

Piazza della Vittoria 1

055/6390222

e- mail: urp@comune.bagno-a-ripoli.fi.it

Lunedì 8,00 – 13,00

Martedì 8,00 – 12,00

14,30 – 18,00

Mercoledì 8,00 – 13,00

Giovedì 8,00 – 12,00

14,30 – 18,00

Venerdì 8,00 – 13,00

Sabato 8,30 – 12,30

CENTRO SOCIALE DI MEOSTE

Via Giusiani 37

055/633130

e-mail: csmeoste@comune.bagno-a-ripoli.fi.it

Aperto: dal Lunedì al Sabato dalle 15,00 alle 18,00 – orario invernale

dal Lunedì al Sabato dalle 15,30 alle 18,30 – orario estivo

9
9

• ritira la domanda e avvia il procedimento con l’invio all’UVM
(Unità di Valutazione Multidisciplinare) che dopo 30 giorni
provvederà a definire un Progetto Assistenziale Personalizzato
(PAP) con interventi e prestazioni appropriate alle condizioni
di bisogno della persona non autosufficiente.

Documentazione richiesta
• Scheda Clinica compilata dal medico curante

• ISEE/DSU in corso di validità

Servizi Erogabili
−	 Assistenza Domiciliare;

−	 contributo economico;

−	 quota sanitaria* per Centro Diurno;

−	 quota sanitaria* per Ricovero Definitivo in R.S.A.;

−	 quota sanitaria* per Ricovero in R.S.A. Temporaneo (un mese
l’anno).

*La Quota sanitaria copre circa la metà della retta della struttura.
Qualora l’utente non sia in grado di coprire autonomamente
la quota restante, è possibile richiedere al Comune di residenza,
tramite l’Assistente Sociale di riferimento, la partecipazione alla
quota sociale.

Percorso di Valutazione

• Invio segnalazione tramite Punto Insieme

• Visita degli infermieri del Distretto Sanitario

• Visita/colloquio dell’Assistente Sociale dell’Area Anziani del
Comune di residenza

• Valutazione della Commissione UVM

10
10

Nella Valutazione sarà assegnato un punteggio di Isogravità sulla
base della situazione socio-ambientale e sanitaria dell’anziano.
L’utente viene inserito in una graduatoria (lista di attesa) relativa al
servizio concesso dalla Commissione. I familiari saranno contattati
dall’Assistente Sociale referente, che li informerà dell’esito
della valutazione e li inviterà a firmare il Progetto Assistenziale
Personalizzato (PAP).

Dove e quando

PUNTO ACCOGLIENZA E

SOSTEGNO ALLE PERSONE

ANZIANE E FRAGILI

Palazzo Comunale in

Piazza della Vittoria 1

055/6390238

Servizi sociali in via

Fratelli Orsi 22

055/6390394

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Lunedì 9.00 – 14.00

Martedì 14.00 – 18.00

Mercoledì 9.00 – 13.00 9.00 – 13.00

Giovedì 9.00 – 13.00

PUNTO INSIEME c/o Servizi Sociali in via Fratelli Orsi 22 055/6390395

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Martedi 9,30 – 12,30 -

Giovedi - 14,30 – 17,30

URP

Piazza della Vittoria 1

055/6390222

e- mail: urp@comune.bagno-a-ripoli.fi.it

Lunedì 8,00 – 13,00

Martedì 8,00 – 12,00

14,30 – 18,00

Mercoledì 8,00 – 13,00

Giovedì 8,00 – 12,00

14,30 – 18,00

Venerdì 8,00 – 13,00

Sabato 8,30 – 12,30

CENTRO SOCIALE DI MEOSTE

Via Giusiani 37

055/633130

e-mail: csmeoste@comune.bagno-a-ripoli.fi.it

Aperto: dal Lunedì al Sabato dalle 15,00 alle 18,00 – orario invernale

dal Lunedì al Sabato dalle 15,30 alle 18,30 – orario estivo

11
11

SERVIZI SOCIO-ASSISTENZIALI

ASSISTENZA DOMICILIARE

Che cosa è
Il Servizio di Assistenza Domiciliare è rivolto a persone con
patologie di tipo fisico, psichico e sensoriale.
L’erogazione degli interventi di assistenza avviene presso
l’abitazione dell’utente ed è finalizzata a superare situazioni di
difficoltà contingente, per migliorare stati di disagio prolungato
e/o cronico e, soprattutto, per evitare ricoveri non volontari o
per ritardarne la necessità.

Il servizio è attivo nei giorni feriali e le principali prestazioni sono:

• cura della persona e della sua abitazione;
• accompagnamento a visite mediche;
• disbrigo di pratiche burocratiche;
• sostegno alla vita di relazione.

Come si accede
Si accede al servizio attraverso il Punto Insieme. La valutazione
dell’esigenza di intervento è effettuata dal Servizio Sociale territoriale
sulla base della condizione sanitaria, economica e sociale dell’utente.
E’ prevista una compartecipazione di spesa in base all’Isee.

CONTRIBUTI PER ASSISTENTI FAMILIARI (BADANTI)

Che cosa è
Consiste nell’erogazione di contributi economici finalizzati
all’instaurazione di un rapporto di lavoro con un assistente familiare,
il cui numero di ore settimanali previste non deve essere inferiore
a 24.
La misura del contributo dipende dall’ISEE e dall’indice di Isogravità.

Come si accede
Si accede al servizio attraverso il Punto Insieme.

12
12

CONTRIBUTO ALLE CURE FAMILIARI

Che cosa è
E’ un contributo economico a supporto del familiare (care giver) che
si fa carico totalmente dell’assistenza dell’anziano, in considerazione
della rilevante funzione assistenziale che questo svolge. Il contributo
viene concesso in favore dei soggetti, per i quali l’Unità di Valutazione
Multidisciplinare (UVM) abbia evidenziato la necessità di erogare
prestazioni di Assistenza Domiciliare e i cui familiari si assumono
direttamente i compiti assistenziali individuati.

La misura del contributo dipende dall’ISEE e dall’indice di Isogravità.

Come si accede
Si accede al servizio attraverso il Punto Insieme.

CENTRO DIURNO

Che cosa è
E’ un’opportunità che risponde ai bisogni assistenziali dell’anziano
parzialmente o totalmente non autosufficiente e integra l’azione
della rete familiare.
Sono strutture che offrono ospitalità per tutto il giorno o parte
della giornata erogando servizi di mensa, igiene, attività ludiche e
ricreative. Per le persone non autosufficienti è possibile richiedere
la quota sanitaria (circa metà della retta giornaliera) attraverso il
percorso della Valutazione di Non Autosufficienza presso il Punto
insieme. Qualora l’utente non sia in grado di coprire autonomamente
la quota restante, è possibile richiedere al Comune di residenza,
tramite l’Assistente Sociale di riferimento, la partecipazione alla
quota sociale, definita sulla base dell’Isee del nucleo familiare del
beneficiario.

Come si accede
Si accede al servizio attraverso il Punto Insieme.

13
13

RICOVERO DI SOLLIEVO E TEMPORANEO

Che cosa è
Il servizio consiste nel ricovero del familiare per un tempo
determinato, massimo 30 giorni all’anno, presso Residenze Sanitarie
Assistenziali. Ha lo scopo di alleggerire la famiglia dallo stress e
dall’impegno della cura di un anziano, consentendo un recupero sul
piano fisico e psicologico.
Per le persone non autosufficienti, è possibile richiedere la quota
sanitaria (circa metà della retta), attraverso il percorso della
Valutazione di Non Autosufficienza presso il Punto insieme.
Qualora l’utente non sia in grado di coprire autonomamente la
quota restante, è possibile richiedere al Comune di residenza,
tramite l’Assistente Sociale di riferimento, la partecipazione alla
quota sociale, definita sulla base dell’Isee del nucleo familiare del
beneficiario.

Come si accede
Si accede al servizio attraverso il Punto Insieme.

RESIDENZE SANITARIE ASSISTENZIALI (RSA)

Per le persone non autosufficienti, la quota sanitaria (circa metà
della retta mensile) può essere erogata, qualora sussista un elevato
bisogno assistenziale e una assoluta inadeguatezza ambientale con
rete familiare assente o fragile.
E’ possibile richiederla attraverso il percorso della Valutazione di
Non Autosufficienza presso il Punto insieme.
Qualora l’utente non sia in grado di coprire autonomamente la
quota restante, è possibile richiedere al Comune di residenza,
tramite l’Assistente Sociale di riferimento, la partecipazione alla
quota sociale, presentando l’Isee residenziale comprensivo dell’Isee
dei figli. Qualora il beneficiario sia proprietario di un immobile non
potrà fare richiesta della quota sociale.

14
14

Qualora il beneficiario sia proprietario di un immobile non potrà fare richiesta della quota sociale.

Come si accede
Si accede al servizio attraverso il Punto Insieme

Dove e quando

PUNTO INSIEME Servizi sociali in via Fratelli Orsi 22

055/6390394

Martedi 9,30 – 12,30 -

Giovedi - 14,30 – 17,30

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Strutture di ospitalità per anziani nel territorio comunale

Struttura Indirizzo

RSA MASACCIO via di Rosano 118 – Bagno a Ripoli (Vallina)

tel: 055696075

CASA DI RIPOSO IOLE SPA via G. Giusiani – Bagno a Ripoli

tel: 055632741

VILLA SANTA MONICA via di Rosano 44 - Bagno a Ripoli (Vallina)

tel: 05565741

VILLA OLIMPIA via di Rosano 44 - Bagno a Ripoli (Vallina)

tel: 05565741

VILLA SANTA TERESA Via V. Pietrosa 8 – Bagno a Ripoli

055630024

RSA LA CUPOLINA Via Romanelli 37 – Bagno a Ripoli (Antella)

055656 0072

PUNTO ACCOGLIENZA E

SOSTEGNO ALLE PERSONE

ANZIANE E FRAGILI

Palazzo Comunale in

Piazza della Vittoria 1

055/6390238

Servizi sociali in via

Fratelli Orsi 22

055/6390394

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Lunedì 9.00 – 14.00

Martedì 14.00 – 18.00

Mercoledì 9.00 – 13.00 9.00 – 13.00

Giovedì 9.00 – 13.00

PUNTO INSIEME c/o Servizi Sociali in via Fratelli Orsi 22 055/6390395

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Martedi 9,30 – 12,30 -

Giovedi - 14,30 – 17,30

URP

Piazza della Vittoria 1

055/6390222

e- mail: urp@comune.bagno-a-ripoli.fi.it

Lunedì 8,00 – 13,00

Martedì 8,00 – 12,00

14,30 – 18,00

Mercoledì 8,00 – 13,00

Giovedì 8,00 – 12,00

14,30 – 18,00

Venerdì 8,00 – 13,00

Sabato 8,30 – 12,30

CENTRO SOCIALE DI MEOSTE

Via Giusiani 37

055/633130

e-mail: csmeoste@comune.bagno-a-ripoli.fi.it

Aperto: dal Lunedì al Sabato dalle 15,00 alle 18,00 – orario invernale

dal Lunedì al Sabato dalle 15,30 alle 18,30 – orario estivo

Come si accede
Si accede al servizio attraverso il Punto Insieme

Dove e quando

15
15

AGEVOLAZIONI

BONUS ENERGIA ELETTRICA E GAS

Il Bonus sociale per l’energia elettrica è uno sconto applicato alle
bollette dell’energia elettrica a cui possono accedere:

• i clienti domestici intestatari di una fornitura elettrica nell’abitazione
di residenza con potenza impegnata fino a 3 kW, che abbiano un
ISEE inferiore o uguale a 7.500 euro per l'anno 2016;

• i clienti presso i quali vive un soggetto affetto da grave malattia,
costretto ad utilizzare apparecchiature elettromedicali per il
mantenimento in vita.

Il Bonus sociale per fornitura di Gas è uno sconto applicato alle
bollette della fornitura di gas a cui possono accedere:

• i clienti domestici intestatari di una fornitura di gas nell’abitazione
di residenza che abbiano un ISEE inferiore o uguale a 7.500 euro per
l'anno 2016.

AGEVOLAZIONI TARIFFARIE PUBLIACQUA

Per avere informazioni e conoscere i requisiti riguardo le agevolazioni
tariffarie di Publiacqua, è possibile rivolgersi direttamente all'Azienda
tramite il numero verde 800.238238 oppure all’URP (Ufficio
Relazioni con il Pubblico) del Comune di Bagno a Ripoli negli orari
sotto indicati.

PUNTO ACCOGLIENZA E

SOSTEGNO ALLE PERSONE

ANZIANE E FRAGILI

Palazzo Comunale in

Piazza della Vittoria 1

055/6390238

Servizi sociali in via

Fratelli Orsi 22

055/6390394

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Lunedì 9.00 – 14.00

Martedì 14.00 – 18.00

Mercoledì 9.00 – 13.00 9.00 – 13.00

Giovedì 9.00 – 13.00

PUNTO INSIEME c/o Servizi Sociali in via Fratelli Orsi 22 055/6390395

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Martedi 9,30 – 12,30 -

Giovedi - 14,30 – 17,30

URP

Piazza della Vittoria 1

055/6390222

e- mail: urp@comune.bagno-a-ripoli.fi.it

Lunedì 8,00 – 13,00

Martedì 8,00 – 12,00

14,30 – 18,00

Mercoledì 8,00 – 13,00

Giovedì 8,00 – 12,00

14,30 – 18,00

Venerdì 8,00 – 13,00

Sabato 8,30 – 12,30

CENTRO SOCIALE DI MEOSTE

Via Giusiani 37

055/633130

e-mail: csmeoste@comune.bagno-a-ripoli.fi.it

Aperto: dal Lunedì al Sabato dalle 15,00 alle 18,00 – orario invernale

dal Lunedì al Sabato dalle 15,30 alle 18,30 – orario estivo

16
16

RIDUZIONE CANONE TELECOM

Gli abbonati al servizio telefonico, con particolari situazioni di disagio
economico e sociale, hanno diritto alla riduzione del 50% del canone
mensile di abbonamento. Il reddito ISEE non deve superare i 6.713,94
euro (per l’anno 2016) e all’interno del nucleo familiare deve esserci
un componente percettore di invalidità civile, di pensione sociale,
un componente anziano (75 anni) o il capofamiglia disoccupato.

Per avere la riduzione è necessario compilare l’apposito modello e
inviarlo allegando attestazione ISEE.

Per informazioni e per scaricare il modulo è possibile consultare il
sito: https://www.tim.it

CARTA ACQUISTI (SOCIAL CARD)

Che cosa è
La Carta Acquisti è una normale carta di pagamento elettronico
del valore di €40 mensili, ricaricati ogni due mesi con €80. La
Carta potrà essere utilizzata per effettuare i propri acquisti in tutti
i negozi abilitati al circuito Mastercard.

Requisiti essenziali

•	 essere di età non inferiore a 65 anni;

•	 essere in possesso della cittadinanza italiana; ovvero della
cittadinanza di uno Stato appartenente all’Unione Europea;

•	 essere cittadino regolarmente iscritto nell’Anagrafe della
Popolazione Residente (Anagrafe comunale);

•	avere trattamenti pensionistici o assistenziali che, cumulati ai
relativi redditi propri, sono di importo inferiore a 6.795,38
€ all’anno o di importo inferiore a 9.060,51 € all’anno (per
l’anno 2016), se di età pari o superiore a 70 anni;

17
17

•	avere un ISEE (Indicatore della situazione economica
equivalente), in corso di validità, inferiore a 6.795,38 € (per
l’anno 2016).

Per informazioni e per scaricare il modulo, è possibile consultare il
sito http://www.mef.gov.it/focus/article_0011.html.

ESENZIONE CANONE RAI

Per avere diritto all’esenzione occorre:

• aver compiuto 75 anni di eta’ entro il termine di pagamento
del canone;

• non convivere con altri soggetti diversi dal coniuge titolari di
reddito proprio;

• possedere un reddito che unitamente a quello del proprio
coniuge convivente, non sia superiore complessivamente ad
euro 516,46 per tredici mensilita’ (euro 6.713,98 annui per il
2016).

La domanda deve essere consegnata agli uffici territoriali
dell’Agenzia delle Entrate, oppure deve essere spedita tramite
raccomandata al seguente indirizzo:
Agenzia delle Entrate
Direzione Provinciale I di Torino
Ufficio territoriale di Torino 1
S.A.T. Sportello Abbonamenti TV
Casella postale 22
10121 - Torino (To)

Tutti i contribuenti interessati possono richiedere assistenza e
informazioni, telefonando alla sede regionale Rai 055.2488270-271
dal lunedì al venerdì dalle 9 alle 13.

18
18

PUNTO ACCOGLIENZA E

SOSTEGNO ALLE PERSONE

ANZIANE E FRAGILI

Palazzo Comunale in

Piazza della Vittoria 1

055/6390238

Servizi sociali in via

Fratelli Orsi 22

055/6390394

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Lunedì 9.00 – 14.00

Martedì 14.00 – 18.00

Mercoledì 9.00 – 13.00 9.00 – 13.00

Giovedì 9.00 – 13.00

PUNTO INSIEME c/o Servizi Sociali in via Fratelli Orsi 22 055/6390395

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Martedi 9,30 – 12,30 -

Giovedi - 14,30 – 17,30

URP

Piazza della Vittoria 1

055/6390222

e- mail: urp@comune.bagno-a-ripoli.fi.it

Lunedì 8,00 – 13,00

Martedì 8,00 – 12,00

14,30 – 18,00

Mercoledì 8,00 – 13,00

Giovedì 8,00 – 12,00

14,30 – 18,00

Venerdì 8,00 – 13,00

Sabato 8,30 – 12,30

CENTRO SOCIALE DI MEOSTE

Via Giusiani 37

055/633130

e-mail: csmeoste@comune.bagno-a-ripoli.fi.it

Aperto: dal Lunedì al Sabato dalle 15,00 alle 18,00 – orario invernale

dal Lunedì al Sabato dalle 15,30 alle 18,30 – orario estivo

Dove e quando

Per le informazioni, la modulistica, l’aiuto alla
compilazione di tutte le agevolazioni fin qui descritte,

I cittadini possono rivolgersi al Punto Accoglienza
e sostegno alle Persone Anziane e Fragili.

19
19

INTERVENTI DI SOSTEGNO

PASTI A DOMICILIO

Che cosa è
Il servizio viene attivato dai Servizi Sociali dopo un valutazione della
situazione e del bisogno dell’anziano e assicura la consegna di pasti
per il pranzo, da lunedì al venerdì.
Il servizio consente, grazie al contatto quotidiano con gli operatori
addetti alla consegna, anche un’azione di sorveglianza costante delle
condizioni degli utenti.

La richiesta è sottoposta a specifica valutazione del caso da parte
della Commissione Assistenza ed è strettamente legata a un progetto
stipulato con l’Assistente Sociale di riferimento. Per poter usufruire
del contributo l’utente deve essere in possesso dell’attestazione
ISEE in corso di validità.
Il medico curante deve inoltre rilasciare un certificato medico nel
quale sia indicata la presenza o l’assenza di particolari esigenze
alimentari.

SPESA A DOMICILIO E SPESA INSIEME

Cosa sono
Spesa a domicilio : spesa a domicilio al Supermercato Coop del
territorio, su nota spesa del richiedente. Servizio gestito dai volontari
dell’Associazione Auser Verde Argento.
Il servizio è gratuito.

Spesa Insieme: accompagnamento anziani presso il supermercato
Coop del territorio. Servizio gestito dai volontari della sezione Soci
Coop del territorio (progetto Ausilio), in collaborazione con la
Misericordia di Antella e previo valutazione dell’Assistente Sociale.
Il servizio è gratuito.

20
20

TELEASSISTENZA / TELESOCCORSO

Che cosa è
La Teleassistenza è un servizio di assistenza a distanza, attivo 24 ore
su 24, tutti i giorni dell’anno, che permette agli anziani che vivono
soli di rimanere nella propria abitazione in autonomia, tranquillità e
sicurezza.
I servizi disponibili possono essere configurati su diversi livelli di
intensità assistenziale a seconda delle esigenze.
Il servizio è organizzato in moduli che si differenziano per frequenza
e tipologia di chiamata:

• Telesoccorso - 1 chiamata al mese
• Teleassistenza - 1 chiamata a settimana
• Telecare - 1 chiamata al giorno
L’orario delle chiamate viene concordato con Montedomini.
Per tutti e tre i servizi, saranno fornite idonee apparecchiature
per gli interventi in casi di emergenza collegati all’attivazione
dei soccorsi, assistenza e conforto fino all’arrivo degli aiuti.

Il servizio può essere richiesto direttamente a Montedomini,
pagando l’intero canone (€ 20,00 per il Telesoccorso; € 30,00 per
la Teleassistenza; € 40,00 per il Telecare) e fornendo un certificato
del medico curante nel quale devono essere indicate le patologie in
corso.
Il Comune può concedere agevolazioni per il pagamento dei
suddetti canoni, previa specifica valutazione del caso da parte della
Commissione Assistenza ed è strettamente legata a un progetto
stipulato con l’Assistente Sociale di riferimento. Per poter usufruire
del contributo l’utente deve essere in possesso dell’attestazione
ISEE in corso di validità.

21
21

Per informazioni dirette:
ASP Montedomini: via Malcontenti 6
Telefono 800-801616 oppure Tel. 055 2339600
E-mail: infotelecare@montedomini.net
Dal Lunedi al Venerdi 9.00/15.00

CONTRIBUTI DI INTEGRAZIONE AL REDDITO

Che cosa sono
Gli interventi temporanei di sostegno economico vengono erogati
a favore di anziani che hanno reddito insufficiente a soddisfare i
bisogni minimi essenziali e sono privi di una rete parentale in grado
di fornire l’aiuto economico necessario.
Tali interventi sono finalizzati a garantire un livello minimo di
sussistenza nel proprio ambiente di vita.

La richiesta è sottoposta a specifica valutazione del caso da parte
della Commissione Assistenza e è strettamente legata ad un progetto
stipulato con l’Assistente Sociale di riferimento. Per poter usufruire
del contributo l’utente deve essere in possesso dell’attestazione
ISEE in corso di validità.

BUONI ACQUISTO VIVERI

Che cosa è
Vengono rilasciati ad integrazione o in alternativa a contributi
economici di integrazione al reddito e consentono di poter
acquistare viveri o beni di prima necessità.

La richiesta è sottoposta a specifica valutazione del caso da parte della
Commissione Assistenza ed è strettamente legata a un progetto
stipulato con l’Assistente sociale di riferimento. Per poter usufruire
del contributo l’utente deve essere in possesso dell’attestazione
ISEE in corso di validità.

22
22

Dove e Quando

Per la valutazione e l’eventuale attivazione degli interventi
di sostegno è necessario prendere un appuntamento con

l’Assistente Sociale di riferimento

BANDO CONTRIBUTO AFFITTO

Che cosa è

Il Bando contributo affitto è una agevolazione economica per
ottenere un aiuto nel sostegno al pagamento canone dell’affitto.
Tutte le informazioni sui requisiti, l’iter delle domande e la formazione
della graduatoria sono indicate nel testo del bando annuale.

E’ possibile presentare domanda per l’assegnazione di
contributi ad integrazione dei canoni di affitto presso
l’Ufficio Relazioni con il Pubblico del Comune.

PUNTO ACCOGLIENZA E

SOSTEGNO ALLE PERSONE

ANZIANE E FRAGILI

Palazzo Comunale in

Piazza della Vittoria 1

055/6390238

Servizi sociali in via

Fratelli Orsi 22

055/6390394

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Lunedì 9.00 – 14.00

Martedì 14.00 – 18.00

Mercoledì 9.00 – 13.00 9.00 – 13.00

Giovedì 9.00 – 13.00

PUNTO INSIEME c/o Servizi Sociali in via Fratelli Orsi 22 055/6390395

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Martedi 9,30 – 12,30 -

Giovedi - 14,30 – 17,30

URP

Piazza della Vittoria 1

055/6390222

e- mail: urp@comune.bagno-a-ripoli.fi.it

Lunedì 8,00 – 13,00

Martedì 8,00 – 12,00

14,30 – 18,00

Mercoledì 8,00 – 13,00

Giovedì 8,00 – 12,00

14,30 – 18,00

Venerdì 8,00 – 13,00

Sabato 8,30 – 12,30

CENTRO SOCIALE DI MEOSTE

Via Giusiani 37

055/633130

e-mail: csmeoste@comune.bagno-a-ripoli.fi.it

Aperto: dal Lunedì al Sabato dalle 15,00 alle 18,00 – orario invernale

dal Lunedì al Sabato dalle 15,30 alle 18,30 – orario estivo

23
23

BANDO ERP EDILIZIA RESIDENZIALE PUBBLICA

Che cosa è
Gli alloggi di edilizia residenziale pubblica (case popolari)
sono abitazioni di proprietà pubblica che vengono concesse in
affitto a canone agevolato ai cittadini o famiglie in condizione
disagiata. L’assegnazione, la gestione e la determinazione del
canone di locazione di questi alloggi sono regolati dalla Legge
Regionale 96/1996 e le sue successive modifiche e integrazioni.

Come fare domanda e iter
E’ possibile presentare domanda per l’assegnazione di alloggi di
Edilizia Residenziale Pubblica (case popolari) solo nel periodo di
pubblicazione di un apposito bando, che viene divulgato in tutto il
territorio comunale con manifesti e avvisi. La domanda deve essere
redatta sui moduli predisposti, dove sono indicati i requisiti di
partecipazione e le condizioni per l’attribuzione dei punteggi.
Chi è collocato in graduatoria in una posizione tale da ottenere
l’assegnazione, viene convocato e dopo la verifica dei requisiti si
procede all’assegnazione dell’alloggio.

 CONTRIBUTO ABBATTIMENTO BARRIERE
ARCHITETTONICHE

E’ possibile ricevere dei contributi per l’abbattimento delle barriere
architettoniche nelle civili abitazioni, dove sono residenti persone
disabili o anziane con invalidità.
Per presentare la domanda è necessario compilare l’apposito
modulo. La domanda, completa degli allegati richiesti deve essere
presentata entro il 31 dicembre di ogni anno.
Il Comune predispone la graduatoria sulla base delle domande
pervenute, attribuendo i punteggi secondo i criteri stabiliti
dal “Regolamento di attuazione sull’eliminazione delle barriere
architettoniche”.

24
24

Alla domanda per la richiesta dei contributi per l’abbattimento delle
barriere architettoniche devono essere allegati i seguenti documenti:

• Certificato medico, in carta libera, attestante l’handicap;
• Copia del certificato di invalidità rilasciato dalla competente

commissione ASL da autenticarsi a cura dell’Ufficio ricevente;
• Preventivo di spesa per l’intervento.
• Marca da bollo da € 16,00 da apporre sull’istanza di contributo.

Dove e Quando

Le domande, debitamente compilate, dovranno essere
presentate presso: l’Ufficio Relazioni con il Pubblico (URP)

PUNTO ACCOGLIENZA E

SOSTEGNO ALLE PERSONE

ANZIANE E FRAGILI

Palazzo Comunale in

Piazza della Vittoria 1

055/6390238

Servizi sociali in via

Fratelli Orsi 22

055/6390394

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Lunedì 9.00 – 14.00

Martedì 14.00 – 18.00

Mercoledì 9.00 – 13.00 9.00 – 13.00

Giovedì 9.00 – 13.00

PUNTO INSIEME c/o Servizi Sociali in via Fratelli Orsi 22 055/6390395

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Martedi 9,30 – 12,30 -

Giovedi - 14,30 – 17,30

URP

Piazza della Vittoria 1

055/6390222

e- mail: urp@comune.bagno-a-ripoli.fi.it

Lunedì 8,00 – 13,00

Martedì 8,00 – 12,00

14,30 – 18,00

Mercoledì 8,00 – 13,00

Giovedì 8,00 – 12,00

14,30 – 18,00

Venerdì 8,00 – 13,00

Sabato 8,30 – 12,30

CENTRO SOCIALE DI MEOSTE

Via Giusiani 37

055/633130

e-mail: csmeoste@comune.bagno-a-ripoli.fi.it

Aperto: dal Lunedì al Sabato dalle 15,00 alle 18,00 – orario invernale

dal Lunedì al Sabato dalle 15,30 alle 18,30 – orario estivo

Dove e Quando

Ufficio Assistenza

Via Fratelli Orsi 22 c/o Servizi Sociali

assistenza@comune.bagno-a-ripoli.fi.it

tel 055/6390353-352

Lunedi 8,00 – 13,00

Martedi 14,30 – 18,00

Giovedi 14,30 – 18,00

Le domande, debitamente compilate, dovranno essere presentate presso: l'Ufficio

Relazioni con il Pubblico (URP)

URP

Piazza della Vittoria 1

urp@comune.bagno-a-ripoli.fi.it

Tel 055/6390222

Lunedì 8,00 – 13,00

Martedì 8,00 – 12,00

14,30 – 18,00

Mercoledì 8,00 – 13,00

Giovedì 8,00 – 12,00

14,30 – 18,00

Venerdì 8,00 – 13,00

Sabato 8,30 – 12,30

25
25

LE OCCASIONI DI SOCIALIZZAZIONE E DI SVAGO

CENTRO SOCIALE MEOSTE

Che cosa è
Il Centro Sociale di Meoste si caratterizza come proposta di attività
ricreativa e di animazione volta a favorire l’integrazione nel tessuto
sociale di appartenenza, consentire un processo di socializzazione,
stimolare l’autonomia e favorire la creazione di relazioni amicali.
Promuove inoltre, il rapporto con le associazioni del volontariato,
ricreative e culturali presenti sul territorio.

Attività proposte:
• laboratori con materiali di riciclo,
• corso di Alfabetizzazione Informatica
• giochi con le carte,
• tombola,
• attività manuali,
• ginnastica dolce,
• videoproiezioni,
• passeggiate, gite, etc.
• feste a tema e momenti conviviali e musicali
• partecipazione a eventi sul territorio
• incontri di educazione sanitaria, alimentare e di prevenzione

Presso il Centro di Meoste è prevista la presenza di un Animatore
che programma e gestisce le attività e quando disponibile, un
Volontario del Servizio Civile.

La frequenza al Centro Sociale di Meoste è libera e consentita a
persone autosufficienti. In caso di persone non autosufficienti o

26
26

con problematiche particolari di carattere comportamentale e/o
motorio, queste possono partecipare alle attività, previo sostegno
ed assistenza da parte di un familiare o di altra persona designata.

Dove e quando

Per Informazioni

CORSI DI ALFABETIZZAZIONE INFORMATICA

Il Gruppo ABC per il computer e le nuove tecnologie, organizza corsi
gratuiti di alfabetizzazione informatica. Per informazioni sul corso,
rivolgersi al Punto Accoglienza e Sostegno alle Persone Anziane e
Fragili 055.6390394, oppure contattare direttamente il responsabile
sig. Aleandro Pini al 338.8884094 o Sergio Baroni 347.4957167.

PUNTO ACCOGLIENZA E

SOSTEGNO ALLE PERSONE

ANZIANE E FRAGILI

Palazzo Comunale in

Piazza della Vittoria 1

055/6390238

Servizi sociali in via

Fratelli Orsi 22

055/6390394

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Lunedì 9.00 – 14.00

Martedì 14.00 – 18.00

Mercoledì 9.00 – 13.00 9.00 – 13.00

Giovedì 9.00 – 13.00

PUNTO INSIEME c/o Servizi Sociali in via Fratelli Orsi 22 055/6390395

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Martedi 9,30 – 12,30 -

Giovedi - 14,30 – 17,30

URP

Piazza della Vittoria 1

055/6390222

e- mail: urp@comune.bagno-a-ripoli.fi.it

Lunedì 8,00 – 13,00

Martedì 8,00 – 12,00

14,30 – 18,00

Mercoledì 8,00 – 13,00

Giovedì 8,00 – 12,00

14,30 – 18,00

Venerdì 8,00 – 13,00

Sabato 8,30 – 12,30

CENTRO SOCIALE DI MEOSTE

Via Giusiani 37

055/633130

e-mail: csmeoste@comune.bagno-a-ripoli.fi.it

Aperto: dal Lunedì al Sabato dalle 15,00 alle 18,00 – orario invernale

dal Lunedì al Sabato dalle 15,30 alle 18,30 – orario estivo

PUNTO ACCOGLIENZA E

SOSTEGNO ALLE PERSONE

ANZIANE E FRAGILI

Palazzo Comunale in

Piazza della Vittoria 1

055/6390238

Servizi sociali in via

Fratelli Orsi 22

055/6390394

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Lunedì 9.00 – 14.00

Martedì 14.00 – 18.00

Mercoledì 9.00 – 13.00 9.00 – 13.00

Giovedì 9.00 – 13.00

PUNTO INSIEME c/o Servizi Sociali in via Fratelli Orsi 22 055/6390395

e-mail: puntoanziani@comune.bagno-a-ripoli.fi.it

Martedi 9,30 – 12,30 -

Giovedi - 14,30 – 17,30

URP

Piazza della Vittoria 1

055/6390222

e- mail: urp@comune.bagno-a-ripoli.fi.it

Lunedì 8,00 – 13,00

Martedì 8,00 – 12,00

14,30 – 18,00

Mercoledì 8,00 – 13,00

Giovedì 8,00 – 12,00

14,30 – 18,00

Venerdì 8,00 – 13,00

Sabato 8,30 – 12,30

CENTRO SOCIALE DI MEOSTE

Via Giusiani 37

055/633130

e-mail: csmeoste@comune.bagno-a-ripoli.fi.it

Aperto: dal Lunedì al Sabato dalle 15,00 alle 18,00 – orario invernale

dal Lunedì al Sabato dalle 15,30 alle 18,30 – orario estivo

27
27

GITE E SOGGIORNI ESTIVI

Che cosa sono
L’associazione Auser organizza viaggi estivi per persone anziane
autosufficienti. Propone una pluralità di soggiorni estivi in
rinomate località turistiche marine, montane e termali. La quota di
partecipazione comprende il viaggio A/R, accompagnatore, pensione
completa.
Le prenotazioni si effettuano indicativamente nel mese di Aprile di
ogni anno presso la sede Auser in via Longo 1 – Ponte a Ema, .
E’ possibile richiedere al servizio sociale territoriale un sostegno
economico Per usufruire del contributo, gli interessati devono
presentarsi provvisti di attestazione ISEE.

Per informazioni
Rivolgersi all’Associazione Auser sezione di Bagno a Ripoli Via Longo
1 tel 055.6461406. e mail: auser.bagnoaripoli@libero.it. Oppure
contattare il Punto Accoglienza e Sostegno alle Persone Anziane e
Fragili 055.6390394

GINNASTICA PER LA TERZA ETÀ

Il Comune organizza annualmente corsi di ginnastica dolce per le
persone con più di 60 anni di età, per promuovere una migliore
qualità della vita. Il servizio è affidato in gestione ad una associazione
sportiva individuata attraverso apposite procedure di gara e prevede
l’organizzazione di attività per la terza età. Le attività vengono svolte
nelle palestre dislocate sul territorio e negli orari pomeridiani.
L’iscrizione ai corsi avviene, generalmente, a metà Settembre
presso l’Ufficio Sport e le tariffe sono contenute. É inoltre attiva
la collaborazione con le associazioni sportive durante tutto l’arco
della stagione sportiva anche per la realizzazione di iniziative di
promozione come ad esempio la Festa dello sport per tutti, che si
tiene ogni anno generalmente nel mese di settembre. Per le persone
interessate ad avere informazioni e all’iscrizione della persona presso
un corso di attività motoria, rivolgersi all’Ufficio Sport, via Roma163
Tel. 055.6390365. e-mail: ufficiosport@comune.bagno-a-ripoli.fi.it

28
28

INFORMAZIONI SANITARIE E LEGATE ALL’INVALIDITÀ

ATTIVITÀ FISICA ADATTATA (A.F.A.)

È un programma di attività fisica adattata per specifiche necessità. È
utile in particolare per prevenire e migliorare condizioni dolorose che
possono portare alla riduzione delle capacità funzionali. Il cittadino
può richiedere di partecipare all’A.F.A su indicazione del proprio
medico curante e non è comunque necessaria la ricetta medica. È
applicata una tariffa sociale contenuta.

Per informazioni e iscrizioni:
telefonare al Numero Verde 800.801616.

Dove
L’attività viene svolta presso il Circolo l’Unione di Ponte a Ema in
via Chiantigiana , 177 a Firenze , tel. 055 640325, ed è gestita da UISP
– Unione Italiana Sport Per Tutti. Il Comitato Territoriale Firenze si
trova in via Bocchi 32, Firenze. La sede è reperibile contattando il
numero di telefono 055 6583501 o scrivendo una mail all’indirizzo
firenze@uisp.it. Inoltre, è possibile consultare il sito www.uisp.it.

ANALISI DEL SANGUE A DOMICILIO

Per effettuare il prelievo domiciliare il cittadino deve essere in
possesso della richiesta medica in cui devono essere indicati:

• domicilio del paziente;
• quesito diagnostico;
• motivazione per la quale si richiede il prelievo domiciliare

(paziente non deambulante o impossibilità ad essere trasportati
con mezzi comuni oppure causa contingente legata al quadro
clinico).

29
29

Come prenotare
Le analisi del sangue domiciliari vengono effettuati su prenotazione:

• di persona, dal diretto interessato, o da un suo delegato munito
di documento d’identità con foto e tessera sanitaria del diretto
interessato;

• per fax inviando copia del documento di identità con foto
del diretto interessato, tessera sanitaria, indicando recapito
telefonico ed indirizzo per l’effettuazione dell’esame.

Dove
Presidio Sanitario di Bagno a Ripoli (Grassina) Via Dante Alighieri,
36 - Tel. 055.6939480

SERVIZIO INFERMIERISTICO DOMICILIARE

Che cos’è
Il servizio infermieristico domiciliare viene fornito direttamente
a casa della persona temporaneamente o definitivamente non
autosufficiente con problemi di salute che necessitano di cure
infermieristiche.

A chi è rivolto
A tutti i cittadini che per motivi di salute non possono spostarsi
dalla propria abitazione.

Come si ottiene
Il primo contatto con il servizio avviene con la richiesta del medico
di medicina generale. Il servizio può essere attivato anche dallo
specialista ospedaliero.

Dove
Presidio Sanitario di Bagno a Ripoli (Grassina) Via Dante Alighieri,
36 - Tel. 055.6939480

30
30

RICHIESTA DI INVALIDITÀ CIVILE E CERTIFICAZIONE

DI HANDICAP (L. 104/92)

Le informazioni sull’invalidità civile e sulle agevolazioni per persone
con handicap, cecità e sordità si trovano nella sezione dedicata
all’Invalidità civile del sito dell’INPS.
La domanda di Invalidità Civile, Handicap, Disabilità, Cecità e Sordità
vanno presentate all’INPS.
La domanda può essere presentata, dall’interessato o da chi lo
rappresenta legalmente (genitore, tutore, curatore).

La presentazione della domanda è informatizzata e deve rispettare
alcuni precisi passaggi:

1. rivolgersi al Medico Curante per il rilascio del certificato
introduttivo (attraverso cui il Medico attesta la natura delle
infermità invalidanti, riporta i dati anagrafici, le patologie
invalidanti da cui il soggetto è affetto, le eventuali patologie
stabilizzate o ingravescenti che danno titolo alla non rivedibilità
e l’eventuale sussistenza di una patologia oncologica in atto). Tale
certificato (eventualmente corredato da certificati specialistici)
sarà compilato dal Medico su supporto informatico ed inviato
telematicamente all’INPS.

Una volta compilato il certificato, il Medico consegnerà all’interessato:
• un codice univoco generato dal sistema informatizzato;
• il certificato introduttivo firmato in originale (che ha validità

90 giorni. Se non si presenta in tempo la domanda, il certificato
scade e bisogna richiederlo nuovamente al Medico);

2. si deve poi presentare domanda all’INPS per via telematica.
Il Cittadino può farlo autonomamente, dopo essersi registrato nel
sito dell’INPS oppure tramite il Contact Center INPS), oppure
attraverso gli enti abilitati (associazioni di categoria, patronati
sindacali, CAAF, altre organizzazioni).
Nella domanda che si sta presentando sono da indicare: i dati

31
31

personali e anagrafici, il tipo di riconoscimento richiesto (invalidità),
le informazioni relative alla residenza e all’eventuale stato di ricovero.
Va abbinato inoltre il certificato introduttivo ottenuto dal Medico
(vedi punto 1).
Si ricorda che la domanda di accertamento dell’invalidità può essere
richiesta anche contemporaneamente all’accertamento dell’handicap
(Legge 104/92) e/o all’accertamento della disabilità (Legge
68/99): non è cioè necessario presentare due domande distinte.

3. il Cittadino verrà in seguito convocato alla visita per
l’accertamento della condizione di invalidità entro
60/90 giorni dalla presentazione della domanda (i tempi si
riducono a 21 giorni nel caso di patologia oncologica in atto).
Qualora la persona sia intrasportabile (poiché il trasporto
comporta un grave rischio per l’incolumità e la salute della
persona) è possibile richiedere la visita domiciliare. Anche in
questo caso è necessario rivolgersi al Medico curante per
farsi rilasciare il certificato con richiesta di visita domiciliare. Il
Cittadino viene informato della data e dell’ora stabilita per la
visita domiciliare.

4. La visita avviene quindi presso la Commissione della Azienda
Asl, integrata con un medico dell’INPS. La Commissione accede
al fascicolo elettronico contenente la domanda e il certificato
medico. La persona può farsi assistere, a sue spese, dal proprio
Medico di fiducia. In caso di assenza alla visita la persona sarà
riconvocata. In caso di assenza ingiustificata anche alla seconda
convocazione, la domanda viene archiviata e il Cittadino dovrà
presentare una nuova domanda, previo rilascio del certificato
da parte del Medico curante.

5. Il verbale definitivo, composto da due versioni (una
contenente tutti i dati sensibili e una contenente solo il
giudizio finale), viene infine inviato dall’INPS al Cittadino.

32
32

Dove
E’ possibile rivolgersi all’Ufficio Invalidi Civili della Azienda Sanitaria
di Firenze in via San Salvi, 12 - 50135 Firenze.

Il numero di telefono da contattare è 055/62631.

OTTENERE PROTESI E AUSILI

Per ottenere un ausilio, è necessaria una prescrizione effettuata
dal Medico Curante nella quale si richiede una visita specialistica
fisiatrica. Con la documentazione, l’utente si reca presso il Presidio
Territoriale dell’ ASL. Una volta che il medico fisiatra approva la
fornitura degli ausili, l’utente verrà ricontattato per il ritiro degli
stessi.
La visita del medico specialista può essere fatta a domicilio, su
richiesta, solo se sono presenti problematiche sanitarie che
impediscono la mobilità e il trasporto della persona richiedente gli
ausili.
Per la richiesta del Montascale è prevista una visita domiciliare
dell’Assistente Sociale e un sopralluogo dell’Ufficio tecnico
del Comune, per la verifica dei requisiti volti all’ottenimento
dell’ausilio.

Dove e quando
Il Presidio Territoriale del Comune di Bagno a Ripoli si trova in Via
D. Alighieri, 36 (Grassina).

Per informazioni sullo stato delle pratiche è possibile mettersi in
contatto con l’Ufficio Protesi Aziendale tramite :
· mail all’indirizzo centro.ausili@asf.toscana.it
· fax: 055.6937520;
· telefono Martedì, Mercoledì e Giovedì, dalle ore 10 alle ore 11
al n. 055.6937600, digitando il numero interno 3.
Per ulteriori informazioni visionare il sito web dell’azienda
sanitaria Toscana: http://www.asf.toscana.it

33
33

CONTRASSEGNO CIRCOLAZIONE E

SOSTA VEICOLI INVALIDI

Requisiti
Per le persone invalide residenti nel Comune di Bagno a Ripoli
con capacità di deambulazione sensibilmente ridotta, è possibile
ottenere un contrassegno parcheggio per disabili . E’ richiesta
una visita medica presso l’Ufficio medico legale dell’Azienda
Sanitaria Locale di appartenenza che attesti questa condizione.
Allo stesso modo possono ottenere il rilascio del contrassegno
anche coloro che presentano certificazione ai sensi della
Legge 104/92 (ASL) o ai sensi della Legge 102/09 (INPS) solo
se nella certificazione è indicato chiaramente che la persona
presenta capacità di deambulazione sensibilmente ridotta.
Il contrassegno è strettamente personale, non è
vincolato a uno specifico veicolo, è di colore azzurro
e ha valore su tutto il territorio nazionale ed europeo.
Deve essere esposto in originale nella parte anteriore del veicolo
in modo che sia chiaramente visibile per i controlli.

Il contrassegno permette ai veicoli la circolazione in zone a traffico
limitato e il parcheggio negli spazi riservati. Il contrassegno può
essere rilasciato anche a persone che si trovino in condizioni di
invalidità temporanea a causa di un infortunio o altro; in questo caso
l’autorizzazione può essere rilasciata a tempo determinato a seguito
di presentazione di certificazione medica rilasciata dall’Ufficio
Medico Legale dell’Azienda Sanitaria Locale di appartenenza che
attesti il periodo di durata dell’infortunio.

34
34

Documentazione da presentare
Ai fini del rilascio del contrassegno è necessario che l’interessato
presenti:

• Domanda, debitamente compilata

• Certificato rilasciato dall’Ufficio Medico Legale dell’Azienda
Sanitaria Locale di appartenenza, oppure copia del verbale
rilasciato dalla Commissione Medica Integrata (D.L. 5/2012
art. 4 c.2) che riporti in modo inconfutabile la condizione di
deambulazione sensibilmente ridotta. Nel caso in cui venga
presentato il certificato della Commissione Medica Integrata,
il richiedente dovrà allegare atto di notorieta’ (reso ai sensi
del D.P.R. 445/2000 art. 47) nel quale si dichiara la conformità
del verbale all’originale e che quanto ivi attestato non e’ stato
revocato, sospeso o modificato;

• 2 fotografie formato tessera;

• per i contrassegni a tempo determinato, 2 marche da bollo
secondo valore vigente.

Se non si è in possesso del certificato della Commissione Medica
Integrata che attesti esplicitamente la condizione di ridotta capacità
alla deambulazione, è necessario prendere l’appuntamento presso
il Cup per visita medico legale dell’Azienda Sanitaria Locale di
appartenenza.

 Dove e Quando

presso l’URP e il Comando di Polizia Municipale di Bagno a Ripoli
di Ponte a Niccheri.
URP

Piazza della Vittoria 1

055/6390222

e-mail: urp@comune.bagno-a-ripoli.fi.it

POLIZIA MUNICIPALE- COMANDO

via Antella 32 – Ponte a Niccheri

055/631111

Lunedì 8,00 – 13,00 10,00 – 12,00

Martedì 8,00 – 12,00 /14,30 – 18,00

Mercoledì 8,00 – 13,00

Giovedì 8,00 – 12,00 /14,30 – 18,00 10,00 – 12,00

Venerdì 8,00 – 13,00

Sabato 8,30 – 12,30 10,00 – 12,00

35
35

RETE DI SOLIDARIETÀ

La Rete di Solidarietà è costituita dalle Associazioni di
volontariato del territorio e può fornire risposte integrando gli
interventi di Volontariato con i servizi Pubblici.

AUSER
via Longo, 1
Aree di Attività : Accompagnamento presso Asl, laboratori analisi,
visite specialistiche, accompagnamento alla spesa, consegna spesa
a domicilio (Progetto Ausilio), Consegna pasti a domicilio, consegna
farmaci. Soggiorni estivi per anziani autosufficienti, letture nelle
R.S.A. e nei Centri per Anziani (Un volontario ed un Libro per amico),
manutenzione giardini e biblioteca comunale.
Come si accede: a seconda dei servizi richiesti, o direttamente o
attraverso il Servizio Sociale Territoriale o il Punto Accoglienza del
Comune di Bagno a Ripoli. Telefono: 055.6461406 o tramite
mail: auser.bagnoaripoli@libero.it.

CALCIT CHIANTI FIORENTINO ONLUS
Piazza Umberto I 14, Grassina
Aree di attività: persone malate di tumore e loro familiari.
Facilitazione all’accesso di prestazioni sociali pubbliche e private
per i malati di tumore; assistenza a domicilio e presso Hospice per
malati terminali; gruppi di Auto Mutuo Aiuto per l’elaborazione del
lutto.
Come si accede: su domanda diretta della persona o dei familiari.
Telefono 055.642511; e-mail: calcitonlus@tin.it

36
36

CROCE ROSSA
via Fratelli Orsi, 18/20
Aree di Attività: trasporti sociali, trasporti per persone disabili,
trasporti sanitari, prestito presidi-materiale sanitario, pronto-
farmaco (consegna a domicilio di farmaci). Servizio infermieristico
in ambulatorio e/o a domicilio.
Come si accede: chiamando il centralino allo 055.632220 o tramite
mail: amministrazione@cri-bagnoaripoli.it.

FRATELLANZA POPOLARE DI GRASSINA
via Spinello Aretino 9/10, Grassina
Aree di Attività: trasporti sociali; prestito materiale sanitario e ausili;
incontri ricreativi con anziani; trasporti pasti caldi a domicilio.
Come si accede: chiamando il centralino allo 055-646331 o tramite
e-mail: info@fratellanzagrassina.it.

MISERICORDIA DI S.M. ANTELLA
via Montisoni 14, Antella
Aree di Attività: trasporti sociali, trasporti per persone disabili,
trasporti sanitari e per terapie, telesoccorso, spesa insieme, prestito
presidi-materiale sanitario, servizio infermieristico in ambulatorio
e/o a domicilio,monitoraggio telefonico. Servizio rivolto ad anziani,
minori, famiglie, disabilità, popolazione in generale.
Come si accede: chiamando il centralino al numero 055.623341 o
tramite mail: info@misericordia-antella.it.

PUBBLICA ASSISTENZA CROCE D’ORO
via Longo 1, Ponte a Ema
Aree di Attività: trasporti sociali, trasporti per persone disabili,
monitoraggio telefonico.
Come si accede: chiamando il numero di centralino 055.643235 o
tramite mail: crocedoroponteaema@yahoo.it.

37
37

ALTRI PROGETTI ATTIVI SUL TERRITORIO
Di seguito sono elencati alcuni progetti che attualmente sono attivi
sul territorio.

ABITARE SOLIDALE

Abitare Solidale (AS) è un progetto promosso dall’associazione Auser
Volontariato Territoriale Firenze, dall’associazione Artemisia e dai
Comuni di Firenze, Bagno a Ripoli, Scandicci e infine finanziato da
Cesvot.
Abitare Solidale promuove percorsi di coabitazione tra anziani
residenti in case con più di una stanza da letto e tra coloro che anno
bisogno di un alloggio (studenti, coppie, single, giovani lavoratori,
ecc).
Per avere informazioni più dettagliate, mettersi in contatto con Auser
Volontariato Territoriale Firenze al numero verde 800 99 59 88 da
lunedì al venerdì dalle 9.00 alle 12.00; al numero 328.4317644 da
lunedì a sabato dalle 9.00 alle 20.00; fax 055.67 44 91.

CENTRO D’ASCOLTO ALZHEIMER AIMA
Il Centro di Ascolto svolge funzioni di consulenza, orientamento
e sostegno per i familiari delle persone con malattia di Alzheimer
e altre forme di Demenza. I familiari vengono accolti da operatori
formati ed esperti che offrono occasioni di informazione, riflessione
e approfondimento dei problemi. Vengono organizzati incontri
di ascolto, orientamento individuale e di gruppo. Consulenze
specialistiche in Medicina, Diritto, Medicina Legale, Servizi Sociali.
Il Centro d’Ascolto di Bagno a Ripoli è contattabile presso RSA Villa
Jole, Via Giusiani 4 Centralino: 055632741.
Si può contattare AIMA anche attraverso il loro indirizzo e-mail:
info@aimafirenze.it o telefonando al numero verde 800 900 136
Il servizio è gratuito.

38
38

ASSISTENZA IN FAMIGLIA
La cooperativa Nomos ONLUS fornisce un servizio di orientamento
su come: scegliere una badante; mettere in regola la badante e
relativo contratto; assistere una persona con demenza; relazionarsi
con la persona anziana.
Per informazioni chiamare 055 63 90 394-5 oppure 055 65 10 477.
Lo sportello è aperto tutti i Venerdì dalle ore 10.00 alle ore 12.00
presso i Servizi sociali in via F.lli Orsi 22.

ATELIER ALZHEIMER
Nella rete dei servizi dedicati alle demenze, considerato il progressivo
invecchiamento della popolazione, il progetto “Atelier Alzheimer”
ha deciso di dare risposta alla necessità di supporto e sostegno
che la fascia di malati con sintomi comportamentali/cognitivi lievi/
medi manifesta.
Il Progetto Atelier Alzheimer si articola, nello specifico, in queste
fasi: definisce un progetto individuale personalizzato, elaborato
sui bisogni e le caratteristiche del malato, sviluppato con
l’osservazione e la collaborazione dei familiari; svolgimento di
attività di stimolazione cognitiva, motoria, sensoriale. Le attività
sono finalizzate al contenimento dei sintomi, al mantenimento
delle autonomie e alla qualità della vita.
Il progetto prevede inoltre un coinvolgimento e sostegno costante
dei caregivers formali e informali.
Per informazioni: Nomos Cooperativa Sociale, tel. 055.6510047,
via Matteotti 25 Bagno a Ripoli.

CENTRO SOCIALE PONTE A EMA
Il Centro Sociale Anziani è frequentato da persone autosufficienti
e svolge attività ricreative, culturali di ballo liscio, gite e soggiorni,
secondo un calendario prestabilito all’inizio di ogni anno. Tale
calendario è reperibile presso la sede del Centro.
Rivolgersi al Centro Sociale sito in via Longo 1 – Bagno a Ripoli, e/o

39
39

contattare direttamente Il Presidente del Centro signor Salvatore
Grillo, reperibile al 339.6749480.
Oppure contattare il Punto Accoglienza e Sostegno Persone Anziane
e Fragili allo 055.6390394.

ESTATE SICURA ANZIANI
‘ESTATE SICURA ANZIANI’ è un progetto di iniziativa regionale per la
promozione degli interventi di salute nei confronti degli anziani nel
periodo estivo. Il progetto offre, sostegno e compagnia telefonica,
sorveglianza attiva nei confronti degli ultra 75enni a rischio,
interventi con personale preparato, visite e contatto periodico
anche allo scopo di fornire aiuto nelle azioni quotidiane e nella
cura personale. Viene attivato un numero telefonico gratuito per
fornire informazioni e per raccogliere segnalazioni.
Il numero verde gratuito 800.98.33.33 è attivo tutti i giorni nei mesi
di luglio e agosto (compresa la domenica) dalle 9.00 alle 21.00.

PRONTO BADANTE
Il progetto Pronto Badante è un progetto regionale iniziato
nel 2015 e rifinanziato annualmente, quindi non è possibile
assicurarne la continuità. Con «Pronto Badante» la Regione
ha deciso di mettere a disposizione delle famiglie toscane un
servizio di sostegno rivolto alla persona anziana nel momento
in cui si presenta, per la prima volta, una situazione di fragilità.
Un operatore autorizzato, dopo essersi rivolti al Numero Verde 800
59 33 88 (attivo da lunedì a venerdì dalle ore 8 alle 18 ed il sabato
dalle ore 8 alle 13), interverrà direttamente presso l›abitazione
della famiglia della persona anziana garantendole un unico punto
di riferimento per avere informazioni sui percorsi socio-assistenziali
e un sostegno economico per l›attivazione di un rapporto regolare
di assistenza familiare. Le persone anziane che vivono sole o in
famiglia per poter accedere al servizio devono:

•	 avere almeno 65 anni;
•	 risiedere nel Comune di Bagno a Ripoli;

40
40

•	 trovarsi per la prima volta in un momento di difficoltà, fragilità
o disagio;

•	 non avere già in atto un progetto di assistenza personalizzato
(PAP) con i servizi territoriali;

•	 non aver stipulato un contratto con un assistente familiare.
Una volta contattato il Numero Verde la richiesta viene inoltrata
ad operatori autorizzati che si recheranno, entro massimo
48 ore, presso l›abitazione della persona anziana. A questa
potrà essere erogato un buono lavoro (voucher) di 300 euro
per coprire fino ad un massimo di 30 ore di lavoro occasionale
regolare di un assistente familiare, per le prime necessità.
L›operatore autorizzato assiste l›anziano e la famiglia anche nelle
procedure on-line di INPS per quel che riguarda l›attivazione di
un rapporto di assistenza familiare ed inoltre fornisce un breve
tutoraggio per aiutare la famiglia e l›assistente familiare nelle prime
fasi dell› attivazione del rapporto.

41
41

INFORMAZIONI UTILI

 AMMINISTRATORE DI SOSTEGNO
Che cosa è

L’amministratore di sostegno è una figura innovativa che è stata
introdotta con la Legge 6/2004 e che ha l’obiettivo di dare tutela alle
persone che possono avere necessità di protezione momentanea o
illimitata. A tal proposito l’art. 1 della menzionata legge così recita:
“tutelare … le persone prive in tutto o in parte di autonomia, con la
minore limitazione possibile della capacità di agire“.

Chi è l’amministratore di sostegno

E’ la persona nominata con decreto dal Giudice Tutelare al fine
di assistere, sostenere, rappresentare chi, per effetto di una
menomazione fisica o psichica, si trovi nell’impossibilità, anche
parziale o temporanea, di provvedere in tutto o in parte al
compimento delle funzioni della vita quotidiana.

A chi rivolgersi
ll ricorso può essere presentato al Giudice Tutelare, anche senza
l’assistenza di un legale.
E’ possibile scaricare la modulistica e reperire le informazioni per
la compilazione e la presentazione dell’Istanza attraverso il sito:
http://tribunale.firenze.fsegiustizia.it/?i=295-1

Contatti
Per una consulenza gratuita legale è possibile rivolgersi presso:
ASP Montedomini Azienda pubblica di Servizi alla Persona, Via
de’ Malcontenti 6. Per informazioni telefoniche contattare il
centralino al numero 055 23391.

42
42

Palazzo di Giustizia sito in Viale Guidoni 64, Firenze. Accesso B
Piano 3 stanza I 13.
Referente URP: Antonella Ruta
Responsabile del Servizio: Elena Castellucci
Telefono: 055 799 6552
Volontaria Giurisdizione: lunedì, mercoledì, giovedì e venerdì dalle
9.00 alle 13.00; martedì dalle 9.00 alle 12.00 e dalle 15.00 alle 16.00
(termini orario anche per gli atti in scadenza).
mail: volontariagiurisdizione.tribunale.firenze@giustizia.it.

43
43

Per accedere a prestazioni sociali agevolate (agevolazioni
tariffarie, contributi economici, bonus) è necessario presentare
la dichiarazione ISEE (Indicatore della Situazione Economica
Equivalente), che permette di misurare le condizioni economiche
di un nucleo familiare tenendo conto non solo dei redditi e delle
proprietà (case, terreni), ma anche del numero dei componenti la
famiglia e di condizioni particolari (per esempio la presenza di un
invalido).

L’attestazione ISE/ISEE è richiesta per stabilire l’accesso a prestazioni
e contributi sociali, per determinare le tariffe dei servizi e per
stabilire la fasce di compartecipazione ai servizi.

Per ottenere l’Isee occorre compilare la DSU, ossia la
Dichiarazione Sostitutiva Unica da consegnare presso i Caf (centri
di assistenza fiscale) o direttamente presso l’Inps (in questo caso
anche per via telematica, tramite un’ apposita sezione del portale
www.inps.it.

Una volta raccolti questi dati l’Isee viene calcolato e reso disponile
entro 10 giorni lavorativi.

L’ISEE e la DSU hanno validità dal momento della presentazione
fino al 15 Gennaio dell’anno successivo.
L’ISEE è diversificato a seconda della prestazione che si intende
richiedere (come di seguito indicato), pertanto va specificato al
momento della richiesta la fattispecie che si desidera.

INDICATORE SITUAZIONE ECONOMICA EQUIVALENTE ISEE
D.LGS. 159/13

44
44

ELENCO DEI DOCUMENTI NECESSARI

• Carta d’identità in corso di validità (solo per il dichiarante e/o
tutore/rappresentante legale)

• Tessera sanitaria (per tutti i componenti del nucleo)
• Contratto di locazione registrato (se il nucleo familiare risiede in

locazione) e relative ricevute di pagamento
Redditi e trattamenti percepiti in relazione

all’anno d’imposta :
• Dichiarazione dei Redditi Mod. 730 o UNICO
• Mod. CUD relativo ai redditi
• Valore della produzione netta (determinata ai fini IRAP) derivante

da attività agricola, percepita da imprenditori agricoli
• Reddito da lavoro dipendente prestato all’estero e tassato

esclusivamente nello Stato estero
Reddito dichiarato all’estero dal coniuge iscritto all’AIRE

• Importo degli assegni periodici corrisposti o percepiti al coniuge
e ai figli nel corso dell’anno
 Compensi assoggettati ad imposta sostitutiva o a ritenuta a

titolo d’imposta:
• Lavori socialmente utili
• Prestazioni di previdenza complementare erogate sotto forma di

rendita
• Prestazioni rese dagli incaricati alle vendite a domicilio Compensi

per incrementi della produttività del lavoro
 Redditi esenti da imposta (esclusi i trattamenti

erogati dall’ INPS):
• Redditi derivanti da trattamenti assistenziali, previdenziali e

indennitari non erogati dall’INPS
• Retribuzioni corrisposte da Enti e Organismi internazionali
• Somme corrisposte per borse di studio o per attività di ricerca

45
45

• Somme che non hanno concorso a formare il reddito per i
docenti e i ricercatori che
rientrano in Italia dall’estero

• Quota esente relativa a compensi derivanti da attività sportive
dilettantistiche

• Quota esente corrisposta ai lavoratori frontalieri
• Redditi di marittimi imbarcati su navi battenti bandiera straniera

PATRIMONIO MOBILIARE (alla data del 31/12):

• Depositi e Conti Correnti bancari e Postali: saldo al 31/12 e
giacenza media annua (in assenza del valore della giacenza
media, estratto conto dei 4 trimestri) data di inizio e/o fine per i
c/c aperti o chiusi se nel corso dell’anno.

• Titoli di stato, obbligazioni, certificati di deposito e credito,
buoni fruttiferi e assimilati

• Azioni o quote di organismi di investimento collettivo di
risparmio italiani o esteri

• Partecipazioni azionarie in società italiane ed estere
• Carte prepagate
• Titoli di stato, obbligazioni, certificati di deposito e credito,

buoni fruttiferi e assimilati
• Azioni o quote di organismi di investimento collettivo di

risparmio italiani o esteri
• Partecipazioni azionarie in società italiane ed estere
• Per le imprese individuali: il valore del relativo patrimonio netto

(determinato dall’ultimo bilancio)
• Dati di chi gestisce il patrimonio mobiliare (denominazione

banca o intermediario, codice fiscale, codice IBAN)
• Contratti di assicurazione mista sulla vita

46
46

PATRIMONIO IMMOBILIARE (alla data del 31/12):

• VISURA CATASTALE per i fabbricati e terreni agricoli posseduti in
Italia

• Valore ai fini IMU delle aree Edificabili
• Valore ai fini IVIE degli immobili detenuti all’estero
• Capitale residuo del mutuo accesso per l’acquisto o la

costruzione degli immobili
• In caso di richiesta di ricovero in residenza sanitaria occorre la

documentazione relativa agli immobili oggetto di donazione ai
soggetti tenuti agli alimenti fuori dal nucleo
familiare nei 3 anni precedenti la richiesta

SOGGETTI CON DISABILITA’ E/O INVALIDITA’

Certificazione medica attestante l’invalidità o l’handicap dei
soggetti presenti nel nucleo
familiare dove è possibile rilevare la denominazione dell’ENTE, il
numero del documento, data di rilascio e la Legge di riferimento
• Retta pagata per il ricovero in strutture residenziali nell’anno

precedente la presentazione della DSU
• Spese pagate per l’assistenza personale (detratte/dedotte

nell’ultima dichiarazione dei redditi presentata)
• Data richiesta di ricovero presso strutture sanitarie a ciclo

continuo

AUTOVEICOLI, MOTOVEICOLI E IMBARCAZIONI

di proprietà alla data di presentazione della DSU

Libretto di proprietà, Tipo e targa veicoli superiori alle 500 cc. navi
e imbarcazioni da diporto al percentuale di proprietà.

47
47

 CAF E PATRONATI NELLA ZONA

UFFICIO SPORT

Via Roma 163

Tel 055/6390365

e-mail: ufficiosport@comune.bagno-a-ripoli.fi.it

Lunedì 8,00 – 13,00

Martedì 14,30 – 18,00

Giovedì 14,30 – 18,00

POLIZIA MUNICIPALE- COMANDO

via Antella 32 – Ponte a Niccheri

055/631111

Martedì 10,00 – 12,00

Giovedì 10,00 – 12,00

Sabato 10,00 – 12,00

 CAF E PATRONATI NELLA ZONA

CGIL sede di Bagno a

Ripoli

Via di Ritortoli ,6

tel. 055/630288 e numero verde 800730800

CGIL sede di Grassina Via Pian di Grassina 38/a

tel 055/6444357 e numero verde 800730800

CNA Via Nave a Rovezzano, 66 Firenze

tel. 055/281817

Agenzia Capanni

Patrizia e C. S.N.C.

Via Chiantigiana, 297 Grassina

tel 055/642950

Patronato ACLI Via S.Michele, 1 Grassina

tel 055/641500 Mart 14,30 – 17,30

48
48

O
R

A
R

I

49
49

Ringraziamenti
Questa guida è stata realizzata con il contributo e la collaborazione
dei Servizi Sociali e Ufficio Assistenza che, oltre ai compiti
istituzionali, si è reso disponibile alla stesura di tale documento.
Un grazie, perciò, al personale del Comune di Bagno a Ripoli e in
particolare alle collaboratrici del Punto Accoglienza alle persone
Anziane e Fragili che hanno reso possibile la Guida, impostando
il lavoro e curandone tutti i passaggi fino alla sua realizzazione e
conclusione.
Infine si intende ringraziare Ilaria Belli, vice sindaco e Assessore
alle Politiche Sociali e della Salute, Politiche della Casa e abitative,
che ha fortemente voluto e dato l'avvio a questo prezioso lavoro.

50
50

Note

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

