
Progetto Home Care Premium 2017

Avviso apertura termini per la presentazione delle domande
Si comunica che, con proprio avviso pubblicato il 28 febbraio 2017, l'INPS ha aperto i termini per la
presentazione delle domande per l'accesso al progetto Home Care Premium 2017.
Il beneficio è finalizzato a fornire prestazioni e interventi, economici e di servizi, afferenti alla sfera
socio-assistenziale, in un'ottica di sostegno alle problematiche legate alla non autosufficienza.

Presentazione domande on line sul sito INPS:
dalle ore 12.00 del giorno 1/03/2017 fino alle ore 12.00 del giorno 30/03/2017.

A chi si rivolge il Progetto "Home Care Premium"

L' INPS specifica quanto segue:
Hanno diritto alla prestazione i soggetti non autosufficienti di cui all'art.3 del Bando Pubblico, rientranti nelle seguenti categorie:
• dipendenti iscritti alla gestione unitaria delle prestazioni creditizie e sociali e i pensionati utenti della gestione dipendenti pubblici, nonché,
laddove i suddetti soggetti siano viventi loro coniugi, per i quali non sia intervenuta sentenza di separazione, e i parenti e affini di primo
grado anche non conviventi, i soggetti legati da unione civile e i conviventi ex legge n. 76 del 2016.
• giovani minori orfani di dipendenti già iscritti alla gestione unitaria delle prestazioni creditizie e sociali e di
utenti pensionati della gestione dipendenti pubblici.
• Sono equiparati ai figli, i giovani minori regolarmente affidati e il disabile maggiorenne regolarmente affidato
al titolare del diritto.
• I beneficiari devono essere individuati tra i soggetti maggiori o minori di età, disabili.

Ai fini del presente Avviso le disabilità sono riconosciute e classificate in base alla seguente tabella:

CATEGORIE DISABILITA’ MEDIA DISABILITA’ GRAVE DISABILITA’
GRAVISSIMA

INVALIDI CIVILI DI ETÀ
COMPRESA TRA 18 E 65
ANNI

- Invalidi 67 → 99%
(D.Lgs. 509/88)

- Inabili totali
(L. 118/71, artt. 2 e 12)

Cittadini di età compresa tra 18 e 65
anni con diritto all’indennità di
accompagnamento
(L. 508/88, art. 1, comma 2, lettera b)

INVALIDI CIVILI MINORI DI
ETÀ

- Minori di età con difficoltà
persistenti a svolgere i compiti e le
funzioni propri della loro età
(L. 118/71, art. 2 - diritto
all’indennità di frequenza)

- Minori di età con difficoltà
persistenti a svolgere i compiti e
le funzioni proprie della loro età e
in cui ricorrano le condizioni di cui
alla L. 449/1997, art. 8 o della L.
388/2000, art. 30

Minori di età con diritto all’indennità
di accompagnamento
(L. 508/88, art. 1)

INVALIDI CIVILI
ULTRASESSANTACINQUENNI

- Ultrasessantacinquenni con
difficoltà persistenti a svolgere i
compiti e le funzioni propri della
loro età, invalidi 67 → 99%
(D. Lgs. 124/98, art. 5, comma 7)

- Ultrasessantacinquenni con
difficoltà persistenti a svolgere i
compiti e le funzioni propri della
loro età, inabili 100%
(D.Lgs. 124/98, art. 5, comma 7)

- Cittadini ultrasessantacinquenni
con diritto all’indennità di
accompagnamento
(L. 508/88, art. 1, comma 2, lettera b)

CIECHI CIVILI

- Art 4, L.138/2001

- Ciechi civili parziali
(L. 382/70 - L. 508/88 – L.
138/2001)

- Ciechi civili assoluti
(L. 382/70 - L. 508/88 – L. 138/2001)

SORDI CIVILI

- Invalidi Civili con cofosi esclusi
dalla fornitura protesica (DM
27/8/1999, n. 332)

- Sordi pre-linguali, di cui all’art.
50 L. 342/2000

INPS

- Invalidi
(L. 222/84, artt. 1 e 6 - D.Lgs.
503/92, art. 1, comma 8)

- Inabili
(L. 222/84, artt. 2, 6 e 8)

-Inabili con diritto all’assegno per
l’assistenza personale e continuativa
(L. 222/84, art. 5)

INAIL

- Invalidi sul lavoro 50 →79%
(DPR
1124/65, art. 66)
- Invalidi sul lavoro 35◊59 %
(D.Lgs. 38/2000, art.13 – DM
12/7/2000 - L. 296/2006, art 1,
comma 782)

- Invalidi sul lavoro 80 → 100%
(DPR 1124/65,art. 66)
- Invalidi sul lavoro >59% (D.Lgs
38/2000, art. 13 – DM 12/7/2000
- L. 296/2006, art 1, comma 782)

- Invalidi sul lavoro con diritto
all’assegno per l’assistenza
personale e continuativa
(DPR 1124/65 – art. 66)
- Invalidi sul lavoro con
menomazioni dell’integrità
psicofisica di cui alla L.296/2006, art
1, comma 782, punto 4

INPS GESTIONE EX INPDAP

- Inabili alle mansioni
(L. 379/55, DPR 73/92 e DPR
171/2011)

- Inabili
(L. 274/1991, art. 13 - L. 335/95,
art. 2)

TRATTAMENTI DI
PRIVILEGIO ORDINARI E DI
GUERRA

- Invalidi con minorazioni
globalmente ascritte alla terza ed
alla seconda categoria Tab. A
DPR 834/81 (71 →80%)

- Invalidi con minorazioni
globalmente ascritte alla prima
categoria Tab. A DPR
834/81 (81→100%)

- Invalidi con diritto all’assegno di
superinvalidità (Tabella E
allegata al DPR 834/81)

HANDICAP - Art 3, comma 3, L.104/92

Presentazione della domanda

La procedura per l’acquisizione della domanda sarà attiva dalle ore 12,00 del giorno 1/03/2017 fino alle ore
12,00 del giorno 30/03/2017.

Per effettuare la domanda occorre avere a disposizione: la data di presentazione della DSU, il tipo di invalidità
di cui alla precedente tabella, il grado di invalidità indicato nel verbale.

La domanda di assistenza domiciliare deve essere pr esentata dal richiedente esclusivamente per via
telematica, pena l’improcedibilità della stessa, accedendo dalla home page del sito istituzionale www.inps.it
seguendo il percorso: Servizi on line > Servizi per il cittadino > Servizi Gestione dipendenti pubblici (ex Inpdap)
per Lavoratori e Pensionati > “Gestione dipendenti pubblici: domanda Assistenza Domiciliare (Progetto Home
Care Premium)”.

Per avvalersi del servizio di assistenza domiciliare di cui al presente bando, devono presentare una nuova
domanda anche i soggetti che già ne fruiscono per effetto del Progetto HCP 2014.

La domanda inviata e con numero di protocollo assegnato non è modificabile pertanto, per correggere ogni
eventuale errore, è necessario inviare una nuova domanda. L'Istituto istruirà solamente l'ultima domanda
ricevuta entro il termine finale stabilito dal presente bando.

In caso di particolari difficoltà nella compilazion e della domanda , non superabili attraverso gli ordinari
strumenti di supporto messi a disposizione dall'Istituto e non riconducibili a problematiche relative
all'ottenimento del PIN dispositivo o alla regolare iscrizione in banca dati, il richiedente può:

• presentare la domanda rivolgendosi al servizio di Contact Center Integrato INPS, raggiungibile al numero
telefonico 803164 gratuito da rete fissa o al numero 06164164 (a pagamento) da telefono cellulare, secondo
le indicazioni presenti sul sito istituzionale. Anche in tal caso occorre essere in possesso di un PIN dispositivo.

• rivolgersi presso il Servizio Servizi Sociali al piano terra del palazzo comunale in via Milano, 1, per avere
informazioni sul bando e sull'accesso alla procedura relativa alla presentazione della domanda telematica,
richiedere assistenza per la iscrizione nella banca dati dell'INPS Gestione Dipendenti Pubblici:

• orari: 9.00-13.00 dal lunedì al venerdì - 15.30-17.00 martedì e giovedì

• contatti: 085/9497216

• m.cerasi@comune.pineto.te.it

Attestazione ISEE
Qualora, in sede di istruttoria della domanda, il sistema non rilevi una valida DSU, come indicato dall'art. 6 del
Bando pubblico, la domanda sarà respinta.

Iscrizione in banca dati del beneficiario
Per presentare domanda occorre essere iscritti nella banca dati come previsto dall'art. 5 del Bando pubblico*
per effettuare la quale sono richiesti la compilazione dell'apposito modulo, la fotocopia del documento d'identità
e codice fiscale del dipendente/titolare ex Inpdap e della persona non autosufficiente.

Link correlati:
• www.inps.it
__
*Prima di procedere alla compilazione della domanda, occorre essere iscritti in banca dati, ossia essere riconosciuti dall’Istituto
come richiedenti della prestazione. L’Istituto è in possesso di tutti i dati relativi agli iscritti alla gestione unitaria delle prestazioni
creditizie e sociali e ai pensionati utenti della gestione dipendenti pubblici (titolari del diritto). Di contro, altri “soggetti richiedenti”
ovvero “beneficiari” previsti dal presente avviso, che non hanno di per sé rapporti diretti con le suddette gestioni, potrebbero non
essere presenti in banca dati o potrebbero non essere immediatamente “classificabili” come richiedenti o beneficiari: ne sono
esempi il coniuge convivente, il familiare di primo grado, il genitore superstite di minore orfano di iscritto o pensionato, il tutore,
l’amministratore di sostegno, i soggetti legati da unione civile e i conviventi ex legge n. 76 del 2016. Tali soggetti dovranno
preventivamente “farsi riconoscere” dall’Istituto, presentando opportuna richiesta d’iscrizione in banca dati.

La domanda di iscrizione in banca dati, compilabile tramite il modulo “Iscrizione in banca dati” prelevabile dalla sezione
a domanda di iscrizione in banca dati, compilabile tramite il modulo “Iscrizione in banca dati” prelevabile dalla sezione
“Modulistica”, all’interno del sito www.inps.it, deve essere presentata dal richiedente alla sede provinciale INPS competente per
territorio, attraverso i canali elencati nell'art. 5 del Bando pubblico.

