

Corso di formazione

Organizzato dalla Fondazione Trogia

Ciriè , Martedì 17 marzo 2015

Intervento dell'Associazione Tutori Volontari

Via Artisti, 36 – 10124 Torino

Tel 011 8124469

info@tutori.it

www.tutori.it


L'Associazione Tutori Volontari

- Nasce nel 1998;
- Organizzazione di volontariato iscritta all'Albo regionale;
- Realtà volutamente piccola;
- Attenzione all'aspetto di "cura" della tutela (art. 357 c.c.).


L'Associazione Tutori Volontari

L'aspetto di "cura" della tutela.

L'articolo 357 del codice civile attribuisce al tutore in via prioritaria le funzioni di:

- 1) garantire «**cure adeguate**» al tutelato;
- 2) rappresentarlo «in tutti gli atti civili»,
- 3) ed in ultimo amministrare i beni nell'esclusivo interesse del tutelato.


L'Associazione Tutori Volontari

“**Cura**” della persona non significa che il tutore (o l'amministratore di sostegno) debba sostituirsi agli enti preposti,

ma significa **vigilare** affinché il SSN, i Servizi assistenziali, ecc. svolgano le loro funzioni garantendo i diritti della persona tutelata.


Il tutore **vigila** e verifica...

- 1) l' idoneità della struttura;
- 2) la correttezza/adequatezza delle cure medico-infermieristiche, riabilitative;
- 3) l'igiene personale e ambientale;
- 4) la qualità e quantità vitto;
- 5) l'attività svolta adeguata ai suoi bisogni;
- 6) ...


L'Associazione Tutori Volontari

⇒ **Necessità di
Formazione / Informazione
del tutore/AdS**


Associazione Tutori Volontari

INFORMARE/FORMARE,
SUPPORTARE IL TUTORE, ...


Attività dell'Ass. Tutori Volontari

INFORMARE, FORMARE

a) Verso tutti:

- Sito internet www.tutori.it ;
- Corsi di Formazione;
- "Guida" alla tutela, curatela, amministrazione di sostegno.

“www.tutori.it”


Dal 2002 per condividere informazioni.
Nel 2014 completamente ristrutturato.

Informazioni:

- ⇒ di base e di approfondimento sulla tutela e sull'AdS;
- ⇒ sulla tutela dei diritti.


Corsi di formazione

L'Associazione ha organizzato un ciclo di corsi negli anni 2000, 2002, 2004, 2007, 2008, 2010, 2014, 2015.

Corsi – gratuiti –

- dal 2002 al 2004 patrocinati dalla *Provincia di Torino*;
- dal 2007 con la collaborazione della *Fondazione Promozione sociale onlus*.

Partecipazione sempre numerosa
⇒ **necessita' di formazione.**

Distribuzione **materiale** informativo


“Bagaglio tecnico”

Formazione **essenziale** del tutore volontario:

- normativa di base sulla tutela/Ads;
- conoscenza diritti in sanità/assistenza;
- come relazionarsi con EE.PP.;
- conoscenza bisogni del tutelato;
- conoscenza servizi del territorio;
- elementi di gestione finanziaria (fisco, ...).

Il tutore/AdS - Non deve erogare assistenza diretta o cure sanitarie => competenze degli EE.PP. => **DEVE** invece **VIGILARE.**

SANITA'

Art. 32 - Costituzione

«La Repubblica tutela la salute come **fondamentale diritto** dell'individuo e interesse della collettività, e garantisce cure gratuite agli indigenti».

ASL

ASSISTENZA

Art. 38, 1° comma - Costituzione

«Ogni cittadino inabile al lavoro e **sprovvisto dei mezzi necessari** per vivere **ha diritto al mantenimento e all'assistenza sociale**».

COMUNE


Legge 833/1978

All' art. 2. **Il Servizio sanitario nazionale deve assicurare:**

« la diagnosi e la cura degli eventi morbosi quali che ne siano le cause, la fenomenologia e la durata».

LEA

LEA - LIVELLI ESSENZIALI
DI ASSISTENZA SANITARIA E SOCIO-
SANITARIA (*DPCM - Decreto del Presidente*
del Consiglio dei Ministri del 29 novembre
2001 – convertito in legge art. 54
L.289/2002).

Art. 117, comma 2, lett. m)
COSTITUZIONE

“Lo Stato ha legislazione esclusiva nelle seguenti materie: (...) **m) determinazione dei livelli essenziali delle prestazioni concernenti i diritti civili e sociali che devono essere garantiti** su tutto il territorio nazionale”.


I LEA PREVEDONO

DIRITTO PIENAMENTE ESIGIBILE

**DEGLI ANZIANI MALATI CRONICI
NON AUTOSUFFICIENTI:**

- **AL RICOVERO In RSA (Residenze Sanitarie Assistenziali);**
- **Alle Cure Domiciliari socio-sanitarie.**


I LEA PREVEDONO

II DIRITTO PIENAMENTE ESIGIBILE

**DELLE PERSONE CON HANDICAP
INTELLETTIVO GRAVE:**

- **AL CENTRO DIURNO;**
- **ALLA STRUTTURA RESIDENZIALE.**

Come fare...?

✓ **SCRIVERE sempre!**

RACCOMANDATA A/R

✓ Ai Responsabili degli enti preposti
Asl -» DIRETTORE GENERALE
Comune -» SINDACO.

✓ Citare la legge 241/1990
(obbligo risposta entro 90 giorni).

✓ Aggiungere p.c.
al Difensore Civico Regionale

Guida agli strumenti giuridici di tutela delle persone


Realizzata con il parziale sostegno economico della Provincia di Torino e con la collaborazione della Fondazione Promozione sociale onlus.


Attività dell'Ass. Tutori Volontari


ASSUNZIONE DI TUTELE

Art. 354.

Tutela affidata a enti di assistenza

La tutela di chi non ha nel luogo del domicilio parenti conosciuti o capaci di esercitare l'ufficio di tutore, può essere deferita dal giudice tutelare ad un **ente di assistenza** nel comune **o allo ospizio** in cui è ricoverato. L'amministrazione dell'ente o dell'ospizio delega uno dei propri membri a esercitare la funzione di tutela.

=> CONFLITTO DI INTERESSI

- 
-
- - In base alla legge n.° 6/2004 «*non possono ricoprire le funzioni di **amministratore di sostegno** gli operatori dei servizi pubblici o privati che hanno in cura o in carico il beneficiario*».


Attività dell'Ass. Tutori Volontari

Assunzione di tutele

Ci rivolgiamo prioritariamente a persone:
la cui tutela è assegnata a Enti gestori, es. Comuni,
Consorzi, Cooperative, etc.
(=> **conflitto di interessi**);

- tutele generalmente già "**collocate**";
- **senza parenti** in grado di assumersi la tutela;
- **senza patrimoni** rilevanti.


Assunzione di tutele

“**Tutore volontario**” tipica attività di volontariato
(caratteristiche: **Gratuità** e **Continuità**)
> L.266/1991 (Legge quadro sul volontariato);
> art. 379 c.c. (“Gratuità della tutela”).

Chi può essere il tutore volontario:
il familiare, il coniuge, il “**vicino** di casa”, l’amico di famiglia, il
volontario, ...


U.P.P.T. ha «*compiti di **supporto** a favore dei soggetti ai quali è conferito dall'autorità giudiziaria l'esercizio delle funzioni di tutore*» L.R. n. 1/2004.

Ricordiamo che la legge regionale 5/2001, poi abrogata, aveva anche previsto l'assegnazione alle Province dell'«***esercizio di funzioni di tutore***»


Attività dell'Ass. Tutori Volontari

INFORMARE, FORMARE, ...

b) verso i **Soci volontari**:

- **coordinamento** mensile dei tutori
Auto-mutuo-aiuto;
- **sostegno** ai tutori in caso di azioni vs. Enti;
- disponibilità di riviste e testi di approfondimento.

=> DARE **VALORE AGGIUNTO** RISPETTO AD UNA
TUTELA GESTITA DA "SINGOLO"


Attività dell'Ass. Tutori Volontari

ELENCO INCONTRI DEL DIRETTIVO

Ore 18 presso la sede di via Artisti 36, Torino

martedì 14 aprile 2015
martedì 12 maggio 2015
martedì 16 giugno 2015
martedì 14 luglio 2015
(agosto, pausa estiva)
martedì 22 settembre 2015
martedì 13 ottobre 2015
martedì 10 novembre 2015
martedì 15 dicembre 2015