

Assistenza residenziale per anziani non autosufficienti

Revisione delle:

- D.G.R. 17-15226 del 30.03.2005 "Il nuovo modello integrato di assistenza residenziale socio sanitaria a favore delle persone anziane non autosufficienti- requisiti gestionali"
- D.G.R. 38- 16335 del 29.06.1992 "Requisiti strutturali presidi socio assistenziali"
- D.G.R. 38-11189 del 06.04.2009" Requisiti organizzativi, gestionali e strutturali delle strutture per persone affette da Morbo di Alzheimer ed altre demenze"

La situazione residenzialità non autosufficienti

Posti letto autorizzati in regione
(maggio 2012)

■ RSA	9.619
■ RAF	15.693
■ R.A.	10.692
■ R.A.A.	3.307

Stima posti letto convenzionati da dati PIA (Piani di Attività delle ASL) 2011

ASL	Stima Posti Letto da PIA
TO 1 - TORINO	1.449
TO 2 - TORINO	1.815
TO 3 - COLLEGNO	1.929
TO 4 - CHIVASSO	1.722
TO 5 - CHIERI	868
VC - VERCELLI	677
BI - BIELLA	631
NO - NOVARA	898
VCO - OMEGNA	566
CN 1 - CUNEO	1.645
CN 2 - ALBA - BRA	795
AT - ASTI	703
AL - ALESSANDRIA	1.787
Totali	15.485

Consistenza Graduatoria per l'inserimento in struttura residenziale al 31 dicembre 2011

Tipologia assistenziale	Numero iscritti
Alta intensità Livello incrementato	
Alta intensità	4.824
Media intensità Livello Incrementato	
Media intensità	6.205
Bassa intensità	2.355
Totali	13.384
Residenzialità temporanea Alzheimer	121
Totali residenzialità	13.505

CONFRONTO TARIFFE PIEMONTE LOMBARDIA

CONFRONTO TARIFFE DGR 64 REGIONE PIEMONTE			Regione LOMBARDIA		
Livello intensità assistenziale	Tariffe DGR 64	quota carico ssn	Livello intensità assistenziale	quota carico ssn	
Alzheimer e altre demenze	€ 137,15	€ 74,06	Alzheimer	€ 52,00	
Alta Livello Incrementato	€ 108,00	€ 62,32	Classe SOSIA 1	€ 49,10	
Alta	€ 99,00	€ 53,46	Classe SOSIA 2	€ 47,00	
Medio alta	Non esistente (esisteva la media liv. Incr. 88,00)	€ 44,00	Classe SOSIA 3	€ 39,10	
Media	€ 80,00	€ 40,00	Classe SOSIA 4	€ 37,00	
Medio-bassa	Non esistente	€ 0,00	Classe SOSIA 5	€ 39,10	
Bassa	€ 74,00	€ 37,50	Classe SOSIA 6	€ 37,00	
			Classe SOSIA 7	€ 29,10	
			Classe SOSIA 8	€ 24,70	

VERIFICA DEL RAGGIUNGIMENTO DEI VALORI SOGLIA TARIFFARI DI CUI ALLA DGR 64/2010 E STIMA DELLA SPESA PER L'ALLINEAMENTO DELLE TARIFFE

ASL	Stima Posti Letto da PIA	Posti Letto sotto soglia	Maggiore Spesa per raggiungimento limiti DGR 64
TO 1 - TORINO	1.449	0	0,00
TO 2 - TORINO	1.815	0	0,00
TO 3 - COLLEGNO	1.929	1.645	1.638.357,25
TO 4 - CHIVASSO	1.722	1.674	926.357,23
TO 5 - CHIERI	868	530	356.462,65
VC - VERCELLI	677	554	827.679,48
BI - BIELLA	631	610	238.136,95
NO - NOVARA	898	773	783.890,43
VCO - OMEGNA	566	0	0,00
CN 1 - CUNEO	1.645	1.138	553.582,73
CN 2 - ALBA - BRUNICO	795	795	275.741,08
AT - ASTI	703	703	247.236,40
AL - ALESSANDRIA	1.787	1.689	105.963,15
Totali	15.485	10.159	5.953.407,33

APPLICAZIONE DEL T.I.P. (tasso di inflazione programmato) ALLE TARIFFE NEL 2011

ASL	Applicazione del T.I.P. nel 2011
TO 1 - TORINO	SI
TO 2 - TORINO	SI
TO 3 - COLLEGNO	SI
TO 4 - CHIVASSO	NO
TO 5 - CHIERI	SI
VC - VERCELLI	SI
BI - BIELLA	NO
NO - NOVARA	SI
VCO - OMEGNA	SI
CN 1 - CUNEO	SI
CN 2 - ALBA - BRA	SI
AT - ASTI	SI
AL - ALESSANDRIA	SI

ORDINANZA DEL T.A.R. PIEMONTE

sul ricorso per l'annullamento
previa sospensione dell'efficacia,
della deliberazione della giunta regionale della Regione Piemonte 0/12/2011, n. 66-
3253 del 30/12/2011, avente ad oggetto:

"interventi urgenti in materia di periodico adeguamento delle tariffe per i servizi residenziali e semiresidenziali erogati in strutture socio-sanitarie accreditate con il S.S.R.", con la quale si è deliberato:

Considerato che non è allo stato apprezzabile – né è stato adeguatamente rappresentato nel ricorso – un danno grave e irreparabile derivante dall'esecuzione del provvedimento impugnato, **emergendo, al contrario, una situazione di evidente ristrettezza delle risorse finanziarie a disposizione del servizio sanitario, ...**

Respinge l'istanza cautelare.

Monitoraggio servizi domiciliari di cui alla DGR 56/2010 – Risorse finanziarie

RISORSE D.G.R. 56/2010 EURO	QUOTA RESIDUA ALLA DATA DE 31.01.2012	ALTRE RISORSE REGIONALI	RISORSE PROPRIE ENTE GESTORE	RISORSE PROPRIE ASL	TOTALE
25.373.465,73	686.736,21	10.791.693,31	12.962.977,02	28.381.513,26	77.207.489,09

Monitoraggio servizi domiciliari di cui alla DGR 56/2010 – Persone in carico e valori medi degli interventi

NUMERO CASI IN CARICO AL 31.01.2012 RISORSE REGIONALI	NUMERO CASI IN CARICO AL 31.01.2012 RISORSE PROPRIE	TOT. IN CARICO	NUMERO CASI IN LISTA D'ATTESA AL 31.01.2012	VALORE MEDIO MENSILE TOTALE INTERVENTO	VALORE MEDIO MENSILE QUOTA SANITARIA	VALORE MEDIO MENSILE QUOTA SOCIALE
10.468	1.635	12.103	17.046	415,49	340,12	111,90

Spesa per "altra assistenza"

TIPOLOGIA PRESTAZIONI		Spesa S.S.R.
assistenza a favore anziani		
1. assistenza domiciliare		43.304.564,17
2. assistenza semiresidenziale		7.490.853,19
3. assistenza residenziale		205.528.622,01
	Tot.	256.324.039,38
altra tipologia di assistenza (da specificare)		
disabili		
1. assistenza domiciliare		7.298.485,76
2. assistenza semiresidenziale		28.006.925,44
3. assistenza residenziale		41.929.950,73
	Tot.	77.235.361,92
	Tot. Complessivo	333.559.401,30