

LEGISLAZIONE ITALIANA DI RIFERIMENTO SULLA DISABILITA'

(a cura di Angelo Fabbri)

Ogni cittadino italiano dovrebbe conoscere la nostra Costituzione, con questo voglio ricordare solo pochi articoli inerenti il Lavoro, i Diritti inviolabili, la Pari Dignità Sociale e la Tutela della Salute.

Costituzione della Repubblica italiana.

Articolo 1

L'Italia è una Repubblica democratica fondata sul lavoro.

Articolo 3

Tutti i cittadini hanno pari dignità sociale e sono uguali davanti alla legge, senza distinzione di sesso, di razza, di lingua, di religione, di opinioni politiche, di condizioni personali e sociali. È compito della Repubblica rimuovere gli ostacoli di ordine economico e sociale, che limitando di fatto la libertà e l'uguaglianza dei cittadini, impediscono il pieno sviluppo della persona umana e l'effettiva partecipazione di tutti i lavoratori all'organizzazione politica economica e sociale del Paese.

Articolo 32

La Repubblica tutela la salute come fondamentale diritto dell'individuo e interesse della collettività, e garantisce cure gratuite agli indigenti. Nessuno può essere obbligato a un determinato trattamento sanitario se non per disposizioni di legge. La legge non può in nessun caso violare i limiti imposti dal rispetto della persona umana.

NORMATIVA NAZIONALE.

- **Legge 30 marzo 1971, n. 118** – Conversione in legge del D.L. 30 gennaio 1971 n.5- scuola –mutilati ed invalidi civili- soggetti portatori di handicap- diritto alla frequenza delle scuole secondarie superiori.
- **Legge 18 dicembre 1973 n. 854,** - Modalità di erogazione degli assegni, delle pensioni ed indennità di accompagnamento a favore dei mutilati ed invalidi civili.
- **Legge 4 agosto 1977, n. 517-** Forme di integrazione e di sostegno portatori di handicap da realizzare con i docenti di ruolo in servizio nella scuola media comune .
- **Legge 13 maggio 1978, n. 180** – Accertamenti e trattamenti sanitari volontari e obbligatori.

- **Legge 23 dicembre 1978, n. 833.** Istituzione del servizio sanitario nazionale.
- **Legge 21 dicembre 1978, n. 845** – Legge quadro in materia di formazione professionale.
- **Legge 22 dicembre 1979, n. 682** Aumento della indennità di accompagnamento a favore dei ciechi civili assoluti.
- **Legge 11 febbraio 1980 n. 18** – Indennità di accompagnamento agli invalidi civili totalmente inabili.
- **Legge 26 luglio 1984 n. 392,** Interpretazione autentica dell'articolo 1 della legge 11 febbraio 1980, n. 18, in materia di accompagnamento agli invalidi civili totalmente inabili.
- **D.P.R. 12 febbraio 1985, n. 104** – Approvazione dei nuovi programmi didattici per la scuola primaria(alunni in difficoltà di apprendimento ed integrazione dei soggetti portatori di handicap).
- **Legge 13 dicembre 1986, n. 912** – Interpretazione autentica dell'articolo 12, ultimo comma, della legge 30 marzo 1971 n. 118 e dell'articolo 7, ultimo comma della legge 26 maggio 1970 , n. 381, in materia di quote di assegni o pensioni spettanti agli eredi di mutilati o invalidi civili e di sordomuti.
- **Legge 28 febbraio 1986, n. 41,-** Titolo XII disposizioni diverse art. 32, commi. 20,21,22,23,24,25. disposizione per la formazione del bilancio pluriennale dello Stato. *–stabilisce che i progetti finanziati con denaro pubblico non possono essere approvati se non conformi al DPR 348/ 78 POI SUPERATO DAL DPR 503 /96- Obbliga gli enti pubblici(Comuni, Province,USSL IACP, POSTE, ecc) di censire gli immobili di proprietà e di realizzare ed attuare i PEBA (**Piani per la eliminazione delle barriere architettoniche**)*
- **Legge 26 luglio 1988, n. 291** – Conversione in legge, con modificazioni, del decreto legge 30 maggio 1988, n. 173, recante misure urgenti in materia di finanza pubblica per l'anno 1988. Delega al Governo per la revisione delle categorie delle malattie invalidanti e dei relativi benefici.
- **Legge 21 novembre 1988, n. 508** – Norme integrative in materia di assistenza economica agli invalidi civili ed ai sordomuti.
- **Decreto Legislativo 23 novembre 1988, n. 509** – Norme per la revisione delle categorie delle minorazioni e malattie invalidanti, nonché dei benefici previsti dalla legislazione vigente per le medesime categorie, ai sensi dell'articolo 2, comma 1, della legge 26 luglio 1988, numero 291.
- **Legge 9 gennaio 1989, n. 13** -Disposizione per favorire il superamento e l'eliminazione delle barriere architettoniche negli edifici privati.

- **Circolare 22 giugno 1989, n. 1669/U.L.: Min LL.PP.** – circolare esplicativa della legge 9 gennaio 1989, n. 13.
- **D.M. LL.PP. 14 giugno 1989, n. 236,** - Prescrizioni tecniche necessarie a garantire l'accessibilità, l'adattabilità e la visibilità degli edifici privati e di edilizia residenziale pubblica sovvenzionata e agevolata, ai fini del superamento e dell'eliminazione delle barriere architettoniche.
- **Legge 11 ottobre 1990, n. 289,** - Modifiche alla disciplina delle indennità di accompagnamento di cui alla Legge 21 novembre 1988, n. 508, recante norme integrative in materia di assistenza economica agli invalidi civili, ai ciechi civili ed ai sordomuti e istituzione di un'indennità di frequenza per i minori invalidi.
- **Legge 15 ottobre 1990, n. 295,** - Modifiche ed integrazioni all'articolo 3 del decreto legge 30 maggio 1988, n. 173, convertito, con modificazioni, dalla legge 26 luglio 1988, n. 291, e successive modificazioni, in materia di revisione delle categorie delle minorazioni e malattie invalidanti.
- **Legge 8 novembre 1991, n. 381** disciplina delle Cooperative Sociali.
- **Legge 11 agosto 1991 n. 266** legge quadro sul volontariato
- **Legge 15 dicembre 1990, n. 385,** disposizioni in materia di trasporti, art 7.
- **Legge 31 dicembre 1991, n. 429,** - **Nuove norme in materia di indennità di accompagnamento ai ciechi civili ed ai pluriminorati.**
- **Legge 5 febbraio 1992, n. 104,** - Legge-quadro per l'assistenza, l'integrazione sociale e i diritti delle persone handicappate.
- **D.M. 31 ottobre 1992, n. 553,** - Regolamento recante disposizioni per l'accertamento delle condizioni reddituali e degli obblighi di comunicazione da parte dei mutilati ed invalidi civili, dei ciechi civili e dei sordomuti, nonché per la revoca delle prestazioni e per la disciplina del diritto di opzione, in attuazione dell'art .3 comma 2 della legge 29 dicembre 1990, n. 407.
- **Legge 14 luglio 1993, n. 235,-** Norme sulla pubblicità negli ascensori finalizzata al sostegno degli interventi in favore delle persone handicappate.
- **D.P.R. 21 settembre 1994, n. 698,-** Regolamento recante norme sul riordinamento dei precedenti in materia di riconoscimento delle minorazioni civili e sulla concessione dei benefici economici.
- **Legge 8 agosto 1995, n. 335,-** Riforma del sistema pensionistico obbligatorio e complementare.
- **Legge 11 gennaio 1996, n. 23,-** Norme per l'edilizia scolastica.

- **D.P.R. 24 luglio 1996, n. 503,-** Regolamento recante norme per l'eliminazione delle barriere architettoniche negli edifici, spazi e servizi pubblici. (supera ed annulla il DPR 348/78)
- **D.lgs. 30 aprile 1997, n.157,-** Attuazione della delega conferita dall'articolo 3, comma 3, lettera d- della Legge 8 agosto 1995, n. 335, in materia di potenziamento delle attività di controllo sulle prestazioni previdenziali e assistenziali di invalidità e inabilità.
- **Legge 28 agosto 1997, n, 284,-** disposizioni per la prevenzione della cecità e per la riabilitazione visiva e l'integrazione sociale e lavorativa dei ciechi pluriminorati.
- **Legge 21 maggio 1998, n. 162,-** Modifiche alla legge 5 febbraio 1992, n. 104, concernenti misure di sostegno in favore di persone con handicap grave.
- **Legge 12 marzo,1998, n. 68 ,-** Norme per il diritto al lavoro dei disabili (G.U. n. 68 del 23 marzo 1999)
- **Legge 22 marzo 2000, n. 69,-** Interventi finanziari per il potenziamento e la qualificazione dell'offerta di integrazione scolastica degli alunni con handicap (art. 1 e 2).
- **D.lgs. 30 maggio 2000. n 130.**
- **Legge 8 novembre 2000, n. 328, -** Legge quadro per la realizzazione di un sistema integrato di interventi e servizi sociali.
- **D.P.C.M. 1 dicembre 2000,-** Atto di indirizzo e coordinamento concernente il rimborso delle spese di soggiorno per cure di soggetti portatori di handicap in centri all'estero di elevata specializzazione.
- **Circolare 4/2000,** Iniziali indicazioni per l'attuazione della legge 12 marzo 1999, n. 68, recante: " Norme per il diritto al lavoro dei disabili.
- **Circolare 17/2000,** Assunzioni obbligatorie. L. 12 marzo 1999, n. 68. regime sanzionatorio.
- **Circolare 36/2000,** Collocamento obbligatorio L. 68 del 12.03.1999. Richiesta Avviamento e Compensazione territoriale.
- **Circolare 41/2000.** Assunzioni obbligatorie. Ulteriori indicazioni per l'applicazione della L. 68 del 12.03.99. Integrazione delle circolari n. 4/2000 e 36/2000.
- **Decreto del Presidente del Consiglio dei Ministri 13 gennaio 2000.**
- **Circolare INPS n. 133/ del 17-07-2000:** benefici a favore delle persone handicappate.

- **D.P.R. 10 ottobre 2000, n. 333,-** Regolamento di esecuzione della legge 12 marzo 1999, n. 68, recante norme per il diritto al lavoro dei disabili (G.U. del 18/11/2000, n. 270).
- **Circolare 79/2000, Assunzioni obbligatorie.** Art. 17 della l. 12.03.1999, n. 68. Certificazioni di ottemperanza.
- **D.lgs. 26 marzo 2001, n.151,-** Testo unico delle disposizioni legislative in materia di tutela e sostegno della maternità e della paternità.(*segnalo in particolare gli articoli 33, 42 e 53, prolungamento del congedo, riposi e permessi per i figli con handicap grave, lavoro notturno*)
- **Legge 3 aprile 2001, n.131,-** Norme a sostegno delle persone in condizione di cecità parziale.
- **Circolare n.23 del 16 febbraio 2001,** Norme per il diritto al lavoro dei disabili (l. 12 marzo 1999, n. 68) e relativo regolamento d esecuzione D.P.R. 10 ottobre 2000, n. 333, aspetti sanzionatori. Chiarimenti operativi.
- **Legge 3 aprile 2001, n.138,-** Classificazione e quantificazione delle minorazioni visive e norme in materia di accertamento oculistici.
- **D.P.R. 6 giugno 2001, n. 380.** – Testo unico delle disposizioni legislative e regolamenti in materia di edilizia.
- **Circolare INPS 10 luglio 2001, n. 138,** - Direzione centrale delle prestazioni a Sostegno del reddito- " previdenze a favore dei genitori di disabili gravi"
- **Decreto 12 luglio 2001,-** Ripartizione tra le regioni delle risorse finanziarie del Fondo per il diritto al lavoro dei disabili, istituito dall'art. 13, comma 4, della L. 12 marzo 1999, n. 68 (G.U. n. 211 del 11.09. 2001).
- **Decreto 13 dicembre 2001, n.470,-** Ministro del lavoro- Regolamento concernente criteri e modalità per la concessione e l'erogazione dei finanziamenti di cui all'at. 81 della L. 23 dicembre 2000, n. 388, in materia di interventi in favore dei soggetti con handicap grave privi dell'assistenza dei familiari (G.U. 18-01-2002, n. 15).
- **Circolare INPS 2001., n. 203,- Legge 12 marzo 1999, n. 68-** Norme per il diritto al lavoro dei disabili. Misure per incentivare l'assunzione dei soggetti disabili.
- **D.M. n. 470 del 13 dicembre 2001,** -Regolamento concernente criteri e modalità per la concessione e l'erogazione dei finanziamenti di cui all'art. 81 della L. 23 dicembre 2000, n. 388, in materia di interventi in favore dei soggetti con handicap grave privi dell'assistenza de famigliari.
- **Dlgs 26 marzo 2001, n. 151,-** Indennità economica per congedo

- **Circolare INPS del 30 gennaio 2002, n. 29**, - art. 80, comma 3 della L. 23 dicembre 2000, n. 388. Maggiorazione del periodo di servizio effettivamente svolto dai lavoratori sordomuti o con invalidità superiore al 74 per cento o ascritta alle prime quattro categorie della tabella A allegata al DPR 30 dicembre 1981, n. 834.
- **Decreto 4 febbraio 2002**, - Determinazione per l'anno 2002 degli importi delle pensioni, degli assegni e delle indennità a favore dei mutilati ed invalidi civili, ciechi, e sordomuti nonché dei limiti di reddito prescritti per la concessione delle provvidenze stesse. G.U. n. 53 del 4 marzo 2002.
- **Decreto 15 luglio 2002** Ministero del Lavoro e delle Politiche Sociali Ripartizione tra le regioni delle risorse finanziarie del fondo per il dritto al lavoro dei disabili, istituito dall'art. 13, comma 4, della L. 12 marzo 1999, n. 68. (G.U. n. 221 del 20-09-2002)
- **Legge 15 luglio 2003, 189**. Norme per la promozione della pratica dello sport da parte delle persone disabili.
- **Legge n. 4, del 9 gennaio 2004**, - Disposizioni per favorire l'accesso dei soggetti disabili agli strumenti informatici.
- **Legge 9 gennaio 2004, n. 6**, - Amministratore di sostegno Modifiche al codice civile, in materia di interdizione e di inabilitazione.
- **D.P.C.M. 8 aprile 2004**, Attività svolte dalla Federazione Italiana Sport Disabili, quale Comitato Italiano Paraolimpico.
- **Legge 6 marzo 2006 n.80**, - Conversione in legge, con modificazioni del D.L. 10 gennaio 2006, n.4- recante misure urgenti in materia di organizzazione e funzionamento della pubblica amministrazione. G.U. n. 59,- 11 marzo 2006.
- **D.P.C.M. n. 185 del 23 febbraio 2006 Certificazione dell'handicap ai fini scolastici**. G.U. n. 1115 del 19 maggio 2006.
- **Decreto 2 agosto 2007**, Individuazione delle patologie rispetto alle quali sono escluse le visite di controllo sulla permanenza dello stato d'invalidità. G.U. n. 225 del 27.09.07.
 - **Legge 6 agosto 2008 n. 133 art. 80**
 - **Circolare esplicativa n. 8/ 2008 d.l. n. 112 del 2008 convertito in legge n. 133 del 2008. Disposizioni vigenti per lo sviluppo economico , la semplificazione, la competitività, la stabilizzazione della finanza pubblica e la perequazione tributaria, art. 71. Assenza dal servizio dei pubblici dipendenti, ulteriori accertamenti.**
- **Sentenza Consiglio Di Stato su trasporto disabili 20 febbraio 2008 sezione 213/08**.
- **Legge 3 marzo 2009 n. 18 ratifica convenzione ONU sui diritti delle persone con disabilità**.

- **Corte Dei Conti della Lombardia. Delibera n. 5/2008: Oneri nel caso in cui il servizio assistenza scolastica agli alunni portatori d handicap o in situazioni di svantaggio debba essere assicurato per alunni frequentanti la scuola secondaria superiore.**

Legenda: L.= Legge - D.L.= Decreto Legge. – D.P.R.= Decreto Presidente della Repubblica. – D.lgs = Decreto Legislativo. – D.P.C.M. = Decreto Presidente del Consiglio dei Ministri.

NORMATIVA REGIONE LOMBARDIA A FAVORE DELLE PERSONE DISABILI.

- DGR 7433 del 13.6.2008 - definizione dei requisiti minimi per il funzionamento delle unità d'offerta sociale " servizio di formazione all'autonomia per le persone disabili"
- **DGR** 5743 del 31.10.2007. Regole di gestione del servizio sanitario regionale per l'anno 2008.
- **DGR** 5000 del 26. 6.2007. determinazioni relative all'assistenza di persone disabili presenti in strutture riabilitative.
- **Circolare** n. 30 del 14.12.2006. – Indicazioni operative per la valutazione delle cefalee nell'ambito dell'invalidità civile.
- DGR. 2938 del 12.7.2006 – Schema tipo di contratto per la definizione dei rapporti giuridici ed economici tra Asl e enti gestori di strutture riabilitative.
- DGR 2819 del 27.6.2006.- determinazione in ordine alla remunerazione delle prestazioni nelle strutture riabilitative.
- Decreto 6254 del 6.6.2006.- Contributo 2006 ai Lions Milano per i cani guida.
- Circolare 31 del 15.7. 2005.- Risorse regionali per attività socio-assistenziali per ASL Comune di Milano.
- DGR 19883 del 16.12.2004.- Riordino della rete di attività di riabilitazione.
- Circolare n. 35 del 24.8.2005.- Primi indirizzi in materia di autorizzazione, accreditamento e contratto in ambito socio assistenziale.
- DGR 20763 del 16.02.2005- Requisiti servizi sociali per le persone disabili.
- DGR 2040 del 8.3.2006 – Schema tipo di contratto integrativo per la definizione dei rapporti giuridici ed economici tra asl e enti gestori di CDD,CDI e attività di assistenza domiciliare integrata.

- DGR 19874 del 16.12. 2004.- Prima definizione del sistema tariffario delle CSS e dei CDD in attuazione della dgr 1833 e 1834
- Decreto 11250 del 18.7.2005.- Prima definizione del quadro complessivo delle attività riabilitative e degli idr, riclassificate ai sensi della DRG n. 18883/2004.
- DGR 20943 del 16.2. 2005 – Criteri per l'accreditamento dei servizi sociali per le persone disabili
- Decreto 19519 del 10.11.2004 – Disabilità psichica e malati psichici: graduatoria contributi.
- DGR 13383 del 20.6.2003 – Modalità di accesso ai contributi per interventi strutturali di riqualificazione della rete socio Sanitaria e socio assistenziale. Unità d'offerta alternative al ricovero per disabili e per anziani non autosufficienti: Obiettivo specifico 6.1.3
- Decreto n. 25391- Linee guida per l'organizzazione presso le Asl delle attività di valutazione delle potenzialità lavorative dei disabili.
- Circolare 67/01- Linee guida procedurali e tecnico operative per l'accertamento potenzialità lavorative dei disabili.
- Circolare n. 22 del 21.6.2004 – Vigilanza e controllo delle ASL sui servizi socio sanitari integrati accreditati.
- DGR12620 del 7.4.2003- Nuova offerta RDS.
- Circolare n. 28 del 7.8. 2003.- Disposizioni in materia di autorizzazione e accreditamento RSD.
- DGR 14039 del 8 .8. 2003 – provvedimento attuativo della DGR 12620. Comunità alloggio per persone con disabilità.
- Decreto n. 3593 del 5 marzo 2004 – Inserimento lavorativo per disabili psichici.
- Centro diurno per persone con disabilità.
- Risorse regionali per attività socio- assistenziali per ASL comune di Milano.
- Circolare n. 22 del 21.6.2004.
- Circolare n. 30 del 27 giugno 2002 – “ relative al riparto e all'utilizzo delle risorse regionali per le attività socio-assistenziali di cui alla DGR 8 marzo 2002, n VII/8291 “
- DGR 10686 del 18.10.2002 – Determinazione delle modalità di corresponsione e dell'entità dei compensi spettanti al Presidente e ai componenti delle commissioni sanitarie delle Aziende Sanitarie Locali per l'accertamento dell'invalidità civile, della cecità civile, del sordomutismo, dell'handicap.....

- DGR 14369 del 30.9.2003 – Linee d’indirizzo per la definizione di nuove unità di offerta dell’area socio sanitaria per persone disabili gravi: Centri diurni semiresidenziali – CDD e Comunità socio sanitarie residenziali.
- Legge Regionale del 20 Febbraio 1989 n. 6- Norme sull’eliminazione delle barriere architettoniche e prestazioni tecniche d’attuazione (BURL 22. febbraio 1989, n. 8, 1° supplemento ordinario)
- Legge Regionale 8 aprile 1995 n. 17. Modifica della Legge Regionale 20 febbraio 1989 n. 6 “ Norme sull’eliminazione delle barriere architettoniche e prescrizioni tecniche d’attuazione ” e successive modificazioni ed integrazioni (BURL n. 15, 2° supp. ord. del 11 aprile 1995).
- Legge Regionale n. 10 del 14 luglio 2003,- Riordino delle disposizioni legislative regionali in materia Tributaria. Testo Unico della disciplina dei Tributi regionali, (art 44, esenzione dal pagamento del bollo auto per le persone disabili).