
REGIONE MOLISE
GIUNTA REGIONALE

Modello B
(Atto

d’iniziativa
delle Strutture

dirigenziali
che non ha

oneri
finanziari)

Seduta del 12-05-2017 DELIBERAZIONE N. 157

OGGETTO: PROPOSTA DI LEGGE REGIONALE: "DISPOSIZIONI REGIONALI IN
MATERIA DI DISTURBI DELLO SPETTRO AUTISTICO E DISTURBI PERVASIVI DELLO
SVILUPPO". PROVVEDIMENTI.

LA GIUNTA REGIONALE

Riunitasi il giorno dodici del mese di Maggio dell’anno duemiladiciassette nella sede dell’Ente con la
presenza, come prevista dall’articolo 3 del proprio Regolamento interno di funzionamento, dei Signori:

N. Cognome e Nome Carica Presente/Assente
1 DI LAURA FRATTURA PAOLO PRESIDENTE Presente
2 FACCIOLLA VITTORINO VICE PRESIDENTE Presente
3 NAGNI PIERPAOLO ASSESSORE Presente
4 VENEZIALE CARLO ASSESSORE Presente

SEGRETARIO: MARIOLGA MOGAVERO

VISTA la proposta di deliberazione n. 245 inoltrata dal SERVIZIO PROGRAMMAZIONE RETE DEI
SOGGETTI DEBOLI, DELL'INTEGRAZIONE SOCIOSANITARIA E DELLA RIABILITAZIONE;

PRESO ATTO del documento istruttorio ad essa allegato, concernente l’argomento in oggetto, che
costituisce parte integrante e sostanziale della presente deliberazione;

PRESO ATTO, ai sensi dell’art. 7, comma 4, del Regolamento interno di questa Giunta:

lett. a): del parere, in ordine alla legittimità e alla regolarità tecnico-amministrativa del documento istruttorio,
espresso dal Direttore del SERVIZIO PROGRAMMAZIONE RETE DEI SOGGETTI DEBOLI,
DELL'INTEGRAZIONE SOCIOSANITARIA E DELLA RIABILITAZIONE - ALBERTA DE LISIO, e della
dichiarazione, in esso contenuta, in merito agli oneri finanziari dell’atto;
lett. c): del visto, del Direttore Generale per la Salute, di coerenza della proposta di deliberazione con gli
indirizzi della politica regionale e gli obiettivi assegnati alla Direzione Generale medesima e della proposta
al PRESIDENTE DI LAURA FRATTURA PAOLO d’invio del presente atto all’esame della Giunta regionale;

VISTA la legge regionale 23 marzo 2010 n. 10 e successive modifiche ed integrazioni, nonché la normativa
attuativa della stessa;

VISTO il Regolamento interno di questa Giunta;

Con voto favorevole espresso a Unanimità,

1/6DGR N. 157 DEL 12-05-2017

DELIBERA

- di approvare la proposta di legge regionale "Disposizioni regionali in materia di Disturbi del
Spettro Autistico e Disturbi Pervasivi dello Sviluppo" (All.A) e relazione di accompagnamento
(All.B);
- di trasmettere la presente deliberazione al Consiglio Regionale per i conseguenti
adempimenti e per l'approvazione della proposta di legge;
- di demandare al Direttore del Servizio programmazione rete dei soggetti deboli,
dell’integrazione socio – sanitaria e della Riabilitazione il seguito di competenza della presente
deliberazione;
- di assoggettare il provvedimento alla normativa in materia di "Riordino della disciplina
riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle
pubbliche amministrazioni", di cui al D. L.vo n. 33 del 14/03/2013, per quanto applicabile;
- di assoggettare il presente provvedimento al controllo di regolarità amministrativa previsto
al punto 6 della Direttiva sul sistema dei controlli interni della Regione Molise, approvata con
Deliberazione regionale n. 376 del 01/08/2014.

DOCUMENTO ISTRUTTORIO
Oggetto: Proposta di legge regionale: “Disposizioni regionali in materia di Disturbi dello Spettro Autistico
e Disturbi Pervasivi dello Sviluppo". Provvedimenti.
VISTI:

- La Legge 5 febbraio 1992, n. 104 “Legge quadro per l’assistenza, l’integrazione
sociale e i diritti delle persone handicappate”;
- la 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”;
- la Legge 12 marzo 1999, n.68 “Norme per il diritto al lavoro dei disabili”;
- la Legge 8 novembre 2000, n.328 “Legge quadro per la realizzazione del sistema
integrato di interventi e servizi sociali”;
- l’Accordo Stato-Regioni del 22.11.2012 “Linee di indirizzo per la promozione ed il
miglioramento della qualità e dell’appropriatezza degli interventi assistenziali nel
settore dei Disturbi Pervasivi dello Sviluppo (DPS), con particolare riferimento ai
disturbi dello spettro autistico”;
- Il Piano di Azioni Nazionale per la Salute Mentale, approvato in Conferenza
Unificata il 24 gennaio 2013;
- la Legge 18 agosto 2015, n. 134 “Disposizioni in materia di diagnosi, cura e
abilitazione delle persone con disturbi dello spettro artistico e di assistenza alle
famiglie”;
- le “Linea guida sul trattamento dei disturbi dello spettro autistico nei bambini e
negli adolescenti,” n.21 dell’anno 2016 elaborata dall’Istituto superiore di sanità;
- il DPCM 12 gennaio 2017 “Definizione e aggiornamento dei livelli essenziali di
assistenza, di cui all'articolo 1, comma 7, del decreto legislativo 30 dicembre 1992, n.
502”;

CONSIDERATO

- che la Regione Molise tende, nel rispetto del principio di sussidiarietà e della
legislazione nazionale e regionale vigente i compiti delle istituzioni e dei servizi
regionali, nonché le forme di collaborazione con i soggetti con cui costruire la rete
degli interventi e dei servizi alla persona in ambito sociale e sociosanitario in sintonia
con il Governo, le Regioni i Comuni e le ASL, alla promozione ed al miglioramento
delle qualità e dell'appropriatezza degli interventi assistenziali nel settore dei Disturbi
dello spettro artistico e dei Disturbi pervasivi dello sviluppo (DPS) e della disabilità
intellettiva ;
- pertanto la Regione Molise intende dotarsi per i profili di patologia considerati di
Percorsi Diagnostico Terapeutici e Assistenziali specifici considerati come interventi
complessi, decisionali ed organizzativi secondo un modello di rete clinica e di
approccio multiprofessionale, interdisciplinare ed età specifico per la diagnosi con
valutazione funzionale strutturata che preveda percorsi da condividere con gli
stakeholders;

2/6DGR N. 157 DEL 12-05-2017

http://www.salute.gov.it/imgs/C_17_pubblicazioni_1905_allegato.pdf

- l’intento dell’azione regionale è quello di fare in modo che le persone con ASD e
DPS non siano più un costo sociale ma una risorsa;

RITENUTO quindi necessario che venga normato un percorso completo per rafforzare le
azioni per soggetti con ASD e DPS in termini di capacità di risposta sanitaria al fine di
rendere più efficace anche la risposta integrata socio-sanitaria, scolastica ed educativa con
l’obiettivo della inclusione scolastica e sociale, il rafforzamento del supporto alla famiglia per
renderne maggiormente sostenibile l’impegno, il raggiungimento della migliore autonomia
possibile negli ambienti di vita normali (scuola, lavoro e famiglia) e nell’età adulta il
mantenimento e potenziamento delle abilità acquisite;

RITENUTO, pertanto, che per il perseguimento di tali finalità è opportuno dotarsi di una
normativa regionale che disciplini e detti i principi fondamentali in materia ed abbia come
obiettivo la massima efficacia, per essere compatibili con la complessiva sostenibilità del
sistema;

VISTE la Proposta di legge regionale “Disposizioni regionali in materia di Disturbi dello
Spettro Autistico e Disturbi Pervasivi dello Sviluppo” (allegato A) e la relativa relazione di
accompagnamento (allegato B).

RELAZIONE TECNICA DEL SERVIZIO PROPONENTE
(Art. 6 Legge Regionale 7 maggio 2002, n. 4

 “Nuovo ordinamento contabile della Regione Molise”)
- ex D.G.R. n. 172 del 13 maggio 2014 e successive modifiche ed integrazioni-

1. ARTICOLAZIONE DELLA PROPOSTA DI LEGGE / PROGETTO DI REGOLAMENTO

(contenuti degli articoli, divisi eventualmente in titoli, ponendo attenzione agli articoli che hanno riflessi
sul bilancio regionale)

Presenza di articolo di legge / regolamento avente oneri finanziari a carico dell'Amministrazione regionale

2 . PRESENZA DI ONERI FINANZIARI A CARICO DEL BILANCIO REGIONALE:
senza oneri a carico dell'Amministrazione regionale (ad es. modifiche procedure, decorrenze, termini ecc..)

con oneri a carico dell'Amministrazione regionale

Qualora la proposta comporti oneri finanziari per l’amministrazione regionale, indicare:

Intervento normativo proposto
Nuova norma

Modifica di una norma precedente con riflesso contabile

Natura spesa

Corrente

conto capitale

Tipo spesa

una tantum

pluriennale entro il triennio del bilancio di previsione vigente

pluriennale anche oltre il triennio del bilancio di previsione vigente

Tipo entrata

Entrata a valere su risorse regionali senza vincolo di destinazione

Entrata a valere su risorse statali

3/6DGR N. 157 DEL 12-05-2017

Entrata a valere su risorse comunitarie

Entrata a valere su risorse regionali per una percentuale pari ad ________%, statali per una percentuale pari
ad ________%, comunitarie per una percentuale pari ad ________%.

3. ONERI COMPLESSIVI PREVISTI NEL BILANCIO DI PREVISIONE PLURIENNALE IN VIGORE:

Euro ___________________,
di cui
1° anno del bilancio di previsione € ___________,
2° anno del bilancio di previsione € ___________,
3° anno del bilancio di previsione € ___________.

3.1 COPERTURA FINANZIARIA:

1) Derivante da variazione compensativa, da variazione al bilancio con risorse reperite tramite
nuove entrate o incremento di quelle previste, ovvero da minori entrate con rispettiva
variazione in diminuzione di precedenti autorizzazioni di spesa:

MAGGIORE

STANZIAMENTO
Anno corrente

MINORE
STANZIAMENTO

Anno corrente
Miss. Progr Titolo Macroag. Cap. Importo Importo

MAGGIORE

STANZIAMENTO
Anno corrente +1

MINORE
STANZIAMENTO
Anno corrente +1

Miss. Progr Titolo Macroag. Cap. Importo Importo

MAGGIORE

STANZIAMENTO
Anno corrente +2

MINORE
STANZIAMENTO
Anno corrente +2

Miss. Progr Titolo Macroag. Cap. Importo Importo

MAGGIORE

STANZIAMENTO
Anno corrente

MINORE
STANZIAMENTO

Anno corrente
Titolo Tipologia Categoria Cap. Importo Importo

MAGGIORE

STANZIAMENTO
Anno corrente +1

MINORE
STANZIAMENTO
Anno corrente +1

Titolo Tipologia Categoria Cap. Importo Importo

MAGGIORE

STANZIAMENTO
Anno corrente +2

MINORE
STANZIAMENTO
Anno corrente +2

4/6DGR N. 157 DEL 12-05-2017

Titolo Tipologia Categoria Cap. Importo Importo

METODOLOGIE DI QUANTIFICAZIONE DEGLI ONERI FINANZIARI:
(descrizione di fonti, dati, metodi, eventi utilizzati per la quantificazione degli oneri)

TUTTO CIO’ PREMESSO, SI PROPONE ALLA GIUNTA REGIONALE:

- di approvare la proposta di legge regionale "Disposizioni regionali in materia di Disturbi del
Spettro Autistico e Disturbi Pervasivi dello Sviluppo" (All.A) e relazione di accompagnamento
(All.B);
- di trasmettere la presente deliberazione al Consiglio Regionale per i conseguenti
adempimenti e per l'approvazione della proposta di legge;
- di demandare al Direttore del Servizio programmazione rete dei soggetti deboli,
dell’integrazione socio – sanitaria e della Riabilitazione il seguito di competenza della presente
deliberazione;
- di assoggettare il provvedimento alla normativa in materia di "Riordino della disciplina
riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle
pubbliche amministrazioni", di cui al D. L.vo n. 33 del 14/03/2013, per quanto applicabile;
- di assoggettare il presente provvedimento al controllo di regolarità amministrativa previsto
al punto 6 della Direttiva sul sistema dei controlli interni della Regione Molise, approvata con
Deliberazione regionale n. 376 del 01/08/2014.

SERVIZIO PROGRAMMAZIONE RETE DEI
SOGGETTI DEBOLI, DELL'INTEGRAZIONE

SOCIOSANITARIA E DELLA RIABILITAZIONE
L’Istruttore/Responsabile d’Ufficio

ALBERTA DE LISIO
Il Direttore

ALBERTA DE LISIO

5/6DGR N. 157 DEL 12-05-2017

Il presente verbale, letto e approvato, viene sottoscritto come in appresso:

IL SEGRETARIO IL PRESIDENTE
MARIOLGA MOGAVERO PAOLO DI LAURA FRATTURA

Documento informatico sottoscritto con firma digitale ai sensi dell’Art.24 del D.Lgs. 07/03/2005, 82

6/6DGR N. 157 DEL 12-05-2017

