

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Avviso di Concorso **Bonus Bebè** Cod. 04/2013

800 contributi per bambini nati nell'anno 2012, figli a carico di dipendenti del Gruppo Poste Italiane S.p.A.

CONCORSO per l'assegnazione di 800 contributi di importo pari a € 500,00 ciascuno, da erogarsi in favore di bambini nati nell'anno 2012.

RISERVATO AI

Figli a carico di Dipendenti del Gruppo Poste Italiane S.p.A. sottoposti alla mensile dello 0,40 % di cui dall'art. 3, legge n. 208 del 27 marzo 1952.

MODALITA' DI EROGAZIONE DEL BENEFICIO

Il beneficio verrà erogato direttamente al richiedente.

CRITERI DI FORMULAZIONE DELLA GRADUATORIA

La graduatoria sarà definita su valori crescenti di indicatore ISEE, come da attestazione relativa al nucleo familiare del concorrente, valida alla data di scadenza del presente bando.

La graduatoria sarà pubblicata nell'area dedicata ex Ipost > Ufficio Assistenza della sezione Informazioni del sito www.inps.it.

A tutti i concorrenti verrà data comunicazione scritta circa l'esito della propria domanda.

Attestazione ISEE

L'importo dell'ISEE va obbligatoriamente indicato nella domanda.

L'attestazione ISEE, vigente alla data di scadenza del bando, riferita al nucleo familiare del concorrente è obbligatoria per determinare il posizionamento in graduatoria dello stesso.

Detta attestazione potrà essere acquisita automaticamente dalle banche dati Inps.

Prima di trasmettere la domanda, sarà, pertanto, necessario far elaborare l'ISEE, presso uno sportello Inps o CAF convenzionato, affinché durante l'istruttoria della pratica il sistema automatico ne rilevi i valori corrispondenti.

Nel caso si sia proceduto già in tal senso ed esista in banche dati un'attestazione valida alla data di scadenza del bando non sarà necessario richiederne una nuova.

Durante l'istruttoria della pratica, qualora il sistema non rilevi un valido ISEE la domanda sarà respinta.

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

PRESENTAZIONE DELLA DOMANDA

La domanda va redatta **utilizzando esclusivamente lo schema cod. 04/2013** reperibile nell'area dedicata ex Ipost, Ufficio Assistenza della sezione Informazioni del sito www.inps.it.

La stessa deve essere corredata di:

- fotocopia non autenticata di documento di identità del richiedente;
- dichiarazione sostitutiva di certificazione di atto di nascita ex D.P.R. 445/2000 artt. 46 e 47;
- indicazione del codice IBAN del conto corrente sul quale si desidera ricevere il bonifico in caso di assegnazione del beneficio.

Termini di scadenza per la presentazione delle domande:

30 settembre 2013

Le domande dovranno essere inviate, senza alcun tramite e a pena di esclusione, a mezzo raccomandata o assicurata convenzionale A.R., corredate della documentazione prescritta a:

INPS

**Struttura "Integrazione delle funzioni del soppresso IPOST nell'INPS" - Servizio Assistenza
Bonus Bebè - Cod. 4/2013
Via Ciro il Grande, 21 - 00144 Roma**

Le domande che risulteranno inoltrate oltre i termini, quelle incomplete, erroneamente documentate o afflitte anche da meri vizi formali non saranno prese in considerazione.

INPS, salvo quanto previsto dal D.P.R. 445 del 28/12/2000, provvederà a recuperare le somme erogate a coloro che abbiano prodotto dichiarazioni risultate mendaci a seguito dei controlli che verranno effettuati.

Informativa resa ai concorrenti ai sensi dell'art. 13 del D.Lgs. 30 giugno 2003, n. 196 – Privacy

Inps con sede in Roma, Via Ciro il Grande 21, in qualità di Titolare del trattamento, la informa che tutti i dati personali che la riguardano, compresi quelli sensibili e giudiziari, raccolti attraverso la compilazione della domanda, saranno trattati in osservanza dei presupposti e dei limiti stabiliti dal Codice, nonché dalla legge e dai regolamenti, al fine di svolgere le funzioni istituzionali in materia previdenziale, fiscale, assicurativa assistenziale e amministrativa su base sanitaria. Il trattamento dei dati avverrà anche con l'utilizzo di strumenti elettronici a opera di dipendenti dell'Istituto opportunamente incaricati e istruiti. Attraverso logiche strettamente correlate alle finalità per le quali sono raccolti, eccezionalmente potranno conoscere i suoi dati altri soggetti che forniscono servizi o svolgono attività strumentali per conto di Inps e operano in qualità di Responsabili designati dall'Istituto.

I suoi dati personali potranno essere comunicati, se strettamente necessario per la definizione della pratica, ad altri soggetti pubblici o privati, tra cui Istituti di credito o Uffici postali, altre Amministrazioni, Enti o Casse di previdenza obbligatoria. Il conferimento dei dati è obbligatorio e la mancata fornitura potrà comportare impossibilità o ritardi nella definizione dei procedimenti che la riguardano. Inps la informa, infine, che è nelle sue facoltà esercitare il diritto di accesso previsto dall'art. 7 del Codice, rivolgendosi direttamente al direttore della struttura competente all'istruttoria.

F.to il Responsabile
"Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Dott.ssa Simonetta Quaglia

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Avviso di Concorso **Asili Nido** Cod. 03/2013

200 Contributi per il rimborso delle spese di iscrizione e frequenza di Asili Nido per bambini nati nell'anno 2011, a favore dei figli dei dipendenti del Gruppo di Poste Italiane S.p.A.

CONCORSO per l'assegnazione di 200 contributi di importo massimo non superiore a € 400,00 annui ciascuno da erogarsi sotto forma di rimborso delle spese sostenute per la retta relativa all'accesso ad **Asili nido** nell'anno 2012/2013.

RISERVATO AI

Bambini nati nell'anno 2011, figli dei Dipendenti del Gruppo Poste Italiane S.p.A. sottoposti alla mensile dello 0,40 % di cui dall'art. 3, legge n. 208 del 27 marzo 1952.

MODALITA' DI EROGAZIONE DEL BENEFICIO

Nel limite dell'importo massimo previsto, dietro presentazione delle ricevute di spesa fiscalmente valide, si provvederà a rimborsare, direttamente al beneficiario, quanto sostenuto per le rette pagate negli anni di riferimento. Tutti gli ulteriori oneri sono a carico del beneficiario.

CRITERI DI FORMULAZIONE DELLA GRADUATORIA

La graduatoria sarà definita su valori crescenti di indicatore ISEE, come da attestazione relativa al nucleo familiare del concorrente, valida alla data di scadenza del presente bando.

La graduatoria sarà pubblicata nell'area dedicata ex Ipost > Ufficio Assistenza della sezione Informazioni del sito www.inps.it.

A tutti i concorrenti verrà data comunicazione scritta circa l'esito della propria domanda.

Si concederà un solo beneficio per ogni nucleo familiare.

Attestazione ISEE

L'importo dell'ISEE va obbligatoriamente indicato nella domanda.

L'attestazione ISEE, vigente alla data di scadenza del bando, riferita al nucleo familiare del concorrente è obbligatoria per determinare il posizionamento in graduatoria dello stesso.

Detta attestazione potrà essere acquisita automaticamente dalle banche dati Inps.

Prima di trasmettere la domanda, sarà, pertanto, necessario far elaborare l'ISEE, presso uno sportello Inps o CAF convenzionato, affinché durante l'istruttoria della pratica il sistema automatico ne rilevi i valori corrispondenti.

Nel caso si sia proceduto già in tal senso ed esista in banche dati un'attestazione valida alla data di scadenza del bando non sarà necessario richiederne una nuova.

Durante l'istruttoria della pratica, qualora il sistema non rilevi un valido ISEE la domanda sarà respinta.

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

PRESENTAZIONE DELLA DOMANDA

La domanda va redatta **utilizzando esclusivamente lo schema cod. 03/2013** reperibile nell'area dedicata ex Ipost, Ufficio Assistenza della sezione Informazioni del sito www.inps.it.

La stessa deve essere corredata di:

- fotocopia non autenticata di documento di identità del richiedente;
- originali o copie conformi delle ricevute fiscali attestanti le spese sostenute;
- indicazione del codice IBAN del conto corrente sul quale si desidera ricevere il Beneficio nel caso di assegnazione del beneficio.

Termini di scadenza per la presentazione delle domande:

30 settembre 2013

Le domande dovranno essere inviate, senza alcun tramite e a pena di esclusione, a mezzo raccomandata o assicurata convenzionale A.R., corredate della documentazione prescritta a:

INPS
Struttura "Integrazione delle funzioni del soppresso IPOST nell'INPS"
Servizio Assistenza
Asili Nido – Cod. 3/2013
Via Ciro il Grande, 21 - 00144 Roma

Le domande che risulteranno inoltrate oltre i termini, quelle incomplete, erroneamente documentate o afflitte anche da meri vizi formali non saranno prese in considerazione.

INPS, salvo quanto previsto dal D.P.R. 445 del 28/12/2000, provvederà a recuperare le somme erogate a coloro che abbiano prodotto dichiarazioni mendaci.

Informativa resa ai concorrenti ai sensi dell'art. 13 del D.Lgs. 30 giugno 2003, n. 196 – Privacy

Inps con sede in Roma, Via Ciro il Grande 21, in qualità di Titolare del trattamento, la informa che tutti i dati personali che la riguardano, compresi quelli sensibili e giudiziari, raccolti attraverso la compilazione della domanda, saranno trattati in osservanza dei presupposti e dei limiti stabiliti dal Codice, nonché dalla legge e dai regolamenti, al fine di svolgere le funzioni istituzionali in materia previdenziale, fiscale, assicurativa assistenziale e amministrativa su base sanitaria. Il trattamento dei dati avverrà anche con l'utilizzo di strumenti elettronici a opera di dipendenti dell'Istituto opportunamente incaricati e istruiti. Attraverso logiche strettamente correlate alle finalità per le quali sono raccolti, eccezionalmente potranno conoscere i suoi dati altri soggetti che forniscono servizi o svolgono attività strumentali per conto di Inps e operano in qualità di Responsabili designati dall'Istituto.

I suoi dati personali potranno essere comunicati, se strettamente necessario per la definizione della pratica, ad altri soggetti pubblici o privati, tra cui Istituti di credito o Uffici postali, altre Amministrazioni, Enti o Casse di previdenza obbligatoria. Il conferimento dei dati è obbligatorio e la mancata fornitura potrà comportare impossibilità o ritardi nella definizione dei procedimenti che la riguardano. Inps la informa, infine, che è nelle sue facoltà esercitare il diritto di accesso previsto dall'art. 7 del Codice, rivolgendosi direttamente al direttore della struttura competente all'istruttoria.

F.to il Responsabile
"Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Dott.ssa Simonetta Quaglia

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Avviso di Concorso Sussidi Scolastici agli Orfani Cod. 07/2013

Sussidi Scolastici agli orfani di dipendenti del Gruppo Poste italiane S.p.A. deceduti in attività di servizio o nello stesso mese del collocamento a riposo

AVVISO per la concessione di Sussidi Scolastici da conferire nell'anno 2013.

RISERVATO A

Studenti orfani di Dipendenti del Gruppo Poste Italiane S.p.A. deceduti in attività di servizio o nello stesso mese del collocamento a riposo.

L'ex lavoratore di Poste doveva essere sottoposto alla trattenuta mensile dello 0,40% di cui all'art. 3, legge n. 208 del 27 marzo 1952.

REQUISITI

- Essere iscritti nell'anno 2012/2013 a istituti statali o legalmente riconosciuti quali: asili, scuole elementari, scuole medie inferiori, scuole medie superiori e Università. Sono escluse sia le iscrizioni a scuole private o autorizzate da enti vari o dal M.I.U.R., sia quelle a corsi post-universitari e ad accademie militari;
- essere stati promossi nell'anno 2011/2012;
- non essere ospitati gratuitamente presso Convitti o Studentati Universitari;
- non essere assegnatari di borse di studio da parte del M.I.U.R. o da parte di altri enti. In tal caso Inps corrisponderà l'eventuale differenza tra il beneficio in godimento e quello previsto dalle proprie norme;
- se universitari, aver superato almeno i 2/3 degli esami previsti dal piano di studi in corso;
- non essere fuori corso;
- non aver compiuto il 27° anno di età alla data della scadenza del presente bando;

MODALITA' DI EROGAZIONE DEI BENEFICI

Premesso che i benefici di cui al presente bando saranno garantiti **a tutti i richiedenti nei limiti delle disponibilità finanziarie**, i contributi saranno assegnati sulla base della graduatoria definita su valori crescenti di reddito lordo pro capite familiare, come risultante dal mod. ISEE, valido alla data di scadenza del presente bando, sulla base dei seguenti parametri:

Se orfani di un genitore e con reddito lordo superiore a € 8.260,00 si attribuiscono:

- a bambini frequentanti asili **€ 160,00** lordi
- a studenti di scuole elementari **€ 160,00** lordi
- a studenti di scuole medie inferiori **€ 210,00** lordi
- a studenti di scuole medie superiori **€ 365,00** lordi
- a studenti universitari **€ 470,00** lordi

Se orfani di un genitore e con reddito lordo inferiore a € 8.260,00 si attribuiscono:

- a bambini frequentanti asili **€ 320,00** lordi
- a studenti di scuole elementari **€ 320,00** lordi
- a studenti di scuole medie inferiori **€ 420,00** lordi
- a studenti di scuole medie superiori **€ 730,00** lordi
- a studenti universitari **€ 940,00** lordi

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Se orfani di entrambi i genitori, indipendentemente dal reddito, si attribuiscono:

- a bambini frequentanti asili **€ 480,00** lordi
- a studenti di scuole elementari **€ 480,00** lordi
- a studenti di scuole medie inferiori **€ 630,00** lordi
- a studenti di scuole medie superiori **€ 1.095,00** lordi
- a studenti universitari **€ 1.410,00** lordi

A tutti i concorrenti sarà inviata comunicazione scritta circa l'esito della propria istanza

PRESENTAZIONE DELLA DOMANDA

La domanda va redatta **utilizzando esclusivamente lo schema cod. 07/2013** reperibile nell'area dedicata ex Ipost, Ufficio Assistenza della sezione Informazioni del sito www.inps.it. La stessa deve essere sottoscritta dal genitore, dal tutore o dal concorrente, se maggiorenne, e corredata di:

- fotocopia non autenticata del documento di identità del richiedente;
- dichiarazione, ai sensi del D.P.R. 445 del 28/12/2000 e successive modificazioni*, in carta libera sottoscritta dal genitore, dal tutore o dal concorrente, se maggiorenne, attestante:
 - 1) l'appartenenza in servizio del genitore ex postelegrafonico all'atto del decesso;
 - 2) che il concorrente non è ospitato gratuitamente presso Convitti o Studentati Universitari e non fruisce di altra assistenza scolastica né ha domande in corso per ottenerla;
 - 3) che lo studente frequenta una Scuola o Università Statale o Legalmente riconosciuta e la denominazione della Scuola o Università.
 - 4) la promozione conseguita al termine dell'anno scolastico 2011/2012 o il superamento di almeno i 2/3 degli esami previsti dal piano degli studi (se studenti universitari iscritti ad un corso successivo al primo anno).
 - 5) l'iscrizione scolastica o universitaria per l'anno 2012/2013 ed il tipo di scuola o facoltà universitaria frequentata.
 - 6) di non essere studente fuori corso;
 - 7) piano completo degli studi previsto dalla facoltà frequentata, o individuale se approvato dal consiglio di facoltà, con l'indicazione degli insegnamenti previsti per ogni singolo anno e l'elenco degli esami superati con date (se studenti universitari iscritti un corso successivo al primo anno).

Saranno esclusi i concorrenti in ritardo nella carriera scolastica di: oltre 1 anno, se studenti delle scuole elementari; oltre 2 anni se studenti delle medie inferiori; oltre 3 anni se studenti delle medie superiori.

* Si rende noto che saranno effettuate verifiche a campione sulle Autocertificazioni

Termini di scadenza per la presentazione delle domande:

30 settembre 2013

Le domande dovranno essere inviate, senza alcun tramite e a pena di esclusione, a mezzo raccomandata o assicurata convenzionale A.R., corredate della documentazione prescritta a:

INPS
Struttura "Integrazione delle funzioni del soppresso IPOST nell'INPS" - Servizio Assistenza
Sussidi Scolastici agli Orfani - Cod. 08/2013
Via Ciro il Grande, 21 - 00144 Roma

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Le domande che risulteranno inoltrate oltre i termini, quelle incomplete, erroneamente documentate o afflitte anche da meri vizi formali non saranno prese in considerazione.

INPS, salvo quanto previsto dal D.P.R. 445 del 28/12/2000, provvederà ad addebitare il costo del beneficio a coloro che abbiano prodotto dichiarazioni mendaci.

Informativa resa ai concorrenti ai sensi dell'art. 13 del D.Lgs. 30 giugno 2003, n. 196 – Privacy

Inps con sede in Roma, Via Ciro il Grande 21, in qualità di Titolare del trattamento, la informa che tutti i dati personali che la riguardano, compresi quelli sensibili e giudiziari, raccolti attraverso la compilazione della domanda, saranno trattati in osservanza dei presupposti e dei limiti stabiliti dal Codice, nonché dalla legge e dai regolamenti, al fine di svolgere le funzioni istituzionali in materia previdenziale, fiscale, assicurativa assistenziale e amministrativa su base sanitaria. Il trattamento dei dati avverrà anche con l'utilizzo di strumenti elettronici a opera di dipendenti dell'Istituto opportunamente incaricati e istruiti. Attraverso logiche strettamente correlate alle finalità per le quali sono raccolti, eccezionalmente potranno conoscere i suoi dati altri soggetti che forniscono servizi o svolgono attività strumentali per conto di Inps e operano in qualità di Responsabili designati dall'Istituto.

I suoi dati personali potranno essere comunicati, se strettamente necessario per la definizione della pratica, ad altri soggetti pubblici o privati, tra cui Istituti di credito o Uffici postali, altre Amministrazioni, Enti o Casse di previdenza obbligatoria. Il conferimento dei dati è obbligatorio e la mancata fornitura potrà comportare impossibilità o ritardi nella definizione dei procedimenti che la riguardano. Inps la informa, infine, che è nelle sue facoltà esercitare il diritto di accesso previsto dall'art. 7 del Codice, rivolgendosi direttamente al direttore della struttura competente all'istruttoria.

F.to il Responsabile
"Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Dott.ssa Simonetta Quaglia

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Avviso di Concorso **Convitto** Cod. 5/2013

PROROGA SCADENZA BANDO

20 posti in Convitto riservati a studenti di età compresa tra i 13 e i 19 anni frequentanti le scuole secondarie di secondo grado (ex medie superiori), orfani di dipendenti del Gruppo Poste Italiane S.p.A. o figli a carico di dipendenti del Gruppo con unico genitore in attività lavorativa fuori sede o che versino in uno stato di difficoltà economica

CONCORSO per l'assegnazione di 20 posti in convitto per studenti di scuole secondarie di secondo grado (ex medie superiori) nell'anno scolastico 2013/2014.

RISERVATO A

Studenti di età compresa tra i 13 e i 19 anni,

- orfani di Dipendenti del Gruppo Poste Italiane S.p.A. deceduti in attività di servizio o nello stesso mese del collocamento a riposo. L'ex lavoratore di Poste doveva essere sottoposto alla trattenuta mensile dello 0,40% di cui all'art. 3, legge n. 208 del 27 marzo 1952.
- figli a carico di dipendenti del Gruppo Poste Italiane S.p.A. con unico genitore in attività lavorativa fuori sede o che versino in uno stato di difficoltà economica. Il dipendente deve essere sottoposto alla trattenuta mensile dell'0,40% di cui all'art. 3, legge n. 208 del 27 marzo 1952.

REQUISITI

- Aver conseguito la promozione nell'anno scolastico 2012/2013;
- essere iscritti all'anno scolastico 2013/2014;
- nessun membro della famiglia deve essere ospitato in residenze universitarie con onere a carico di INPS;
- nessun membro della famiglia deve godere di borse di studio o analogo beneficio da parte di Enti di diritto pubblico o privato, né averne presentato richiesta.

MODALITA' DI EROGAZIONE DEL BENEFICIO

Gli studenti saranno ospitati gratuitamente presso i Convitti scelti, con onere a totale carico di Inps.

CRITERI DI FORMULAZIONE DELLA GRADUATORIA

Premesso che verrà data priorità assoluta agli studenti già assegnatari del beneficio nell'anno scolastico 2012/2013 che abbiano conseguito regolare promozione nel medesimo anno scolastico e, in subordine, agli orfani, la graduatoria sarà definita su valori crescenti di indicatore ISEE, come da attestazione relativa al nucleo familiare del concorrente e valida alla data di scadenza del presente bando.

La graduatoria sarà pubblicata nell'area dedicata ex Ipost > Ufficio Assistenza della sezione Informazioni del sito www.inps.it; a tutti i concorrenti verrà data comunicazione scritta circa l'esito della propria domanda.

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Attestazione ISEE

L'importo dell'ISEE va obbligatoriamente indicato nella domanda.

L'attestazione ISEE, vigente alla data di scadenza del bando, riferita al nucleo familiare del concorrente è obbligatoria per determinare il posizionamento in graduatoria dello stesso.

Detta attestazione potrà essere acquisita automaticamente dalle banche dati Inps.

Prima di trasmettere la domanda, sarà, pertanto, necessario far elaborare l'ISEE, presso uno sportello Inps o CAF convenzionato, affinché durante l'istruttoria della pratica il sistema automatico ne rilevi i valori corrispondenti.

Nel caso si sia proceduto già in tal senso ed esista in banche dati un'attestazione valida alla data di scadenza del bando non sarà necessario chiedere una nuova ISEE.

Durante l'istruttoria della pratica, qualora il sistema non rilevi un valido ISEE la domanda sarà respinta.

PRESENTAZIONE DELLA DOMANDA

La domanda va redatta **utilizzando esclusivamente lo schema cod. 5/2013** reperibile nell'area dedicata ex Ipost > Ufficio Assistenza della sezione Informazioni del sito www.inps.it. La stessa deve essere corredata da:

- in caso di minore, dalla fotocopia non autenticata del documento di identità del richiedente e del partecipante;
- in caso di studente maggiorenne, dalla fotocopia non autenticata del documento di identità dello stesso;
- dichiarazione sostitutiva di certificazione attestante la promozione nell'anno scolastico 2012/2013 e l'iscrizione all'anno scolastico 2013/2014;

Termini per la presentazione delle domande:

30 settembre 2013

Le domande dovranno essere inviate, senza alcun tramite e a pena di esclusione, a mezzo raccomandata o assicurata convenzionale A.R., corredate della documentazione prescritta a:

INPS

**Struttura "Integrazione delle funzioni del soppresso IPOST nell'INPS" - Servizio Assistenza
Convitto - Cod. 5/2013
Via Ciriaco De Mita, 21 - 00144 Roma**

Le domande che risulteranno inoltrate oltre i termini, quelle incomplete, erroneamente documentate o afflitte anche da meri vizi formali non saranno prese in considerazione.

INPS, salvo quanto previsto dal D.P.R. 445 del 28/12/2000, provvederà ad addebitare il costo del beneficio a coloro che abbiano prodotto dichiarazioni mendaci o che comunque risultino contemporaneamente assegnatari di borse di studio o analogo beneficio.

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Inps con sede in Roma, Via Ciro il Grande 21, in qualità di Titolare del trattamento, la informa che tutti i dati personali che la riguardano, compresi quelli sensibili e giudiziari, raccolti attraverso la compilazione della domanda, saranno trattati in osservanza dei presupposti e dei limiti stabiliti dal Codice, nonché dalla legge e dai regolamenti, al fine di svolgere le funzioni istituzionali in materia previdenziale, fiscale, assicurativa assistenziale e amministrativa su base sanitaria. Il trattamento dei dati avverrà anche con l'utilizzo di strumenti elettronici a opera di dipendenti dell'Istituto opportunamente incaricati e istruiti. Attraverso logiche strettamente correlate alle finalità per le quali sono raccolti, eccezionalmente potranno conoscere i suoi dati altri soggetti che forniscono servizi o svolgono attività strumentali per conto di Inps e operano in qualità di Responsabili designati dall'Istituto.

I suoi dati personali potranno essere comunicati, se strettamente necessario per la definizione della pratica, ad altri soggetti pubblici o privati, tra cui Istituti di credito o Uffici postali, altre Amministrazioni, Enti o Casse di previdenza obbligatoria. Il conferimento dei dati è obbligatorio e la mancata fornitura potrà comportare impossibilità o ritardi nella definizione dei procedimenti che la riguardano. Inps la informa, infine, che è nelle sue facoltà esercitare il diritto di accesso previsto dall'art. 7 del Codice, rivolgendosi direttamente al direttore della struttura competente all'istruttoria.

F.to il Responsabile
"Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Dott.ssa Simonetta Quaglia

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Avviso di Concorso Università per la terza età Cod. 12/2013

PROROGA SCADENZA BANDO

30 contributi per l'iscrizione all'Università per la terza età riservato ai pensionati Inps exIpost che intendano frequentare i corsi nell'anno accademico 2013-2014

CONCORSO per l'assegnazione di 30 contributi di importo pari a € 500,00 ciascuno, da erogarsi in caso di iscrizione e frequenza a corsi universitari o di formazione per la terza età nell'anno accademico 2013/2014.

RISERVATO A

Pensionati INPS – ex IPOST titolari di pensione diretta, indiretta o di reversibilità.

MODALITA' DI EROGAZIONE DEL BENEFICIO:

L'Istituto provvederà a rimborsare la spesa sostenuta, fino alla concorrenza dell'importo massimo di €500,00 direttamente al beneficiario previa presentazione di regolare documentazione di spesa fiscalmente valida relativa a tasse di iscrizione e libri di testo.

Qualunque ulteriore onere sarà a carico del concorrente.

CRITERI DI FORMULAZIONE DELLA GRADUATORIA

La graduatoria sarà definita su valori crescenti di indicatore ISEE, come da attestazione relativa al nucleo familiare del concorrente, e valida alla data di scadenza del presente bando.

La graduatoria sarà pubblicata nell'area dedicata ex Ipost > Ufficio Assistenza della sezione Informazioni del sito www.inps.it.

Attestazione ISEE

L'importo dell'ISEE va obbligatoriamente indicato nella domanda.

L'attestazione ISEE, vigente alla data di scadenza del bando, riferita al nucleo familiare del concorrente è obbligatoria per determinare il posizionamento in graduatoria dello stesso.

Detta attestazione potrà essere acquisita automaticamente dalle banche dati Inps.

Prima di trasmettere la domanda, sarà, pertanto, necessario far elaborare l'ISEE, presso uno sportello Inps o CAF convenzionato, affinché durante l'istruttoria della pratica il sistema automatico ne rilevi i valori corrispondenti.

Nel caso si sia proceduto già in tal senso ed esista in banche dati un'attestazione valida alla data di scadenza del bando non sarà necessario richiederne una nuova.

Durante l'istruttoria della pratica, qualora il sistema non rilevi un valido ISEE la domanda sarà respinta.

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

PRESENTAZIONE DELLA DOMANDA

La domanda va redatta **utilizzando esclusivamente lo schema cod. 12/2013** reperibile nell'area dedicata ex Ipost, Ufficio Assistenza della sezione Informazioni del sito www.inps.it.

La stessa deve essere corredata della **fotocopia non autenticata del documento di identità del richiedente e della dichiarazione sostitutiva di certificazione di iscrizione all'università o altro corso ex D.P.R. 445/2000, artt. 46 e 47.**

Termini di scadenza per la presentazione delle domande:

30 SETTEMBRE 2013

Le domande dovranno essere inviate, senza alcun tramite e a pena di esclusione, a mezzo raccomandata o assicurata convenzionale A.R., corredate della documentazione prescritta a:

INPS

**Struttura "Integrazione delle funzioni del soppresso IPOST nell'INPS" - Servizio Assistenza
Università per la Terza Età – Cod. 12/2013
Via Ciro il Grande 21 - 00144 Roma**

Le domande che risulteranno inoltrate oltre i termini, quelle incomplete, erroneamente documentate o afflitte anche da meri vizi formali non saranno prese in considerazione.

INPS, salvo quanto previsto dal D.P.R. 445 del 28/12/2000, provvederà ad addebitare il costo del beneficio a coloro che abbiano prodotto dichiarazioni mendaci.

Informativa resa ai concorrenti ai sensi dell'art. 13 del D.Lgs. 30 giugno 2003, n. 196 – Privacy

Inps con sede in Roma, Via Ciro il Grande 21, in qualità di Titolare del trattamento, la informa che tutti i dati personali che la riguardano, compresi quelli sensibili e giudiziari, raccolti attraverso la compilazione della domanda, saranno trattati in osservanza dei presupposti e dei limiti stabiliti dal Codice, nonché dalla legge e dai regolamenti, al fine di svolgere le funzioni istituzionali in materia previdenziale, fiscale, assicurativa assistenziale e amministrativa su base sanitaria. Il trattamento dei dati avverrà anche con l'utilizzo di strumenti elettronici a opera di dipendenti dell'Istituto opportunamente incaricati e istruiti. Attraverso logiche strettamente correlate alle finalità per le quali sono raccolti, eccezionalmente potranno conoscere i suoi dati altri soggetti che forniscono servizi o svolgono attività strumentali per conto di Inps e operano in qualità di Responsabili designati dall'Istituto.

I suoi dati personali potranno essere comunicati, se strettamente necessario per la definizione della pratica, ad altri soggetti pubblici o privati, tra cui Istituti di credito o Uffici postali, altre Amministrazioni, Enti o Casse di previdenza obbligatoria. Il conferimento dei dati è obbligatorio e la mancata fornitura potrà comportare impossibilità o ritardi nella definizione dei procedimenti che la riguardano. Inps la informa, infine, che è nelle sue facoltà esercitare il diritto di accesso previsto dall'art. 7 del Codice, rivolgendosi direttamente al direttore della struttura competente all'istruttoria.

F.to il Responsabile
"Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Dott.ssa Simonetta Quaglia

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Residenza per Anziani

2013

Codice 13/2013

BANDO DI CONCORSO PER L'AMMISSIONE A

36 posti per l'accesso, con retta mensile agevolata, alla Casa per ferie "Diamond" riservati prioritariamente a pensionati Inps – ex Ipost autosufficienti

CONCORSO per l'assegnazione di 36 posti riservati a pensionati autosufficienti presso la casa per ferie "Diamond", sita in Roma, via dei Casali di Torvecchia n. 23.

I BENEFICIARI CHE POSSONO FARE DOMANDA

Possono partecipare al concorso i pensionati Inps – ex Ipost e i loro coniugi o partner conviventi, titolari di pensione diretta, indiretta o di reversibilità.

I beneficiari di cui sopra dovranno essere in possesso di completa autosufficienza psicofisica ed esenti da forme morbose che rendano la loro permanenza incompatibile con la vita comunitaria; non dovranno, altresì, aver riportato condanne penali o avere procedimenti penali in corso;

La condizione di autosufficienza è accertata nella fase istruttoria della domanda e potrà essere oggetto di verifica durante tutta la durata della permanenza presso la struttura.

IL BENEFICIO

La Casa Albergo assicura all'ospite il seguente trattamento:

- a) uso della camera assegnata, singola o doppia, completamente arredata e dotata di servizi;
- b) servizio di ristorazione;
- c) uso della biancheria da camera e da sala;
- d) servizio di lavanderia e stireria, secondo le modalità stabilite dalla Direzione della Casa per ferie;
- e) utilizzo dei locali, degli spazi comuni e delle attrezzature destinate alle attività ricreative e culturali;
- f) assistenza sociale e sanitaria.

Tutti gli ospiti provvederanno, a proprio carico, alla pulizia degli effetti personali e saranno tenuti al rispetto del regolamento interno della struttura pena l'espulsione dalla stessa.

CRITERI DI FORMULAZIONE DELLA GRADUATORIA

Premesso che sarà data priorità ai pensionati privi di casa di proprietà o soggetti a sfratto esecutivo, la graduatoria sarà definita su valori crescenti di indicatore ISEE, come da attestazione relativa al nucleo familiare del concorrente e valida alla data di scadenza del presente bando.

La graduatoria sarà pubblicata nell'area dedicata ex Ipost > Ufficio Assistenza della sezione Informazioni del sito www.inps.it.

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Attestazione ISEE

L'importo dell'ISEE va obbligatoriamente indicato nella domanda.

L'attestazione ISEE, vigente alla data di scadenza del bando, riferita al nucleo familiare del concorrente è obbligatoria per determinare il posizionamento in graduatoria dello stesso.

Nel passato era necessario allegare la suddetta attestazione al modulo di domanda cartaceo, mentre per la stagione 2012 la stessa potrà essere acquisita automaticamente dalle banche dati Inps.

Prima di trasmettere la domanda, sarà, pertanto, necessario far elaborare la detta attestazione ISEE, presso uno sportello Inps o CAF convenzionato, affinché durante l'istruttoria della pratica il sistema automatico ne rilevi i valori corrispondenti.

Nel caso si sia proceduto già in tal senso ed esista in dette banche dati un'attestazione valida alla data di scadenza del bando non sarà necessario richiederne una nuova.

La permanenza presso la struttura sarà trimestrale. Ogni candidato dovrà periodicamente riproporre la propria domanda di concessione del beneficio, che, salvo diversa comunicazione dalla competente struttura Inps, sarà da ritenersi tacitamente accettata.

Su richiesta dell'assegnatario sarà concessa ospitalità, con sistemazione in camera doppia, anche al proprio coniuge o partner convivente, l'importo della retta è calcolato considerando l'ISEE del nucleo familiare. Per esigenze che dovessero sorgere, l'Istituto si riserva la facoltà di assegnare un minor numero di posti rispetto a quelli messi a concorso o di gestire in forme alternative l'ospitalità concessa.

I vincitori del concorso riceveranno comunicazione scritta dall'Istituto e dovranno fornire conferma **entro venti giorni** dall'avvenuta notificazione.

I posti che risulteranno disponibili a seguito di decadenza da parte dei vincitori saranno assegnati in ordine di precedenza agli altri aspiranti posposti in graduatoria.

L'ospitalità nella Casa per ferie è soggetta alle norme contenute nel Regolamento interno in vigore presso la stessa.

Il rapporto si può risolvere:

- per dimissioni volontarie;
- in via autoritaria con atto di disposizione dell'Amministrazione dell'Istituto;
- per il venir meno del requisito di autosufficienza psico/fisica
- per mancato pagamento della quota di partecipazione (retta) o per il procrastinarsi di situazioni debitorie nei confronti dell'Amministrazione.

Contributo a carico degli Ospiti

Tutti gli ospiti della Casa per ferie saranno tenuti a corrispondere le rette secondo la tabella che segue:

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

ISEE	Camera Singola	Camera doppia
Fascia A: fino a € 7.500,00	€ 200,00	€ 100,00
Fascia B: da € 7.500,01 a € 12.000,00	€ 350,00	€ 230,00
Fascia C: da € 12.000,01 a € 18.000,00	€ 450,00	€ 300,00
Fascia D: da € 18.000,01 a € 24.000,00	€ 600,00	€ 400,00
Fascia E: oltre € 24.000,00	€ 750,00	€ 480,00

Ai fini della quantificazione della retta, l'omessa indicazione dell'ISSE comporterà il pagamento della quota più alta.

PRESENTAZIONE DELLA DOMANDA

La domanda va redatta **utilizzando esclusivamente lo schema** reperibile nell'area dedicata ex Ipost > Ufficio Assistenza della sezione Informazioni del sito www.inps.it. La stessa deve essere corredata della **fotocopia non autenticata del documento di identità del richiedente**;

Termini per la presentazione delle domande:

30 settembre 2013

Le domande dovranno essere inviate, senza alcun tramite e a pena di esclusione, a mezzo raccomandata o assicurata convenzionale A.R., corredate della documentazione prescritta a:

INPS

**Struttura "Integrazione delle funzioni del soppresso Ipost nell'Inps" - Servizio Assistenza
Residenza per Anziani - Cod. 13/2013
Via Ciro il Grande 21 - 00144 Roma**

Le domande che risulteranno inoltrate oltre i termini, quelle incomplete, erroneamente documentate o afflitte anche da meri vizi formali saranno oggetto di esclusione.

Inps, salvo quanto previsto dal D.P.R. 445 del 28/12/2000, provvederà ad addebitare il costo del beneficio a coloro che abbiano prodotto dichiarazioni mendaci.

Informativa resa ai concorrenti ai sensi dell'art. 13 del D.Lgs. 30 giugno 2003, n. 196 - Privacy

Inps con sede in Roma, Via Ciro il Grande 21, in qualità di Titolare del trattamento, la informa che tutti i dati personali che la riguardano, compresi quelli sensibili e giudiziari, raccolti attraverso la compilazione della domanda, saranno trattati in osservanza dei presupposti e dei limiti stabiliti dal Codice, nonché dalla legge e dai regolamenti, al fine di svolgere le funzioni istituzionali in materia

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

previdenziale, fiscale, assicurativa assistenziale e amministrativa su base sanitaria. Il trattamento dei dati avverrà anche con l'utilizzo di strumenti elettronici a opera di dipendenti dell'Istituto opportunamente incaricati e istruiti. Attraverso logiche strettamente correlate alle finalità per le quali sono raccolti, eccezionalmente potranno conoscere i suoi dati altri soggetti che forniscono servizi o svolgono attività strumentali per conto di Inps e operano in qualità di Responsabili designati dall'Istituto. I suoi dati personali potranno essere comunicati, se strettamente necessario per la definizione della pratica, ad altri soggetti pubblici o privati, tra cui Istituti di credito o Uffici postali, altre Amministrazioni, Enti o Casse di previdenza obbligatoria. Il conferimento dei dati è obbligatorio e la mancata fornitura potrà comportare impossibilità o ritardi nella definizione dei procedimenti che la riguardano. Inps la informa, infine, che è nelle sue facoltà esercitare il diritto di accesso previsto dall'art. 7 del Codice, rivolgendosi direttamente al direttore della struttura competente all'istruttoria.

F.to il Responsabile
"Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Dott.ssa Simonetta Quaglia

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Avviso di Concorso **Handicap Grave** Cod. 09/2013

Contributi riservati a pensionati INPS – ex IPOST e dipendenti del Gruppo Poste Italiane S.p.A. portatori di handicap grave o nel cui nucleo familiare siano presenti coniuge o figli portatori di handicap grave.

CONCORSO per l'assegnazione di contributi erogati sotto forma di rimborso delle spese documentate ed effettivamente sostenute nell'anno 2013 per:

- corsi di formazione professionale e di supporto scolastico;
- soggiorni climatici per finalità terapeutiche documentate da certificazione medica (il rimborso delle spese sostenute per un accompagnatore sarà concesso soltanto se rientrante nei limiti dello stanziamento);
- attività di recupero e sostegno psicofisico;
- attrezzature informatiche utili all'inserimento e al coinvolgimento nel contesto socio-culturale.

RISERVATO A

- Pensionati INPS – ex IPOST;
- Dipendenti del Gruppo Poste Italiane S.p.A. destinatari della trattenuta dello 0,40% di cui all'art.3, legge n. 208 del 27 marzo 1952;

nel cui nucleo familiare siano presenti coniuge o figli conviventi o domiciliati presso strutture di cura e assistenza specializzate, privi di adeguati mezzi propri e portatori di handicap grave (ex art. 3, comma 3, L. 5 febbraio 1992, n. 104) i quali necessitino di finanziamenti non sostenibili dal reddito familiare, o da Enti o Formazioni sociali pubblici o privati o dal Servizio Sanitario Nazionale per spese necessarie alle finalità sopra indicate.

MODALITA' DI EROGAZIONE DEL CONTRIBUTO

Il beneficio verrà erogato direttamente al richiedente. L'importo del rimborso varierà in ragione del numero di domande pervenute.

CRITERI DI ASSEGNAZIONE DEL CONTRIBUTO

Premesso che i benefici di cui al presente bando saranno garantiti nei limiti delle disponibilità finanziarie, per determinare il contributo da assegnare si provvederà alla registrazione della situazione economica del nucleo familiare del richiedente e al controllo delle spese documentate e comunque non oltre l'importo massimo € 15.000,00 per ogni richiedente.

In caso di insufficienza delle disponibilità finanziarie, rispetto al totale delle richieste, saranno diminuiti in maniera proporzionale gli importi delle spese rimborsabili.

A tutti i concorrenti sarà inviata comunicazione scritta circa l'esito della propria istanza

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Attestazione ISEE

L'importo dell'ISEE va obbligatoriamente indicato nella domanda.

Prima di trasmettere la domanda, sarà, pertanto, necessario far elaborare la detta attestazione ISEE, presso uno sportello Inps o CAF convenzionato, affinché durante l'istruttoria della pratica il sistema automatico ne rilevi i valori corrispondenti.

Nel caso si sia proceduto già in tal senso ed esista in dette banche dati un'attestazione valida alla data di scadenza del bando non sarà necessario richiederne una nuova.

Durante l'istruttoria della pratica, qualora il sistema non rilevi un valido ISEE la domanda sarà respinta.

PRESENTAZIONE DELLA DOMANDA

La domanda va redatta **utilizzando esclusivamente lo schema cod. 09/2013** reperibile nell'area dedicata ex Ipost, Ufficio Assistenza della sezione Informazioni del sito www.inps.it.

La stessa deve essere corredata di:

- Fotocopia non autenticata di documento di identità del richiedente;
- Certificato in originale od in copia conforme all'originale, rilasciato dalla Commissione Medica di Prima Istanza della A.S.L. competente, attestante il tipo di handicap e il riconoscimento dell'art. 3, comma 3, Legge 104/1992;
- originale di ogni altro certificato medico che venga allegato alla domanda;
- originale delle ricevute fiscali relative alle spese sostenute nell'anno 2013 per le tipologie di contributi previsti dal bando, delle quali si richiede il rimborso.

Si fa presente che:

- saranno restituite le attestazioni di spesa non rimborsabili;
- potrà essere richiesta ulteriore documentazione;
- saranno effettuate verifiche a campione sulle autocertificazioni.

Termini di scadenza per la presentazione delle domande:

10 Gennaio 2014

le domande dovranno essere inviate, senza alcun tramite, a mezzo raccomandata o assicurata convenzionale A.R., corredate della documentazione prescritta a:

INPS

**Struttura "Integrazione delle funzioni del soppresso IPOST nell'INPS" - Servizio Assistenza
Handicap Grave - Cod. 11/2013
Via Ciro il Grande 21 - 00144 Roma**

Le domande che risulteranno inoltrate oltre i termini, quelle incomplete, erroneamente documentate o afflitte anche da meri vizi formali non saranno prese in considerazione.

INPS, salvo quanto previsto dal D.P.R. 445 del 28/12/2000, provvederà a recuperare le somme erogate a coloro che abbiano prodotto dichiarazioni mendaci o che comunque risultino contemporaneamente assegnatari di analoghi benefici.

Informativa resa ai concorrenti ai sensi dell'art. 13 del D.Lgs. 30 giugno 2003, n. 196 - Privacy

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Inps con sede in Roma, Via Ciro il Grande 21, in qualità di Titolare del trattamento, la informa che tutti i dati personali che la riguardano, compresi quelli sensibili e giudiziari, raccolti attraverso la compilazione della domanda, saranno trattati in osservanza dei presupposti e dei limiti stabiliti dal Codice, nonché dalla legge e dai regolamenti, al fine di svolgere le funzioni istituzionali in materia previdenziale, fiscale, assicurativa assistenziale e amministrativa su base sanitaria. Il trattamento dei dati avverrà anche con l'utilizzo di strumenti elettronici a opera di dipendenti dell'Istituto opportunamente incaricati e istruiti. Attraverso logiche strettamente correlate alle finalità per le quali sono raccolti, eccezionalmente potranno conoscere i suoi dati altri soggetti che forniscono servizi o svolgono attività strumentali per conto di Inps e operano in qualità di Responsabili designati dall'Istituto.

I suoi dati personali potranno essere comunicati, se strettamente necessario per la definizione della pratica, ad altri soggetti pubblici o privati, tra cui Istituti di credito o Uffici postali, altre Amministrazioni, Enti o Casse di previdenza obbligatoria. Il conferimento dei dati è obbligatorio e la mancata fornitura potrà comportare impossibilità o ritardi nella definizione dei procedimenti che la riguardano. Inps la informa, infine, che è nelle sue facoltà esercitare il diritto di accesso previsto dall'art. 7 del Codice, rivolgendosi direttamente al direttore della struttura competente all'istruttoria.

F.to il Responsabile
"Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Dott.ssa Simonetta Quaglia

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

Avviso di Concorso **Gravi Malattie** Cod. 08/2013

Contributi riservati a pensionati INPS – ex IPOST e dipendenti di Poste Italiane S.p.A. e loro coniugi o figli conviventi colpiti da gravi malattie.

CONCORSO per l'assegnazione di contributi erogati sotto forma di rimborso delle spese documentate ed effettivamente sostenute nell'anno 2013 per la cura di gravi malattie, in misura proporzionale alle spese stesse e al numero di domande pervenute.

RISERVATO A

- pensionati INPS – ex IPOST;
- dipendenti del Gruppo Poste Italiane S.p.A. destinatari della trattenuta mensile dello 0,40%, di cui all'art. 3, legge n. 208 del 27 marzo 1952;
- relativi coniugi e figli conviventi o domiciliati presso strutture di cura e assistenza specializzate;

che non usufruiscano di analogo contributo da parte di Enti o Formazioni sociali pubblici o privati o dal Servizio Sanitario Nazionale o da Assicurazioni private personali o aziendali.

MODALITA' E CRITERI DI ASSEGNAZIONE DEL CONTRIBUTO

In allegato allo schema di domanda, i richiedenti sono tenuti a produrre gli originali della documentazione di spesa relativa all'anno 2013.

Per determinare il contributo da assegnare, si provvederà alla valutazione della patologia da parte del Consulente medico, alla registrazione della situazione economica del nucleo familiare del richiedente e al controllo delle spese mediche documentate, comprese le spese di viaggio vitto e alloggio. Queste ultime saranno rimborsabili anche per un accompagnatore.

I benefici di cui al presente bando saranno garantiti nei limiti delle disponibilità finanziarie e comunque non oltre l'importo massimo di € 15.000,00 per ogni richiedente.

In caso di insufficienza delle disponibilità finanziarie rispetto al totale delle richieste, saranno diminuiti in maniera proporzionale gli importi delle spese rimborsabili.

ATTESTAZIONE ISEE

L'importo dell'ISEE va obbligatoriamente indicato nella domanda.

Prima di trasmettere la domanda, sarà, pertanto, necessario far elaborare la detta attestazione ISEE, presso uno sportello Inps o CAF convenzionato, affinché durante l'istruttoria della pratica il sistema automatico ne rilevi i valori corrispondenti.

Nel caso si sia proceduto già in tal senso ed esista in dette banche dati un'attestazione valida alla data di scadenza del bando non sarà necessario richiederne una nuova.

Durante l'istruttoria della pratica, qualora il sistema non rilevi un valido ISEE la domanda sarà respinta.

Struttura "Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Servizio Assistenza

PRESENTAZIONE DELLA DOMANDA

La domanda va redatta **utilizzando esclusivamente lo schema cod. 08/2013** reperibile nell'area dedicata ex Ipost, Ufficio Assistenza della sezione Informazioni del sito www.inps.it.

La stessa deve essere corredata di:

- fotocopia non autenticata di documento di identità del richiedente;
- certificato medico in originale attestante la grave patologia e le tipologie di cure necessarie, che può essere rilasciato dal proprio medico di famiglia;
- originali di ricevute fiscali, fatture, scontrini, relativi alle spese mediche sostenute nell'anno 2013 delle quali si richiede il rimborso.

Si fa presente che:

- saranno restituite le attestazioni di spesa non rimborsabili;
- potrà essere richiesta ulteriore documentazione;
- saranno effettuate verifiche a campione sulle autocertificazioni.

Termini di scadenza per la presentazione delle domande:

10 gennaio 2014

Le domande dovranno essere inviate, senza alcun tramite e a pena di esclusione, a mezzo raccomandata o assicurata convenzionale A.R., corredate della documentazione prescritta a:

INPS

**Struttura "Integrazione delle funzioni del soppresso IPOST nell'INPS" - Servizio Assistenza
Gravi Malattie - Cod. 10/2013
Via Ciro il Grande 21 - 00144 Roma**

Le domande che risulteranno inoltrate oltre i termini, quelle incomplete, erroneamente documentate o afflitte anche da meri vizi formali non saranno prese in considerazione.

INPS, salvo quanto previsto dal D.P.R. 445 del 28/12/2000, provvederà a recuperare le somme erogate a coloro che abbiano prodotto dichiarazioni mendaci o che comunque risultino contemporaneamente assegnatari di analoghi benefici.

Informativa resa ai concorrenti ai sensi dell'art. 13 del D.Lgs. 30 giugno 2003, n. 196 - Privacy

Inps con sede in Roma, Via Ciro il Grande 21, in qualità di Titolare del trattamento, la informa che tutti i dati personali che la riguardano, compresi quelli sensibili e giudiziari, raccolti attraverso la compilazione della domanda, saranno trattati in osservanza dei presupposti e dei limiti stabiliti dal Codice, nonché dalla legge e dai regolamenti, al fine di svolgere le funzioni istituzionali in materia previdenziale, fiscale, assicurativa assistenziale e amministrativa su base sanitaria. Il trattamento dei dati avverrà anche con l'utilizzo di strumenti elettronici a opera di dipendenti dell'Istituto opportunamente incaricati e istruiti. Attraverso logiche strettamente correlate alle finalità per le quali sono raccolti, eccezionalmente potranno conoscere i suoi dati altri soggetti che forniscono servizi o svolgono attività strumentali per conto di Inps e operano in qualità di Responsabili designati dall'Istituto.

I suoi dati personali potranno essere comunicati, se strettamente necessario per la definizione della pratica, ad altri soggetti pubblici o privati, tra cui Istituti di credito o Uffici postali, altre Amministrazioni, Enti o Casse di previdenza obbligatoria. Il conferimento dei dati è obbligatorio e la mancata fornitura potrà comportare impossibilità o ritardi nella definizione dei procedimenti che la riguardano. Inps la informa, infine, che è nelle sue facoltà esercitare il diritto di accesso previsto dall'art. 7 del Codice, rivolgendosi direttamente al direttore della struttura competente all'istruttoria.

F.to il Responsabile
"Integrazione delle funzioni
del soppresso IPOST nell'INPS"
Dott.ssa Simonetta Quaglia