
TOUFFLERS
Mairie de Toufflers
63, rue de Roubaix 59390 TOUFFLERS
Tél : 03 20 75 27 71
Fax : 03 20 81 18 79
www.toufflers.fr

GUIDE
				 des Séniors

L’ÉDITO DE M. LE MAIRE

Chères amies, chers amis,

C’est avec un réel plaisir que je m’adresse à chacune et chacun d’entre vous.
En France , le vieillissement de la population est un enjeu majeur de notre
société. Les plus de 60 ans devraient représenter un tiers des habitants d’ici
2050.
Il faut donc adapter la société à cette situation.
Adapter la société, c’est créer du lien intergénérationnel. C’est refuser toute
forme d’exclusion, mais bien au contraire affirmer la place des aînés dans la
société. C’est vous permettre de participer pleinement à la vie sociale. C’est
aussi vous permettre de protéger votre santé.
La commune de TOUFFLERS veut prendre sa large part dans la mise en place
d’actions collectives pour renforcer le VIVRE ENSEMBLE.
Pour lutter contre la solitude, l’isolement, l’exclusion, les inégalités, la première
réponse est d’essayer de vivre pleinement son âge.
Chaque jour, à travers les membres de la commission municipale des aînés
emmenée par Madame Edith WAMBECQ, adjointe aux aînés et à l’action
sociale, votre équipe municipale démontre sa volonté de vous apporter un bien
être mérité, et de créer du lien en vous rapprochant des autres générations.
Je me félicite d’ailleurs, que dans notre commune de TOUFFLERS, votre
engagement dans la vie associative n’est plus à démontrer. Votre expérience
est essentielle et indispensable.
Vous découvrirez à travers ce livret, l’ensemble des actions, des services, des
animations mis en place par la Municipalité pour vous accompagner dans vos
besoins.
Je suis convaincu qu’il ne peut y avoir d’avenir serein, sans un profond respect
du passé.

Bien à vous.

									 Alain GONCE
									 Maire de TOUFFLERS

SOMMAIRE

Éditorial du Maire									 Page 2

Sommaire										 Page 3

Informations : vos interlocuteurs au quotidien		 Page 4

Préserver sa santé et sa sécurité					 Page 8

Développer ses loisirs et sa vie sociale - être citoyen	 Page 12

Fiches Pratiques
	 N°1 : Les conduites à tenir en cas de grand froid
	 N°2 : Les conduites à tenir en cas de canicule
	 N°3 : Les risques de chutes
	 N°4 : Les gestes de sécurité à votre domicile et à l’extérieur

Mieux vivre chez soi								 Page 15

Préparer l’avenir									 Page 20

Charte des droits et libertés						 Page 23

Numéros d’urgence								 Page 25

A retenir : le site de référence pour les personnes âgées

www.pour-les-personnes-agees.gouv.fr

La Mairie de Toufflers
Elle vous accueille pour :
 vous informer
 vous guider vers les bons interlocuteurs, les organismes adéquats
 vous soutenir et vous accompagner dans vos démarches
La Mairie prend en charge les formulaires et procédures officielles
d’acte d’état civil
Contact
Tél : 03 20 75 27 71
Lundi de 13h30 à 17h00
Mardi à jeudi de 8h00 à 12h00 et de 13h30 à 17h00
Vendredi de 8h00 à 12h00 et de 13h30 à 18h00
Samedi de 8h00 à 12h00
Par mail avec le formulaire de contact sur www.toufflers.fr
Sur rendez-vous ou lors de leurs permanences, Mr le Maire
et les adjoints sont à votre disposition pour vos différentes
requêtes.

Le CCAS
Situé en Mairie, il offre des services aux personnes âgées :
 repas à domicile
 télé alarme
 aide à la constitution de dossier d’aide sociale pour les personnes
âgées ou handicapées.
Contact
Ouverture aux horaires de la Mairie et réception sur rendez-
vous.

INFORMATIONS :
VOS INTERLOCUTEURS AU QUOTIDIEN

4

Le Conseil Départemental
 vous informe sur votre santé
 finance des aides à l’autonomie
 vous accompagne dans le mieux vivre à domicile
 aide à l’accueil en établissement ou en famille d’accueil
 vous accompagne ainsi que votre entourage, dans la recherche de
solutions de proximité adaptées à vos besoins
Contact
Hôtel du Département
51, rue Gustave Delory
59047 Lille Cedex
Tél : 03 59 73 59 59
Du lundi au vendredi de 8h00 à 18h00 - Contacter l‘accueil pour
obtenir les horaires d’ouvertures des différents services
lenord.fr

La Caisse d’Allocation Familiale
La Caisse d’Allocation Familiale gère les principales aides au logement.
Contact
Agence de Roubaix
124 boulevard Gambetta
59100 Roubaix
Accueil sur rendez-vous
Tél : 0 810 25 59 80
lundi mardi mercredi de 8h30 à 16h00 - vendredi de 8h30 à
15h30
www.caf.fr

5

La CPAM
La Caisse Primaire d’Assurance Maladie gère :
 les remboursements de soins et transports en cas de maladie, pen-
sions d’invalidité
 la Couverture Maladie Universelle (CMU)
 la Couverture Maladie Universelle Complémentaire (CMUC)
 l’Aide au paiement d’une Complémentaire Santé (ACS)
 les aides au financement extra-légales
 le capital décès (assurance décès du régime général)

Contact
CPAM de Roubaix-Tourcoing
2 place Sébastopol
CS 40700
59208 TOURCOING
Tél : 36 46 du lundi au vendredi de 8h30 à 17h00
www.ameli.fr

La MDPH
La Maison Départementale des Personnes Handicapées assure le
suivi de toutes les demandes de droits et prestations des personnes
en situation de handicap.
Le dossier pour toute demande en rapport avec un handicap peut être
retiré en Mairie et est à envoyer :
Contact
MDPH 59 NORD 21 rue de la Toison d’Or 59669 VILLENEUVE
D’ASCQ
Tél : 03 59 73 73 73
du lundi au vendredi de 8h30 à 12h00 et de 13h30 à 17h00
roubaix-tourcoing-mdph@lenord.fr

6

La CARSAT
Elle a pour mission
 la préparation et le paiement de la retraite des salariés du régime
général
 la prévention et la tarification des risques professionnels
 l’aide et l’accompagnement des assurés en difficulté.
Contact
72 rue du Coq Français 59100 ROUBAIX
Tél : 09 71 10 39 60
lundi, mercredi, jeudi, vendredi de 8h30 à 11h45
www.carsat-nordpicardie.fr

Le CLIC Rivâge de Wattrelos - RELAIS AUTONOMIE
Informe, oriente et facilite les démarches de la personne âgée et de
sa famille. Il impulse une dynamique d'action et de prévention santé
Contact
4 rue des Poilus - 59150 WATTRELOS
Tél. 03 20 94 94 32
www.clicrivage.fr

Infos Seniors
 Il propose des réponses adaptées à la personne âgée et déve-
loppe l’action gérontologique pour favoriser le maintien à domicile
et la vie sociale.
Il favorise le soutien ou le retour à domicile dans des conditions
optimales, après une hospitalisation
 Il renseigne sur l’accès aux structures et services susceptibles de
leur apporter la prise en charge la plus adaptée par une réponse sé-
curisante à leurs attentes, celles de leur famille et de leur entourage
Contact
Tél : 03 20 66 04 04
du mardi au samedi de 9h00 à 12h00

7

Agissez pour votre santé

Nous vivons dans un pays où l’accès aux soins est possible à tous, la santé est un
bien précieux que chacun se doit de préserver.
Pour se garder en santé, il est important de préserver son capital santé, son
autonomie, de bien s’alimenter et de bien connaître ses traitements afin de bien
gérer son suivi.

PRÉSERVER SA SANTE ET SA SÉCURITÉ

Bien se nourrir
Au moins 3 repas par jour avec plus
ou moins une collation le matin et
un goûter l’après-midi. Penser à
diversifier son alimentation et aux
produits laitiers.
Boire au moins 1 litre et demi par
jour. Surveiller son poids 1 fois par
mois.

Bouger
- Pour bien vieillir, il est
indispensable de bouger,
contrairement aux idées reçues
au plus on vieillit, au plus il faut
bouger. 30 minutes de marche sont
recommandées chaque jour.
- Choisir une activité qui vous
plaise et la faire à plusieurs, pour
se motiver mutuellement.

Se surveiller
La peau est fragile et le soleil
peut vous provoquer des petites
lésions qui ne guérissent pas, ou se
transforment. Il est indispensable
de les montrer à votre médecin.

Bien connaître sa maladie
Afin d’être acteur de son traitement.
Mieux comprendre sa maladie
permet un meilleur suivi.
Votre Médecin est votre allié, il vous
connait bien et peut vous aider et
répondre à vos interrogations,
concernant les vaccinations,
concernant votre pathologie, et
votre traitement.

8

La Caisse Primaire d’Assurance Maladie propose des conférences
ou des ateliers de prévention seniors sur différents thèmes.
Les informations sont consultables sur Ameli-sante.fr
Lors de la semaine bleue, des ateliers prévention et informations sont
proposés dans votre commune. N’hésitez pas à y participer.

L’ADCN : (Association pour le Dépistage des Cancers dans le Nord)
Cette association sensibilise et informe les personnes de 50 à 74 ans,
sur les cancers du sein et du colon.
La prévention est notre meilleur atout pour lutter contre la maladie. Au
plus vite on les détecte, meilleure sera la prise en charge.

La CARSAT (caisse d’assurance retraite et de la santé au travail)
propose des ateliers au bien vieillir avec participation financière.
Ex : atelier mémoire, atelier chute, ateliers nutrition santé.

Une Mutuelle Santé Solidaire
La municipalité est consciente de la nécessité de rechercher des
solutions pour répondre au besoin de couverture en complémentaire
santé des séniors. Une mutuelle santé solidaire, portée par une
association à but non-lucratif offre la possibilité de négocier des contrats
plus intéressants.
Cette mutuelle portée par une association à but non-lucratif permet de
négocier des contrats.

Protégez-vous
Registre communal des personnes isolées
Ce registre recense les personnes agées, handicapées ou
isolées, et a pour finalité, l’intervention efficace et ciblée en cas de
déclenchement de tout plan d’urgence (plan Grand Froid, plan
Canicule, catastrophes naturelles, ...).
L’inscription en Mairie est facultative et demande une démarche
volontaire.

9

La protection juridique
Le Point d’Accès au Droit (Avocat, Huissier, Notaire)
Contact
Maison de l’Emploi et des Services Publics
Parvis Berthelot
59510 HEM
Tél : 03 20 66 27 88

Le Service Intercommunal d’Aide aux VICtimes
Le SIAVIC vous propose un accompagnement juridique, une aide en
urgence, un soutien psychologique.
Contact
69 Rue Jules Watteauw, 59100 Roubaix
Tél : 03 20 45 05 55
du lundi au vendredi de 08h30 à 12h30 et de 13h30 à 17h30
(fermeture à 16h30 le vendredi)

La police municipale intercommunale
Contact
42 rue du Général Leclerc, 59510 HEM
Tél : 03 20 66 58 22

Le conciliateur
Il reçoit en mairie de Lys, Lannoy, Leers ou Baisieux, sur rendez-
vous, pour les conflits entre voisins.
Contact
Prendre rendez-vous auprès de la Mairie.

L’avocate
Maître LELONG assure une permanence gratuite sur rendez-vous
une fois par mois en Mairie.

10

L’assistante sociale
Elle reçoit pendant sa permanence en Mairie une fois par mois.
Vous pouvez également être reçu directement à l’U.T.P.A.S. lors des
permanences.
Contact
Unité Territoriale de Prévention et d’Action Sociale de Roubaix-Hem
Tél : 03 59 73 84 59
4 Parvis Berthelot 59510 HEM
Accueil de 8h30 à 12h30 et de 13h30 à 17h30
Permanences du lundi au vendredi de 13h30 à 17h00

11

DÉVELOPPER SES LOISIRS
ET SA VIE SOCIALE

ÊTRE CITOYEN

Les Loisirs

Le Club des Ainés
Il vous accueille tous les jeudis (hors vacances de Noël et d’été)
à l’Espace Culturel de La Chênaie. C’est un lieu de rencontre où
vous pourrez vous réunir autour de jeux de cartes ou de société, ou
encore boire un café et discuter en toute convivialité.
Contact
Espace Culturel de La Chênaie
32 rue de Lys 59390 TOUFFLERS
Jeudi de 14h00 à 16h30

Les associations et clubs
La commune compte bon nombre d’associations qui vous
permettront d’occuper vos loisirs : sports, randonnées, activités
culturelles, ... Celles-ci sont répertoriées et actualisées régulièrement
dans un livret disponible au guichet de la Mairie et sur le site internet
de la ville.

La bibliothèque
Ouverte les mercredis, samedis et dimanches de 10h00 à 12h00,
les mardis de 17h00 à 18h00 et vendredis de 16h30 à 17h30
Contact
Bibliothèque pour tous
9 rue des Champs
Tél. : 03 20 02 68 23

12

Le Pass culture
Il permet à son détenteur de bénéficier de remises ou d’avantages divers
sur les manifestations culturelles organisées par les 8 villes adhérentes
: Lys Lez Lannoy, Lannoy, Sailly, Leers, Toufflers, Estaimpuis, Willems,
Hem et Forest sur Marque.
Inscription en Mairie muni de la copie de votre pièce d’identité et d’un
justificatif de domicile de moins de 3 mois.

Le Bureau du Tourisme
Il vous propose plusieurs voyages différents dans l’année à un tarif
groupe, adaptés à tous, dans une ambiance très conviviale, toujours
au départ de Toufflers. Pour tout renseignement joindre Mesdames
GONCE Corinne au 06.66.88.74.53 et BERNARD Marie-Françoise au
06.81.50.96.85.

Les animations municipales
 Le voyage des aînés (à partir de 65 ans) a lieu en juin
 Le banquet des aînés (à partir de 70 ans) a lieu en octobre
 Les colis de Pâques et de Noël sont réservés aux 70 ans et plus

Pensez à vous faire connaître en Mairie !

Se Déplacer

Le Service «SORTIR PLUS» s’adresse aux plus de 80 ans. Il est

financé par les Caisses de Retraite Complémentaire et se présente
sous la forme d’un chèquier de 10 chèques «SORTIR PLUS» d’une
valeur unitaire de 15€.
Contact
Tél : 0 810 360 560 pour joindre un conseiller «SORTIR PLUS»
http://presence-carsat.info/sortir-plus/

Transpole propose un abonnement solidaire et préférentiel pour les
plus de 65 ans. Renseignements en Mairie.

13

La SNCF propose
- le billet congés annuel
https://www.service-public.fr/particuliers/vosdroits/F2328
- la carte sénior pour les plus de 60 ans
- un accompagnement de voyage pour les personnes handicapées.

Le Transport médicalisé
Il est pris en charge par l’Assurance Maladie, sur prescription
médicale, pour des examens médicaux, des soins ou pour un contrôle
réglementaire. Vous pouvez utiliser votre véhicule personnel, les
transports en commun, le taxi conventionné, ainsi que les transports
ambulanciers selon vos besoins.

Etre Citoyen
Le vote par procuration
Le commissariat le plus proche peut vous envoyer quelqu’un afin
d’établir une procuration.

14

Fiche n° 1 : Les conduites à tenir en cas de
 Grand Froid

Fiche n° 2 : Les conduites à tenir en cas de Canicule

Fiche n° 3 : Les risques de chutes

Les chutes peuvent avoir de graves conséquences chez les seniors.
Pour éviter d’en arriver là, autant limiter le risque au maximum en éliminant les causes
de chute :

 Ne laissez pas traîner d’objets au sol.

 Fixez les fils du téléphone, des luminaires, de la télévision, de l’ordinateur.

 Éclairez correctement la pièce dans laquelle vous vous trouvez.

 Ne vous précipitez pas si le téléphone, la sonnette, l’interphone ou des coups à
la porte se font entendre.

 Soyez particulièrement vigilant dans l’escalier. Il doit être bien éclairé, équipé
d’une rampe et rien ne doit traîner sur les marches.

 Évitez de monter sur une échelle. Si cela s’avère quand même nécessaire,

choisissez plutôt un escabeau bien stable avec des appuis pour les mains

 Prenez garde aux sols glissants, aux bords de tapis et à vos animaux domestiques.

 Équipez votre baignoire ou votre douche d’un tapis antidérapant.

 Fixez solidement des barres d’appui.

 Portez de préférence des chaussures équipées de semelles antidérapantes.

Entraînez-vous, de préférence en présence d’une autre personne.

Un exercice pour apprendre à
se relever en cas de chute

Entraînez-vous, de préférence en présence d’une autre personne.

Un exercice pour apprendre à
se relever en cas de chute

Entraînez-vous, de préférence en présence d’une autre personne.

Un exercice pour apprendre à
se relever en cas de chute

Entraînez-vous, de préférence en présence d’une autre personne.

Un exercice pour apprendre à
se relever en cas de chute

Entraînez-vous, de préférence en présence d’une autre personne.

Un exercice pour apprendre à
se relever en cas de chute

Un exercice pour apprendre
à se relever en cas de chute

Fiche n° 4 : Les gestes de sécurités à votre domicile
et à l’extérieur

Je protège mon
domicile avec
un système de
fermeture fiable

J’évite de détenir
trop d’espèces

Je me méfie des
inconnus qui

m’abordent dans
la rue

Je fais attention
aux «fausses»
bousculades

Je suis vigilant
et concentré au

distributeur , je ne
me laisse pas

distraire

Je ne communique
aucune information

bancaire sur
internet

Dans la rue, je porte
mon sac de l’autre

côté de la chaussée
(risque de vol à la

tire)

Je ferme mes portes,
fenêtres et volets

quand je m’absente

Je ne cache pas mes
clés à proximité de

mon domicile

Au moindre doute je
contacte le 17 pour

prévenir la police ou
la gendarmerie

Je ne laisse personne
entrer chez moi sans

sans avoir été prévenu
de sa venue et je ne le

vois pas seul

Je retire mon argent
de préférence à
l’intérieur de la

banque

Je n’ouvre
pas aux

inconnus

MIEUX VIVRE CHEZ SOI

Un logement adapté

L’accès ou la conservation d’un logement adapté est la première
condition du maintien à domicile.
Divers organismes peuvent apporter conseils, évaluations, aide à la
constitution de dossiers, aides financières, ...

L’Aménagement du logement
Les personnes de plus de 70 ans peuvent solliciter une évaluation
et un accompagnement technique, administratif et social pour la
réalisation d’un projet d’aménagement du logement, selon un barême
de ressources, par l’intermédiaire :
- de certaines caisses de retraite principale pour les personnes les
plus autonomes
- du Conseil Départemental pour les bénéficiaires de l’APA de + de 70
ans, propriétaires de leur logement.

Le PACT Métropole Nord
Conseil d’assistance financière, technique et sociale
Contact
201 rue des Postes 59000 LILLE
Tél : 03 20 12 82 82

L’Agence Nationale de l’Habitat
L’ANAH apporte des aides financières aux propriétaires occupants ou
bailleurs, pour des travaux d’amélioration des logements de plus de 15
ans, en terme de sécurité, salubrité, équipement, énergie, ...
L’ANAH peut également intervenir dans l’adaptation pour l’autonomie
de la personne. Les subventions accordées sont liées
Contact
Tél : 0820 15 15 15

15

L’Aide à domicile
Quel mode d’intervention
choisir?

Le service prestataire
Le service est l’employeur de l’aide à
domicile qui est mise à disposition.
Il gère toutes les tâches et fonctions
liées à son statut d’employeur
(recrutement, remplacement,
formation,...).
Vous recevez une seule facture.
Le service a un coût plus élevé du
fait de son rôle et de ses charges
d’employeur.

Le service mandataire
Vous serez l’employeur de l’aide à
domicile qu’il vous aura présenté(e).
Ce service mandataire assurera les
formalités administratives, le suivi
de l’employé, éventuellement son
remplacement.
C’est vous également qui devrez
procéder au licenciement s’il s’avère
nécessaire ; le service vous conseillera
pour la procédure.
Vous payez directement le salaire de
l’aide à domicile. Les frais de gestion
et cotisations patronales URSSAF
seront dues à l’organisme mandataire.

Employer directement un
intervenant à domicile sans
l’intermédiaire d’un service
Vous n’êtes pas accompagné d’un
service d’aide à domicile.
Toutes ses prestations sont éligibles
au paiment par Chèque Emploi Service
(CESU) et permettent des avantages
fiscaux.
http://www.cesu.urssaf.fr

Les Types d’aide

Aide domestique (ou ménagère)
Aide aux tâches habituelles d’entretien
du logement, du linge, de la préparation
de repas, aux courses,...

Aide à la personne
Aide de la personne en perte d’autonomie
dans les actes essentiels de la vie
quotidienne, à l’exclusion des soins
infirmiers : aide au lever, à l’habillage,
prise des repas, à la mobilité et au
transport, garde de jour et de nuit.

Le Plan d’action personnalisé

La CARSAT (Caisse d'Assurance
Retraite et de la Santé au Travail) a
déployé un dispositif d'évaluation globale
des besoins des personnes retraitées les
moins dépendantes. Sur demande,
un travailleur social vient évaluer les
besoins des seniors et définit un Plan
d’Action Personnalisé (PAP) pouvant
mettre en place divers services :
adaptation du logement, portage de
repas, aide ménagère, téléalarme,
animations….
Contact
Numéro unique de l’assurance
retraite : 39 60
du lundi au vendredi de 8h00 à 17h00

16

Les aides au financement

è Vous êtes autonome mais ressentez le besoin de vous faire
aider pour l’entretien du logement :
- Les caisses de retraite peuvent apporter une aide selon un barême
de ressources.
- Adressez-vous à Infos Séniors ou à un service à domicile conventionné
par votre caisse qui fera la demande.

è Vous êtes en perte d’autonomie at avez besoin d’aide aux actes
essentiels de la vie quotidienne (toilette, habillage, ...) :
- Le Conseil Départemental peut vous aider à financer les aides pour
l’attribution de l’APA.

è Vous recherchez une aide ponctuelle ou régulière :
- Vous financez vous-même sans solliciter d’aide financière ou en
attente d’une aide.
- Vous choisissez le service qui répond à vos attentes.

17

Les autres services

Le portage des repas à domicile
Service proposé par la commune, il permet de bénéficier d’un repas
complet et équilibré quotidiennement ou ponctuellement, livré à
domicile.
 Les repas sont confectionnés par la cuisine centrale de Api
Restauration et se composent d’une entrée, d’un plat, d’un
accompagnement, de pain, de fromage, d’un complément pour le soir
: potage, d’un dessert et d’une petite bouteille d’eau ;
 Les barquettes sont placées au réfrigirateur au moment de la
livraison et peuvent être réchauffées à la convenance de chacun au
moment de leur consommation (micro-ondes, casserole,...) ;
 Des employés de Api Restauration assurent le portage du lundi
au vendredi, de 7h30 à 12h00 ;
 Les bénéficiaires ont la possibilité de choisir pour chaque jour
entre 3 menus ;
 Possibilité sur simple demande et sans supplément de bénéficier
de repas pour les personnes suivant des régimes spécifiques :
sans sel ajouté, sans sucre ajouté, sans sel et sans sucre ajouté, sans
graisse ou repas hachés ;
 Prix du repas : 6,50€ ;
 Pour toute demande ou réclamation, vous adresser en Mairie.

La Téléassistance
Il s’agit d’un dispositif d’alerte sous forme de pendentif ou de bracelet
que peut activer la personne en cas d’urgence (chute, malaise, ...).
L’alarme est reliée au centre d’écoute qui prévient les personnes
référentes répertoriées au moment de l’inscription.
Certains organismes proposent un système de téléassistance mobile
à l’extérieur du domicile.
Dans certaines situations, le coût peut être pris en compte dans le plan
de l’APA.

18

... Vers un nouveau logement

Les types de logement

 Demande de domino dans un bailleur social : petit plain-pied
adapté.

 Le logement intergénérationnel : partager son logement avec
un jeune - il permet de rompre la solitude.

 La colocation est une nouvelle façon de rompre la solitude et de
partager les frais de logement.

 La résidence de la Cense, résidence de services est une résidence
autonomie pour séniors, non-médicalisée.

 Les foyers-logements : adaptés au vieillissement sans incapacité.
Ils permettent de conserver une indépendance de vie et de bénéficier
de services collectifs facultatifs (restauration, infirmerie, blanchissage,
permanence nocturne,...).

 Les Etablissement d’Hébergement Pour Personnes Agées
Dépendantes
Les E.H.P.A.D. ou maisons de retraites sont des structures médicalisées
dédiées à l’accueil des personnes de plus de 60 ans en situation de
perte d’autonomie physique et/ou psychiques, qui ne peuvent plus être
maintenues à domicile.

 Les Services hospitaliers : court séjour, moyen séjour, unités de
soins de longue durée, l’accueil de jour.

L’aide au déménagement
Les caisses de retraites peuvent vous aider à financer un déménagement
ou vous accompagner dans les démarches administratives liées à
celui-ci.

19

PRÉPARER L’AVENIR

https://www.service-public.fr/
le site officiel de l’administration française vous permettra de consulter

vos droits et vos possibilités dans le domaines suivants :

Les directives anticipées
	 Exprimer de manière anticipée ses souhaits sur sa fin de vie, c’est
un droit depuis la loi du 22 avril 2005 relative aux droits des malades
et à la fin de vie.
A travers ses directives anticipées, on peut exprimer sa volonté quant
à sa fin de vie, en ce qui concerne les conditions de la poursuite, de la
limitation et de l’arrêt ou du refus de traitement ou d’actes médicaux.
Pour ce faire, on peut réaliser un document écrit, daté et signé,
dûment identifié par l’indication de ses noms, prénoms, date et lieu de
naissance, appelé « directives anticipées » dans le cas où on ne serait
plus en état d’exprimer sa volonté.

La personne de confiance
	 Suite aux lois du 22 avril 2005 relative aux droits des malades
et à la fin de vie et du 2 février 2016 créant de nouveaux droits en
faveur des malades et des personnes en fin de vie, on peut désigner
sa personne de confiance dans le but de se faire représenter au cas
où l’on ne serait plus en état d’exprimer sa volonté.
La « personne de confiance » n’est pas obligatoirement ce qu’on
nomme « la personne à prévenir ». Elle peut être un parent, un proche
ou le médecin traitant lui-même.
Le médecin traitant est l’interlocuteur privilégié pour s’informer sur la
possibilité de désigner une personne de confiance et le cas échéant
pour nous inviter à la désigner.

20

La désignation d’un tuteur
	 Le tuteur représente la personne dans les actes de la vie civile.
L’ouverture d’une tutelle peut être demandée au juge des tutelles
par la personne à protéger, un parent, un allié ou le Procureur de la
République.

Le contrat obsèques
	 Il permet de placer une somme d’argent versée à la famille au
moment du décès. Il comprend également l’organisation intégrale des
obsèques. Il se souscrit uniquement auprès des agences de pompes
funèbres.

Préparer sa succession
	 Ce site apporte un premier niveau de réponse aux questions
pratiques que se posent les personnes désireuses de préparer leur
succession.
https://notaviz.notaires.fr le service en ligne des Notaires de
France

Les démarches en cas de décès
	 En premier lieu, il convient de s’assurer du respect des dernières
volontés du défunt (inhumation ou crémation, don du corps à la science
etc.). Il peut les avoir précisées à l’oral ou par le biais d’un testament ou
d’un éventuel contrat d’assurance obsèques auquel il aurait souscrit.
Contacter au plus vite l’entreprise de pompes funèbres auxquelles
sera confiée l’organisation des obsèques. Elle se chargera de toutes
les procédures obligatoires.
La déclaration de décès peut être faite par l’entreprise de pompes
funèbres ou éventuellement la structure médicale où le décès a eu
lieu.
Pensez à demander une copie de l’acte de décès et éventuellement à
mettre à jour.Le livret de famille (ces démarches sont souvent assurées
par les Pompes Funèbres) 21

CALENDRIER INDICATIF DES DEMARCHES

Dans les 24 heures
- Faire constater le décès et aborder les questions relatives au prélèvement
d’organes et au don du corps
- Effectuer la déclaration de décès à la mairie du lieu de décès

Dans les 6 jours
- Organiser les obsèques

Au plus tôt et dans le mois
- Demander une copie d’acte de décès et se munir de documents attestant de sa
capacité à faire les formalités
- Saisir le juge des tutelles du tribunal de grande instance, si le défunt laisse des
enfants mineurs
- Trier et conserver les papiers du défunt
- Demander à un huissier un inventaire des biens mobiliers, voire une apposition
de scellés
- Informer les banques du défunt (et demander un accès au Ficoba)
- Informer l’employeur (et si le défunt était fonctionnaire, demander le versement
du capital décès)
- Informer les organismes de protection sociale et leur demander les aides possibles
- Informer les compagnies d’assurance
- Informer les entreprises qui gèrent les communications, les fournisseurs d’énergie
et le service des eaux
- Informer le bailleur, si le défunt était locataire
- Gérer la rupture du contrat de travail des employés à domicile

Dans les 6 mois

- Déclencher le règlement de la succession
- Faire une déclaration de succession et s’acquitter des droits
- Modifier le nom du propriétaire sur le certificat d’immatriculation, si le défunt
possédait un véhicule

Dans l’année

- Déclarer aux services des impôts les revenus perçus par le défunt l’année de
son décès.

22

CHARTE DES DROITS ET DES LIBERTÉS
DE LA PERSONNE ÂGÉE EN SITUATION

DE HANDICAP OU DE DÉPENDANCE

�Lorsqu’il sera admis et acquis que toute personne âgée en situation
de handicap ou de dépendance est respectée et reconnue dans sa
dignité, sa liberté, ses droits et ses choix, cette charte sera appli-
quée dans son esprit.

1. Choix de vie
Toute personne âgée devenue handicapée ou dépendante est libre d’exercer
ses choix dans la vie quotidienne et de déterminer son mode de vie.

2. Cadre de vie
Toute personne âgée en situation de handicap ou de dépendance doit
pouvoir choisir un lieu de vie - domicile personnel ou collectif - adapté à
ses attentes et à ses besoins.

3. Vie sociale et culturelle
Toute personne âgée en situation de handicap ou de dépendance conserve
la liberté de communiquer, de se déplacer et de participer à la vie en société.

4. Présence et rôle des proches
Le maintien des relations familiales, des réseaux amicaux et sociaux
est indispensable à la personne âgée en situation de handicap ou de
dépendance.

5. Patrimoine et revenus
Toute personne âgée en situation de handicap ou de dépendance doit
pouvoir garder la maîtrise de son patrimoine et de ses revenus disponibles.

6. Valorisation de l’activité
Toute personne âgée en situation de handicap ou de dépendance doit être
encouragée à conserver des activités.

7. Liberté d’expression et liberté de conscience
Toute personne doit pouvoir participer aux activités associatives ou
politiques ainsi qu’aux activités religieuses et philosophiques de son choix.

23

8. Préservation de l’autonomie
La prévention des handicaps et de la dépendance est une nécessité pour
la personne qui vieillit.

9. Accès aux soins et à la compensation des handicaps
Toute personne âgée en situation de handicap ou de dépendance doit avoir
accès aux conseils, aux compétences et aux soins qui lui sont utiles.

10. Qualification des intervenants
Les soins et les aides de compensation des handicaps que requièrent les
personnes malades chroniques doivent être dispensés par des intervenants
formés, en nombre suffisant, à domicile comme en institution.

11. Respect de la fin de vie
Soins, assistance et accompagnement doivent être procurés à la personne
âgée en fin de vie et à sa famille.

12. La recherche : une priorité et un devoir
La recherche multidisciplinaire sur le vieillissement, les maladies
handicapantes liées à l’âge et les handicaps est une priorité. C’est aussi
un devoir.

13. Exercice des droits et protection juridique de la personne vulnérable
Toute personne en situation de vulnérabilité doit voir protégés ses biens et
sa personne.

14. L’information
L’information est le meilleur moyen de lutter contre l’exclusion.

Fondation Nationale de Gérontologie
49, rue Mirabeau – 75016 PARIS
Tel : 01 55 74 67 00 – www.fng.fr�

24

 URGENCES

•	 Hôpital de Roubaix : 03 20 99 31 31
•	 CHU de Lille : 03 20 44 59 62
•	 Pharmacie de garde : 0825 742 030
•	 Médecin de garde : 03 20 33 20 33
•	 Numéro européen d’urgence : 112
•	 Pompiers - toutes urgences : 18
•	 SAMU - toutes urgences : 15
•	 Enfance maltraitée : 119
•	 Viol Femme Informations : 3919
•	 Centre anti-poisons : 0800 59 59 59
•	 SMS FAX (secours sourds et

malentendants): 114
•	 Numéro d'une personne de confiance à

contacter : ..

 SÉCURITÉ

•	 Police : 17
•	 Police municipale : 03 20 66 58 22
•	 Commissariat Hem : 03 28 33 75 53 ou 17

 ÉCOUTE

•	 Ecoute Alcool : 0980 980 930
•	 Ecoute Cannabis : 0811 912 020
•	 Discriminations raciales. Victimes/

témoignages : 114
•	 Solitud’écoute (personnes âgées) :

0800 474 788

•	 Ecoute Cancer (la Ligue) : 0800 940 939

 SERVICES MÉDICAUX

•	 Croix Rouge : 0800 858 858

NUMÉROS D’URGENCE
NUMÉROS ET SITES UTILES

•	 SOS mains et doigts : 03 20 95 75 00 -
24H/24

•	 Sida info service : 0800 840 800 – 24H/24
•	 Hépatites Info Service : 0800 845 800
•	 Maladies Rares Info Service : 01 56 53 81 36

du Lundi au Vendredi de 9h à 18h
•	 Drogue, Tabac, Alcool Info Service : 113 ou

0800 231 313

 GAZ/ÉLECTRICITÉ

•	 GDF (service dépannage) : 0800 47 33 33

•	 EDF (urgence dépannage) : 09 72 67 50 59

 FINANCES

•	 SOS Chèque volé ou perdu – CNACPV
(24h/24) : 08 92 68 32 08

•	 SOS Carte Bleue/Visa/Eurocard/Mastercard
volée ou perdue – Groupement des Cartes

Bancaires (24h/24) : 08 92 69 08 80

 RENSEIGNEMENTS

•	 Allo service public – Renseignements
administratifs : 39 39

•	 Horloge parlante : 36 99

 NUMÉROS UTILES

•	 Encombrants sur rendez-vous :
0800 203 775

•	 Agence postale : 03 20 02 33 63

 SITES UTILES
www.pour-les-personnes-agees.gouv.fr

25

NOTES

...

...

...

...

...

...

...

...

...

...

...

...

...

...

26

NOTES

...

...

...

...

...

...

...

...

...

...

...

...

...

...

27

63 rue de Roubaix 59390 TOUFFLERS
Tél : 03.20.75.27.71 - Fax : 03.20.81.18.79
Email : contact@toufflers.fr

Merci aux personnes qui ont participé à la rédaction de ce guide
Directeur de publication : Alain GONCE, Maire de Toufflers
Rédactrice : Edith WAMBECQ, adjointe au Maire déléguée au C.C.A.S.
Conception : Service Communication Mairie de Toufflers
Impression : Serviflandre

