

**fondazione
cariplo**

**SCHEDA DI PRE-SELEZIONE
DEGLI ORGANISMI DI COORDINAMENTO PER LA SALUTE MENTALE
PER IL PROGETTO LAVORO&PSICHE**

*DA INVIARE COMPILATA ENTRO IL 31 OTTOBRE 2008 ALL'INDIRIZZO
LAVOROEPSICHE@FONDAZIONECARIPLO.IT*

INFORMAZIONI GENERALI SULL' OCSM

1. *Data di istituzione dell'OCSM:* 31.03.2005

2. *Responsabile dell'OCSM:*

*Nome:*Antonino

*Cognome:*Bonaffini

Professione: Medico - Direttore Sanitario ASL

*Telefono:*031/370370

*E-mail:*direzione.sanitaria@asl.como.it

3. *Soggetti che aderiscono all'OCSM:*

	SI	NO
1.DIRETTORE/I DSM	X	<input type="checkbox"/>
2.RESPONSABILI STRUTTURE COMPLESSE DEL DSM	X	<input type="checkbox"/>
3.RESPONSABILI STRUTTURE COMPLESSE UONPIA	X	<input type="checkbox"/>
4.DIRETTORE DIPARTIMENTO ASSI	X	<input type="checkbox"/>
5.DIRETTORE DIPARTIMENTO SERVIZI SANITARI DI BASE ASL	X	<input type="checkbox"/>
6.RAPPRESENTANTI STRUTTURE PRIVATE ACCREDITATE A CONTRATTO	X	<input type="checkbox"/>
7.RAPPRESENTANTI ASSOCIAZIONI A TUTELA DEI PAZIENTI	X	<input type="checkbox"/>
8.RAPPRESENTANTI ASSOCIAZIONI DEI FAMILIARI	X	<input type="checkbox"/>
9.RAPPRESENTANTI COOPERATIVE SOCIALI	X	<input type="checkbox"/>
10.DIRIGENTI COMUNALI DESIGNATI DALLA CONFERENZA DEI SINDACI	X	<input type="checkbox"/>
11.RAPPRESENTANTI PROVINCIA	<input type="checkbox"/>	X

12.ALTRI (SPECIFICARE: - Direttore Sanitario Azienda Ospedaliera - Direttore Programmazione Acquisto e Controllo ASL - Direttori dei Distretti Sociosanitari	X	<input type="checkbox"/>
---	----------	--------------------------

4. *Quali esperienze ha l'OCSM in tema di integrazione lavorativa di pazienti psichiatrici?*

Le esperienze sono quelle messe in atto dal DSM di Como, attraverso la promozione di una rete permanente per l'integrazione lavorativa che consenta contatti stabili e collaborazioni anche formalizzate con i diversi soggetti istituzionali e non del territorio:

- i Servizi all'Impiego della Provincia di Como
- i Servizi per l'integrazione lavorativa SIL dei diversi Ambiti Territoriali e Comuni
- i Centri di formazione professionale
- le Cooperative Sociali di tipo B e Consorzi di Cooperative
- le Associazioni di volontariato , degli utenti e dei familiari
- le Aziende pubbliche e private

Le attività hanno coinvolto, a vario titolo, ca 100 pazienti nel corso del 2007(v/allegato 1).

4a. *In caso di progetti specifici, inserire nella seguente tabella il titolo, gli enti coinvolti, la data di avvio e la data di chiusura (se il progetto è ancora in corso, indicare "in corso").*

TITOLO DEL PROGETTO	ENTI COINVOLTI	DATA DI AVVIO	DATA DI CHIUSURA
v/punti successivi 8 e 8a - Progetti DSM e rete territoriale			

Allegare la relativa documentazione alla e-mail di candidatura al progetto.

INFORMAZIONI PER LA CANDIDATURA AL PROGETTO LAVORO&PSICHE

5. Quali delle seguenti organizzazioni saranno rappresentate nel Tavolo Tecnico per l'integrazione lavorativa di pazienti psichiatrici?

ENTE	SI	NO
1.ASL	<input checked="" type="checkbox"/>	<input type="checkbox"/>
SPECIFICARE: Direttore Sanitario o suo delegato		
2.AZIENDE OSPEDALIERE (DIPARTIMENTI DI SALUTE MENTALE)	<input checked="" type="checkbox"/>	<input type="checkbox"/>
SPECIFICARE: Direttore DSM o suo delegato		
3.UFFICIO COLLOCAMENTO DISABILI DELLA PROVINCIA	<input checked="" type="checkbox"/>	<input type="checkbox"/>
SPECIFICARE: Centro per l'impiego - Collocamento obbligatorio - Referente: Lidia Frigerio		
4.UFFICI PIANI DI ZONA	<input checked="" type="checkbox"/>	<input type="checkbox"/>
SPECIFICARE: Gli Uffici di Piano (8 nell'ambito territoriale dell'OCSM) daranno l'adesione formale al Tavolo Tecnico in una fase successiva di eventuale approvazione e avvio del Progetto .		
5.CONSORZI O ASSOCIAZIONI DI COOPERATIVE SOCIALI	<input checked="" type="checkbox"/>	<input type="checkbox"/>
SPECIFICARE: Consorzio Solco Como - Referente Wilma Bargna		
6.ASSOCIAZIONI DEI FAMILIARI	<input checked="" type="checkbox"/>	<input type="checkbox"/>
SPECIFICARE: <ul style="list-style-type: none"> - Associazione "La Mongolfiera", Como - Referente: Giovanna Botta - Associazione "Cumball", Ossuccio - Referente: Emma Rossi 		
7.ASSOCIAZIONI IMPRENDITORIALI E/O DI CATEGORIA	<input checked="" type="checkbox"/>	<input type="checkbox"/>
SPECIFICARE: <ul style="list-style-type: none"> - CNA - Confederazione Nazionale dell'Artigianato e della Piccola Media Impresa - Associazione Provinciale di Como - Referente: Gianni Fontana - Gruppo Giovani Industriali - UNIVERCOMO - Referente : Giacomo Castiglioni - Unione Industriali di Como - Referente: Antonello Regazzoni 		

8. ALTRI ENTI (SPECIFICARE: - Ufficio Politiche Sociali CGIL - Referente Francesco Vazzana - Fondazione Minoprio - Referente: Giovanni Rossoni	X	<input type="checkbox"/>
--	----------	--------------------------

5a. *Se i referenti presenti nel Tavolo Tecnico rappresentano più organizzazioni, è possibile allegare, già in questa fase, accordi di programma o protocolli di intesa alla e-mail di candidatura al progetto.*

6. *Chi proponete come ente capofila del progetto?*

Ente: Dipartimento di Salute Mentale, Azienda Ospedaliera Sant'Anna

Ragione sociale: Azienda Ospedaliera Sant'Anna di Como

Persona referente: Dott. Claudio Cetti

Incarico attuale: Direttore Dipartimento Gestionale di Salute Mentale

Telefono: 031/5855370

E-mail: claudio.cetti@hsacomo.org - pinuccia.corti@hsacomo.org

7. *Indicare, sinteticamente, le ragioni in base alle quali tale ente è proposto come capofila:*

Il DSM viene proposto come capofila in quanto titolare dei piani terapeutici e riabilitativi individuali ed ente di riferimento cui afferiscono le diverse iniziative di inserimento lavorativo per pazienti psichiatrici, in collaborazione con la rete territoriale. (v/ allegato 1)

8. *Quali esperienze ha l'ente capofila in tema di integrazione lavorativa di pazienti psichiatrici?*

v/punto 4 - allegato 1

8a. *In caso di progetti specifici, indicare nella seguente tabella il titolo, gli enti coinvolti, la data di avvio e la data di chiusura (se il progetto è ancora in corso, indicare "in corso")*

TITOLO DEL PROGETTO	ENTI COINVOLTI	DATA DI AVVIO	DATA DI CHIUSURA
1. Progetto "Job sharing" - Percorsi di formazione-professionalità e risocializzazione (v/allegati 2-3)	- Ambito territoriale di Cantù - SIL - CPS Cantù	2008	2009 /in corso

	- Coop. Sociale Orizzonti		
2. Progetto Formazione e Accompagnamento al lavoro (Progetto FSE)	- Fondazione Minoprio - IAL Como - DSM	2002	in corso
3. Laboratorio Ortoterapia - Sperimentazione di attività di micro-imprenditorialità (allegati 4-5)	- Fondazione Minoprio - DSM	2005	In corso
4. Intesa operativa con Centro per l'Impiego, individuazione di operatori - chiave per aree territoriali	- Centro per l'Impiego - DSM	2007	In corso
5. Percorsi di formazione teorico/pratico per operatori sull'inserimento lavorativo	- DSM - SIL territoriali - Centro per l'impiego - Operatori delle cooperative sociali di tipo B	2007	2007
6. Numerosi progetti DSM/Consorzio SOLCO/Enti locali e/o cooperative affiliate (v/ Allegato 6)			

Allegare la relativa documentazione alla e-mail di candidatura al progetto.

9. Quali esperienze hanno in tema di integrazione lavorativa di pazienti psichiatrici e di altre categorie di persone svantaggiate gli enti che comporranno il Tavolo Tecnico?

- Consorzio Solco, Como (v/all. 6)
- Associazione La Mongolfiera (v/all. 7)
- Gli altri soggetti (Enti locali, ecc.) che comporranno il Tavolo Tecnico sviluppano le proprie competenze istituzionali in tema di inserimento lavorativo di persone con disabilità e disturbi mentali nell'ambito della rete già citata, attraverso iniziative e strumenti diversificati, anche

specifici, in considerazione della notevole disomogeneità territoriale dell'ambito di competenza dell'OCSM concidente con la Provincia di Como.

9a. *In caso di progetti specifici, indicare nella seguente tabella il titolo, gli enti coinvolti, la data di avvio e la data di chiusura (se il progetto è ancora in corso, indicare "in corso")*

TITOLO DEL PROGETTO	ENTI COINVOLTI	DATA DI AVVIO	DATA DI CHIUSURA
v/ punto 8 a - allegati 3-4-5			

Allegare la relativa documentazione alla e-mail di candidatura al progetto.

10. *Quanti sono i pazienti psichiatrici che hanno avuto almeno un contatto con le Aziende Ospedaliere del territorio di intervento dell'OCSM?*

Numero di pazienti:

nel 2007 : 6.065 pz

11. *Quanti sono i pazienti psichiatrici inseriti in un percorso di "presa in carico" nei Cps del territorio di intervento dell'OCSM?*

Numero di pazienti:

costituiscono il 52,69% di coloro che hanno avuto almeno un contatto :
nel 2007: 3195

12. *Quanti potrebbero essere i pazienti psichiatrici nei Cps del territorio di intervento dell'OCSM che rispondono ai requisiti del progetto?*

Numero di pazienti: | _ | _ | _ 9 | 4 | _ |

13. *Chi proponete come Referente Scientifico del progetto?*

Nome e cognome: Dott. Antonino Mastroeni, psichiatra

Ente di appartenenza: DSM Azienda Ospedaliera Sant'Anna

Incarico attuale: Responsabile Scientifico Programma Innovativo Dipartimentale "Una rete per la salute mentale" (Progetto TR 22)

Telefono: 031/5855370

E-mail: antonio.mastroeni@hsacomo.org

14. *Nel territorio di intervento dell'OCSM sono attivamente presenti organizzazioni del terzo settore che si occupano di salute mentale, affrontandone i molteplici aspetti (clinici, riabilitativi, relazionali, residenziali, familiari e promozionali)?*

Nell'allegato 8 citiamo le realtà associative (17) che maggiormente collaborano con il DSM. In modo specifico esse sono state partners del DSM nel Programma Innovativo Dipartimentale 2005/2008 "Una rete per la salute mentale".

15. *Indicare quali servizi il Tavolo Tecnico sarà in grado di fornire a supporto della realizzazione del progetto:*

- X Candidature per il ruolo di Coach*
- X Sede stabile e attrezzata per l'ufficio dei Coach*
- X Sede per le riunioni del Tavolo Tecnico*
- X Segreteria amministrativa per la rendicontazione del progetto*
- X Servizi funzionali all'integrazione lavorativa dei pazienti psichiatrici*

(Specificare)

Come si evince dalla documentazione allegata, che costituisce uno spaccato assolutamente parziale del lavoro svolto in questi anni nel territorio della Provincia di Como in tema di inserimento lavorativo di persone con disturbi mentali, la funzionalità dei servizi per l'integrazione lavorativa dei pazienti psichiatrici é particolarmente legata alla buona collaborazione e comunicazione tra tutti gli attori, istituzionali e non, implicati, più in generale, nella promozione della salute mentale. Va aggiunta anche la presenza, nel territorio, di forti movimenti di cooperazione sociale di tipo B con esperienza pluriennale, di numerose realtà associative dei familiari e di associazioni degli utenti che costituiscono una risorsa nuova e fondamentale che sta progressivamente acquisendo una propria identità nell'ambito della rete sociale.

16. *Indicare altre informazioni che si ritiene possano essere utili a qualificare la candidatura:*

Disponibilità ad aggregarsi con l'OCSM dell'ASL Provincia di Como.

Si ricorda agli enti rappresentati nel Tavolo Tecnico che la partecipazione al progetto Lavoro&Psiche è incompatibile con l'eventuale rifinanziamento dei Programmi Innovativi per la Salute Mentale (Tematica TR/4: Modelli organizzativi per facilitare l'inserimento lavorativo dei soggetti con disturbi psichici).

Firma e Timbro

Il Responsabile dell'OCSM

.....

ALLEGATI:

Allegato 1 : Percorsi di inserimento lavorativo nel DSM di Como

Allegato 2: Progetto "Job Sharing"

Allegato 3: Protocollo di intesa tra AO Sant'Anna, Coop. Orizzonti e Ambito territoriale di Cantù

Allegato 4: Progetto Laboratori riabilitativi di Ortoterapia (AO Sant'Anna/Fondazione Minoprio)

Allegato 5: Convenzione tra AO Sant'Anna e Fondazione Minoprio

Allegato 6: Presentazione dell'attività del Consorzio di Cooperative Sociali Solco e dei numerosi progetti svolti in collaborazione con il DSM , gli Enti locali e i soggetti del territorio.

Allegato 7: Progetto di formazione e promozione di integrazione "Dall'inserimento, al lavoro, all'autonomia", promosso dall'Associazione di famigliari "La Mongolfiera".

Allegato 8: Realtà associative del territorio che collaborano con il DSM per la promozione della salute mentale.

Como, 30 ottobre 2008