

Rischi per l'infanzia e soluzioni per contrastarlo
Progetto regionale RISC Personal LAB

Regione Toscana
Fondazione Emanuela Zancan di Padova

Con la collaborazione del Centro regionale infanzia e adolescenza - Regione Toscana/Istituto degli Innocenti di Firenze

Incontro per il monitoraggio delle attività

- *Sds Fiorentina Sud Est;*
- *Sds Alta Valdelsa;*
- *Sds Empolese;*
- *Comune di Firenze;*
- *Sds Mugello;*
- *Sds Fiorentina Nord Ovest;*
- *Sds Pisana;*
- *Sds Valdarno Inferiore*

Firenze, 19 marzo 2013

Le zone coinvolte e gli adempimenti # 1

Anno di adesione al Percorso Risc:	2011 (tramite Decreto n. 4315/2011);
Data Sottoscrizione Convenzione:	11/11/2011
Durata Convenzione:	1 anno
Data Scadenza Convenzione:	<u>11/11/2012</u>

Adempimenti:

1. Rendicontazione utilizzo contributo regionale da trasmettere con lettera di accompagnamento e breve descrizione obiettivi conseguiti e criticità rilevate.
2. Nomina del responsabile esterno al trattamento dati (*cf. art. 7 Convenzione*) da individuarsi nella *Fondazione Zancan*
3. Documentazione del lavoro professionale svolto in raccordo e collaborazione con la RT.

Le zone coinvolte e gli adempimenti # 2

Anno di adesione al Percorso Risc:	2012 (tramite Decreto n. 3417/2012);
Data Sottoscrizione Convenzione:	07/09/2012
Durata Convenzione:	1 anno
Data Scadenza Convenzione:	07/09/2013

Adempimenti:

1. Nomina del responsabile esterno al trattamento dati (cfr. art. 7 Convenzione) da individuarsi nella Fondazione Zancan
2. Documentazione del lavoro professionale svolto in raccordo e collaborazione con la RT.

Le zone coinvolte e gli adempimenti # 3

Anno di adesione al Percorso Risc:	2012 (tramite Decreto n. 6480/2012);
Data Sottoscrizione Convenzione:	05/02/2013
Durata Convenzione:	1 anno
Data Scadenza Convenzione:	05/02/2014

Adempimenti:

1. Nomina del responsabile esterno al trattamento dati
(*cf. art. 7 Convenzione*) da individuarsi nella
Fondazione Zancan
2. Documentazione del lavoro professionale svolto in raccordo
e collaborazione con la RT.

Obiettivo estensione metodologia a tutto il territorio

Deliberazione GR 227/2012: approvazione linee di intervento per lo sviluppo triennale del progetto e proseguimento del rapporto di collaborazione con la Fondazione Zancan-

Decreto n. 3417/2012: approvazione piano di lavoro triennale e piano operativo prima annualità.

Il piano di lavoro triennale assicura:

- **Il monitoraggio ed il supporto** agli operatori delle zone coinvolte, sia in fase di avvio (nuove zone) che in fase di sviluppo (zone già inserite nel percorso), nonché un'azione di supporto più "leggero" per le zone per le quali si è concluso il riferimento temporale della convenzione.
- **La documentazione del lavoro svolto**, raccolta documenti/atti ...e aggiornamento sito web www.minoritoscana.it;

Il piano di lavoro triennale prevede:

- **l'inserimento graduale delle zone mancanti;**
- **l'elaborazione di una proposta di documento per la presa in carico delle famiglie** multiproblematiche e per l'indicazione degli indicatori sulle capacità genitoriali;
- **la realizzazione di occasioni per la divulgazione della metodologia** anche all'interno delle singole realtà territoriali coinvolte.

Prospettive di lavoro

-Definizione e approvazione piano di lavoro annualità 2013 per:

- Proseguimento monitoraggio zone già impegnate nel percorso (laboratori periodici e supporto/assistenza a distanza);
- Sviluppo percorso regionale per ampliamento/inserimento nuove zone.

-**Pubblicazione nella collana del Centro Regionale Infanzia e Adolescenza** di un numero monografico con contributi degli operatori, della Fondazione Zancan, della Rt e dell'Istituto degli innocenti (in fase di realizzazione).

-**Programmazione e realizzazione seminario** dedicato alla tematica della presa in carico di nuclei multiproblematici, con valorizzazione e diffusione del Progetto Risc (possibile livello interregionale).

- **Presentazione e condivisione della bozza di documento per l'individuazione degli indicatori** per la valutazione delle capacità genitoriali scaturiti dai laboratori Risc.

- **Avvio gruppo di lavoro (all'interno degli operatori Risc)** per la definizione di prassi condivise per la presa in carico di nuclei multiproblematici.

