

Percorso di lavoro regionale sull'affidamento

Incontro
del 06 marzo 2014 **F**irenze
Regione **T**oscana - Giunta Regionale

Obiettivi incontro


- ➔ **Accordo triennale di collaborazione tra Regione Toscana e Forum Toscano per i diritti della famiglia**
(delibera GR 1082/2012)


- ➔ **Avvio indagine conoscitiva sui Centri per l’Affido**
(prevista dal Piano Lavoro 2013 – 2014 del Centro Regionale Documentazione Infanzia Adolescenza)


Percorsi e progetti sull'affidamento in corso di attuazione


Parte I^a

Presentazione dell'accordo tra **R**egione **T**oscana ed il **F**orum **T**oscano per i diritti della famiglia

La collaborazione con il Forum Toscano


Gli atti di riferimento:

- Delibera Giunta Regionale n. 1082 / 2012 ,
- Decreto Dirig. attuativo n. 5901 / 2013


La Prima annualità di lavoro:

3 percorsi

1) Area dell'accoglienza

- Sostegno e promozione dell'affidamento familiare da realizzarsi in raccordo con i servizi pubblici del territorio;
- Accompagnamento e sostegno alle famiglie affidatarie e alle famiglie con lieve e temporanea difficoltà

2) Area socio-sanitaria (consultoriale)

3) Area socio sanitaria (educativa)

La collaborazione con il Forum Toscano

L'accordo di collaborazione con il Forum persegue la finalità dell'attivazione di percorsi di integrazione tra i servizi pubblici e l'associazionismo familiare secondo alcuni principi cardine


Rispetto dei ruoli e delle diverse funzioni

Valorizzazione del ruolo che le famiglie ricoprono quale tassello costitutivo della rete di protezione sociale e delle potenzialità che possono sviluppare

Rafforzamento delle azioni di prevenzione e tutela predisposte dai servizi pubblici

Sperimentazione di percorsi di collaborazione ed integrazione tra pubblico e privato

Forum Toscano per i diritti della famiglia: soggetto del privato sociale che raggruppa varie associazioni dedicate all'accoglienza ed alla promozione della cittadinanza attiva della Famiglia


Le azioni da sviluppare

LE AZIONI


1. **Promozione e diffusione della cultura dell'accoglienza**
2. **Incontri locali di sensibilizzazione**
3. **Individuazione di nuove famiglie affidatarie**
4. **Affiancamento e sostegno a famiglie in difficoltà**

LE MODALITA'

- **condivisione, raccordo e collaborazione con i Centri Affido e/o con i servizi territoriali dei Comuni**

LE ATTIVITA'


- **Mappatura risorse e servizi del territorio e incontri di conoscenza e programmazione tra Forum e Servizi**
- **Programmazione e realizzazione incontri di sensibilizzazione ed informazione, in collaborazione con Servizi e con il coinvolgimento famiglie affidatarie**
- **Programmazione e organizzazione 2 giornate di approfondimento per famiglie che, a seguito di prima sensibilizzazione, manifestino l'interesse a proseguire il percorso di conoscenza**
- **Individuazione di percorsi di possibile affiancamento ed accompagnamento da parte di famiglie "tutor" a nuclei in situazione di lieve difficoltà**


La dimensione territoriale

Prima annualità:

Individuazione di 4 aree territoriali nelle quali attivare i percorsi e le azioni previste dall'Accordo di Collaborazione


Per l'individuazione, i servizi / territori potranno, a seguito dell'incontro odierno ed a seguito di invio di comunicazione ufficiale da parte Regione, manifestare il loro interesse ad attivare la collaborazione

Impegni dei territori che si candidano alla collaborazione:

- 1) Individuazione dei servizi interessati alla realizzazione delle attività;**
- 2) Attivazione forme di raccordo e di collaborazione tra operatori dei servizi ed operatori del Forum**
- 3) Co-progettazione delle iniziative concordate**
- 4) Partecipazione alle attività ed iniziative concordate**


Il Forum si presenta


Alleanza per la Famiglia

*La Regione Toscana e il Forum Toscano insieme
nello spirito di sussidiarietà e solidarietà*

- ➔ • **La Rete** associativa del Forum Toscano, vocazioni e carismi
- ➔ • **L'affido** luogo privilegiato di valorizzazione della Famiglia come risorsa sociale
- ➔ • **La valorizzazione delle associazioni di Famiglie accoglienti**, risorsa attiva per la divulgazione della cultura e disponibilità all'affido
- ➔ • **Le esperienze della rete** di Famiglie accoglienti del Forum Toscano e il **rafforzamento del modello di corresponsabilità** con l'Ente Pubblico
- ➔ • **L'affido**: la specificità dell'accoglienza familiare e la ricomposizione del nucleo familiare d'origine nella visione relazionale

Parte II^a

Avvio Indagine conoscitiva sui **C**entri per l'**A**ffido


INDAGINE CONOSCITIVA SUI CENTRI AFFIDO


- Delibera CR 348/1994


Direttiva ai Comuni e alle Unità sanitarie locali per la costituzione e il funzionamento del servizio per l'affidamento familiare"


Si tratta di un provvedimento che ha consentito l'organizzazione, la diffusione ed il rafforzamento dei servizi dedicati all'affidamento:

- Centri per l'**A**ffido
- Servizi **S**ociali **T**erritoriali


LA DISTRIBUZIONE TERRITORIALE

Georeferenziazione dei Centri Affidato in Toscana


FINALITA' DELL'INDAGINE


Mappare gli assetti istituzionali ed organizzativi dei Centri per l'Affido


Raccogliere informazioni sul flusso di bambini e adolescenti seguiti dai Centri per l'Affido


Fare il punto sulla situazione delle banche dati riferite alle persone e famiglie disponibili all'affido


Approfondire il processo dell'affidamento familiare, dall'attività di promozione e sensibilizzazione alla formazione, dall'abbinamento e sostegno fino al lavoro di rete garantito da questi servizi


Elaborazione del materiale raccolto e restituzione agli operatori quale base conoscitiva di supporto alla ripresa ed al **rilancio di un percorso regionale** finalizzato alla revisione/aggiornamento dell'affidamento


STRUMENTI E MODALITA'

Strumenti


- **Scheda di rilevazione** sull'attività dei **Centri Affidato** in Toscana
- **Traccia di intervista** da sottoporre ai **Centri Affidato** e ai **Servizi Territoriali**

La scheda e la traccia sono state **elaborate dal Centro Regionale di Documentazione per l'Infanzia e l'Adolescenza**

Modalità


- **Invio strumenti e raccolta informazioni tramite intervista/supporto** presso ogni Centro Affidato

RILEVAZIONE CENTRI AFFIDO

Gli strumenti – La scheda di rilevazione

Scheda di rilevazione sulle attività dei Centri Affidato in Toscana

La scheda di rilevazione è stata redatta nella forma del questionario con domande per lo più a risposta chiusa, su aspetti qualitativi e quantitativi delle attività promosse e garantite dai Centri Affidato.

Aree tematiche:

SEZIONE A - Informazioni sul Centro Affidato e le sue funzioni

SEZIONE B - Informazioni sull'utenza del Centro Affidato

SEZIONE C – Il processo di affidamento familiare


RILEVAZIONE CENTRI AFFIDO

Gli strumenti – La scheda di rilevazione

SEZIONE A - Informazioni sul Centro Affidato e le sue funzioni

A1. Informazioni generali

- dati
- natura giuridica
- titolarità e gestione

A2. Organizzazione del Centro Affidato

- risorse umane
- formazione e supervisione operatori
- banca dati su potenziali affidatari

A3. Le attività generali del Centro Affidato

- attività svolte
- tipologie di affidamenti familiari
- contributi economici e altre forme di sostegno agli affidatari

RILEVAZIONE CENTRI AFFIDO

Gli strumenti – La scheda di rilevazione

SEZIONE B - Informazioni sull'utenza del Centro Affido

B1. Bambini e adolescenti seguiti dal Centro Affido al 31.12.2013

- dati sulle richieste di affidamento familiare nell'anno
- esiti delle richieste
- numero di bambini/adolescenti affidati nell'anno
- numero di affidi terminati e motivazioni
- bambini e adolescenti in affidamento familiare, durata e residenza
- tipologie di affidamento familiare
- dati su coppie e singoli iscritti nella banca dati
- dati su colloqui, incontri, percorsi


RILEVAZIONE CENTRI AFFIDO

Gli strumenti – La scheda di rilevazione

SEZIONE C – Il processo di affidamento familiare (parte 1)

C1. Informazioni generali sul processo di affidamento familiare

- figure professionali e procedure standard

C2. Promozione e sensibilizzazione sull'affidamento familiare

- collaborazioni, modalità, pubblicità

C3. Informazione degli interessati

- modalità di informazione, quali dati raccolti


RILEVAZIONE CENTRI AFFIDO

Gli strumenti – La scheda di rilevazione

SEZIONE C – Il processo di affidamento familiare (parte 2)

C4. Conoscenza e indagine psico-sociale dei candidati

- colloqui e incontri
- strumenti di verifica
- criteri per la scelta dei candidati
- figure coinvolte nella decisione e comunicazione degli esiti del percorso
- archivio delle informazioni raccolte

C5. Formazione

- obiettivi, contenuti e modalità della formazione degli affidatari
- materiali forniti durante la formazione
- gradimento della formazione


RILEVAZIONE CENTRI AFFIDO

Gli strumenti – La scheda di rilevazione

SEZIONE C – Il processo di affidamento familiare (parte 3)

C6. L'abbinamento e il sostegno dell'affidamento familiare

- criteri dell'abbinamento: quali aspetti sono rilevanti
- coinvolgimento del bambino da affidare (opinione, incontri ad hoc)
- conoscenza tra bambino e famiglia affidataria
- supporto alla famiglia affidataria e al bambino durante l'affidamento
- verifica del percorso di affidamento familiare
- sostegno nei gruppi di mutuo aiuto tra famiglie e tra bambini

C7. Lavoro di rete interistituzionale

- raccordo con i servizi territoriali
- procedure per la richiesta di affidamento familiare
- protocolli di intesa

RILEVAZIONE CENTRI AFFIDO

Gli strumenti – La traccia di intervista

La traccia di intervista

(una per il Centro affido e una per il servizio sociale) contiene:

- ❖ Domande di **approfondimento** di aspetti già rilevati sinteticamente nel questionario; **riflessioni, buone prassi, punti di forza e criticità** su:
 - Promozione e sensibilizzazione
 - Iter di affidamento familiare
 - Rapporti con il territorio
 - Strumenti di indirizzo
- ❖ Racconti di **esperienze**
- ❖ Opinione e valutazione su **assetti organizzativi**
- ❖ Opinione e valutazione **sull'affidamento familiare oggi e i cambiamenti nelle funzioni del Centro Affidato**


RILEVAZIONE CENTRI AFFIDO

Modalità e tempi di somministrazione

Scheda di rilevazione

- ✓ Il questionario verrà inviato nei prossimi giorni via mail dalla Regione Toscana
- ✓ Il questionario va compilato e restituito via mail al Centro regionale:
Riferimenti: Cristina Mattiuzzo mattiuzzo@istitutodeglinnocenti.it
- ✓ **In occasione delle interviste attivate presso ogni Centro per l’Affido le ricercatrici possono supportare gli operatori anche nella compilazione del questionario per eventuali chiarimenti o necessità di approfondimenti;**
- ✓ **Copia cartacea** del questionario va consegnata anche alle ricercatrici sul che svolgeranno le interviste *in loco*

Intervista

- ✓ Nelle prossime settimane le ricercatrici prenderanno **appuntamento** con ogni Centro per l’Affido (e con i servizi sociali) per realizzare le interviste

RIFERIMENTI

Lorella Baggiani – Regione Toscana

Tel: 055.438.52.62

mail: lorella.baggiani@regione.toscana.it

Gianni Fini – Forum Toscano delle Associazioni dei Diritti della Famiglia

mail: gfini@vodafone.it

Cristina Mattiuzzo – Centro Regionale Documentazione Infanzia e Adolescenza

Tel: 055.20.37.304

mail: mattiuzzo@istitutodeglinnocenti.it

