[image: image1.jpg]ASPeF

Il cuore della citta

DIREZIONE GENERALE

RELAZIONE ILLUSTRATIVA BILANCIO DI PREVISIONE 2008
Contesto

ASPeF, Azienda Servizi alla Persona e alla Famiglia, Ente strumentale del Comune di Mantova, ha come oggetto sociale l’erogazione dei seguenti servizi:

· Assistenza socio sanitaria agli anziani in regime residenziale (RSA)

· Assistenza socio sanitaria agli anziani in regime semi residenziale diurno (CDI)

· Assistenza socio sanitaria agli anziani in regime domiciliare (ADI, SAD e Trasporto Protetto)

· Assistenza socio sanitaria ai soggetti diversamente abili in regime residenziale (CAH)

· Assistenza Sanitaria in regime ambulatoriale (Ambulatori di Terapie Fisiche a secco ed in acqua, Ambulatorio Geriatrico ed Infermieristico)

· Coordinamento delle Politiche Giovanili del Comune di Mantova

· Gestione del Servizio Informagiovani della Città di Mantova

· Assistenza socio educativa ai minori in regime diurno (CAG)

· Assistenza socio educativa ai minori in regime domiciliare (SADM)

· Assistenza socio assistenziale ed educativa ai minori in regime residenziale (Comunità Alloggio Minori)

· Assistenza alle famiglie affidatarie di minori in stato di disagio (Servizio Affido Minori).

· Assistenza socio educativa ed assistenziale per adulti in condizione di emarginazione sociale (Dormitorio Pubblico e Semi Pensionato)

· Assistenza strutturale ai lavoratori immigrati e/o interinali (Pensionato Sociale e Agenzia di Locazione Temporanea)

· Assistenza strutturale a studenti, giovani laureati e docenti universitari.

· Gestione di esercizi farmaceutici

· Compravendita, costruzione, locazione e amministrazione di beni immobili, manutenzione e ristrutturazione di beni propri e altrui inerenti alle competenze istituzionali sopra elencate
Nuovi servizi
AMBULATORIO GERIATRICO

Il servizio, istituito nel corso dell’esercizio 2007, quest’anno verrà integrato, previa convenzione con l’ASL Provinciale di Mantova, Servizio Prevenzione, con consulenze sui corretti stili di vita, con particolare riferimento agli aspetti nutrizionali e alle attività sportive di soggetti over 50.
COMUNITA’ ALLOGGIO PER SOGGETTI DIVERSAMENTE ABILI

Il progetto di riadattamento degli appartamenti ubicati al primo dell’immobile sito in Via volta è all’attenzione dei competenti uffici dell’Assessorato ai Servizi Sociali previo assenso regionale, per la modifica della destinazione d’uso di alloggi destinati, in origine, a locazione a canone moderato.
POLITICHE GIOVANILI
Si tratta di un progetto innovativo, partito nel settembre scorso, con l’organizzazione di una nuova Area che comprende, oltre allo Sportello Giovani e ad il CAG, la figura di coordinamento delle politiche giovanili nel Comune di Mantova, in sinergia con le attività della Provincia e delle Associazioni spontanee o strutturate dei giovani per promuoverne i diritti di cittadinanza .

RESIDENZE PER STUDENTI E GIOVANI RICERCATORI

Entro il settembre del 2008 verrà affidata ad ASPeF la gestione dell’immobile destinato a locazione temporanea per studenti, lavoratori e per garantire tariffe agevolate ai familiari di pazienti ricoverati presso strutture sanitarie mantovane. L’immobile ha 52 stanze a due posti letto, il canone sarà fissato, secondo disposizioni regionali, in un canone massimo di euro 250,00 al mese per posto letto, canone comprensivo di arredi ed utenze, fatta eccezione per la telefonia.
Costi e tariffe .
L’aumento delle rette per le RSA è stato contenuto anche per l’esercizio 2008 in euro 2,85 pro die e l’adeguamento per gli ospiti non residenti nel Comune di Mantova è di euro 0.87. Varia invece la tariffa per i malati di Alzheimer : gli standard richiesti, ma ancor di più il fabbisogno assistenziale individuale impongono un’addizionale di euro 5 pro die . L’effetto è a basso impatto per i redditi medio-bassi ed è azzerato per i redditi bassi grazie alla applicazione dell’ISEE (Indicatore situazione economica equivalente). Si precisa altresì che per gli ospiti che manifestino la sindrome di Alzheimer mentre già sono residenti in struttura il trasferimento avrà luogo, ma gli oneri saranno a carico di ASPeF. La richiesta di inserimento in camera singola da parte dell’utente, laddove la situazione contingente consenta l’opzione, è invece interamente a carico degli ospiti. Così la richiesta di riserva di una camera singola nell’ambito del pensionato sociale o dell’Agenzia di Locazione porterà il canone ad euro 300,00 mensili, comprensivo delle utenze, ad eccezione della telefonia. Invariate rimangono le tariffe dei servizi domiciliari ed ambulatoriali. Le valutazioni del medico di medicina dello sport e del nutrizionista saranno invece rese a titolo gratuito.
Risorse aggiuntive

L’andamento della Società Farmacie Mantovane Srl registrato nel corso dell’esercizio 2007 e lo spostamento dell’esercizio farmaceutico Gramsci nella nuova sede, dovrebbero garantire un concreto sostegno alla politica di mantenimento dei livelli quali/quantitativi delle prestazioni socio sanitarie in erogazione anche per il 2008.

L’innovazione aziendale

Con l’introduzione della Carta della Qualità dei servizi, prevista dalla legge finanziaria all’art. 2, comma 461, in cui dovranno essere riportati e pubblicizzati per ciascun servizio gli standard di qualità relativi alle prestazioni erogate da ASPeF, si attiveranno a partire dal marzo c.a. una serie di interventi formativi rivolti al personale che ricopre in ambito aziendale funzioni di responsabilità.
Problematiche aziendali

Risorse Umane.

Si ricorda che la competizione tra erogatori, nell’ambito dei servizi alla persona, si gioca non solo sul piano della qualità , ma, anche, sul terreno della capacità di acquisto delle risorse. La disparità di trattamento, soprattutto sul piano giuridico, dei contratti di lavoro adottati dai diversi erogatori penalizza in modo ormai troppo significativo gli erogatori di diritto pubblico o che utilizzano strumenti di diritto pubblico. L’incidenza del personale con idoneità condizionata si sta normalizzando grazie all’accordo sottoscritto con le OO.SS. confederali nel gennaio 2007 e all’apertura di nuovi servizi che richiedono attività di mera sorveglianza, che possono essere svolte anche da soggetti diversamente abili.
Tassazione

In ragione del raggiunto equilibrio aziendale, diviene rilevante anche il problema della diverso carico fiscale: gli Enti Pubblici strumentali sono discriminati rispetto agli Enti privati in possesso dello status di ONLUS. Ad aggravare la situazione con l’esercizio 2008 il carico fiscale delle Aziende Speciali Comunali, Provinciali o Consortili sarà peggiore di quello sopportato dalle aziende servizi alla persona regionali, che invece beneficeranno di una significativa riduzione di oneri. E’ in atto da parte delle AS P Lombarde una serie di interventi rivolti sia alla regione sia alle Agenzie delle Entrate per ridurre la distanza tra entità giuridicamente distinte ma esercenti la medesima tipologia di servizio a favore delle comunità.
 AREE DI ATTIVITA’

a) Assistenza in regime residenziale per anziani:

· RSA I. D’Este

· RSA L. Bianchi

b) Area in regime residenziale per portatori di handicap:

· Comunità Alloggio Handicap di Viale Gorizia

· In fieri una nuova comunità, che ospiterà 9 utenti.

c) Assistenza in regime semi residenziale per anziani:

· Centro Diurno Integrato Andrea Bertolini

d) Assistenza in regime domiciliare:

· Servizio di assistenza domiciliare per anziani e soggetti diversamente abili (SAD e voucher sociale)

· Servizio di erogazione di prestazioni socio sanitarie a domicilio (ADI voucher socio sanitario, credit e prestazioni estemporanee).

e) Assistenza in regime ambulatoriale:

· Poliambulatorio di Riabilitazione e Rieducazione Fisica e Idroterapia.

· Ambulatorio Geriatrico

· Consulenze del medico di medicina Sportiva e di specialisti della nutrizione.

f) Attività volte alla integrazione sociale:

· Dormitorio Pubblico

· Semi Pensionato

· Pensionato Sociale

· Agenzia di Locazione Temporanea

g) Servizi per i giovani:

· Attività di sviluppo e coordinamento Politiche Giovanili

· Servizio Informagiovani di Mantova

· Centro di aggregazione giovanile di Lunetta

h) Servizi per i minori
· Servizio di assistenza domiciliare educativa per minori (SADM)

· Servizio per l’Affido di minori

· Comunità per minori

i) Servizi di supporto:

· Servizio di ristorazione

· Servizio di lavanderia

· Servizio di ristorazione a domicilio e/O presso la RSA I. D’Este per utenti esterni

· Direzione Sanitaria e Unità di valutazione geriatrica

· Servizi Amministrativi.

· Trasporto protetto per persone anziane e disabili in collaborazione con la ONLUS “Trasporto Protetto Città di Mantova”

I Centri di Responsabilità per l’esercizio economico 2008 sono i seguenti:

I. Area Residenziale e Semiresidenziale per Anziani e Portatori di Patologie Invalidanti

II. Area Ambulatoriale per Anziani e Portatori di Patologie Invalidanti

Dirigente Responsabile Dr. Marco Arvati

Infermiere Coordinatore IP Erika Bellini

RSA I. D’Este

a. Nucleo 2° piano 29 posti letto

Responsabile I.P. Coord. Laura Savazzi

b. Nucleo 3°, 4°, 5° e 6° piano 90 posti letto

Responsabile I.P. Coord. Carla Lucchina

c. Servizio di ristorazione

Responsabile Dietista Coord. Nenuccia Ficoncini

d. Centro Diurno Integrato A. Bertolini 12 posti

Responsabile Animatore Coord. Clara Pasquin

RSA L. Bianchi

e. Nucleo 1°, 2° e 3° piano 50 posti letto

Responsabile I.P. Coord. Erika Bellini

Attività Ambulatoriali

f. Poliambulatorio di Riabilitazione e Rieducazione Funzionale e attività in acqua

Responsabile delle attività sanitarie di Riabilitazione FKT Dr. Giovanni Perizzi

Responsabile FKT Elena Guardini
g. Ambulatorio Geriatrico Coord. Marco Arvati e IP Coord. Laura Savazzi

III. Area domiciliare per anziani, portatori di handicap e di patologie invalidanti

a) Servizio domiciliare socio assistenziale (SAD)

Responsabile Laura Gandellini

b) Servizio di erogazione di prestazioni socio sanitarie (Voucher socio sanitario e prestazioni estemporanee)

Responsabile delle attività sanitarie Dr Marco Arvati (per le attività di FKT Dr. Perizzi)

Coord. Terapisti della Riabilitazione Elena Guardini

Responsabile Coord. IP Carla Lucchina

IV. Area handicap

a) Comunità alloggio handicap di Viale Gorizia

Coordinatore: Gianluca Mantovani Dirigente di Comunità
V. Area Integrazione Sociale.

Responsabile Educatore Fabio Quadri

a) Dormitorio Pubblico e Semi Pensionato

b) Pensionato Sociale

c) Agenzia di Locazione Temporanea

d) Residence per studenti, giovani laureati e ricercatori universitari.

VI. Area Minori

Responsabile Dr. Fabio Quadri

a) Servizio di assistenza domiciliare educativa per minori (SADM)

b) Servizio per l’Affido di minori

c) Comunità Alloggio per minori (in fieri)

VII. Area Giovani
Responsabile Sara Arletti

a) Coordinamento e Sviluppo delle Politiche Giovanili

b) Centro di aggregazione giovanile di Lunetta

c) Servizio Informagiovani di Mantova

VII. Area Servizi di supporto

a. Trasporto protetto per persone anziane e disabili in collaborazione con la ONLUS “Trasporto Protetto Città di Mantova”

Responsabile Rodolfo Merlini

b. Servizio di lavanderia

Responsabile Nicoletta Gobbi
c. Servizio di ristorazione a domicilio e c/o RSA I. D’Este per utenti esterni

Referenti: Responsabile SAD e Responsabile Ristorazione.

VIII. Direzione Sanitaria

Direttore Sanitario: Marco Arvati

Coordinamento IP Erika Bellini

a. Unità di valutazione geriatrica e gestione Sistema Sosia

Responsabile Lorella Dal Santo

b. Commissione permanente per la verifica e la revisione della qualità

Responsabile Marco Arvati

IX. Servizi Amministrativi.

Responsabile Direttore Generale pro tempore

a. Settore Economico Patrimoniale

Responsabile Direttore Generale pro tempore

Esperto Contabile Luca Storchi

b. Settore Affari generali / Sviluppo ed organizzazione delle risorse umane

Responsabile Direttore Generale pro tempore

c. Settore Gestione Risorse Umane

Responsabile Direttore Generale

d. Settore Tecnico

Responsabile Alessandro Pavesi

e. Settore Qualità ed Accreditamento

Responsabile Direttore Generale pro tempore

f. Gestione partecipazione Srl Farmacie Mantovane

Responsabile Settore Economico Patrimoniale

In ragione dell’organizzazione dei servizi abbiamo individuato le seguenti unità di produzione:

1) RSA I. D’Este

2) RSA L. Bianchi

3) Poliambulatorio di Riabilitazione e Ambulatorio Geriatrico

4) Servizio di assistenza domiciliare integrata (SAD e ADI, voucher socio sanitario e prestazioni estemporanee)

5) Centro Diurno Integrato Andrea Bertolini

6) Integrazione Sociale

7) Trasporto protetto

8) Area Minori , comprensiva del CAG (per garantirne la comparabilità con l’esercizio precedente)

9) Area Giovani : Coordinamento e Sviluppo politiche giovanili e Sportello Giovani
10) Comunità residenziali per minori

11) Servizio Affidi

12) Comunità Alloggio Handicap

Esplicitazione delle determinanti del valore di produzione e di costo del Bilancio di Previsione 2008
Valore della produzione

Nell’ambito delle aree sopra evidenziate le entrate sono state prudenzialmente stimate tenendo conto delle dinamiche operative dei soggetti terzi rispetto ad ASPeF che detengono potere decisorio in ordine alle modalità ed al volume di finanziamento delle attività in carico all’Azienda, previo confronto con i competenti uffici dell’Amministrazione Comunale. Le risorse sono state assegnate in ragione della previsione di attività per l’anno di riferimento, tenuto conto dell’assetto organizzativo attuale, dei progetti di riorganizzazione e dei tempi di evoluzione.

Costi

Per quanto concerne l’assorbimento di risorse (costi) dei singoli centri di responsabilità si rinvia all’allegato Bilancio, redatto secondo le disposizioni del Decreto del Ministero del Tesoro 26.04.1995 ed alle schede del piano programma, dove sono evidenziate le voci maggiori di spesa, raggruppate per macro fattori di produzione (materie prime, risorse umane, etc.), gli interventi programmati e gli indicatori di risultato.

Si presume che il costo medio orario del personale dipendente si attesterà per l’esercizio 2008 sui 20,60 Euro per ora/uomo lavorata (costo medio annuo/numero medio ore lavorate per anno solare)

Per le spese relative a teleriscaldamento, Energia Elettrica, Acqua e Gas l’incremento è stato contenuto nella misura del 2.5% rispetto al consuntivo parziale al 30 giugno 2007, proiettato su base annua. I costi comuni verranno a consuntivo ripartiti tra i CdR

· Area Residenziale, semiresidenziale e ambulatoriale per anziani e portatori di patologie invalidanti.

Sono stati realizzati 4 nuovi posti letto che sono stati attivati il 3 gennaio c.a. : la tariffa praticata è tarata sul costo della giornata media di degenza che si stima ammonterà ad euro 92,00.
Nel corso del 2008 si continuerà il processo di stabilizzazione dell’equipe con competenze sanitarie e specialistiche, con l’assunzione di educatori professionali e di infermieri professionali. Agli ospiti verranno garantite gratuitamente consulenze specialistiche di dermatologia, psichiatria, di medicina palliativa e nutrizionale anche all’interno della struttura, per ridurre i disagi di trasferimento presso le strutture sanitarie ospedaliere.

· Area di assistenza domiciliare :

a) Servizio domiciliare socio assistenziale (SAD)

b) Servizio di erogazione di prestazioni socio sanitarie (ADI Voucher socio sanitario e prestazioni estemporanee)
c) Voucher per soggetti affetti da demenza in partnerschip con la Fondazione Mazzali.
A seguito della riorganizzazione del servizio avvenuta nel corso del 2007 che ha portato alla sua articolazione in base ai tre ambiti territoriali compresi nelle Circoscrizioni Nord, Centro e Sud, in corso d’anno si procederà alla selezione ed all’assunzione di un operatore in sostituzione di uno dei referenti di circoscrizione.

Dal 1° aprile 2008, a seguito della presa in carico, oltre ai voucher socio sanitari ed alle prestazioni estemporanee, dei credit sanitari ASPeF non opererà più sull’intero Distretto di Mantova ma solo nell’ambito del Comune capoluogo.

Per quanto concerne il progetto Alzheimer nel novembre 2007 si è passati dalla fase progettuale alla sperimentazione sul campo con la presa in carico di 5 utenti. Alla luce dei primi riscontri sui casi in sperimentazione, il Gruppo interistituzionale ha deciso di allargare la sperimentazione in essere (5 casi con gruppo cieco di controllo) a 10 famiglie entro il 15 marzo 2008. . Per altro non è più vincolante selezionare gli utenti tra coloro che già sono in carico agli UVA. Verranno altresì inseriti pazienti segnalati dai medici di medicina generale che partecipano attivamente al progetto. Criterio di reclutamento indefettibile rimane quello di demenza conclamata supportata dalla necessaria documentazione diagnostico terapeutica.
Il Gruppo Interistituzionale ha delegato ad una commissione ristretta la visita a domicilio (MEDICO + IP/FKT ADI + Coordinatore SAD di ASPeF) per la predisposizione del piano di intervento. La sede operativa è stata individuata presso l’Ufficio di Coordinamento dei servizi Domiciliari di ASPeF.
La valorizzazione economica (voucher) dell’assistenza è stata indicativamente fissata in euro 1.200, 00 mensili per nucleo familiare comprensivi di una media di 32/40 ore di assistenza diretta e della necessità di prevedere interventi non programmati, oltre alle valutazioni ed al monitoraggio. Il voucher, che per il biennio di sperimentazione sarà finanziato per la parte socio sanitaria dal contributo della Fondazione e per la parte sociale dal Comune di Mantova, avrà la durata di mesi tre, rinnovabili.

· Area handicap

Comunità Alloggio

Il 31 dicembre 2007 è andata in pensione la Dr.ssa Franca Motti, che ha coordinato il servizio in termini encomiabili per circa tre anni. Dal 1° gennaio è subentrato il sig. Gianluca Mantovani, già dipendente di ASPeF, e verrà assegnato un Educatore Professionale per le attività socio educative degli ospiti, in particolare di quelli che per particolari condizioni psico-fisiche non frequentano SFA o CSE. E’ confermata l’esternalizzazione invece delle funzioni di assistenza geriatrica . E’ in fase di verifica il progetto della nuova struttura che dovrebbe essere aperta in via Volta, in subordine all’autorizzazione a modificare la destinazione di quattro degli appartamenti a canone moderato.
· Area integrazione sociale

L’area comprende il Dormitorio Pubblico, il Semi Pensionato, il Pensionato Sociale e l’Agenzia di locazione interinale.
Per i servizi di Dormitorio Pubblico e Semipensionato, che offrono 20 posti letto, oltre a 4 destinati a garantire le emergenze, si presume un tasso di saturazione del 100%

Pensionato

I 20 posti letto mantengono costantemente un tasso di occupazione dell’80%.: la provenienza territoriale dei soggetti che ne fruiscono, diversi per cultura e religione, non consente di ipotizzare un tasso di occupazione superiore.

Agenzia di Locazione

Con D.G.R.7/7061 del 23/11/2001, attuativa della L. 9/12/98 n. 431, è stata attivata l’Agenzia di Locazione Temporanea, come previsto dalla D.G.C. Comune di Mantova del 17 settembre 2002 n° 217.

L’iniziativa è tesa a favorire la mobilità nel settore della locazione abitativa per periodi determinati. L’area integrazione sociale offre, quale naturale evoluzione dei servizi di dormitorio e pensionato sociale, la disponibilità di alloggi per soggetti che vogliono realizzare per sé stessi e per la propria famiglia un progetto di vita nella nostra comunità cittadina.

Il fondo di garanzia istituito dalla Regione Lombardia concorre a coprire i costi di locazione, di mancato pagamento degli affitti e per il risarcimento degli eventuali danni.

Ai sei appartamenti a disposizione (2 a Lunetta, 3 in Mantova [Viale Pompilio, Via Ariosto e P.le Medaglie D’oro] ed uno a Borgoforte) se ne aggiungeranno altri due in Mantova (Via Rosselli) per garantire 10 posti letto a lavoratori interinali e studenti universitari , ad una tariffa di euro 250 mensili in stanza doppia, comprensivi delle utenze.
E’ in fase di definizione la convenzione tra Ente Proprietario e ASPeF per la gestione dell’immobile di Via Volta destinato a locazione temporanea.

· Area Giovani

Politiche Giovanili.

La finalità del progetto consiste nel rendere i giovani cittadini attivi e protagonisti delle loro idee, mettendo in sinergia le risorse che il territorio offre. Le metodologie operative si concretizzano nella costituzione di un equipe tecnica che veda la compresenza di giovani rappresentanti delle singole realtà associative e di portatori di interesse. Lo Sportello Giovani rappresenta il volano promozionale degli interventi e degli eventi da realizzare oltre che il luogo di sintesi delle realtà giovanili che si ritrovano a scopo organizzativo

Il Centro di Aggregazione Giovanile sarà parte attiva come partner organizzativo e significativa presenza educativa per la cura dei processi di costituzione dei gruppi e di sostegno pratico alle loro idee.

Sportello Giovani.

Come programmato, nel corso dell’anno 2007 è stato realizzato il nuovo sito dello Sportello Giovani, concepito come “piazza virtuale” di incontro tra giovani per acquisire/dare informazioni , dirette o mediate. Nella versione antecedente era possibile solo il confronto mediato attraverso lo strumento della news letters , che rimane comunque valido strumento di orientamento. Con l’esercizio 2008 lo Sportello, oltre a tutte le attività portate avanti nel 2007, darà concreta attuazione all’intesa sottoscritta nel febbraio 2007 con la Fondazione Università di Mantova, che ci ospiterà anche per il biennio 2008/2009 , offrendo continuità allo sportello Uniforma , anche attraverso l’affissione di una teca informativa a favore degli studenti.

Centro di Aggregazione Giovanile.
Il Centro di Aggregazione ha implementato l’offerta di servizi focalizzando l’attenzione maggiormente sulla promozione del benessere, sulla valorizzazione della socialità e la promozione di iniziative volte stimolare una partecipazione attiva dei giovani sia nel quartiere di Lunetta che nella città. Il CAG si inserisce oggi all’interno del progetto delle Politiche Giovanili con un ruolo e delle funzioni prettamente organizzative e di elaborazione delle esperienze, grazie al supporto educativo.
· Trasporto protetto

La collaborazione con la ONLUS Trasporto Protetto Città di Mantova a tutela e garanzia del diritto di mobilità delle persone anziane o portatrici di handicap costituisce un punto di eccellenza, che a partire dal 2008 si arricchisce della sperimentazione in atto che dovrebbe portare alla realizzazione di un servizio permanente anche per quei soggetti che necessitano di un presidio sanitario complesso (deambulatore, carrozzina, etc.)

Per l’illustrazione degli obiettivi aziendali per l’esercizio 2008 si rinvia alle schede allegate, predisposte per singolo centro di responsabilità.

In allegato si compiegano altresì :

Bilancio di Previsione di Farmacie Mantovane Srl

18 febbraio 2008

IL DIRETTORE GENERALE

 Graziella Eugenia Ascari

PAGE

