


ASPeF
Il cuore della città

DIREZIONE GENERALE

RELAZIONE ILLUSTRATIVA BILANCIO DI PREVISIONE 2011


ASPeF

Il cuore della città

DIREZIONE GENERALE

Contesto

ASPeF, Azienda Servizi alla Persona e alla Famiglia, Ente strumentale del Comune di Mantova, ha come oggetto sociale :

- ~ L'assistenza socio sanitaria agli anziani in regime residenziale (RSA)
- ~ L'assistenza socio sanitaria agli anziani in regime semi residenziale diurno (CDI)
- ~ L'assistenza socio sanitaria agli anziani in regime domiciliare (ADI, SAD e Trasporto Protetto)
- ~ L'assistenza socio sanitaria ai soggetti diversamente abili in regime residenziale (CSS per persone diversamente abili di età compresa tra i 19 ed i 64 anni)
- ~ L'assistenza Sanitaria in regime ambulatoriale (Ambulatori di Terapie Fisiche a secco ed in acqua, Ambulatorio Geriatrico ed Infermieristico)
- ~ L'assistenza socio educativa ai minori in regime diurno (CAG)
- ~ L'assistenza socio educativa ai minori in regime domiciliare (SADM)
- ~ L'assistenza alle famiglie affidatarie di minori in stato di disagio (Servizio Affidato Minori).
- ~ L'assistenza socio educativa ed assistenziale per adulti in condizione di emarginazione sociale (Dormitorio Pubblico e Semi Pensionato e Pensionato Sociale)
- ~ L'assistenza strutturale a lavoratori interinali ed a studenti, giovani laureati e docenti universitari (Agenzia di Locazione Temporanea - D.G.R.7/7061 del 23/11/2001, attuativa della L. 9/12/98 n. 431-; dal 2008 incrementata dalla nuova struttura che ospita Studentato)
- ~ La gestione di esercizi farmaceutici
- ~ La compravendita, costruzione, locazione e amministrazione di beni immobili, manutenzione e ristrutturazione di beni propri e altrui inerenti alle competenze istituzionali sopra elencate


ASPeF

Il cuore della città

DIREZIONE GENERALE

Nuovi servizi

RESIDENZE SANITARIE ASSISTENZIALI

Nel corso dell'esercizio 2010 sono stati accreditati 2 posti letto presso la RSA L. Bianchi e con gli interventi strutturali portati a termine sono state autorizzate al funzionamento ulteriori 5 unità. Nel 2011 saranno portati a termine i lavori per incrementare di un'altra unità anche la RSA I. D'Este. Le due residenze per anziani non autosufficienti raggiungeranno complessivamente la capienza di 180 posti letto, dei quali 174 accreditati e 6 autorizzati.

CENTRO DIURNO INTEGRATO

Dopo la realizzazione dei lavori di ampliamento degli impianti igienico sanitari della struttura sarà inoltrata l'istanza per ottenere l'autorizzazione al funzionamento del Centro Diurno Integrato Andrea Bertolini per 20 posti, dei quali 12 accreditati e 8 autorizzati al funzionamento.

SERVIZIO DI ASSISTENZA A DOMICILIO DI PAZIENTI AFFETTI DAL MORBO DI ALZHEIMER O DAL ALTRE FORME DI DEMENZA DEGENERATIVA AD ESITO INFAUSTO.

Il 30 novembre si concluderà la sperimentazione condotta per l'elaborazione sul campo di un modello di assistenza sostenibile ed efficace a sostegno anche di questi pazienti. In attesa di sottoporre gli esiti all'autorità preposta alla programmazione ed al finanziamento degli interventi sanitari e socio sanitari (Regione), nell'auspicio che l'immane lavoro possa essere utile per la programmazione a domicilio di prestazioni anche a favore di questa tipologia di pazienti, il Consiglio di Amministrazione ha deliberato di mantenere in assetto l'organizzazione del servizio strutturata ponendo a carico delle famiglie richiedenti i soli costi dell'assistenza diretta, pari ad euro 45,00 ad accesso, assorbendo invece gli oneri di coordinamento, supervisione e consulenza.


ASPeF

Il cuore della città

DIREZIONE GENERALE

Costi e tariffe.

L'esercizio 2011 non prevede alcun aumento delle rette per le RSA : la retta per i cittadini residenti in Mantova rimane fissata in euro 43,00. I maggiori costi troveranno copertura dalle maggiori economie di scala derivanti dai nuovi posti letto. Le tariffe per l'accesso ai servizi domiciliari ed al Centro Diurno verranno incrementate del 5%. Dal 1 settembre 2011 sarà applicato un contributo di euro 0,50 al giorno a ciascun utente per la partecipazione alle attività socio ludiche del Centro di Aggregazione Giovanile.

Risorse aggiuntive.

L'incremento del numero dei posti letto, l'andamento della Società Farmacie Mantovane Srl, il tasso di saturazione dei servizi offerti e la continua innovazione organizzativa interna riducono progressivamente l'entità del contributo richiesto all'Ente proprietario, che per l'esercizio 2011 si è ridotto rispetto all'esercizio in corso e si stima in euro 420.000,00 , impregiudicati i livelli quali/quantitativi delle prestazioni socio sanitarie in erogazione.

L'innovazione aziendale

Area Minori

Il numero e la gravità delle situazioni di disagio consigliano già a partire dal 2011 la riorganizzazione complessiva dell'area a partire dal servizio di educativa domiciliare, al quale l'azienda intende estendere il modello organizzativo adottato per i servizi domiciliari socio sanitari, unificando la sede di coordinamento e applicando i metodi di rilevazione del bisogno, pianificazione dell'intervento, valutazione trimestrale degli andamenti ed elaborazione periodica dei dati.

Continuità Progetto Alzheimer


ASPeF

Il cuore della città

DIREZIONE GENERALE

La Fondazione Cariverona ed il Comune di Mantova hanno finanziato il progetto che darà continuità a quello che si sta concludendo. Il progetto mira alla standardizzazione di una rete di servizi che offra a persone ultrasessantacinquenni, a domicilio, il miglior trattamento possibile, attraverso il monitoraggio da remoto e interventi sanitari e/o sociali che prevedono la revisione dell'attuale setting di assistenza a favore di persone, anche prive di rete sociale (familiare o di vicinato), con cognitività in progressiva degenerazione. L'ipotesi è l'allestimento di spazi protetti con lo scopo di allontanare l'istituzionalizzazione di soggetti dotati di una buona autonomia di base (scala di Barthel) ed una parziale autonomia strumentale (IADL), attraverso la riorganizzazione della rete e l'innovazione tecnologica. La sperimentazione avverrà su un campione ristretto di nuclei residenziali, per trarne linee guida per l'assistenza a tutti i nuclei domiciliati nel Comune di Mantova con analoghe caratteristiche. Il progetto si svilupperà nel biennio 2011/2012.

Risorse Umane.

L'Azienda che investe già molto sulla formazione del personale, con sempre grande attenzione alla crescita professionale e al rigoroso rispetto del D.lgs. 81/2008 e s.m.i., in materia di sicurezza nei luoghi di lavoro, sta progettando interventi trasversali sulla comunicazione per incrementare il potenziale relazionale, migliorare il clima organizzativo interno e i rapporti con i fruitori dei servizi di ASPEF.

Problematiche aziendali

Ricavi

La Regione nel corso del 2010 ha provveduto ad adeguare in parte le tariffe del sistema Sosia, ovvero del contributo sanitario per la degenza in Residenze Sanitarie Assistenziali. Permane critica la tipologia degli utenti che sono costretti a ricorrere alle nostre strutture: le condizioni psicofisiche delle persone di nuovo ingresso richiedono all'Azienda ingenti investimenti per garantire prestazioni sanitarie sempre più specialistiche.


ASPeF

Il cuore della città

DIREZIONE GENERALE

Tassazione

Si ricorda ancora che in ragione del raggiunto equilibrio aziendale, rimane rilevante il problema del carico fiscale: gli Enti Pubblici strumentali sono discriminati rispetto agli Enti privati in possesso dello status di ONLUS (IRAP e IRES) nonché rispetto alle ASP Regionali (aziende pubbliche con caratteristiche giuridiche ed economiche analoghe ad ASPEF), che invece beneficiano dal 2008 di una significativa riduzione di oneri (IRAP). Si auspica che la Regione Lombardia, Assessorato al Bilancio, in sede di approvazione della Finanziaria regionale per l'esercizio 2011 affronti e risolva positivamente la questione della tassazione (IRAP) per la riduzione della distanza tra entità pubbliche e non, giuridicamente distinte, ma esercenti la medesima tipologia di servizio a favore delle comunità territoriali locali.

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 Socio Sanitaria per persone diversamente abili di Viale Gorizia
- c) **Assistenza in regime semi residenziale per anziani:**
 - Centro Diurno Integrato Andrea Bertolini
- d) **Assistenza in regime domiciliare:**
 - Servizio di assistenza domiciliare per anziani, soggetti diversamente abili (SAD e voucher sociale) e per pazienti ultra sessantacinquenni affetti da forme di demenza degenerativa ad esito infausto.
 - Servizio di erogazione di prestazioni socio sanitarie a domicilio (Assistenza Domiciliare Integrata: voucher socio sanitario, credit e prestazioni estemporanee).
- e) **Assistenza in regime ambulatoriale:**
 - Poliambulatorio di Riabilitazione e Rieducazione Fisica e Idroterapia.
 - Ambulatorio Geriatrico
- f) **Attività volte alla integrazione sociale:**
 - Dormitorio Pubblico
 - Semi Pensionato
 - Pensionato Sociale
- g) **Agenzia di locazione temporanea**


ASPeF
Il cuore della città

DIREZIONE GENERALE

- Posti letto per lavoratori interinali e/o persone in stato di emergenza sociale
- Residence per studenti, giovani laureati e ricercatori universitari.

h) Servizi per i minori

- Centro di Aggregazione Giovanile di Lunetta
- Servizio di assistenza domiciliare educativa
- Servizio per l'Affido di 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"

Centri di Responsabilità per l'esercizio economico 2011 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
Responsabile Amministrativo Lorella Dal Santo

RSA I. D'Este

a. Nucleo 2° e 3° piano 54 posti letto
Responsabile I.P. Coord. Laura Negri

b. Nucleo 4°, 5° e 6° piano 66 posti letto
Responsabile I.P. Coord. Katia Mari


ASPeF

Il cuore della città

DIREZIONE GENERALE

c. Servizio di ristorazione
Responsabile Dietista Coord. Nenuccia Ficoncini
Referente preparazione pasti e approvvigionamenti derrate Nerina Malgarini

d. Centro Diurno Integrato A. Bertolini 12 posti
Responsabile Animatore Coord. Clara Pasquin

RSA L. Bianchi

e. Nucleo 1°, 2° e 3° piano 55 posti letto accreditati e 5 posti letto autorizzati
Responsabile I.P. Coord. Teresa Onofrio.
Responsabile medico Massimo Musa

Attività Ambulatoriali

f. Poliambulatorio di Riabilitazione e Rieducazione Funzionale e attività in acqua
Responsabile delle attività sanitarie di Riabilitazione FKT Dr. Giovanni Perizzi
Referente 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) Servizi domiciliari: prestazioni socio assistenziali per anziani e soggetti diversamente abili (SAD) , assistenza domiciliare per pazienti affetti da Alzheimer
Servizi, servizio di ristorazione a domicilio .
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)
Referente Terapisti della Riabilitazione Elena Guardini
Responsabile Coord. IP Laura Savazzi


ASPeF

Il cuore della città

DIREZIONE GENERALE

IV. Area handicap

- a) Comunità alloggio handicap di Viale Gorizia

Responsabile Marco Arvati

Responsabile Gianluca Mantovani

V. Area Integrazione Sociale e Servizi di Locazione Temporanea.

- a) Dormitorio Pubblico e Semi Pensionato e Pensionato Sociale
b) Agenzia di Locazione Temporanea: dall'ottobre 2008 comprende anche il Residence per studenti, giovani laureati e ricercatori universitari.

Responsabile Fabio Quadri

VI. Area Minori

Responsabile Fabio Quadri

Referente Sandra Carra

- a) Centro di Aggregazione Giovanile di Lunetta
b) Servizio di assistenza domiciliare educativa per minori (SADM)
c) Servizio per l'Affido di minori

VII. Area Servizi di supporto

- a. Servizio di lavanderia
Responsabile Nicoletta Gobbi

- b. Servizio di ristorazione a domicilio e c/o RSA I. D'Este per utenti esterni
Referenti: Responsabile SAD e Responsabile Ristorazione.


ASPeF

Il cuore della città

DIREZIONE GENERALE

- c. Servizio di gestione parco macchine e trasporti : referente Cosetta Barbieri

VIII. Direzione Sanitaria

Direttore Sanitario: Marco Arvati

Coordinatore Sicurezza Fausto Davoli

Referente per la Sicurezza e la Formazione Gianluca Mantovani

- 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 e Approvvigionamenti
Responsabile Direttore Generale pro tempore
Referente Bilancio ASPeF e Contabilità FM Srl: Luca Storchi
Referente Contabilizzazione trattamento economico risorse umane : Monica Panarelli
Referente Approvvigionamenti Barbara Ghizzi
- b. Settore Affari generali
Responsabile Direttore Generale pro tempore
- c. Settore Gestione Risorse Umane / Sviluppo ed organizzazione delle risorse umane
Responsabile Direttore Generale pro tempore
Referente Buste paga Maria Carapezza
- d. Settore Tecnico
Responsabile Direttore Generale pro tempore
- e. Settore Qualità ed Accredimento
Responsabile Direttore Generale pro tempore
- f. Gestione partecipazione Srl Farmacie Mantovane


ASPeF

Il cuore della città

DIREZIONE GENERALE

Presidente Srl Farmacie Mantovane pro tempore

d. Trasporto protetto per persone anziane e disabili in collaborazione con la ONLUS "Trasporto Protetto Città di Mantova"

Responsabile Rodolfo Merlini, Presidente dell'Associazione

In ragione dell'organizzazione dei servizi e delle modalità di rendicontazione abbiamo individuato le seguenti unità di produzione:

- 1) RSA I. D'Este
- 2) RSA L. Bianchi
- 3) Ristorazione
- 4) Poliambulatorio di Riabilitazione e Ambulatorio Geriatrico e Infermieristico
- 5) Servizio di assistenza domiciliare integrata (SAD e ADI, voucher socio sanitario, credit, prestazioni estemporanee, assistenza domiciliare per malati di demenza)
- 6) Centro Diurno Integrato Andrea Bertolini
- 7) Integrazione Sociale : Dormitorio Pubblico, Semi Pensionato e Pensionato Sociale
- 8) Agenzia di Locazione Temporanea e Struttura per la Locazione temporanea destinata ad ospitare studenti, giovani laureati e ricercatori universitari, lavoratori interinali
- 9) Trasporto protetto
- 10) Area Minori
- 11) Servizio Affidi
- 12) Comunità Alloggio Handicap

Esplicitazione delle determinanti del valore di produzione e di costo del Bilancio di Previsione 2011

Valore della produzione

Nell'ambito delle aree sopra evidenziate i ricavi sono stati prudenzialmente stimati tenendo conto delle dinamiche operative dei soggetti terzi rispetto ad ASPeF che


ASPeF

Il cuore della città

DIREZIONE GENERALE

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 2011 attorno ai 22,95 Euro per ora/uomo lavorata (costo medio annuo/numero medio ore lavorate per anno solare)

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

Agli ospiti verranno garantite gratuitamente, anche all'interno della struttura, per ridurre i disagi di trasferimento presso i presidi ospedalieri, consulenze specialistiche di:

dermatologia,
psichiatria,
sostegno psicologico specialistico
medicina palliativa e nutrizionale
Riabilitazione e Rieducazione Funzionale

Sono inoltre inclusi nella retta praticata i seguenti servizi:

trasporto per/da strutture sanitarie di ricovero e cura o di diagnostica di laboratorio e strumentale;
parrucchiere


ASPeF

Il cuore della città

DIREZIONE GENERALE

podologo e pedicure

Area di assistenza domiciliare :

- a) Servizio domiciliare socio assistenziale (SAD)
- b) Servizio di erogazione di prestazioni socio sanitarie (ADI Voucher socio sanitario, credit, prestazioni estemporanee)
- c) Voucher per soggetti affetti da demenza in partnership con la Fondazione Mazzali.

Il mantenimento dell'organizzazione rivolta al coordinamento delle attività a supporto dei malati di demenza e dei loro nuclei di riferimento costituisce un valore aggiunto per la popolazione residente che mantiene così un punto di riferimento qualificato per le problematiche sottese a queste patologie.

Area handicap

Comunità Socio sanitaria

La residenza è destinata ad accogliere persone con disabilità di medio lieve entità. Stabilizzata l'équipe di lavoro e definiti i protocolli di accesso degli ospiti della Comunità ai servizi sanitari, di fisioterapia e di animazione, si conferma come efficace l'attuale assetto organizzativo del Servizio: i verbali dell'organo di vigilanza ne certificano la qualità. Critica è la saturazione della Comunità, 83%, tenuto conto delle numerose istanze che famiglie ed associazioni rivolgono all'Ente Locale per ottenere l'attivazione di nuove strutture.

Area integrazione sociale

L'area comprende il Dormitorio Pubblico, il Semi Pensionato, il Pensionato Sociale

Per i servizi di Dormitorio Pubblico e Semipensionato, che offrono 16 posti letto, oltre a 4 destinati a garantire le emergenze, il tasso di saturazione previsto non sarà inferiore al 90% . La crisi economica che imperversa determina l'aumento del periodo di permanenza, riducendo però le opportunità di accesso.


ASPeF

Il cuore della città

DIREZIONE GENERALE

Pensionato

La stessa causa che determina l'aumento del tasso di saturazione del dormitorio determina la riduzione drastica del tasso di occupazione del pensionato sociale. La bonifica in corso degli spazi esterni potrebbe favorire un utilizzo dell'immobile per la locazione temporanea dei posti letto a tutte le categorie di lavoratori interinali.

- Agenzia di Locazione Temporanea e Struttura per la Locazione temporanea destinata ad ospitare studenti, giovani laureati e ricercatori universitari, lavoratori interinali**

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. Gli appartamenti che ad essa afferiscono si trovano tutti nel raggio di 800/1000 metri dalle principali agenzie sanitarie di Mantova. I professionisti che transitano nelle aziende della città (C. Poma e San Clemente) ne garantiscono un tasso di saturazione del 70 %.

Studentato

Nel ricordare che l'immobile ha 52 stanze a due posti letto, e che il canone è stato fissato, secondo disposizioni regionali, in euro 250,00 al mese per posto letto, comprensivo di arredi ed utenze, fatta eccezione per la telefonia, si dà atto che il tasso di saturazione dedotto nella convenzione sottoscritta con l'Ente proprietario è stato superato. L'Azienda ha gestito efficacemente la struttura e propone di assumere tra i propri compiti anche la manutenzione straordinaria della medesima.

Area Minori

L'area comprende il servizio di educativa domiciliare, il CAG e il Servizio Affidi.


ASPeF

Il cuore della città

DIREZIONE GENERALE

E' in esame la complessiva riorganizzazione dei servizi di supporto a minori in situazione di disagio, utilizzando come modello di riferimento quello attualmente applicato nel SAD, con l'individuazione di case manager (gestori del caso) che sorvegliano il puntuale perseguimento degli obiettivi e garantiscano il tempestivo apporto di correttivi rispetto ai piani di assistenza personalizzati.

☒ 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 forza ormai consolidato. Aspef, insieme alla ONLUS, ha aderito all'iniziativa promossa dal Consorzio il So.lco e finanziata dalla Fondazione Cariverona, volta a coprire il bisogno espresso, in particolare da persone anziane e malati cronici, per il trasporto non barellato per/da luoghi di cura o centri di diagnostica di laboratorio o strumentale. Il progetto ha come obiettivo primario la messa in rete di tutti gli attori che concorrono all'erogazione dei servizi di trasporto (Croci, Associazioni di volontari che si mettono al servizio di anziani e/o disabili).

Gli obiettivi per l'esercizio 2011 sono evidenziati nelle schede allegate, predisposte per singolo centro di responsabilità.

In allegato si compie il Bilancio di Previsione 2011 di Farmacie Mantovane Srl.

22 novembre 2010

IL DIRETTORE GENERALE
Graziella Eugenia Ascari