

BILANCIO SOCIALE DEL PIANO LOCALE UNITARIO DEI SERVIZI ALLA PERSONA P.L.U.S. AREA OVEST 2013

PLUS

Il Piano Locale Unitario dei Servizi alla persona - di seguito nominato PLUS - è lo strumento attraverso il quale, secondo le indicazioni della L.R. 23/2005 e delle Linee Guida della Regione Sardegna, si intende realizzare a livello distrettuale il sistema socio-sanitario "integrato". Il PLUS ha il compito di valorizzare la rete dei servizi sociali essenziali ed individuare le strategie, le priorità, gli strumenti e i mezzi per la programmazione e realizzazione di un sistema integrato, nell'intento di rispondere adeguatamente ai bisogni delle persone e migliorare la capacità del sistema socio-sanitario locale di assolvere ai suoi compiti di promozione e garanzia del benessere e della tutela sociale.

BILANCIO SOCIALE

Analisi sociale della spesa del PLUS 2013

Premessa

Il bilancio sociale è fondamentalmente uno strumento di comunicazione e trasparenza. In questo senso dimostra la sua migliore capacità di comunicare, nella rendicontazione a terzi, la performance che l'organizzazione ha prodotto rispetto alla capacità di tenere fede ai motivi per cui è stata costituita e ai suoi valori fondamentali. Rende conto, dunque, della capacità che il PLUS ha avuto di utilizzare i finanziamenti tenendo conto le caratteristiche sociali del territorio, le motivazioni di ordine organizzativo, ma, soprattutto, di tenere fede alla propria missione fondamentale, alle motivazioni profonde che ne declinano l'esistenza.

Il bilancio sociale, dunque, non si ferma al momento della restituzione della contabilità rispetto a categorie di spesa, ma assume una funzione di comunicazione semplice e immediata delle scelte operate, in riferimento a valori condivisi e a criteri generali di azione.

Il Plus nasce come luogo di incontro e integrazione di istituzioni, di bisogni, di persone, di approcci metodologici, di idee. Questa è la sua ragione d'essere e la sua missione. Il bilancio sociale mostra, dunque, come e quanto l'integrazione abbia concretamente orientato le fasi di progettazione e di esecuzione dei servizi.

Profilo d'Ambito - AREA OVEST (EX-USL 20)

L'ambito territoriale al quale il PLUS Area Ovest si riferisce, comprende 16 Comuni, dell'area ad ovest e nord-ovest della città di Cagliari, distribuiti su una superficie vasta e variegata. Le caratteristiche di questi Comuni si diversificano per quanto riguarda gli aspetti morfologici del territorio (comuni situati in pianura, in prossimità della montagna, lungo la costa), demografici, economici, sociali, ecc, e sembrano talmente disomogenei da farci interrogare se sia opportuno parlare di "comunità" nel vero senso della parola.

Possono essere individuati tre raggruppamenti o aree abbastanza omogenee:

1. **Area costiera** (Capoterra, Sarroch, Pula, Villa San Pietro, Domus de Maria, Teulada)
2. **Area sull'asse ferroviario** (Villasor, Uta, Siliqua, Decimomannu, Assemini, Elmas)
3. **Area interna rurale** (San Sperate, Vallermosa, Villaspeciosa, Decimoputzu)

Situazione demografica dell'Ambito Area Ovest al 1 Gennaio 2012

Popolazione residente per comune al 1° gennaio 2012

Comune e ambito	Popolazione residente		Totale
	Maschi	Femmine	
Assemini	13.355	13.800	27.155
Capoterra	12.047	11.895	23.942
Decimomannu	3.978	3.941	7.919
Decimoputzu	2.189	2.182	4.371
Domus de Maria	883	845	1.728
Elmas	4.578	4.628	9.206
Pula	3.739	3.683	7.422
San Sperate	4.025	4.007	8.032
Sarroch	2.658	2.603	5.261
Siliqua	1.975	1.993	3.968
Teulada	1.943	1.844	3.787
Uta	4.020	3.924	7.944
Vallermosa	994	959	1.953
Villa San Pietro	1.031	1.008	2.039
Villasor	3.456	3.506	6.962
Villaspeciosa	1.215	1.219	2.434
Totale ambito Area Ovest	62.086	62.037	124.123

Fonte: elaborazione su dati Istat dati provvisori in attesa dei conteggi che si renderanno necessari a seguito del rilascio della Popolazione Legale dei Comuni

Ambito PLUS Area Ovest	Donne	Uomini	Totale Ambito
Popolazione residente al 01-01-2012	62.037	62.086	124.123

Come rilevabile dai dati fonte ISTAT, la popolazione dell'Ambito è in costante crescita, tanto che nel periodo dei sei mesi tra le due rilevazioni si misura un aumento di 411 unità.

E' ipotizzabile, come nelle precedenti rilevazioni, che l'aumento di popolazione sia dovuto al trasferimento in questa area, in particolare nei comuni prossimi all'hinterland della città di Cagliari, di giovani nuclei familiari che si spostano a vivere in questa zona dove trovano soluzioni abitative a prezzi accessibili.

Bilancio sociale - Annualità 2013

AMBITO PLUS AREA OVEST

ENTI Ambito Area Ovest

Comune di Villa San Pietro – capofila d'Ambito
Comune di Assemini - Comune di Capoterra - Comune di Decimomannu –
Comune di Decimoputzu - Comune di Domus De Maria - Comune di Elmas
Comune di Pula - Comune di San Sperate - Comune di Sarroch
Comune di Siliqua - Comune di Teulada - Comune di Uta
Comune di Vallermosa - Comune di Villasor - Comune di Villaspeciosa
Provincia di Cagliari - ASL 8 Cagliari

Gestione del PLUS

CAPOFILA

L'Ambito PLUS Area Ovest gestisce la propria programmazione associata attraverso la forma organizzativa del Comune Capofila, che dal 01.01.2010 è individuato nel Comune di Villa San Pietro che ha scelto di assolvere al proprio compito di gestore del PLUS costituendo al suo interno uno specifico settore denominato PLUS AREA OVEST.

UPGA – UFFICIO PER LA PROGRAMMAZIONE E LA GESTIONE ASSOCIATA

L'Ufficio di Piano è lo strumento tecnico-organizzativo ed amministrativo attraverso il quale sono programmate, attuate, gestite, monitorate e valutate le azioni e gli interventi associati previsti nel Piano Locale Unitario dei Servizi.

L'Ufficio di Piano, operando sulla base degli indirizzi politico-amministrativi definiti dai Comuni del distretto, dalla Provincia e dall'Azienda Sanitaria Locale, realizza il coordinamento tecnico delle politiche sociali e sanitarie definite nell'ambito del Plus, promuove l'integrazione sociale e sanitaria e la regolamentazione omogenea dei servizi e degli interventi.

Composizione

Con l'approvazione del Plus 2012-2014 del 29 ottobre 2012 è stato approvato il progetto di riorganizzazione e implementazione dell'ufficio di piano che è stato attuato nel secondo semestre del 2013.

Nel primo semestre del 2013 l'UPGA presso il Comune di Villa San Pietro risultava così composto:

Capofila d'ambito presso il Comune di Villa San Pietro	Responsabile Settore Plus Cristiana Floris Responsabile Servizi Sociali Fernanda Prasciolu Istruttore Amministrativo Manuela Desogus
Centro di costo presso il Comune di Siliqua	Assistente sociale Simona Stocchino Istruttore Amministrativo Sabina Massa

Centro di costo presso il Comune di Sarroch	Responsabile Servizi Sociali Tomasina Mulvoni Assistente sociale Francesco Mastinu Istruttore Amministrativo Alessandra Sanna
Provincia di Cagliari	Psicologa Anna Di Martino
ASL 8 Cagliari	Assistente sociale Paola Damasco
Cooperativa Co-mete supporto e assistenza al Plus	Pedagogista Gianluigi Loi Istruttore Amministrativo Oriana Deiana

Nel secondo semestre 2013 l'UPGA presso il Comune di Villa San Pietro risulta così composto:

Capofila d'ambito presso il Comune di Villa San Pietro	Responsabile Settore Plus Cristiana Floris Responsabile Servizi Sociali Fernanda Prasciolu Istruttore Amministrativo Manuela Desogus
Comune di Assemini	Responsabile Servizi sociali Valentina Melis Assistente sociale Carla Fanari, Vinicio Cannas, Graziella Doi
Comune di Villasor	Responsabile Servizi Sociali Teresa Soldovilla Assistente sociale Patrizia Puddu
Provincia di Cagliari	Psicologa Anna Di Martino
ASL 8 Cagliari	Assistente sociale Paola Damasco
Cooperativa Co-mete supporto e assistenza al Plus	Pedagogista Gianluigi Loi Istruttore Amministrativo Oriana Deiana

Ai lavori dell'UPGA hanno partecipato e contribuito con regolare frequenza tutti gli operatori componenti.

La partecipazione degli altri Comuni dell'Ambito è ancora discontinua: solo alcuni di essi partecipano, anche se non regolarmente, con propri operatori.

Attività

Incontri di lavoro dell'UPGA

- 1) Incontri UPGA (segue tabella);
- 2) Incontri degli Operatori dell'ambito per il monitoraggio;
- 3) Incontri Interplus c/o Provincia (segue tabella);
- 4) Incontri BES -Bisogni educativi speciali- (Segue tabella);
- 5) Incontri c/o RAS per bandi specifici, n. 2 per bando LAV...ORA;
- 6) Incontri di gestione per i servizi attivi;

Incontri UPGA

Data	Ordine del giorno	Presenze
04/01/2013	7) Bando per il finanziamento di progetti per l'erogazione di contributi a favore di inserimenti lavorativi di soggetti svantaggiati attraverso esperienze formative professionali in imprese "LAV...ORA"	Cristiana Floris (Resp.le Plus ovest), Paola Damasco (ASL CA), Anna Di Martino (Prov.Ca) Fernanda Prasciolu (Comune VSP) Gianluigi Loi
16/01/2013	Rimodulazione progetto PUA	Cristiana Floris (Resp.le Plus ovest), Angela Greco (Capoterra) Graziella Doi (Assemini) Francesco Mastinu (Sarroch) Guido Spano (Decimomannu) Tomasina Mulvoni (Sarroch) Fernanda Prasciolu (VSP) Luisa Casu (Asl CA) Paola Damasco

		(Asl Ca) Anna Di Martino (Prov. Ca)
06/02/2013	Progetto HOME CARE PREMIUM 2012	Cristiana Floris (Resp.le Plus ovest), Anna Di Martino
28/03/2013	1) Definizione progetto inclusione sociale finanziamento Ras; 2) Modifiche bando inserimenti lavorativi alla luce delle considerazioni della conferenza di servizi del 17/01/2013; 3) Definizione progetto potenziamento Registro Assistenti familiari finanziamento Ras	Cristiana Floris (Resp.le Plus ovest),Anna Di Martino (Prov. Ca) Paola Damasco (Asl Ca) Angela Greco (Capoterra) Fernanda Prasciolu (VSP)
16/05/2013	1) Bando inserimenti lavorativi; 2) bilancio sociale; 3) protocollo minori;	Cristiana Floris (Resp.le Plus ovest), Anna Di Martino (Prov. Ca) Paola Damasco (Asl Ca) Fernanda Prasciolu (VSP), Francesco Mastinu (Saroch) Silvia Oreto (Decimoputzu) Tomasina Mulvoni (Saroch)
24/05/2013	1) BES; 2) inserimenti lavorativi;	Cristiana Floris (Resp.le Plus ovest), Anna Di Martino (Prov. Ca) Tomasina Mulvoni (Saroch) Francesco Mastinu (Saroch)
31/05/2013	- incontro presso il Distretto socio sanitario di Assemini 1) BES	Cristiana Floris (Resp.le Plus ovest),Paola Damasco (Asl Ca) Anna Di Martino (Prov. Ca)Betta Cabras (Assemini) Elisabetta de Vita (Decimomannu) Tiziana Pinna (Decimomannu) Francesca Marchei (NPIA Assemini) M. Grazia Iacouna (NPIA Capoterra) Antonio Muracca (NPIA Capoterra) Valeria Picci (NPIA Assemini)
14/06/2013	- incontro presso comune di Assemini 1) art. 12 e 13 accordo di programma Plus 2012/2014 direttore di esecuzione e assistenti al direttore, 2) Alveare cronoprogramma avvio attività e sedi; 3) BES bisogni educativi speciali;	Cristiana Floris (Resp.le Plus ovest) Paola Damasco (Asl Ca) Anna Di Martino (Prov. Ca) Valentina Melis (Assemini) Guido Spano (Decimomannu) Graziella Doi (Assemini) Soldovilla Teresa (Villasor) Silvana Argiolas (Elmas) Carla Fanari (Assemini) Vinicio Cannas (Assemini)
18/10/2013	1) Emergenze umanitarie e servizi di accoglienza ed integrazione delle persone senza fissa dimora– povertà estreme; 2) Risorse plus per la gestione delle emergenze umanitarie flusso migratorio Nord Africa; 3) PUA; 4) Aggiornamento Plus 2013; 5) Varie ed eventuali.	Cristiana Floris (Resp.le Plus ovest) Graziella Doi (Assemini) Paola Damasco (Asl Ca) Guido Spano (Decimomannu) Silvana Argiolas (Elmas) Fernanda Prasciolu (VSP), Anna Di Martino (Prov. Ca)
05/12/2013	1) Aggiornamento Plus	Cristiana Floris (Resp.le Plus ovest) Anna Di Martino (Prov. Ca) Gianluigi; Loi Fernanda Prasciolu (VSP),

13/12/2013	Incontro presso distretto sanitario Assemini 1) Servizio educatamente	
------------	--	--

Incontri INTERPLUS

DATA	OGGETTO
22/02/2013	Minori
07/03/2013	Home Care Premium 2012
20/03/2013	Accordo minori
23/05/2013	Minori
06/06/2013	Tribunale
26/06/2013	Minori/abuso/affido
24/07/2013	Minori/ abuso/affido
23/09/2013	Minori/Abuso
14/10/2013	Minori/Affido
18/11/2013	Minori/Affido

Incontri BES

DATA	OGGETTO
19/07/2013	Bes
23/09/2013	Bes

Lavori svolti

Funzione di programmazione

- ✓ Analisi bando LAV...ORA;
- ✓ Predisposizione Bandi inserimenti lavorativi e di Inclusione sociale Deliberazione RAS n° 46/51 del 16.11.2011: approvati il 10/06/2013.
- ✓ Predisposizione Accordo procedure integrate di intervento rivolte a minori coinvolti in ambito giudiziario e del Protocollo d'intesa sulle procedure integrate di intervento rivolte ai minori coinvolti in ambito giudiziario: approvato il 10/06/2013.
- ✓ Programma Persone immigrate dal Nord Africa – nota Ras prot.n. 818 del 19/01/2012;
- ✓ Predisposizione e Attivazione corsi dislocati sul territorio per assistenti familiari per n. 100 persone: approvato il 10/10/2013, inizio lezioni il 18/11/2013;
- ✓ Analisi del fabbisogno territoriale delle strutture per gli anziani finalizzato all'inserimento nel Plus come da Delib. G.R. n. 33/36 del 8.8.2013 ai fini dell'autorizzazione al funzionamento;

Funzione di gestione

- ✓ Progetto “Interventi volti ad assicurare i livelli essenziali sociali e socio- sanitari”. Azione 1: percorso formativo ICF – stato: attuato;
- ✓ Progetto “Abitare Insieme” - predisposizione capitolato e protocollo d'intesa – stato: predisposizione atti e bando;
- ✓ Progetto INPS, gestione ex INPDAP, “Home Care Premium 2012” stato: attivato e in corso di attuazione;
- ✓ Progetto PUA – stato: in corso di attuazione aggiornamento progettazione e predisposizione atti e capitolato di gara;

- ✓ Servizi “Alveare” – “Rete adozioni” e “affido” – stato: aggiudicato e in corso di esecuzione;
- ✓ Servizio “Sos...tenere” – stato: aggiudicato e in corso di esecuzione;
- ✓ Servizio Educatamente – stato: confluito nel servizio “Sos...tenere”;
- ✓ Servizio di supporto al Plus Ovest per l'innovazione dei processi di integrazione sociosanitaria e di gestione dei dati per il monitoraggio e valutazione dei servizi – stato: aggiudicato e in corso di esecuzione;
- ✓ Sito web – stato: concluso e confluito in supporto al Plus;
- ✓ Servizio per la gestione del Progetto home care premium 2012 e della rete pubblica degli assistenti familiari – stato: aggiudicato e in corso di esecuzione;
- ✓ Corso per Assistenti familiari stato: attivato in corso
- ✓ Servizio “Pro sa familia” – stato: aggiudicato in corso di esecuzione;
- ✓ Servizio Icaro– stato: concluso e confluito nel servizio “Pro sa familia”;
- ✓ Raccolta ed elaborazione dei dati inerenti il bisogno/offerta sociale - stato: in esecuzione.
- ✓ Servizio “intervento di reinserimento sociale e lavorativo” – stato: aggiudicato in corso di esecuzione;

Attività ordinaria:

- ✓ Gestione amministrativa ed economico-finanziaria del PLUS;
- ✓ Segreteria della Conferenza di servizi;
- ✓ Raccordo con l'Osservatorio provinciale delle politiche sociali;
- ✓ Raccolta e monitoraggio dei dati finanziari;
- ✓ Elaborazione di strumenti di monitoraggio fisico e procedurale;
- ✓ Gestione del processo di rilevazione della spesa sociale dei Plus in raccordo con il Ministero economia e finanze;
- ✓ Gestione della rete degli Enti associati nel Plus;
- ✓ Gestione e attivazione n. 250 piani relativi al progetto Home Care Premium 2012: attività prevalenti e predisposizione avviamento attività integrative;
- ✓ Gestione ed implementazione registro assistenti familiari n. utenti 428 assistenti familiari. Realizzazione sezione separata del registro assistenti familiari n. 271 utenti;
- ✓ Attivazione e gestione registro educatori n. 54 utenti.
- ✓ Attivazione e gestione registro volontariato sociale e del terzo settore n. 9 utenti;
- ✓ Gestione sito internet;
- ✓ Pubblicazione atti e documenti.

Numero atti emessi	Natura degli atti
1	Delibere di Consiglio Comunale
1	Delibere Giunta Comunale
89	Determinazioni
51	Atti di liquidazione

CONFERENZE DI SERVIZI

La Conferenza di Servizi è l'organo politico del PLUS che assolve ai compiti di concertazione degli indirizzi e delle strategie e per la pianificazione dell'integrazione istituzionale.

Nell'anno 2013 sono state indette dalla Provincia n° 4 Conferenze di Servizi.

La tabella che segue elenca le date delle Conferenze di Servizi, la sintesi degli argomenti trattati e gli Enti presenti ai lavori.

n	Data	Ordine del giorno	Enti presenti
1	17/01/2013	<ol style="list-style-type: none">1) Approvazione linee di indirizzo per la presentazione dei progetti per il finanziamento di contributi a favore di inserimenti lavorativi di soggetti svantaggiati attraverso esperienze formative professionalizzanti in imprese “ Lav.Ora” di cui al POR FSE Asse II “Occupabilità ;2) Varie ed eventuali	Presidente f.f. Provincia di Cagliari Capoterra, Decimomannu, Decimoputzu, Domus De Maria, Elmas, Pula, San Sperate, Siliqua, Villa San Pietro, Villaspeciosa, ASL Cagliari
2	07/02/2013	<ol style="list-style-type: none">1) Home Care Premium 2012 per l'adesione e la gestione di progetti innovativi e sperimentali di assistenza domiciliare per l'intervento in favore di soggetti non autosufficienti e fragili utenti INPS- gestione ex INPDAP – approvazione regolamento e accordo di programma;2) Varie ed eventuali	Assessore delegato provincia di Cagliari, Assemini, Capoterra, Decimoputzu, Pula, San Sperate, Siliqua, Uta, Villa San Pietro, Villasor, Villaspeciosa, ASL Cagliari
3	10/06/2013	<ol style="list-style-type: none">1) Approvazione Bilancio Sociale Plus area ovest annualità 2012;2) Approvazione dell'accordo di programma per le procedure integrate di intervento rivolte a minori coinvolti in ambito giudiziario e il protocollo di intesa minori;3) Approvazione variazioni ai bandi relativi al progetto inserimenti lavorativi 2011;4) Varie ed eventuali;	presidente f.f. provincia di Cagliari, Capoterra, Decimomannu, Decimoputzu, Domus De Maria, Elmas , San Sperate, Siliqua, Teulada, Uta, Vallermosa, Villa San Pietro, Villaspeciosa, asl cagliari
4	10/10/2013	<ol style="list-style-type: none">1) Analisi dati degli iscritti al corso assistenti familiari e analisi dati Home Care Premium 2012;2) Corso assistenti familiari: definizione delle sedi e del numero dei corsi da attivare in relazione ai partecipanti;3) Definizione dei fondi necessari per eventuali corsi aggiuntivi per assistenti familiari;4) Varie ed eventuali ;	Provincia di Cagliari ASL Cagliari Capoterra Domus De Maria -Pula -San Sperate - Sarroch -Teulada – Uta- Vallermosa- Villa San Pietro- Villaspeciosa

PROGRAMMAZIONE 2013

In accordo con le Linee Guida Ras si è proceduto a definire la programmazione 2012-2014 tenendo conto delle priorità di intervento in essa individuate: assistenza domiciliare ed educativa territoriale.

Parallelamente, in considerazione dell'aumentata complessità della gestione e conseguente al trasferimento in capo al plus di fondi di bilancio comunali, si è reso necessario un lavoro di riorganizzazione complessiva dell'ufficio di piano sia in termini di assetto che di dotazione di organico, il cui progetto è stato integrato nella programmazione 2012-2014 ed è stato attuato nella secondo semestre del 2013.

Gestione unitaria e integrazione sociosanitaria

In sintonia con le indicazioni delle Linee Guida PLUS 2012-2014, in direzione di una gestione unitaria del Plus nel 2012 è stato implementato il conferimento da parte di alcuni comuni di quote di bilancio comunale per la gestione unificata dei servizi di assistenza domiciliare ed educativa territoriale confluiti nei progetti d'ambito Sos..Tenere e Pro sa Familia.

Per quanto riguarda il processo di integrazione sociosanitario è stato realizzato un appalto unificato per i tre progetti Alveare, Rete Adozioni e Affidamento familiare.

Per quanto riguarda la ASL dal mese di maggio 2012 è operativa la sede del distretto sociosanitario, ubicata ad Assemini.

LE AZIONI PLUS ANNO 2013

Azioni in atto nel 2013

- ✓ “Pro... sa familia” - Area Famiglia, minori, donne
- ✓ “SOS... tenere” - Area Non autosufficienza
- ✓ “Educata... mente” - Area Salute mentale
- ✓ “Icaro” - Area Prevenzione delle Dipendenze
- ✓ Servizio di consulenza e supporto al Plus - Area di sistema
- ✓ Sito web - Area di sistema
- ✓ Registro Assistenti familiari - Area Non autosufficienza
- ✓ Raccolta ed elaborazione dei dati inerenti il bisogno/offerta sociale stato in esecuzione - Area di sistema
- ✓ Reinserimento sociale e lavorativo - Area Inclusione sociale

Azioni avviate nel 2013

- ✓ Progetto Alveare – Rete adozioni e affidamento - D.G.R. n. 40/9 del 01/09/2009 e Delibera giunta Regionale n. 34/9 del 18/08/2011- Area Sociosanitaria - Famiglia, minori, donne;
- ✓ Progetto di “Reinserimento sociale e lavorativo” – Area Inclusione sociale;
- ✓ Progetto di supporto alla rete degli Assistenti familiari;
- ✓ Progetto Home Care Premium;
- ✓ Progetto di formazione ICF per gli operatori sociali e sanitari dell'ambito;
- ✓ Corso per assistenti familiari;

Azioni in fase preparatoria di avvio

- ✓ Progetto P.U.A. - Area Sociosanitaria;
- ✓ Progetto “Abitare Insieme” - Area Sociosanitaria - Salute mentale;
- ✓ Progetto BES

STATO DI ATTUAZIONE DELLE AZIONI IN ATTO NEL 2013

SITUAZIONE AL 1 GENNAIO 2013

Progetto	Centro di Costo	Stato di attuazione al 1 gennaio 2013
“<u>PRO SA FAMILIA</u>” Area Famiglia, Minori, Donne Interventi di: Educativa territoriale Centri per la famiglia	Villa San Pietro	Comuni di: Elmas, Assemini e Decimomannu Appalto per 75 settimane scadenza 9 giugno 2013.
	Sarroch	Comuni di: Capoterra, Sarroch, Villa S. Pietro, Pula, Domus De Maria e Teulada, Uta. Appalto biennale scadenza luglio 2013.
	Siliqua	Comuni di: Siliqua, Uta, Vallermosa, Villaspeciosa, Villasor, Decimoputzu, e San Sperate Appalto biennale scadenza 31 luglio 2013.
“<u>SOS...TENERE</u>” Area Non autosufficienza Interventi di assistenza domiciliare e buoni badanti	Villa San Pietro	Comuni di: Teulada, Uta, San Sperate, Siliqua, Vallermosa, Villaspeciosa, Villasor, Sarroch, Decimomannu, Domus De Maria Appalto biennale scadenza 21 marzo 2013.

Progetto	Centro di Costo	Stato di attuazione al 1 gennaio 2013
<p align="center"><u>“ EDUCATA...MENTE”</u> Area salute mentale</p> <p>Interventi di educativa domiciliare</p>	<p align="center">Villa San Pietro</p>	<p>Comuni di: Elmas, Pula, Decimomannu, Domus de Maria, S. Sperate, Teulada, Assemini, Decimoputzu, Villasor.</p> <p>Scadenza appalto 31 agosto 2013.</p>
<p align="center"><u>“ICARO”</u> Area dipendenze</p>	<p align="center">Villa San Pietro</p>	<p>Comuni di: Capoterra, Pula, Sarroch, Siliqua.</p> <p>Azione con scadenza al 31 luglio 2013.</p>
<p align="center"><u>“NÉ DI FREDDO, NÉ DI FAME”</u></p> <p>Interventi di sostegno economico per le povertà estreme</p>	<p align="center">Villa San Pietro</p>	<p>Delib. G.R. 38/9 del 8.7.2008 – 2° annualità - servizio concluso giugno 2013</p>
<p align="center">PROGETTO INPS EX INPDAP</p> <p align="center"><u>HOME CARE PREMIUM 2012</u></p> <p>Interventi di assistenza e cura alla persona non autosufficiente</p>	<p align="center">Villa San Pietro</p>	<p>Delibera approvazione progetto n. 2 del 7/02/2013 – inizio presa in carico luglio 2013.</p>

STATO DI ATTUAZIONE DELLE AZIONI POSTE IN ESSERE NEL 2013

MACRO AREA DEI SERVIZI

Progetto	Comuni aderenti	Stato di attuazione al 31 dicembre 2013	Variazioni rispetto al 2012
<p align="center">“PRO SA FAMILIA” Area Famiglia, Minori, Donne</p> <p>Prestazioni di prevenzione, informazione, presa in carico e attività di supporto psicologico, legale ed educativo</p>	Tutti i comuni dell’ambito	Con determinazione n. 47 del 25/07/2013 viene aggiudicata in via definitiva la procedura aperta per l’affidamento del servizio, con determinazione n. 75 del 14/11/2013 si da avvio al servizio, in data 19/12/2013 stipula del contratto Rep. n. 98- durata 52 settimane;	<p>il servizio è stato unificato con tutti i 16 comuni con articolazione locale dei servizi differenziata.</p> <p>n. 4 comuni (Capoterra- Teulada- Villasor- Villa San Pietro) hanno partecipato con fondi comunali.</p>
<p align="center">“SOS...TENERE” Area anziani e disabili e nuclei familiari fragili</p> <p>Servizio sociale professionale, assistenza domiciliare generica, specialistica, trasporto e accompagnamento straordinario, animazione e socializzazione, servizio educativo rivolto a persone in carico al CSM e loro famiglie</p>	I comuni dell’ambito esclusi Capoterra, Uta e Sarroch	Con determinazione n. 16 del 10/04/213 viene aggiudicata in via definitiva la procedura aperta per l’affidamento del servizio, in data 11 giugno 2013 viene stipulato il contratto Rep. n. 89	<p>Il servizio è stato unificato con n. 14 comuni con articolazione locale di servizi differenziata.</p> <p>n. 7 comuni (Assemini- Decimomannu- Pula- Teulada- Villa San Pietro- Villasor- Villaspiciosa) hanno unificato con fondi comunali</p>
	Teulada- San Sperate- Uta- Vallermosa- Villaspiciosa -Sarroch Villasor	<u>BUONI SOCIO ASSISTENZIALI</u> Con determinazioni n. 11-12-13-14 del 08/04/2013 sono state impegnate e liquidate le somme 2012 per i comuni di Sarroch, Uta, San Sperate, Vallermosa.	
<p align="center">PROGETTO INPS EX INPDAP</p> <p align="center"><u>HOME CARE PREMIUM 2012</u></p> <p>Interventi di assistenza e cura alla persona non autosufficiente</p>	Tutti i comuni dell’ambito	Con determinazione n. 34 del 22/05/2013 viene aggiudicata in via definitiva la procedura aperta per l’affidamento del servizio, in data 19/12/2013 - presa in carico utenti n. obiettivo n. 250	Progetto non presente anni precedenti

Progetto	Comuni aderenti	Stato di attuazione al 31 dicembre 2013	Variazioni rispetto al 2012
<p>“ALVEARE –RETE TERRITORIALE A SOSTEGNO DELL’ADOZIONE NAZIONALE E INTERNAZIONALE E FORMAZIONE DI UN EQUIPE INTEGRATA – AFFIDO FAMILIARE”</p> <p>Servizio socio sanitario rivolto alle famiglie, minori e giovani</p>	Tutti i comuni dell’ambito	<p>D.G.R. n.40/9 del 01/09/2009 progetto Consultori. D.G.R. n. 34/9 del 18/08/2011 riorganizzazione rete consultori e potenziamento interventi sociali a favore delle famiglie. Con determinazione n. 9 del 13/03/2013 viene aggiudicata in via definitiva la procedura aperta per l’affidamento del servizio, in data 21 maggio 2013 viene stipulato il contratto Rep. n. 88. Durata 52 settimane</p>	Unificazione dei progetti Alveare, Rete adozioni e progetto Affidi e pubblicazione di un unico bando di gara.
<p>“INTERVENTO DI REINSERIMENTO SOCIALE E LAVORATIVO”</p> <p>Servizio rivolto alle categorie svantaggiate di cui alla legge 381/91, persone appartenenti alle liste di disoccupazione</p>	Tutti i comuni dell’ambito	Con determinazione n. 73 del 5/11/2013 viene aggiudicata in via definitiva la procedura aperta per l’affidamento del servizio, in data 19/12/2013 viene stipulato in contratto Rep. n. 99	Servizio non presente anni precedenti
<p>“ABITARE INSIEME”</p> <p>Servizio rivolto a soggetti affetti da patologia psichiatrica</p>	Tutti i comuni dell’ambito		In fase di predisposizione della gara d’appalto
<p>PROGETTO P.U.A.</p>	Tutti i comuni dell’ambito	In fase di esecuzione nuova progettazione	
<p>FLUSSO MIGRATORIO PROVENIENTE DAL NORD AFRICA</p>	Tutti i comuni dell’ambito	In fase di ricognizione.	

**STATO DI ATTUAZIONE DELLE AZIONI POSTE IN ESSERE NEL 2013
MACRO AREA DI SISTEMA**

Progetto	Comuni aderenti	Stato di attuazione al 31 dicembre 2013	Variazioni rispetto al 2012
SERVIZI DI SUPPORTO AL PLUS OVEST PER L'INNOVAZIONE DEI PROCESSI DI INTEGRAZIONE SOCIO SANITARIA E DI GESTIONE DEI DATI PER IL MONITORAGGIO E VALUTAZIONE DEI SERVIZI	Tutti i comuni dell'ambito	con determinazione n.33 del 22/05/2013 veniva aggiudicata in via definitiva la procedura aperta per l'affidamento del servizio. In data 18 luglio 2013 viene stipulato il contratto Rep. n. 93 per la durata di 52 settimane.	Il servizio comprende anche la gestione del sito Web
INTERVENTI VOLTI AD ASSICURARE I LIVELLI ESSENZIALI SOCIALI E SOCIOSANITARI NELL'AMBITO AREA OVEST	Tutti i comuni dell'ambito	Fondi RAS di cui alla determinazione n.14023/624 del 28/09/2011. Nel corso del 2013 è stato organizzata e attivata la formazione, degli operatori sociali facenti parte dell'ambito, attraverso la metodologia di classificazione ICF (Classificazione Internazionale del funzionamento della salute e disabilità): uno strumento per l'integrazione sociosanitaria.	Non presente anni precedenti

RENDICONTAZIONE ECONOMICO-FINANZIARIA ANNO 2013

Il capofila è destinatario del trasferimento, da parte della R.A.S., delle risorse finanziarie, pari ad € 1.373.956,10, assegnate all'ambito territoriale in oggetto per l'anno 2013 e destinate ad una programmazione specifica, mirata a rispondere ai bisogni dell'ambito in progettazioni omogenee, unificate e integrate.

A questa somma vanno aggiunti il finanziamento annuale RAS destinato al funzionamento dell'Ufficio di piano pari a euro 94.859,00 e i fondi Ras vincolati al raggiungimento di specifici obiettivi e i fondi comunali ad integrazione dei servizi.

Nelle schede successive vengono segnalate le quote relative ai fondi, di diversa annualità e provenienza, che hanno permesso il funzionamento dei servizi nell'anno 2013.

Alcuni comuni dell'Ambito a partire dal 2011 hanno rafforzato la decisione di partecipare alla programmazione PLUS con propri fondi di bilancio, integrativi della quota PLUS annuale, ampliando lo scenario dei servizi forniti all'interno di alcune azioni. Nella gestione PLUS ricadono anche alcuni programmi RAS.

Per concludere la rendicontazione della gestione PLUS 2013, viene di seguito presentata una scheda che sinteticamente dettaglia il Fondo Associato PLUS le cui risorse sono state a disposizione dell'Ambito per la realizzazione della programmazione PLUS 2013.

AREA SERVIZI ALLA PERSONA: QUADRO RIEPILOGATIVO DELLE SPESE PLUS AREA OVEST															
PERIODO DAL 1 GENNAIO 2013 AL 31 DICEMBRE 2013															
servizio	FONDI RAS PLUS		finanziamenti RAS progetti specifici		Fondi nazionali		Risorse Bilanci Comunali		Altre risorse integrative (contribuz. Utenza)	impegni	pagamenti	residui al 31/12/2013	economie al 31/12/2013	note	
	residui al 1/01/2013	economie al 1/01/2013	residui al 1/01/2013	economie al 1/01/2013	residui al 1/01/2013	economie al 1/01/2013	residui al 1/01/2013	economie al 1/01/2013							residui al 1/01/2013
Area famiglia, Donne e minori	PROGETTO: "PRO SA FAMILIA" servizio "CENTRI PER LA FAMIGLIA" nei comuni di: Assemini-Decimomannu-Elmas-San Sperate- Siliqua- Uta- Vallermosa-Villaspeciosa- Villasor- " servizio "SOCIOEDUCATIVO" nei comuni di: Capoterra- Decimoputzu-Domus de Maria- Pula- Sarroch- Teulada- Uta- Villa San Pietro	€ 713.641,49	€ 912.196,17						€ 144.435,55	€ 1.728.728,58	€ 669.117,38	€ 1.059.611,20	€ 41.544,63	APPALTO IN CORSO SCADENZA NOVEMBRE 2014	
	Riorganizzazione della rete dei consultori familiari - Delibere Ras n. 40/9 del 2009 e n. 34/9 del 2011 - PROGETTO "ALVEARE - RETE TERRITORIALE A SOSTEGNO DELL'ADOZIONE NAZIONALE ED INTERNAZIONALE E FORMAZIONE DI UN EQUIPE INTEGRATA -AFFIDO FAMILIARE "		€ 42.108,91		€ 411.000,00					€ 446.703,08	€ 81.411,32	€ 365.291,76	€ 6.405,83	APPALTO IN CORSO SCADENZA GIUGNO 2014 (possibile estensione fino a novembre 2014)	
Area anziani e disabili	PROGETTO "SOS..TENERE" servizio di ASSISTENZA DOMICILIARE nei comuni di: Assemini-Decimomannu-Domus de Maria- Pula- Siliqua- Teulada- Vallermosa- Villaspeciosa- Villasor-Villa San Pietro	€ 126.134,97	€ 158.890,41						€ 558.113,46	€ 9.814,57	€ 800.750,76	€ 245.356,68	€ 555.394,08	€ 52.202,65	APPALTO IN CORSO SCADENZA GIUGNO 2014
	PROGETTO "SOS..TENERE" servizio di: BUONI SOCIOASSISTENZIALI trasferimento ai comuni di Vallermosa - San Sperate- Teulada- Uta- Villaspeciosa-Sarroch- Villasor	€ 93.686,00								€ 69.423,00	€ 69.423,00	€ -	€ 24.263,00	IN ATTUAZIONE ANCHE NEL 2014	
	HOME CARE PREMIUM 2012						€ 150.000,00			€ 150.000,00	€ 49.231,52	€ 100.768,48		IN ATTUAZIONE ANCHE NEL 2014	
Area non autosufficienza	PROGETTO "EDUCATA..MENTE" servizio di: EDUCATIVA DOMICILIARE RIVOLTA A SOFFERENTI MENTALI nei comuni di: Assemini-Decimomannu- Decimoputzu-Elmas- Pula- San Sperate-Villasor	€ 266.098,66	€ 235.358,78						€ 10.000,00	€ 511.457,44	€ 244.202,93	€ 267.254,51		APPALTO IN CORSO SCADENZA SETTEMBRE 2014. NUOVO CONTRATTO DA APPALTARE CON "ABITARE CONDIVISO" (gruppi appartamento)	
	PROGETTO "ABITARE CONDIVISO" N. 3 GRUPPI APPARTAMENTO rivolto a sofferenti mentali		€ 500.000,00										€ 500.000,00	DA APPALTARE CON EDUCATAMENTE (educativa sofferenti mentale)	
	POTENZIAMENTO RETE PUBBLICA DEGLI ASSISTENTI FAMILIARI Delibere Ras n. 48/6 del 2008 e n. 52/86 del 2011				€ 139.775,36					€ 43.391,03	€ 9.356,45	€ 34.034,58	€ 96.384,33	SERVIZIO IN CORSO SCADENZA CONTRATTO GIUGNO 2014	
Area dipendenze	PROGETTO "ICARO" nei comuni di: Pula- Capoterra-Sarroch- Siliqua	€ 48.541,46	€ 24.116,46						€ 12.425,84	€ 85.083,76	€ 48.541,46	€ 36.542,30		SERVIZIO IN CORSO APPALTATO CON PRO SA FAMILIA SCADENZA NOVEMBRE 2014	
Area Povertà e inclusione sociale	PROGETTO DI INCLUSIONE SOCIALE ATTRAVERSO IL REINSERIMENTO SOCIALE E LAVORATIVO		€ 815.414,62		€ 103.667,78					€ 907.705,31	€ 1.902,92	€ 905.802,39	€ 11.377,09	APPALTO IN CORSO SCADENZA DICEMBRE 2014	
TOTALI		€ 1.248.102,58	€ 2.688.085,35		€ 654.443,14		€ 150.000,00		€ 724.974,85	€ 9.814,57	€ 4.743.242,96	€ 1.418.543,66	€ 3.324.699,30	€ 732.177,53	

AREA DI SISTEMA: QUADRO RIEPILOGATIVO DELLE SPESE PLUS AREA OVEST														
PERIODO DAL 1 GENNAIO 2013 AL 31 DICEMBRE 2013														
servizio	FONDI RAS PLUS		finanziamenti RAS progetti specifici		Fondi nazionali		Risorse Bilanci Comunali		Altre risorse integrative (contribuz. Utenza)	impegni	pagamenti	residui al 31/12/2013	economie al 31/12/2013	note
	economie e/o residui al 1/01/2013	competenza 2013	residui al 1/01/2013	economie al 1/01/2013	residui al 1/01/2013	economie al 1/01/2013	residui al 1/01/2013	economie al 1/01/2013	impegni					
Area di sistema	INTERVENTI VOLTI AD ASSICURARE I LIVELLI ESSENZIALI SOCIALI E SOCIO SANITARI corso ICF			€ 47.429,50						€ 20.263,12	€ 10.721,86	€ 9.541,26	€ 27.166,38	IN ATTUAZIONE ANCHE NEL 2014
	U.P.G.A (Ufficio di Piano per la programmazione e gestione associata) azioni di supporto al Plus per l'innovazione dei processi di integrazione sociosanitaria e di gestione dei dati per il MONITORAGGIO E VALUTAZIONE DEI SERVIZI	€ 337.343,54	€ 136.707,25							€ 423.093,54	€ 192.210,31	€ 230.883,23	€ 50.957,25	IN ATTUAZIONE ANCHE NEL 2014
TOTALI		€ 337.343,54	€ 136.707,25	€ 47.429,50						€ 443.356,66	€ 202.932,17	€ 240.424,49	€ 78.123,63	

FONDI UPGA - dal 1 gennaio 2013 al 31 dicembre 2013

intervento	servizio	economia e/o residui al 31/12/2012	competenza 2013	impegni	pagamenti	residui al 31/12/2013	economie al 31/12/2013
trasferimenti ad altri enti compresi centri costo responsabile UPGA	compensi responsabile plus buoni pasto	€ 698,61		€ 698,61	€ 698,61	€ 0,00	
	partecipazione al seminario per istruttore - presso comune di Pula	€ 100,00		€ 100,00	€ 100,00	€ 0,00	
	residuo compensi responsabile di cui determina 2011	€ 203,28		€ 203,28	€ 203,28	€ 0,00	
	quote fondo incentivante + fondo amministrativo centri di costo sarroch e siliqua (fondi plus annualità 2011)	€ 32.000,00		€ 32.000,00		€ 32.000,00	
	trasferimento somme ai centro di costo sarroch quale fondo incentivante	€ 4.500,00		€ 4.500,00	€ 4.500,00	€ 0,00	
	trasferimento somme ai centro di costo siliqua quale fondo incentivante	€ 4.500,00		€ 4.500,00	€ 4.500,00	€ 0,00	
	quota destinata ai compensi responsabile Ufficio plus anno tra marzo 2012 e febbraio 2013	€ 28.423,85		€ 28.423,85	€ 28.423,85	€ 0,00	
	quota destinata ai compensi responsabile Ufficio plus marzo 2013 - febbraio 2014	€ 42.000,00		€ 42.000,00	€ 38.890,77	€ 3.109,23	
	quota destinata ai compensi responsabile Ufficio plus marzo 2014 - febbraio 2015		€ 42.000,00	€ 42.000,00		€ 42.000,00	
totale		€ 112.425,74	€ 42.000,00	€ 154.425,74	€ 77.316,51	€ 77.109,23	
indennità- fondo incentivante per responsabile servizio sociale e responsabile area finanziaria comune capofila	fondo incentivante comune capofila- competenze	€ 10.241,72	€ 8.487,00	€ 18.728,72	€ 8.415,18	€ 10.313,54	
	indennità comune capofila - oneri riflessi	€ 2.622,80	€ 2.040,00	€ 4.662,80	€ 2.002,68	€ 2.660,12	
	indennità comune capofila - irap	€ 874,00	€ 723,00	€ 1.597,00	€ 582,82	€ 1.014,18	
totale		€ 13.738,52	€ 11.250,00	€ 24.988,52	€ 11.000,68	€ 13.987,84	
Compensi amministrativo upga	compensi ammi.vo periodo da dicembre 2012 a dicembre 2013	€ 20.176,56		€ 20.176,56	€ 20.176,56	€ 0,00	
	compensi amm.vo da dicembre 2013 a dicembre 2014		€ 21.400,00	€ 21.400,00	€ 1.181,75	€ 20.218,25	
totale		€ 20.176,56	€ 21.400,00	€ 41.576,56	€ 21.358,31	€ 20.218,25	
oneri riflessi amministrativo upga	oneri riflessi personale dipendente periodo da dicembre 2012 al dicembre 2013	€ 5.877,05		€ 5.877,05	€ 5.877,05	€ 0,00	
	oneri riflessi personale dipendente periodo da dicembre 2013 al dicembre 2014		€ 6.700,00	€ 6.700,00	€ 727,06	€ 5.972,94	
totale		€ 5.877,05	€ 6.700,00	€ 12.577,05	€ 6.604,11	€ 5.972,94	
spese per irap amministrativo upga	oneri irap personale dipendente da dicembre 2012 a dicembre 2013	€ 1.671,73		€ 1.671,73	€ 1.427,30	€ 244,43	
	oneri irap personale dipendente da dicembre 2013 a dicembre 2014		€ 1.900,00	€ 1.900,00	€ 0,00	€ 1.900,00	
totale		€ 1.671,73	€ 1.900,00	€ 3.571,73	€ 1.427,30	€ 2.144,43	
totale		€ 27.725,34	€ 30.000,00	€ 57.725,34	€ 29.389,72	€ 28.335,62	

intervento	servizio	economia e/o residui al 31/12/2012	competenza 2013	impegni	pagamenti	residui al 31/12/2013	economie al 31/12/2013
spese per buoni pasto , missioni, seminari, convegni	rimborsi spese personale UPGA (formazione -buoni pasto- missioni)	€ 1.366,74		€ 1.366,74	€ 228,47	€ 1.138,27	
			€ 2.500,00	€ 2.500,00	€ 0,00	€ 2.500,00	
		€ 1.366,74	€ 2.500,00	€ 3.866,74	€ 228,47	€ 3.638,27	
spese per materiale facile consumo	acquisto materiale e attrezzature	€ 5.914,33		€ 5.914,33	€ 226,25	€ 5.688,08	
		€ 5.914,33		€ 5.914,33	€ 226,25	€ 5.688,08	
spese generali acquisto beni durevoli	spese generali acquisto beni durevoli	€ 1.085,37		€ 1.085,37	€ 0,00	€ 1.085,37	
		€ 1.085,37		€ 1.085,37	€ 0,00	€ 1.085,37	
spese varie	spese per telefonia mobile	€ 1.207,18		€ 1.207,18	€ 1.004,74	€ 202,44	
	spese funzionamento upga - sms	€ 300,00		€ 300,00	€ 0,00	€ 300,00	
	residuo da impegnare	€ 641,29		€ 641,29	€ 0,00	€ 641,29	
		€ 2.148,47		€ 2.148,47	€ 1.004,74	€ 1.143,73	
appalto supporto al plus	appalto supporto al plus periodo luglio 2013- luglio 2014	€ 137.919,46		€ 137.919,46	€ 51.441,06	€ 86.478,40	
		€ 7.802,05		€ 7.802,05		€ 7.802,05	
		€ 145.721,51		€ 145.721,51	€ 51.441,06	€ 94.280,45	
totale		€ 156.236,42	€ 2.500,00	€ 158.736,42	€ 52.900,52	€ 105.835,90	
spese generali per prestazioni di servizio	residuo di cui gara per affidamento realizzazione sito web	€ 2.420,00		€ 2.420,00	€ 2.420,00	€ 0,00	
	appalto supporto al plus periodo marzo 2012- marzo 2013	€ 14.107,68		€ 14.107,68	€ 14.107,68	€ 0,00	
		€ 16.527,68		€ 16.527,68	€ 16.527,68	€ 0,00	
spese generali per prestazioni di servizio	economie anni precedenti per incarico spese legali	€ 6.440,84		€ 6.440,84	€ 5.075,20	€ 1.365,64	
	fondi UPGA per programmazione 2014		€ 50.957,25			€ 0,00	€ 50.957,25
		€ 6.440,84	€ 50.957,25	€ 6.440,84	€ 5.075,20	€ 1.365,64	€ 50.957,25
Totale		€ 22.968,52	€ 50.957,25	€ 22.968,52	€ 21.602,88	€ 1.365,64	€ 50.957,25
incentivo e produttività compresi gli oneri	spese personale upga - x incentivi e produttività	€ 3.220,00		€ 3.220,00		€ 3.220,00	
	spese personale upga - x incentivi e produttività anni 2010 e 2011- oneri riflessi	€ 752,00		€ 752,00		€ 752,00	
	spese personale upga - x incentivi e produttività anni 2010 e 2011- IRAP	€ 277,00		€ 277,00		€ 277,00	
		€ 4.249,00		€ 4.249,00		€ 4.249,00	
totale complessivo		€ 337.343,54	€ 136.707,25	€ 423.093,54	€ 192.210,31	€ 230.883,23	€ 50.957,25

CRITICITA'

Le criticità incontrate dall'UPGA nello svolgimento del proprio compito sono riconducibili a problemi relativi a:

- I Comuni hanno ancora difficoltà a proporsi e sentirsi parte attiva nel processo del PLUS;
- Le ultime manovre economiche che hanno annunciato consistenti tagli nei trasferimenti dallo stato alle regioni e conseguentemente dalle regioni ai comuni, creano difficoltà a questi ultimi a impegnarsi economicamente verso una gestione unitaria di servizi.
- Difficoltà oggettive al trasferimento dei fondi di bilancio comunale da parte degli enti, patto stabilità, non allineamento dell'approvazione dei bilanci comunali alle scadenze degli appalti Plus;
- Resta necessario perseguire l'obiettivo strategico della programmazione inerente la regolamentazione del sistema di gestione del PLUS;

CONCLUSIONI

L'UPGA ha lavorato al consolidamento dei servizi della programmazione 2007-2010, oltre che a nuove progettazioni presentate con l'aggiornamento 2012/2014.

Si è consolidato il lavoro di integrazione sociosanitaria tra gli Enti del PLUS, infatti i Comuni, la Provincia e la ASL si incontrano stabilmente in Tavoli di confronto e di studio di modelli e procedure condivise.

Alcuni comuni dell'Ambito hanno iniziato a investire nel PLUS quote del proprio bilancio per la realizzazione di servizi a gestione unitaria. La scelta di questi comuni sostiene l'avvio di una azione sempre più coordinata e associata a livello d'ambito in una ottica di garanzia per i cittadini dei livelli essenziali di assistenza e delle modalità di accesso ai servizi.