

PROGETTO PIUMA (PROGETTO INTEGRATO UNITÀ MULTIDISCIPLINARE ABUSO)
Formazione di base per gli operatori dell'area socio-sanitaria-giudiziaria-educativa

Scuola Umbra di Amministrazione Pubblica
Villa Umbra, Pila (Pg)

I EDIZIONE: 30 SETTEMBRE, 4 E 11 OTTOBRE 2013

II EDIZIONE: 15-22-28 OTTOBRE 2013

Il percorso è inserito nel Piano Formativo Regionale 2013

OBIETTIVI GENERALI

Il progetto PIUMA, realizzato con il contributo del Dipartimento per le Pari Opportunità, si colloca nello scenario della programmazione regionale (piano sociale regionale 2010-2012, piano sanitario 2009-2011). Nelle linee di indirizzo regionali per l'area diritti dei minori e responsabilità familiari sono stati individuati tre assi strategici di indirizzo e orientamento delle politiche, dei servizi e degli interventi per l'infanzia e l'adolescenza: l'Asse della promozione, l'Asse della protezione sociale e della tutela giuridica, l'Asse della responsabilità degli adulti.

*Il progetto promuove la costruzione, pur nel rispetto delle reciproche competenze, di stabili forme di intesa, comuni e condivise, tra il **sistema integrato dei Servizi Sociali comunali** e dei **Servizi Sanitari delle ASL** con il **sistema giudiziario** per rendere sempre più tempestivi e congrui alle diverse situazioni, i percorsi di tutela da attivare.*

Gli obiettivi generali del PROGETTO PIUMA sono:

- 1. individuare le attività di protezione, di cura e di sostegno (sociali, educative, psicologiche, sanitarie) in favore di minori vittime di abuso e sfruttamento sessuale, da realizzare in modo integrato*
- 2. garantire un adeguato coordinamento interistituzionale fra i soggetti pubblici*
- 3. assicurare un'appropriate integrazione tra i vari sistemi dei servizi e le professionalità coinvolte nella gestione del modello di intervento, a favore delle vittime di abuso e sfruttamento sessuale.*

Il progetto si muove lungo tre linee d'intervento che prevedono:

- A) l'attivazione di **modalità di coordinamento interistituzionale e di integrazione operativa professionale** attraverso la creazione da una parte di uno specifico gruppo regionale, dall'altra di una nuova modalità organizzativa di lavoro denominata "**unità competente multidisciplinare**" (UCM) a valenza territoriale di zona sociale/distretto sanitario;*
- B) la realizzazione di **due nuovi "spazi/servizi"** destinati, il primo alla gestione degli incontri protetti tra minori e familiari ed il secondo alla conduzione dell'audizione protetta da parte dell'Autorità Giudiziaria;*
- C) l'**attuazione di percorsi formativi** destinati a potenziare sensibilità, conoscenze e competenze, in modo da sostenere una forte integrazione tra gli operatori che intervengono nelle varie fasi di intervento.*

*Nell'ambito del PROGETTO PIUMA la **formazione è un'azione di sistema del progetto**, trasversale alle varie fasi. Si articola su più livelli, rispondendo alle diverse caratteristiche e necessità degli operatori della rete dei servizi territoriali e alla promozione e diffusione nella comunità locale di una cultura dei diritti dell'infanzia e dell'adolescenza.*

Sono previste 3 tipologie di percorsi formativi:

1. **percorso di sensibilizzazione**, rivolto ai quei sensori della comunità che potrebbero venire in contatto con le vittime e che afferiscono al mondo dello sport, a quello ricreativo, a quello educativo.
2. **percorsi di formazione integrata di base**, rivolto agli operatori dei servizi pubblici e del privato sociale che a vario titolo si occupano di interventi di bambini e di adolescenti e possono avere l'occasione di impattare in prima battuta segni e sintomi del presunto abuso. La formazione ha l'obiettivo di portare gli operatori ad affrontare correttamente l'approccio con il minore abusato ed il suo contesto familiare.
3. **percorso di formazione specialistica** realizzato attraverso moduli formativi relativi all'ambito dell'intervento sociale, della valutazione e del trattamento clinico delle vittime e dei loro familiari.

PROGRAMMA

Prima Giornata (I ed. 30 settembre, II ed. 15 ottobre)

9.00 Teoria dei sistemi e come si inserisce nel progetto Piuma

10.00 Definizione di abuso

Pausa caffè

11.30 Fattori di rischio e Fattori protettivi

13.00 Pausa Pranzo

Workshop paralleli su:
competenze genitoriali
protezione e tutela
spazio neutro

Seconda Giornata (I ed. 4 ottobre, II ed. 22 ottobre)

9.00 Aspetti giuridici

pausa caffè

11.30 Esercitazioni

13.00 Pausa Pranzo

Workshop paralleli su:
valutazione del minore
l'ascolto del minore
riconoscere e gestire il disagio a scuola

Terza Giornata (I ed. 11 ottobre, II ed. 28 ottobre)

9.00 Disturbo traumatico di sviluppo: aspetti clinici

10.00 La testimonianza (memoria e suggestionabilità)

pausa caffè

11.30 Meccanismi di difesa ed emotivi nell'operatore

13.00 Pausa Pranzo

14.00 Procedure e falsi abusi

15.30 Esercitazione finale

DOCENTI: *Unità competente multidisciplinare (UCM) – Associazione “Altre Destinazioni”*

CALENDARIO

I EDIZIONE: 30 SETTEMBRE, 4 E 11 OTTOBRE 2013

II EDIZIONE: 15-22-28 OTTOBRE 2013

ORARIO: 9-13/14-17

DESTINATARI:

Il progetto Piuma insiste sul territorio della zona sociale n. 2 (Comune capofila Perugia), e la partecipazione è quindi riservata ad operatori che prestano servizio in questo territorio.

I partecipanti potranno essere max 35 ad edizione.

Preghiamo i referenti del Progetto Piuma di trasmettere i nominativi dei propri iscritti, suddivisi tra le due edizioni in programma, alla segreteria organizzativa entro e non oltre il 26 settembre 2013.

CREDITI:

Il corso sarà accreditato presso la Commissione regionale ECM dell'Umbria e presso l'Ordine degli assistenti sociali dell'Umbria

SEDE: Scuola Umbra di Amministrazione Pubblica, Loc. Pila (Pg)

RESPONSABILE REGIONALE

Marcello Catanelli, Programmazione Sanitaria, Direzione Salute, Coesione Sociale e Società della Conoscenza, Regione Umbria

SEGRETERIA ORGANIZZATIVA

Scuola Umbra di Amministrazione Pubblica

Cristina Strappaghetti – tel. 075/5159723 c.strappaghetti@villaumbra.gov.it