

Sistema Socio Sanitario

Regione
Lombardia

ATS Bergamo

Corso di formazione per operatori CPAC parrocchiali

I cambiamenti nelle politiche sociali a Bergamo alla luce dei nuovi Piani di Zona

Iorio Riva –Sociologo Dirigente Ufficio Sindaci

Sabato 26 gennaio 2019
Monastero di San Paolo d'Argon

Cosa sono le politiche sociali

Le politiche sociali sono politiche pubbliche finalizzate al benessere delle persone e delle comunità: a tal fine programmano e promuovono interventi per garantire qualità della vita, pari opportunità, non discriminazione e diritti di cittadinanza, prevengono, eliminano o riducono le condizioni di disabilità, di bisogno e di disagio individuale e familiare derivanti da inadeguatezza di reddito, difficoltà sociali e condizioni di non autonomia.

Il quadro sociale odierno

- **NUOVE COMPOSIZIONI DEMOGRAFICHE DELLA POPOLAZIONE**
(progressivo invecchiamento della popolazione, calo della natalità, stranieri...)
- **NUOVE FORME DI FAMIGLIA**
(aumento di famiglie monocomponenti e monogenitoriali, famiglie di fatto...)
- **NUOVI MODELLI ORGANIZZATIVI DELL' ECONOMIA E DEL LAVORO**
(crescente precarietà, temporaneità, flessibilità e minori tutele...)
- **NUOVI SISTEMI ABITATIVI**
(blocco dell'edilizia sociale, crisi del mercato della casa, aumento dei costi...)
- **AUMENTO DELLE FRAGILITA' E DELLE DISUGUAGLIANZE**
(vulnerabilità economica e socio-relazionale, cronicizzazione delle malattie...)

I principali bisogni sociali

I bisogni sociali in costante crescita

Secondo il Report ISTAT del 2014, i 5 settori con il più alto tasso di crescita in termini di bisogni sociali sono:

Esprimere politiche sociali

✓ **SVILUPPO WELFARE LOCALE**

✓ **INTEGRAZIONE CON ALTRE POLITICHE**

✓ **CAPACITA' DI PROGRAMMAZIONE**

Le criticità per realizzare questa prospettiva:

- **Frammentazione**
- **Disomogeneità**
- **Categorizzazione**
- **Risorse**

Queste criticità rischiano di marginalizzare queste politiche nei confini degli interventi emergenziali e meramente assistenziali.

I percorsi delle persone

I Piani di Zona 2018-2020

Le indicazioni di Regione Lombardia:

- trasformazione in Ambiti distrettuali;
- realizzazione di servizi e di interventi di welfare locale in forma partecipata e integrata;
- rafforzamento della presa in carico integrata;
- Inclusione, nei Piani di Zona, delle nuove progettualità-misure attive a livello nazionale e regionale (misure di contrasto alla povertà, Bonus Famiglia, Nidi Gratis, housing sociale, Dopo di Noi...)

Programmazione Locale contrasto alla povertà 2018-2020

Il Piano Nazionale e regionale indica i seguenti MACRO-OBIETTIVI per il triennio 2018-2020:

- Prevenzione dello stato di povertà
- Sostegno e rafforzamento agli interventi nazionali per la lotta alla povertà
- Presa in carico e progettazione territoriale

ENTRO 31 GENNAIO 2019:

Gli Ambiti Territoriali/distrettuali definiscono gli Atti di Programmazione Locale (impiego risorse Fondo Nazionale Povertà e strategia di contrasto alla povertà a livello locale)

DAL 1 MARZO 2019:

Non si accetteranno più domande per il REI e inizia il Reddito di Cittadinanza per i Servizi Sociali il Patto di Inclusione

A Bergamo

Il sociale è un settore che «serve» **più di 100.000 persone** con un investimento economico di **140 milioni di euro all'anno** a favore principalmente delle aree **disabilità, minori e famiglie, rette e povertà**.

Il Prologo provinciale e distrettuale ai Piani di Zona 2018-2020 ha delineato la linea di politica sociale della triennalità, che seppur vincolata allo sviluppo legislativo e normativo che Stato e Regione definiranno, basa la sua azione locale sulla seguente *vision* e relativa *mission* della Conferenza dei Sindaci.

Vision: **“le politiche sociali sono una leva fondamentale per lo sviluppo del welfare locale”**. Il benessere e la coesione sociale hanno la capacità di generare capitale economico, relazionale e sociale attraendo nei territori persone e capitali, mobilitando risorse produttive, creando mobilità sociale e nuovi sistemi di conoscenza, elementi questi essenziali per lo sviluppo di un welfare locale.

Mission: **“promuovere e sostenere i Comuni associati negli Ambiti Territoriali/distrettuali nella gestione delle politiche e degli interventi sociali”**. La prospettiva è la costruzione di un welfare di comunità dove i diversi attori pubblici e privati del territorio condividano l'obiettivo di migliorare le condizioni sociali e valorizzare i beni comuni attraverso: la programmazione, la gestione, le risorse comuni.

Gli obiettivi delineati sono:

- ✓ dare piena attuazione agli assetti istituzionali previsti dalla L.r. 23/2015,
- ✓ promozione di un processo di rinnovamento ed innovazione dei servizi sociali,
- ✓ cura dell'integrazione,
- ✓ impulso alla digitalizzazione,
- ✓ impegno a realizzare progettualità comuni in area distrettuale.

I Piani di Zona per la programmazione sociale locale hanno contestualmente definito, a **livello di Ambito distrettuale**, le seguenti azioni programmatiche nei diversi territori e settori d'intervento: segretariato sociale, disagio, lavoro, povertà, disagio, minori e famiglia, disabilità, salute mentale, immigrazione, dipendenze, anziani e non autosufficienti, welfare abitativo, assistenza educativa, inclusione sociale, integrazione sociosanitaria, promozione e prevenzione, gioco d'azzardo, reti anti-violenza.

Valutazione dei Piani di Zona 2018-2020

➤ costruiti in linea di continuità organizzativa e progettuale con la precedente triennalità

+

- includono nuovi contenuti operativi (Reddito di Inclusione, Dopo di Noi...)
- aumenta il numero previsto di servizi e di progetti sociali

—

- programmazione partecipata
- evoluzione gestionale ed organizzativa
- prospettiva di cambiamento

I nodi irrisolti

- La centralità delle politiche sociali
- L'associazione tra Comuni per la gestione associata
- La governance
- La vastità dell'Ambito per la programmazione sociale
- La forma ottimale di gestione del Piano di Zona
- L'integrazione «alla pari» con altri settori: sociosanitario, lavoro, formazione, casa
- La corresponsabilizzazione sussidiaria delle politiche e degli interventi sociali e le forme di partecipazione
- La sostenibilità del sistema

I Piani di Zona 2018-2020 degli Ambiti Territoriali della provincia di Bergamo sono consultabili alla pagina del Consiglio di Rappresentanza dei Sindaci all'interno del sito istituzionale ATS Bergamo.

Percorso: Azienda / Consiglio di Rappresentanza / Piani di Zona degli Ambiti Territoriali

Link diretto: http://www.ats-bg.it/servizi/gestionedocumentale/ricerca_fase03.aspx?ID=29900

Grazie per l'attenzione

Dott. Iorio Riva