

SCHEMA PROGETTO

DGR n.	33/2018
Allegato n.	3
Decreto di assegnazione n.	15/SPO del 15/02/2018

Tipologia dell'intervento

Centro diurno	NO
Unità di strada *	NO
Programmi Dipartimentali di Area Vasta	SI

* Relativamente alle Unità di Strada i beneficiari dovranno indicare nella relazione di seguito richiesta le modalità di intervento relativamente a:

- n. e nome dei Comuni destinatari dell'intervento
- n. operatori impiegati
- n. ore intervento
- n. uscite settimanali programmate
- tipologia di depliant e questionari, se previsti, che si intende distribuire
- **tipologia dell'utenza che si intende intercettare**

Ente capofila titolare del progetto	Ente da individuare a seguito di Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale
Indirizzo della sede Legale dell'Ente	
CAP della sede legale dell'Ente	
Città della sede legale dell'Ente	
Provincia della sede legale dell'Ente	
Telefono della sede legale dell'Ente	
Fax della sede legale dell'Ente	
Email della sede legale dell'Ente	
Nome e Cognome del legale rappresentante dell'Ente	

Titolo del progetto	Staff in Area Vasta
Referente del progetto	Il referente dell'azione sarà individuato dall'ente aggiudicatario.

Articolazione del progetto	
Azione 1	Programmazione, convocazione e verbalizzazione dei Comitati e delle Assemblee di Dipartimento, dei gruppi di lavoro; cura e monitoraggio dell'applicazione delle procedure e dei regolamenti dipartimentali; supporto alla progettazione dipartimentale anche in Area Vasta.
Azione 2	Cura ed aggiornamento sito web; implementazione processi di monitoraggio e valutazione sia degli esiti che delle attività; prosecuzione attività di studio e ricerca dell'UVPS.
Azione 3	Riunioni con componenti del S.T.D.P. di Civitanova Marche; supporto al Coordinamento delle due UDS; condivisione di buone prassi.
Azione 4	Obiettivo specifico: supporto alle attività del Coordinatore dell'Assemblea del DDP. Attività previste: organizzazione, gestione segreteria e verbalizzazione delle sessioni dell'Assemblea del DDP; gestione comunicazioni tra i membri dell'Assemblea e membri del Comitato.

1. Descrizione del contesto di riferimento, delle criticità individuate e dell'obiettivo generale del progetto.

La strutturazione e l'organizzazione dell'Ufficio di Staff del Dipartimento dell'Area Vasta 3 ha consentito il puntuale svolgimento delle attività dipartimentali istituzionali e supportato i processi innovativi e di miglioramento continuo. I soggetti membri del DDP ed i servizi di vicinanza possono contare su un team multiprofessionale di operatori (competenze amministrative, tecniche, sanitarie) che garantiscono una presenza quotidiana presso i STDP e l'apertura settimanale in orario dedicato (il mercoledì pomeriggio dalle ore 13:00 alle 18:00).

Inoltre l'attività dell'Unità di Valutazione, Programmazione e Sviluppo, sostenuta e coordinata dai Sociologi del DDP, ha consentito la prosecuzione e l'intensificazione delle attività di ricerca-intervento in due direzioni: il rapporto donne/alcol (prosecuzione del progetto "Pink Drink" ed organizzazione del convegno internazionale "Alcol a nudo", in collaborazione con la Scuola del Farmaco e dei Prodotti della Salute dell'Università di Camerino) e le nuove dipendenze digitali.

Le criticità affrontate dallo staff sono ascrivibili:

- a) alla mole di lavoro aggiuntivo rispetto a quello istituzionale necessario a supportare adeguatamente l'implementazione ed il mantenimento dei processi dipartimentali;
- b) alla necessità di riorganizzare alcuni processi in riferimento ai tre distinti territori (Distretto di Camerino, Distretto di Macerata, Distretto di Civitanova Marche) che differiscono sia per caratteristiche epidemiologiche e socio-demografiche che per modelli di organizzazione dei servizi;
- c) alla gestione degli organi del DDP, così come modificati dalla DGR 1534/13
- d) alle attività aggiuntive derivanti dal supporto al ruolo del Coordinatore dell'Assemblea del DDP.

Obiettivi del presente progetto sono la gestione su Area Vasta dell'Ufficio di Staff del Direttore di Dipartimento e il supporto dello Staff al Coordinatore dell'Assemblea.

2. Obiettivi specifici e attività previste per la loro realizzazione (relativamente alle azioni previste)

Azione 1	Obiettivo Specifico: supportare i processi dipartimentali; Attività previste: programmazione, convocazione e verbalizzazione dei Comitati e delle Assemblee di Dipartimento, dei gruppi di lavoro; cura e monitoraggio dell'applicazione delle procedure e dei regolamenti dipartimentali; supporto alla progettazione dipartimentale anche in Area Vasta.
Azione 2	Obiettivo specifico: perseguire azioni di valutazione e miglioramento continuo Attività previste: cura ed aggiornamento sito web; implementazione processi di monitoraggio e valutazione sia degli esiti che delle attività; prosecuzione attività di studio e ricerca dell'UVPS.
Azione 3	Obiettivo specifico: gestione su area vasta di gran parte dei processi dipartimentali. Attività previste: riunioni con componenti del S.T.D.P. di Civitanova Marche; supporto al Coordinamento delle due UDS; condivisione di buone prassi.
Azione 4	Obiettivo specifico: supporto alle attività del Coordinatore dell'Assemblea del DDP. Attività previste: organizzazione, gestione segreteria e verbalizzazione delle sessioni dell'Assemblea del DDP; gestione comunicazioni tra i membri dell'Assemblea e membri del Comitato.

3. Definizione degli indicatori e dei risultati attesi			
Attività	Indicatori di Output /Outcome	Risultati minimi attesi a metà percorso	Risultati attesi a fine percorso
Programmazione, convocazione e verbalizzazione dei Comitati e dei gruppi di lavoro	- convocazione e verbalizzazione delle riunioni del Comitato di Dipartimento - convocazione e gestione di gruppi di lavoro ad hoc su tematiche dipartimentali	- adeguata convocazione, verbalizzazione e archiviazione di tutte le riunioni del Comitato di Dipartimento realizzate nel 2018; - adeguata convocazione, gestione dei gruppi e raccolta del materiale prodotto nel 2018	- adeguata convocazione, verbalizzazione e archiviazione di tutte le riunioni del Comitato di Dipartimento realizzate nel biennio - adeguata convocazione, gestione dei gruppi e raccolta del materiale prodotto nel biennio
cura e monitoraggio dell'applicazione delle procedure e dei regolamenti dipartimentali	- n. verifiche di correttezza formale sugli atti del DDP/n. di atti emanati - n. monitoraggi procedure dipartimentali/n. delle procedure implementate	- 100% atti verificati nel 2018 - 100% delle procedure monitorate nel 2018	- 100% atti verificati nel biennio; - 100% delle procedure monitorate nel biennio
supporto alla progettazione dipartimentale anche in Area Vasta	- n. progetti supportati/n. totale dei progetti	- 100% dei progetti supportati nel 2018	- 100% dei progetti supportati nel biennio
cura ed aggiornamento sito web	- aggiornamento sito con cadenza almeno mensile	- n. 6 aggiornamenti nel 2018	- n. 12 aggiornamenti nel biennio
implementazione processi di monitoraggio e valutazione sia degli esiti che delle attività	- redazione e aggiornamento piano monitoraggio progetti dipartimentali - aggiornamento sintesi attività dipartimentali	- monitoraggio attività svolte nel 2018 - report attività dipartimentali nel 2018	- monitoraggio annuale e valutazione dei risultati; - report attività dipartimentali e valutazione dei risultati
riunioni con componenti dell'Ufficio di Staff di Civitanova Marche	- n. riunioni realizzate/n. riunioni previste	- 100%	- 100%
supporto al Coordinamento delle due UDS	- partecipazione membri dello staff alle attività di Coordinamento delle UDS	- 100%	- 100%
condivisione di buone prassi	- condivisione/miglioramento di procedure dipartimentali	- almeno n. 1 procedura condivisa	- almeno n. 2 procedure condivise
supporto alle attività del Coordinatore dell'Assemblea del DDP	- convocazione e verbalizzazione delle Assemblee di Dipartimento	- adeguata convocazione, verbalizzazione e archiviazione delle Assemblee di Dipartimento realizzate nel 2018	- adeguata convocazione, verbalizzazione e archiviazione delle Assemblee di Dipartimento realizzate nel biennio

4. Soggetti pubblici/privati coinvolti	
Ente 1	DDP Area Vasta 3
Ente 2	Ulteriori eventuali enti partner saranno individuati dall'ente che presenterà la propria candidatura.
Ente 3	
Ente 4	
Ente 5	
Ente 6	

5. Cronoprogramma
Sarà individuato dall'ente assegnatario dell'azione. Le attività dovranno comunque concludersi entro il 31/12/2019.

6. Piano economico	
Personale (numero ed ore)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Beni e servizi (tipologia attrezzatura)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Altro (specificare)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
TOTALE COSTO PROGETTO	€ 9.860,10 + quota compartecipazione

7. Piano finanziario	
Contributo assegnato dalla Regione (fondi annualità 2018)	€ 4.930,05
Contributo assegnato dalla Regione (fondi annualità 2019)	€ 4.930,05
Contributo assegnato dalla Regione (TOTALE)	€ 9.860,10
<i>Compartecipazione altri soggetti (minimo 20%)</i>	
Denominazione Ente / Organizzazione	Compartecipazione (euro)
La quota della compartecipazione sarà individuata dall'ente proponente.	
TOTALE Quota Compartecipazione	Sarà indicata dall'ente proponente.
TOTALE PIANO FINANZIARIO	€ 9.860,10 + quota compartecipazione
PERCENTUALE COFINANZIAMENTO	#RIF!

SCHEMA PROGETTO

DGR n.	33/2018
Allegato n.	3
Decreto di assegnazione n.	15/SPO del 15/02/2018

Tipologia dell'intervento

Centro diurno	NO
Unità di strada *	NO
Programmi Dipartimentali di Area Vasta	SI

* Relativamente alle Unità di Strada i beneficiari dovranno indicare nella relazione di seguito richiesta le modalità di intervento relativamente a:

- n. e nome dei Comuni destinatari dell'intervento
- n. operatori impiegati
- n. ore intervento
- n. uscite settimanali programmate
- tipologia di depliant e questionari, se previsti, che si intende distribuire
- tipologia dell'utenza che si intende intercettare

Ente capofila titolare del progetto	Ente da individuare a seguito di Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale
Indirizzo della sede Legale dell'Ente	
CAP della sede legale dell'Ente	
Città della sede legale dell'Ente	
Provincia della sede legale dell'Ente	
Telefono della sede legale dell'Ente	
Fax della sede legale dell'Ente	
Email della sede legale dell'Ente	
Nome e Cognome del legale rappresentante dell'Ente	

Titolo del progetto	Equipe Multidisciplinare Integrata - STDP Macerata Ente 1
Referente del progetto	Il referente dell'azione sarà individuato dall'ente aggiudicatario.

Articolazione del progetto	
Azione 1	Incentivare il buon funzionamento dell'equipe integrata di valutazione e diagnosi del STDP di Macerata, prevista dalla DGR 154/2009, supportando la partecipazione di operatori del privato sociale accreditato.

1. Descrizione del contesto di riferimento, delle criticità individuate e dell'obiettivo generale del progetto.

Anche per le due annualità contemplate nella DGR 33/18 e alla luce dei risultati ottenuti, vanno supportate le tre équipe multidisciplinari integrate pubblico-private istituite presso gli STDP ai sensi della DGR n. 154 del 02/02/09 che prevede il coinvolgimento di "operatori delle strutture pubbliche e private accreditate del DDP" che operano nel rispetto della "Procedura per l'accesso al DDP, la valutazione e la presa in carico del soggetto affetto da dipendenze patologiche" dal 2010.

2. Obiettivi specifici e attività previste per la loro realizzazione (relativamente alle azioni previste)

Azione 1	Obiettivo specifico: supportare le riunioni dell'equipe multidisciplinare integrata del STDP di Macerata. Attività previste: riunione bimestrale delle équipe; monitoraggio del coinvolgimento del privato sociale accreditato.
----------	--

3. Definizione degli indicatori e dei risultati attesi

Attività	Indicatori di Output /Outcome	Risultati minimi attesi a metà percorso	Risultati attesi a fine percorso
riunioni almeno bimestrali delle èquipe multidisciplinari integrate	- n. riunioni effettuate / n. riunioni previste	- partecipazione a n. 6 incontri per ciascuna èquipe	- partecipazione a n. 12 incontri per ciascuna èquipe
monitoraggio del coinvolgimento del privato sociale accreditato	- n. riunioni in cui sono presenti rappresentanti privato sociale / n. riunioni effettuate	- 100% presenza	- 100% presenza

4. Soggetti pubblici/privati coinvolti

Ente 1	DDP Area Vasta 3
Ente 2	Ulteriori eventuali enti partner saranno individuati dall'ente che presenterà la propria candidatura.
Ente 3	
Ente 4	
Ente 5	
Ente 6	

5. Cronoprogramma

Sarà individuato dall'ente assegnatario dell'azione.
Le attività dovranno comunque concludersi entro il 31/12/2019.

6. Piano economico

Personale (numero ed ore)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Beni e servizi (tipologia attrezzatura)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Altro (specificare)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
TOTALE COSTO PROGETTO	€ 960,00 + quota compartecipazione

7. Piano finanziario

Contributo assegnato dalla Regione (fondi annualità 2018)	€ 480,00
Contributo assegnato dalla Regione (fondi annualità 2019)	€ 480,00
Contributo assegnato dalla Regione (TOTALE)	€ 960,00
<i>Compartecipazione altri soggetti (minimo 20%)</i>	
Denominazione Ente / Organizzazione	Compartecipazione (euro)
La quota della compartecipazione sarà individuata dall'ente proponente.	
TOTALE Quota Compartecipazione	Sarà indicata dall'ente proponente.
TOTALE PIANO FINANZIARIO	€ 960,00 + quota compartecipazione
PERCENTUALE COFINANZIAMENTO	#RIF!

SCHEMA PROGETTO

DGR n.	33/2018
Allegato n.	3
Decreto di assegnazione n.	15/SPO del 15/02/2018

Tipologia dell'intervento

Centro diurno	NO
Unità di strada *	NO
Programmi Dipartimentali di Area Vasta	SI

* Relativamente alle Unità di Strada i beneficiari dovranno indicare nella relazione di seguito richiesta le modalità di intervento relativamente a:

- n. e nome dei Comuni destinatari dell'intervento
- n. operatori impiegati
- n. ore intervento
- n. uscite settimanali programmate
- tipologia di depliant e questionari, se previsti, che si intende distribuire
- tipologia dell'utenza che si intende intercettare

Ente capofila titolare del progetto	Ente da individuare a seguito di Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale emanato dalla Regione Marche, come indicato nella DGR 33/2018
Indirizzo della sede Legale dell'Ente	
CAP della sede legale dell'Ente	
Città della sede legale dell'Ente	
Provincia della sede legale dell'Ente	
Telefono della sede legale dell'Ente	
Fax della sede legale dell'Ente	
Email della sede legale dell'Ente	
Nome e Cognome del legale rappresentante dell'Ente	

Titolo del progetto	Equipe Multidisciplinare Integrata - STDP Macerata Ente 2
Referente del progetto	il referente dell'azione sarà individuato dall'ente aggiudicatario.

Articolazione del progetto	
Azione 1	Incentivare il buon funzionamento dell'equipe integrata di valutazione e diagnosi del STDP di Macerata, prevista dalla DGR 154/2009, supportando la partecipazione di operatori del privato sociale accreditato.

1. Descrizione del contesto di riferimento, delle criticità individuate e dell'obiettivo generale del progetto.

Anche per le due annualità contemplate nella DGR 33/18 e alla luce dei risultati ottenuti, vanno supportate le tre équipe multidisciplinari integrate pubblico-private istituite presso gli STDP ai sensi della DGR n. 154 del 02/02/09 che prevede il coinvolgimento di "operatori delle strutture pubbliche e private accreditate del DDP" che operano nel rispetto della "Procedura per l'accesso al DDP, la valutazione e la presa in carico del soggetto affetto da dipendenze patologiche" dal 2010.

2. Obiettivi specifici e attività previste per la loro realizzazione (relativamente alle azioni previste)

Azione 1	Obiettivo specifico: supportare le riunioni dell'equipe multidisciplinare integrata del STDP di Macerata. Attività previste: riunione bimestrale delle équipe; monitoraggio del coinvolgimento del privato sociale accreditato.
----------	--

3. Definizione degli indicatori e dei risultati attesi

Attività	Indicatori di Output /Outcome	Risultati minimi attesi a metà percorso	Risultati attesi a fine percorso
riunioni almeno bimestrali delle èquipe multidisciplinari integrate	- n. riunioni effettuate / n. riunioni previste	- partecipazione a n. 6 incontri per ciascuna èquipe	- partecipazione a n. 12 incontri per ciascuna èquipe
monitoraggio del coinvolgimento del privato sociale accreditato	- n. riunioni in cui sono presenti rappresentanti privato sociale / n. riunioni effettuate	- 100% presenza	- 100% presenza

4. Soggetti pubblici/privati coinvolti

Ente 1	DDP Area Vasta 3
Ente 2	Ulteriori eventuali enti partner saranno individuati dall'ente che presenterà la propria candidatura.
Ente 3	
Ente 4	
Ente 5	
Ente 6	

5. Cronoprogramma

Sarà individuato dall'ente assegnatario dell'azione.
Le attività dovranno comunque concludersi entro il 31/12/2019.

6. Piano economico

Personale (numero ed ore)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Beni e servizi (tipologia attrezzatura)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Altro (specificare)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
TOTALE COSTO PROGETTO	€ 960,00 + quota compartecipazione

7. Piano finanziario

Contributo assegnato dalla Regione (fondi annualità 2018)	€ 480,00
Contributo assegnato dalla Regione (fondi annualità 2019)	€ 480,00
Contributo assegnato dalla Regione (TOTALE)	€ 960,00
<i>Compartecipazione altri soggetti (minimo 20%)</i>	
Denominazione Ente / Organizzazione	Compartecipazione (euro)
La quota della compartecipazione sarà individuata dall'ente proponente.	
TOTALE Quota Compartecipazione	Sarà indicata dall'ente proponente.
TOTALE PIANO FINANZIARIO	€ 960,00 + quota compartecipazione
PERCENTUALE COFINANZIAMENTO	#RIF!

SCHEMA PROGETTO

DGR n.	33/2018
Allegato n.	3
Decreto di assegnazione n.	15/SPO del 15/02/2018

Tipologia dell'intervento

Centro diurno	NO
Unità di strada *	NO
Programmi Dipartimentali di Area Vasta	SI

* Relativamente alle Unità di Strada i beneficiari dovranno indicare nella relazione di seguito richiesta le modalità di intervento relativamente a:

- n. e nome dei Comuni destinatari dell'intervento
- n. operatori impiegati
- n. ore intervento
- n. uscite settimanali programmate
- tipologia di depliant e questionari, se previsti, che si intende distribuire
- tipologia dell'utenza che si intende intercettare

Ente capofila titolare del progetto	Ente da individuare a seguito di Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale emanato dalla Regione Marche, come indicato nella DGR 33/2018
Indirizzo della sede Legale dell'Ente	
CAP della sede legale dell'Ente	
Città della sede legale dell'Ente	
Provincia della sede legale dell'Ente	
Telefono della sede legale dell'Ente	
Fax della sede legale dell'Ente	
Email della sede legale dell'Ente	
Nome e Cognome del legale rappresentante dell'Ente	

Titolo del progetto	Equipe Multidisciplinare Integrata - STDP Macerata Ente 3
Referente del progetto	Il referente dell'azione sarà individuato dall'ente aggiudicatario.

Articolazione del progetto	
Azione 1	Incentivare il buon funzionamento dell'equipe integrata di valutazione e diagnosi del STDP di Macerata, prevista dalla DGR 154/2009, supportando la partecipazione di operatori del privato sociale accreditato.

1. Descrizione del contesto di riferimento, delle criticità individuate e dell'obiettivo generale del progetto.

Anche per le due annualità contemplate nella DGR 33/18 e alla luce dei risultati ottenuti, vanno supportate le tre équipe multidisciplinari integrate pubblico-private istituite presso gli STDP ai sensi della DGR n. 154 del 02/02/09 che prevede il coinvolgimento di "operatori delle strutture pubbliche e private accreditate del DDP" che operano nel rispetto della "Procedura per l'accesso al DDP, la valutazione e la presa in carico del soggetto affetto da dipendenze patologiche" dal 2010.

2. Obiettivi specifici e attività previste per la loro realizzazione (relativamente alle azioni previste)

Azione 1	Obiettivo specifico: supportare le riunioni dell'equipe multidisciplinare integrata del STDP di Macerata. Attività previste: riunione bimestrale delle équipe; monitoraggio del coinvolgimento del privato sociale accreditato.
----------	--

3. Definizione degli indicatori e dei risultati attesi

Attività	Indicatori di Output /Outcome	Risultati minimi attesi a metà percorso	Risultati attesi a fine percorso
riunioni almeno bimestrali delle èquipe multidisciplinari integrate	- n. riunioni effettuate / n. riunioni previste	- partecipazione a n. 6 incontri per ciascuna èquipe	- partecipazione a n. 12 incontri per ciascuna èquipe
monitoraggio del coinvolgimento del privato sociale accreditato	- n. riunioni in cui sono presenti rappresentanti privato sociale / n. riunioni effettuate	- 100% presenza	- 100% presenza

4. Soggetti pubblici/privati coinvolti

Ente 1	DDP Area Vasta 3
Ente 2	Ulteriori eventuali enti partner saranno individuati dall'ente che presenterà la propria candidatura.
Ente 3	
Ente 4	
Ente 5	
Ente 6	

5. Cronoprogramma

Sarà individuato dall'ente assegnatario dell'azione.
Le attività dovranno comunque concludersi entro il 31/12/2019.

6. Piano economico

Personale (numero ed ore)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Beni e servizi (tipologia attrezzatura)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Altro (specificare)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
TOTALE COSTO PROGETTO	€ 960,00 + quota compartecipazione

7. Piano finanziario

Contributo assegnato dalla Regione (fondi annualità 2018)	€ 480,00
Contributo assegnato dalla Regione (fondi annualità 2019)	€ 480,00
Contributo assegnato dalla Regione (TOTALE)	€ 960,00
<i>Compartecipazione altri soggetti (minimo 20%)</i>	
Denominazione Ente / Organizzazione	Compartecipazione (euro)
La quota della compartecipazione sarà individuata dall'ente proponente.	
TOTALE Quota Compartecipazione	Sarà indicata dall'ente proponente.
TOTALE PIANO FINANZIARIO	€ 960,00 + quota compartecipazione
PERCENTUALE COFINANZIAMENTO	#RIF!

SCHEMA PROGETTO

DGR n.	33/2018
Allegato n.	3
Decreto di assegnazione n.	15/SPO del 15/02/2018

Tipologia dell'intervento

Centro diurno	NO
Unità di strada *	NO
Programmi Dipartimentali di Area Vasta	SI

* Relativamente alle Unità di Strada i beneficiari dovranno indicare nella relazione di seguito richiesta le modalità di intervento relativamente a:

- n. e nome dei Comuni destinatari dell'intervento
- n. operatori impiegati
- n. ore intervento
- n. uscite settimanali programmate
- tipologia di depliant e questionari, se previsti, che si intende distribuire
- tipologia dell'utenza che si intende intercettare

Ente capofila titolare del progetto	Ente da individuare a seguito di Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale emanato dalla Regione Marche, come indicato nella DGR 33/2018
Indirizzo della sede Legale dell'Ente	
CAP della sede legale dell'Ente	
Città della sede legale dell'Ente	
Provincia della sede legale dell'Ente	
Telefono della sede legale dell'Ente	
Fax della sede legale dell'Ente	
Email della sede legale dell'Ente	
Nome e Cognome del legale rappresentante dell'Ente	

Titolo del progetto	Equipe Multidisciplinare Integrata - STDP Civitanova Marche
Referente del progetto	Il referente dell'azione sarà individuato dall'ente aggiudicatario.

Articolazione del progetto	
Azione 1	Incentivare il buon funzionamento dell'equipe integrata di valutazione e diagnosi del STDP di Civitanova Marche, prevista dalla DGR 154/2009, supportando la partecipazione di operatori del privato sociale accreditato.

1. Descrizione del contesto di riferimento, delle criticità individuate e dell'obiettivo generale del progetto.

Anche per le due annualità contemplate nella DGR 33/18 e alla luce dei risultati ottenuti, vanno supportate le tre équipe multidisciplinari integrate pubblico-private istituite presso gli STDP ai sensi della DGR n. 154 del 02/02/09 che prevede il coinvolgimento di "operatori delle strutture pubbliche e private accreditate del DDP" che operano nel rispetto della "Procedura per l'accesso al DDP, la valutazione e la presa in carico del soggetto affetto da dipendenze patologiche" dal 2010.

2. Obiettivi specifici e attività previste per la loro realizzazione (relativamente alle azioni previste)

Azione 1	Obiettivo specifico: supportare le riunioni dell'equipe multidisciplinare integrata del STDP di Civitanova Marche. Attività previste: riunione bimestrale delle équipe; monitoraggio del coinvolgimento del privato sociale accreditato.
----------	---

3. Definizione degli indicatori e dei risultati attesi

Attività	Indicatori di Output /Outcome	Risultati minimi attesi a metà percorso	Risultati attesi a fine percorso
riunioni almeno bimestrali delle èquipe multidisciplinari integrate	- n. riunioni effettuate / n. riunioni previste	- partecipazione a n. 6 incontri per ciascuna èquipe	- partecipazione a n. 12 incontri per ciascuna èquipe
monitoraggio del coinvolgimento del privato sociale accreditato	- n. riunioni in cui sono presenti rappresentanti privato sociale / n. riunioni effettuate	- 100% presenza	- 100% presenza

4. Soggetti pubblici/privati coinvolti

Ente 1	DDP Area Vasta 3
Ente 2	Ulteriori eventuali enti partner saranno individuati dall'ente che presenterà la propria candidatura.
Ente 3	
Ente 4	
Ente 5	
Ente 6	

5. Cronoprogramma

Sarà individuato dall'ente assegnatario dell'azione.
Le attività dovranno comunque concludersi entro il 31/12/2019.

6. Piano economico

Personale (numero ed ore)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Beni e servizi (tipologia attrezzatura)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Altro (specificare)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
TOTALE COSTO PROGETTO	€ 960,00 + quota compartecipazione

6. Piano finanziario

Contributo assegnato dalla Regione (fondi annualità 2018)	€ 480,00
Contributo assegnato dalla Regione (fondi annualità 2019)	€ 480,00
Contributo assegnato dalla Regione (TOTALE)	€ 960,00
<i>Compartecipazione altri soggetti (minimo 20%)</i>	
Denominazione Ente / Organizzazione	Compartecipazione (euro)
La quota della compartecipazione sarà individuata dall'ente proponente.	
TOTALE Quota Compartecipazione	Sarà indicata dall'ente proponente.
TOTALE PIANO FINANZIARIO	€ 960,00 + quota compartecipazione
PERCENTUALE COFINANZIAMENTO	#RIF!

SCHEMA PROGETTO

DGR n.	33/2018
Allegato n.	3
Decreto di assegnazione n.	15/SPO del 15/02/2018

Tipologia dell'intervento

Centro diurno	NO
Unità di strada *	NO
Programmi Dipartimentali di Area Vasta	SI

* Relativamente alle Unità di Strada i beneficiari dovranno indicare nella relazione di seguito richiesta le modalità di intervento relativamente a:

- n. e nome dei Comuni destinatari dell'intervento
- n. operatori impiegati
- n. ore intervento
- n. uscite settimanali programmate
- tipologia di depliant e questionari, se previsti, che si intende distribuire
- tipologia dell'utenza che si intende intercettare

Ente capofila titolare del progetto	Ente da individuare a seguito di Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale emanato dalla Regione Marche, come indicato nella DGR 33/2018
Indirizzo della sede Legale dell'Ente	
CAP della sede legale dell'Ente	
Città della sede legale dell'Ente	
Provincia della sede legale dell'Ente	
Telefono della sede legale dell'Ente	
Fax della sede legale dell'Ente	
Email della sede legale dell'Ente	
Nome e Cognome del legale rappresentante dell'Ente	

Titolo del progetto	Equipe Multidisciplinare Integrata - STDP Camerino
Referente del progetto	Il referente dell'azione sarà individuato dall'ente aggiudicatario.

Articolazione del progetto

Azione 1	Incentivare il buon funzionamento dell'equipe integrata di valutazione e diagnosi del STDP di Camerino, prevista dalla DGR 154/2009, supportando la partecipazione di operatori del privato sociale accreditato.
----------	--

1. Descrizione del contesto di riferimento, delle criticità individuate e dell'obiettivo generale del progetto.

Anche per le due annualità contemplate nella DGR 33/18 e alla luce dei risultati ottenuti, vanno supportate le tre équipes multidisciplinari integrate pubblico-private istituite presso gli STDP ai sensi della DGR n. 154 del 02/02/09 che prevede il coinvolgimento di "operatori delle strutture pubbliche e private accreditate del DDP" che operano nel rispetto della "Procedura per l'accesso al DDP, la valutazione e la presa in carico del soggetto affetto da dipendenze patologiche" dal 2010.

2. Obiettivi specifici e attività previste per la loro realizzazione (relativamente alle azioni previste)

Azione 1	Obiettivo specifico: supportare le riunioni dell'equipe multidisciplinare integrata del STDP di Camerino. Attività previste: riunione bimestrale delle équipes; monitoraggio del coinvolgimento del privato sociale accreditato.
----------	---

3. Definizione degli indicatori e dei risultati attesi			
Attività	Indicatori di Output /Outcome	Risultati minimi attesi a metà percorso	Risultati attesi a fine percorso
riunioni almeno bimestrali delle èquipe multidisciplinari integrate	- n. riunioni effettuate / n. riunioni previste	- partecipazione a n. 6 incontri per ciascuna èquipe	- partecipazione a n. 12 incontri per ciascuna èquipe
monitoraggio del coinvolgimento del privato sociale accreditato	- n. riunioni in cui sono presenti rappresentanti privato sociale / n. riunioni effettuate	- 100% presenza	- 100% presenza

4. Soggetti pubblici/privati coinvolti	
Ente 1	DDP Area Vasta 3
Ente 2	Ulteriori eventuali enti partner saranno individuati dall'ente che presenterà la propria candidatura.
Ente 3	
Ente 4	
Ente 5	
Ente 6	

5. Cronoprogramma
Sarà individuato dall'ente assegnatario dell'azione. Le attività dovranno comunque concludersi entro il 31/12/2019.

6. Piano economico	
Personale (numero ed ore)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Beni e servizi (tipologia attrezzatura)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Altro (specificare)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
TOTALE COSTO PROGETTO	€ 960,00 + quota compartecipazione

6. Piano finanziario	
Contributo assegnato dalla Regione (fondi annualità 2018)	€ 480,00
Contributo assegnato dalla Regione (fondi annualità 2019)	€ 480,00
Contributo assegnato dalla Regione (TOTALE)	€ 960,00
<i>Compartecipazione altri soggetti (minimo 20%)</i>	
Denominazione Ente / Organizzazione	Compartecipazione (euro)
La quota della compartecipazione sarà individuata dall'ente proponente.	
TOTALE Quota Compartecipazione	Sarà indicata dall'ente proponente.
TOTALE PIANO FINANZIARIO	€ 960,00 + quota compartecipazione
PERCENTUALE COFINANZIAMENTO	#RIF!

SCHEMA PROGETTO

DGR n.	33/2018
Allegato n.	3
Decreto di assegnazione n.	15/SPO del 15/02/2018

Tipologia dell'intervento

Centro diurno	NO
Unità di strada *	NO
Programmi Dipartimentali di Area Vasta	SI

* Relativamente alle Unità di Strada i beneficiari dovranno indicare nella relazione di seguito richiesta le modalità di intervento relativamente a:

- n. e nome dei Comuni destinatari dell'intervento
- n. operatori impiegati
- n. ore intervento
- n. uscite settimanali programmate
- tipologia di depliant e questionari, se previsti, che si intende distribuire
- tipologia dell'utenza che si intende intercettare

Ente capofila titolare del progetto	Ente da individuare a seguito di Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale emanato dalla Regione Marche, come indicato nella DGR 33/2018
Indirizzo della sede Legale dell'Ente	
CAP della sede legale dell'Ente	
Città della sede legale dell'Ente	
Provincia della sede legale dell'Ente	
Telefono della sede legale dell'Ente	
Fax della sede legale dell'Ente	
Email della sede legale dell'Ente	
Nome e Cognome del legale rappresentante dell'Ente	

Titolo del progetto	Supervisione e Prevenzione del Burn Out
Referente del progetto	Il referente dell'azione sarà individuato dall'ente aggiudicatario.

Articolazione del progetto	
Azione 1	Realizzazione di un'attività di supervisione biennale che coinvolga tutti gli attori pubblici e privati del Dipartimento Dipendenze Patologiche dell'Area Vasta 3

1. Descrizione del contesto di riferimento, delle criticità individuate e dell'obiettivo generale del progetto.

A partire dall'adozione della DGR 747/04, nella Regione Marche tutti le aree di intervento nel settore delle dipendenze patologiche prevedono un elevatissimo livello di integrazione tra enti, professionalità, esperienze, competenze e metodologie molteplici e assai diversificate fra loro.

Questo aspetto è da un lato il vero punto di forza del sistema marchigiano, in quanto la il lavoro di rete permette una presenza capillare sul territorio, un'ottimizzazione delle risorse disponibili, e garantisce un'offerta ampia, complessa e integrata.

Dall'altro, però, ha presentato e presenta a tutt'oggi alcuni nodi problematici, poiché un tale sistema presenta un'elevata complessità, soprattutto dal punto di vista gestionale, organizzativo, amministrativo e comunicativo.

Enti e professionalità differenti utilizzano linguaggi e modi di operare diversi, il lavoro di rete può portare un valore aggiunto a ciascuno di essi, ma spesso può portare a confusione, incomprensioni, sovrapposizioni di ruoli ed altre problematiche.

Nel Dipartimento Dipendenze Patologiche dell'Area Vasta 3 tutto il sistema ha lavorato con grande impegno al buon funzionamento della rete, sin dall'adozione delle DGR 747/04, raggiungendo risultati molto apprezzabili.

Cionondimeno, e non potrebbe essere stato diversamente, sono emerse alcune criticità in ciascuna delle aree di intervento, dalla prevenzione, ai trattamenti, al reinserimento.

Una supervisione degli operatori pubblici e privati afferenti al Dipartimento Dipendenze Patologiche dell'Area Vasta 3, finalizzata al miglioramento gestionale e comunicativo della rete e al chiarimento dei nodi più critici (si pensi ad esempio al funzionamento delle equipe multidisciplinari integrate attivate ai sensi della DGR 154 /2009) è quanto mai auspicabile.

2. Obiettivi specifici e attività previste per la loro realizzazione (relativamente alle azioni previste)

Azione 1	<p>Obiettivo specifico : migliorare la collaborazione tra gli enti e le professionalità che fanno parte del Dipartimento Dipendenze Patologiche dell'Area Vasta 3, favorire la comunicazione all'interno delle equipe e dei tavoli di lavoro integrati, superare le criticità operative in tutte le aree di intervento del sistema</p> <p>Attività previste: realizzazione di una supervisione biennale destinata alle varie professionalità che operano nel sistema, afferenti sia ad enti pubblici che privati afferenti al DDP Area Vasta 3.</p> <p>La supervisione riguarderà molteplici settori, la cadenza degli incontri, i dettagli relativi ai contenuti da affrontare di volta in volta e la scelta dei supervisori sarà coordinata e supervisionata dai membri del Comitato di Dipartimento successivamente all'adozione del presente progetto e dopo aver analizzato le istanze di tutti i soggetti coinvolti nell'attività.</p>
----------	--

3. Definizione degli indicatori e dei risultati attesi

Attività	Indicatori di Output /Outcome	Risultati minimi attesi a metà percorso	Risultati attesi a fine percorso
Supervisione e Prevenzione burn out operatori	Realizzazione percorso formativo secondo le modalità definite dal Comitato DDP	- n° incontri realizzati/n° incontri previsti - Partecipazione dei soggetti coinvolti>80%	- n° incontri realizzati/n° incontri previsti - Partecipazione dei soggetti coinvolti>80%

4. Soggetti pubblici/privati coinvolti

Ente 1	DDP Area Vasta 3
Ente 2	Ulteriori eventuali enti partner saranno individuati dall'ente che presenterà la propria candidatura.
Ente 3	
Ente 4	
Ente 5	
Ente 6	

5. Cronoprogramma

Sarà individuato dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.
Le attività dovranno comunque concludersi entro il 31/12/2019.

6. Piano economico	
Personale (numero ed ore)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Beni e servizi (tipologia attrezzatura)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Altro (specificare)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
TOTALE COSTO PROGETTO	€ 9.729,90 + quota compartecipazione

7. Piano finanziario	
Contributo assegnato dalla Regione (fondi annualità 2018)	€ 4.864,95
Contributo assegnato dalla Regione (fondi annualità 2019)	€ 4.864,95
Contributo assegnato dalla Regione (TOTALE)	€ 9.729,90
<i>Compartecipazione altri soggetti (minimo 20%)</i>	
Denominazione Ente / Organizzazione	Compartecipazione (euro)
La quota della compartecipazione sarà individuata dall'ente proponente.	
TOTALE Quota Compartecipazione	Sarà indicata dall'ente proponente.
TOTALE PIANO FINANZIARIO	€ 9.729,90 + quota compartecipazione
PERCENTUALE COFINANZIAMENTO	#RIF!

SCHEMA PROGETTO

DGR n.	33/2018
Allegato n.	3
Decreto di assegnazione n.	15/SPO del 15/02/2018

Tipologia dell'intervento

Centro diurno	NO
Unità di strada *	NO
Programmi Dipartimentali di Area Vasta	SI

* Relativamente alle Unità di Strada i beneficiari dovranno indicare nella relazione di seguito richiesta le modalità di intervento relativamente a:

- n. e nome dei Comuni destinatari dell'intervento
- n. operatori impiegati
- n. ore intervento
- n. uscite settimanali programmate
- tipologia di depliant e questionari, se previsti, che si intende distribuire
- tipologia dell'utenza che si intende intercettare

Ente capofila titolare del progetto	Ente da individuare a seguito di Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale emanato dalla Regione Marche, come indicato nella DGR 33/2018
Indirizzo della sede Legale dell'Ente	
CAP della sede legale dell'Ente	
Città della sede legale dell'Ente	
Provincia della sede legale dell'Ente	
Telefono della sede legale dell'Ente	
Fax della sede legale dell'Ente	
Email della sede legale dell'Ente	
Nome e Cognome del legale rappresentante dell'Ente	

Titolo del progetto	Family Point a Civitanova Marche
Referente del progetto	Il referente dell'azione sarà individuato dall'ente aggiudicatario.

Articolazione del progetto	
Azione 1	Supportare, in continuità con le annualità precedenti, la presenza di punti di accesso al sistema di cura sul territorio di Civitanova Marche, diversi dai STDP e destinati a famiglie, ma anche a dipendenti, consumatori problematici e non, cittadini etc.
Azione 2	Realizzare un'attività di promozione della salute e prevenzione, nonché favorire l'intercettazione precoce di stati di disagio giovanile attraverso interventi presso istituti scolastici e centri di aggregazione giovanile del territorio di Civitanova Marche e dell'Ambito Territoriale Sociale XIV.
Azione 3	Realizzare un'attività di promozione della salute e prevenzione nonché favorire l'intercettazione precoce di stati di disagio giovanile attraverso interventi presso istituti scolastici del territorio di Civitanova Marche e dell'Ambito Territoriale Sociale XIV.

1. Descrizione del contesto di riferimento, delle criticità individuate e dell'obiettivo generale del progetto.

L'Atto di riordino del sistema regionale dei servizi per le dipendenze patologiche riconosce come fondamentale l'area della prevenzione, e contempla per la stessa due differenti piani d'azione: la rete di promozione della salute (interventi sul contesto sociale e ambientale) e la rete di intercettazione del disagio e contatto precoce.

In questo contesto, la famiglia svolge un ruolo centrale, soprattutto a fronte dei profondi cambiamenti che investono la società e che spesso rendono i genitori disorientati e confusi. Appare allora necessario disseminare sul territorio "punti" informativi e di intercettazione precoce di situazioni a rischio che possano garantire alle famiglie orientamento ai servizi, counselling, sostegno: a questo risponde l'istituzione dei cinque Family Point nell'ambito del Dipartimento delle Dipendenze Patologiche dell'Area Vasta 3.

2. Obiettivi specifici e attività previste per la loro realizzazione (relativamente alle azioni previste)

Azione 1	Obiettivo 1: Offrire alle famiglie e ai cittadini del territorio dell'Ambito Territoriale Sociale XIV ascolto, consulenza, orientamento sui servizi garantendo il rispetto della privacy; Attività 1: potenziamento del Family Point nel Comune di Civitanova Marche
Azione 2	Obiettivo 2: favorire l'intercettazione precoce di situazioni di disagio e potenziare i fattori protettivi nei confronti dei ragazzi; Attività 2: sostegno educativo, supporto scolastico e linguistico nei centri di aggregazione giovanili e attività laboratoriali ludico-ricreative nel territorio dell'Ambito Territoriale Sociale XIV
Azione 3	3. Obiettivo 3: promuovere la salute ed il benessere negli istituti scolastici del territorio dell'Ambito Territoriale Sociale XIV; Attività 3: attività di prevenzione negli istituti scolastici del territorio dell'Ambito Territoriale Sociale XIV.

3. Definizione degli indicatori e dei risultati attesi

Attività	Indicatori di Output /Outcome	Risultati minimi attesi a metà percorso	Risultati attesi a fine percorso
Realizzazione attività di consulenza e ascolto c/o Family point	Potenziamento sportelli di ascolto; n. utenti intercettati	Realizzazione di gruppi stabili di auto aiuto condotti da psicologi- psicoterapeuti	Consolidamento dei gruppi
Realizzazione incontri c/o scuole ATS XIV destinati a alunni, docenti	Presenza èquipe degli operatori nelle le scuole secondarie di primo grado	100% presenza	100% presenza
Realizzazione incontri c/o centri aggregazione del Comune di Civitanova Marche	Presenza èquipe degli operatori in tutti i centri; n. ragazzi intercettati	Realizzazione degli incontri e delle attività	Riduzione dei fattori di rischio

4. Soggetti pubblici/privati coinvolti

Ente 1	DDP Area Vasta 3
Ente 2	Ulteriori eventuali enti partner saranno individuati dall'ente che presenterà la propria candidatura.
Ente 3	
Ente 4	
Ente 5	
Ente 6	

5. Cronoprogramma

Sarà individuato dall'ente assegnatario dell'azione.
Le attività dovranno comunque concludersi entro il 31/12/2019.

6. Piano economico

Personale (numero ed ore)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Beni e servizi (tipologia attrezzatura)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Altro (specificare)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
TOTALE COSTO PROGETTO	€ 20.858,94 + quota compartecipazione

7. Piano finanziario

Contributo assegnato dalla Regione (fondi annualità 2018)	€ 10.429,47
Contributo assegnato dalla Regione (fondi annualità 2019)	€ 10.429,47
Contributo assegnato dalla Regione (TOTALE)	€ 20.858,94
<i>Compartecipazione altri soggetti (minimo 20%)</i>	
Denominazione Ente / Organizzazione	Compartecipazione (euro)
La quota della compartecipazione sarà individuata dall'ente proponente.	
TOTALE Quota Compartecipazione	Sarà indicata dall'ente proponente.
TOTALE PIANO FINANZIARIO	€ 20.858,94 + quota compartecipazione
PERCENTUALE COFINANZIAMENTO	#RIF!

SCHEMA PROGETTO

DGR n.	33/2018
Allegato n.	3
Decreto di assegnazione n.	15/SPO del 15/02/2018

Tipologia dell'intervento

Centro diurno	NO
Unità di strada *	NO
Programmi Dipartimentali di Area Vasta	SI

* Relativamente alle Unità di Strada i beneficiari dovranno indicare nella relazione di seguito richiesta le modalità di intervento relativamente a:

- n. e nome dei Comuni destinatari dell'intervento
- n. operatori impiegati
- n. ore intervento
- n. uscite settimanali programmate
- tipologia di depliant e questionari, se previsti, che si intende distribuire
- tipologia dell'utenza che si intende intercettare

Ente capofila titolare del progetto	Ente da individuare a seguito di Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale emanato dalla Regione Marche, come indicato nella DGR 33/2018
Indirizzo della sede Legale dell'Ente	
CAP della sede legale dell'Ente	
Città della sede legale dell'Ente	
Provincia della sede legale dell'Ente	
Telefono della sede legale dell'Ente	
Fax della sede legale dell'Ente	
Email della sede legale dell'Ente	
Nome e Cognome del legale rappresentante dell'Ente	

Titolo del progetto	Family Point a Macerata
Referente del progetto	Il referente dell'azione sarà individuato dall'ente aggiudicatario.

Articolazione del progetto	
Azione 1	Supportare, in continuità con le annualità precedenti, la presenza di punti di accesso al sistema di cura sul territorio di Macerata, diversi dai STDP e destinati a famiglie, ma anche a dipendenti, consumatori problematici e non, cittadini etc.
Azione 2	Realizzare un'attività di promozione della salute e prevenzione, nonché favorire l'intercettazione precoce di stati di disagio giovanile attraverso interventi presso istituti scolastici e centri di aggregazione giovanile del territorio di Macerata e dell'Ambito Territoriale Sociale XV.
Azione 3	Realizzare un'attività di promozione della salute e prevenzione nonché favorire l'intercettazione precoce di stati di disagio giovanile attraverso interventi presso istituti scolastici del territorio di Macerata e dell'Ambito Territoriale Sociale XV.

1. Descrizione del contesto di riferimento, delle criticità individuate e dell'obiettivo generale del progetto.

L'Atto di riordino del sistema regionale dei servizi per le dipendenze patologiche riconosce come fondamentale l'area della prevenzione, e contempla per la stessa due differenti piani d'azione: la rete di promozione della salute (interventi sul contesto sociale e ambientale) e la rete di intercettazione del disagio e contatto precoce.

In questo contesto, la famiglia svolge un ruolo centrale, soprattutto a fronte dei profondi cambiamenti che investono la società e che spesso rendono i genitori disorientati e confusi. Appare allora necessario disseminare sul territorio "punti" informativi e di intercettazione precoce di situazioni a rischio che possano garantire alle famiglie orientamento ai servizi, counselling, sostegno: a questo risponde l'istituzione dei cinque Family Point nell'ambito del Dipartimento delle Dipendenze Patologiche dell'Area Vasta 3.

2. Obiettivi specifici e attività previste per la loro realizzazione (relativamente alle azioni previste)

Azione 1	Obiettivo 1: Offrire alle famiglie e ai cittadini del territorio dell'Ambito Territoriale Sociale XV ascolto, consulenza, orientamento sui servizi garantendo il rispetto della privacy; Attività 1: potenziamento del Family Point nel Comune di Macerata
Azione 2	Obiettivo 2: favorire l'intercettazione precoce di situazioni di disagio e potenziare i fattori protettivi nei confronti dei ragazzi; Attività 2: sostegno educativo, supporto scolastico e linguistico nei centri di aggregazione giovanili e attività laboratoriali ludico-ricreative nel territorio dell'Ambito Territoriale Sociale XV
Azione 3	3. Obiettivo 3: promuovere la salute ed il benessere negli istituti scolastici del territorio dell'Ambito Territoriale Sociale XV; Attività 3: attività di prevenzione negli istituti scolastici del territorio dell'Ambito Territoriale Sociale XV.

3. Definizione degli indicatori e dei risultati attesi

Attività	Indicatori di Output /Outcome	Risultati minimi attesi a metà percorso	Risultati attesi a fine percorso
Realizzazione attività di consulenza e ascolto c/o Family point	Potenziamento sportelli di ascolto; n. utenti intercettati	Realizzazione di gruppi stabili di auto aiuto condotti da psicologi- psicoterapeuti	Consolidamento dei gruppi
Realizzazione incontri c/o scuole ATS XV destinati a alunni, docenti	Presenza èquipe degli operatori nelle scuole secondarie di primo grado	100% presenza	100% presenza
Realizzazione incontri c/o centri aggregazione del Comune di Macerata	Presenza èquipe degli operatori in tutti i centri; n. ragazzi intercettati	Realizzazione degli incontri e delle attività	Riduzione dei fattori di rischio

4. Soggetti pubblici/privati coinvolti

Ente 1	DDP Area Vasta 3
Ente 2	Ulteriori eventuali enti partner saranno individuati dall'ente che presenterà la propria candidatura.
Ente 3	
Ente 4	
Ente 5	
Ente 6	

5. Cronoprogramma

Sarà individuato dall'ente assegnatario dell'azione.
Le attività dovranno comunque concludersi entro il 31/12/2019.

6. Piano economico

Personale (numero ed ore)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Beni e servizi (tipologia attrezzatura)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Altro (specificare)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
TOTALE COSTO PROGETTO	€ 29.501,80 + quota compartecipazione

7. Piano finanziario

Contributo assegnato dalla Regione (fondi annualità 2018)	€ 14.750,90
Contributo assegnato dalla Regione (fondi annualità 2019)	€ 14.750,90
Contributo assegnato dalla Regione (TOTALE)	€ 29.501,80
<i>Compartecipazione altri soggetti (minimo 20%)</i>	
Denominazione Ente / Organizzazione	Compartecipazione (euro)
La quota della compartecipazione sarà individuata dall'ente proponente.	
TOTALE Quota Compartecipazione	Sarà indicata dall'ente proponente.
TOTALE PIANO FINANZIARIO	€ 29.501,80 + quota compartecipazione
PERCENTUALE COFINANZIAMENTO	#RIF!

SCHEMA PROGETTO

DGR n.	33/2018
Allegato n.	3
Decreto di assegnazione n.	15/SPO del 15/02/2018

Tipologia dell'intervento

Centro diurno	NO
Unità di strada *	NO
Programmi Dipartimentali di Area Vasta	SI

* Relativamente alle Unità di Strada i beneficiari dovranno indicare nella relazione di seguito richiesta le modalità di intervento relativamente a:

- n. e nome dei Comuni destinatari dell'intervento
- n. operatori impiegati
- n. ore intervento
- n. uscite settimanali programmate
- tipologia di depliant e questionari, se previsti, che si intende distribuire
- tipologia dell'utenza che si intende intercettare

Ente capofila titolare del progetto	Ente da individuare a seguito di Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale emanato dalla Regione Marche, come indicato nella DGR 33/2018
Indirizzo della sede Legale dell'Ente	
CAP della sede legale dell'Ente	
Città della sede legale dell'Ente	
Provincia della sede legale dell'Ente	
Telefono della sede legale dell'Ente	
Fax della sede legale dell'Ente	
Email della sede legale dell'Ente	
Nome e Cognome del legale rappresentante dell'Ente	

Titolo del progetto	Family Point a Tolentino
Referente del progetto	Il referente dell'azione sarà individuato dall'ente aggiudicatario.

Articolazione del progetto	
Azione 1	Supportare, in continuità con le annualità precedenti, la presenza di punti di accesso al sistema di cura sul territorio di Tolentino, diversi dai STDP e destinati a famiglie, ma anche a dipendenti, consumatori problematici e non, cittadini etc.
Azione 2	Realizzare un'attività di promozione della salute e prevenzione, nonché favorire l'intercettazione precoce di stati di disagio giovanile attraverso interventi presso istituti scolastici e centri di aggregazione giovanile del territorio di Tolentino e dell'Ambito Territoriale Sociale XVI.
Azione 3	Realizzare un'attività di promozione della salute e prevenzione nonché favorire l'intercettazione precoce di stati di disagio giovanile attraverso interventi presso istituti scolastici del territorio di Tolentino e dell'Ambito Territoriale Sociale XVI.

1. Descrizione del contesto di riferimento, delle criticità individuate e dell'obiettivo generale del progetto.

L'Atto di riordino del sistema regionale dei servizi per le dipendenze patologiche riconosce come fondamentale l'area della prevenzione, e contempla per la stessa due differenti piani d'azione: la rete di promozione della salute (interventi sul contesto sociale e ambientale) e la rete di intercettazione del disagio e contatto precoce.

In questo contesto, la famiglia svolge un ruolo centrale, soprattutto a fronte dei profondi cambiamenti che investono la società e che spesso rendono i genitori disorientati e confusi. Appare allora necessario disseminare sul territorio "punti" informativi e di intercettazione precoce di situazioni a rischio che possano garantire alle famiglie orientamento ai servizi, counselling, sostegno: a questo risponde l'istituzione dei cinque Family Point nell'ambito del Dipartimento delle Dipendenze Patologiche dell'Area Vasta 3.

2. Obiettivi specifici e attività previste per la loro realizzazione (relativamente alle azioni previste)

Azione 1	Obiettivo 1: Offrire alle famiglie e ai cittadini del territorio dell'Ambito Territoriale Sociale XVI ascolto, consulenza, orientamento sui servizi garantendo il rispetto della privacy; Attività 1: potenziamento del Family Point nel Comune di Tolentino
Azione 2	Obiettivo 2: favorire l'intercettazione precoce di situazioni di disagio e potenziare i fattori protettivi nei confronti dei ragazzi; Attività 2: sostegno educativo, supporto scolastico e linguistico nei centri di aggregazione giovanili e attività laboratoriali ludico-ricreative nel territorio dell'Ambito Territoriale Sociale XVI
Azione 3	Obiettivo 3: promuovere la salute ed il benessere negli istituti scolastici del territorio dell'Ambito Territoriale Sociale XVI; Attività 3: attività di prevenzione negli istituti scolastici del territorio dell'Ambito Territoriale Sociale XVI.

3. Definizione degli indicatori e dei risultati attesi

Attività	Indicatori di Output /Outcome	Risultati minimi attesi a metà percorso	Risultati attesi a fine percorso
Realizzazione attività di consulenza e ascolto c/o Family point	Potenziamento sportelli di ascolto; n. utenti intercettati	Realizzazione di gruppi stabili di auto aiuto condotti da psicologi- psicoterapeuti	Consolidamento dei gruppi
Realizzazione incontri c/o scuole ATS XVI destinati a alunni, docenti	Presenza èquipe degli operatori nelle scuole secondarie di primo grado	100% presenza	100% presenza
Realizzazione incontri c/o centri aggregazione del Comune di Tolentino	Presenza èquipe degli operatori in tutti i centri; n. ragazzi intercettati	Realizzazione degli incontri e delle attività	Riduzione dei fattori di rischio

4. Soggetti pubblici/privati coinvolti

Ente 1	DDP Area Vasta 3
Ente 2	Ulteriori eventuali enti partner saranno individuati dall'ente che presenterà la propria candidatura.
Ente 3	
Ente 4	
Ente 5	
Ente 6	

5. Cronoprogramma

Sarà individuato dall'ente assegnatario dell'azione.
Le attività dovranno comunque concludersi entro il 31/12/2019.

6. Piano economico

Personale (numero ed ore)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Beni e servizi (tipologia attrezzatura)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Altro (specificare)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
TOTALE COSTO PROGETTO	€ 19.986,04 + quota compartecipazione

7. Piano finanziario

Contributo assegnato dalla Regione (fondi annualità 2018)	€ 9.993,02
Contributo assegnato dalla Regione (fondi annualità 2019)	€ 9.993,02
Contributo assegnato dalla Regione (TOTALE)	€ 19.986,04
<i>Compartecipazione altri soggetti (minimo 20%)</i>	
Denominazione Ente / Organizzazione	Compartecipazione (euro)
La quota della compartecipazione sarà individuata dall'ente proponente.	
TOTALE Quota Compartecipazione	Sarà indicata dall'ente proponente.
TOTALE PIANO FINANZIARIO	€ 19.986,04 + quota compartecipazione
PERCENTUALE COFINANZIAMENTO	#RIF!

SCHEMA PROGETTO

DGR n.	33/2018
Allegato n.	3
Decreto di assegnazione n.	15/SPO del 15/02/2018

Tipologia dell'intervento

Centro diurno	NO
Unità di strada *	NO
Programmi Dipartimentali di Area Vasta	SI

* Relativamente alle Unità di Strada i beneficiari dovranno indicare nella relazione di seguito richiesta le modalità di intervento relativamente a:

- n. e nome dei Comuni destinatari dell'intervento
- n. operatori impiegati
- n. ore intervento
- n. uscite settimanali programmate
- tipologia di depliant e questionari, se previsti, che si intende distribuire
- tipologia dell'utenza che si intende intercettare

Ente capofila titolare del progetto	Ente da individuare a seguito di Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale emanato dalla Regione Marche, come indicato nella DGR 33/2018
Indirizzo della sede Legale dell'Ente	
CAP della sede legale dell'Ente	
Città della sede legale dell'Ente	
Provincia della sede legale dell'Ente	
Telefono della sede legale dell'Ente	
Fax della sede legale dell'Ente	
Email della sede legale dell'Ente	
Nome e Cognome del legale rappresentante dell'Ente	

Titolo del progetto	Family Point a Matelica
Referente del progetto	Il referente dell'azione sarà individuato dall'ente aggiudicatario.

Articolazione del progetto	
Azione 1	Supportare, in continuità con le annualità precedenti, la presenza di punti di accesso al sistema di cura sul territorio di Matelica, diversi dai STDP e destinati a famiglie, ma anche a dipendenti, consumatori problematici e non, cittadini etc.
Azione 2	Realizzare un'attività di promozione della salute e prevenzione, nonché favorire l'intercettazione precoce di stati di disagio giovanile attraverso interventi presso istituti scolastici e centri di aggregazione giovanile del territorio di Matelica e dell'Ambito Territoriale Sociale XVII.
Azione 3	Realizzare un'attività di promozione della salute e prevenzione nonché favorire l'intercettazione precoce di stati di disagio giovanile attraverso interventi presso istituti scolastici del territorio di Matelica e dell'Ambito Territoriale Sociale XVII.

1. Descrizione del contesto di riferimento, delle criticità individuate e dell'obiettivo generale del progetto.

L'Atto di riordino del sistema regionale dei servizi per le dipendenze patologiche riconosce come fondamentale l'area della prevenzione, e contempla per la stessa due differenti piani d'azione: la rete di promozione della salute (interventi sul contesto sociale e ambientale) e la rete di intercettazione del disagio e contatto precoce.

In questo contesto, la famiglia svolge un ruolo centrale, soprattutto a fronte dei profondi cambiamenti che investono la società e che spesso rendono i genitori disorientati e confusi. Appare allora necessario disseminare sul territorio "punti" informativi e di intercettazione precoce di situazioni a rischio che possano garantire alle famiglie orientamento ai servizi, counselling, sostegno: a questo risponde l'istituzione dei cinque Family Point nell'ambito del Dipartimento delle Dipendenze Patologiche dell'Area Vasta 3.

2. Obiettivi specifici e attività previste per la loro realizzazione (relativamente alle azioni previste)

Azione 1	Obiettivo 1: Offrire alle famiglie e ai cittadini del territorio dell'Ambito Territoriale Sociale XVII ascolto, consulenza, orientamento sui servizi garantendo il rispetto della privacy; Attività 1: potenziamento del Family Point nel Comune di Matelica
Azione 2	Obiettivo 2: favorire l'intercettazione precoce di situazioni di disagio e potenziare i fattori protettivi nei confronti dei ragazzi; Attività 2: sostegno educativo, supporto scolastico e linguistico nei centri di aggregazione giovanili e attività laboratori al ludico-ricreative nel territorio dell'Ambito Territoriale Sociale XVII
Azione 3	3. Obiettivo 3: promuovere la salute ed il benessere negli istituti scolastici del territorio dell'Ambito Territoriale Sociale XVII; Attività 3: attività di prevenzione negli istituti scolastici del territorio dell'Ambito Territoriale Sociale XVII.

3. Definizione degli indicatori e dei risultati attesi

Attività	Indicatori di Output /Outcome	Risultati minimi attesi a metà percorso	Risultati attesi a fine percorso
Realizzazione attività di consulenza e ascolto c/o Family point	Potenziamento sportelli di ascolto; n. utenti intercettati	Realizzazione di gruppi stabili di auto aiuto condotti da psicologi-psicoterapeuti	Consolidamento dei gruppi
Realizzazione incontri c/o scuole ATS XVII destinati a alunni, docenti	Presenza èquipe degli operatori nelle scuole secondarie di primo grado	100% presenza	100% presenza
Realizzazione incontri c/o centri aggregazione del Comune di Matelica	Presenza èquipe degli operatori in tutti i centri; n. ragazzi intercettati	Realizzazione degli incontri e delle attività	Riduzione dei fattori di rischio

4. Soggetti pubblici/privati coinvolti

Ente 1	DDP Area Vasta 3
Ente 2	Ulteriori eventuali enti partner saranno individuati dall'ente che presenterà la propria candidatura.
Ente 3	
Ente 4	
Ente 5	
Ente 6	

5. Cronoprogramma

Sarà individuato dall'ente assegnatario dell'azione.
Le attività dovranno comunque concludersi entro il 31/12/2019.

6. Piano economico

Personale (numero ed ore)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Beni e servizi (tipologia attrezzatura)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Altro (specificare)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
TOTALE COSTO PROGETTO	€ 6.667,28 + quota compartecipazione

7. Piano finanziario

Contributo assegnato dalla Regione (fondi annualità 2018)	€ 3.333,64
Contributo assegnato dalla Regione (fondi annualità 2019)	€ 3.333,64
Contributo assegnato dalla Regione (TOTALE)	€ 6.667,28
<i>Compartecipazione altri soggetti (minimo 20%)</i>	
Denominazione Ente / Organizzazione	Compartecipazione (euro)
La quota della compartecipazione sarà individuata dall'ente proponente.	
TOTALE Quota Compartecipazione	Sarà indicata dall'ente proponente.
TOTALE PIANO FINANZIARIO	€ 6.667,28 + quota compartecipazione
PERCENTUALE COFINANZIAMENTO	#RIF!

SCHEMA PROGETTO

DGR n.	33/2018
Allegato n.	3
Decreto di assegnazione n.	15/SPO del 15/02/2018

Tipologia dell'intervento

Centro diurno	NO
Unità di strada *	NO
Programmi Dipartimentali di Area Vasta	SI
<p>* Relativamente alle Unità di Strada i beneficiari dovranno indicare nella relazione di seguito richiesta le modalità di intervento relativamente a:</p> <ul style="list-style-type: none"> - n. e nome dei Comuni destinatari dell'intervento - n. operatori impiegati - n. ore intervento - n. uscite settimanali programmate - tipologia di depliant e questionari, se previsti, che si intende distribuire - tipologia dell'utenza che si intende intercettare 	

Ente capofila titolare del progetto	Ente da individuare a seguito di Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale emanato dalla Regione Marche, come indicato nella DGR 33/2018
Indirizzo della sede Legale dell'Ente	
CAP della sede legale dell'Ente	
Città della sede legale dell'Ente	
Provincia della sede legale dell'Ente	
Telefono della sede legale dell'Ente	
Fax della sede legale dell'Ente	
Email della sede legale dell'Ente	
Nome e Cognome del legale rappresentante dell'Ente	

Titolo del progetto	Family Point a San Severino Marche
Referente del progetto	Il referente dell'azione sarà individuato dall'ente aggiudicatario.

Articolazione del progetto	
Azione 1	Supportare, in continuità con le annualità precedenti, la presenza di punti di accesso al sistema di cura sul territorio di San Severino Marche, diversi dai STDP e destinati a famiglie, ma anche a dipendenti, consumatori problematici e non, cittadini etc.
Azione 2	Realizzare un'attività di promozione della salute e prevenzione, nonché favorire l'intercettazione precoce di stati di disagio giovanile attraverso interventi presso istituti scolastici e centri di aggregazione giovanile del territorio di San Severino Marche e dell'Ambito Territoriale Sociale XVII.
Azione 3	Realizzare un'attività di promozione della salute e prevenzione nonché favorire l'intercettazione precoce di stati di disagio giovanile attraverso interventi presso istituti scolastici del territorio di San Severino Marche e dell'Ambito Territoriale Sociale XVII.

1. Descrizione del contesto di riferimento, delle criticità individuate e dell'obiettivo generale del progetto.

L'Atto di riordino del sistema regionale dei servizi per le dipendenze patologiche riconosce come fondamentale l'area della prevenzione, e contempla per la stessa due differenti piani d'azione: la rete di promozione della salute (interventi sul contesto sociale e ambientale) e la rete di intercettazione del disagio e contatto precoce.

In questo contesto, la famiglia svolge un ruolo centrale, soprattutto a fronte dei profondi cambiamenti che investono la società e che spesso rendono i genitori disorientati e confusi. Appare allora necessario disseminare sul territorio "punti" informativi e di intercettazione precoce di situazioni a rischio che possano garantire alle famiglie orientamento ai servizi, counselling, sostegno: a questo risponde l'istituzione dei cinque Family Point nell'ambito del Dipartimento delle Dipendenze Patologiche dell'Area Vasta 3.

2. Obiettivi specifici e attività previste per la loro realizzazione (relativamente alle azioni previste)

Azione 1	Obiettivo 1: Offrire alle famiglie e ai cittadini del territorio dell'Ambito Territoriale Sociale XVII ascolto, consulenza, orientamento sui servizi garantendo il rispetto della privacy; Attività 1: potenziamento del Family Point nel Comune di San Severino Marche
Azione 2	Obiettivo 2: favorire l'intercettazione precoce di situazioni di disagio e potenziare i fattori protettivi nei confronti dei ragazzi; Attività 2: sostegno educativo, supporto scolastico e linguistico nei centri di aggregazione giovanili e attività laboratoriali ludico-ricreative nel territorio dell'Ambito Territoriale Sociale XVII
Azione 3	3. Obiettivo 3: promuovere la salute ed il benessere negli istituti scolastici del territorio dell'Ambito Territoriale Sociale XVII; Attività 3: attività di prevenzione negli istituti scolastici del territorio dell'Ambito Territoriale Sociale XVII.

3. Definizione degli indicatori e dei risultati attesi

Attività	Indicatori di Output /Outcome	Risultati minimi attesi a metà percorso	Risultati attesi a fine percorso
Realizzazione attività di consulenza e ascolto c/o Family point	Potenziamento sportelli di ascolto; n. utenti intercettati	Realizzazione di gruppi stabili di auto aiuto condotti da psicologi- psicoterapeuti	Consolidamento dei gruppi
Realizzazione incontri c/o scuole ATS XVII destinati a alunni, docenti	Presenza èquipe degli operatori nelle scuole secondarie di primo grado	100% presenza	100% presenza
Realizzazione incontri c/o centri aggregazione del Comune di San Severino Marche	Presenza èquipe degli operatori in tutti i centri; n. ragazzi intercettati	Realizzazione degli incontri e delle attività	Riduzione dei fattori di rischio

4. Soggetti pubblici/privati coinvolti

Ente 1	DDP Area Vasta 3
Ente 2	Ulteriori eventuali enti partner saranno individuati dall'ente che presenterà la propria candidatura.
Ente 3	
Ente 4	
Ente 5	
Ente 6	

5. Cronoprogramma

Sarà individuato dall'ente assegnatario dell'azione.
Le attività dovranno comunque concludersi entro il 31/12/2019.

6. Piano economico

Personale (numero ed ore)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Beni e servizi (tipologia attrezzatura)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Altro (specificare)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
TOTALE COSTO PROGETTO	€ 8.485,64 + quota compartecipazione

7. Piano finanziario

Contributo assegnato dalla Regione (fondi annualità 2018)	€ 4.242,82
Contributo assegnato dalla Regione (fondi annualità 2019)	€ 4.242,82
Contributo assegnato dalla Regione (TOTALE)	€ 8.485,64
<i>Compartecipazione altri soggetti (minimo 20%)</i>	
Denominazione Ente / Organizzazione	Compartecipazione (euro)
La quota della compartecipazione sarà individuata dall'ente proponente.	
TOTALE Quota Compartecipazione	Sarà indicata dall'ente proponente.
TOTALE PIANO FINANZIARIO	€ 8.485,64 + quota compartecipazione
PERCENTUALE COFINANZIAMENTO	#RIF!

SCHEMA PROGETTO

DGR n.	33/2018
Allegato n.	3
Decreto di assegnazione n.	15/SPO del 15/02/2018

Tipologia dell'intervento

Centro diurno	NO
Unità di strada *	NO
Programmi Dipartimentali di Area Vasta	SI

* Relativamente alle Unità di Strada i beneficiari dovranno indicare nella relazione di seguito richiesta le modalità di intervento relativamente a:

- n. e nome dei Comuni destinatari dell'intervento
- n. operatori impiegati
- n. ore intervento
- n. uscite settimanali programmate
- tipologia di depliant e questionari, se previsti, che si intende distribuire
- tipologia dell'utenza che si intende intercettare

Ente capofila titolare del progetto	Ente da individuare a seguito di Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale emanato dalla Regione Marche, come indicato nella DGR 33/2018
Indirizzo della sede Legale dell'Ente	
CAP della sede legale dell'Ente	
Città della sede legale dell'Ente	
Provincia della sede legale dell'Ente	
Telefono della sede legale dell'Ente	
Fax della sede legale dell'Ente	
Email della sede legale dell'Ente	
Nome e Cognome del legale rappresentante dell'Ente	

Titolo del progetto	Family Point a Camerino
Referente del progetto	Il referente dell'azione sarà individuato dall'ente aggiudicatario.

Articolazione del progetto

Azione 1	Supportare, in continuità con le annualità precedenti, la presenza di punti di accesso al sistema di cura sul territorio di Camerino, diversi dai STDP e destinati a famiglie, ma anche a dipendenti, consumatori problematici e non, cittadini etc.
Azione 2	Realizzare un'attività di promozione della salute e prevenzione, nonché favorire l'intercettazione precoce di stati di disagio giovanile attraverso interventi presso istituti scolastici e centri di aggregazione giovanile del territorio di Camerino e dell'Ambito Territoriale Sociale XVIII.
Azione 3	Realizzare un'attività di promozione della salute e prevenzione nonché favorire l'intercettazione precoce di stati di disagio giovanile attraverso interventi presso istituti scolastici del territorio di Camerino e dell'Ambito Territoriale Sociale XVIII.

1. Descrizione del contesto di riferimento, delle criticità individuate e dell'obiettivo generale del progetto.

L'Atto di riordino del sistema regionale dei servizi per le dipendenze patologiche riconosce come fondamentale l'area della prevenzione, e contempla per la stessa due differenti piani d'azione: la rete di promozione della salute (interventi sul contesto sociale e ambientale) e la rete di intercettazione del disagio e contatto precoce.

In questo contesto, la famiglia svolge un ruolo centrale, soprattutto a fronte dei profondi cambiamenti che investono la società e che spesso rendono i genitori disorientati e confusi. Appare allora necessario disseminare sul territorio "punti" informativi e di intercettazione precoce di situazioni a rischio che possano garantire alle famiglie orientamento ai servizi, counselling, sostegno: a questo risponde l'istituzione dei cinque Family Point nell'ambito del Dipartimento delle Dipendenze Patologiche dell'Area Vasta 3.

2. Obiettivi specifici e attività previste per la loro realizzazione (relativamente alle azioni previste)

Azione 1	Obiettivo 1: Offrire alle famiglie e ai cittadini del territorio dell'Ambito Territoriale Sociale XVIII ascolto, consulenza, orientamento sui servizi garantendo il rispetto della privacy; Attività 1: potenziamento del Family Point nel Comune di Camerino
Azione 2	Obiettivo 2: favorire l'intercettazione precoce di situazioni di disagio e potenziare i fattori protettivi nei confronti dei ragazzi; Attività 2: sostegno educativo, supporto scolastico e linguistico nei centri di aggregazione giovanili e attività laboratoriali ludico-ricreative nel territorio dell'Ambito Territoriale Sociale XVIII
Azione 3	3. Obiettivo 3: promuovere la salute ed il benessere negli istituti scolastici del territorio dell'Ambito Territoriale Sociale XVIII; Attività 3: attività di prevenzione negli istituti scolastici del territorio dell'Ambito Territoriale Sociale XVIII.

3. Definizione degli indicatori e dei risultati attesi

Attività	Indicatori di Output /Outcome	Risultati minimi attesi a metà percorso	Risultati attesi a fine percorso
Realizzazione attività di consulenza e ascolto c/o Family point	Potenziamento sportelli di ascolto; n. utenti intercettati	Realizzazione di gruppi stabili di auto aiuto condotti da psicologi- psicoterapeuti	Consolidamento dei gruppi
Realizzazione incontri c/o scuole ATS XVIII destinati a alunni, docenti	Presenza èquipe degli operatori nelle scuole secondarie di primo grado	100% presenza	100% presenza
Realizzazione incontri c/o centri aggregazione del Comune di Camerino	Presenza èquipe degli operatori in tutti i centri; n. ragazzi intercettati	Realizzazione degli incontri e delle attività	Riduzione dei fattori di rischio

4. Soggetti pubblici/privati coinvolti

Ente 1	DDP Area Vasta 3
Ente 2	Ulteriori eventuali enti partner saranno individuati dall'ente che
Ente 3	
Ente 4	
Ente 5	
Ente 6	

5. Cronoprogramma

Sarà individuato dall'ente assegnatario dell'azione.
Le attività dovranno comunque concludersi entro il 31/12/2019.

6. Piano economico

Personale (numero ed ore)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Beni e servizi (tipologia attrezzatura)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
Altro (specificare)	Costo previsto (euro)
La definizione dettagliata dell'utilizzo delle risorse sarà individuata dall'ente proponente nell'ambito dell'Avviso Avviso Pubblico di invito a presentare progetti attuativi del relativo Programma territoriale, sulla base degli obiettivi e delle risorse disponibili definiti nel presente format, precedentemente condivisi ed approvati dal Comitato del Dipartimento Dipendenze Patologiche dell'Area Vasta 3.	
TOTALE COSTO PROGETTO	€ 12.813,08 + quota compartecipazione

7. Piano finanziario

Contributo assegnato dalla Regione (fondi annualità 2018)	€ 6.406,54
Contributo assegnato dalla Regione (fondi annualità 2019)	€ 6.406,54
Contributo assegnato dalla Regione (TOTALE)	€ 12.813,08
<i>Compartecipazione altri soggetti (minimo 20%)</i>	
Denominazione Ente / Organizzazione	Compartecipazione (euro)
La quota della compartecipazione sarà individuata dall'ente proponente.	
TOTALE Quota Compartecipazione	Sarà indicata dall'ente proponente.
TOTALE PIANO FINANZIARIO	€ 12.813,08 + quota compartecipazione
PERCENTUALE COFINANZIAMENTO	#RIF!