


SOCIETA' DELLA SALUTE
Zona Fiorentina Sud-Est


Salute come Bene Comune

*Prevenzione, Partecipazione
Consapevolezza, Crescita Culturale*


IL PRESIDENTE: Luciano Bartolini

IL DIRETTORE: Laura Peracca

COMPOSIZIONE ASSEMBLEA DEI SOCI


Luciano Bartolini	Presidente	Sindaco Comune di Bagno a Ripoli
Luigi Marroni	Membro	Direttore Generale Azienda ASL 10 di Firenze
Sestilio Dirindelli	Vice Presidente	Sindaco Comune di Tavarnelle Val di Pesa
Monica Marini	Membro	Assessore Servizi Sociali Comune di Pontassieve
Carlo Artini	Membro	Vice Sindaco e Assessore ai Servizi Sociali Comune di Figline V.no
Giacomo Cencetti	Membro	Assessore ai Servizi Sociali Comune di Barberino Val D'Elsa
Paolo Sottani	Membro	Vice Sindaco e Assessore ai Servizi Sociali Comune di Greve in Chianti
Paolo Poggini	Membro	Assessore ai Servizi Sociali Comune di Impruneta
Tamara Ermini	Membro	Assessore ai Servizi Sociali Comune di Incisa V.no
Aleandro Murras	Membro	Sindaco Comune di Londa
Elena Del Lungo	Membro	Assessore ai Servizi Sociali Comune di Pelago
Giuliano Buonamici	Membro	Assessore ai Servizi Sociali Comune di Rignano Sull'Arno
Daniele Bruschetini	Membro	Assessore ai Servizi Sociali Comune di Reggello
M. Pia Concetta Miceli	Membro	Assessore ai Servizi Sociali Comune di Rufina
Massimiliano Pescini	Membro	Sindaco Comune di San Casciano
Fabio Pignotti	Membro	Vice Sindaco e Assessore ai Servizi Sociali Comune di San Godenzo

GIUNTA ESECUTIVA

Luciano Bartolini *Presidente*
Sestilio Dirindelli *Vice Presidente*
Luigi Marroni *Membro*
Monica Marini *Membro*
Carlo Artini *Membro*

IL COLLEGIO SINDACALE

Eros Ceccherini *Presidente*
Nicoletta Mannini *Membro*
Antonio Sereni *Membro*


Coordinamento Editoriale: Daniela Benassai

Impaginazione grafica e stampa: Stocchi Advertising Srl

Si ringraziano tutte le persone che hanno contribuito alla realizzazione di questo opuscolo.

Distribuzione gratuita


SALUTE COME BENE COMUNE **Prevenzione, Partecipazione** **Consapevolezza, Crescita Culturale**

Cara/o lettrice/ore,

Le Società della Salute (SdS) sono finalmente una realtà operativa. Dopo gli anni di sperimentazione che hanno costituito un **percorso propedeutico per costruire procedure, metodi ed equilibri atti a garantire efficienza, economicità ed adeguatezza** dei progetti e dei servizi erogati, un'apposita legge regionale, la n. 65/2009 (che modifica la precedente legge 40 del 2005) ha riconosciuto l'efficacia di questo agire all'insegna dell'integrazione e dell'interazione con il territorio, consolidando l'esperienza delle SdS. Un risultato misurabile anche nella crescita progressiva delle realtà toscane che hanno deciso di adottare questo modello consortile. Il quale si fonda su alcuni semplici principi base: **scegliere come priorità la Filiera della Prevenzione, della promozione della Salute**, prima ancora che dell'adeguatezza – pur fondamentale – del percorso di cura; interpretare la pratica preventiva come un **processo organico e composito**, conformato non solo sulla qualità dello stato di salute fisica, ma anche (e forse soprattutto) su nuovi approcci culturali, emotivi, psicologici, di cui debbono essere portatori gli operatori e nel contempo la Comunità tutta. Ivi compresi sindaci ed amministratori. Perché se in effetti la qualità di un servizio nasce dalla capacità di professionisti del settore di interpretare, grazie a una visione e ad un approccio globale, le sollecitazioni del territorio – sulle quali modellare in maniera dinamica interventi, progetti, iniziative sempre più calzanti –, è altrettanto vero che il tessuto sociale **deve maturare la consapevolezza che la Salute è un Bene Collettivo**, ossia che ogni elemento della società – dalle associazioni, alle famiglie, ai singoli cittadini – può concorrere a radicare nuovi e sani stili di vita e nuovi approcci di sussidiarietà orizzontale.

Le fondamenta che in questi anni di sperimentazione abbiamo cercato di costruire, paiono oggi sufficientemente solide. **Ne sono una prova i servizi concreti offerti dalla Società della Salute Zona Fiorentina Sud – Est, presentati e descritti in questa pubblicazione che abbiamo prodotto per offrire una snella mappa delle opportunità di benessere** che aggiornasse le precedenti pubblicazioni. In effetti i progetti che voi lettrici e lettori avrete qui modo di conoscere sono **interventi integrati a quelli già in corso, e che assieme ad essi compongono un mosaico unitario per rispondere con attenzione, sensibilità, umanità, alle eterogenee istanze di noi tutti**. I livelli delle prestazioni delle varie azioni della SdS, per quanto perseguiti dai professionisti impiegati e in virtù del metodo di lavoro adottato, necessitano, per crescere costantemente, di **un rapporto diretto ed aperto con gli stessi beneficiari dei servizi**. Prevenzione e salute sono in effetti processi di **crescita individuale e collettiva** che all'interno di una visione evoluta del rapporto Istituzione - Cittadinanza passano attraverso un **maturo rapporto partecipativo**.

Ricordo che l'attività di tutti i rappresentanti politici, compreso il Presidente, è svolta nell'ambito delle funzioni di Sindaco o Assessore e quindi senza costi aggiuntivi.

Nell'augurarvi una buona consultazione, vorremmo quindi invitarvi a concorrere a rendere più incisivo il contributo della nostra SdS con osservazioni, critiche costruttive, proposte.

Luciano Bartolini

Presidente SdS Zona Fiorentina Sud Est

LA SOCIETÀ DELLA SALUTE

Le Società della Salute (SdS) sono Consorzi pubblici senza scopo di lucro, i cui soci sono le Aziende Sanitarie Locali ed i Comuni. **La nostra zona, costituita dall'area del Chianti, del Valdarno e della Valdisieve, insieme all'ASL 10, è la Società della Salute zona Fiorentina Sud Est.**

Le SdS hanno quale finalità principale la salute ed il benessere sociale della comunità e non solo l'offerta di prestazioni socio-sanitarie e si propongono di favorire la partecipazione dei cittadini

(attraverso le loro rappresentanze istituzionali ed associative), nella individuazione dei bisogni di salute e nel relativo processo di programmazione. **Scopo delle SdS è garantire la qualità e l'appropriatezza delle prestazioni, il controllo e la certezza dei costi, l'universalismo e l'equità dei servizi erogati.**


LA SOCIETÀ DELLA SALUTE ZONA FIORENTINA SUD EST

I Sindaci della Zona Fiorentina Sud-Est, dopo la positiva esperienza della fase di sperimentazione, con l'approvazione della legge regionale n. 65 del 19.11.2009 (che modifica la legge 40 del 2005 e la legge 60 del 2008), hanno dato avvio ad un percorso di consolidamento dell'esperienza consortile e nel dicembre del 2009 hanno istituito la nuova SdS. La Società della Salute Zona Fiorentina Sud-Est è composta dall'ASL 10 di Firenze e da 15 Comuni e precisamente da Bagno a Ripoli, Barberino Val d'Elsa, Figline Valdarno, Greve in Chianti, Impruneta, Incisa Val d'Arno, Londa, Pelago, Pontassieve, Reggello, Rignano sull'Arno, Rufina, San Casciano Val di Pesa, San Godenzo, Tavarnelle Val di Pesa. I Comuni di

Londa e San Godenzo sono entrati a far parte della nostra SdS nel mese di luglio 2010 su loro richiesta, provenendo dalla SdS del Mugello e dopo un voto del Consiglio Regionale della Toscana.


PROGETTI E Percorsi

La SdS Sud Est sta sviluppando numerosi progetti e percorsi, rivolti ai bisogni emersi dal nostro "Profilo di Salute" e come previsto nel Piano Integrato di Salute (PIS). Gli ambiti prioritari di intervento sono rivolti a: minori e giovani, migranti, donne, disabili, anziani. Qui, per esigenze di spazio ne riportiamo, sinteticamente solo alcuni, separati uno dall'altro, ma ciascuno è inserito nel moaisco di "fare salute" e "fare prevenzione".

MINORI E GIOVANI

"MENO NOVE, PIU' DODICI"

Il progetto "**Meno nove, più dodici**" rientra fra specifici percorsi dedicati alla salute mentale perinatale in integrazione con i servizi consultoriali, i punti nascita e i reparti ospedalieri di ostetricia e neonatologia. Il progetto come si evince dal nome stesso **prevede la consulenza psicologica e il sostegno psicosociale a donne e coppie in attesa di un figlio (meno nove), e durante il primo anno di vita del bambino (più dodici) in situazione di sofferenza e/o di disagio psicologico, di criticità della gestazione, di difficoltà di avvio delle prime relazioni con il bambino.**

Il progetto è sperimentale ed è attuato con finanziamento regionale tramite convenzione dell'Asl con l'associazione di volontariato "Noi per Voi – onlus".

Le azioni previste sono:

- **consulenza psicologica ambulatoriale**
- **attività di sostegno domiciliare attuata con personale volontario, opportunatamente formato**
- **formazione, coordinamento e supervisione del personale domiciliare volontario**

La sede del servizio di consulenza è presso la Palazzina dell'Ospedale S. Maria Annunziata, dove ha sede la nostra SdS, con apertura settimanale (martedì e giovedì su prenotazione).

Per appuntamenti e maggiori informazioni si può telefonare il giovedì ore 10,00 - 13,00 allo 0552496564.

La SdS Sud Est e l'Associazione di Volontariato "NOI per VOI" cercano volontari residenti nei Comuni della Zona Fiorentina Sud Est per il potenziamento del progetto. I volontari parteciperanno ad un breve corso di formazione e saranno seguiti dalle psicologhe del progetto. Gli interessati possono telefonare allo 055 2496564 il giovedì mattina.


CENTRO AFFIDI ZONA FIORENTINA SUD EST

Il Centro Affidi è un polo di riferimento sovracomunale che si propone di promuovere e gestire attività di supporto ai servizi sociali, al fine di agevolare il ricorso all'affidamento familiare e favorirne una utilizzazione efficace.

L'affidamento familiare è un intervento "a termine" di aiuto e sostegno, particolarmente delicato e significativo, che si attua per sopperire al disagio e/o alle difficoltà di un bambino e della sua famiglia che, temporaneamente, non è in grado di occuparsi delle sue necessità affettive, accuditive ed educative. **Attraverso l'affidamento il bambino incontra una nuova famiglia che, accogliendolo presso di sé, si impegna ad assicurargli un'adeguata risposta ai suoi bisogni educativi e affettivi** e allo stesso tempo consente alla famiglia naturale di risolvere i propri problemi così da poterlo riaccogliere. E' un'esperienza flessibile che può essere assolta anche part-time, con un progetto e con degli obiettivi ben definiti: fine settimana, dopo scuola, vacanze, ecc...

Il Centro Affidi ha un'azione di supporto e svolge le seguenti funzioni:

- fornisce informazioni sull'affidamento familiare;
- conosce e valuta le persone che desiderano accogliere un bambino;
- promuove iniziative di sensibilizzazione e informazione sull'istituto dell'affidamento familiare;
- promuove percorsi di formazione sostegno per le famiglie accoglienti;


- collabora con i Servizi Territoriali nell'abbinamento bambino-famiglia accogliente e nella predisposizione e verifica del progetto di accoglienza. L'interesse del bambino è al centro di tale progetto, di volta in volta calibrato sulla base delle sue esigenze in trasformazione.

L'équipe del Centro Affidi è formata da un'assistente sociale e una psicologa che si avvalgono del supporto di un gruppo tecnico di coordinamento.

Il Centro Affidi Zonale ha sede a Bagno a Ripoli, in località Ponte a Ema, in via L.Longo n.1 (presso Centro Civico di Ponte a Ema).

Si può accedere al servizio su appuntamento contattando il numero 055-645093 o tramite posta elettronica: centroaffidi@comune.bagno-a-ripoli.fi.it

CRESCERE IN SALUTE ...PER LA PREVENZIONE DELL'OBESITA' INFANTILE

Crescere in Salute, il progetto sperimentale di durata triennale, attivato nella Zona Fiorentina Sud-Est dal 2006, e rivolto a ragazzi che frequentano la III elementare, si ripete e si completa. L'apprezzamento ed i positivi risultati ottenuti ha portato la SdS a rifinanziarlo ed a potenziarlo. **Il progetto si propone di promuovere stili di vita corretti e salutari, favorendo l'abitudine ad una attività motoria e ludico-sportiva costante ed ad una alimentazione equilibrata per ridurre l'incidenza del sovrappeso e dell'obesità.**

Stili di vita non corretti come l'eccessiva sedentarietà o abitudini alimentari sbagliate, incidono negativamente sulle condizioni fisiche e sulla salute dei bambini, esponendoli ai rischi, troppo spesso sottovalutati. I dati statistici, anche per la Toscana, sono preoccupanti. Per poter ottenere risultati significativi

è necessario favorire percorsi integrati. Proprio per questo "Crescere in Salute", come in passato, si concretizzerà attraverso:

- organizzazione di corsi di attività motorio sportiva in orario scolastico a supporto degli insegnanti;
- promozione di attività sportive in orario extra scolastico, coinvolgendo gli enti e le società sportive dei vari territori;
- programmazione di incontri informativi, per aiutare a mettere in pratica i principi della corretta alimentazione, rivolti ai bambini ed alle loro famiglie;
- attivazione di escursioni nei parchi del territorio della zona fiorentina Sud-Est;

Crescere in Salute è il frutto di un lavoro di gruppo tra Regione Toscana, Società della Salute Sud-Est, COS (Centro di Orientamento Sportivo), Ospedale Meyer, Pediatri di Famiglia della zona Sud Est, Dietiste e servizio di Conseling Nutrizionale della ASL 10, Ufficio Scolastico Provinciale, Università degli Studi di Firenze e Circoli Didattici dei Comuni coinvolti

GIOVANI... DISAGIO, SOLIDARIETA' E AFFETTIVITA'

La SdS Sud Est insieme all'Educazione alla Salute dell'ASL 10, rivolge particolare attenzione alle problematiche giovanili legate soprattutto ai temi del disagio, dell'affettività e della solidarietà.

In tal senso sono attivi progetti che vedono il coinvolgimento delle scuole del territorio e che, seguendo le metodologie Life Skills (competenze per la vita), si rivolgono a insegnanti,


personale non docente, alunni e genitori proponendo percorsi condivisi di formazione su diverse tematiche.

Fra questi possiamo citare, a titolo esemplificativo, tre progetti.

Uno attivo nei **Comuni della Valdisieve, rivolto agli insegnanti delle scuole dell'Infanzia, primaria, secondaria di primo e secondo grado denominato "Percorso introduttivo sulle life skills"**. Il progetto, che si concretizza attraverso incontri programmatici, ha come obiettivi l'aggiornamento degli insegnanti, la condivisione di approcci teorici e metodologici, l'analisi di strumenti e il loro confronto.

Nell'Istituto comprensivo di Impruneta, si sta svolgendo, invece, il progetto "La costruzione della collaborazione Scuola-Famiglia-Territorio, per la promozione del benessere dei bambini a casa e a scuola" che vede il coinvolgimento degli insegnanti e dei genitori dei bambini delle scuole dell'Infanzia che insieme agli operatori della ASL lavorano per un miglioramento delle relazioni scuola - famiglia.


L'ultimo progetto che citiamo, si svolge nelle scuole superiori del territorio (Bagno a Ripoli, Pontassieve e Figline Valdarno) ed è denominato **"Fare sistema per educare alla salute"**.

E' un percorso, iniziato qualche anno fa, ed è rivolto ai ragazzi e agli insegnanti, che insieme agli operatori si confrontano sui vari argomenti: il primo anno sulla sessualità e af-

fettività, il secondo sulle dipendenze, il terzo sull'Aids, il quarto sullo stigma nelle malattie mentali e il quinto sui temi della solidarietà quali la donazione del sangue e la donazione degli organi.

MIGRANTI

LA PROMOZIONE DELL'INTERCULTURALITÀ NELLE SCUOLE

La zona socio sanitaria fiorentina sud-est, storicamente terra aperta a contaminazioni, è stata attraversata per anni da cittadini di origine tedesca e inglese, che hanno iniziato a frequentare il territorio per motivi di turismo ed in molti casi vi si sono poi stabiliti. Soltanto dall'inizio degli anni '90, come del resto in tutta la Regione Toscana, si è avuto un incremento della presenza dei cittadini stranieri non europei. **Nel 1997 la percentuale di stranieri sul totale della popolazione residente era dell' 2,1%, mentre a gennaio 2009 questo dato è arrivato al 7,2%: su una popolazione residente di 167.505 persone, 12.044 sono**

di nazionalità non italiana. Di questi, il 74% si colloca nella fascia di età 18-49 anni e l'8% in quella che va da 0 a 17 anni.

Tra i minori poi, il 65,4% è nato in Italia, dato che sale all'88% nella fascia di età 0-5 anni. Come tutte le nascite, i tanti bambini sono indicatori della volontà di stabilizzarsi, e il sistema educativo diviene un osservatore

privilegiato, "anticipatore" dei mutamenti in atto nel paesaggio culturale e linguistico del territorio.

La scuola è dunque chiamata a confrontarsi con l'evoluzione della società interculturale, a costruire le condizioni per cui i tanti giovani di origine non italiana possano riconoscersi come appartenenti alla comunità di accoglienza e tutti, italiani e stranieri, possano entrare in possesso di strumenti per comprendere la complessità del mondo. **Per questo motivo la SdS ha promosso da qualche anno il programma "Oltre le parole", coordinato dal Centro Interculturale zonale, con sede a Pontassieve, ma al servizio di tutti e 15 i Comuni.**

Il programma ha l'obiettivo di valorizzare e condividere le risorse, le esperienze, le competenze esistenti nella zona e, attraverso lo scambio, l'integrazione e la riflessione comune, elevare il livello qualitativo delle azioni di accoglienza e di sostegno alla scolarizzazione.

Anche per l'anno scolastico 2010-2011 le scuole del territorio proseguiranno il cammino della costruzione di una società in cui ognuno possa riconoscersi, con interventi di **operatori qualificati**, quali **mediatori linguistico culturali**, che collaborano per l'accoglienza di alunni stranieri neo arrivati in Italia, **insegnanti di italiano** come lingua seconda, per approfondire la conoscenza della lingua, e **operatori interculturali**, che affiancano gli **insegnanti curricolari** nella costruzione di percorsi di approfondimento interculturale rivolti all'intero gruppo classe.

SPORTELLI INFORMATIVI PER MIGRANTI

Nel territorio della zona Fiorentina Sud-Est è presente un Servizio Informativo per Migranti, che si propone di fornire ai cittadini stranieri presenti nei Comuni della zona una risposta ai bisogni specifici legati alla condizione di straniero, in particolar modo ai titoli di soggiorno ed alla normativa sull'immigrazione. La rete del Servizio Informativo per Migranti ha sportelli dislocati nei Comuni di Figline Valdarno, Greve in Chianti, Impruneta, Pontassieve e Tavarnelle Val di Pesa.


Gli operatori degli Sportelli Informativi per Migranti danno informazioni e assistenza in relazione a:

- **compilazione delle pratiche relative ai titoli di soggiorno (permessi e carte di soggiorno)**


- **ricongiungimenti familiari**
- **varie tipologie di visti d'ingresso**
- **normativa sull'immigrazione**

Il servizio è gestito da ARCI Comitato Territoriale di Firenze, che tiene i rapporti con gli uffici della Questura e Prefettura, che mette a disposizione operatori di sportello qualificati ed esperti in materia di legislazione sull'immigrazione e relative procedure. **Agli sportelli informativi possono rivolgersi cittadini stranieri comunitari e non comunitari residenti nei Comuni della zona, cittadini italiani, in qualità di datori di lavoro, proprietari di casa, ma anche semplicemente a titolo di amicizia con cittadini stranieri.**

INDIRIZZI ED ORARI:

Pontassieve, via Tanzini 23 - mart. 9.00-12.00 - merc. e giov.15.00-18.00

Figline Valdarno, Palazzo Pretorio - lun. 15.00-18.00 - ven. 9.00-12.00

Greve in Chianti, Palazzo del Fiorino - lun. 9.30-12.30 - ven. 9,30-12,30

Impruneta, U.R.P. loc. Tavarnuzze - merc. 9,30-12,30

Tavarnelle Val di Pesa, distretto socio sanitario il Borghetto - giov. 9,30-12,30

DONNE

CONSULTORI OSTETRICO GINECOLOGICI

Nella zona Fiorentina Sud Est sono presenti **12 Consultori Ostetrico Ginecologici**, che svolgono attività orientate all'educazione ed alla tutela della salute della donna, dell'infanzia e dell'adolescenza, tramite alcuni servizi specifici. In particolare nei Consultori della zona è possibili usufruire dei seguenti servizi:

- **Visite ostetriche e ginecologiche**
- **Contracezione e interruzione volontaria di gravidanza**
- **Percorsi di accompagnamento alla nascita e assistenza al dopo parto (prenotazione al Consultorio)**
- **Prevenzione oncologica**
- **Vaccinazioni Pediatriche**

Nella zona Fiorentina Sud – Est la sede del **Consultorio principale** è a **Grassina - Bagno a Ripoli**, (Via Dante Alighieri, 36, tel. 055/641760 055/640642) dove opera un **equipe multi-professionale**, con **ginecologo, ostetrica, psicologo, assistente sociale e sanitaria**.

Al Consultorio principale è presente:

- **consultorio giovani:** merc.14,00/17,00 con accesso diretto
- **consultorio familiare:** lun.14,00/19,00-ven. 9,00/13,00
- **consultorio Immigrati:** giov.14,30/16,30 su prenotazione allo 055/641760 055/640642.

Dal mese di gennaio, sempre il giovedì pomeriggio, verrà attivato anche il **Consultorio Pediatrico per immigrati**. Il giovedì pomeriggio è presente una **mediatrice linguistico culturale di LINGUA RUMENA**.

Al Consultorio di **Figline Valdarno** è presente una **mediatrice linguistico culturale di LINGUA ARABA** il 2° giovedì del mese, dalle ore 10,00 alle ore 12,00.

Per usufruire dei servizi del Consultorio è necessario prendere appuntamenti rivolgendosi ai punti CUP di zona o telefonando al numero verde 840003003 (da fisso) o al 199175955 (da cellulare). **Alle sedi dei Consultori è possibile attivare la presenza di una mediatrice linguistico culturale della propria nazionalità.**

INCONTRI DI ACCOMPAGNAMENTO ALLA NASCITA

Nell'ambito della riorganizzazione dei Consultori, l'ASL 10 e la SdS zona fiorentina Sud Est, hanno deciso da anni di promuovere **incontri di accompagnamento alla nascita**, rivolti alle gestanti ed alle coppie, per approfondire le conoscenze relative alla gravidanza, parto, nascita e allattamento.

In tali appuntamenti sono previsti incontri con il ginecologo, l'ostetrica, il pediatra, l'assistente sanitaria, l'assistente sociale e la dietista.

Gli incontri si svolgono in tre diversi punti del territorio della zona: a **Bagno a Ripoli** presso la Palazzina dell'Ospedale S.M. Annunziata; ad **Impruneta** presso il distretto socio sanitario di Tavarnuzze ed a **Figline Valdarno** presso il Centro Nascita all'Ospedale Serristori.

Possono usufruire del servizio, **completamente gratuito**, tutte le donne in gravidanza residenti nei Comuni della zona Fiorentina Sud Est. Per prenotazioni ed informazioni rivolgersi alle ostetriche del proprio Consultorio di riferimento.


DISABILI

“NUOVI GIORNI” E’ IL NOME DELLA NEO NATA FONDAZIONE DI PARTECIPAZIONE

Il 26 ottobre 2010, presso la Biblioteca Comunale di Bagno a Ripoli, è stato sottoscritto, dai Fondatori Promotori, l’atto costitutivo della Fondazione di Partecipazione. **La Società della Salute Sud Est ed i 15 Comuni della zona hanno così sancito la nascita della nuova Fondazione, “Nuovi Giorni”.**

Il nome è stato deciso proprio durante il giorno della sua nascita da un confronto fra Amministratori e rappresentanti delle Associazioni di Volontariato del territorio, da tempo impegnate per la realizzazione di questa nuova iniziativa, che rappresenta il modello più avanzato per gli interventi a favore delle persone con disabilità.


Le fondazioni di partecipazione nascono con lo scopo principale di realizzare

forme di tutela della persona disabile e percorsi di autonomia, nel rispetto della volontà degli interessati e delle loro famiglie, dando vita ad un modello organizzativo aperto alla partecipazione della società civile.

Strategico per l’efficacia della Fondazione sarà in effetti il patrimonio, che potrà essere costituito in virtù di una larga partecipazione economica e gestionale da parte di enti pubblici, enti ecclesiastici, istituti di credito, fondazioni, imprese ed infine, ma non per importanza, Associazioni e famiglie. **La Fondazione non ha scopo di lucro e non può distribuire utili. A costituire il suo patrimonio iniziale sono stati, gli Enti comparenti: la SdS Sud Est con una somma di €. 50.000,00 euro e i 15 Comuni della zona con 0,50 euro per abitante sia per il 2010 che per il 2011 e 0,30 euro per il 2012.**

La nascita della Fondazione “Nuovi Giorni” rappresenta per gli Amministratori e per le Associazioni, un momento solenne e forte, uno fra i più significativi dell’attività del nostro Consorzio. Pur consapevoli che questo momento, seppur importante ed emozionante, è stato solo il primo grande obiettivo. Perché in realtà è stato solo l’inizio di un lungo percorso, strategico e qualificante, che dovrà creare una rete di relazioni e di strutture in


grado di dare risposte concrete.

Già adesso, sette Associazioni e cinquantanove famiglie hanno manifestato formalmente la loro volontà ad aderire alla Fondazione. Per quanto riguarda le Associazioni (Misericordia di Tavarnelle Val di Pesa e Barberino Val d'Elsa, il Gruppo Volontari Tavar-nuzze, l' A.SE.BA, Orizzonti ONLUS, l' SMS Croce Azzurra Pubblica Assistenza Pontas-sieve, Cinque Pani e Due Pesci, Vivere Insieme Onlus), sono tutte attive e conosciute nel territorio della nostra vasta zona, e da sempre impegnate per l'interesse e la tutela delle persone disabili.

Tutti coloro che vogliono aderire alla Fondazione possono farlo, inviando il modulo di adesione, reperibile sul sito internet della SdS Sud Est (www.sds-sudest.it), e-mail della Società della Salute Sud Est (sds.sudest@asf.toscana.it). Per maggiori informazioni e chiarimenti chiamare lo 0552496267 -250.

AMMINISTRATORE DI SOSTEGNO

Dal 2004 è stata introdotta nel codice civile, la figura dell'Amministrazione di sostegno, un innovativo istituto di protezione civilistica in grado di offrire risposte adeguate ai bisogni delle persone che si trovano in condizioni di debolezza.

Per la buona riuscita dello strumento dell'Amministrazione di Sostegno è necessario il coinvolgimento di una ben più ampia pluralità di soggetti rispetto all'amministratore ed al beneficiario, quali i giudici tutelari, i pubblici ministeri, i responsabili e gli operatori dei servizi pubblici, le organizzazioni di volontariato.


In tal senso la SdS sud est ha deciso di attivare un percorso di aiuto alle famiglie che si concretizzerà in una duplice azione:

1. attivazione di un servizio di consulenza gratuita a coloro che intendono avvalersi dell' Amministratore di Sostegno, ai cittadini e agli operatori socio-sanitari.

Il servizio di consulenza fornirà:

a. strumenti giuridici per la realizzazione di progetti di vita per persone con disabilità
b. indicazioni sulla Fondazione "Nuovi Giorni", recentemente costituita, in particolare sulle possibilità e modalità di adesione.

2. istituzione di un elenco, appositamente formato, di amministratori di sostegno.

Il servizio di consulenza verrà attivato dal mese di gennaio il 2° e il 4° giovedì del mese su appuntamento, a rotazione in tre diversi punti del territorio della zona:

- Palazzina Ospedale S.Maria Annunziata, Antella
- Palazzo Pretorio, Comune di Figline V.no
- Palazzo Comunale, Comune di Pontassieve

Per gli appuntamenti gli interessati devono telefonare il lunedì ed il giovedì dalle ore 9,30 alle ore 12,30 al numero 055 602650.

ANZIANI

AFA – ATTIVITÀ FISICA ADATTATA

A.F.A è il programma di Attività Fisica Adattata, rivolto a persone, soprattutto, anziane, in situazioni croniche stabilizzate, il cui scopo è favorire **l'attività fisica di gruppo e la socializzazione**. L'attività fisica regolarmente praticata ha dimostrato di proteggere contro alcune malattie, quali ad esempio quelle cardiovascolari, il diabete, l'obesità e di ridurre il rischio di altre come per esempio l'osteoporosi, l'ansia, etc..


Il programma su indicazione della Regione si è arricchito e prevede ora due percorsi: uno, già attivo dal 2007, e rivolto a persone con situazioni di patologie artrosiche e dismetaboliche ed uno nuovo dedicato a persone con patologie cerebrovascolari, neurologiche e reumatologiche.

In tutti i Comuni della nostra zona sono presenti centri, dove vengono svolti "Corsi

AFA" ed in più nei Comuni di San Casciano e Rignano sull'Arno è attivo anche l' AFA in Acqua.

Prossimamente partirà anche il nuovo percorso, quello cioè rivolto a persone con limitazione funzionali croniche, come ad esempio anziani con esiti di ictus, morbo di parkinson etc..

I corsi sono tenuti da personale qualificato ed i programmi di esercizio sono studiati per rispondere a specifiche esigenze legate a differenti condizioni croniche.


Per la buona riuscita del programma, sono state coinvolte le Organizzazioni Sindacali, le Associazioni Sportive, le Strutture Private e, cosa fondamentale i Medici di famiglia. Anzi, sono proprio i **medici di famiglia, che possono suggerire ai propri pazienti, le cui condizioni lo consigliano, di partecipare a questi corsi**. Quindi si invitano tutte le persone a chiedere informazioni al proprio medico, precisando, tuttavia, che per accedere ai corsi AFA non è necessaria alcuna prescrizione medica.

Al fine di consentire a tutti di partecipare ai programmi AFA viene applicata, secondo le indicazioni della Regione Toscana, una tariffa "sociale" da 2 a 2,50 euro a seduta, in base alle caratteristiche delle strutture (palestra - piscina).

Potrai conoscere la sede dell'AFA più adatta a te e più vicina alla tua abitazione, telefonando al numero verde 800-801616 dal lunedì al venerdì dalle 14,00 alle 18,00.

ANZIANI FRAGILI

La fragilità nasce da un insieme di fattori, quali: alterazioni biologiche dipendenti dall'età, errati stili di vita, fattori sociali che aumentano il rischio di compromissione dello stato di salute. L'esito può essere disabilità, istituzionalizzazione, morte. **Sono indicatori di fragilità la debolezza, la perdita di peso e di memoria, le cadute frequenti, la difficoltà alla deambulazione, l'assunzione di più farmaci.**

Ricerche scientifiche dimostrano che gli anziani cosiddetti "fragili" possono essere identificati e, quando messi in atto interventi mirati, mantenuti più a lungo in buona autonomia funzionale.

E' per questo motivo che la SdS zona fiorentina Sud Est sta lavorando ad un progetto - ricerca, denominato "Anziani fragili", in collaborazione con l'ARS (Agenzia Regionale di Sanità) e l'Università degli Studi di Firenze e finanziato dal Ministero della Salute.

Tale progetto ne integra uno precedente che aveva interessato solo quattro Comuni della zona e consiste nell'invio a domicilio di un semplice questionario postale ai soggetti interessati, cioè ai cittadini residenti negli altri Comuni, che hanno fra i 74 e gli 85 anni.

Le risposte pervenute verranno analizzate e le persone i cui questionari saranno identificati "positivi", verranno sottoposte ad un intervento di screening da parte degli infermieri territoriali. Dopo la visita saranno proposti opportuni interventi di prevenzione, fra cui programmi di attività fisica adattata, interventi di counseling nutrizionali, attivi-


tà di assistenza domiciliare leggera etc.... Tali interventi verranno attivati in collaborazione con i medici di famiglia.

In considerazione dell'importanza della ricerca, il cui scopo prioritario è favorire il mantenimento di un buono stato di salute il più a lungo possibile, **si chiede la collaborazione e la partecipazione più completa.**

ORTOGERIATRIA UN PERCORSO INTEGRATO OSPEDALE E TERRITORIO

Nelle società moderne la longevità sta dando luogo ad una rivoluzione demografica senza precedenti. Siamo passati da una prevalenza di patologie acute, e quindi ad elevata mortalità, ad una situazione in cui abbiamo un aumento delle cronicità, in una popolazione di soggetti anziani con conseguente necessaria continuità assistenziale.


La continuità assistenziale e l'assistenza post-acuta finalizzata al recupero dell'autonomia dell'anziano rappresentano una delle priorità della Società della Salute Sud Est e della ASL di Firenze.

Proprio in questa direzione, nel nostro territorio, presso l'ospedale S.M. Annunziata è in sperimentazione dal 2009 **il progetto dell'ORTOGERIATRIA, un modello di cura innovativo, rivolto al paziente anziano con frattura di femore, garantito dalla presa in carico integrata da parte dello specialista ortopedico e geriatra.**

La valutazione multidimensionale consente il massimo recupero funzionale, attraverso la riabilitazione precoce che inizia dopo 24-48 ore dall'intervento chirurgico (che si esplica oltre che con il lavoro fisioterapico anche con la mobilizzazione del paziente da parte del personale infermieristico), ed è volta a favorire il rapido recupero funzionale del paziente oltre a minimizzare il rischio delle lesioni da decubito. Al momento delle dimissioni, grazie ad una valutazione multidimensionale ed alla terapia mirata, si vuol prevenire il rischio di caduta e di reingresso in ospedale.

Tale percorso prevede anche un'attività ambulatoriale di controllo, che diventa sempre più significativa e consente un monitoraggio completo dei pazienti, precedentemente, ricoverati.


Quella della frattura del femore è un tipo di disabilità che insorge improvvisamente e non sempre le famiglie sono in grado di rispondere dal punto di vista organizzativo in modo rapido alle nuove esigenze del loro caro. Alcune volte l'anziano ha anche problemi di ordine sociale e/o economico che vengono valutati dall'assistente sociale.

Per questo è necessario uno stretto contatto fra il personale ospedaliero e quello territoriale per prevedere, dei supporti specifici, come ad esempio l'assistenziale domiciliare. E' grazie a questo percorso integrato ed ai servizi territoriali che si favorisce e si consolida il recupero funzionale della persona anziana iniziato in ospedale.

PROGETTO PER L'ASSISTENZA CONTINUA ALLA PERSONA NON AUTOSUFFICIENTE: BUONI RISULTATI PROSPETTIVE INCERTE

Il progetto regionale per l'assistenza continua alla persona non autosufficiente, il cui scopo è rispondere in modo certo e tempestivo ai bisogni assistenziali delle persone anziane ed ai loro familiari, è una delle esperienze più innovative nel panorama dei servizi socio sanitari esistenti in Italia. La SdS Sud-Est, dal 2007 (inizio Fase Pilota del progetto) ad oggi è riuscita in questo intento esauendo anche le liste d'attesa per l'inserimento in RSA (Residenza Sociale Assistita).

Tanti i casi valutati dall'UVM (Unità di Valutazione Multidimensionale) ed i PAP (Progetto Assistenziale Personalizzato) predisposti, diversificati fra di loro, proprio in base ai bisogni delle persone. (vd. tabella)

		PROGETTI	ASSISTENZIALI	PERSONALIZZATI		
	CASI VALUTATI	RICOVERI DEFINITIVI	RICOVERI TEMPORANEI	CENTRI DIURNI	CONTRIBUTI ECONOMICI	ASSISTENZA DOMICILIARE
2009	1692	175	377	137	287	551
2010 gen-giu	1052	94	154	120	271	454

Per il futuro prossimo, sia per il notevole incremento delle richieste sia per i consistenti tagli ai servizi socio sanitari da parte del Governo non sarà più possibile garantire i medesimi servizi, anche se la Regione Toscana continuerà a finanziare il fondo con risorse proprie, visti i positivi risultati che il progetto ha ottenuto fin'ora.

Anche per la nostra SdS, sarà quindi probabile dover riformulare delle liste di attesa per l'erogazione dei servizi.

Per informazioni i cittadini possono rivolgersi al Punto Insieme a loro più vicino (vedi Informazioni Utili)


Organ Società de

ASSEMBLEA DEI SOCI

L'Assemblea dei Soci è composta dai Sindaci o Assessori delegati dei Comuni, dal Direttore Generale dell'ASL o suo delegato.

L'Assemblea dei Soci è l'organo istituzionale di governo della SdS ed esercita funzioni di indirizzo, programmazione e controllo dell'attività del Consorzio. In particolare l'Assemblea dei Soci approva gli atti fondamentali della SdS, fra cui il Piano Integrato di Salute (PIS), la relazione annuale sullo stato di salute, i regolamenti di accesso ai servizi.

È l'Assemblea che elegge al suo interno il Presidente ed il Vice Presidente della SdS.

ASSEMBLEA DEI SOCI

GIUNTA ESECUTIVA

La Giunta Esecutiva è composta dal Presidente, dal Direttore Generale dell'ASL, dal Vice Presidenti e da altri due membri dell'Assemblea (Sindaci e/o Assessori delegati)

La Giunta esecutiva è l'organo di amministrazione del Consorzio con funzioni di indirizzo per l'esercizio dell'attività di gestione e con funzioni propositive e di impulso nei confronti dell'Assemblea dei Soci.

La Giunta, in particolare, adotta programmi esecutivi, progetti, atti di indirizzo ed i provvedimenti necessari per la gestione amministrativa. *E' la Giunta Esecutiva che propone la nomina del direttore della SdS.*

GIUNTA ESECUTIVA

IL DIRETTORE

Il direttore svolge le proprie funzioni sulla base degli indirizzi programmatici e gestionali espressi dalla Giunta Esecutiva e dall'Assemblea dei Soci per il perseguimento delle finalità del Consorzio. In particolare il direttore ha la direzione tecnica, amministrativa e finanziaria dell'SdS ed assicura la programmazione e la gestione operativa delle attività. Inoltre il Direttore della SdS esercita le funzioni di responsabile della zona-distretto Firenze sud est, su delega conferita dal Direttore Generale dell'Azienda Sanitaria, e assicura il coordinamento tra le unità funzionali della zona-distretto e quelle eventualmente istituite nella Società della Salute.

DIRETTORE

i della ella Salute

PRESIDENTE

PRESIDENTE

Il Presidente della SdS, che viene eletto dall'Assemblea dei Soci, assicura il collegamento tra l'Assemblea stessa e la Giunta Esecutiva. E' il presidente che coordina l'attività di indirizzo, programmazione e governo con quella di gestione, garantendone l'unità delle attività dell'SdS.

Il Presidente è membro di diritto della Conferenza dei Presidenti delle Società della Salute della Toscana e della Conferenza Aziendale dei Sindaci. E' il Presidente che nomina, su proposta della Giunta Esecutiva, il direttore della Società della Salute, previa intesa con il Presidente della Giunta Regionale Toscana.

ORGANISMI DI PARTECIPAZIONE

ORGANISMI DI PARTECIPAZIONE

Consulta del Terzo Settore e Comitato di Partecipazione

La SdS attribuisce grande importanza alla programmazione partecipata e al confronto e per questo, ha istituito al suo interno la Consulta del Terzo Settore e il Comitato di Partecipazione.

Diversi e significativi sono i compiti ed i ruoli dei due organismi, ma entrambi sono chiamati ad esprimere pareri e proposte sui principali atti di programmazione del Consorzio. I due organismi sono in fase di ricostituzione.

COLLEGIO SINDACALE

INFORMAZIONI UTILI

Ospedale Santa Maria Annunziata - Via dell'Antella, 58 Bagno a Ripoli - Tel. 05524961

Punto Cup - prenotazione diretta presso il presidio per controlli post ricovero e post Pronto Soccorso effettuati dal Lunedì al Venerdì ore 8,30 - 14,00; il Sabato ore 8,30 - 12,00

Ospedale Serristori - Via XXV Aprile, 10 Figline Valdarno - Tel. 05595081

Punto Cup - prenotazione diretta dal Lunedì al Venerdì ore 8,30 - 13,00

CUP TELEFONICO (Centro Unificato di Prenotazione) 840 003 003

CHIANTI

Comune di Bagno a Ripoli

Ufficio Sociale - Via Fratelli Orsi, 22 - Tel. 055 6390353-355 Fax. 055 6390360

E-mail: assistenza@comune.bagno-a-ripoli.fi.it

filena.maglione@comune.bagno-a-ripoli.fi.it

Orario: Lunedì 8,00 - 13,00 Martedì e Giovedì 14,30 - 18,30

 - Via Fratelli Orsi, 22 Tel. 055 6390395 Fax. 055 6390360

E-mail: assistenza@comune.bagno-a-ripoli.fi.it

Orario: Martedì 9,30 - 12,30 - Giovedì 15,00 - 18,00

Presidio Distrettuale - Via Dante Alighieri, 36 - Tel. 055 640642

Punti CUP - Farmacia Bronzini, P.zza Umberto I, 43 Loc. Grassina - Farmacia Dottoressa Faucci, Via Roma, 150 - Fratellanza Popolare Grassina, Via Spinello Aretino, 9/10 - Blue Clinic, Via Giusiani, 4 - Farmacia Bischi, P.zza Peruzzi, 11, Antella - Farmacia S.M. Annunziata, Via Chiantigiana Farmacia di Rimaggio e Vicchio, Via di Rimaggio, 31

Consultori Ostetrico Ginecologici - Via Dante Alighieri, 36 Tel. 055/641760 - 640642

Comune di Greve in Chianti

Ufficio Sociale - Via della Pace, 1 - Tel. 055 8545212 Fax. 055 8545228

E-mail: socio.edu.cultura@comune.greve-in-chianti.fi.it

Orario: Lunedì e Giovedì 9,00 - 13,00 / 15,00 - 18,00

 - Via della Pace, 1 Tel. 055 8549247 Fax. 055 8546247

E-mail: assistentsociali@comune.greve-in-chianti.fi.it

Orario: Martedì 9,30 - 12,30 - Giovedì 15,00 - 18,00

Presidio Distrettuale - Via della Pace, 1 Tel. 055 854931

Punti CUP - Presidio distrettuale, Via della Pace, 1 - Ass. Volontariato Grevigiano, Via della Pace, 8 - Farmacia Stecchi, Via V. Battisti, 7, Greve - Farmacia Rosini, Via P. Togliatti, Loc. Strada in Chianti


Consultori Ostetrico Ginecologici - Via della Pace, 8 Tel. 055854931/2

Comune di Impruneta

Ufficio Sociale - Via Paolieri 16 Tel. 0552036485 Fax. 0552036438

E-mail: urp@comune.impruneta.fi.it

Orario: Lunedì e Giovedì 15,00 - 18,00 Martedì e Venerdì 8,30 - 12,30

 - Via Papa Giovanni XXIII, 4/6 - Tel. 055 2011331 Fax. 055 2011413

E-mail: s.boni@comune.impruneta.fi.it

Orario: Martedì 9,30 - 12,30

Via F.lli Rosselli, 6 - Tavarnuzze - Tel. 055 2020411 Fax. 055 2373392

Orario: Venerdì 9,30 - 12,30

Presidio Distrettuale - Via Papa Giovanni XXIII, 4 Impruneta - Tel. 055 2011420 - Via F.lli Rosselli, 6 -

Tavarnuzze - Tel. 055 2020411 Fax. 055 2373392

Punti CUP - Presidio distrettuale di Impruneta Via Papa Giovanni - Presidio di Tavarnuzze Via F.lli Rosselli - Farmacia Puliti, Via Cavalleggeri, 1 - Farmacia Leschiutta, Via V. Veneto, 4/6 - Misericordia Impruneta, Via della Fonte, 3/, Tavarnuzze - Farmacia Caterino, Via della Repubblica, 116, Tavarnuzze - Associazione di Pubblica - Assistenza di Tavarnuzze, Via della Repubblica, 70, Tavarnuzze - Farmacia La Certosa, Via della Repubblica, 23

Consultori Ostetrico Ginecologici - Via Papa Giovanni XXIII, 4/6 Tel. 055/2011420-2011331 Impruneta - Tavarnuzze, Via F.lli Rosselli, 6 Tel. 055/2020411

Comune di San Casciano in Val di Pesa

Ufficio Sociale - Via Machiavelli, 56 Tel. 055 8256267 Fax. 055 8256266

E-mail: m.zecchi@comune.san-casciano-val-di-pesa.fi.it

Orario: Lunedì e Giovedì 08,30 - 12,30 / 16,00 - 18,30

 - Via del Cassero, 19 Tel. 055 8256316 Fax. 055 8256266

E-mail: info@comune.san-casciano-val-di-pesa.fi.it

Orario: Martedì 9,30 - 12,30 Giovedì 15,00 - 18,00 dal 4 giugno il PuntoInsieme sarà ubicato in Via Machiavelli, 56 (presso il Palazzo Comunale), con il seguente orario: Lunedì 9,00 - 12,30 - Giovedì 14,30 - 17,00 (Tel. 055 8256212)

Presidio Distrettuale: Via del Cassero, 19

Punti CUP - Presidio di San Casciano via del Cassero 19/a - Misericordia sez. di Mercatale, P.zza Vittorio Veneto, 10 - Misericordia San Casciano Val di Pesa, Via Morrocchesi, 72 (fraz. Cerbaia) Centro Socio Culturale Cerbaia, Via Napoli, 37 - Farmacia Parrini Di Boscia, Via Machiavelli, 29

Consultori Ostetrico Ginecologici - Via del Cassero, 19 Tel. 055/822911

Ufficio Associato Servizi Sociali Comune di Barberino Val d'Elsa e di Tavarnelle Val di Pesa

 - Via Naldini, 44 Tel. 055 8050873-874-820 Fax. 055 8050876

E-mail: borghetto@comune.tavarnelle-val-di-pesa.fi.it

Orario: Martedì 9,30 - 12,30 - Giovedì 15,00 - 18,00

Presidio Distrettuale - Via Naldini, 28 - Tel. 055 8077359

Comune di Barberino Val d'Elsa

Ufficio Sociale - Via Cassia, 49 Tel. 055 8052208-229 Fax. 055 8075668

E-mail: s.bardotti@barberinovaldelsa.net

Orario: Lunedì 9,00 - 13,30 Martedì 15,30 - 18,00 Giovedì 9,00 - 13,30 / 15,30 - 18,00

Punti CUP - Farmacia Pratelli, Via Cassia, 78

Comune di Tavarnelle Val di Pesa

Ufficio Sociale - Via Naldini 44 - Tel. 055 8050875 Fax. 055 8050876

E-mail: borghetto@comune.tavarnelle-val-di-pesa.fi.it

Orario: dal Lunedì al Venerdì 8,30 - 12,30 / Lunedì 15,00 - 18,00

Punti CUP - Presidio di Tavarnelle V.P., Via Naldini, 44 - Farmacia Sambuca, Via Giovanni XXIII, 30 Farmacia San Donato in Poggio, Via del Giglio, 22

Consultori Ostetrico Ginecologici - Via B. Naldini, 44 Tel. 055/8050666

VALDARNO

Comune di Figline Valdarno

Ufficio Sociale - P.zza IV Novembre, 3 Tel. 0559125221 Fax. 055953654


VALDARNO

Comune di Figline Valdarno

Ufficio Sociale - P.zza IV Novembre, 3 Tel. 0559125221-222-257-243-281 Fax. 0559125386

E-mail: sociale@comune.figline-valdarno.fi.it

Orario: Lunedì, Martedì, Venerdì 9,00 - 12,00 / Martedì e Giovedì 15,00 - 18,00

 - P.zza IV Novembre, 3 - Tel. e Fax. 055-9125267

E-mail: sociale@comune.figline-valdarno.fi.it

Orario: Martedì 9,00 - 12,00 - Giovedì 15,00 - 18,00

Presidio Distrettuale - Via G. da Verrazzano, Tel. 055 9508233

Punti CUP - Farmacia Comunale Matassino, P.zza Don Minzoni, 15 - Misericordia di Figline V.no, Via Fabbrini, 3 - Farmacia Bernardi, Piazza M. Ficino, 44 - Farmacia Rosati Piazza M. Ficino, 22


Consultori Ostetrico Ginecologici - P.zza 25 Aprile Tel. 055/9508275

Comune di Incisa Valdarno

Ufficio Sociale - P.zza del Municipio, 5 - Tel. 055 8333433 Fax. 055 8336669

E-mail: assistentesociale@comune.incisa.fi.it

Orario: Lunedì e Giovedì 8,00 - 13,00 / 15,00 - 18,00 Martedì, Mercoledì e Venerdì 8,00 - 13,00

 - P.zza Municipio, 5 - Tel. 055 8333425

E-mail: assistentesociale@comune.incisa-valdarno.fi.it

Orario: Lunedì 14,00 - 17,00 - Martedì 15,00 - 18,00

Presidio Distrettuale - Presidio Via Roma, 12 - Tel. 055 8335926

Punti CUP - Presidio di Incisa Via Roma, 12/A

Consultori Ostetrico Ginecologici - Via Roma , 12/A Tel. 055/8333120

Comune di Reggello

Ufficio Sociale - P.zza C.A. Dalla Chiesa, 1 - Tel. e Fax. 055 8669277

E-mail: sociale@comune.reggello.fi.it

Orario: Lunedì, Martedì e Mercoledì 8,30 - 12,30 Martedì e Giovedì 15,00 - 18,00

 - P.zza C. Alberto dalla Chiesa, 1 Tel. 055 8669277-276 Fax. 055 8669277

E-mail: sociale@comune.reggello.fi.it

Orario: Martedì - Mercoledì 9,30 - 12,30 - Giovedì 15,00 - 18,00

Presidio Distrettuale - Piazza IV Novembre, 4 Tel. 055 868886

Punti CUP - Pres. distrettuale, P.zza IV Novembre, 4 - Centro Medico Polifunzionale, Via Mentana, 14 Farmacia Insardà, Via J. F. Kennedy, 16 loc. Cascia - Farmacia Pavarini, P.zza Indipendenza, 1 loc. Tosi

Consultori Ostetrico Ginecologici - P.zza 4 Novembre, 4 Tel. 0558665622

Comune di Rignano sull'Arno

Ufficio Sociale - Piazza della Repubblica, 1 Tel. 055 8347861 Fax. 055 8348787

E-mail: sociale@comune.rignano-sullarno.fi.it - c.borgini@comune.rignano-sullarno.fi.it

Orario: Lunedì e Venerdì 8,30 - 12,30 Martedì e Giovedì 15,00 - 18,00

 - Piazza della Repubblica, 1 - Tel. 055 8347845

E-mail: sociale@comune.rignano-sullarno.fi.it

Orario: Lunedì e Venerdì 9,00 - 12,00


Presidio Distrettuale - P.zza Martiri, 6 - Tel. 055 8348801

Punti CUP - Presidio distrettuale, P.zza Martiri, 6

Consultori Ostetrico Ginecologici - P.zza Dei Martiri, 6 Tel. 055/8348801

VALDISIEVE

S.A.A.S. Servizio Associato Assistenza Sociale Comuni di Londa, Pelago, Pontassieve, Rufina e San Godenzo


- P.zza Vittorio Emanuele II, 14 - Tel. 055 8360298 Fax. 055 8360302

E-mail: servizi.sociali@comune.pontassieve.fi.it Orario: Lunedì 9,30 - 12,30 - Giovedì 15,15 - 18,15

Comune di Pelago

Ufficio Sociale - Viale della Rimembranza, 36

E-mail: cultura@comune.pelago.fi.it

Orario: Martedì, Giovedì, Venerdì e Sabato 8,30 - 12,30 Martedì e Giovedì 15,30 - 17,30

Presidio Distrettuale - Via Bettini, 11 - Tel. 055 830471

Punti CUP - Poliambulatorio San Francesco, Via Bettini, 11 - Farmacia San Francesco, Via R. Giuliani, 17 (località San Francesco) - Farmacia Rossi dott. Vanni Campo, Via Vittorio Emanuele, 30

Comune di Pontassieve

Ufficio Sociale - P.zza V.Emanuele, 14 - Tel. 055 8360295 Fax. 055 8360302

E-mail: servizi.sociali@comune.pontassieve.fi.it

Orario: Lunedì e Mercoledì 9,00 - 12,30 Martedì e Giovedì 15,15 - 17,45

Presidio Distrettuale - Via Tanzini, 23

Punti CUP - Farmacia Comunale di Pontassieve - P.zza A. e C. Del Vivo, 26 - Croce Azzurra, Via di Rosano, 17 (Sez. Val di Sieci Rufina) - Croce Azzurra, Via Giorgio Lapira, 5 - Confraternita Misericordia di Pontassieve, Via Vittorio Veneto, 2/A - (Fraz. Montebonello) - Croce Azzurra, Via Trieste, 32/34 - Farmacia Del Molino, Loc. Molin del Piano - Farmacia delle Sieci, Piazza Albizi, 1 - Farmacia Santa Brigida, Via Piana, 16

Consultori Ostetrico Ginecologici - Via Tanzini, 23 Tel. 055/83047261

Comune di Rufina

Ufficio Sociale - Via Piave, 5 - Tel. 055 839651

E-mail: pubblica.istruzione@comune.rufina.fi.it

Orario: dal Lunedì al Sabato 9,00 - 13,00 Giovedì 15,00 - 19,00

Presidio Distrettuale - Via Bonanni, 3

Punti CUP - Farmacia della Rufina, Via Piave, 19

Consultori Ostetrico Ginecologici - Via Bonanni, 3 Tel. 055/8397212

Comune di Londa

Ufficio Sociale - P.zza Umberto I, 9 - Tel. 055 835251

E-mail: sociale@comune.londa.fi.it

Orario: Martedì 9,00 - 12,00 o su appuntamento in altri giorni

 - P.zza Umberto I, 9 - Tel. 055 8352522

Orario: Martedì 9,00 - 13,00

Presidio Distrettuale - Via Falcone, 9

Punti CUP - Farmacia Luminati Via Roma

Comune di San Godenzo

Ufficio Sociale - P.zza Municipio, 1 - Tel. 055 8373832

E-mail: assistentesociale@comune.san-godenzo.fi.it

Orario: Lunedì 8,30 - 12,30 e 15,00 - 18,00

 - P.zza Municipio, 1 - Tel. 055 8373832 - Orario: Lunedì 8,00 - 14,00 e 15,00 - 18,00

Presidio Distrettuale - P.zza Municipio, 1 (PIANO TERRA)

Punti CUP - c/o presidio distrettuale lunedì 8,00 - 10,00


SOCIETA' DELLA SALUTE
Zona Fiorentina sud-est

Sede legale: Via dell'Antella, 58 - 50012 Bagno a Ripoli (FI)
Tel. 055-2496250/267 - Fax 055-2496462
www.sds-sudest.it • sds.sudest@asf.toscana.it

