

GAS-Set dispositivi terapeutici di sostegno all'abitare

Griglie di Analisi del Set di Gruppi-Appartamento

Simone Bruschetta

Per una valutazione delle variabili tecniche di alcuni dispositivi di sostegno all'abitare per la grave patologia mentale ed il grave disagio socio-familiare, per adulti, famiglie e minori

La Griglia di Analisi del SET(TING), elaborata da Giannone e Lo Verso (1997; 1998) per la valutazione dei dispositivi gruppali e multipersonale di cura, permette la definizione e l'operationalizzazione preliminare delle variabili riguardanti il contesto organizzativo-procedurale della situazione terapeutica totale costruita attraverso qualsiasi dispositivo terapeutico.

Ci riferiamo qui ad un inquadramento delle variabili fondamentali per la valutazione del *Set* degli interventi terapeutici e di quelli educativi attivati attraverso i Dispositivi di Sostegno all'Abitare.

Fanno quindi parte del Set in oggetto, le variabili strutturali, visibili, esplicitamente definite che stabiliscono il territorio, i confini, le caratteristiche e le fondamentali regole di esistenza della situazione terapeutica gruppale e multipersonale attivata da tali dispositivi.

Le GAS-Set qui utilizzate sono quindi delle rielaborazioni ad hoc delle Griglie di Variabili sviluppate per la valutazione dei dispositivi terapeutici gruppoanalitici, per definire, delimitare ed evidenziare, al fine di una sempre più agevole valutazione, l'insieme delle condizioni materiali e la cornice organizzativo-procedurale, dei più diffusi dispositivi terapeutico-educativi comunitari utilizzati nella pratica di sostegno all'abitare.

Sono state al momento sviluppate, soprattutto per la pratica di valutazione ed accreditamento tra pari attraverso la metodologia del visiting le seguenti griglie:

1. le Griglie di Analisi del Set della Comunità Alloggio per Minori con Grave Disagio Socio-Familiare affidati dal Tribunale dei Minori ai Servizi Sociali (sia in attesa di affido familiare, sia con decreto di protezione che con quello di messa alla prova) *GAS-Set CA SMMinori e SSMinori*
2. le Griglie di Analisi del Set della Comunità Alloggio per la Grave patologia mentale in Età Adulta (utilizzando la terminologia del prog Mosaico in Salute Mentale, sia quelle con finalità terapeutico-riabilitativa che prevedono interventi di tipo estensivo, che quelle con finalità socio-riabilitative o di alternativa all'abitazione personale) *GAS-Set CA SMAdulti*,
3. le Griglie di Analisi del Set del Gruppo Appartamento tra pari e di coppia *GAS-Set GA-PC*,
4. le Griglie di Analisi del Set del Gruppo Appartamento familiare *GAS-Set GA-F*,
5. le Griglie di Analisi del Set della Terapia d'Appoggio Domiciliare *GAS-Set TAD*

Successivamente viene riportata quella di valutazione del Set dei Gruppi-Appartamento/cessione

GAS-Set GA-PC

**GRUPPO-APPARTAMENTO TRA PARI
GRUPPO-APPARTAMENTO DI COPPIA**

**VARIABILI RELATIVE AL SET
SETTORE SALUTE MENTALE DI COMUNITÀ E SOSTEGNO
ALL'ABITARE**

Simone Bruschetta (2012)

Adattamento della Griglia di Analisi del Set(ting) – G.A.S.(Giannone, Lo Verso, 1997)

Tempi degli interventi di sostegno all'abitare	Frequenza settimanale N. ... giorni la settimana		1	2	3	4	5	6	7	
	Durata totale dell'intervento: N. ... ore la settimana									
	Fascia oraria H.									
	Fascia oraria H.									
	Fascia oraria H.									
Spazi e Luoghi Caratteristiche architettoniche, sociali, logistiche e di confort, in contesti particolari	Collocazione urbanistica della casa		Quartiere, zona residenziale, ecc							
	Struttura architettonica della casa		Descrizione dell'immobile, situazione condominiale, ecc							
	Suddivisione degli ambienti		Numero di vani, disposizione dei servizi							
	Arredamento degli ambienti		Qualità e funzionalità dell'arredamento							
Area dell'intervento Definizione, specifico del lavoro, su cosa lavorano gli operatori di sostegno all'abitare	Sostegno alle autonomie primarie e secondarie									
	Sostegno alla qualità della vita domestica									
	Sostegno alla vita sociale, civile e di comunità									
	Altre aree									
	Altre aree									
Contesto lavorativo degli operatori di sostegno all'abitare Pubblico, privato, privato-sociale	Prestazione libero-professionale		In studio o altro servizio privato							
	Servizio privato-sociale		In Cooperativa Sociale o Associazione Culturale							
			In convenzione con Enti Locali o Aziende USL							
	Servizio pubblico		Fornito da Enti Locali o Aziende USL							
Altro contesto										
Numerosità dell'utenza presa in carico	Composizione del nucleo abitativo		Specificare la composizione per sesso e per età							
	Numerosità totale: N. ...		Rapporto tra i generi M/F: .../...							
	Età media: N. ...		Rapporto N. utenza/vani: .../...							
Caratteristiche di ogni singolo	1	Età		Stato civile						
		Sesso								

paziente		Profilo socio-economico			
		Profilo psicopatologico			
		Storia clinica			
		Storia familiare			
	2	Età		Stato civile	
		Sesso			
		Profilo socio-economico			
		Profilo psicopatologico			
		Storia clinica			
	3	Storia familiare			
		Età		Stato civile	
		Sesso			
		Profilo socio-economico			
		Profilo psicopatologico			
	Storia clinica				
	4	Storia familiare			
		Età		Stato civile	
		Sesso			
		Profilo socio-economico			
		Profilo psicopatologico			
Storia clinica					
5	Storia familiare				
	Età		Stato civile		
	Sesso				
	Profilo socio-economico				
	Profilo psicopatologico				
Storia clinica					
Assetto e Disposizione di lavoro Attività, cosa si fa, come si fa	Colloqui duali e gruppali				
	Affiancamento alle attività domestiche				
	Accompagnamento in luoghi extradomestici				
	Somministrazione di farmaci				
	Altro:				
Regole di comportamento	Regole di programmazione delle attività				
	Regole di definizione e modifica dei tempi e della frequenza dei "turni" in gruppo-appartamento				

Decise dai pazienti, concordate con gli operatori, contrattate con la committenza	Regole per comunicare con gli operatori e di utilizzo contatto telefonico					
	Regole di coinvolgimento degli amici dei pazienti nelle attività del gruppo- appartamento					
	Regole di coinvolgimento dei familiari dei pazienti nelle attività del gruppo- appartamento					
	Regole di coinvolgimento di altri referenti istituzionali nelle attività programmate					
	Altre regole					
Contratto Durata dell'intervento, obiettivi concordati, interruzioni, vacanze, modalità di pagamento degli operatori di sostegno all'abitare	Obiettivi generali del gruppo degli operatori di sostegno all'abitare					
	Ruoli e funzioni nel gruppo degli operatori di sostegno all'abitare					
	Interruzioni del servizio degli operatori previste per vacanze e sospensioni					
	Modalità di pagamento degli operatori di sostegno all'abitare					
	Modalità di compartecipazione dei pazienti alle spese della residenza					
	Altre clausole					
Richieste e obiettivi espliciti della committenza/referenti esterni Chi paga il costo del gruppo-appartamento, rapporti con i referenti interessati	Presenza di Progetti Terapeutici Personalizzati redatti da gruppi di lavoro istituzionalmente competenti		Gli operatori di sostegno all'abitare ne hanno preso conoscenza		Gli operatori di sostegno all'abitare sono coinvolti nella loro redazione o verifica	
	Si	No	Si	No	Si	No
	Quali sono gli obiettivi istituzionali del gruppo- appartamento					
	Ente o persona fisica che paga il costo della residenza in gruppo- appartamento					
	Strutture di coordinamento e valutazione del lavoro					

	degli operatori			
	Gruppi di supervisione e/o co-visione del lavoro degli operatori			
<p>“Presenze” familiari o istituzionali</p> <p>Referenti istituzionali, responsabilità e funzioni, nel Progetto Terapeutico Personalizzato del paziente</p> <p>Lavoro clinico-sociale con la famiglia, con le altre figure istituzionali coinvolte</p>	Famiglia dei pazienti			
	Ente locale			
	Azienda USL			
	Cooperativa Sociale			
	Associazione Culturale			
	Studio Privato			
	Amministratore di Sostegno			
	Tutore			
	Tribunale			
	Altro			
Strumentazioni tecniche	Mezzi e strumenti utilizzati forniti dai pazienti, dalla committenza, dagli operatori	Denaro, mezzi di trasporto, prodotti casalinghi, ecc.		
	Strumenti di registrazione, osservazione, e valutazione del lavoro in gruppo-appartamento	Test, griglie di analisi, report, ecc		
	Altri strumenti			
Gestione degli psicofarmaci	Terapia farmacologica			
	Gestione della somministrazione	Autogestione da parte del paziente	Somministrazione controllata in casa	Somministrazione controllata presso altro servizio
	Psichiatra ASL referente del piano terapeutico			
	Altri medici coinvolti			

Operatori di sostegno all'abitare Training, appartenenze professionali, motivazioni, obiettivi relativi alla specifica situazione lavorativa	1	Sesso		Titolo di studio		
		Età				
		Esperienza clinico-sociale				
		Fisionomia Professionale				
		Mansione professionale riconosciuta dall'incarico				
	2	Sesso		Titolo di studio		
		Età				
		Esperienza clinico-sociale				
		Fisionomia Professionale				
		Mansione professionale riconosciuta dall'incarico				
	3	Sesso		Titolo di studio		
		Età				
Esperienza clinico-sociale						
Fisionomia Professionale						
Mansione professionale riconosciuta dall'incarico						
Presenza di altri eventuali operatori domiciliari	Terapeuti d'appoggio domiciliari personali					
	Educatori di sostegno domiciliare personali					
	Collaboratori domestici					
	Volontari / Gruppi di volontariato					