

La Regione Toscana in questi anni ha dimostrato una particolare attenzione alle problematiche della Salute Mentale; molto è stato fatto, ma ancora tanto resta da fare. Il Piano Sanitario Regionale 2005-2007 evidenzia che le persone con disturbi mentali sono in aumento e le risorse non sono mai sufficienti. Conforta però sapere che, per quanto riguarda i disturbi mentali, oggi è possibile curarli o comunque migliorarli ma affinché questo avvenga sono necessari **interventi personalizzati realizzati**

Il Coordinamento Toscano per la Salute Mentale costituitosi nel 1993, attualmente ha l'adesione di 19 associazioni. Il suo scopo principale è quello di tutelare i diritti delle persone con disturbi mentali e delle loro famiglie, facendosi portavoce, in particolar modo con la Regione Toscana con

precocemente e in modo coordinato. Il convegno è un'occasione per riflettere insieme, partendo dal **progetto individuale personalizzato** previsto nel **Piano Sanitario Regionale** e dai **Piani Integrati di Salute** quale strumento di programmazione territoriale. L'obiettivo del convegno è favorire - attraverso il migliore impiego delle risorse - lo sviluppo omogeneo e diffuso su tutto il territorio toscano di una rete dei servizi di salute mentale in grado di rispondere con appropriatezza ed efficacia ai problemi dei cittadini.

cui ha costantemente contatti. Il Coordinamento Toscano è impegnato nell'integrazione sociale e lavorativa delle persone con disturbi mentali e nella lotta allo stigma. Organizza iniziative per orientare positivamente l'opinione pubblica su queste problematiche.

Si ringrazia la Banca Toscana per la collaborazione

Informazioni generali

È stata effettuata la richiesta per i crediti ECM. Al termine dei lavori sarà rilasciato regolare attestato di partecipazione

Segreteria organizzativa

Regione Toscana Giunta regionale
Direzione Generale Diritto alla salute
e politiche di solidarietà
tel. 055-4383344 - 4383577
e-mail antonella.alterio@regione.toscana.it
mirta.gonnelli@regione.toscana.it

Coordinamento Toscano
per la Salute Mentale
Via F. Simonetti 55100 S.Vito Lucca
Tel. e Fax 0583-440615
e-mail associazione@fasm.it

Immagine di Vittorio Carlesi (drawing on paper 50x70)

Piani di Salute Integrati: Quali Servizi per la Salute Mentale

non c'è salute senza salute mentale

associazioni, regione,
aziende usl, enti locali
a confronto

15 novembre 2005

Auditorium Banca Toscana
Via Panciatichi - Firenze

Coordinamento toscano
per la salute mentale

SST
Servizio
Sanitario
della
Toscana

REGIONE
TOSCANA

9.00 Saluti

Rappresentante Banca Toscana

Fabio Roggiolani, Presidente IV Commissione consiliare Regione Toscana

Apertura dei lavori

Gemma Del Carlo, Presidente Coordinamento Toscano

per la salute mentale

La salute mentale in Regione Toscana

Galileo Guidi, Responsabile Salute Mentale Regione Toscana

Il Piano Integrato di Salute nelle politiche della programmazione della Regione Toscana

Michele Lanzi, Responsabile Settore Integrazione Socio Sanitaria

e Progetti Obiettivo Regione Toscana

I servizi di salute mentale e l'integrazione socio-sanitaria: il punto di vista dei familiari

Gemma Del Carlo, Presidente Coordinamento Toscano

per la salute mentale

11.00 Tavola rotonda

L'integrazione socio-sanitaria ed i nuovi strumenti di programmazione: criticità e punti di forza

Conduce

Giovanna Borri, Associazioni familiari di Firenze

Partecipano

Graziano Cioni, Presidente Società della Salute Firenze

Bruno Cravedi, Direttore Generale Azienda USL Prato

Paolo Martini, Coordinatore Dipartimento Salute Mentale

Azienda USL Arezzo

Silvia Velo, Responsabile Welfare ANCI Toscana

Daniela Gai, Assessore Politiche sociali Provincia di Pistoia

Kira Pellegrini, Presidente Associazione Oltre l'Orizzonte Pistoia

Dibattito

Conclude i lavori della mattina

Servizi sanitari e comunità

Enrico Rossi, Assessore al Diritto alla salute Regione Toscana

13.30 Colazione di lavoro

14.30 Relazione introduttiva

Roberto Pardini, Associazione EAlba Pisa

Il progetto individuale in salute mentale e il piano integrato di salute

Vito D'Anza, Presidente Consulta Regionale Salute Mentale

La salute mentale nella programmazione locale integrata, esperienze concrete

Sperimentazione di un servizio di collaborazione stabile tra i medici di medicina generale e il Dipartimento di Salute Mentale

Giuseppe Corlito, Coordinatore Dipartimento Salute Mentale

Azienda USL Grosseto

Counseling domiciliare integrato

Enrico Marchi, Responsabile Unità Funzionale Salute Mentale

Adulti Azienda USL Lucca

L'autonomia abitativa nel processo di integrazione sociale

Alfio Baldi, Assessore alle Politiche sociali e alla casa

Mario Serrano, Coordinatore Dipartimento Salute Mentale A. USL Livorno

Il facilitatore sociale e la rete regionale degli utenti

Rappresentanti Associazioni auto aiuto utenti salute mentale

Il lavoro nel processo di integrazione sociale: l'esperienza di Firenze

Sandra Breschi, Dirigente direzione politiche del lavoro provincia Firenze

Piccini Andrea, Psichiatra Dipartimento Salute Mentale A. USL Firenze

l'esperienza di Lucca

Mirella Cavani, Responsabile Unità Operativa Assistenza Sociale A. USL Lucca

Antonio Torre, Assessore al Lavoro Provincia di Lucca

17.30 Dibattito

Conclude i lavori del pomeriggio

La salute mentale all'interno del modello di welfare toscano

Gianni Salvadori, Assessore alle Politiche sociali Regione Toscana

Il convegno dà avvio alle manifestazioni che si terranno a livello locale nella **Giornata della salute mentale del 5 dicembre 2005**