[image: image3.jpg]

[image: image4.jpg].& a.
Comune di Lecco

Ambito Distrettuale di Lecco

Ente capofila
.
“PROGETTO MIND THE GAP versione 2.0”

PROPOSTA PER LA REALIZZAZIONE DELLE AZIONI LOCALI DI SISTEMA NEL CONTESTO DEGLI AMBITI TERRITORIALI IN MATERIA DI PREVENZIONE E CONTRASTO AL GIOCO D’AZZARDO PATOLOGICO

Ambiti territoriali ATS Brianza

Manifestazione di interesse in attuazione della DGR N. 2609 del 9 dicembre 2019 e in prosecuzione della D.G.R. N. XI/1114 DEL 19/12/2018
1. Soggetto Proponente
	Ambito Capofila: Ambito Distrettuale di Lecco

	Ente: Comune di Lecco Ente capofila

	Indirizzo sede sociale dell’ente:

(via, cap, città) Piazza Diaz 1 – 23900 Lecco

	Codice fiscale 00623530136 Partita IVA

	Telefono: 0341/481261

	e-mail: segreteria.sindaco@comune.lecco.it

	Legale rappresentante del soggetto proponente

	Cognome: Brivio

	Nome: Virginio

	Indirizzo: Piazza Diaz 1

	CAP 23900 Città: Lecco Provincia: Lc

	Telefono: 0341/481261

	E-mail: segreteria.sindaco@comune.lecco.it

	Responsabile dell’attuazione del Progetto

	Cognome: Marina

	Nome: Panzeri

	Recapito telefonico 0341/481227

	e-mail: marina.panzeri@comune.lecco.it

	Referente tecnico per l’attuazione del Progetto

	Cognome: Maggi

	Nome: Michela

	Recapito telefonico: 333 3271690

	e-mail: michela.maggi@comune.lecco.it

2. Dimensione territoriale e continuità con la sperimentazione ex DGR 1114/2018
· Ambito Distrettuale

· X Ambiti Distrettuali Associati
· Ambiti territoriali associati

	Ambito
	N. tot. Dei comuni dell’Ambito
	N. dei comuni aderenti alla proposta
	Partecipazione alla sperimentazione ex DGR 1114/2018 (si/no)

	Ambito di Lecco
	31
	31
	si

	Ambito di Bellano
	29
	29
	si

	Ambito di Merate
	24
	24
	si

	Ambito di Desio
	7
	7
	si

	Ambito di Monza
	3
	3
	si

	Ambito di Carate Brianza
	13
	13
	si

	Ambito di Seregno
	10
	10
	si

	Ambito di Vimercate
	22
	22
	si

3. Composizione della rete dei soggetti coinvolti nell’attuazione del progetto
	Ambiti coinvolti
	Ruolo

di progettazione
	Ruolo

 di coordinamento
	Ruolo

di realizzazione
	Ruolo

di verifica
	Collaborazione pregressa

In riferimento alle azioni GAP
(SI/NO) in caso affermativo indicare i riferimenti

	Ambito di Lecco
	x
	x
	x
	x
	si

	Ambito di Bellano
	x
	x
	x
	x
	si

	Ambito di Merate
	x
	x
	x
	x
	si

	Ambito di Desio
	x
	x
	x
	x
	si

	Ambito di Monza
	x
	x
	x
	x
	si

	Ambito di Carate Brianza
	x
	x
	x
	x
	si

	Ambito di Seregno
	x
	x
	x
	x
	si

	Ambito di Vimercate
	x
	x
	x
	x
	si

	Enti o Istituzioni

coinvolte
(esempio: ASST, soggetti del sistema scolastico, altri soggetti pubblici, terzo settore, gruppi di mutuo aiuto, altri)
	Ruolo

di progetta-zione
	Ruolo

di coordina-mento
	Ruolo

di realizza-zione
	Ruolo

di verifica
	Collaborazione pregressa

In riferimento alle azioni GAP
(SI/NO)
in caso affermativo indicare i riferimenti

	ASST
	x
	X
	X
	X
	SI

	CSV – Centro Servizi Volontariato
Monza Lecco Sondrio
	X
	X
	X
	X
	SI

	Rete di scuole che promuovono salute
	X
	X
	X
	X
	SI

	SMI
	x
	
	x
	
	NO

	Associazione ASFAT LECCO
	x
	
	x
	
	si

	Impresa Sociale Consorzio Girasole
	x
	x
	x
	
	si

Altri Soggetti coinvolti nella rete

	Denominazione

completa dell’ente o dell’istituzione

	Ruolo

di progetta-zione
	Ruolo

di coordinamento
	Ruolo

di realizza-zione
	Ruolo

di verifica
	Collaborazione pregressa

In riferimento alle azioni gap

(SI/NO)

in caso affermativo indicare i riferimenti

	Enti Aderenti al Tavolo Noslot Lecco
	x
	x
	x
	x
	si

	Associazioni del territorio
	x
	
	x
	
	si

	Organizzazioni Sindacali
	x
	
	x
	
	si

4. Analisi del contesto riferito al territorio in cui si realizzeranno le azioni
Descrizione del contesto locale rispetto al tema del gioco d’azzardo
Il presente progetto è il naturale sviluppo della progettazione di sistema di “MIND THE G.A.P, realizzazione” realizzata ex DGR 1114/18”, che ha coinvolto gli otto Ambiti del territorio di ATS Brianza che hanno sottoscritto un “Accordo territoriale per la sperimentazione di azioni locali di sistema per la prevenzione ed il contrasto al gioco d’azzardo patologico” al fine di realizzare un percorso di lavoro comune volto a consolidare le azioni e i progetti in essere nei diversi Ambiti in una logica di “capacity building” e di scambio di buone pratiche territoriali con l’obiettivo di dare continuità, consolidare e potenziare le azioni in stretta connessione con il Piano GAP e la programmazione sociale territoriale.

L’azione progettuale ha implicato il coinvolgimento dei 140 Comuni degli Ambiti Territoriali e Distrettuali ATS Brianza, la presentazione e condivisione delle iniziative nelle Assemblee distrettuali dei Sindaci, in stretto raccordo con gli Uffici di Piano e ATS.
Incontri cadenzati con i diversi attori hanno permesso una maggiore conoscenza del territorio e degli attori impegnati su questa tematica e la creazione di un canale di comunicazione privilegiato tra associazioni (rappresentate da CSV MLS) e istituzioni. L’azione di contrasto al gioco d’azzardo patologico è stata strettamente connessa alle progettualità sul tema del contrasto alla povertà.

Attraverso il CSV Monza Lecco Sondrio si è estesa a tutto il territorio ATS Brianza la buona prassi del Distretto di Lecco di costruzione di una rete territoriale di enti pubblici, servizi, scuole, organizzazioni sindacali e associazioni per il contrasto al gioco d’azzardo con il coinvolgimento di partner di secondo livello ” per realizzare una sorta di “rete delle reti” in grado di garantire un “effetto moltiplicatore”, consentendo una maggiore efficacia della comunicazione e di raggiungere campioni di popolazione che spesso sfuggono agli interventi sociali, anche attraverso un accurata campagna informativa e di sensibilizzazione.

Sia attraverso gli Ambiti che attraverso i canali di comunicazione di CSV è stata promossa l’adesione alla “Carta dei Valori” per la promozione del valore del gioco positivo. L’integrazione dei ruoli tra Ambito e ATS Brianza è stata concretamente perseguita attraverso la cadenza codificata mensile della cabina di regia del progetto che si riunisce in concomitanza con il Tavolo ATS-Ambiti, a cui partecipano i rappresentanti degli Uffici di Piano. É stata in particolar modo curata la conoscenza del progetto non solo in ambito sociale attraverso gli UdP, ma anche in ambito sociosanitario attraverso periodici aggiornamenti del Tavolo Interaziendale Dipendenze ATS, che riunisce i servizi pubblici e del privato accreditato, affinché fosse possibile un corretto invio dei pazienti ed una tempestiva presa in cura del paziente nei servizi. Sempre con questa finalità sono state realizzate e distribuite in collaborazione con i Servizi di cura dei territori, cartoline con informazioni e recapiti sui servizi e associazioni di aiuto da contattare in caso di problemi legati al gioco d’azzardo patologico, da distribuire alla cittadinanza.

Azione istituzionale regolamento…

Dati di contesto:

1.Dati popolazione
Il territorio di riferimento del progetto è quello dei 139 Comuni dell’ATS Brianza con una popolazione totale di più di un milione di abitanti, così ripartiti nei Distretti di Vimercate (45 Comuni), Monza (10 Comuni) e Lecco (84 Comuni):

Tabella 1: popolazione ATS Brianza 2019 per Distretto (fonte dati ATS Brianza):
	

	DISTRETTO
	TOTALE

	Vimercate
	507.758

	 Monza
	366.177

	 Lecco
	337.380

	Totale
	1.211.315

2.Dati epidemiologici

La stima dei potenziali giocatori d’azzardo problematici sul territorio di ATS Brianza, è riassunta nella seguente tabella che fa riferimento alla popolazione di età compresa tra 18 e 80 anni alla data del 1/01/2017.
Tabella 2 : stima dei giocatori patologici (fonte dati Piano GAP ATS Brianza)
(secondo i valori di stima da 0,5 a 2,2 % della popolazione adulta - Ministero della Salute, 2012)
	TERRITORIO
	STIMA GIOCATORI

PATOLOGICI

(DA 0,5 A 2,2 %)

	MONZA
	1.409 - 6.199

	VIMERCATE
	1.955 – 8.601

	LECCO
	1.311 – 5.769

Negli ultimi due anni si è assistito ad un incremento della richiesta di aiuto per persone con problematiche conseguenti al gioco d’azzardo patologico, tuttavia permane un ampio divario tra il numero di soggetti presumibilmente affetti da GAP e coloro che accedono ai Servizi del territorio, come evidente dalla successiva tabella, che riporta la numerosità dei pazienti che hanno avuto accesso e/o sono in carico ai Servizi territoriali alla data del 30/09/2018, ed il confronto con i dati 2017. Si evidenzia nei primi 9 mesi del 2018 un incremento dell’utenza pari al 10% rispetto al 2017.
Tabella 3: accesso ai servizi (fonte dati Piano Gap ATS Brianza)

	TERRITORIO DI:
	2017
	2018

	LECCO
	
	

	ASST
	83
	78

	SMI BROLETTO MONZA
	13
	12

	ASST
	114
	144

	VIMERCATE
	
	

	ASST
	105
	124

	SMI AURORA
	35
	29

	TOTALI
	350
	387

3. Volume gioco fisico 2019 (fonte dati Agenzia Dogane e Monopoli)
Nella tabella seguente sono riportati i dati riferiti ai seguenti tipi di gioco AWP, Betting Exchange, Big, Bingo, Comma 7, Concorsi Pronostici Sportivi, Eurojackpot, Giochi di Abilità, Ippica Internazionale, Ippica Nazionale, Lotterie Istantanee, Lotterie Istantanee Telematiche, Lotterie Telematiche Tradizionali, Lotterie Tradizionali, Lotto, PlaySix, Scommesse Ippiche In Agenzia, Scommesse Sportive a Quota Fissa, Scommesse Virtuali, Superenalotto, V7, VLT, Winforlife, per il territorio ATS Brianza.
In Regione sono stati spesi nell'ultimo anno 3,2 miliardi di euro, di cui sul territorio ATS Brianza circa il 20%, pari a euro 686.306.043,04.
Tabella 4: Ripartizione del Giocato, delle Vincite, dell'Erario e dello Speso per Tipo Gioco (nostra elaborazione)
	
	Giocato* Fisico

(x gli apparecchi è
l' imponibile)
	Vincita Fisico
(per gli apparecchi sono le vincite da contatore)
	Erario Fisico
	Speso Fisico

	
	
	
	
	

	
	
	
	
	

	Distretto di Lecco
	379.858.544,04
	283.044.095,51
	56.092.676,81
	96.773.756,49

	Distretto di Monza
	1.258.244.230,41
	966.818.284,80
	165.894.295,51
	291.306.517,70

	Distretto Vimercate
	1.249.206.933,91
	950.859.181,60
	171.156.197,49
	298.225.768,85

	ATB Brianza - Totale
	2.887.309.708,36
	2.200.721.561,91
	393.143.169,81
	686.306.043,04

	LOMBARDIA - Totale
	14.503.963.399,83
	11.215.398.599,69
	2.035.461.009,03
	3.286.957.583,12

	Generale - Totale
	74.142.249.356,88
	56.502.506.529,00
	10.162.479.149,80
	17.632.431.433,04

Rispetto all’anno precedente, nonostante il lieve calo dell'1%, la Lombardia si conferma la regione italiana dove si è speso di più in giochi, in provincia di Lecco la spesa per i giochi è aumentata del 6% (il secondo incremento più alto in tutta la Lombardia) e del 3,5% in provincia di Monza e Brianza.
Se si confronta il dato del giocato con quello della popolazione risulta una spesa media procapite di 566,58 euro (compresi i minorenni per i quali il gioco è vietato), come evidenziato dalla tabella seguente:
Tabella 5: stima giocato procapite
	Distretto
	TOTALE
	Speso fisico
	Speso pro capite

	Vimercate
	507.758
	298.225.768,55
	587,34

	 Monza
	366.177
	291.306.517,70
	795,53

	 Lecco
	337.380
	96.773.756,49
	286.84

	Totale
	1.211.315
	686.306.043,04
	566,58

Da questi dati resta escluso il fenomeno del gioco online, che sarà oggetto di una ricerca specifica su questo progetto.
Le restrizioni dovute alla situazione di pandemia e le limitazioni imposte dai provvedimenti governativi sull’accesso al gioco d’azzardo e la chiusura delle sale del gioco, così come la permanenza in casa dei giocatori, rendono comunque probabile l’incremento del gioco on line.

Inoltre a seguito del fermo delle attività produttive generato dall'emergenza sanitaria, preoccupa la fase di crisi sociale e il conseguente aumento delle situazioni di povertà e precarietà, che possono determinare un incremento del gioco d’azzardo.
Dall’analisi del contesto territoriale e dei dati sopra evidenziati, ai fini delle fattibilità e del consolidamento delle azioni avviate sul territorio, risultano strategici il modello e il lavoro di rete sperimentati con il progetto Mind the GAP, per consolidare e rilanciare una programmazione territoriale sul tema del contrasto al gioco d’azzardo patologico sul territorio ATS BRIANZA.

	Analisi Swot

	[image: image1.png]PUNTI DI FORZA

« Continuita con gli interventi realizzati
sulla sperimentazione ex dgr
1114/2018

e Progettazione condivisa Ambiti

e Coinvolgimento del Terzo Settore

e Raccordo con ATS PIPSS e DIPS per
connessione al Piano GAP e con ASST
servizi di cura

o Coprogettazione degli interventi con
partner e enti e soggetti del territorio

« Coinvolgimento assemblee dei Sindaci

e Connessione con programmazione
territorial€

OPPORTUNITA'

« Diffusione di buone prassi territoriali

« Inclusione di altri soggetti nella rete
progettuale

« Capacita maggiore di rilevazione di
nuovi bisogni e di individuare nuovi
interventi

« Condivisione delle risorse e progetti

« Maggiore conoscenza, confronto e
collaborazione tra Uffici di Piano

o1

MIND THE G.A.P

Versione 2.0

PUNTI DI DEBOLEZZA CRITICITA'

« Ampio territorio di riferimento « Tempistiche per la realizzazione delle
« Sensibilita diverse azioni
« Continuita del tempo delle risorse
dedicate per il contrasto al gioco
d'azzardo patologico

LA CONNE OINVOLGIMENTO ASSEMBL

5. Articolazione del modello organizzativo e di governance
	Descrizione di come verrà realizzato nel contesto del progetto il modello previsto dalla DGR 2609/2019 indicando i soggetti coinvolti e i livelli di responsabilità

	I Punti di forza di quanto sperimentato MIND THE G.A.P, sono individuabili nel modello operativo e di governance del progetto basato sulla collaborazione tra gli Uffici di Piano ATS Brianza che ha a sua volte garantito il raccordo con la parte politica degli Ambiti, la condivisione della progettualità con i referenti ATS Brianza, la modalità di lavoro “rete delle reti”.
La declinazione del modello previsto dalla DGR 2609 prevede il consolidamento delle collaborazioni in atto e la costituzione di tavoli di lavoro specifici sulle diverse tematiche e il mantenimento del momento di lavoro congiunto degli Uffici di Piano nella sede del TAVOLO ATS Ambiti.

ASSEMBLEA DEI PARTNER

Organo di indirizzo per la programmazione delle azioni e dei relativi aspetti gestionali ed operativi, sulla
base degli indirizzi politici approvati in Assemblea dei Sindaci e delle decisioni del Consiglio di Rappresentanza dei Sindaci
Composizione: Presieduto e coordinato dall’Ambito Capofila (Ambito Distrettuale di Lecco), che cura anche i raccordi con l’Assemblea dei Sindaci di Ambito distrettuale e la Conferenza dei Sindaci, coordinandosi con l’ATS

Partecipano: • l’ ATS • una rappresentanza degli Ambiti coinvolti (UDP) • una rappresentanza del mondo scolastico • per quanto riguarda la rappresentanza di altri soggetti partner : si prevede un delegato del CSV – Centro Servizi al Volontariato Monza Lecco Sondrio in modo garantire il raccordo con il mondo associativo e lavoro di comunità.
TAVOLI TECNICI:
Organi di supporto alla programmazione e all’operatività, rappresentano luoghi di progettazione partecipata per lo sviluppo delle azioni.
Tavolo ATS AMBITI: in continuità con la sperimentazione MIND THE GAP, si individua il tavolo ATS Ambiti (riunione mensile in sede ATS con la partecipazione degli Uffici di Piano) quale luogo di lavoro stabile per il raccordo e monitoraggio delle attività progettuali con ha la finalità di garantire il raccordo tra le azioni di sistema e le progettualità che si andranno a realizzare negli Ambiti territoriali.

Tavoli tecnici:

· Tavolo NoSlot: in continuità con l’esperienza del territorio lecchese è composto da tutti i soggetti, enti, associazioni, servizi di cura, organizzazioni sindacali, rappresentanti del mondo scolastico che si occupano del tema del contrasto al gioco d’azzardo patologico. Per gli altri Ambiti si prevede il collegamento con i Tavoli Welfare
· Tavolo Giovani: un’attenzione specifica sarà rivolta al mondo giovanile. Si prevede la costituzione di tavoli di lavoro con la partecipazione di un rappresentante delle scuole, realtà associative e sportive, circoli ARCI, servizi Informagiovani.
· Tavolo Definizione percorsi di cura: composto da rappresentanti ATS, ASST, SMI, associazioni di solidarietà familiare e gruppi di Auto Mutuo Aiuto, servizi sperimentali di carattere residenziale (Associazione Il Gabbiano per i progetti di prevenzione e residenzialità sperimentale) e progetti sperimentali (come #quindiciventiquattro è uno spazio di ascolto psicologico aperto ai ragazzi e alle ragazze dai 15 ai 24 anni e alle loro famiglie, gestito da una equipe di psicologi esperti dell’ASST di Lecco

 HYPERLINK "http://www.asst-lecco.it/" \t "_blank" – Ospedale “A.Manzoni”, attivo all’interno del territorio provinciale di Lecco e realizzato in collaborazione con il Comune di Lecco, l’Informagiovani). Il Tavolo coordinato da un referente ASST
· Tavolo Scuola: raccordo delle azioni con le progettualità e reti scolastiche. Si prevede la costituzione di un tavolo per il territorio lecchese e uno per area monzese
· Tavolo Anziani: per la definizione di progettualità specifiche legate agli anziani, finalizzate ad acquisire elementi conoscitivi approfonditi sul gioco d’azzardo patologico in questa fascia di popolazione, nonché ad elaborare ipotesi di miglioramento delle attività ascolto, prevenzione e contrasto, in raccordo con Auser, Movimento No Slot e sindacato pensionati.

6. Piano Operativo
6.1 Area/aree di intervento e azioni previste

Regolamentazione e controllo
	Omogeneizzazione dei provvedimenti comunali (regolamenti, ordinanze) in atto per la prevenzione e il contrasto al gioco d’azzardo patologico

	Definizione di una check list per l’attività di controllo esercitata dai Comandi Polizia Locale e di un modello di verbale

	Rilevazione e mappatura delle attività di controllo svolte dai Comandi di Polizia Locale, di eventuali accordi con l’Agenzia delle Dogane e Monopoli in tema di controlli, e dei relativi esiti.

Contrasto al GAP
	Informazione e comunicazione

	Formazione

	Punti di informazione, orientamento e ascolto

	Emersione, sviluppo e potenziamento di reti di mutuo aiuto

	Azioni no slot

	Azioni per l’ingaggio dei gestori attraverso forme di promozione/valorizzazione di esercizi commerciali virtuosi

	Ricerca - azione

6.2 Area Regolamentazione e controlli: declinazione delle Azioni
Compilare la tabella sotto riportata, In ordine di priorità, per ciascuna azione prevista, DA INVIDUARE TRA QUELLE INDICATE AL PUNTO 5.1 DELLA DGR N.2609/2019,
Azione 1: omogeneizzazione regolamenti in atto e potenziamento azioni di controllo e formazione polizia locale
	Obiettivi
	Adozione di un regolamento unico per il territorio ATS Brianza per il contrasto al gioco di azzardo patologico, potenziamento azioni di controllo e formazione polizia locale

	Tipologia di azione
	· Nuova azione

· X Prosecuzione di azione già esistente

· Implementazione di azione esistente
L’azione prosegue un’attività avviata con DGR 1114/2018 (si/No): SI

	Descrizione sintetica dell’azione
	Promuovere sul territorio ATS BRIANZA l’adozione di un modello di regolamento unico di contrasto al gioco d’azzardo patologico, nei Consigli Comunali e modellizzare l’attività di controllo e vigilanza da parte delle Polizie Locali.
La promozione del regolamento è affiancata dall’azione istituzione da parte degli UFFICI DI PIANO finalizzata a:

· Informazione e presentazione del progetto ai Comuni del territorio (SSB e amministratori e agli altri organismi di rappresentanza e governo istituzionale);

· Raccordo e aggiornamento periodicamente con le Assemblea dei Sindaci;

· trasferimento di esperienze e buone prassi;

· consolidare le azioni e i progetti in essere nei diversi Ambiti;

	Integrazione e/o sinergia con altri interventi
	L’attività e connessa all’azione di formazione sull’utilizzo dell’applicativo SMART e alla mappatura dell’offerta di gioco d’azzardo legale

	Target destinatario dell’azione
	Comuni del territorio ATS Brianza, Comandi di Polizia Locale

	Territorio interessato dall’azione (Ambiti, comuni…)
	Ambiti ATS Brianza

	Modalità gestionali (soggetti attuatori, forme di affidamento…)
	Azione in capo agli Uffici di Piano in stretto raccordo con le Assemblee Distrettuali e i Comuni del territorio.
L’attività di formazione sarà coordinata dal Consorzio Consolida – ente accreditato alla formazione, con il coinvolgimento di referenti dell’Agenzia Dogane e Monopoli.

	Risultati attesi e di miglioramento rispetto al contesto attuale
	-Aumento del numero dei Comuni che hanno adottato il regolamento
-Formazione dei Comandi di Polizia Locale

-Definizione di una check list per le attività di controllo

	Tempistica di realizzazione (data di avvio e di fine)
	Tutta la durata del progetto

	Costo previsto per la realizzazione dell’azione
	35.000 per la parte in capo agli Uffici di Piano per il lavoro di raccordo istituzionale

6.3 Area di Contrasto al GAP: Obiettivi, azioni, risultati attesi

Nelle tabelle seguenti viene data evidenza alle azioni innovative previste dalla presente progettazione con particolare attenzione al mondo giovanile e scolastico. Nello svolgimento delle attività progettuali verrà data continuità alle azioni territoriali in essere con particolare riferimento al lavoro di comunità e di rete, la promozione di azioni noslot e del valore del gioco positivo in collaborazione con le associazioni sportive, il sostegno alle attività e esercizi commerciali virtuosi a partire dai Circoli ARCI coinvolti anche nel progetto Mind the Gap Progress finanziato sul Piano Gap. Un’area di attenzione specifica, in collaborazione con Associazione Auser, Sindacati pensionati e movimento NoSlot è riservata alla popolazione anziana.

Il budget totale riservato all’azione di contrasto al GAP è di euro 129.861,96
Azione 1: INFORMAZIONE E COMUNICAZIONE
	Obiettivo
	Prosecuzione dell’azione di comunità in raccordo con il tavolo NOSLOT e realizzazione di campagne di comunicazione e materiali di comunicazione unitari su tutto il territorio.
La campagna di comunicazione “L’azzardo azzanna”, con i relativi materiali e loghi, realizzata dal Distretto di Lecco sui bandi precedenti di Regione Lombardia per il finanziamento di azioni di contrasto al gioco d’azzardo patologico, è diventata lo slogan ufficiale del progetto Mind the G.A.P e utilizzata da ATS anche per le azioni realizzate nell’ambito del piano GAP

	Tipologia di azione
	· Nuova azione

· X Prosecuzione di azione già esistente

· Implementazione di azione esistente

L’azione prosegue un’attività avviata con DGR 1114/2018 (si/No): SI

	Descrizione sintetica dell’azione
	Si prevede la realizzazione di materiali di comunicazioni per cittadini e associazioni, enti del territorio, sul tema dell’informazione e sensibilizzazione sul gioco d’azzardo patologico utilizzando il logo “L’azzardo azzanna”.

La campagna di comunicazione “L’azzardo azzanna”, con i relativi materiali e loghi, realizzata dal Distretto di Lecco sui bandi precedenti di Regione Lombardia per il finanziamento di azioni di contrasto al gioco d’azzardo patologico, è diventata lo slogan ufficiale del progetto Mind the G.A.P e utilizzata da ATS anche per le azioni realizzate nell’ambito degli piano GAP . Accanto alla produzione di materiali e gadget, si continuerà con la diffusione della Carta dei Valori per il contrasto al gioco d’azzardo per ingaggiare le realtà del Terzo Settore nella lotta al Gioco d’Azzardo e la proiezione dello L’AZZARDO AZZANNA non solo nei cinema (azione realizzata in MIND THE GAP) ma anche in occasione di eventi di associazioni (sportive e non solo).

	Integrazione e/o sinergia con altri strumenti di programmazione e interventi
	L’azione trasversale a tutte le attività del progetto e in materiali prodotti saranno distribuiti alla rete e utilizzati negli eventi, attività promosse dei vari soggetti

	Target destinatario dell’azione
	Popolazione in generale
Comuni – Scuole - Associazioni

	Territorio interessato dall’azione (Ambiti, comuni…)
	Comuni del territorio ATS BRIANZA

	Modalità gestionali (soggetti attuatori, forme di affidamento…)
	La realizzazione di questa azione sarà in capo all’Impresa Sociale Consorzio Girasole di Lecco in collaborazione con il CSV Monza Lecco Sondrio, in continuità con il lavoro di comunità realizzato sulla progettualità precedente.

	Risultati attesi e di miglioramento rispetto al contesto attuale
	Aumentare la consapevolezza e informazione sui rischi del gioco d’azzardo patologico.
Aumento delle persone, enti, luoghi raggiunti tramite la modalità di lavoro già sperimentata di attivazione e coinvolgimento delle reti delle reti

	Tempistica di realizzazione (data di avvio e di fine)
	Tutta la durata del progetto

	Costo previsto per la realizzazione dell’azione
	 21.500

Azione 1a: INFORMAZIONE E COMUNICAZIONE: target giovani
	Obiettivo
	Azione innovativa del progetto relativa all’azione di comunicazione rivolta alla popolazione giovanile.

	Tipologia di azione
	· xNuova azione

· Prosecuzione di azione già esistente

· Implementazione di azione esistente

L’azione prosegue un’attività avviata con DGR 1114/2018 (si/No): SI

	Descrizione sintetica dell’azione
	Realizzazione di una campagna di comunicazione innovativa rivolta ai giovani e agli studenti per portare a conoscenza le problematiche del gioco online e le pratiche (es. microtransazioni, loot boxes) che innescano tra i giovani una mentalità da ‘gioco d’azzardo’ senza averne la consapevolezza. Si prevede la realizzazione di una Campagna informativa sui social con “Taxi 1729 - https://www.taxi1729.it/”, tramite video You Tube promossi da youtuber famosi tra i giovani, con la produzione di tre video sulle tipologie del gioco on line, i pericoli e le insidie, il gioco illegale e la crimininalità, strumenti e consigli per un gioco responsabile.

	Integrazione e/o sinergia con altri strumenti di programmazione e interventi
	La campagna di comunicazione verrà condotta in sinergia e messa a disposizione dei Progetti di prevenzione attivi sul territorio rivolti alla popolazione giovanile, progetti di cittadinanza attiva e politiche giovanili dei Comuni, da utilizzare nelle proprie iniziative.
Per quanto riguarda le azioni specifiche di contrasto al GAP si prevede una connessione con le attività del progetto Mind the GAP Progress e dei soggetti coinvolti (Circoli ARCI – Associazione LarioLudens).

Il materiale sarà messo a disposizione delle scuole per la diffusione tra gli studenti.

L’attività di comunicazione rivolta ai giovani si collega all’attività di ricerca sul gioco on line prevista dal progetto.

	Target destinatario dell’azione
	Popolazione Giovanile - Scuole – cittadinanza in generale

	Territorio interessato dall’azione (Ambiti, comuni…)
	ATS BRIANZA

	Modalità gestionali (soggetti attuatori, forme di affidamento…)
	La realizzazione di questa azione sarà in capo all’Impresa Sociale Consorzio Girasole di Lecco in collaborazione con il CSV Monza Lecco Sondrio, in continuità con il lavoro di comunità realizzato sulla progettualità precedente.

Verranno coinvolti in particolare i partner di progetto che si occupano di tematiche legate al mondo giovanile e la rete delle scuole.

	Risultati attesi e di miglioramento rispetto al contesto attuale
	Aumentare la consapevolezza e informazione sulle problematiche legate al gioco on line e rischi del gioco d’azzardo patologico nella popolazione giovanile e sui temi della legalità.

Promozione del gioco responsabile

	Tempistica di realizzazione (data di avvio e di fine)
	Inizio attività prevista dal mese di settembre 2020

	Costo previsto per la realizzazione dell’azione
	20.391,96

Azione 1B - Formazione
	Obiettivo
	Promuovere attività formativa sul tema del contrasto al gioco d’azzardo patologico

	Tipologia di azione
	· xNuova azione

· Prosecuzione di azione già esistente

· Implementazione di azione esistente

L’azione prosegue un’attività avviata con DGR 1114/2018 (si/No): SI

	Descrizione sintetica dell’azione
	L’attività formativa, prevista in modalità e-learning, avrà diversi oggetti di lavoro:

1 – formazione sull’uso dell’applicativo SMART in collaborazione con Agenzia Dogane e Monopoli
2 - formativa “base”, sul tema del gioco d’azzardo rivolta a operatori dei servizi, centri di ascolto e associazioni di volontariato, servizi sociali dei comuni

3-educazione finanziaria per gestione bilancio famigliare e supporto alle famiglie per le questioni di tutela legale
4- il gioco on line e lootboxes rivolta ai giovani e studenti

	Integrazione e/o sinergia con altri strumenti di programmazione e interventi
	L’attività è realizzata in connessione con le attività di formazione per le antenne sociali programmate sul progetto Mind the Gap Progress e nei vari setting previsti dal piano GAP.

	Target destinatario dell’azione
	Comandi di Polizia Locale e uffici SUAP o altri Uffici Comunali per l’attività formativa sull’applicativo SMART
Operatori, servizi sociali dei Comuni, volontari

	Territorio interessato dall’azione (Ambiti, comuni…)
	ATS BRIANZA

	Modalità gestionali (soggetti attuatori, forme di affidamento…)
	La realizzazione di questa azione sarà in capo all’Impresa Sociale Consorzio Girasole di Lecco, tramite il Consorzio Consolida di Lecco ente accreditato alla formazione e in collaborazione con il CSV Monza Lecco Sondrio Verranno coinvolti in particolare i partner di progetto che si occupano di tematiche legate al mondo giovanile e la rete delle scuole.

	Risultati attesi e di miglioramento rispetto al contesto attuale
	Aumentare la consapevolezza e informazione sulle problematiche legate al gioco on line e rischi del gioco d’azzardo patologico nella popolazione giovanile e sui temi della legalità.

Promozione del gioco responsabile

	Tempistica di realizzazione (data di avvio e di fine)
	Inizio attività prevista dal mese di settembre 2020

	Costo previsto per la realizzazione dell’azione
	10.000

Azione 1 C – Attività di ricerca sul gioco online e mondo giovanile
	Obiettivo
	Maggiore conoscenza e informazione sulla tematica del gioco online e videogiochi

	Tipologia di azione
	· xNuova azione

· Prosecuzione di azione già esistente

· Implementazione di azione esistente

L’azione prosegue un’attività avviata con DGR 1114/2018 (si/No): no

	Descrizione sintetica dell’azione
	La ricerca si svolge secondo la metodologia della ricerca fra pari e della ricerca partecipata: con il primo si intende che ricercatrici e ricercatori sono omogenei al target, cioè per età, luoghi di vita, abitudini e frequentazioni hanno un livello di prossimità molto elevato con i soggetti che si vogliono indagare. Questo garantisce maggior facilità di contatto, comunanza di linguaggio e di riferimenti, comprensione di fatto delle risposte raccolte. Il limite di questo approccio è l’assenza di competenze nel gruppo di ricerca, da cui deriva la necessità della loro formazione ad hoc. Per “partecipata” si intende che il gruppo è chiamato in causa lungo l’intero ciclo di lavoro, cioè di fatto collabora alla definizione dello strumento di raccolta – il questionario o la traccia di intervista – lo somministra, prende parte all’analisi dei risultati, collabora all’interpretazione definitiva degli stessi.
Le fasi di lavoro previste sono le seguenti, ogni fase può essere realizzata a distanza o in presenza: quindi è compatibile con un regime di restrizioni come accaduto in quarantena Covid19 o senza quelle:

1. Reclutamento e formazione del gruppo | Si tratta di individuare i partecipanti al gruppo di ricerca, idealmente da 6 a 12, verificarne interesse e disponibilità, formare le competenze richieste, predisporre gli strumenti di raccolta e il piano di lavoro. Dipendentemente dalla numerosità del gruppo, dalla dimestichezza con progetti come questo, dalla disponibilità oraria dei partecipanti, questa fase consuma 4-6 incontri, di circa 2 ore l’uno, idealmente a cadenza di una settimana o come meglio risulta compatibile con gli impegni dei partecipanti.

2. Field di ricerca | E’ la fase di somministrazione della traccia predisposta, si valuta di usare applicativi che consentano l’invio via chat o via email, e la compilazione in presenza o in remoto, usando il proprio smartphone o pc (del ricercatore/trice se dal vivo, dell’intervistato se in remoto); in tempo reali gli applicativi consentono di monitorare le compilazioni in corso e quindi correggere eventuali distorsioni campionarie nella raccolta (per esempio se a compilare fossero solo ragazzi o solo ragazze) in modo da garantire la qualità della raccolta, che è comunque preceduta come da prassi da una fase di test dello strumento. Questa fase consuma indicativamente 4 settimane, e usa la chat del gruppo di ricerca per condividere istruzioni in tempo reale rispetto alle somministrazioni.

3. Analisi e interpretazioni dei dati | E’ il momenti in cui si condividono i dati raccolti, si studiano le frequenze marginali ovvero le percentuali di risposta, di fanno i primi incroci, si formulano ipotesi e si verificano sui dati racconti, si dà significato ai risultati costruendo insieme al gruppo l’interpretazione accreditata dagli esiti; questa fase richiede due incontri, col gruppo, e un lungo lavoro di analisi dei dati, si svolge in circa 3/4 settimane.

4. Condivisione della ricerca | E’ la fase di stesura del report, o della presentazione dei risultati nel formato che si ritiene utile, formato che dipende fortemente dalle modalità di incontro possibili in quel momento (che potrebbero suggerire l’uso del video o di supporti più fruibile a remoto rispetto al report scritto). Dipendentemente dalle scelte del momento si ipotizza un impegno di circa 2-3 settimane.

Il lavoro è realizzato da un referee scientifico e metodologico per la ricerca, un coordinatore del gruppo di ricerca, un esperto di applicativi e analisi dei dati.

	Integrazione e/o sinergia con altri strumenti di programmazione e interventi
	L’attività è realizzata in connessione con le altre attività di formazione pr per le antenne sociali programmate sul progetto Mind the Gap Progress e nei vari setting previsti dal piano GAP.

	Target destinatario dell’azione
	Popolazione giovanile, scuole

	Territorio interessato dall’azione (Ambiti, comuni…)
	ATS BRIANZA

	Modalità gestionali (soggetti attuatori, forme di affidamento…)
	La realizzazione di questa azione verrà affidata ad un ente di ricerca. Verranno coinvolti in particolare i partner di progetto che si occupano di tematiche legate al mondo giovanile e la rete delle scuole.

	Risultati attesi e di miglioramento rispetto al contesto attuale
	Aumentare la consapevolezza e informazione sulle problematiche legate al gioco on line e rischi del gioco d’azzardo patologico nella popolazione giovanile e sui temi della legalità.

	Tempistica di realizzazione (data di avvio e di fine)
	Inizio attività prevista dal mese di settembre 2020

	Costo previsto per la realizzazione dell’azione
	15.000

Azione 1 D – Punti di informazione orientamento e ascolto

	Obiettivo
	Sostegno agli sportelli di ascolto e antenne sociali, gruppi di auto mutuo aiuto

	Tipologia di azione
	· xNuova azione

· Prosecuzione di azione già esistente

· xImplementazione di azione esistente

L’azione prosegue un’attività avviata con DGR 1114/2018 (si/No): no

	Descrizione sintetica dell’azione
	L’azione è finalizzata al sostegno e creazione di sportelli di prevenzione in luoghi “altri” rispetto ai servizi sanitari dedicati per riuscire ad intercettare non solo le persone che hanno già sviluppato una dipendenza patologica, ma anche i cittadini che si accorgono di avere un problema con il gioco d’azzardo o di altre dipendenze.

	Integrazione e/o sinergia con altri strumenti di programmazione e interventi
	L’attività è realizzata in continuità con le azioni previste nel progetto Mind the Gap Progress rivolte alle antenne sociali e nei vari setting previsti dal piano GAP (setting lavoro).

	Target destinatario dell’azione
	Operatori di sportelli informali, centri di ascolto, delegati sindacali, cittadini

	Territorio interessato dall’azione (Ambiti, comuni…)
	Territorio ATS Brianza

	Modalità gestionali (soggetti attuatori, forme di affidamento…)
	Soggetto referente per questa azione è l’Ufficio di Piano di Seregno in continuità con le azioni del piano GAP per tutti gli Ambiti per favorire l’estensione di questa sperimentazione a tutto il territorio

	Risultati attesi e di miglioramento rispetto al contesto attuale
	Aumentare l’ informazione sulle problematiche legate al gioco d’azzardo patologico
Favorire l’intercettazione precoce ed efficace della popolazione con profilo GAP problematico e per l’invio ai servizi specialistici.

	Tempistica di realizzazione (data di avvio e di fine)
	Tutta la durata del progetto

	Costo previsto per la realizzazione dell’azione
	16.500

Azioni in ambito scolastico (budget complessivo euro 5.000)
Azione 1: Indagine statistica studenti scuole secondarie di II/professionali di Lecco
	Obiettivo
	Somministrazione Indagine Statistica a Studenti delle scuole secondarie di secondo grado/professionali della provincia di Lecco

	Tipologia di azione
	· Nuova azione

X Prosecuzione di azione già esistente

· Implementazione di azione esistente

L’azione prosegue un’attività avviata con DGR 1114/2018 (si/No): SI

	Descrizione sintetica dell’azione
	Ripresa del Questionario già proposto agli studenti della Provincia di Monza e Brianza ed agli studenti di alcune scuole dei Centri di promozione della Legalità della Provincia di Lecco nel corso dell’anno 2019. Sua riproposta a tutti gli Studenti delle classi terze di tutte le scuole secondarie di secondo grado/professionali della provincia di Lecco, con l’aggiunta delle informazioni: scuola/classe di provenienza per garantire capillarità di risposte.

Affidamento della lettura dei dati a Società/Ente/Università/Istituzione esperti nell’interpretazione di informazioni statistiche.

Diffusione dei dati mediante evento pubblico e/o a mezzo strumenti di informazione

	Integrazione e/o sinergia con altri strumenti di programmazione e interventi
	Sinergia con l’attività di ricerca sul gioco on line e di comunicazione aventi come focus il mondo giovanile previsti dal progetto.

	Target destinatario dell’azione
	Studenti delle classi terze nell’anno scolastico 2020-21 di tutte le scuole secondarie di secondo grado e professionali della provincia di Lecco

	Territorio interessato dall’azione (Ambiti, comuni…)
	Provincia di Lecco

	Modalità gestionali (soggetti attuatori, forme di affidamento…)
	La scuola capofila della rete SPS della provincia di Lecco contatterà la società/soggetto che ha realizzato il questionario (Google Forms) già somministrato nel 2019 e concorderà con il soggetto esterno la piattaforma online di ricezione dello stesso. Diffusione del questionario a tutte le classi terze delle scuole secondarie della provincia. Il questionario potrà essere realizzato a distanza, trattandosi di form online.

	Risultati attesi e di miglioramento rispetto al contesto attuale
	Una conoscenza capillare degli stili e abitudini relativi a frequenza e tipologia di gioco più utilizzati degli studenti adolescenti della provincia di Lecco, in un’ottica di educazione alla prevenzione dalla dipendenza da video-giochi (vedi azione 3)

	Tempistica di realizzazione (data di avvio e di fine)
	Somministrazione e ritorno questionario online dal 15 settembre al 15 Ottobre 2020. Lettura, interpretazione e restituzione dati entro la fine del mese di Novembre 2020

Azione 2: Indagine qualitativa verso i giovani della provincia di Lecco riguardo alle attività di gioco e manifestazioni a premi on-line
	Obiettivo
	Indagare su un campione di giovani scelto nel territorio della provincia di Lecco riguardo al micromondo delle competizioni a premi con videogiochi (e-sport) e manifestazioni on-line. Analizzare le dimensioni del fenomeno, le caratteristiche degli studenti coinvolti, il collegamento con difficoltà nel percorso scolastico e l’influenza sulla sfera delle relazioni tra pari.

	Tipologia di azione
	 X Nuova azione

· Prosecuzione di azione già esistente

· Implementazione di azione esistente

L’azione prosegue un’attività avviata con DGR 1114/2018 (si/No): NO

	Descrizione sintetica dell’azione
	Realizzazione di un’indagine sul monto dei giochi/manifestazioni on-line coinvolgendo associazioni e Consulta giovanile. Analisi qualitativa dei dati

	Integrazione e/o sinergia con altri strumenti di programmazione e interventi
	Altri enti del tavolo che operano coi giovani, medici esperti del gaming disorder (possibile collaborazione con la psichiatria dell’ospedale Manzoni o con esperti del gaming disorder)

	Target destinatario dell’azione
	Un campionario di adolescenti/giovani della provincia di Lecco

	Territorio interessato dall’azione (Ambiti, comuni…)
	Provincia di Lecco

	Modalità gestionali (soggetti attuatori, forme di affidamento…)
	Da individuare il soggetto attuatore nel tavolo Noslot

	Risultati attesi e di miglioramento rispetto al contesto attuale
	Una conoscenza capillare dei fenomeni connessi al gioco e alle manifestazioni on-line dei giovani lecchesi, al fine di trasmettere i dati raccolti al territorio, in un’ottica di educazione alla prevenzione dalla dipendenza da video-giochi (vedi azione 3)

	Tempistica di realizzazione (data di avvio e di fine)
	Indagine da svolgersi nei mesi di settembre-ottobre 2020

Rielaborazione e restituzione dei dati nei mesi di mese di novembre/dicembre 2020

Azione 3: Ricadute sugli alunni delle azioni 1 e 2 in termini di prevenzione
	Obiettivo
	Educazione agli alunni delle scuole secondarie di 1° e 2° sul corretto uso dei videogiochi e delle manifestazioni on-line, a partire dai dati elaborati nelle azioni 1 e 2

	Tipologia di azione
	 X Nuova azione

· Prosecuzione di azione già esistente

· Implementazione di azione esistente

L’azione prosegue un’attività avviata con DGR 1114/2018 (si/No): NO

	Descrizione sintetica dell’azione
	Momenti di formazione nelle scuole secondarie, anche in forma di peer education, a partire dalle secondarie di 2° ed a cascata sulle secondarie di 1° a partire da Gennaio 2021 fino ad Aprile 2021.

	Integrazione e/o sinergia con altri strumenti di programmazione e interventi
	

	Target destinatario dell’azione
	Studenti delle scuole secondarie di 1° e 2° grado/professionali; eventuale coinvolgimento degli studenti della Consulta provinciale

	Territorio interessato dall’azione (Ambiti, comuni…)
	Provincia di Lecco

	Modalità gestionali (soggetti attuatori, forme di affidamento…)
	Regia a cura di UST con incarico a società/enti/università/istituzioni esperti nella formazione e nella Peer Education

	Risultati attesi e di miglioramento rispetto al contesto attuale
	Una migliore consapevolezza negli studenti dei rischi connessi al gioco e alle manifestazioni on-line in un’ottica di prevenzione dalla dipendenza da essi

	Tempistica di realizzazione (data di avvio e di fine)
	Momenti di formazione nelle scuole a partire da Gennaio 2021 fino a Aprile 2021.

6.4 Organizzazione delle informazioni
Budget previsto per quest’azione: 8.500

	Mappatura dell’offerta di gioco d’azzardo lecito

Descrizione di come si prevede di realizzare l’azione, indicando anche se l’azione è già presente e con quali caratteristiche; quanti comuni coinvolgerà, se verrà utilizzato un sistema di geolocalizzazione, anche rispetto ai luoghi sensibili, il set di informazioni rilevate, da chi verrà alimentata la mappa e con quale frequenza, chi sarà il soggetto organizzatore e responsabile della mappatura, da chi sarà fruibile e con quali canali sarà resa disponibile

	Azione in continuità:
L’azione viene realizzata in continuità con la progettualità precedente e secondo con quanto definito nell’ ”Accordo territoriale per la sperimentazione di azioni locali di sistema per la prevenzione e il contrasto al gioco d’azzardo patologico”, sottoscritto da tutti gli Ambiti territoriali con l’impegno a promuovere azioni di sistema con tematiche principali quali omogeneizzazione regolamenti in atto, potenziamento azioni di controllo e formazione polizia locale, potenziamento delle reti territoriali di contrasto al gioco d’azzardo che coinvolgano soggetti pubblici e privati, mappatura dei luoghi sensibili con riferimento al territorio dei diversi Ambiti.

Particolare attenzione verrà riservata all’individuazione dei luoghi sensibili a livello di Ambito territoriale e non solo di singolo Comune. A questo fine si prevede di sperimentare e accompagnare i Comuni nell’utilizzo dell’applicativo “SMART–Statistiche Monitoraggio e Analisi della raccolta territoriale del gioco fisico), uno strumento predisposto dall’Agenzia delle Dogane e Monopoli e Sogei (società informatica del Ministero dell’Economia), che consente di fotografare e monitorare i flussi dei giochi legali sui territori dei singoli comuni e effettuare un’efficace azione di controllo sulle modalità di utilizzo delle apparecchiature e sul rispetto degli orari di funzionamento stabiliti dai Sindaci.

La mappatura sarà collegata all’utilizzo dell’applicativo SMART e sarà coordinata dagli Uffici di Piano, ed è prevista un’attività formativa specifica per i Comuni e comandi di Polizia locale, in modalità e-learning per agevolare la partecipazione del personale dei Comuni (comandi di polizia locale, uffici SUAP) e formazione continua con il caricamento dei materiali su piattaforma.
La formazione sarà coordinata dall’Impresa sociale consorzio Girasole e realizzata dal Consorzio Consolida di Lecco, ente accreditato per la formazione.

	Mappatura dell’offerta presente sul territorio destinata alla prevenzione e al contrasto del gioco d’azzardo

Descrizione di come si prevede di realizzare l’azione, indicando anche se l’azione è già presente e con quali caratteristiche; quali sono i soggetti che verranno coinvolti, da chi verrà alimentata la mappa e con quale frequenza, il set di informazione rilevate, chi sarà il soggetto organizzatore e responsabile della mappatura, da chi sarà fruibile e con quali canali sarà resa disponibile

	Azione in continuità
La campagna di comunicazione del progetto, come nella sperimentazione precedente, prevede un’attività di informazione e orientamento verso i Servizi di cura territoriali e dei punti di ascolto, con l’aggiornamento e la stampa di cartoline o altro materiale informativo (locandine, sottobicchieri, tovagliette per mense) rivolto alla cittadinanza e alla rete dei servizi e associazioni e altri enti del territorio.

I materiali prodotti, disponibili anche in versione digitale per poter essere costantemente aggiornati, riportato i riferimenti e informazioni sui servizi e enti, numeri verdi, da contattare in caso di problemi legati al gioco d’azzardo patologico e per ricevere orientamento, ascolto e informazione.
L’attività di comunicazione e aggiornamento dei dati, sarà coordinata dal Centro Servizi Volontariato Monza Lecco Sondrio che si raccorderà anche con gli Uffici di Piano e il Tavolo di lavoro prevenzione e cura.

7. Raccordi con strumenti di programmazione sociale e sociosanitaria
	Descrizione del raccordo (già attivo o da attivare) con la programmazione socio-sanitaria (Piano Locale GAP, Piano della Prevenzione ecc.) e sociale (piano di zona ecc.)

	Il progetto “Mind the G.A.P” ha rappresentato una prima sperimentazione di una progettualità condivisa che sarà poi recepita nella prossima programmazione di zona di tutti gli 8 Ambiti e che potrà riguardare anche altre tematiche di interesse comune. Per la prima volta gli 8 Uffici di Piano di ATS Brianza hanno lavorato ad una progettualità comune sul tema del contrasto al gioco d’azzardo patologico nelle comunità locali condividendo un setting di Comunità che identifica le azioni che verranno successivamente intraprese mediante lo sviluppo di attività integrate con le policy territoriali, con particolare riferimento a quanto previsto nella programmazione territoriale dei Comuni in collaborazione con gli Enti del Terzo Settore.

Le azioni progettuali si sono realizzate in coerenza con quanto indicato nel capitolo comune dei piani di zona 2018-2020 degli otto Ambiti del territorio dell’ATS Brianza, al fine di garantire il raccordo tra le azioni di sistema tra Ambiti territoriali.

L’individuazione del tavolo ATS Ambiti quale luogo di lavoro stabile, ha avuto la finalità di garantire il raccordo tra le azioni di sistema e le progettualità condivise e da realizzare tra gli Ambiti territoriali, come indicato nel capitolo comune dei piani di zona 2018-2020 degli otto Ambiti del territorio dell’ATS Brianza.
Inoltre il progetto “GAP: Gioco a perdere. MIND THE G.A.P. PROGRESS” con capofila il Comune di Seregno - Ente capofila dell'Ambito Territoriale e Distrettuale di Seregno presentato sulla manifestazione di interesse piano GAP ATS Brianza, si configura come il naturale sviluppo della progettazione di sistema di “Mind the G.A.P” e comprende parte del territorio della Provincia di Monza e tutto il territorio della Provincia di Lecco.
In particolare per quanto riguarda gli obiettivi del PIANO LOCALE GAP ex DGR 585/18:

· Obiettivo generale 2 «potenziare l’attività di prevenzione e contrasto del GAP nei setting scuola, luoghi di lavoro, comunità locali” come sopra descritto le azioni di sistema si svolgono in stretta relazione con le azioni specifiche finanziate sul piano GAP e in connessione con gli enti titolari dei progetti, la rete scolastica e le organizzazioni sindacali.
· Obiettivo generale 3 «Accrescere le opportunità di Diagnosi precoce, Cura e Riabilitazione a livello territoriale attraverso azioni anche innovative», comprensivo della «Sperimentazione di Servizi di residenzialità o semiresidenzialità. In relazione agli gli obiettivi specificati nella manifestazione di interesse si prevede la costituzione di un Tavolo tematico di lavoro come meglio descritto nelle azioni progettuali che vede anche il coinvolgimento dell’Associazione Il Gabbiano che ha messo a disposizione posti per sperimentazione residenzialità GAP per la definizione di un protocollo sperimentale da utilizzare su tutto il territorio. La stesura del protocollo vuole essere occasione per valorizzare le risorse e le specificità del territorio, favorendo una maggior conoscenza reciproca dei diversi soggetti coinvolti all’interno della rete e un miglior funzionamento e rinforzo del sistema di intervento locale delle dipendenze, in particolare del GAP.
·

8. Integrazione tra servizi, rapporti con la scuola o con altri setting previsti dal piano regionale per la prevenzione
	Descrizione dei raccordi e delle integrazioni previste

L’azione progettuale si basa su una logica sistema e di lavoro di rete che vede il coinvolgimento e confronto costante tra i soggetti, enti, servizi e progetti territoriali con specifico riferimento alla tematica del contrasto al gioco d’azzardo. Ai Tavoli NoSlot distrettuali partecipano i soggetti titolari di azioni nei setting scuola, lavoro ,comunità e servizi sanitari, quali i rappresentanti di organizzazioni sindacali, referenti del mondo scolastico, operatori dei servizi sanitari.

Nel tavolo di lavoro e nei Tavoli tematici si coprogettano le diverse attività e interventi specifici, al fine di favorire la circolarità delle informazioni e partecipazione alle iniziative proposte e la connessione tra i progetti attivi sul territorio in tema di formazione, informazione, sensibilizzazione e prevenzione.
Le azioni proposte nel progetto sono state condivise nel Tavolo Noslot e coprogettate con Ufficio Scolastico Territoriale, Rete delle Scuole che promuovono salute e Centro di Promozione alla legalità (titolare del progetto Osservatorio Scolastico – Bando Regionale).

9. Elementi di continuità o di novità rispetto alla sperimentazione ex DGR 1114/2018 (per gli Ambiti che hanno partecipato alla sperimentazione)
	[image: image2.png]da Mind the GAP a Mind the GAP 2.0

Azioni in Nuove azioni

continuita

>
2N
o)
mZ
zm
> g

AZIONI IN CONTINUITA’:

Regolamentazione e controllo

Comunicazione e informazione

Contrasto al GAP

Azioni no slot e promozione del gioco positivo

NUOVE AZIONI:

Attività di ricerca

Raccordo con UST e rete scuole che promuovono salute

Definizione protocolli operativi con ASST, SMI, associazioni e gruppi di auto mutuo aiuto per la segnalazione e invio persone con problematiche GAP

Mappatura

10. Strumenti per la rilevazione dei risultati e degli indicatori di esito e di valutazione di efficacia del modello

	L’attività di valutazione e monitoraggio è pensata in itinere per tutta la durata della sperimentazione al fine di una verifica puntuale delle attività realizzate e del raggiungimento degli indicatori previsti in fase di progettazione.

Nell’impostazione del progetto il percorso utilizzato per la valutazione degli interventi e delle azioni di sistema si articolata su tre distinte fasi:
1Valutazione :
ex ante
coerenza con le indicazioni regionali e nel PIANO GAP di quanto definito nel progetto e confronto con i referenti ATS BRIANZA e tra gli Ambiti.
2 Valutazione

in itinere:
monitoraggio costante del processo di implementazione del progetto
 3 Valutazione

ex post:
individuazione dei risultati ottenuti per orientare le successive scelte con riferimento agli obiettivi strategici e specifici e prossima programmazione di zona.
Il Tavolo di Lavoro congiunto ATS Ambiti con la presenza di tutti gli Uffici di Piano che ha cadenza mensile, consente il monitoraggio delle azioni progettuali.

Inoltre il Tavolo di monitoraggio previsto dalle indicazioni Regionali, istituito e coordinato da ATS rappresenta lo strumento stabile che accompagna la realizzazione della programmazione delle attività progettuali.

11. Elementi di esportabilità e sostenibilità nel tempo
	I Punti di forza di quanto sperimentato con MIND THE G.A.P, e riproposti in questo progetto che possono essere esportati e garantire la continuità delle azioni progettuali sono individuabili nel modello operativo e di governance del basato sulla collaborazione tra gli Uffici di Piano ATS Brianza che ha a sua volte garantito il raccordo con la parte politica degli Ambiti, la condivisione della progettualità con i referenti ATS Brianza, la modalità di lavoro “rete delle reti”.

Nello specifico:

· Individuazione di un tavolo specifico di lavoro che si riunisce in concomitanza del TAVOLO ATS AMBITI composto da rappresentanti ATS Brianza, 1 rappresentante Ente Capofila 1 delegato degli 8 Ambiti

· Lavoro di rete tramite il CSV Monza Lecco Sondrio per il coinvolgimento della comunità territoriale

· Coinvolgimento delle Assemblee dei Sindaci dell’Ambito per lo sviluppo congiunto delle politiche di contrasto al gioco di azzardo e per la regia ed il coordinamento politico delle azioni future

Le scelte progettuali di mantenere come strategiche le azioni relative alla sensibilizzazione e al lavoro di comunità, la metodologia utilizzata, cioè l'utilizzo della “rete delle reti” come effetto moltiplicatore, il coinvolgimento di diversi attori, la costituzione dei Tavolo di coordinamento NOSlot e l’azione coordinata dei Comuni, garantiscono la sostenibilità futura del progetto e la sua continuità anche in assenza di finanziamenti regionali..

Importante è stata, già nella fase di programmazione di sistema, la condivisione e coprogettazione con le diverse tipologie di attori coinvolti nelle azioni da sviluppare nei diversi territori: Enti locali, ATS, ASST, CSV Monza Lecco Sondrio, Soggetti del Terzo settore, Istituti Scolastici, Organizzazioni Sindacali e Servizi di cura territoriale.

Si prevede un raccordo costante con il Piano finalizzato al contrasto del gioco d’azzardo patologico ATS BRIANZA DGR 1 ottobre 2018 n XI/585 e con la programmazione sociale territoriale in continuità con quanto indicato nel capitolo comune dei piani di zona 2018-2020 degli otto Ambiti del territorio dell’ATS Brianza.

12. Cronoprogramma
	Azioni

	Mese 1
	Mese 2
	Mese 3
	Mese 4
	Mese 5
	Mese 6
	Mese 7
	Mese 8
	Mese 9
	Mese 10
	Mese 11
	Mese 12

	AZIONE DI SISTEMA
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X

	Regolamentazione e controllo
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	Comunicazione e informazione
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	Comunicazione rivolta ai giovani
	
	
	x
	x
	x
	x
	x
	x
	x
	x
	x
	

	Formazione
	
	
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	Ricerca
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	Punti di informazione e orientamento
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	Azioni no slot
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	Ingaggio gestori
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	Attività con le scuole
	
	
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

13. Costi e contributo richiesto
Costo complessivo del progetto

Contributo regionale richiesto

Cofinanziamento

PER IL PIANO DEI COSTI COMPLESSIVO SI RIMANDA ALL’ALLEGATA CARTELLA EXCEL FORMATA DAI FOGLI A.1, A.2, A.3, A.4, PARTE INTEGRANTE DELLA CANDIDATURA.
Si conferma la presa visione dello schema di convenzione operativa allegato al Bando di Manifestazione di interesse e si dichiara l’impegno alla sua sottoscrizione nel caso di ammissione al finanziamento.

Allegati alla presentazione della proposta:
· Verbale Conferenza di Rappresentanza dei Sindaci nel quale si approva la presente proposta : si allega lettera di condivisione del progetto a firma del Presidente Polano
· Lettere di adesione partner della rete

· Scheda Piano dei costi (Allegato 2 A)
Firma del Legale Rappresentante

e timbro dell’Ente capofila dell’Ambito territoriale/distrettuale

x

x

x

x

x

x

x

x

x

x

x

x

203.861,96

20.500

183.361,96

PAGE
2

