

CARITAS DIOCESANA DI ASTI

Via del Soccorso n. 3 - 14100 Asti Tel. 0141531130 – Fax 0141590101

e-mail: caritas@diocesidiasti.191.it

Osservatorio permanente povertà e risorse Diocesi di Asti

**INDAGINE SUI CENTRI DI ASCOLTO - GRUPPI DI AIUTO ALLE PERSONE
E ASSOCIAZIONI**

in ambito ecclesiale

Ottobre 2007

Premessa

L'indagine affronta un primo livello di conoscenza delle modalità con cui nella Diocesi di Asti vengono affrontati i problemi di aiuto alle persone.

In questa prima fase di lavoro di osservazione sono stati presi in considerazione i centri e i gruppi che in maniera sistematica operano in ambito parrocchiale o direttamente in nome della Diocesi.

E' stata predisposta una scheda di rilevazione dei più significativi dati qualitativi e quantitativi riguardanti le attività dei diversi gruppi.

L'Osservatorio ha preliminarmente provveduto a trasmettere a tutti i parroci (soggetti attivi dell'indagine) copia della scheda con lettera di accompagnamento riportante gli obiettivi del lavoro e la richiesta di collaborazione.

E' stato, per l'Osservatorio, un modo per presentarsi e far conoscere la propria esistenza e il desiderio di lavorare assieme alla vasta platea dei parroci diocesani.

I dati che sono via via confluiti sono stati elaborati e riassunti in una scheda di riepilogo e visualizzati su una piantina della Diocesi consentendo così di costruire una iniziale mappatura delle attività e delle iniziative di aiuto.

La mappa tiene conto delle attuali suddivisioni presenti nella diocesi: Zona Urbana, Zona Asti Ovest, Zona Asti Nord, Zona Asti Est, Zona Asti Sud e dei Vicariati in esse presenti, raggruppati le diverse parrocchie.

La collaborazione dei Parroci è stata generalmente improntata alla disponibilità.

Alcune considerazioni

La lettura dei dati consente di mettere a fuoco modalità, aspetti, problemi, atteggiamenti che delineano i contorni di una prima

fotografia del territorio ma che necessita, sicuramente, di un ulteriore e più mirato approfondimento.

E' possibile, intanto, formulare le seguenti considerazioni.

1. Circa la metà degli interventi di aiuto realizzati su tutto il territorio segue due direzioni:

- Assistenza economica variamente esercitata (in città prevalentemente nel pagamento di utenze, più generalmente sotto forma di aiuti in denaro a persone di passaggio, nomadi e extracomunitari (circa il 30%)
- Aiuti di tipo alimentare, con distribuzione di viveri provenienti dal Banco Alimentare; questo tipo di aiuto è abbastanza diffuso su tutto il territorio diocesano: normalmente gli alimenti vengono consegnati a domicilio e ciò favorisce anche occasioni di incontro e di conoscenza diretta dei problemi esistenti nel nucleo familiare (circa il 20%)

2. Le rimanenti tipologie di intervento possono così essere sintetizzate:

- ◆ Risposte a problemi personali e familiari diversi (problemi sociali, crisi familiari, problemi psicologici, ecc.)
- ◆ Aiuto nella ricerca di casa e lavoro
- ◆ Distribuzione vestiario
- ◆ Assistenza in ambito materno-infantile (aiuto alle donne, ai neonati...)
- ◆ Aiuto agli anziani (assistenza a domicilio, visita nelle Case di Riposo)
- ◆ Sostegno a iniziative di solidarietà anche al di fuori della propria parrocchia (adozioni a distanza, raccolta fondi per missioni, ecc.)

3. Varia la qualità della vita, e di conseguenza variano i bisogni delle persone, a seconda che ci si trovi a vivere in zone urbane o rurali.

In città e nelle zone maggiormente abitate sono più addensate tipologie diverse di bisogni e risultano più presenti i Centri di Ascolto che sono in grado di filtrare i diversi problemi e, in genere, forniscono risposte o – almeno – indicazioni operative.

Significativa è inoltre la presenza di gruppi Caritas, di gruppi S.Vincenzo, di CIF e CAV.

Nelle altre zone più tipicamente rurali si nota la presenza di gruppi, di solito piccoli, con pochi componenti, appoggiati alle parrocchie, che agiscono sulle situazioni di disagio riscontrate nel territorio in cui agiscono.

4. In alcuni casi non vi sono gruppi costituiti e viene esplicitamente dichiarato che non si rilevano particolari problemi di disagio, al più provvede personalmente il Parroco.

5. Dai colloqui intercorsi per la compilazione del questionario emergono anche due opposti atteggiamenti da parte di alcune persone in difficoltà soprattutto di carattere economico.

Da un lato vi sono coloro che chiedono denaro e sovente si tratta di persone esterne alla parrocchia (nella Zona di Asti Sud: a Motta e Isola si tratta di persone provenienti da Asti, a Montaldo Scarampi, Montegrosso e Mombercelli sono persone extracomunitarie provenienti da Nizza e Canelli).

Sul versante opposto vi sono coloro che, in situazioni di disagio, non osano chiedere aiuto nel luogo di residenza e questo avviene in misura maggiore quanto più è piccolo il paese dove si abita.

Entrambi gli atteggiamenti non sono ovviamente generalizzabili e meritano un ulteriore approfondimento.

6. La mappa evidenzia una diffusione abbastanza omogenea sul territorio di gruppi di aiuto, nella Zona Asti Est vi è una più evidente assenza di gruppi organizzati.

Si può notare, quindi, la presenza significativa sul territorio di una buona rete di aiuto. Questo aspetto sembra confermare l'importanza delle reti informali dove i legami e i sostegni a livello familiare tendono ad allentarsi.

Si tratta di un ulteriore punto che necessita di essere approfondito.

La rete è anche interconnessione tra i vari nodi. Questi tratti devono consolidarsi sempre più.

I collegamenti (in alcune aree peraltro già presenti) tra gruppi, tra centri di ascolto, tra centri e gruppi meritano attenzione per la loro significativa importanza e richiedono un urgente impegno.

Le problematiche emerse

Al termine della rilevazione è stato possibile effettuare una "restituzione" dei dati raccolti attraverso incontri con i Parroci delle cinque zone in cui è suddivisa la Diocesi.

Le riflessioni e le osservazioni che ne sono scaturite aiutano a mettere a fuoco in modo ulteriore la tipologia dei problemi esistenti in ordine alle povertà e alla disponibilità di risorse per farvi fronte e a implementare la mappa dei bisogni e delle risorse che si vuole realizzare.

Sono emerse, sostanzialmente, quattro aree tematiche.

1. DIFFERENZE URBANO-RURALI. Viene messa in risalto la caratteristica del tessuto sociale delle zone rurali in cui vengono più facilmente esercitate forme di controllo sociale e dove l'attività dei centri di ascolto sarebbe considerata una forzatura. Secondo i parroci (il problema è stato posto nella zona nord) rispetto alla città le forme di povertà nei piccoli paesi sono diverse: meno povertà materiali e più povertà culturali unitamente al fenomeno della solitudine che colpisce la popolazione anziana.

Ci si sofferma sugli anziani in quanto si tratta di una fascia di popolazione sempre più in crescita al punto da costituire, soprattutto nelle campagne, una vera e propria emergenza. Si rileva al riguardo la carenza di modalità di animazione degli anziani che sempre più spesso vivono soli e in case isolate (nella zona nord, ad esempio, viene suggerita l'idea di organizzare un bus per facilitare la partecipazione degli anziani alla Messa domenicale).

2. EXTRACOMUNITARI – CARCERATI. Viene sottolineata (in particolare dai parroci della zona sud) la presenza sul territorio di persone non residenti, generalmente extracomunitari, che bussano sistematicamente alle parrocchie chiedendo denaro. I parroci della zona sud ritengono urgente trovare una soluzione condivisa sul modo di intervenire in considerazione dell'assoluta inefficacia delle risposte individuali e della percezione crescente di uno stato di insicurezza e di paura. Inoltre ritengono di poter utilizzare in modo più mirato le risorse economiche profuse, partendo da una conoscenza più approfondita dei bisogni espressi da queste persone.

Scaturisce una proposta che consiste nell'individuare un unico sportello in zona (presso uno dei due centri di ascolto presenti) al quale inviare gli interessati per gli opportuni approfondimenti.

Per quanto riguarda i carcerati il problema è stato posto dalla zona est nel cui territorio è situato il carcere: si tratta di stabilire collegamenti diretti con l'Associazione di volontariato "Effata" che opera all'interno del carcere soprattutto in relazione al momento delle dimissioni degli ospiti.

3. PASTORALE DELLA CARITA'. I parroci concordano sulla necessità di svolgere un profondo lavoro sulla sensibilizzazione dei parrocchiani sul tema della solidarietà e sul significato della capacità di farsi carico di coloro che hanno più problemi.

Anche la cultura della legalità dovrebbe trovare sviluppo nelle comunità con la formazione di persone che partecipino sempre più come membri attivi alla vita pubblica.

In particolare sul tema della povertà il parroco non dovrebbe essere lasciato solo ma dovrebbe contare sull'aiuto e sulla sensibilità dei parrocchiani. Alcuni tentativi in questa direzione sono già presenti. Ad esempio in alcune parrocchie si provvede alle adozioni a distanza, favorendo così l'apertura verso situazioni di disagio esterne al proprio piccolo mondo circostante.

Se la pastorale affronta questi temi di ampio respiro non può comunque ignorare, come segnalano i parroci della zona ovest, il lavoro da fare per un cambio di mentalità: ad esempio l'accettazione degli stranieri, ormai presenti in quasi tutti i paesi della Diocesi, potrebbe manifestarsi non lasciando sfitti gli alloggi vuoti, superando le iniziali ostilità.

4. RAPPORTI CON LE ISTITUZIONI. Il problema esiste in quanto sovente non è chiaro quali siano gli ambiti di competenza e di intervento del welfare pubblico a livello sociale e sanitario, e di conseguenza mancano forme sviluppate di collaborazione che favoriscano sinergie.

Quindi, da un lato vi è una scarsa conoscenza dell'Ente pubblico (esempio gli Enti Gestori dei servizi socio-assistenziali) e delle risorse che esso può fornire, dall'altro la consapevolezza che la conoscenza che le parrocchie possono realizzare del territorio e dei suoi problemi sociali può funzionare da stimolo verso le autorità preposte.

In questa ottica si apre il discorso del ruolo del volontariato e delle necessarie interazioni con gli altri attori sociali del territorio mediante il lavoro di rete.

SCHEDE MAPPATURA

MAPPATURA ZONA URBANA							
PARROCCHIA	GRUPPI				DESCRIZIONE		
	● ASCOLTO	◆ CARITAS	* S.VINCENZO	■ VOLONTARIATO	TIPOLOGIA	N.COMPONENTI	OBIETTIVI - AZIONI
DON BOSCO	●		*		Conferenza S.Vincenzo	15	Assistenza Centro di ascolto Indirizzi per problemi di lavoro e problemi sociali
VIATOSTO					Non esistono gruppi		Iniziative di solidarietà del parroco e consiglio pastorale
TANARO	●	◆			Centro di ascolto	6/7	Aiuto alle famiglie in difficoltà della parrocchia Ascolto Procurare viveri, abiti ecc., escluso assistenza economica
S.QUIRICO S.FEDELE					Non esistono gruppi		Cappellania di San Giuseppe Marellò Collegata a parrocchia di Tanaro
N.S. DI LOURDES	●	◆			Centro di ascolto Caritas	14	Assistenza economica (affitti, spese condominiali, bollette, medicine) Problemi casa e lavoro
CATTEDRALE					Non esistono gruppi		
	●	◆			Caritas	13	Accogliere e ascoltare Visite Distribuire alimentari e soldi Cercare lavoro

			*		Volontariato vincenziano	6/7	Visita 1 volta/settimana 25 anziani Casa di riposo Tellini
			*		Gruppo S.Vincenzo	20	Distribuzione vestiti e giocattoli
S.CATERINA			*		Volontariato vincenziano	5/6	Aiuto e sostegno a nuclei in difficoltà (utenze, viveri)
	●	◆					Sta nascendo la Caritas parrocchiale con il Centro di ascolto
S.PIETRO	●	◆			Centro di ascolto Caritas	6	Risposta ai bisogni primari: banco alimentare. Aiuti economici segnalati al parroco
S.DOMENICO SAVIO				■	Gruppo teatrale	3	Fare comunità attraverso il teatro. Ancora da sperimentare il lavoro sociale
	●		*		Centro di ascolto volontariato vincenziano	8	Aiuto alle perone Visita famiglie, consegna borse, pagamento bollette
S.MARIA NUOVA S.SILVESTRO S.SECONDO	●				Centro di ascolto La Fontana	16	Distribuzione alimenti, pagamento bollette, sostegno disoccupazione e crisi familiari
				■	Centro di solidarietà L'Approdo	6	Promozione e integrazione sociale attraverso la gestione di servizi socio educativi. Area della tossicodipendenza
		◆		■	Opera Pia S.Antonio		Aiuto alle donne in difficoltà gestito dalla Caritas
				■	Associazione Asti per Mogilev		Aiuto ai bambini della città di Mogilev - Bielorussia
SACRO CUORE VARIGLIE				■	Gruppo presso Parrocchia S.Cuore	3	Consegna generi alimentari Aiuto economico Assistenza malati
REVIGNANO					Non ci sono gruppi		
VAGLIERANO					Non ci sono gruppi		
CASABIANCA					Non ci sono gruppi		
VALLEANDONA					Non ci sono gruppi		

MONTEGROSSO CINAGLIO					Non ci sono gruppi		
CARITAS DIOCESANA	●	◆			Centro di ascolto Caritas	10	Ascolto, supporto economico, aiuto per lavoro e casa, fornire informazioni
CENTRO AIUTO ALLA VITA - C.A.V.	●				Centro di ascolto	15	Assistenza donne in gravidanza, banco alimentare, risposte ai bisogni di cura e allevamento dei neonati

MAPPATURA ZONA ASTI OVEST

VICARIATO COLLINE ALFIERI							
SANTI COSMA E DAMIANO S.VINCENZO SAN PIETRO GORZANO VASCAGLIANA CISTERNA- S.MATTEO FERRERE	●	◆	*	■	Volti Amici ONLUS - Parrocchia S:Cosma - S.Damiano	25	(Caritas, CIF, San Vincenzo, Commercio equo e solidale) Ascolto Distribuzione abiti Banco alimentare, distribuzione alimenti cercare lavoro
S.MARTINO ALFIERI CELLE ENOMONDO					Non esistono gruppi organizzati		Vi è risposta positiva della popolazione in caso di raccolte
TIGLIOLE PRATOMORONE				■	Parroco e 2 persone delegate conosciute in paese	3	3 parrochiani fanno volontariato presso la Casa di Riposo comunale Adozioni a distanza
ANTIGNANO REVIGLIASCO				■	Gruppo parrocchiale di carità integrato dal CIF di Asti - ad Antignano	30	Volontariato presso Casa di Riposo Banco alimentare, consegna borse a domicilio
				■	Gruppo incaricati di borgata a Revigliasco	10	Consegna a domicilio alimenti dal Banco Alimentare Assistenza a livello individuale ad anziani
VICARIATO VAL TRIVERSA							

VILAFRANCA ROATTO MARETTO			*	■	Gruppo caritativo parrocchiale S. M. Assunta - Villafranca	10	Sono coinvolte altre 30 persone per attività operative Distribuzione vestiario Banco Alimentare, consegna a domicilio Ricerca lavoro e casa Contatti con Enti pubblici
CANTARANA					Non ci sono gruppi		
BALDICHIERI CASTELLERO					Non ci sono gruppi organizzati. Si fa capo al Parroco		Richieste di denaro da parte di extracomunitari
CORTANDONE MONALE				■	Gruppo parrocchia di Monale	4/5	Banco Alimentare, consegna a domicilio Risposte a bisogni diversi
VICARIATO DEL PIANALTO							
VILLANOVA		◆		■	Gruppo Caritas parrocchiale	15	Formazione socio-culturale Banco Alimentare
SAVI S.PAOLO SOLBRITO					Non ci sono gruppi		Il parroco monitorizza durante benedizione case
DUSINO S.MICHELE				■	Centro Anziani	10	Intervengono su situazioni particolari
VALFENERA VILLATA ISOLABELLA				■	A Valfenera e Villata non ci sono gruppi Gruppo a Isolabella	3/4	7/8 persone provenienti da Villanova sono seguite dal Parroco Seguono 3 famiglie
PRALORMO CELLARENGO			*	■	Gruppo S:Vincenzo	7/8	Intervento sulle situazioni di bisogno Visita anziani Case di Riposo

MAPPATURA ZONA ASTI SUD

VICARIATO DELLA VAL TIGLIONE							
MONGARDINO					Non ci sono gruppi		Ci sono ministri dell'Eucaristia che visitano anziani e malati
S.MARZANOTTO					Non ci sono gruppi		In caso di necessità il Parroco interviene facendosi aiutare da qualche parrocchiano Aiuto a persone di passaggio

MONTEGROSSO VIGLIANO MONTALDO SCARAMPI		◆		■	Gruppo Caritas su tre parrocchie	6+1+1	Banco Alimentare, distribuzione a domicilio (57 nuclei)
AGLIANO	●	◆		■	Gruppo Caritas parrocchiale	7/8	Ascolto Banco Alimentare Vestiaro
VALLUMIDA S.STEFANO				■	Gruppo catechisti	8	Affiancare il parroco nelle azioni di aiuto Vi sono solo richieste da fuori (Extracomunitari da Nizza, Asti-Praia) Visite anziani del paese
MOMBERCELLI		◆		■	Gruppo Caritas parrocchiale	15/20	Stare vicino a chi si trova in difficoltà psicologiche Aiuto in viveri e denaro Parecchie persone esterne
CASTELNUOVO CALCEA					Non ci sono gruppi		
VINCHIO				■	Consiglio Parrocchiale	21	Aiuti alle persone di passaggio Aiuti alle famiglie per emergenze
NOCHE				■	Consiglio Parrocchiale	16	
BELVEGLIO				■	Consiglio Parrocchiale	18	
VICARIATO DELLA MADONNA DI LORETO							
MOTTA S.ANNA					Non esistono gruppi		Interventi del parroco col consiglio pastorale Richieste da persone di Asti
MADONNA DI LORETO SS. ANNUNZIATA	●						E' in fase di costituzione un gruppo di ascolto
COSTIGLIOLE MADONNINA					Non esistono gruppi		Nel territorio non vi sono persone bisognose
BOGLIETTO S.MARGHERITA BIONZO	●				Centro Ascolto Parrocchia di Boglietto	5	Ascolto e aiuto agli indigenti (escluso denaro)
CALOSSO PIANA DEL SALTO				■	Gruppo parrocchiale	3	Aiuto a famiglie, extracomunitari Distribuzione alimenti, vestiti, aiuti economici
MOTTA ISOLA S.CATERINA REPERGO D'ISOLA				■	Gruppo in capo alle suore Salesiane	12	Aiuto alle famiglie Richieste da persone di Asti
ISOLA S.PIETRO							

MAPPATURA DELLA ZONA ASTI EST

VICARIATO DELLA VAL VERSA							
CASTELL'ALFERO		◆		■	Gruppo Caritas	20-25	Interventi mirati su problemi Raramente pagamento bollette
CALLIANETTO PORTACOMARO STAZ FRINCO	●	◆			Centro di ascolto Caritas	15	Bisogni relativi a lavoro e alimenti
CASTIGLIONE					Non esistono gruppi		
PORTACOMARO			*		Gruppo S.Vincenzo		
MIGLIANDOLO					Non esistono gruppi		
SCURZOLENGO			*		Gruppo S.Vincenzo		
CANIGLIE					Non esistono gruppi		1 persona si fa cura di eventuali problemi e si appoggia ad Asti
VICARIATO BEATO LUIGI VARIARA							
CASTAGNOLE MONF.					Non esistono gruppi		
REFRANCORE VIARIGI ACCORNERI					Non esistono gruppi		
QUARTO				■	Gruppo parrocchiale		
VALENZANI					Non esistono gruppi		
VICARIATO MONS.CAVANNA							
MASIO ABAZIA DI MASIO				■	Gruppo parrocchiale	2	Distribuzione viveri
QUATTORDIO		◆		■	Gruppo Caritas parrocchiale	1	Aiuto alle famiglie, anche economico
CASTELLO D'ANNONE CROSETTA CERRO TANARO ROCCHETTA TANARO	●				Centro di ascolto parrocchiale presso parrocchia di Castello d'Annone	9	Ascolto Distribuzione generi del Banco Alimentare Distribuzione farmaci del Banco Farmaceutico
ROCCA D'ARAZZO					Non esistono gruppi		
MONTEMARZO					Non esistono gruppi		
AZZANO					Non esistono gruppi		
S.CATERINA					Non esistono gruppi		Provvede il Parroco

MAPPATURA ZONA ASTI NORD							
VICARIATO CARD.MASSAIA							
MONTAFIA VIALE CAPRIGLIO CORTAZZONE		◆		■	Gruppo Caritas parrocchia Montafia	12	Interventi su realtà più fragili Bollette, farmaci, alimenti In corso attivazione Banco Alimentare
PIOVA' MASSAIA CERRETO					Non ci sono gruppi		A Cerreto adozione a distanza
ALBUGNANO MONDONIO PINO				■	Gruppo parrocchiale	6	Non ci sono particolari criticità
VICARIATO VAL RILATE							
MONTECHIARO SOGLIO		◆		■	Gruppo Caritas parrocchia Montechiaro	6	Insegnare leggere e scrivere alle donne Raccolta e consegna abiti Banco Alimentare, consegna a domic.
VILLA S.SECONDO FRAZ. S.CARLO				■	Collaboraz. con Caritas di Montechiaro	1	Collaborazione per adozioni a distanza Raccolta di abiti e giocattoli
COSSOMBRATO				■	Consiglio affari economici parrocchiale	4	Aiuto a sinti e extracomunitari
SETTIME CHIUSANO MOMBARONE					Non ci sono gruppi		Il parroco interviene personalmente, nomadi e extracomunitari da fuori
PIEA CORTANZE				■	Collaboraz. con Caritas di Montechiaro		Adozioni a distanza Raccolte per missioni
CORSIONE CUNICO					Non ci sono gruppi		Il Parroco aiuta extracomunitari
CAMERANO CASASCO CINAGLIO					Non ci sono gruppi		
SESSANT SERRAVALLE				■	Consiglio pastorale		Adozioni a distanza Catechesi adulti - riflessione sulle fragilità

MAPPATURA ASSOCIAZIONI

Denominazione	Titolare del servizio e convenzioni	Natura giuridica	Caratteristiche delle persone che vi lavorano	Utenti	Territorio di riferimento	Servizio	Accesso	Programma d'aiuto	Collegamento con altri servizi/interventi	Reti	Principali fonti finanziamento (le due o tre più importanti)	Progetti speciali	Referente	Orario	Indirizzo	Tel	E-mail
CASA ACCOGLIENZA S.ANTONIO – CARITAS – ASTI	CARITAS IN CONVENZ. CON OPERA PIA S. ANTONIO	ONLUS CONVENZ. CARITAS	1 VOLONTARIO 1 DIPENDENTE	DONNE IN DIFFICOLTA'	DIOCESI DI ASTI	ACCOGLIENZA	AUTORIZZ. REGOLARITA' DOCUMENTI	CONTINUATIVI SI REGISTRANO UTENTI	SERVIZI SOCIALI COMUNE AT, C.A.V.	FRINCO	FONDI CARITAS CONVENZ. COMUNE		FARETRAROSI	CONTINUATIVO	VIA TESTA 12 ASTI	0141593934	
CASA ACCOGLIENZA LE QUERCE DI MAMRE – FRINCO (AT)	PARROCCHIA CON CARITAS	ENTE ECCLESIALE CONVENZ. CARITAS	1 CONSACRATA	DONNE IN DIFFICOLTA'	DIOCESI DI ASTI	ACCOGLIENZA	SEGNALAZIONI S.SOCIALI E CENTRI ASCOLTO	CONTINUATIVO	SERVIZI DEL TERRITORIO: SOCIALE, SANITARIO, SCUOLA, ISTITUZIONALE	VIA TESTA	FONDI CARITAS PARROCCHIA OFFERTE	FORMAZIONE	SANNA PATRIZIA	CONTINUATIV.	VIA CASTELLO 1 FRINCO	0141904053	
GRUPPI VOLONTARIATO VINCENZIANO	PARROCCHIE: S.D.SAVIO S.CATERINA S.PAULO D.BOSCO	ASSOCIAZ. VOLONT. ISCRITTA ALBO	VOLONTARI	FAMIGLIE IN DIFFICOLTA'	ASTI CITTA'	VISITE DOMICIL AIUTO ECONOMICO	LIBERO	OCCAS. CONTIN. REGISTRAZIONE	CARITAS COMUNE SOC. S.VINCENZO		QUESTUE BANCarelLE AUTO-FINANZIAM.		DICESARE FRANCOISE		REGIONE SPINA 30 BIS PRALORMO	0119481496	
SOCIETA' S.VINCENZO DE PAOLI CONSIGLIO CENTRALE DI ASTI	CONSIGLIO CENTRALE (SUE CONFERENZE) ASTI E ALBA. CONVENZ. COMUNE AT PROPRIETA' "LA SAN VINCENZO" MILANO ENTE MORALE	ASSOCIAZ. VOLONTARIATO. ONLUS	VOLONTARI	ANZIANI FAMIGLIE	ASTI CITTA' DIOCESI	CENTRO ANZIANI DISTRIBUZ. INDUM. E ALIMENT. CENTRO PRIMA ACCOGL. AFFITTO LOCALI	QUOTA ASSOC. PER C. ANZIANI PER IL RESTO ACCESSO LIBERO	CONTINUATIVI SI REGISTRANO UTENTI	C.S.V. CON TUTTE LE CONFERENZE DI AT. E ALBA CARITAS	PARROCCHIE, COMUNE, P.S.	DONAZIONI AUTO-FINANZIAM.		CERIGO GIANCARLO	TUTTI I GIORNI	VIA CARDUCCI 83 ASTI	0141593851	cerigo@libero.it

Denominazione	Titolare del servizio e convenzioni	Natura giuridica	Caratteristiche delle persone che vi lavorano	Utenti	Territorio di riferimento	Servizio	Accesso	Programma d'aiuto	Collegamenti o con altri servizi/ interventi	Reti	Principali fonti finanziamento (le due o tre più importanti)	Progetti speciali	Referente	Orario	Indirizzo	Tel	E-mail
C.A.V. CENTRO ACCOGLIENZA VITA	VOLONTARI NO CONVENZ. SEDE PROPRIETA' CURIA	ONLUS REGISTR. ALBO	VOLONTARI	DONNE RAGAZZE MADRI MADRI CON FIGLI 0-3 IMMIGR	DIOCESI ASTI		LIBERO NEI GIORNI LU-ME-VE- SEGNALAZ. SERVIZI SOCIALI	OCCASIONALE E CONTINUATIVO SI REGISTRANO UTENTI		CARITAS CASOLTO	OFFERTE DONAZIONI 8%° FONDAZ. C.R.AT EVENTO GIORNATA PER LA VITA	ASILO NIDO PER DONNE IN DIFF.	FEA MARIA	LU 10-12 ME-VE 16-18.30	VIA GIOBERT 56 ASTI	0141532387	cav.asti@libero.it
MOVIMENTO PER LA VITA	VOLONTARI PROPRIETA' CURIA	ONLUS REGISTR. ALBO	VOLONTARI	CITTA- DINAN- ZA	PROVINCIA		INTERV. C/ SCUOLE CONVEGNI INFOR- MAZIONE		COLLEG. CON ALTRI SERV. C.A.V. C.I.F. (CON- SULTORIO FAM) SCUOLE MEDICI CATTOLICI	PASTORALE SANTARIA	8%° NO CON- VENZIONI	ASILO NIDO PER DONNE IN DIFF. (CON C.A.V.)	ROSSO LIA		VIA GIOBERT 56 ASTI	0141532387	cav.asti@libero.it
CONSULTORIO FAMIL. C.I.F.	ÉQUIPE DI VOLONTARI PROPRIETA' CURIA	ASSOCIAZ. REG. ALBO NAZ. E REGION.	VOLONTARI	FAMIGLIE, ADOLESCENTI, PATOLOGIE PSICHICHE	ASTI E PROVINCIA		ACCESSO LIBERO SEGRETERIA A — PRESA IN CARICO INVIANO A CENTRI ASCOLTO	PRIMO COLLOQUIO LAVORO DI ÉQUIPE PRESA IN CARICO	NO	CIF PROV. PARRUCI COOP. SENZA CONFINI	8%° OFFERTE	PROGETTO EDUCAZIONE AFFETTI VITA' E SESSUALITÀ AGLI INSEGNANTI SERATE A TEMA	ARMOSINO CRISTINA	LUN-VEN. 15.30 — 18.30 (SEGRETERIA)	VIA GIOBERT 56 ASTI	0141531288	cifasti@libero.it

Denominazione	Titolare del servizio e convenzioni	Natura giuridica	Caratteristiche delle persone che vi lavorano	Utenti	Territorio di riferimento	Servizio	Accesso	Programma d'aiuto	Collegamenti o con altri servizi/ interventi	Reti	Principali fonti finanziamento (le due o tre più importanti)	Progetti speciali	Referente	Orario	Indirizzo	Tel	E-mail
COOPERATIVA "SENZA CONFINI" SAN DAMIANO D'ASTI	CONSIGLIO AMMIN. E PRESIDENTE SEDE PROPRIETA' PRIVATA	COOP DI TIPO B ONLUS	SOCI LAVORATORI E VOLONTARI	70% SVANTAGG.	PROVINCIA DIOCESI		LIBERO SEGNAL. S.SOCIALI E C.ASCOLTO BORSE LAVORO	INSERIM. CON TUTOR E EDUCATORE	CONVENZIONE ASL 19 PER LAVORO E INSERIM. APPALTI CON ENTI CONV. ASSOC. "ALBERO DELLA VITA" CARITAS		DONAZIONI PROVINCIA FONDO REGIONALE A TASSO 0 FONDAZ. CR AT CARITAS NAZIONALE E DIOCES.	MODIFICA REGOLAMENTO E STATUTO (→SPA) MENSA	DELFINI CLAUDIO	LU-VE ORARIO LAVORATIVO	VIA CONTE NUVOLI 2/B SAN DAMIANO D'ASTI	0141975002	senza confini@tele2.it
CASCINA BOSTICCO SAN DAMIANO D'ASTI	ASSOC. ALBERO DELLA VITA ONLUS CONV. CON: COMUNE AT ASL 19 D.S.M. COGESA COOP.LA STRADA CONS. C.O.A.L.A. UNIVERSITA' PARROCCHIA SS. COSMA E DAMIANO	ONLUS SI ISCRIZ. ALBO PROVINC. E REGION.	VOLONTARI	ADULTI IN DIFFICOLTA'	VEDI CONVENZIONI		SU INDICAZIONE E DEGLI ENTI CONVENZ.	PROGETTI CONTINUATIVI EDUCATIVI	ASSOCIAZ. ITACA FEDELUCE (CN) AGRITURISMI	CARITAS, PROGETTO LABOR	DONAZIONI BANCO ALIMENT. FONDAZIONI	PRATICHE SOLIDALI PER I GIOVANI	BURDESE MARCO	CONTINUATIVO	FRAZ. S.GIACOMO,1 SAN DAMIANO D'ASTI	0141982331	arborviciae@libero.it

Denominazione	Titolare del servizio e convenzioni	Natura giuridica	Caratteristiche delle persone che vi lavorano	Utenti	Territorio di riferimento	Servizio	Accesso	Programma d'aiuto	Collegamento con altri servizi/ interventi	Reti	Principali fonti finanziamento (le due o tre più importanti)	Progetti speciali	Referente	Orario	Indirizzo	Tel	E-mail
UNITALSI SOTTOSEZIONE DI ASTI	SERVIZIO GESTITO DAI SOCI PROPRIETA' CURIA	ENTE ECCLESIALE	VOLONTARI	PARTE- CIPANTI AI PEL- LEGRIN AGGI (SANI E MALATI)	DIOCESI	ORGANIZ. PELLEGRIN AGGI, ASSISTENZ A	LIBERO	OCCASIONALE REGISTRAZIONE UTENTI	CON PARROCCHIE E ASSOCIAZIONI VARIE		FONDAZIONI E SOCI	AVVIO DEI GIOVANI AL VOLONTA RIATO	SATTANINO EVASIO GIBERTI RAFFAELE	10-12 IL MERCOLEDI	VIA CARDUCCI 48 ASTI	0141595291	
ASSOCIAZIONE CATTOLICA OPERATORI SANITARI A.C.O.S.	SERVIZIO GESTITO DAI SOCI PROPRIETA' CURIA	ENTE MORALE	VOLONTARI	OPERA- TORI SOCIO- SANITA RI	OSPEDALE E DIOCESI		LIBERO	OCCASIONALE E CONTINUATIVO	PASTORALE DELLA SALUTE	REGIONE E NAZIONALE	QUATA ANNUALE ISCRITTI	ANIMAZI ONE EVANGEL IZZAZION E	MAZZETTI ANGELA		VIA CARDUCCI 48 ASTI		Acos.piemonte@ yahoo.it

RIEPILOGO

CENTRI DI ASCOLTO: N.17

11 IN CITTA':

- Caritas Diocesana
- Don Bosco
- Tanaro
- N.S. di Lourdes
- Cattedrale
- S.Paolo/S.Martino
- S.Caterina
- S.Pietro
- S.D.Savio
- S.Maria Nuova
- C.A.V.

6 ESTERNI:

- S.Damiano
- Agliano
- Madonna di Loreto
- Boglietto di Costigliole
- Frinco/Callianetto/Portacomaro Staz.
- Castello d'Annone

GRUPPI CARITAS: N.18

8 IN CITTA':

- ◆ Caritas Diocesana
- ◆ Tanaro
- ◆ N.S.di Lourdes
- ◆ Cattedrale
- ◆ S.Paolo/S.Martino
- ◆ S.Caterina
- ◆ S.Pietro
- ◆ S.M.Nuova

10 ESTERNI:

- ◆ S.Damiano
- ◆ Villanova
- ◆ Montegrosso/Vigliano/Montaldo Scarampi
- ◆ Agliano
- ◆ Mombercelli
- ◆ Castell'Alfero
- ◆ Frinco/Callianetto/Portacomaro Staz.
- ◆ Quattordio
- ◆ Montafia
- ◆ Montechiaro

GRUPPI S.VINCENZO: N.9

5 IN CITTA':

- * Don Bosco – Conferenza S.Vincenzo
- * San Paolo – Conferenza S.Vincenzo
- * San Paolo – Volontariato Vincenziano
- * S.Caterina - Volontariato Vincenziano
- * S.D.Savio - Volontariato Vincenziano

4 ESTERNI:

- * S.Damiano – Volontariato Vincenziano
- * Villafranca - Volontariato Vincenziano
- * Pralormo - Volontariato Vincenziano
- * Portacomaro/Scurzolengo - Volontariato Vincenziano

GRUPPI VOLONTARIATO: N.19

- S.D.Savio – Gruppo teatrale
- Sacro Cuore/Variglie – Gruppo aiuto
- Tigliole/Pratomorone – Gruppo aiuto
- Antignano – Gruppo con CIF
- Revigliasco – Gruppo di borgata
- Monale – Gruppo caritativo
- Dusino – Centro anziani
- Isolabella – Gruppo aiuto
- Vallumida/S.Stefano – Gruppo catechisti
- Vinchio – Consiglio Pastorale
- Noche – Consiglio Pastorale
- Belveglio – Consiglio Pastorale
- Colosso/Piana del Salto – Gruppo parrocchiale
- Motta/Isola – Gruppo Suore Salesiane
- Quarto – Gruppo parrocchiale
- Masio/Abbazia – Gruppo parrocchiale
- Albugnano/Mondonio/Pino – Gruppo parrocchiale
- Villa S.Secondo/S.Carlo – Gruppo collab. Montechiaro
- Sessant/Serravalle – Gruppo Consiglio Pastorale

ASSOCIAZIONI: N.13

- Casa accoglienza S.Antonio
- Casa Accoglienza le Querce di Mamre – Frinco
- Soc.S.Vincenzo de Paoli – Consiglio Centrale
- C.A.V.
- Movimento per la vita
- Consultorio CIF
- Cooperativa Senza Confini- S.Damiano
- Cascina Bosticco – S.Damiano
- Unitalsi
- A.C.O.S. – Associazione Sanitari
- Centro solidarietà L'Approdo
- Associazione Asti per Mogilev
- Volto Amico – Onlus – S.Damiano

DIOCESI DI ASTI

