

MAPPATURA SERVIZI E STRUTTURE

Nome La Petite Ferme du Bonheur

Tipologia Attività occupazionali per sperimentare competenze lavorative in ambito agricolo, di allevamento e di trasformazione materie prime (lana, latte, miele) in prodotti finiti (formaggio, oggetti in feltro...).

Gestione Associazione ONLUS “La Petite Ferme du Bonheur”

Destinatari Persone con disabilità psico-fisica dai 18 anni

Contatti Alessandro 348/8729996
Valentina 329/2382996
lapetitefermedubonheur@gmail.com

Finalità del servizio (è possibile indicare più di una risposta)

- assistenziale
- educativo
- riabilitativo
- occupazionale
- inserimento lavorativo

inclusione sociale

preparazione alla vita indipendente

altro (specificare)

Breve descrizione

Le persone con disabilità vengono inserite in attività di gestione dell'azienda agricola dalla coltivazione di ortaggi, all'allevamento di pecore e capre, asini e animali da cortile, all'apicoltura. Vengono, inoltre, coinvolti nella trasformazione delle materie prime: attività casearia, cardatura lana, realizzazione oggetti in feltro e lana filata.

Il livello di produttività richiesto è tarato sulle capacità delle persone inserite.

La Petite Ferme du Bonheur svolge anche attività di fattoria didattica: vengono organizzate attività ed eventi con finalità inclusive. Le persone disabili diventano, ad esempio, tutor in corsi per bambini su attività agresti, in giornate a tema con ospiti esterni, in lavori socialmente utili per il comune di Doues.

Professionalità presenti

Tipologia	Unità	Monte ore settimanale
volontari e familiari	5	

Obiettivi generali che il servizio persegue <i>(in una scala da 1 a 4 indicare se il servizio persegue per niente o totalmente tale obiettivo)</i> <i>1 per niente – 2 in minima parte – 3 parzialmente – 4 totalmente</i>	1	2	3	4
D1 Apprendimento e applicazione delle conoscenze <i>Questo obiettivo riguarda l'apprendimento, l'applicazione delle conoscenze acquisite, il pensare, il risolvere problemi e il prendere decisioni (ad esempio lo sviluppo di capacità basilari e/o complesse in insiemi integrati di azioni o compiti in modo da iniziare e portare a termine l'acquisizione di una abilità; oppure lo sviluppo di capacità per la risoluzione di problemi ed infine lo sviluppo di capacità nel prendere decisioni).</i>				X
D2 Compiti generali <i>Questo obiettivo è relativo agli aspetti generali dell'eseguire compiti singoli o articolati, l'organizzazione della routine e la capacità di affrontare lo stress (ad esempio intraprendere vari compiti, eseguire la routine quotidiana, gestire la tensione o altre richieste di tipo psicologico, oppure controllare il proprio comportamento)</i>				X
D3 Comunicazione <i>Questo obiettivo riguarda la comunicazione, sia in termini generali che specifici: linguaggio, segni, simboli, ricezione, produzione il portare avanti una conversazione, l'uso di strumenti e tecniche di comunicazione</i>			X	
D4 Mobilità <i>Questo obiettivo è relativo a tutta l'area motoria, dal muoversi cambiando posizione o collocazione, allo spostarsi da un posto all'altro, portando, muovendo o manipolando oggetti, camminando, correndo e anche all'utilizzo di mezzi di trasporto e il guidare.</i>		X		
D5 Cura della propria persona <i>Quest'area riguarda gli obiettivi inerenti la cura di sé, lavarsi, occuparsi del proprio corpo, vestirsi, mangiare, prendersi cura della propria salute e badare alla propria sicurezza.</i>			X	

<p>D6 Vita domestica <i>Questo obiettivo riguarda l'adempimento di azioni e compiti domestici e quotidiani. Le aree della vita domestica includono il procurarsi un posto in cui vivere, cibo, vestiario e altri beni di prima necessità, le pulizie della casa per arrivare anche all'assistere gli altri.</i></p>			X	
<p>D7 Interazioni e relazioni <i>Questo obiettivo è relativo all'area sociale e alla capacità di interagire con le persone (parenti, amici, estranei, ...) in modo contestualmente e socialmente adeguato.</i></p>				X
<p>D8 Aree di vita principali <i>Questo obiettivo riguarda lo svolgimento di compiti e azioni necessari per impegnarsi nell'educazione, nel lavoro e nella gestione economica.</i> Obiettivo perseguito esclusivamente nell'area del Lavoro non retribuito</p>				X
<p>D9 Vita sociale, civile e di comunità <i>Questo obiettivo è relativo alle azioni e compiti richiesti per impegnarsi nella vita sociale fuori dalla famiglia, nella comunità, in aree di vita comunitaria, sociale e civile.</i></p>				X
<p>Requisiti minimi richieste all'utente per accedere al servizio <i>(indicare con una crocetta, indicare il livello richiesto se basso, medio, alto ed eventualmente specificare)</i></p>				
<p>B1. FUNZIONI MENTALI</p>				
b114 Funzioni dell'orientamento	1			
b140 Funzioni dell'attenzione	2			
b144 Funzioni della memoria	1			
<p>D2. COMPITI E RICHIESTE GENERALI</p>				
d210 Intraprendere un compito singolo	2			
d220 Intraprendere compiti articolati				

d230	Eseguire la routine quotidiana		
d240	Gestire la tensione e altre richieste di tipo psicologico		
d250	Controllare il proprio comportamento	1	2 rispetto al controllo del comportamento nella relazione con gli animali
D3. COMUNICAZIONE			
d310	Comunicare con - ricevere - messaggi verbali	1	
d315	Comunicare con - ricevere - messaggi non-verbali	1	
d330	Parlare		
d335	Produrre messaggi non-verbali		
d350	Conversazione		
d360	Utilizzo di apparecchiature e ausili per la comunicazione		
D4. MOBILITÀ			
d410	Cambiare posizione di base		
d430	Sollevarre e trasportare oggetti		
d440	Uso fine della mano (<i>raccogliere, afferrare</i>)	1/2	
d450	Camminare		
d455	Spostarsi		
d465	Spostarsi usando apparecchiature/ausili (<i>sedia a rotelle, pattini, ecc.</i>)		
d470	Usare un mezzo di trasporto (<i>auto, bus, treno, aereo ecc</i>)		
d475	Guidare (<i>andare in bici o motocicletta, guidare l'auto, ecc.</i>)		
D5. CURA DELLA PROPRIA PERSONA			
d510	Lavarsi (fare il bagno, asciugarsi, lavarsi le mani, ecc..)		
d520	Prendersi cura di singole parti del corpo (lavarsi i denti, radersi, ecc.)		
d530	Bisogni corporali	1	
d540	Vestirsi		
d550	Mangiare		
d560	Bere		
d570	Prendersi cura della propria salute		

d571	Badare alla propria sicurezza		
D7. INTERAZIONI E RELAZIONI INTERPERSONALI			
d710	Interazioni interpersonali semplici	1	
d720	Interazioni interpersonali complesse		
d730	Entrare in relazione con estranei		
d740	Relazioni formali		
d750	Relazioni sociali informali		
d760	Relazioni familiari		
d770	Relazioni intime		
Facilitatori presenti nella struttura <i>(indicare con una crocetta ed eventualmente specificare)</i>			
E1. PRODOTTI E TECNOLOGIA			
e115	Prodotti e tecnologia per l'uso personale nella vita quotidiana	x	struttura accessibile anche nelle aree esterne, bagni accessibili
e120	Prodotti per la mobilità e il trasporto personale in ambienti interni e esterni		
e125	Prodotti e tecnologia per la comunicazione		
e135	Prodotti e tecnologia per il lavoro		
e150 accessibilità x			
E3. RELAZIONI E SOSTEGNO SOCIALE			
e325	Conoscenti, colleghi, vicini di casa e membri della comunità	x	familiari, volontari della Associazione "Partecipare Conta"
e330	Persone in posizione di autorità		
e340	Persone che forniscono aiuto o assistenza		
e355	Operatori sanitari		
e360	Altri operatori	x	servizio civile

e350 animali domestici

E5. SERVIZI, SISTEMI E POLITICHE

e525	Servizi, sistemi e politiche abitative		
e535	Servizi, sistemi e politiche di comunicazione		
e540	Servizi, sistemi e politiche di trasporto		

Contribuzione economica dell'utente al costo del servizio

Quota associativa (20 euro) annuale