

COMUNE DI PAVIA
U.O.A. Pari Opportunità
e Politiche Temporalì

Le Associazioni dello Sportello **Antidiscriminazioni**

- 1 Anffas Pavia**
- 2 Arci Pavia**
- 3 Arcigay Pavia – Coming-aut**
- 4 Associazione Babele**
- 5 Cittadinanzattiva – Rete Tribunale per i Diritti del Malato**
- 6 Comitato coordinamento pavese per i problemi dell'handicap**
- 7 Cooperativa Con-Tatto**
- 8 Cooperativa Finis Terrae**
- 9 Cooperativa Il Lavoro**
- 10 Cooperativa Liberamente**
- 11 Uildm**

1 Anffas Pavia

Associazione nazionale di famiglie nata nel 1958 dall'iniziativa di un gruppo di genitori, con la finalità di assicurare a tutti i figli **disabili intellettivi** pari dignità sociale, senza alcuna discriminazione in campo scolastico, lavorativo, sanitario e sociale. La sezione di Pavia si è costituita nel 1965.

Anffas ha fatto propri i principi contenuti nella Convenzione ONU del 2006, ratificata dallo Stato italiano nel 2009, sui diritti delle persone con disabilità: la non discriminazione, il rispetto per la **dignità** umana, l'autonomia ed **indipendenza** della persona, la **partecipazione** ed inclusione nella società, la **parità** delle **opportunità** e l'accessibilità.

Utenza: famiglie con disabili intellettivo-relazionali

Anffas Pavia Onlus - Associazione di promozione sociale

via Spallanzani, 11 - 27100 Pavia

www.anffaspavia.it anfasspv@libero.it

tel. 0382.539438

Servizi erogati

- **SAI? Servizio Accoglienza Informazione**

Servizio di accompagnamento nell'iter per la tutela giuridica e l'invalidità civile, informazioni sui diritti, doveri e servizi per i disabili.

Strumento operativo: consulenti

Giorni e orari di apertura: mercoledì e giovedì, dalle 9 alle 12

Luogo: via Spallanzani, 11 - 27100 Pavia

Utenza: famiglie con disabili

Modalità di accesso: telefono (0382.539438) o e-mail (anffascari@libero.it)

- **Comunità socio Sanitarie**

Strumento operativo: operatori

Giorni e orari di apertura: tutti i giorni

Luogo: via Spallanzani, 11/ via Maggi, 3/ via Scala, 12/ via Mussini 21 - 27100 Pavia

Utenza: disabili intellettivo relazionali

Modalità di accesso: telefono (0382.539438) o e-mail (anffaspv@libero.it)

- **Socializzazione**

Strumento operativo: Gruppo Volontari pro Anffas (GVA)

Giorni e orari di apertura: due domeniche al mese/ periodi di vacanza

Luogo: sede Anffas via Spallanzani, 11 - 27100 Pavia

Utenza: disabili intellettivo relazionali

Modalità di accesso: telefono (0382.539438)

- **Formazione**

Strumento operativo: Gruppi di auto-mutuo-aiuto moderati e guidati da psicologhe e pedagoga

Giorni e orari di apertura: giorni concordati

Luogo: sede Anffas via Spallanzani, 11 - 27100 Pavia / Fondazione Istituto Neurologico C. Mondino via Ferrata - 27100 Pavia

Utenza: disabili intellettivo relazionali

Modalità di accesso: telefono (0382.539438)

- **Progetti di inclusione/ autonomia/ accompagnamento**

Strumento operativo: progetto "Casa Satellite", progetto Inclusione; progetto "Bambini fino in fondo"; progetto Amministratore di sostegno

Giorni e orari di apertura: vari

Luogo: sede Anffas via Spallanzani, 11 - 27100 Pavia

Utenza: genitori/ disabili intellettivo relazionali/ operatori/ educatori

Modalità di accesso: telefono (0382.539438)

2 Arci Pavia

Associazione indipendente di promozione sociale e civile, è impegnata nella promozione e nello sviluppo dell'associazionismo come fattore di **coesione sociale**, luogo di impegno civile e democratico, di affermazione della **pace** e dei **diritti di cittadinanza** e di **lotta** contro ogni forma di **esclusione** e di **discriminazione**. L'Associazione non persegue finalità di lucro. ARCI Pavia conta 15 basi associative e circa 4.000 associati sul territorio provinciale, collabora con Enti e Associazioni per una diffusione dei servizi ai propri soci e ai cittadini. I principali progetti di Arci Pavia sono: Progetto Ludobus, Progetto Pre e post scuola, Educazione alla cittadinanza attiva e responsabile ed all'uso responsabile del denaro e delle risorse, Educazione ai giochi della pace, Educazione alla cittadinanza.

Utenza: minori, giovani, anziani

Arci Pavia – Comitato Provinciale

Piazza Allende 24/a – 27100 Pavia

www.arcipavia.it, pavia@arci.it

tel. e fax 0382.575918 / 349.5500746

Servizi erogati

- **Educazione all'inclusione sociale**

Strumento operativo: progetti nelle scuole e supporto ai genitori

Giorni e orari di apertura: lunedì, martedì e giovedì dalle 15 alle 19

Luogo: piazza Allende 24/a – 27100 Pavia

Utenza: cittadini

Modalità di accesso: contatto e-mail, telefonico, presso la sede

3 Arcigay Pavia – Coming-aut

Fondata nel 1985, Arcigay è la principale organizzazione nazionale per la difesa dei diritti delle persone omosessuali operante in Italia. L'associazione Arcigay Pavia "Coming-aut" è impegnata per la realizzazione della **pari dignità** e delle pari **opportunità** tra individui a prescindere dall'orientamento sessuale e dall'identità di genere di ciascuna persona e per l'affermazione di una piena, libera e felice affermazione identitaria.

Questi obiettivi sono perseguiti attraverso l'organizzazione di iniziative di aggregazione e socializzazione, l'attivazione di servizi di supporto alla persona e la promozione della visibilità delle persone omosessuali nella società.

Utenza: persone lesbo, gay, bisex, trans, intersessuali e queer

Arcigay Pavia "Coming-aut" - Associazione di volontariato

www.coming-aut.it, www.arcigaypavia.it, www.universigay.com, ge.polizzi@libero.it

Servizi erogati

- **Servizio di accoglienza e informazione**

Strumento operativo: serate di socializzazione

Giorni e orari di apertura: martedì dalle 21.30

Luogo: c/o Caffè Teatro corso Strada Nuova, 75 – 27100 Pavia

Modalità di accesso: libero

- **Consulenza legale/ psicologica/ assicurativa/ medica/ scolastica**

Strumento operativo: segnalazioni e richieste

Modalità di accesso: www.coming-aut.it, www.arcigaypavia.it, www.universigay.com

4 Associazione Babele

L'Associazione Babele onlus si occupa di persone o nuclei familiari **stranieri** presenti a Pavia ed è impegnata a promuovere e sensibilizzare i cittadini sui temi della **solidarietà** e della difesa dei **diritti umani e civili**. L'associazione opera in diversi ambiti di intervento: **mediazione linguistica e culturale** nelle scuole di Pavia e provincia; informazione, orientamento e consulenza su leggi e normative in vigore per l'ingresso e la regolare permanenza in Italia, cooperando con lo Sportello Stranieri del Comune. Organizza e gestisce le attività del centro pomeridiano di aggregazione e **doposcuola** per ragazzi; si occupa di mediazione linguistica e culturale presso il Policlinico San Matteo.

L'associazione, per lo svolgimento delle proprie attività statutarie, opera in convenzione con il Comune di Pavia e con il Piano Sociale di Zona e collabora con diversi Istituti scolastici ed sanitari. Collabora inoltre con diverse associazioni di volontariato e cooperative sociali su progetti condivisi.

Utenza: cittadini stranieri; cittadini italiani che hanno rapporti di lavoro o di parentela con cittadini stranieri

Associazione Babele onlus - Associazione di volontariato e solidarietà familiare

viale Campari 62/c – 27100 Pavia

www.babeleonlus.it info@babeleonlus.it

tel. 0382.460199

Servizi erogati

- **Sportello di informazione e orientamento**

Strumento operativo: front office a cura di personale esperto in consulenza amministrativa

Giorni e orari di apertura: lunedì, martedì, giovedì e venerdì, dalle 8.30 alle 13; martedì e giovedì, dalle 14.30 alle 16.30

Luogo: Comune di Pavia, palazzo Mezzabarba c/o Salone Stato civile, piazza del Municipio, 2 – 27100 Pavia

Utenza: stranieri, italiani

Modalità di accesso: diretto e telefonico

- **Doposcuola/ Centro di aggregazione pomeridiano**

Strumento operativo: studio assistito con educatori/ aggregazione

Giorni e orari di apertura: da lunedì a venerdì, dalle 14.30 alle 17.30

Luogo: c/o APS Scapolla, corso Garibaldi, 20 - 27100 Pavia

Utenza: studenti stranieri e italiani

Modalità di accesso: diretta previa registrazione

- **Mediazione linguistica e culturale nelle scuole**

Strumento operativo: mediatori culturali ed insegnanti di italiano L2 per l'inserimento nelle scuole e assistenza allo studio di studenti stranieri

Giorni e orari di apertura: su richiesta delle scuole elementari, medie e superiori

Luogo: scuole di Pavia e dei Comuni del Distretto di Pavia

Utenza: studenti (minori e adulti) stranieri

Modalità di accesso: diretta previo accordo con la scuola

- **Mediazione linguistica e culturale nelle strutture sanitarie**

Strumento operativo: mediatori culturali per facilitare la comunicazione tra medico e paziente

Giorni e orari di apertura: su richiesta di ospedali e strutture socio-sanitarie

Luogo: Pavia (Ospedale S. Matteo/ Fondazione Istituto Neurologico C. Mondino/ Fondazione S. Maugeri)

Utenza: stranieri

Modalità di accesso: diretta previo accordo con la struttura sanitaria

5 Cittadinanzattiva – Rete Tribunale per i Diritti del Malato

Cittadinanzattiva opera per prevenire, limitare o rimuovere situazioni di sofferenza, disagio e discriminazione, che costituiscono degli ostacoli e delle limitazioni al pieno esercizio delle libertà personali e collettive e offendono la dignità delle persone. Cittadinanzattiva è un movimento di partecipazione civica che opera in Italia e in Europa per la promozione e la **tutela dei diritti dei cittadini e dei consumatori**. Dal 2000 è riconosciuta dal Cncu (presso il Ministero dello Sviluppo Economico) come associazione dei consumatori.

Il Tribunale per i diritti del malato nasce nel 1980 per tutelare i **diritti** dei cittadini nell'ambito dei **servizi sanitari e assistenziali** e per contribuire a una più umana e razionale organizzazione del Servizio sanitario. Il Tribunale è costituito da cittadini, operatori dei servizi e professionisti, impegnati a titolo volontario. Opera mediante le sue sezioni locali, presenti su tutto il territorio nazionale. Si avvale di oltre 10.000 cittadini, attivi negli ospedali e nei servizi territoriali; di una struttura centrale, che coordina le attività della rete, promuove le iniziative nazionali e gestisce Pit Salute.

Utenza: cittadini italiani e stranieri, ammalati, persone in situazioni di disagio

Cittadinanzattiva – onlus

via dei Mille, 130 – 27100 Pavia c/o ASP Borgo Ticino

www.cittadinanzattiva.pavia.it, pitpavia@yahoo.it

tel. e fax 0382.309714

Rete Tribunale per i Diritti del Malato – onlus

piazzale Golgi, 5 – 27100 Pavia c/o Poliambulatorio "I.R.C.C.S. San Matteo"

www.cittadinanzattiva.pavia.it, pitpavia@yahoo.it

tel. 0382.503966 / 347.5863614

Servizi erogati

- **Cittadinanzattiva Assemblea territoriale di Pavia- Informazione/ ascolto**

Strumento operativo: volontari

Giorni e orari di apertura: martedì e giovedì, dalle 9.30 alle 11

Luogo: sede ASP Borgo Ticino, via dei Mille, 130 – 27100 Pavia

Utenza: anziani

Modalità di accesso: diretto o via e-mail

- **Rete Tribunale per i Diritti del Malato**

Strumento operativo: servizio civile e volontari

Giorni e orari di apertura: da lunedì a venerdì dalle 8.30 alle 12.30, mercoledì dalle 16 alle 17

Luogo: sede Poliambulatorio, piazzale Golgi, 5 (piano terra, lato CUP S. Matteo) – 27100 Pavia

Utenza: ammalati, persone in situazioni di disagio

Modalità di accesso: su appuntamento, telefonico e via e-mail

6 Comitato di coordinamento pavese per i problemi dell'handicap

Il Comitato di coordinamento pavese per i problemi dell'handicap, costituito nel 1983, promuove il coordinamento delle associazioni che si occupano di servizi e iniziative a favore delle persone disabili. Richiamando il valore dei principi della Convenzione ONU per i **diritti delle persone con disabilità**, ne sostiene la **pari dignità** personale e sociale e, attraverso l'organizzazione di momenti pubblici di confronto, riflessione e informazione, ne promuove la più ampia **sensibilizzazione** nella società civile.

Attraverso un rapporto continuativo con Enti Pubblici e forze sociali, promuove una politica di **pari opportunità** e di servizi attenta e mirata a prevenire e superare situazioni di emarginazione.

Utenza: famiglie e persone con disabilità

Comitato di coordinamento pavese per i problemi dell'handicap - onlus

Via Acerbi, 27 - 27100 Pavia c/o sede Circoscrizione Pavia Nord

www.coordinamentopavesehandicap.it (in costruzione) coordpvhandy@yahoo.it

tel. 0382.461534 - 0382.461349

Servizi erogati

- **Coordinamento**

Strumento operativo: operatori e volontari

Luogo: sede Circoscrizione Pavia Nord, via Acerbi, 27 - 27100 Pavia

Utenza: associazioni di persone con disabilità e loro famiglie

Modalità di accesso: diretto su appuntamento, telefonico, via e-mail

- **Informazione/ consulenza sui diritti delle persone con disabilità**

Strumento operativo: operatori e volontari

Luogo: sede Circoscrizione Pavia Nord, via Acerbi, 27 - 27100 Pavia

Utenza: persone con disabilità e loro famiglie

Modalità di accesso: diretto su appuntamento, telefonico, via e-mail

- **Rete per l'amministrazione di sostegno ("Rete AdS-Pavia")**

Strumento operativo: operatori e volontari

Luogo: sede Circoscrizione Pavia Nord, via Acerbi, 27 - 27100 Pavia

Utenza: famiglie e persone interessate all'amministrazione di sostegno, AdS

Modalità di accesso: diretto su appuntamento (lunedì, mercoledì, venerdì), telefonico (348.5245413) o via e-mail (reteads.pv@progettoads.net o coordpvhandy@yahoo.it)

7 Cooperativa Con-Tatto

La Cooperativa Sociale Progetto Con-Tatto è impegnata dal 2000 sul territorio del pavese per promuovere e sostenere interventi sociali, sanitari, educativi e culturali su tutte le tematiche riguardanti l'**immigrazione**. Interagendo con i servizi territoriali già presenti, ne promuove il potenziamento per avvicinare la popolazione immigrata alla comunità locale. Inoltre è impegnata a favorire la condivisione e partecipazione di adulti e minori stranieri e italiani in termini di **conoscenza** di culture altre, nel rispetto delle **differenti identità**, lingue e tradizioni.

Utenza: **cittadini stranieri e italiani**

Cooperativa Con-Tatto – Cooperativa sociale onlus

via Porta Calcinara, 11 – 27100 Pavia

www.progettocontatto.it info@progettocontatto.it

tel. e fax 0382.301183

Servizi erogati

- **Sportello immigrazione**

Strumento operativo: sportello gestito da personale esperto in gestione pratiche amministrative

Giorni e orari di apertura: lunedì, mercoledì e giovedì, dalle 16.30 alle 19.30

Luogo: sede Cooperativa, via Porta Calcinara, 11 – 27100 Pavia

Utenza: stranieri

Modalità di accesso: diretto e libero negli orari indicati

- **Corso di lingua e cultura italiana**

Strumento operativo: studio assistito con educatori/ aggregazione

Giorni e orari di apertura: da lunedì a venerdì, dalle 14.30 alle 17.30

Luogo: c/o APS Scapolla, corso Garibaldi, 20 - 27100 Pavia

Utenza: studenti stranieri e italiani

Modalità di accesso: diretta previa registrazione

- **Mediazione linguistica e culturale nelle scuole**

Strumento operativo: insegnanti di italiano

Giorni e orari di apertura: lunedì, martedì e venerdì, dalle 18.00 alle 19.30

Luogo: centro interculturale "La Mongolfiera" (tel. 0382.399614), via Volta, 31 - 27100 Pavia

Utenza: adulti stranieri

Modalità di accesso: diretta previo accordo con la segreteria del centro

- **Laboratorio linguistico di italiano L2 per lo studio**

Strumento operativo: docenti di italiano L2/ assistenza allo studio per studenti 11-16 anni

Giorni e orari di apertura: martedì, mercoledì e venerdì, dalle 14.30 alle 16.30 (il corso di italiano L2 livello base si svolge nell'ambito delle attività del Laboratorio, nella giornata di martedì)

Luogo: centro interculturale "La Mongolfiera" (tel. 0382.399614), via Volta, 31 - 27100 Pavia

Utenza: studenti stranieri

Modalità di accesso: diretta previo accordo con la segreteria del centro

8 Cooperativa Finis Terrae

Finis Terrae opera sul territorio di Pavia e della sua provincia svolgendo consulenze, formazione e mediazione, quali attività di supporto agli **immigrati**, ai datori di lavoro e alle istituzioni. E' impegnata a favorire l'**integrazione** degli immigrati, stranieri o comunitari, con particolare riferimento a **donne** e **minori**. Svolge attività di supporto nell'adempimento degli obblighi connessi al regolare ingresso e soggiorno in Italia; di orientamento ai servizi e alle risorse del territorio, fornendo un supporto concreto alle istituzioni locali in materia di immigrazione

Utenza: stranieri

Cooperativa Finis Terrae – Cooperativa sociale a r.l. onlus

via della Torretta, 51 (sede legale)/ viale Campari 62/c c/o Associazione Babele (sede operativa) – 27100 Pavia

www.cooperativafinisterrae.it info@cooperativafinisterrae.it

cell. 366.2090763

Servizi erogati

- **Sportello di informazione**

Strumento operativo: sportello stranieri presso i Comuni di Casteggio, Varzi e Voghera
Giorni e orari di apertura: Casteggio, martedì, dalle 15.30 alle 18, tel. 0383.890212; Varzi, venerdì, dalle 10.00 alle 12.00, tel. 0383.52003; Voghera, martedì, dalle 9.00 alle 12.00, giovedì dalle 9.00 alle 12.00 e dalle 15.00 alle 17.00, tel. 0383.48234
Luogo: Comune di Casteggio, c/o Anagrafe; Comune di Varzi, c/o biblioteca; Comune di Voghera, c/o URP, piazza Meardi
Utenza: italiani e stranieri
Modalità di accesso: diretto o telefonico

- **Mediazione linguistico-culturale**

Strumento operativo: mediatori
Giorni e orari di apertura: in base alle esigenze degli utenti
Utenza: italiani, stranieri, scuole, ospedali, servizi sociali, ecc.
Modalità di accesso: contatti telefonici degli Sportelli o della Cooperativa

- **Formazione**

Strumento operativo: corsi e seminari sulla normativa in materia di immigrazione e sulla mediazione linguistico-culturale
Giorni e orari di apertura: calendarizzati a seconda del progetto
Luogo: stabilito in base al progetto
Utenza: italiani, stranieri, operatori, professionisti
Modalità di accesso: iscrizione presso la Cooperativa

- **Traduzioni**

Strumento operativo: traduttori (da e verso l'italiano)
Giorni e orari di apertura: da concordare
Utenza: italiani, stranieri, operatori, professionisti
Modalità di accesso: telefonico, cell. 346.5315503

9 Cooperativa Il Lavoro

La cooperativa sociale Il Lavoro nasce per favorire lo sviluppo e l'integrazione della comunità **rom e sinti** di Pavia, principalmente attraverso l'**inserimento lavorativo** e attività volte al supporto sociale intorno ai nuclei familiari, all'accoglienza dei minori e delle famiglie presso le Istituzioni scolastiche, all'informazione, all'orientamento ed all'accompagnamento ai servizi e alle risorse del territorio. L'intento è quello di attenuare le situazioni di emarginazione sociale, favorendo servizi di accompagnamento all'**integrazione** sociale e di **mediazione** culturale, per sostenere le pari opportunità e la pari dignità.

La Cooperativa intende realizzare interventi volti a favorire la cultura della scoperta e della valorizzazione delle diversità, recuperando il patrimonio dei saperi e delle **tradizioni** specifiche della popolazione rom e sinti, spesso in condizione di **marginalità** e di invisibilità, e tutelando i diritti fondamentali in un contesto di **minoranza etnica**.

Utenza: comunità Rom e Sinti

Cooperativa Il Lavoro – Cooperativa sociale

via del Risorgimento, 23 – 27020 Dorno (PV)

www.forem@yahoo.it

cell. 338.5204437 (Erasmus Silvano Formica)

Servizi erogati

- **Mediazione culturale/ informazioni**

Strumento operativo: mediatore culturale, attività di supporto per la ricerca di impiego, emersione del lavoro irregolare

Giorni e orari di apertura: martedì e domenica, dalle 21.00 alle 22.00, c/o la Chiesa evangelica di Dorno (PV); venerdì, dalle 21.00 alle 22.00, c/o la Chiesa evangelica del campo di via Bramante, Pavia

Luogo: Dorno (PV), Pavia

Utenza: comunità rom e sinti

Modalità di accesso: diretto, telefonico o via e-mail

10 Cooperativa Liberamente

La Cooperativa LiberaMente, nata nel 2005 come filiazione dell'Associazione Donne contro la Violenza di Pavia (attiva in città e provincia dal 1988), eroga gratuitamente servizi per aiutare e sostenere le **donne in difficoltà** a causa di maltrattamenti, violenze e abusi, garantendo ascolto telefonico, colloqui individuali di sostegno, percorsi psicologici, consulenza legale gratuita e gratuito patrocinio, gruppi di auto, progetti individualizzati in risposta ai bisogni delle donne (ricerca casa-lavoro, accompagnamenti presso istituzioni, forze dell'ordine, ambasciate, scuole, ecc.) La Cooperativa è impegnata nell'ambito della **prevenzione-sensibilizzazione** con campagne pubbliche, laboratori nelle scuole ed eventi, dibattiti, convegni e iniziative culturali.

La Cooperativa è sede dell'unico **Centro Antiviolenza provinciale** che si pone come principale obiettivo il contrasto alla violenza di genere. Il Centro opera con il consenso delle donne nel rispetto dell'anonimato e della riservatezza, per sostenerle in un percorso di uscita dalla violenza, di autodeterminazione e di autonomia.

Utenza: **donne vittime di maltrattamenti**

Cooperativa Liberamente – Cooperativa sociale onlus

corso Garibaldi, 37/b – 27100 Pavia

www.centroantiviolenzapv.it centroantiviolenzapv@gmail.com

tel. 0382.32136

Servizi erogati

- **Centralino telefonico**

Strumento operativo: operatrici

Giorni e orari di apertura: dal lunedì al venerdì, dalle 9.00 alle 13.00

Utenza: donne vittime di violenze

Modalità di accesso: telefonico

- **Colloqui di orientamento e sostegno**

Strumento operativo: operatrici esperte nelle tecniche di relazione d'aiuto

Giorni e orari di apertura: dal lunedì al venerdì, su appuntamento

Luogo: sede del Centro Antiviolenza, corso Garibaldi 37/b – 27100 Pavia

Utenza: donne vittime di violenze

Modalità di accesso: appuntamento telefonico

L'associazione UILDM (*Unione Italiana Lotta alla Distrofia Muscolare*) si occupa sia di sostenere la ricerca scientifica sulle malattie neuromuscolari (distrofie, amiotrofie, ecc.) sia di incentivare la partecipazione attiva all'interno della società delle persone affette da tali patologie

La Sezione UILDM di Pavia, nata all'inizio degli anni '70, svolge un lavoro sociale e di assistenza medico-riabilitativa ad ampio raggio, si occupa di interventi di riabilitazione, prevenzione e ricerca. Promuove attività a sostegno delle famiglie con membri affetti da **malattie neuromuscolari**, fornendo grazie all'impegno di volontari, servizi di **assistenza** e **accompagnamento** a persone con difficoltà motorie per promuovere un miglioramento complessivo della qualità della vita.

Utenza: famiglie e persone con patologie neuromuscolari e disabilità motorie

UILDM Pavia – Associazione onlus

via Oberdan, 19 – 27100 Pavia

www.uildmpavia.it info@uildmpavia.it

tel. e fax 0382.538572

Servizi erogati

- **Assistenza e accompagnamento**

Strumento operativo: volontari, furgone attrezzato

Giorni e orari di apertura: da lunedì a venerdì (sabato e domenica su richiesta), concordando l'orario

Luogo: servizio a domicilio del richiedente

Utenza: famiglie e persone con disabilità

Modalità di accesso: telefonico, e-mail, contatto diretto

- **Consulenza**

Strumento operativo: volontari

Giorni e orari di apertura: da lunedì a venerdì (sabato e domenica su richiesta), concordando l'orario

Luogo: servizio a domicilio del richiedente

Utenza: famiglie e persone con disabilità

Modalità di accesso: telefonico, e-mail, contatto diretto

- **Socializzazione**

Strumento operativo: volontari

Giorni e orari di apertura: da lunedì a sabato

Luogo: sedi varie, a seconda dei progetti (sport, viaggi, terapie, incontri di gruppo, ecc.)

Utenza: persone con disabilità e le loro famiglie

Modalità di accesso: telefonico, e-mail, contatto diretto

- **Accompagnamento alla diagnosi/ iter burocratico**

Strumento operativo: medici

Giorni e orari di apertura: da lunedì a sabato

Luogo: centri di diagnosi (Fondazione Istituto Neurologico C. Mondino/Centro clinico NEMO)

Utenza: famiglie e persone con disabilità

Modalità di accesso: telefonico, e-mail, contatto diretto

- **Formazione**

Strumento operativo: volontari

Giorni e orari di apertura: da lunedì a sabato

Luogo: scuole, enti, associazioni

Modalità di accesso: telefonico, e-mail, contatto diretto

Le Associazioni

Associazione	Ambito di discriminazione	Risorse a disposizione anche per lo Sportello	Informazioni da fornire all'utente
ANFFAS Pavia via Spallanzani, 11 - Pavia tel. 0382.539438 www.anffaspavia.it anffaspv@libero.it	- disabilità	- laureata in giurisprudenza e scienze dell'educazione - assistenti sociali - rete AdS - SAI?	- Elisabetta Carini - tel. 0382.539438 - merc. giov. h. 9-12
Arci Pavia Piazza Allende 24/a - Pavia tel.e fax 0382.575918 / 349.5500746 www.arcipavia.it pavia@arci.it	- origine etnica e/o sociale - minoranze nazionali	- linguisti - psicologi - educatori	- Claudia Lucrezio - sede ARCI Pavia, piazza Allende 24/a, Pavia - tel. 0382.575918 - lun. mar. giov. h. 15-19
Arcigay Pavia Coming-aut	- identità sessuale - orientamento sessuale	- avvocati - psicologi - consulenti - assicuratori	- Caffè Teatro (martedì sera dalle 21.30) - www.arcigaypavia.it
Associazione Babele viale Campari, 62/c - Pavia tel. 0382.460199 www.babeleonlus.it info@babeleonlus.it	- religione - razza - origine etnica e/o sociale - lingua - aspetto fisico	- consulenti - amministrativi - mediatori culturali - educatori	Sportello stranieri c/o Comune PV (salone Stato civile) - lun. mar. giov. ven. h. 8.30-13 - mar. giov. h. 14.30-16.30
Cittadinanzattiva – Rete Tribunale per i Diritti del Malato c/o ASP Borgo Ticino via dei Mille, 130 - Pavia tel. 0382.309714 c/o Poliambulatorio piazzale Golgi, 5 - Pavia tel. 0382.503966 www.cittadinanzattiva.pavia.it pitpavia@yahoo,.it	- disabilità - religione - colore della pelle - origine etnica e/o sociale - abitudini di vita diverse - minoranze nazionali - età	- reti di contatti - volontari	Poliambulatorio piazzale Golgi, 5 , Pavia - tel. 0382.506966 - pitpavia@yahoo.it - da lun. a ven. h. 8.30-12.30 - merc. h. 16-17

<p>Comitato di coordinamento pavese per i problemi dell'handicap c/o circoscrizione Pavia Nord via Acerbi, 27 – Pavia tel. 0382.461534 coordpvhandy@yahoo.it</p>	<ul style="list-style-type: none"> - disabilità 	<ul style="list-style-type: none"> - consulenza alla pari - consulenti in materia di barriere architettoniche - consulenti legali - rete AdS 	<p>Katia Pietra tel. 0382.461349</p> <p>Chiara Viola per Rete AdS cell.348.5245413 (pom.)</p>
<p>Cooperativa Con-Tatto via Porta Calcinara, 11 – Pavia tel. e fax 0382.301183 www.progettocontatto.it info@progettocontatto.it</p>	<ul style="list-style-type: none"> - razza - origine etnica e/o sociale - lingua 	<ul style="list-style-type: none"> - mediatori linguistico-culturali - operatori legali - psicologi - insegnanti di italiano - sportello immigrazione 	<ul style="list-style-type: none"> - sportello immigrazione (Valentina Brunati) c/o Coop. Con-Tatto via Porta Calcinara, 11 (da lun. a ven. h. 9-13, tel. 0382.301183) - Corso di lingua c/o Centro Interculturale La Mongolfiera, via Volta 31 (da lun. a ven. h. 9-13, tel. 0382.399614)
<p>Cooperativa Finis Terrae via della Torretta, 1 – Pavia tel. 366.2090763 www.cooperativafinisterrae.it info@cooperativafinisterrae.it</p>	<ul style="list-style-type: none"> - religione - razza - origine etnica e/o sociale - minoranze nazionali - lingua 	<ul style="list-style-type: none"> - avvocati rete ASGI o locali - consulenti e professionisti 	<p>www.cooperativafinisterrae.it, info@cooperativafinisterrae.it</p> <ul style="list-style-type: none"> - Sportello stranieri c/o Comune Voghera (mart. h. 9-12, giov. h. 9-12 e 15-17, tel. 0383.48234), Varzi (ven. h. 10-12, tel. 0383.52003), Casteggio (mart. h. 15.30-18, tel. 0383.890212)
<p>Cooperativa Il Lavoro via del Risorgimento, 23 – Dorno (PV) www.forem@yahoo.it</p>	<ul style="list-style-type: none"> - origine etnica e/o sociale - minoranze nazionali - abitudini di vita diverse 	<ul style="list-style-type: none"> - mediatore culturale 	<ul style="list-style-type: none"> - c/o Chiesa evangelica di Dorno (PV), via del Risorgimento 23 (mart. e dom. sera) - c/o Chiesa Pavia campo Via Bramante (ven. sera)
<p>Cooperativa Liberamente corso Garibaldi, 37/b – Pavia tel. 0382.32136 www.centroantiviolenzapv.it centroantiviolenzapv@gmail.com</p>	<ul style="list-style-type: none"> - sesso 	<ul style="list-style-type: none"> - operatrici di accoglienza - psicologhe - avvocati 	<p>Centro Antiviolenza tel. 0382.32136 Corso Garibaldi, 37/b lun-ven h. 9-13</p>
<p>UILDm via Oberdan, 19 – Pavia tel. 0382.538572 www.uildmpavia.it info@uildmpavia.it</p>	<ul style="list-style-type: none"> - disabilità 	<ul style="list-style-type: none"> - avvocato - psicologo - consulente - medico 	<p>Ufficio UILDm tel. e fax 0382.538572 www.uildmpavia.it</p>