
Servizio Politiche di
Welfare Comune di Forlì

CARTA DEI SERVIZI

Premessa
Il Centro Donna è un servizio gratuito del Comune di Forlì, Area Politiche di Welfare –
Unità Centro Donna e Pari Opportunità. Il Centro Donna accoglie e accompagna le donne
nelle scelte di percorsi finalizzati all'autonomia sociale, economica e professionale.
Il Centro Donna è un servizio del Comune di Forlì per favorire il raggiungimento delle pari
opportunità tra uomo e donna.
Nasce nel 1988 dalla volontà dell'Amministrazione Comunale di Forlì, passando dall'iniziale
erogazione di servizi informativi/orientativi all'attuale programmazione che prevede anche
interventi di tutela e protezione di donne sole e con minori che hanno subito violenza e
maltrattamenti.
Al Centro Donna si accede spontaneamente o su invio dei Servizi Territoriali del
Comprensorio Forlivese.
Il Centro Donna offre tre tipologie di servizi:

– Servizio di sportello: accoglienza, ascolto psicologico, informazione legale, supporto
economico, orientamento alla ricerca di lavoro, documentazione su tematiche di
genere e pari opportunità, spazio per le Pari Opportunità e l'Associazionismo
femminile.

– Azioni per favorire aggregazione e coinvolgimento delle donne sul tema delle pari
opportunità tra uomo e donna.

– Servizio Centro Antiviolenza: il Centro Donna è anche Centro Antiviolenza del
Comune di Forlì e dell'Unione Comuni Romagna Forlivese. É uno spazio che
garantisce il rispetto dell'anonimato e la riservatezza, è gratuito e non si limita ad
aiutare le vittime, ma promuovendo campagne di sensibilizzazione e formazione
diffondendo buone prassi promuovendo una lettura innovativa e aggiornata di un
fenomeno sociale complesso.

– Servizio Casa rifugio: il Centro Antiviolenza è dotato di una Casa Rifugio e di tre
case di Affiancamento per le donne sole con o senza figli che, a causa della violenza
subita, devono allontanarsi dalla loro abitazione.

Il Centro Donna collabora con la Rete dei Servizi Territoriali (Rete Irene).
Aderisce al numero telefonico nazionale di pubblica utilità 1522 a cui ci si può rivolgere sia
da rete fissa che da cellulare per parlare di situazioni di violenza e di stalking ed avere
informazioni sui servizi che possono aiutare nel territorio in cui ci si trova.
Garantisce un apertura di 5 giorni alla settimana.
Il numero telefonico 0543 712660 è attivo negli stessi orari di apertura.
Si può contattare anche tramite e-mail: centrodonna@comune.forli.fc.it.
All'interno del sito web della rete civica di Forlì www.comune.forli.fc.it sono contenute le

http://www.comune.forli.fc.it/

informazioni sulle modalità di accesso, strumenti e metodologie adottate.

La Carta dei Servizi del Centro Donna della Città di Forlì intende rispondere alla volontà di
comunicare in modo trasparente ciò che l'Amministrazione mette a disposizione delle
cittadine sul tema della violenza domestica o nelle relazioni intime. In particolare, la Carta
contiene informazioni sulle modalità di accesso e sul funzionamento di un servizio pubblico
dedicato. Il Centro antiviolenza è un servizio che nel corso degli anni è cresciuto, si è
trasformato e continuerà ad evolversi.

Mission
La città di Forlì ha scelto di investire sui diritti delle donne, sostenendole per il
raggiungimento della parità tra uomo e donna, contrastando la violenza di genere e
sostenendo le donne che subiscono violenza attraverso la conoscenza del fenomeno e la
promozione di un cambiamento culturale improntato al rispetto dei generi e alle pari
opportunità. Mission del Centro è sviluppare processi di empowerment e
autodeterminazione delle donne.
I contenuti della Carta saranno oggetto di aggiornamento continuo e potrà essere un
valido strumento conoscitivo per gli Enti, le Associazioni e tutti i soggetti che si
confrontano con la violenza di genere.

Rete territoriale

 Nel 2014 il Centro ha siglato il Protocollo operativo per la promozione di strategie
condivise finalizzate alla prevenzione ed al contrasto del fenomeno della violenza di genere
a cui partecipano la Prefettura di Forlì-Cesena, la Procura della Repubblica di Forli, la
Provincia di Forlì-Cesena, il Comune di Forlì, il Comune di Cesena, l'Ausl di Forlì, l'Ausl di
Cesena, l'Ufficio Scolastico Regionale dell'Emilia Romagna, l'Università di Bologna-
Dipartimento di Psicologia.
Inoltre il Centro Donna coordina la Rete Irene: una rete di soggetti pubblici impegnati nel
contrasto alla violenza di genere sul territorio cittadino. Partecipa anche al Tavolo di lavoro
sul maltrattamento, in rete con il Pronto Soccorso ospedaliero, i Servizi Sociali competenti
e le Forze dell'Ordine. Il Centro opera in stretta integrazione con i Servizi Sociali territoriali
per progetti individuali relativi, in particolare, a donne con figli minori, nonché per la
valutazione del rischio derivante dalla pericolosità del partner autore di violenza, al fine di
facilitare decisioni dei servizi sociali stessi riguardanti la messa in protezione urgente della
donna e dei suoi eventuali figli.

Prevenzione e sensibilizzazione
Il Centro Donna della Città è impegnato contestualmente in attività di sensibilizzazione sul
tema del contrasto alla violenza di genere insieme ad altri soggetti pubblici e del mondo
del volontariato. Tra le diverse iniziative, particolare attenzione è rivolta ai contesti
scolastici con attività di prevenzione inserite nell'ambito dei Piani di Offerta Formativa
rivolte agli/alle studenti/esse di Scuole superiori e Istituti Professionali. Costante è, inoltre,
la partecipazione del Centro ad occasioni informative nell'ambito di seminari e convegni
rivolti a operatori sanitari (medici e infermieri), insegnanti, ad iniziative culturali di respiro
cittadino finalizzate al cambiamento di contesti sociali che educano alla cultura della
violenza. Il Centro collabora con l'Università e associazioni del territorio al fine di
promuovere azioni rivolte alla cittadinanza sui temi delle Pari Opportunità ed Educazione
alle Differenze.

Comunicazione
Il Centro è pubblicizzato all'interno del sito istituzionale della Regione Emilia-Romagna:
http://www.comune.forli.fc.it

SERVIZIO Sportello

A CHI E' RIVOLTO Donne sole con o senza figli del territorio forlivese

COSA OFFRIAMO Il servizio di sportello del Centro Donna offre servizi gratuiti quali:

- informazioni per facilitare la ricerca di servizi, risorse e
opportunità offerte dal territorio. E' possibile accedere a contributi
e tirocini formativi.
- consulenza psicologica per l'accoglimento dei bisogni e delle
paure espresse dalle donne attraverso percorsi individuali e di
gruppo senza attuare nessuna forma di psicoterapia
- informazione legale tramite un team di avvocate su tematiche
inerenti il diritto di famiglia (separazione, divorzio, affidamenti
minori ecc), violenza e maltrattamento e diritto internazionale. E'
possibile richiedere un contributo economico finalizzato
all'assistenza legale.
- è spazio per l'Associazionismo femminile come luogo di
elaborazione e azione di politiche al femminile. Sensibilizza la
cittadinanza ai temi delle Pari Opportunità e conciliazione e tempi
di lavoro.
- è centro di Documentazione con liberi, riviste e altri materiali
sulle tematiche di genere a disposizione per attività di ricerca, tesi,
inchieste o interesse personale sulla condizione femminile.

Tutte le attività ed i sevizi offerti sono gratuiti.

Il Centro garantisce riservatezza attraverso un'accoglienza presso
spazi fisici esclusivamente dedicati, nonché rispetto delle norme
sulla privacy in base al GDPR UE 2016/679

COME SI ACCEDE Il Centro Donna si trova in:
Via Tina Gori, 58 - Forlì (Centro Commerciale "Ravaldino")
Tel. 0543/712660 - Fax 0543/712670
e-mail: centrodonna@comune.forli.fc.it
Orari sportello:
lunedì 8.30 – 13.30
martedì 8.30-13.00 e 14.00-18.00
mercoledì 8.30-13.30
giovedì 14.30 - 18.00

http://www.comune.forli.fc.it/

venerdì 8.30 - 13.30

E' aperto 5 giorni alla settimana.
Il numero telefonico 0543 712660 è attivo negli stessi orari di
apertura.

Nel sito web della rete civica di Forlì www.comune.forli.fc.it sono
contenute le informazioni sulle modalità di accesso, strumenti e
metodologie adottate.

Come si raggiunge :
Autobus linea 2. Parcheggio gratuito del Centro Commerciale
Ravaldino e/o strade limitrofe L'ufficio è accessibile ai disabili
tramite ascensore.

PERSONALE Tutto il personale messo a disposizione dal Centro è di genere
femminile.
Il gruppo di lavoro è costituito da un'equipe composta da 1
Responsabile, 3 Operatrici, 1 Psicologa, 7 Avvocate.

L'informazione legale si avvale di un team di Avvocate
volontarie facente parte dell'Ordine degli Avvocati di Forlì-Cesena.

La consulenza psicologica è affidata ad una professionista
dipendente della cooperativa aggiudicatrice del servizio.

Formazione delle operatrici:
a) di base - a livello universitario in ambito pedagogico - educativo
e psicologico
b) aggiuntiva e trasversale - percorsi formativi dedicati alle
tematiche connesse alla violenza di genere.

Inoltre le operatrici accedono ad iniziative di aggiornamento
permanente e di formazione continua, oltre ad usufruire di
supervisione sulla metodologia e la presa in carico nei casi di
violenza di genere.

METODOLOGIA DI
LAVORO

L'accoglienza è basata sulla relazione tra donne ed è
personalizzata.

Nessuna azione viene svolta dall'operatrice senza informare e
richiedere la collaborazione dell'interessata.

L'atteggiamento delle operatrici non è giudicante e mira a stabilire
una relazione di fiducia con la donna.

Tempi di chiamata per il 2° colloquio: max. 1 settimana dal 1°
colloquio di accoglienza, fatta eccezione per le urgenze.

Dopo alcuni colloqui di conoscenza e approfondimento della
situazione specifica, la donna e l'operatrice elaborano e

http://www.comune.forli.fc.it/

condividono il percorso da intraprendere e quali supporti attivare.

L'operatrice informa sui Servizi territoriali, su come contattarli e,
se necessario, si fa da tramite per l'invio diretto favorendo
processi di autonomia e consapevolezza.

L'operatrice opera in stretta collaborazione con la/le avvocate e
la/le psicologhe del Centro Antiviolenza; lavora in rete con i Servizi
sociali e sanitari (Neuropsichiatria Infantile, Centro di Salute
Mentale, Ser.D), con le Forze dell'Ordine e il Pronto Soccorso
ospedaliero, informandone la donna.

L'attività di mediazione familiare è esclusa dall'offerta del Centro,
coerentemente con i requisiti previsti dalla normativa e dalla linee
guida in materia.

SERVIZIO Centro Antiviolenza

A CHI E' RIVOLTO Donne maggiorenni, di nazionalità italiana e straniera, che
subiscono violenza fisica, sessuale, psicologica, economica,
stalking, prevalentemente nell'ambito di un contesto domestico o
nelle relazioni intime.

ACCOGLIENZA Il Centro Antiviolenza accoglie donne sole e con figli minorenni,
attenendosi alla normativa nazionale e regionale vigente in
materia – L. 119/13 - L.R. 6/14 - Piano Nazionale e linee guida. Si
rivolge in modo prioritario alle donne residenti a Forlì e nei
Comuni del comprensorio.
Agisce su collocamento in emergenza di donne sole o con figli
senza obbligo di sporgere denuncia. Il collocamento in casa rifugio
avviene con referto del pronto soccorso e successivamente con la
formalizzazione della denuncia.
Per le donne straniere e donne vittime di tratta si attiva il servizio
di mediazione linguistica per garantire la comprensione e la
collaborazione delle interessate.

COSA OFFRIAMO Il Centro Antiviolenza mette a disposizione un'ampia gamma di
attività di supporto gestite direttamente o in rete con altri soggetti
del territorio:

- accoglienza, ascolto e orientamento in un'ottica di sicurezza
- accompagnamento individualizzato nel percorso da intraprendere
per uscire dalla violenza
- supporto alla denuncia attraverso un lavoro in rete con la Polizia
Municipale e le Forze dell'Ordine
- consulenza di avvocate specializzate in materia civile e penale
- supporto psicologico individuale e/o di gruppo
- collegamento con i Servizi Sociali territoriali per mettere in

protezione la donna, sola o con figli minorenni, nelle situazioni di
pericolo per la loro incolumità;
- sostegno indiretto ai bambini/ragazzi vittime di violenza assistita;
- percorsi di accompagnamento al lavoro tramite orientamento e
tirocini sostenuti da incentivi economici nell'ambito di progetti
specifici
- invio ad altri soggetti del territorio per interventi complementari
(es. spazio d'ascolto per figli adolescenti, progetti specifici di
sostegno economico da parte di Caritas, ecc)
- in collaborazione con il Centro Relazioni e Famiglie, consulenza
educativa per le donne madri di figli minorenni, consulenza psico-
sessuologica, consulenza relativa alla conciliazione dei tempi e
orari (congedi di lavoro, permessi L. 104, ecc).

Il Centro Antiviolenza può rilasciare comunicazione scritta, su
richiesta della donna, relativa al percorso intrapreso per gli usi
consentiti dalla legge (es. ai fini della richiesta del congedo
lavorativo INPS o per l'iter giudiziario).

Tutte le attività ed i sevizi offerti sono gratuiti.

Il Centro garantisce riservatezza attraverso un'accoglienza presso
spazi fisici esclusivamente dedicati, nonché rispetto delle norme
sulla privacy in base al GDPR UE 2016/679

Il Centro è collegato con soggetti del territorio che lavorano con
gli autori di violenza attraverso trattamento individuale e/o di
gruppo che si svolge in sedi fisiche diverse.

Agli autori di violenza è impedito l'accesso presso la sede del
Centro Antiviolenza.

Il Centro Antiviolenza aderisce al 1522 Numero Verde
Nazionale di pubblica utilità dedicato al supporto, alla protezione
e all’assistenza delle donne vittime di maltrattamenti e violenze.
Risponde personale esclusivamente femminile specificatamente
formato. È operante 24 ore su 24 per 365 giorni all’anno,
multilingue (italiano, inglese, francese, spagnolo, russo), ed
accessibile gratuitamente per tutte/tutti le/i cittadine/i dall’intero
territorio nazionale, da rete fissa e mobile. Il servizio è fruibile da
parte delle donne nell’assoluto anonimato. Il Centro Antiviolenza è
inserito nella mappatura del 1522: le operatrici del Numero verde,
qualora la chiamata provenga da una persona residente nel
territorio di Forlì e comprensorio, rimandano la consulenza e la
presa in carico alle operatrici del Centro Antiviolenza. Quando il
numero verde segnala una situazione l’operatrice di riferimento
del Centro Antiviolenza si impegna a raccogliere i dati della
persona e a ricontattarla entro 48 ore per fissare un
appuntamento.

COME SI ACCEDE Il Centro Antiviolenza ha i medesimi orari di apertura del Centro
Donna ed è ubicato nel medesimo luogo.
Vi è la possibilità, per il Pronto Soccorso e le Forze dell'Ordine di
attivare il Centro Antiviolenza anche negli orari di chiusura
attraverso un numero di telefono dedicato.

GESTIONE DELLA
QUALITA'

Il Centro aderisce al sistema di monitoraggio dati:

- della Regione Emilia-Romagna
- dell'Associazione Nazionale dei Comuni Italiani – A.N.C.I.
Inoltre partecipa annualmente alla stesura del Report dei dati del
Coordinamento Contro la Violenza sulle Donne e al Bilancio di
Genere della Città di Forlì.

Il servizio documenta i percorsi delle donne nel rispetto della
riservatezza e delle norme sulla privacy attraverso l'utilizzo di 2
strumenti specifici, compilati dall'operatrice referente per ogni
singola donna:
1) la scheda di rilevazione della situazione iniziale
2) la scheda di percorso ad uso interno, utile a rilevare
l'evoluzione dei percorsi di ogni donna.

Rileva i bisogni formativi interni e garantisce la partecipazione
costante delle operatrici ad iniziative di formazione e
aggiornamento sulle tematiche relative alla violenza di genere
sotto diversi profili: giuridici, psicologici, relazionali, socio-
educativi.

SERVIZIO Casa Rifugio

COSA OFFRIAMO La Casa Rifugio ha la funzione di garantire un periodo di
protezione limitato durante il quale vengono valutati i bisogni e le
risorse della donna al fine di elaborare un progetto di sostegno
per il rafforzamento dell'autonomia e la realizzazione di un nuovo
progetto di vita in vista dell'uscita.

Obiettivi
- allontanare la donna con o senza figli da situazioni di pericolo
- interrompere la situazione di violenza e la trasmissione
intergenerazionale della violenza
- individuare un progetto con la donna e i Servizi interessati
- sostenere il reinserimento abitativo, lavorativo e sociale
- attivare le procedure legali e di protezione necessarie all'uscita
dalla situazione di maltrattamento
- valutare lo stato psico-fisico della donna e dei minori ed
eventualmente attivare interventi di cura e sostegno
- favorire un miglioramento del loro benessere psico-sociale

Il Centro garantisce riservatezza attraverso un'accoglienza presso
spazi fisici esclusivamente dedicati, nonché rispetto delle norme
sulla privacy in base al GDPR UR 2016/679

Il Centro è collegato con soggetti del territorio che lavorano con
gli autori di violenza attraverso il trattamento individuale e/o di
gruppo che si svolge in sedi fisiche diverse.

La Casa Rifugio è a indirizzo segreto per garantire la sicurezza e
l'anonimato delle donne accolte.
I costi della Casa Rifugio sono interamente a carico
dell'Amministrazione Comunale di Forlì.

COME SI ACCEDE Per accedere alla Casa Rifugio è necessario che la donna sia
residente nel Comune di Forlì o nei Comuni del Comprensorio
forlivese.

PERSONALE Il personale messo a disposizione dal Centro è di genere
femminile.

Lo Staff delle operatrici, costituito da una coordinatrice e da
due operatrici, si occupa di accoglienza ed accompagnamento
individualizzato delle donne nei percorsi di autodeterminazione e
affrancamento dalla violenza.
Inoltre le operatrici accedono ad iniziative di aggiornamento
permanente e di formazione continua.

