
Paola Longo - educatore professionale 

 PERCORSI EDUCATIVI RIABILITATIVI IN SALUTE 
MENTALE E RECOVERY  

 ANCONA 12 dicembre 2015  

Ruolo e funzione 
dell’educatore 

professionale nell’equipe 
multidisciplinare   


Paola Longo - educatore professionale 

ocondividono lo stesso spazio di lavoro (“sono nella stessa barca”) 

ohanno obiettivo comune che puo essere raggiunto solo grazie 

all'integrazione 

oogni membro ha ruoli e competenze specifiche 

o esiste un'organizzazione gerarchica esplicita e riconosciuta 

operche l'obiettivo (“la mission”) sia raggiunto è necessario che i 

bisogni del singolo si coniughino con quelli del gruppo. 

Caratteristiche dell’équipe 


Paola Longo - educatore professionale 

INTERDIPENDENZA  WORK FLOW 
 
Membri dell’organizzazione partecipano ad uno stesso 
processo cioè attività di natura diversa collegate in senso 
logico e temporale e finalizzate all’ottenimento di un output  

resa complessa da: 
•intensità, frequenza, estensione temporale e criticità; 

•grado di certezza delle attività del processo 
 
non sequenziale - l’output di una unità è input dell’altra –  
non reciproca - l’output di una unità e input di un'altra e viceversa  

ma 
di gruppo - il risultato di un processo dipende dalle interazioni e dai 
reciproci adattamenti delle persone impiegatevi. 


Paola Longo - educatore professionale 

sul piano emotivo 
▪ condivisione delle responsabilità e delle ansie 
▪ bilanciamento delle spinte onnipotenti e delle posizioni rinunciatarie (ovvero 
degli atteggiamenti simbiotici e di quelli espulsivi) 
▪ difesa e sostegno reciproco dal contagio psicotico. 

L’equipe terapeutica - E. Re (2006) 

sul piano clinico 
▪ continuità del trattamento sui tempi lunghi (residenza emotiva dei 
pazienti) 
▪ possibilità di accogliere le parti scisse nei singoli operatori 
▪ possibilità di integrare le parti scisse attraverso interventi coerenti 
▪ risposta articolata a bisogni molteplici 

sul piano organizzativo 
▪ specificità delle capacita tecniche e loro coerente declinazione nel progetto di 
trattamento 
▪ possibilità di sconfinamento non distruttivo delle proprie nelle altrui competenze 
▪ garanzia della continuità istituzionale 


Paola Longo - educatore professionale 

•OGGETTO DI LAVORO INCERTO 

•TOLLERANZA DEGLI SCONFINAMENTI 

PROFESSIONALI 

•ALTA DISCREZIONALITÁ DEL SINGOLO OPERATORE 

•LAVORO SUL TERRITORIO → SETTING INTERNO 

FORTE (MISSION, REGOLE, VALORI DEL SERVIZIO) 

NODI CRITICI - LONGO, 2012 


Paola Longo - educatore professionale 

I professionisti nell’équipe 

Educatore professionale 
Tecnico della Riabilitazione Psichiatrica 
Infermiere 
Assistente Sociale 
Medico Psichiatra 
Psicologo 
 
Operatore Socio-Sanitario 
 
Volontario - UFE/ESP 


Paola Longo - educatore professionale 

Educatore Professionale 
Profilo professionale D.M. 8 ottobre 1998, n. 520 
 
L'educatore professionale è l'operatore sociale e sanitario che, in possesso 
del diploma universitario abilitante, attua specifici progetti educativi e 
riabilitativi, nell'ambito di un progetto terapeutico elaborato da un'equipe 
multidisciplinare, volti a uno sviluppo equilibrato della personalità con 
obiettivi educativo/relazionali in un contesto di partecipazione e recupero alla 
vita quotidiana … 
b) contribuisce a promuovere e organizzare strutture e risorse sociali e 
sanitarie, al fine di realizzare il progetto educativo integrato;  
c) programma, organizza, gestisce e verifica le proprie attività professionali 
all'interno di servizi socio-sanitari e strutture socio-sanitarie-riabilitative e 

socio-educative, IN MODO COORDINATO E INTEGRATO CON ALTRE FIGURE 
PROFESSIONALI presenti nelle strutture, con il coinvolgimento diretto dei 
soggetti interessati e/o delle loro famiglie, dei gruppi, della collettività; 
3. L'educatore professionale contribuisce alla formazione degli studenti e 
del personale di supporto 


Paola Longo - educatore professionale 

Tecnico della Riabilitazione Psichiatrica 

Profilo professionale D.M. 29 marzo 2001, n. 182 
 
Il tecnico della riabilitazione psichiatrica è l'operatore sanitario che, in possesso 
del diploma universitario abilitante, svolge, nell'àmbito di un progetto 
terapeutico elaborato da un'equipe multidisciplinare, interventi riabilitativi ed 
educativi sui soggetti con disabilità psichica. 
2. Il tecnico della riabilitazione psichiatrica:  
collabora alla valutazione della disabilità psichica e delle potenzialità del 
soggetto 
collabora all'identificazione degli obiettivi formativo - terapeutici e di 
riabilitazione psichiatrica nonché alla formulazione dello specifico 
programma di intervento mirato al recupero e allo sviluppo del soggetto in 
trattamento;  
 collabora alla valutazione degli esiti del programma di abilitazione e 
riabilitazione nei singoli soggetti, in relazione agli obiettivi prefissati.  
3. Il tecnico della riabilitazione psichiatrica contribuisce alla formazione del 
personale di supporto 


Paola Longo - educatore professionale 

Infermiere 

Profilo professionale D.M. 14 settembre 1994, n. 739 
 
3. L’infermiere:  
a) partecipa all’identificazione dei bisogni di salute della persona e 
della collettività; 
e)   agisce sia individualmente sia in collaborazione con gli altri 
operatori sanitari e sociali;  
f)   per l’espletamento delle funzioni si avvale, ove necessario, 
dell’opera del personale di supporto; 


Paola Longo - educatore professionale 

Assistente sociale 
Profilo professionale  DPR  5 giugno 2001, n.328 
2. b  compiti di gestione, di collaborazione all'organizzazione e alla 

programmazione; coordinamento e direzione di interventi specifici nel 
campo delle politiche e dei servizi sociali; 

 
Codice deontologico dell’Assistente Sociale  
41. L ́assistente sociale intrattiene con i colleghi e con gli altri 

professionisti con i quali collabora rapporti improntati a correttezza, 
lealtà e spirito di collaborazione, sostenendo in particolare i colleghi 
che si trovano all ́inizio dell ́attività professionale… 

42. L ́assistente sociale che, a qualsiasi titolo, stabilisca un rapporto di 
lavoro con colleghi ed organizzazioni pubbliche o private, si adopera 
affinché vengano rispettate le norme etico-deontologiche che ispirano 
la professione; fornisce informazioni sulle specifiche competenze e 
sulla metodologia applicata per salvaguardare il proprio ed altrui 
ambito di competenza e di intervento. 


Paola Longo - educatore professionale 

Psicologo 

Codice deontologico degli psicologi italiani 
 
Articolo 6 … Nella collaborazione con professionisti di altre 
discipline esercita la piena autonomia professionale nel rispetto 
delle altrui competenze. 
Articolo 15 
Nel caso di collaborazione con altri soggetti parimenti tenuti al 
segreto professionale, lo psicologo può condividere soltanto le 
informazioni strettamente necessarie in relazione al tipo di 
collaborazione. 
 


Paola Longo - educatore professionale 

Medico Psichiatra 

Codice di deontologia medica 
 
Art. 68 – Rapporto con altre professioni sanitarie - 
 
Il medico non deve stabilire accordi diretti o indiretti con altre 
professioni sanitarie che svolgano attività o effettuino iniziative 
di tipo industriale o commerciale inerenti l’esercizio 
professionale. Nell’interesse del cittadino il medico deve 
intrattenere buoni rapporti di collaborazione con le altre 
professioni sanitarie rispettandone le competenze 
professionali. 


Paola Longo - educatore professionale 

Operatore Socio Sanitario 

Profilo Professionale  Conferenza Stato-Regioni  accordo del 22 
febbraio 2001 
 
1. L' operatore socio sanitario svolge la sua attività in 
collaborazione con gli altri operatori professionali preposti 
all'assistenza sanitaria e a quella sociale, secondo il criterio del 
lavoro multiprofessionale. 
Sa lavorare in equipe. 
 


Paola Longo - educatore professionale 

Volontario – UFE/ESP 

Documento presentato Audizione presso la Commissione 
Igiene e Sanità del Senato 19/03/2014 - Rete Utenti Lombardia 
 
affianca gli stessi operatori svolgendo un  ruolo unico e non da 
questi imitabile: offre un maggiore impatto empatico-
relazionale “alla pari” 
l’ESP mantiene un riferimento col Servizio di salute mentale 
tramite operatori con funzioni di tutor 


Paola Longo - educatore professionale 

ATTIVITÀ• DELL’EP -  Core Competence (2010) 

Funzione di Pianificazione dell’intervento educativo  
 
Accoglienza, anamnesi, osservazione, identificazione delle necessità 
educative, presa in carico e cura, progettazione, programmazione 
attuazione, follow up  
 
Educazione  
attivazione dei percorsi di sviluppo e utilizzo delle potenzialità 
dell’individuo, realizzazione di interventi volti a far emergere e 
sviluppare le attitudini e le capacità dell’individuo,realizzare percorsi 
e mantenimento della cura del proprio corpo, realizzare percorsi di 
rinforzo all’autostima , realizzare percorsi di sviluppo del pensiero 
critico, delle autonomie e delle responsabilità 


Paola Longo - educatore professionale 

Riabilitazione 
 
attuazione di interventi volti a favorire il re-investimento nella vita 
quotidiana, verso gli oggetti, le persone, le relazioni e i contesti di vita 
  
realizzazione di percorsi volti al recupero delle capacità/potenzialità 
dell’individuo,  di acquisizione e sviluppo di autonomie di vita, di 
responsabilizzazione e socializzazione, all’ambito dello spostamento e 
della fruizione dei servizi territoriali, all’inserimento lavorativo 
 
attivare strategie finalizzate al superamento di situazioni critiche, alla 
riflessione sui comportamenti che influiscono sullo stato di salute, 
all’adesione dell’utente al programma terapeutico-educativo-
riabilitativo 

ATTIVITÀ• DELL’EP -  Core Competence (2010) 


Paola Longo - educatore professionale 

C’è pure chi educa, senza nascondere 

l’assurdo ch’è nel mondo, aperto ad ogni 

sviluppo ma cercando 

d’essere franco all’altro come a sé, 

sognando gli altri come ora non sono: 

ciascuno cresce solo se sognato. 

 

Danilo Dolci 

IL SOGNO 


Paola Longo - educatore professionale 

IL RISCHIO 

 Per educare è necessario prendersi dei rischi, perdere 
il controllo , accettare che l’altro possa, per crescere, 
rischiare di farsi anche male. 
 
“… per insegnare ai bambini ad andare in bicicletta, ad 
un certo punto, è necessario che vadano da soli, è 
necessario lasciarli, con il rischio che cadano e si 
sbuccino le ginocchia…” 
 
Christian Sarno 


Paola Longo - educatore professionale 

chi non rischia non educa 


Paola Longo - educatore professionale 

- Voi siete, come diciamo in 
termine medico, un soggetto 
schizofrenico... 
- No, no: io sono democratico-
napoletano 
 
(Totò a Parigi, 1958) 


Paola Longo - educatore professionale 

Crisafulli F., Molteni L., Poletti L., Scarpa P., Sambugaro L., Giuliodoro S. 

(2010), Il core competence dell’educatore professionale, Unicopli. 

Dolci D. (1974), Poema umano, Einaudi, Torino. 

Longo P. (2012), Leadership ed empowerment: un nuovo stile per il 

coordinatore sanitario, tesi master IULM. 

Re E. (2006), I servizi di salute mentale: storia e organizzazione istituzionale, 

pubblicazione a diffusione interna. 

Salvatore, D. (2006), L'analisi relazionale delle organizzazioni sanitarie, 

Napoli,Edizioni Albano. 

Sarno Christian https://biviopedagogico.wordpress.com/ 

BIBLIOGRAFIA 


