
2011-2012 annual report

2

Management Committee

Executive Members

		 President		 Nereo Brezzi
		 Vice President	 Tony Palella
		 Treasurer		 Tony Brown
		 Secretary		 Pina Carpenzano

Committee Members
						 Peter Accornero
						 Joseph Bonica
						 Joseph Chisari
						 Frank Cotronese
						 Massimo Ficca
						 Angela Filippello

Fundraising Committee

Chairperson				 Angela Poli

Committee Members		 Carmen Bonica
						 Tony Brown
						 Stefanie Di Lione
						 Anna Di Vincenzo
						 Adele Hamilton
						 Anna Muscio
						 Carmel Paolino
						 Francesca Parisi
						 Dina Ranieri
						 Connie Riga
	 	 	 	 	 	 Nafiye Scacheri
						 Tanina Softa

| management and fundraising committees

3

ADMINISTRATION
Director			 Dina Ranieri
Assistant Director			 Tanina Softa
Accountant			 Carmen See
Payroll Officer	 	 	 Patricia Ferranti
Clerical Support			 Caterina Mifsud | Michiko Fujisawa | Marzia Mauro
Office Assistants (Bris. & South Coast)	 	 Laura Riccardi | Tanya De Geer	
Receptionist/Secretary			 Enza Di Gennaro | Liz Tortoriello
									
AGED CARE SERVICES
CACP (Community Aged Care Packages)
Coordinators 			 Anna Muscio | Piera Infante
Coordinator (South Coast)	 	 	 Cristina Iuculano
Client Care Liaison Officer	 	 	 Mendina Di Labio
Secretarial Support			 Miranda Vaccaro

HACC (Home and Community Care)
In-home Respite Coordinator (Brisbane North)	 	 Concetta Suizu
In-home Respite Coordinator (Brisbane South)	 	 Silvana Stebel
Client Care Liaison Officer	 	 	 Enza Cristiano
Secretarial Support			 Maria Reggi
Day Care Respite Senior Coordinator		 Franca Rossi
Day Care Respite Coordinators			 Corinne Terles | Rose Sirianni | Marta Figlioli
Day Care Respite Coordinator (South Coast)	 	 Debbie McGregor | Rita La Rocca-Fontana
Workplace Health and Safety Officer	 	 Enza Cristiano
Community Nurse			 Alberto Cesolini
Mass Applications	 	 	 Liliana Chisari
Assessment Officers	 	 	 Orietta Pulciani | Stefanie Di Lione
Physiotherapist	 	 	 Leonie Poole
Therapy Assistant			 Catia Rapaccini
									
EACH (Extended Aged Care at Home)
Coordinator			 Antonella Shearer
Registered Nurses & Community Nurses (HACC)	 	 Tina Lennon | Rebecca Mestric
Secretarial Support			 Miranda Vaccaro

Community Care Workers (HACC, CACP & EACH)	 	 110

Volunteers (Office, HACC Day Care Respite Centres
Community Visitors Scheme & Community Partners
Program)	 	 	 35

COMMUNITY SUPPORT
CISS (Community and Individual Support Services)
Community Support Officer	 	 	 Carmel Paolino

CVS (Community Visitors Scheme)
CVS Coordinator			 Emanuela Febo

Community Partners Program
CPP Project Officer & Dementia Resource Officer	 	 Laura Panarello				
Research & Promotions/special projects	 	 Nella Alba-Calabrese

ITALIAN LANGUAGE CENTRE (ILC)
Program Officers	 	 	 Francesca Parisi | Rosella Dermedgoglou
Language Courses Coordinators	 	 	 Laura Bardotti | Marzia Mauro
Italian teaching team			 20

human resources |

4 | president’s report

On behalf of the Management Committee I am
privileged to report the results of the various
activities carried out by Co.As.It. for the past
financial year. It was a year that saw us once
again increase our services to clients and
the Italian community. Our revenue reached
a record of almost $7 million a remarkable
achievement especially if we recall that ten
years ago it was just $2.7 million. That’s an
average annual compound rise of 10% per
annum!

That commendable success is a wonderful
testament to the dedication, hard work and
diligence of all our staff and volunteers. They
have grown Co.As.It. into the sizable and
highly respected service provider that we are
today.

We acknowledge with gratitude the ongoing
strong support from our many valued partners:
the Australian and Queensland governments;
the Brisbane City Council; the Brisbane
Catholic Education Office; the Townsville and
Cairns Dioceses; and the Italian government.
The ongoing mutual respect and cooperation
with these partners are values that we cherish
and foster with enthusiasm.

There continue to be numerous challenges
ahead as demand for our services increases
while governments face competing requests
for funding for services. No doubt you have
read of proposed changes to the delivery of
aged care services between Federal and State
governments and the possible changes in
priorities regarding foreign language teaching
in schools across Australia.

The Annual Report provides details of all our
activity areas but there are some that I would
like to highlight to you:

AGED CARE SERVICES
•	 The HACC program (Home and
	 Community Care) remains our biggest one
	 and accounts for about half of our revenue.
	 It has been a federally funded program
	 delivered by the state government but a
	 recent change of policy will mean that
	 some areas will now be delivered by
	 the federal government and a distinction
	 is to be made between clients aged over
	 or under 65 years. This is creating a
	 significant administrative and
	 implementation challenge for us with, as
	 expected, increased delivery costs;
•	 Nevertheless, our success at receiving
	 increased funding is notable and driven
	 by the very high quality submissions that
	 are made to government bodies;
•	 Our Community Aged Care Packages
	 (CACP) were almost always full during
	 the year and we were also able to receive
	 a number of EACH packages (Extended
	 Aged Care at Home) for our clients with
	 greater needs;
•	 The growth in identification of dementia
	 sufferers is a social reality and we have
	 introduced a dementia-specific day care
	 respite for 2 days per week at Casa
	 Aurelia;
•	 To improve our efficiency, we are
	 introducing a new method of recording the
	 services provided to our aged care
	 clients. It is called “Staffplan” and when
	 fully implemented, it will reduce the effort

	 required to record, transcribe and process
	 information collected by our staff;
•	 You have read in previous reports about
	 our expansions of day care centres and
	 most importantly, the contribution to that
	 effort that has been made by our
	 fundraising committee. That generosity will
	 be called upon next year as we have
	 received approval from the Brisbane City
	 Council to expand Casa Serena;
•	 The now annual information forums were
	 conducted in August last year at the Gold
	 Coast and in Brisbane with over 80 people
	 attending to hear a variety of topics
	 on aged care (and also to enjoy the brief
	 festivities afterwards!).

PROMOTION OF ITALIAN LANGUAGE AND
CULTURE
•	 Funding from the Italian Government
	 was again reduced this year to a level
	 about 80% lower than 4 years ago.
	 This led to a necessary restructure
	 of arrangements with Brisbane Catholic
	 Education Office where BCEO assumed
	 the employment of all teachers of Italian
	 from the 2012 scholastic year;
•	 ILC continued to provide services of
	 co-ordination, some professional
	 development and access to teaching
	 resources and materials;
•	 The provision of Italian language classes
	 for adults continues positively at our Italian
	 Language Centre in Kelvin Grove and we
	 are actively promoting private Italian
	 language lessons as well as the possibility
	 of English lessons for Italians;
•	 In December we bade farewell to the
	 Acting Italian Consul, Dott. Antonio
	 Colicchia who went to a new opportunity
	 at the Italian Embassy in Canberra;
•	 After the departure of Brisbane’s Dirigente
	 Scolastico, Dott.ssa Federico, her
	 functions were administered by Dott.ssa
	 Luongo from the Consulate-General’s
	 office in Sydney and then transferred again
	 to Dott.ssa Nespolo in the Adelaide
	 Consulate;
•	 We have benefited from the attendance
	 at ILC by young Italian interns. They are
	 in Australia on short term stays from the
	 University Ca Foscari in Venice and
	 through Internship Australia and the
	 Southbank Institute of TAFE;
•	 We were honoured that COMITES chose
	 to relocate to a small office at ILC when
	 their lease expired at Yungaba.

COMMUNITY PROJECTS AND OTHER
DEVELOPMENTS
•	 The most significant action taken by the
	 Management Committee was the purchase
	 in January of an office premises in Albion.
	 Once renovated, it will be used to house
	 Co.As.It.’s main office. As I reported at the
	 start, our corporate size has grown by 10%
	 p.a. and you will all have noticed how
	 cramped and strained our offices have
	 become in recent years. We hope to be
	 able to occupy the new premises from
	 December;
•	 With the strain appearing regularly in
	 our computer and administrative systems,
	 it was decide to appoint an IT and systems
	 consultant in September and we were
	 delighted that Tony Brown was able to take
	 on that challenge.

•	 The fundraising Ball was a great success
	 as always and the tremendous efforts of
	 our fundraising committee helped to raise
	 much needed funds for our respite centres;
•	 The Christmas concert held at the Old
	 Queensland Museum has become a
	 feature of our annual calendar and judging
	 by the enthusiastic attendance of over 400
	 people, it is one well worth continuing;
•	 We sensed an absence of festivities for
	 the Italian Republic Day in June so we
	 moved to organise a well-attended
	 celebration at the Brisbane Abruzzo Club
	 and hope we can build on its success next
	 year;
•	 The high quality “Insieme” magazine has
	 been a great success and continues to set
	 the standard among the Co.As.It.’s in
	 Australia;
•	 The 2012 calendar “Paese Mio” was
	 another success with copies selling
	 vigorously.

CONCLUSION
The Management Committee and I offer a
sincere and deeply felt thank you to everyone
who contributed to the success of Co.As.It.

Our staff members and our dedicated
volunteers must again be congratulated for
their efficient and effective service provision to
our community. It is rewarding and impressive
to note that staff turnover is very low in
what can at times be a difficult operating
environment.

In particular I thank the Director, Mrs Dina
Ranieri for her hard work, dedication and
leadership and her willingness to represent
Co.As.It. publicly and frequently outside of
regular working hours.

I express my sincere appreciation to all the
members of the Management Committee
who regularly give their time and energy
in assisting in the policy making and
administration of the affairs of Co.As.It.

This year we were delighted to welcome on
to the committee Mr Frank Cotronese who
is well known to the organisation and fondly
remembered for his tireless contributions to
“Festitalia” and “Fieritalia”. His past experience
on the committee of the Campania Association
will also bring valuable experience to the
committee.

Every member makes a notable and
worthwhile contribution and I wish to offer
special thanks to the Secretary, Mrs Pina
Carpenzano for her tireless dedication
and support to the Committee; to the Vice
President, Tony Palella and to our Treasurer,
Tony Brown who works especially hard. It is
very stimulating to be associated with people
of such high integrity, vigour and generosity
of spirit.

cav. nereo brezzi | president

5director’s report |
dina ranieri | director

Co.As.It. continued to follow its
objectives over the reporting
period and is constantly
challenged in ensuring the
adequate financial support
is available to meet the ever-
changing needs of an ageing
community as well as identifying
emerging needs for the newly
arrived Italian community member.

I am proud to have represented this
organisation on many occasions
throughout the year, whether at
formal functions, workshops or
network meetings as Co.As.It. is well
regarded and reputable in providing
timely, affordable and appropriate
services for the culturally and
linguistically diverse community.

I have had the opportunity to
personally witness a range of
services provided over the past 12
months, many of which are well
described in this report.

Co.As.It. remains focused on
keeping the elderly within their own
homes for as long as possible. This
means tailoring the needs of each
individual and the communities in
which they live.

The past 12 months have seen
significant changes in our systems
to meet the increased demands for
service provision, accountability to
funding bodies, accuracy of data
and accessibility to computerised
systems. We are sure to have
re-affirmed our credibility with

Government departments and all
other stakeholders.

As part of the Aged Care Reform
we prepared for the funding division
of the Home and Community Care
program between state and federal
governments.

Co.As.It. signed individual contracts
with the two governments in April
2012 following a well coordinated
process.

It would not be possible to report on
such a successful year if not for the
dedication of the staff and volunteers
including those who provide their
time and skills as a committee
member and fundraising committee
member.

This report is a window to our
services and the information that
may be of importance when support
is needed by family members.

It is satisfying to know that many
new clients are from self referrals or
from family or friends that have been
recipients of our services.

It has been a challenging
year especially with the Italian
Government funding for the
promotion and teaching of the Italian
Language.

A staffing restructure was required
in order for the program to continue
into the 2012 school year. All
teachers left Co.As.It.’s employment

to be re-appointed by the Brisbane
Catholic Education Office through
the individual schools where Italian
was taught.

This process commenced in January
2011 and by the commencement
of the new 2012 school year all
teachers were on new contracts
and now benefit from the continuity
of employment by their respective
schools.

The changes also affected the ILC
office staff where contracted hours
needed to be reduced in order to fit
into the now reduced budget.

It is satisfying to know that no school
selected a different language and the
number of students learning Italian in
the Brisbane and surrounding areas
remained the same.

After many years of planning and
searching, at the beginning of
2012, the management committee
finally signed a contract for
Co.As.It.’s future administration
building situated in Albion.

The move to the new premises is
planned for early 2013. The new
address will be the beginning of the
next step in Co.As.It.’s growth.

I thank all Co.As.It.’s staff and
volunteers for the tasks they perform
every day to ensure that we make
a difference in people’s lives. I am
proud to be working together with
such a dedicated group of people.

6 | hacc day care respite
franca rossi | senior coordinator

The purpose of the Day Care
Respite services is to provide a
social group for people of CALD
(culturally and linguistically
diverse) background in the
community who, because of age,
social isolation, or disability, are
unable to access and participate
in other activities.

Day Care Respite is part of the
Home and Community Care program
which is funded by the State and
Federal Government.

This service is invaluable to carers
who need a break or clients who
need to interact or socialize with
people from the same cultural
background.

Over the last 12 month period
approximately 10,765 clients have
accessed our services. This is an
average of just under a 1000 clients
per month.

Day Care Respite services are
offered through the following centres
for 48 weeks of the year:

•	 Casa Serena, Stafford
	 (5 days per week)
•	 Casa Aurelia, Acacia Ridge
	 (5 days per week)
•	 Wynnum Community Hall
	 (2 days per week)

Rose Sirianni, Corinne Terles,
Marta Figlioli are the coordinators
responsible for the daily organization
of the day care respite services.
Franca Rossi is the Senior
Coordinator for the Day Care Respite
Centres and responsible for the
overall running of the program.

The coordinators are supported
by a skilled and dedicated team of
community care workers who provide
high quality care in a friendly, family
orientated atmosphere.

There are a variety of activities
on offer to stimulate and motivate
participating clients. Activities
include: gentle exercises, board
games, card games, bocce, bingo,
ten pin bowling, music and dance,
gardening, craft, special outings and
picnics.

In addition to the daily activities
there have been special event days
celebrated throughout the year as
well as extra outings for the clients,
amongst which we would like to
remember:

•	 Valentine’s day
•	 Halloween
•	 St Patrick’s Day
•	 Melbourne Cup
•	 Mother’s Day
•	 Father’s Day
•	 Toowoomba Flower Show
•	 Respite week-ends at Alexandra
	 Headlands and Maroochydore on
	 Sunshine Coast
•	 Festa dei Nonni with students
	 from Greenslopes State School
•	 Easter and Christmas celebrations
•	 High Tea
•	 Italian Republic Day celebrations
•	 Central America Independence
	 Day

Small groups of clients are also
taken periodically for specialized
shopping such as special foods
from the local delicatessen and
haberdashery items. These clients
at times may not have any other
opportunity to shop for these special
things.

7

Throughout the period two extra
days of Day Care Respite were
implemented: one day for clients
living in the northside of Brisbane
and one day for the clients living on
the southside of Brisbane. These
two extra days cater for the clients
with cognitive impairment/dementia.

Laura Panarello, the Dementia
Resource Officer is responsible for
organizing the daily activities and
develops the relevant resources
to use on these specific days but
also offers further Dementia training
for staff working at the Day Care
Respite.

There has been a noticeable
improvement in the clients’
interaction with staff and the smiling
faces of clients attending these
special days.

A long standing and valued
volunteer, Maria Tyre was farewelled
with a special morning tea organized
with all the clients and a presentation
of a gift in appreciation for her
commitment and loyalty to clients,
staff and Co.As.It.

Maria was one of the original
coordinators that implemented the
Day Care Respite services in the
Brisbane southside area.

Her efforts and caring nature will
always be remembered, our hope is
to always be in touch with Maria as
she will always be part of Co.As.It.

Information sessions were held
throughout the year. Topics included
pain management, bowel cancer,
use of hearing aids and mobility aids.
Clients do find these interesting as
often they are not able to gain this
information in their own language.
All staff delivering day care respite
services is to be commended for
the provision of quality care and an
ongoing commitment to the services
provided by Co.As.It.

Special thanks are always reserved
for our wonderful volunteers:
Ruth Allison
Licia Guli
Antonietta Santomauro
Maria Tyre
Venera Crisanti
Kay Giacomantonio
Maria Pennisi
Val Spinetti
Fiorella Glover

8

The increase in the ageing
population has contributed to
the increase in our services
throughout the period.

The high costs and quality of care in
a residential facility has also been
a factor in elderly members of the
community wanting to access better
care within their own home through
aged care programs such as the
Home and Community Care program
provided by Co.As.It.

The requirement to provide adequate
staff and restructuring the program
became important if Co.As.It was
to be able to meet the increase in
clients accessing the services.

The HACC team now consists of:
two Coordinators for In home
services, Senior Coordinator for Day
Care Respite, Daily Coordinators
for Day Care Respite, Client Care
Liaison Officer, Secretarial Support
Officer, Nurse, MASS Nurse,
Physiotherapist, Therapist Assistant,
two Assessors and contracted
services for Podiatry assistance.

The large group of Community Care
Workers is the nucleus of all the
aged care programs.

Together with the relevant
coordinators, they deliver essential
services to many clients on a daily
basis. They are hard workers,
committed and caring who face the
challenges of meeting the needs of
more than 1000 clients per week.

Recruiting is an ongoing element of
implementing HACC services.

The request for our services
increases weekly and the number of
staff is never sufficient to cater for all
the increasing number of the clients
seeking our services.

The HACC program is a jointly
funded initiative by the Federal and
State Governments, which aims at
providing assistance to frail elderly,
young people with disabilities and
their carers.

The main target population is the
CALDB – Culturally and Linguistic

Diverse Background community
members but a growing number of
clients from the general community
are also benefiting from receiving the
services provided by Co.As.It.

Daily referrals throughout the period
were received from family members,
friends, doctors, hospitals and
other community organisations and
assessments were carried out by the
skilled and multi-lingual Assessors.

It is Co.As.It.’s policy to respond
promptly to referrals and implement
services as quickly as possible.

Approximately 1000 clients per week
received 43,000 hours of in home
support services and more than
90,000 hours of Day Care Respite.

This service is in most cases the
first service provided to the clients
as many are lonely and isolated
and enjoy the interaction with other
members of their community.

It also alleviates the much stressed
role of the carers who look forward to
a break when their loved one attends
the Centre and cared by Co.As.It.
staff.

The program has had an increase
in social outings due to the
implementation of monthly outings
organised well in advance and
communicated to all HACC clients.

They have been very successful with
many new clients being assessed to
join the monthly outings giving them
an opportunity to socialize with their
friends and meet new ones, enjoy
and experience new places and
venues.

Monthly visits to cemetery were also
carried out for clients to visit their
loved ones, as family members are
not always available due to other
commitments.

Spring cleaning assistance was once
again provided to a large number of
clients through extra funding made
available by the Department of
Communities.

This service is offered once a year
to clean areas that are not normally
able to be undertaken by the
Community Care Workers and are
out of scope of the weekly Domestic
Assistance service.

Physiotherapy services were in
high demand and delivered by
our dedicated and competent
Physiotherapist Leonie Poole, who
provides assistance to clients in
the comfort of their own homes
following a referral from the doctor
and with an assessment and session
plans organised. Podiatry services
were also delivered into the clients’
home by a professional podiatrist
contracted by Co.As.It.

| hacc in home respite services
concetta suizu + silvana stebel | coordinators

9

A pilot project on increasing
functional independence was
carried out by Co.As.It. after being
successful in gaining sufficient
Government funding to implement
the Vitality Project.

The project was designed to increase
functional independence, self esteem
and quality of life for persons through
the maintenance of the individual’s
physical, cognitive, functional, and
social needs, hence promoting active
and healthy ageing.

A range of activities supported clients
to engage more fully in daily life
with assistive technology aids and
appropriate exercises to strengthen,
empower and motivate persons to
implement independently as many
activities of daily living as possible.

The project had sustainable, long
term benefits at both emotional and
physical levels for persons, it showed
a 90% improvement in functional
independence in a sample population
of 60 aged persons.

In-house training sessions were
delivered on a regular basis for all
Aged Care staff to improve skills,
knowledge and safety to ensure
provision of quality care at all times.
Different venues and times were
strategically selected to allow
maximum participation.

Staff was also given the opportunity
to access formalised training through
Royal College and Kings College
which offered Certificate III in Aged
Care and Certificate IV and V in
Community Services. These were
available to staff at no cost.

Network meetings with other service
providers were attended regularly by
the coordinators in order to keep up
with the new Aged Care Reforms.

The focus of most of the meetings
was the changes occurring with
HACC funding and the division of
responsibilities of funding between
State and Federal Government.

HACC services are provided
to eligible persons following an
assessment.

A small contribution is paid by the
client to meet the cost of the service,
special consideration is given to
clients/carers who are faced by
financial hardship.

Fundraising activities are always
carried out by our Fundraising
Committee in order to meet the
increased expenses of Co.As.It.’s
aged care services.

10

The Community Aged Care
Packages (CACP) program
provides for 100 planned and
managed packages of care for
clients who have complex care
needs and have a desire to remain
living in their own homes.

CACP is funded by the Federal
Department of Health and Ageing.
The Coordinators implemented
services for 52 new clients and 40
clients were ceased, the majority of
whom accessed permanent care.

There is a lot of movement within the
program as many elderly members
access this package of care too late
and no sooner do they commence
a package that they need to move
onto a more intense care package or
access residential care.

Total hours of service provided to
our clients for the financial year to 30
June 2012 was 20,897 hours being
an increase on last year of almost
3,000 hours.

In addition to attending to the clients’
needs, the Coordinators, throughout
the reporting period also prepared for
an audit undertaken on August 20,
2011 which was conducted by the

| community aged care packages
anna muscio + piera infante | coordinators

Department of Health and Ageing.
The Department was very thorough
in confirming that all our policies
and procedures had been adhered
to and that they reflected the CACP
program guidelines.

It is pleasing to report that the CACP
program passed with flying colours
and that the 100% of the standards
of care were met.

According to the ABS it is expected
that by the year 2051 Australia’s
population will increase to between
25 and 33 million people with around
44% to 48% being older than 50
years.

In a few years time the older of the
Baby Boomers will be reaching their
70’s and will be seeking assistance
to remain in their own homes.

The majority of this assistance will
be provided for by community care
workers, who themselves are ageing.

As always, the Coordinators have
played an active role in sourcing,
screening and providing training to
these very important providers of
care in our organisation.

The community care workers are
expected to attend training sessions
which are held quarterly and cover
subjects such as Manual Handling,
Infection Control, Personal Care,
Elder Abuse etc.

In addition to the training provided
by Co.As.It., the community
care workers, together with
the Coordinators, are given an

opportunity to gain their Certificate 3
or 4 in Home and Community Care
via an accredited college.

Many of them have taken advantage
of this offer and have completed
their studies giving them invaluable
insight on how best to deal with their
clients, including those suffering from
Dementia.

The CACP Coordinators took it in
turns to attend the Aged Care Expo
which was held in March 2012 at the
Kedron Wavell Services Club.

This Expo was held over 2 days and
was well set out with quite a number
of other providers and organizations
making their stalls available to the
general public.

This gave us the opportunity to
explain our services and the steps
one needs to take to access those
services.

Sample bags were made available
filled with information of not only the
CACP program but also of the other
services offered by Co.As.It.

In addition to the Aged Care Expo
being held in March, Aged Care
Queensland also held their State
Conference and Exhibition at
Jupiters on the Gold Coast.

The CACP Coordinator together with
the Director attended the conference
which provided varied information
about the challenges that the aged
care industry is facing.

Topics covered included Health
Reform, the workforce and
sustainability. There was also
a focus on the Productivity
Commission Report.

The conference was found to be
very informative and a worthwhile
experience allowing for a better
understanding of the Community
Sector and its innovations.

It was also the perfect chance to
share ideas and opinions with other
people working in the Aged Care
industry.

11

Due to the demands in providing
quality services, Co.As.It.
implemented a new software to be
able to deal with all the rosters for
the services allocated to clients.

The new system, called “StaffPlan”,
was commenced in April 2012. As
with any new system it will always
take time before it is used to the best
of its ability.

There has been considerable time
invested in this change-over but it
is believed that it will become an
invaluable asset in providing care to
clients.

The program looks forward to
another busy and challenging year
ahead in ensuring that our services
are always provided at a high
standard and with the satisfaction of
each client.

12 | extended aged care at home packages
antonella shearer | coordinator

The introduction of EACH
packages to the existing aged care
programs offered by Co.As.It. has
provided the CALD community
the ability to access services that
range from low level care to high
level care.

The program has been operational
since January 2011 and the 25
EACH packages have been
constantly full with many future
clients on waiting lists.

The Co.As.It. EACH packages,
funded by the Department of Health
and Ageing, provide the opportunity
for clients and their carers to
access up to 15 hours of care which
includes:

•	 clinical care
•	 personal assistance
•	 meal preparation
•	 continence management
•	 help to access leisure activities
•	 emotional support
•	 therapy services
•	 home safety and modification

The packages are flexible in the
type of care delivery and include a
qualified Registered Nurse who is
involved in the ongoing coordination
and management of the package.

The program also employs two
Registered Nurses (RN) who assess
each client’s health status, provide
wound care and treatment and in
collaboration with the clients and
their carers, implement a variety of
interventions as well as assess the
ability to provide self-care.

Co.As.It. prides itself in providing
high quality aged care services to all
of its clients.

In order to be able to do this it
is imperative that the staff are
encouraged to further their skills by
attending training sessions organised
by Co.As.It. as well as accessing
formal training through various
colleges at no cost.

Existing collaboration with two
external Registered Training
Organisation assists our staff to
undertake education and training
programs and provides them with the

flexibility to study through workplace-
based workshops, distance learning,
as well as government funded
courses in Aged Care.

All qualifications issued by either
King’s College or Royal College are
nationally recognised.

All EACH recipients receive ongoing
assessments that help to identify
significant changes to their health
status.

Access to an EACH Package
To be eligible to receive an EACH
Package, the needs must first
be assessed by an Aged Care
Assessment Team (ACAT) member,
and established as requiring a high
level of care.

If being assessed as requiring
high level care, and expressed a
preference to be cared for at home,
then the client will be offered an
EACH package if it is available or
placed on a waiting list until one
becomes available.

It is extremely difficult to have
ongoing packages available as the
demands are high. Many clients will
be placed on a Community Aged
Care Package and then transferred

13

over to an EACH package once it
becomes available. These packages
are popular as many elderly prefer
to remain at home for as long as
possible and with the amount of
hours Co.As.It. provides through the
EACH package it allows them to do
so for a longer period of time.

What types of care can be
provided?
•	 Domestic assistance and support
•	 Continence management/ advice
•	 Health monitoring / specialized
	 nursing care
•	 Assistance with personal hygiene
•	 Medication monitoring
•	 Support with pressure area care
•	 Support with pain management
•	 Assistance with preparation of
	 meals
•	 Wound management
•	 Respite for carers

Co.As.It. will continue to apply for
further packages to ensure that
many in our community will have the
opportunity to access the care.

With the changes ahead under the
Aged Care Reform we are unsure as
to the provision of care in the future
and how it will be delivered.

It is hoped that through our provision
of feedback to Government

representatives that drastic changes
will not be implemented and that
the CALD community will have the
flexibility of accessing services from
their preferred service provider and
one that will be able to communicate
with them in their preferred language.

14

Increasing the quality of life for
our Italian elderly in residential
aged care facilities has been one
of the focal points of Co.As.It.’s
Community Partner’s Program
(CPP).

Since 2005, this program has made
genuine significant changes in the
way that Italian CALD elderly live
in residential care. With so many
making the transition into care,
it became evident that many of
their cultural needs were not being
catered, not because the facilities
were neglectful but because they had
no knowledge or resources on what
was required and how to provide it.

At three different aged care facilities,
three residents’ inability to speak was
assessed as a symptom of cognitive
impairment. These Italian residents
were excluded from activities, were
not provided with recreational or
other diversional therapy and were
not included in the CALD activities
organised by the CPP Project Officer
because the facility believed that
their cognitive impairment was too
advanced for them to respond to any
stimulus – even that of a culturally
and linguistically appropriate format.

It was only through persistence
that the CPP Project Officer was
permitted to meet the residents.
It was profoundly shocking for
staff to discover that one resident
was perfectly cognitive but unable
to speak because of a physical
condition but the other two were also
able to interact in their own language
and responded strongly when
cultural cues were offered viz Italian
coffee, Italian music and Italian
conversation.

The facilities adapted their
interactions with these residents
and actively sought resources
and support to provide them with
culturally appropriate care. More
importantly, the CPP Program
raised awareness of the limitations
of adequate English language skills
as the prime assessment for Italian
CALD residents.

Changes to their environment,
implementing Italian activity groups,
making adaptations to meals,
designing appropriate recreational

activities and communication
aids have all contributed to better
interactions between residents,
families and the wider Italian
community.

Four community Expos held in
conjunction with other CPP Project
Officers at hospitals and community
health centres were well received.
Of particular importance was
raising awareness within facilities
of the Abbey Pain Scale which
helped staff to identify when CALD
residents were in pain and could not
communicate their needs.

In conjunction with FECCA and
NPS, over 47 information seminars
attended by more than 450 people
were held on Pain Management and
Sleep and Ageing.

Sustainable resources have been
created that give practical strategies
for communicating with Italian
CALD residents who are sufferers of
dementia. Attendance at workshops,

conferences and seminars by the
CPP Officer has generated a wide
body of knowledge in this area which
has been adapted for use with CALD
residents.

The CPP Project Officer qualified
as a Master Practitioner through
Dementia Care Australia.

Since the beginning of the program,
over 400 cultural briefings, mini
workshops and information sessions
have been held, the demand for
these sessions far exceeding the
proposed project plan originally
submitted to the Department of
Health and Ageing.

Informal partnerships now exist with
a number of aged care facilities,
viz. Amarina Aged Care, Clifford
House, Parkview Lodge, Palm Lodge
Aged Care, Marycrest Retirement
Centre, Bellevue Care Centre. The
partnerships are continuing to ‘value
add’ to the facilities’ abilities to meet
Italian CALD emerging needs.

| community partners program
laura panarello | project officer & dementia resource officer

15

The Community Visitors Scheme
still remains the only source of
contact with the wider community
for many Italian residents living in
residential aged care homes.

The program provides
companionship to people who live in
residential care facilities, who have
been identified as being at risk of
becoming socially isolated.

These residents would be at a
greater disadvantage if the CVS
program did not offer the social,
emotional and spiritual support
through its CVS volunteers.
However, Co.As.It. is finding that,
while the numbers of elderly being
placed in care continues to increase
steadily, recruiting volunteers who
are mobile, bilingual and able to visit
is becoming harder.

The volunteers with the most
available time and language
proficiency are now themselves
elderly, coping with ill health, often
do not drive or are looking after
grandchildren while their own
children work. People volunteer for
an endless variety of reasons with
many younger people wanting to
gain experience, acquire new skills,
meet new people, or expand their
network of contacts as a way to get a
new job or start a career.

In our case, our volunteers just want
to give back to their community, to

help a friend and enrich the quality of
life of another person. Over the past
year, a new group of special people
have joined the scheme, in fact over
80% of the volunteer team is now
comprised of new members although
we have a small core group who
have been visiting for many years.

The volunteers are treated to an
outing a month, a get together or
a morning tea as well as regular
information sessions on activities
that will help them in their role as
a friend. The meetings are always
an enjoyable couple of hours of
exchange, things to do, what has
happened and how much they look
forward to seeing their resident.
During National Volunteers Week,
the CVS Volunteers were taken
to a morning tea at Dolci Sapori
and throughout the period there
have been many activities such as
meetings over lunch, movies and
information sessions on dementia.

Since the older Italian community
does not respond to written material
because many of them have limited
literacy skills even in their own
language, resource materials have
been developed in a simplified format
to cater to this aspect. Information
sheets on depression, Alzheimer’s
Disease, Parkinson’s disease and
other related disorders of the aged
are only provided if the volunteer is
visiting a resident who suffers from
one of these illnesses.

community visitors’ scheme |
emanuela febo | coordinator

The CVS program provides many
benefits to the residents:
•	 Greatly reducing social, linguistic
	 and cultural isolation on 	
	 admission into an Aged Care
	 Facility for Italian CALD elderly
•	 Continued interaction with the
	 wider Italian community
•	 Heightened awareness of CALD
	 social needs in aged care facilities
	 and the role the CVS volunteer
	 plays in meeting these social
	 needs

Observable benefits for the
volunteers have provided:
•	 Friendship and contact for
	 someone who is socially and
	 linguistically isolated
•	 Links with older members of
	 the Italian community who have
	 a wealth of historical and
	 anecdotal information

Some of the volunteers have been
operating since the CVS program’s
inception and others are new
members, however, it is obvious that
without the continued commitment
to their visiting, many of our elderly
Italians would miss out on a special
friendship and extended contact with
the wider Italian community.

Not only do these volunteers provide
an essential link, personally, they
also derive considerable satisfaction
for doing something which enhances
the quality of life for another
individual.

16

This year Co.As.It. continued
to deliver Community Support
Services to over 1000 clients
and their families under the
agreement with the Department of
Communities.

Quality of service provision improved
throughout this reporting period
evident by the increase of referrals,
clients, information and advice.

In this reporting period, advocacy
has been a major intervention in
ensuring that service provision was
relevant to each person’s individual
needs,

Support was also provided in the
form of social and recreational
networks as well as an opportunity
to share cultural and regional
experiences.

SOCIAL/RECREATIONAL
ACTIVITIES AND COMMUNITY
EDUCATION
The year commenced with an
informative workshop on sleeping
disturbances. This workshop offered
members of our community an
understanding of sleep apnea and
other sleeping disorders, followed by
an Information Fair held in August at
A.N.F.E.

The session was designed to assist
families and individuals to develop
an aged care plan for the future.

Activities and events for this period
included the annual Christmas
Community Concert with over 500
members of the Italian and wider
community in attendance.

Performers for the concert included
Co.As.It’s very own playgroup
children, international acclaimed
entertainers, Tony and Enza
Pantano, opera soloists Leslie Martin
and Iain Henderson, “Benchmark”
Australia’s Gold Medal Seniors
barbershop quartet and finalists in
Australia’s Got Talent.

The International Women’s Day
event was celebrated with a High
Tea and fashion parade at the Sebel
Hotel. Over 320 guests attended the
event with fashion designs of bridal

and evening wear from Jordanna
Regan Couture.

The National Italian Day celebrations
together with the Inaugural
Appreciation Awards held in June
was a first for Co.As.It. On this
special day Co.As.It. not only
celebrated the Italian National Day
but also acknowledged the valued
work of its volunteers.

Volunteers who have contributed
many years of their time were
presented with a medal and
gift of appreciation by Robert
Cavallucci MP, Member for Brisbane
Central and Assistant Minister for
Multicultural Affairs.

Members enjoyed a light lunch and
a glass of wine kindly donated by Fil
D’Arro. Entertainment was a great
addition with the Rise and Shine
Dancers and Singer entertainer
Alfredo Malabello who was most
enjoyable and entertaining. More
than 200 people came to celebrate
this commemorative day.

The last activity on the agenda
for the year was an educational
health and wellbeing workshop. This
workshop was highly interactive and
based on group discussions.

The two hour session was presented
by Dr Vanco who spoke and
answered questions on topics such
as diabetes, high blood pressure,
cholesterol, osteoporosis and other
issues.

CHILDREN’S ACTIVITIES
“Girotondo” Italian Playgroup is
designed for toddlers’ age 3-5 years
to learn Italian in a fun and exciting
way. The sessions offer a structured
bilingual program which focuses on
learning the Italian language in a
safe and playful environment.

Playgroup teacher Marzia Mauro
conducts the stimulating sessions
exclusively in Italian. In the past year
there has been a significant growth
for our playgroup with numbers
tripling in the last six months.

| community and individual support services
carmel paolino | community support officer

17

COMMUNITY CONTACT
The newsletter contains articles
in both Italian and English and
Community and Individual Support
Services features prominently in
these editions.

“Insieme” is distributed quarterly to
members, sponsors, associations
and schools that access the Italian
Language Centre.

CASEWORK CLIENT CONTACT
AND HOME VISITS
Throughout this reporting period
there has been an increase in
community living support for families
arriving from Italy.

Language support was provided
to assist and develop capacity for
independent living in the form of
accommodation, work placements,

advocating for legal and centrelink
matters, and other settlement issues
that arise from being in a new
country.

Case management including
counselling, referrals and information
were provided on a wide range of
issues at Co.As.It. office, in the
client’s home and by telephone,
according to the client’s needs.

COMMUNITY FINANCIAL
ASSISTANCE
Financial assistance was provided
to 220 clients in the form of food
vouchers, payment of bills such as
electricity, gas, telephone, and rent
assistance.

Over the past six months there was
a significant increase for rent and
accommodation assistance.

SUBMISSIONS/ PROJECTS
Each year Co.As.It has the
opportunity to plan and implement
various projects.

This year’s project was a calendar
titled “Paese Mio”, a tribute to the
little towns that are home to many of
our Italian community members.

Co.As.It. celebrated the calendar
launch with a morning tea held at
Brisbane City Soccer Club.

The event was a great success with
over 60 members of the community
in attendance.

All contributors to the calendar
received a framed picture of their
story and photos as a memento and
in appreciation of their contribution in
the making of the calendar.

MEETINGS/CONFERENCES/
TRAINING
Throughout the year the Community
Services Officer has participated in
professional development, attended
meetings and accessed community
networks.

Co.As.It. strives to achieve high
quality service support in a respectful
and professional manner focusing on
the fundamental needs, community
and age appropriate services,
collaborating with other agencies and
Government Departments.

The clients being supported are
seen and treated with appropriate
respect, integrity. They are valued
and encouraged to be decisively
influential in how they are to be
assisted.

This quality of service has been
achieved by the commitment to
continuous improvement and
flexibility of services which cater to
each individual’s needs.

18

We have had another successful
year on the Gold Coast Day Care
Respite with numbers holding
relatively steady throughout the
year.

There is always much movement
within the program as clients move
into residential care.

As at June 30, 2012 total clients
attending Day Care Respite were
approximately 75 per week operating
Wednesday, Thursday and Friday.
The DCRC services are actively
promoted at networking meetings,
aged care forums and aged care
expo. Clients’s satisfaction is
obviously high as they continue

to refer their friends to access our
services.

We believe there is every opportunity
to ‘grow’ the clients base as there
are still many Italian residents on
the Gold Coast who have not been
exposed to Co.As.It.’s services.

During this period ongoing
agreements with the VGC
(Volunteering Gold Coast) Transport
Consortium have been maintained
allowing the use of a 22 seater bus
and an extra bus when required for
special functions.

Throughout the year we have been
on various outings, these have

| south coast day care respite services
rita larocca-fontana | coordinator

included trips to parklands, coffee
shops, restaurants, theme parks etc.

Within our Centre, we celebrated
Christmas with a Mass with Father
Angelo together with the ladies from
the church choir, children singing and
our hard working volunteers and staff
catering for the event.

One of the highlights of the year was
a 100th birthday party for one of
our clients, Mrs Mary Brustolin, with
the presence of the Director, Dina
Ranieri reading the congratulatory
letters from the Queen, Prime
Minister and other politicians as well
as entertainment.

Special days such as birthdays,
Australia Day, Valentine’s day,
Easter, Mother’s Day and the Italian
Republic Day were also on our list of
activities at the Centre.

Further, three of our long standing
volunteers were recognized and
received the inaugural volunteers’
awards from Co.As.It. for their
services over the years.

In-house training has also been a
significant part of this year ensuring
that all our staff and volunteers are
up to date with the latest trends in
our industry.

The latter part of the past
financial year also saw significant
changes at our Centre with the
resignation of and appointment
of a new coordinator as well as
rearranging the Centre to improve its
functionality.

We have continued to assist our
clients in accessing other aged
care services such as Community
Aged Care Packages, meals on
wheels, Transcord, Alzheimer’s
and Parkinson’s Associations, Adult
Guardian, and EPC’s through their
doctors for further therapeutic care.

One on one advice was also offered
on allied health, incontinence issues,
exercise, mobility aids usage and
adjustments and hire to name a few,
so as to provide an holistic approach
for our client needs.

19south coast community aged care packages |
cristina iuculano | coordinator

This has been a very successful
year for the South Coast
Community Aged Care Packages
program providing services to the
CALD community.

Together with the other staff
members we have watched the
programs grow with great satisfaction
knowing that we all were part of this.

The Community Aged Care
Packages has seen a lot of
movement within the program
with care recipients moving into
residential care and many awaiting a
package quickly placed to receive a
service.

There have been significant changes
within the ACAT structure. The
waiting periods being up to 6 weeks
means that many elderly on waiting
lists cannot access services as
quickly as needed.

ACAT has dealt with urgent
assessments within a week thus
reducing the waiting periods for
urgent cases.

Due to the increase in clients’ needs
many of the CACP care recipients
have needed to move into higher
care such as EACH (Extended Aged
Care at Home).

We have a continuing good rapport
with the Aged Care Assessment
Team (ACAT) from the Gold Coast.

The ACAT continues to refer
prospective care recipients because
of our excellent reputation for
providing quality care, high client
contact hours that endeavour to
meet the care recipients’ needs.

In the financial year 2011/2012
we have provided approximately
13,372 hours of service. ACAT also
commends our quick response time
in placing the service.

The positive feedback that has been
received from various care recipients
and the relatives who care for them
has been very encouraging to both
the Coordinator and the community
care workers.

The services that we provide
vary from 4 hours minimum to a
maximum of 8 hours per week
plus 2 day access to the Day Care
Respite Centre with a maximum of
eight hours, according to the care
recipients’ identified needs.

These needs are identified by
the initial ACAT assessment and
Co.As.It.‘s initial and ongoing reviews
and reassessments.

The Coordinator has worked closely
with many care recipients, and health
care professionals such as doctors,
podiatrists, social workers, public
trustee, the mental health team and
Commonwealth Respite and Carelink
centres to provide the best possible
care for the care recipients.

There has been many challenges
over the reporting period but also
positive outcomes.

With an open door policy practiced
by the Coordinator, the rapport with
staff and clients is very satisfying.
It is hoped that the program will
continue its success in years to
come.

The services provided to help the
care recipients remain at home and
independent for as long as possible
include:

•	 Transport and support to attend
	 medical appointments
•	 Personal care, e.g. assistance
	 with bathing, dressing and
	 grooming

•	 Shopping/Gardening
•	 Laundry/Ironing
•	 Social and cultural activities
	 (e.g. transport and attendance at
	 DCRC)
•	 Light domestic duties and
	 language assistance where
	 necessary
•	 Meal preparation
•	 Respite for family carers

The CACP program is funded by
the Commonwealth Department of
Health and Ageing and is tailored to
give assistance to frail elderly people
with complex care needs who must
be assessed and deemed eligible by
the ACAT (Aged Care Assessment
Team) as needing low level care
in the community and in their own
home.

This care is provided by Co.As.It.
Community Aged Care Packages
program on the Gold Coast.

20

Following a grant from the
Department of Communities,
Co.As.It. played a significant
role in a pilot study promoting
functional independence (PFI) in
a number of HACC clients.

The Vitality Project was designed
as a holistic approach to client
centred care where activities were
designed to also reduce social
isolation, depression and anxiety
whilst encouraging the clients (where
possible) to acquire better control
of their own care through gentle
exercise, use of assistive aids and
confidence building.

The program was also a key feature
in changing Co.As.It.’s model for
service delivery to clients. Where
previously tasks were performed
by the worker, now the worker
encouraged the client to develop
greater ability to perform the tasks
themselves.

Over 65 clients were assessed for
suitability for the program that was
aimed at improving and maximising
their ability to carry out daily living
tasks independently.

The project was seeking to
deliver the rehabilitation of clients
who through accident, surgery
or degenerative diseases were
assessed as being able to recover
from participation in the brief
program.

Enabling techniques, gentle
exercises and assistive technology
were also used to promote
physical independence and to build
confidence. Where the re-skilling
(either learning or re-learning familiar
or new tasks) was inappropriate or
unachievable, the project focused
on minimising functional losses and
future dependencies for as long as
possible.

The funding allowed 90 community
care workers to be trained in the
objectives of the Vitality Project.

Through a specialised course
module called “Helping Older People
Maintain their Independence” taught
by the Royal College of Health Care,

| pilot study - vitality project

the module concentrated on building
knowledge and capacities in the
workers who would then transmit this
training into promoting well-being,
capacity building, and independence
in the clients.

Increasing functional independence
has significantly increased the target
group’s quality of life.

The project improved physical,
emotional and social independence
as well as made significant
improvements across activities of
daily living for clients regardless of
age or frailty.

Reassessments of clients
demonstrated that 87% of the
target group showed some form of
improvement across all activities of
daily living.

One very satisfying case is
outlined below:

One of the clients suffered a
cerebrovascular accident (CVA)
resulting in her being very weak on
the right side of her body as well as
losing some mobility, which reduced
her to days to either a chair or her
bed.

Her loving and dedicated family
were providing around the clock
support and assistance with all of her
activities of daily living, but the client
was not showing any improvement.

In collaboration with the family and
Co.As.It. staff, it was planned that
she would try accessing not only
physiotherapy but that she would
also work with Co.As.It.’s highly
skilled therapist assistant.

The aim was to regain some of
her body’s capabilities, promote
her physical independence and
relieve the caring role of her family.
An individualised program of low
intensity exercises that the client was
able to follow at her own pace was
initiated.

The proposed set of goals
included improving and increasing
coordination, flexibility, endurance,
strength and range of movement.

Over the course of a few weeks,
remarkable progress was made.
The client was no longer spending
all of her time in bed or in a chair
and with the support of her family,
who provided ongoing positive
reinforcement, is now walking with a
wheelie walker.

The client is now able to spend
time in the kitchen helping with
the preparation and sharing of the
evening meal with her husband
and family and she is now enjoying
having an increased ability in doing
little things for herself. Without
the support of the PFI project, this
client would still be unable to move
independently.

21community events - co.as.it.’s christmas concert |

The 5th edition of the annual
Christmas concert was once again
majestically organised by Co.As.It.
under the auspices of the Italian
Consulate in Brisbane.

The event took place on Sunday
December 4 at the Old Queensland
Museum, Bowen Hills.

The Christmas concert has now
become a must attend event in the
community calendar and this year
more than 400 people attended,
amongst whom Brisbane’s Lord
Mayor The Hon Cr Graham Quirk,
the Hon Grace Grace MP, State
Member for Brisbane, Dr Antonio
Colicchia, interim Italian Consul for
Queensland and Northern Territory,
Ms Mariangela Stagnitti, President
of Com.It.Es., Cav Nereo Brezzi,
Co.As.It. President together with
the Association’s Management
Committee and, last but not least,
Ms Dina Ranieri, Co.As.It. Director.

A group of pre-school children
learning Italian through the Italian
Language Centre opened the event
and entertained the audience with
their beautiful angel like costumes
whilst waiting for Santa Claus who
arrived, on cue, at the end of their
act.

Following this amazing act,
Melbourne’s own Tony and Enza
Pantano greeted the audience
and introduced Cav. Brezzi who
highlighted the various activities
carried out by Co.As.It. throughout
2011.

Cav. Brezzi officially thanked Dr
Colicchia for his invaluable support
offered to Co.As.It. and also Ms
Carmel Paolino, the event organiser.

Cav. Brezzi concluded his speech by
wishing everyone, present and not,
a serene Christmas.

Dr Colicchia responded to Cav.
Brezzi’s speech and reiterated the
wonderful working relationship in
place between the Consulate and
Co.As.It. It was a touching moment
as the interin Consul pondered
and reflected upon the events that
took place in 2011, such as the
January floods, the Yasi cyclone that

devastated North Queensland, the
June referendum and the elections
for Com.It.Es. in July.

Dr Colicchia closed his speech
thanking the entire community for
their support towards the consular
activities throughout 2011.

The entertainment continued with
the group Benchmark which drew
cheers from the crowd, followed by
emotional renditions of famous songs
beautifully performed by lyric’s icons
Ian Henderson and Leslie Martin.

Their repertoire for the night included
“Non ti scordar di me”, “The prayer”,
brought to success by Andrea
Bocelli and Celine Dion and also
Whitney Houston’s “I will always love
you”. Tony and Enza Pantano also
entertained the audience with some
of Italy’s most famous songs.

A raffle also took place during the
day, with prizes kindly donated by
many of Co.As.It.’s long standing
supporters such as Cav Phillip
Di Bella from Di Bella Coffee,
Charlie’s Fruit Market, Dolci Sapori’s
Aladino Pozzebon and the owners
of Viale Canova Restaurant, Mr
Massimo Bertolazzo and Lorenzo
Spezzamonte.

The event was officially closed by
Cav. Brezzi who, on behalf of the

entire Italian community, farewelled
Dr Colicchia, Canberra bound to
pursue his diplomatic career.

Dr Colicchia was also awarded a
memento on behalf of the entire
management and staff of Co.As.It.

Slices of panettone and glasses
of spumante were available to
everyone who joined in to celebrate
and remember 2011, a rather difficult
year for our city.

22

Co.As.It. was proud to hold
the inaugural ceremony of the
conferring of the Co.As.It. Medal
of Appreciation 2012 at the
Brisbane Abruzzo Club held on
June 3, 2012 during the Italian
National Day celebrations.

The medals represented a public
recognition for nine volunteers
and one benefactor. The day was
a great occasion to celebrate the
Italian National Day as well as
congratulate many of the volunteers
and benefactors that give so much to
the community and Co.As.It. in front
of more than 200 guests.

It was a delight to have recognised
these people, who through their
commitment, have made a positive
impact on the ideals and goals of the
organization. These awards were a
prestigious acknowledgement of the
roles many people perform regularly
in our community often with little
expectation of gratitude.

Cav. Nereo Brezzi (President
of Co.As.It.) congratulated the
medal awardees and expressed
his appreciation for their continued

support. Cav. Brezzi noted that it
was with the help of volunteers and
donations from benefactors that
Co.As.It. continued to expand and
accommodate the growing needs of
our Italian community.

The medals were presented by
Robert Cavallucci MP (Assistant
Minister for Multicultural Affairs and
member for Brisbane Central) and
Mr Tony Palella (Vice-President of
Co.As.It.). The ceremony was also
attended by Mr Norm Wyndham,
Councillor for McDowall Ward and
Ms Mariangela Stagnitti (President of
Comites).
A special rendition of both the
Australian and Italian national
anthems performed by the Corale
Giuseppe Verdi brought warm flutters
to the patriotic guests.

Other entertainment by Rise and
Shine Dancers livened the setting
with vibrant colour. MC Mr Frank
Paolino graciously compered the
events of the day with great skills.
Alfredo Malabello, well known
singer/entertainer, was brought to
Brisbane for the occasion, and to the
delight of the audience he performed

| community - italian national day + medals of appreciation

some classic and popular Italian
melodies.

Co.As.It. medal recipients for 2012
were:

Anonymous
Valerie Spinetti
Cecilia Vecchio
Giovanni Santomauro
Antonietta Santomauro
Anna Maria Marmotta
Licia Guli
Venera Crisante
Concetta Canale
Ruth Allison

As a not for profit organization,
Co.As.It. relies heavily upon the
generosity of the community.

A special note of appreciation was
extended to the Corale Giuseppe
Verdi, Mr Fil D’Arro from Italiquore
for his sponsorship of the wine and
to Mick Previtera from Australian
Concert Productions for his kind
partial sponsorship of the production
equipment. Other sponsors
included: Balbuziente Accountants,
Charlie’s Fruit Market and Tony
Palella from PHV Law.

23

Over the course of the last
financial year, the Italian Language
Centre has undergone a series
of reviews and innovations
which have resulted in some
adjustments to staff and program
requirements.

Despite these modifications, the
Italian Language Centre has never
wavered in its resolve to provide high
quality services in the promotion of
Italian language and culture at all
levels.

FAREWELL
The turbulent world economic state
over recent years unfortunately
resulted in a severe reduction in
funding from the Italian Ministry
of Foreign Affairs. Due to the ILC
having to scale back its level of
support for the variety of programs
it sustains, the end of 2011
brought with it a change of staffing
requirements. The ILC was obliged
to bid farewell to Francesca Parisi
in early 2012 and Laura Bardotti in
November 2011 who in their roles
of Education Officer and School
Administration Officer, had provided
a valid contribution to the ILC and its
myriad activities.

NEW START
The start of 2012 saw a revised
definition of the ILC and its programs
which required the appointment of
two new staff members.

In her role as Language Courses
Coordinator, Marzia Mauro
coordinates all aspects related to the
planning of playgroup, adult classes,
after-hours school classes, private
lessons, cultural lessons and monthly
student reunions.

In her role as ILC Program Officer,
Rosella Dermedgoglou coordinates
all curricular support related to the
Italian language programs taught
within child care centres, state,
catholic and independent schools
linked to the ILC.

PROGRAM OVERVIEW

Child Care Centres
In the Brisbane area, the teaching
of Italian to children under the age
of five continued with the program

being delivered to four childcare
centres to December 2011 whilst the
program began with two child care
centers in January 2012.

Teachers experienced in early
learning deliver weekly half-hour
classes to 15-20 students under the
supervision of the group leader.

Over the second semester of 2011
and the first semester of 2012,
eighty students actively experienced
engaging Italian tasks and activities
appropriate for their age.

Girotondo Playgroup
The Playgroup Program for children
aged three to five has enjoyed a
substantial increase in numbers from
2011 to 2012 with almost three times
the number of children enrolled.

During second semester 2011, seven
children participated in an hourly
lesson on Thursdays.

In 2012 it was necessary to introduce
another weekly group on Mondays
due to the volume of requests.

Class sizes are limited to a maximum
of 10 children per group, each child
receiving quality interactive attention
from the instructor.

Appropriate activity booklets are
prepared each term by theme which
each child takes home on completion
at the end of term.

italian language centre |
marzia mauro | language courses coordinator rosella dermedgoglou | program officer

The activities are supported in class
by suitable props and toys as well as
relevant Italian songs and vocabulary
which the children (and parents)
mimic and pick up with remarkable
ease.

After School Hours Italian
Program
The children acquire the Italian
language through the process of
perfecting the four skills of reading,
writing, listening and speaking.
The strategies used by our mother
tongue teachers target all four skill

24

areas while ensuring the children
are happy and positively engaged
through physical activity and song.

Primary aged children have attended
after hours classes at various school
locations in Brisbane’s north and
south. Our Language Centre on
Kelvin Grove Rd hosted just high
school students in semester 2,
2011 but this group did not continue
through to 2012.

Overall after hours enrolments
dropped from 78 students in 2011
to 52 students in 2012, partly due
to high school students preferring
private lessons and partly due to
the need for venue changes from
certain schools which was beyond
our control.

While two groups continue to prosper
at St Peter and Paul’s, classes
did not continue at St Ambrose or
Geebung. Holy Spirit School joined
our program at the beginning of
2012 while our Kelvin Grove Italian
Language Centre is now thriving with
primary aged children from seven
different schools in the area.

These children, in fact, enjoyed a
fabulous excursion to the Pasta
Company on 13 June. They were
given a tour of the factory, witnessed

industrial pasta machines in action
and were treated to making their
own ravioli to take home. The Pasta
Company has invited the children to
return and learn how to make real
Italian pizza.

Adult Italian Language Classes
A new grammar text Progetto Italiano
was introduced in 2012 stirring mixed
feelings between teachers and
returning students accustomed to the
former Prego text. Embracing a new
approach has taken some adjusting
to but despite this change, there has
been an increase of almost 50% in
adult numbers between 2011 and
2012.

Our wonderful team of mother
tongue Italian teachers has no
doubt contributed to the success of
the program demonstrated by the
numerous emails, cards and phone
calls of appreciation from students.
Monthly student coffee reunions
were held at Dolci Sapori in 2012,
giving students the opportunity to
order their coffees and pastries
in Italian with the help and
encouragement of friendly staff.

During the final week of classes
in June, there was much cheering
and clapping at our busy Language
Centre when students were

presented with their colourful
attendance certificates marking the
end of the semester.
The celebratory four course dinner,
attended by almost 70 people,
was held at Da Vinci’s restaurant
in Clayfield with the wine provided
courtesy of Coasit/ILC.

Gift sets were awarded to five
outstanding students with the director
Dina Ranieri warmly complimenting
them, the teachers and all students
present on a truly successful
semester.

Private lessons
This new ILC initiative, introduced
at the beginning of 2012, caters
for the needs of diverse learners,
individuals or small groups.
Requests range from high school
students requiring extra help with OP
Italian, families (adults and children)
needing a quick injection of the
basic language before travelling to
Italy, individuals struggling to keep
up in their group courses as well as
corporate requests requiring specific
vocabulary to equip them in their
field of work.

Agreements are drawn up and
tailored for a minimum of five private
lessons according to the individual
needs of the client. The best suited

| italian language centre

25

teachers are allocated to the specific
learning requirements of the students
concerned.

Twelve separate agreements have
been completed from January to
June 2012.

Pasticceria Cooking Classes
ILC liaised with Dolci Sapori,
Clayfield, keenly advertising on
their behalf, fielding enquiries and
arranging student enrolments to
Italian pasticceria cooking classes in
June.
The twelve students were instructed
by Dolci Sapori’s very own,
experienced chef Liz, in their well-
equipped kitchen. Liz kindly provided
recipes to the appreciative students
in both English and Italian.

ITALIAN INSERTION PROGRAM
(LOTE – Languages Other Than
English)
Curriculum support: Due to the
unfortunate ever-shrinking financial
support from the Italian Ministry of
Foreign Affairs, the Italian Language
Centre underwent an adjustment in
its ability to provide full support for
the entire Italian Language program
within a range of Queensland
schools.

| italian language centre

Whereas previous ILC support
included the employment of Italian
teachers in schools, the drastic
funding reduction has resulted
in schools employing their own
teachers of Italian.

The Italian Language Centre,
however, still maintains its support
for programs within Catholic schools
by providing partial funding for
costs related to the Italian language
programs.

Many state schools were not able
to be supported due to financial
restraints caused by reduced
funding. However, the Italian
Language Centre remains actively

engaged in sourcing didactic
materials and disseminating relevant
information of events promoting
Italian language and culture.

Professional Development
The Italian Language Centre
continued to provide the opportunity
for teachers to maintain their
language proficiency. On October 17
2011, 28 Brisbane teachers of Italian
met at the Italian Language Centre
for an Italian proficiency day.

Dott.ssa Sonia Schlueter from
James Cook University guided them
through a program rich in interactive
resources and grammar teaching
strategies.

26

The following winning entries were
displayed on the occasion of the
Co.As.It Annual Ball:

Celebration:
1st Nick Sarri (St Agatha’s School)
2nd Anya Tait Bermudez
(St Joseph’s School Bardon
3rd Lili Saffiotti (St Agatha’s School)

Fashion:
1st Maddy Brown
2nd Jamila Rodbert
3rd Julia Christensen
(all from St Joseph’s School Bardon)

Food:
1st Reghan Mulholland
2nd Gabriella Brancatini
(both from St Joseph’s School
Bardon)
3rd Saine Kievit
(St Thomas’ School Mareeba)

Best video:
Jacinta, Jasna and Daina
(St Thomas’ School Mareeba)

Special mention:
St Ignatius School
Best Three-Colour Jelly recipe

Interns
In 2011, the Italian Language Centre
welcomed Arianna Montanari and
Fabrizio Piva, from Ca’ Foscari
University, Venice. Both students
began a 3 month internship
during which they were given the
opportunity to engage in a variety

of activities related to the various
divisions of the organization. The
internship program continued in 2012
with the arrival of Matteo Isola, also
from Ca’ Foscari University.

During his 3 month internship Matteo
was involved with the creation
of didactic materials which he
successfully presented at a number
of schools associated with the Italian
Language Centre. His presentations
covered a variety of aspects of Italian
culture and were well received by
teachers and students alike.

StudItalia
The ILC continued its collaboration
with the Department of Education
and Training with regard to the
StudItalia Awards Scholarships 2011.

Winners received their awards at the
StudItalia Prize Ceremony on the
23rd of August hosted by All Hallows
School. Winners each delivered a
speech in Italian thanking organizers
and sponsors for the opportunity to
experience living and studying in
Italy.

Website and Facebook
In collaboration with Alex Favali
from puntoitalia, Francesca Parisi
redesigned the ILC website with new
colours and appealing images to
make the website more accessible.

The ILC Facebook page was also
constantly updated by adding

In the first semester of 2012, 16
teachers attended an Italian full
immersion professional development
day.

Once again Dott.ssa Schlueter
provided engaging insights into the
evolvement of the Italian language
by focusing on the contemporary use
of slang amongst youth.

Teachers also had the opportunity
to view scenes of Roberto Benigni`s
“La vita è bella” and discuss the use
of film as a language teaching tool.

In cooperation with the Catholic
Education Officers of Cairns and
Townsville, Dott.ssa Schlueter
presented two engaging professional
development days for teachers of far
north Queensland.

Graphic Competition
In celebration of the “XI Settimana
della Lingua Italiana nel Mondo
2011”, the Italian Language Centre
launched its Graphic Competition
with the theme “Buon Compleanno
Italia”. Entries received were
extremely creative including
videos which were allowed in the
competition for the first time.

Participants ranged from Years 4
to 7 and their entries were judged
by Laura Bardotti (ILC School
Administration Officer), Francesca
Parisi (Education Officer), and
Claudia D’Ambrosio.

| italian language centre

27

pictures and flyers regarding events
and interesting information on Italy.

Invitations
On Sunday August 28, 2011 ILC
participated at the annual speech
contest organized by the MLTAQ
(Modern Languages Teacher
Association of Queensland)
Sunshine Coast.

Italian was one of the many
languages present and ILC
representative awarded medals to
the winning students of the Italian
category.

The “Festa dei Nonni” was organized
at Casa Aurelia. Twenty students
from Greenslopes State School
were invited by the ILC to spend an

| italian language centre

enjoyable morning with the clients at
the respite centre.

The children enjoyed playing “scopa”
and listening to the stories of our
elderly community members. After
a delicious Italian meal, the students
performed some traditional Italian
songs.

STATISTICAL DATA

Courses
Child Care Centres	 	 (6)
Playgroup	 	 	 (3)
After Hours Prep-Yr10	 	 (9)
Adult Italian classes 		 (24)
Private Lessons 	 	 (12)
Pasticceria cooking classes	 (2)

Insertion classes: State, Catholic
and Independent Schools in
Brisbane, Cairns and Townsville

Primary schools 	 579
Students	 	 13,843

Secondary school	 138
Students	 	 2,518

WHERE TO FIND THE ILC
All information regarding the Italian
Language Centre and its variety of
programs can be found on Facebook
or the website
www.italianlanguagecentre.org

28 | eventi comunitari - ballo annuale 2011

Il ballo annuale di beneficenza
del Co.As.It. “Italia tutto qui” ha
avuto luogo il 29 ottobre al Sofitel
ed è stato senza dubbio l’evento
principale nel calendario sociale
della comunità italiana.

La serata, alla quale hanno preso
parte oltre 350 invitati, si è svolta
all’insegna del divertimento e della
musica ed è stata magistralmente
orchestrata dal noto artista Tony Di
Marti.

L’abbigliamento formale ha
contribuito ovviamente alla
sofisticatezza della serata e la
presenza di tre scooter nell’atrio
dell’hotel è servita come sfondo per
molte foto interessanti.

Fra gli ospiti di eccezione vanno
ricordati l’on. Grace Grace MP,
membro statale per Brisbane in
rappresentanza del Premier del
Queensland e del Ministro per
i Servizi per i Disabili ed Affari
Multiculturali, l’on. Judy Spence,
membro statale per Sunnybank, il
Dottor Antonio Colicchia, console
reggente per il Queensland e il
Northern Territory, Bernadette
Barker del Brisbane Catholic
Education Office e Mandy Anderson
del Brisbane Catholic Education
Commission.

Anche per questa occasione il
Co.As.It. ha ricevuto un grande
sostegno offerto dai numerosi
sponsor della serata e sprattutto dai
gold sponsors per il loro contributo
in premi per la grande lotteria della
serata.

A questi se ne sono aggiunti molti
altri per le estrazioni d altre lotterie
tenutesi durante la serata. La carta
vincente della grande lotteria è che
ogni biglietto vince e quindi tutti i
biglietti sono andati letterlamente a
ruba.

Il Co.As.It. riceve fondi dal governo
federale e statale e da altre autorità
locali per gestire i propri programmi,
ai quali si aggiungono i fondi messi a
disposizione dal governo italiano per
la conduzione delle classi di lingua e
cultura italiana.

Purtroppo questi contributi non sono
sufficienti a coprire tutte le spese
legate ai programmi stessi.

Senza le attività di raccolta di ulteriori
fondi sarebbe quindi impossibile per
il Co.As.It. continuare a fornire molti
dei servizi disponibili agli anziani
della comunità che ancora riescono,
grazie appunto a questi programmi,
a vivere nelle loro abitazioni.

Questi servizi sono mirati a
mantenere la loro indipendenza e
quindi a ritardare il più possibile il
loro ingresso in case di cura.
Il centro diurno di respite Casa
Serena a Stafford Heights ha
raggiunto la capienza massima
ed i fondi raccolti, grazie al ballo

di beneficenza, verranno utilizzati
per ampliare il centro e poter così
accogliere un numero maggiore di
anziani insieme a chi si prende cura
di loro.

Ogni anno molte persone dedicano il
loro tempo e mettono a disposizione
fondi e premi per aiutare il Co.As.It. a
raggiungere questi obbiettivi.

A loro, insieme ad altri sponsor,
va tutta la gratitudine e si spera di
poter contare su di loro nel prossimo
futuro.

Un ringraziamento particolare va al
comitato di raccolta fondi per la sua
costante dedizione e per i risultati
continuamente ottenuti.

29| eventi comunitari - ballo annuale 2011

30 | rapporto del presidente
cav. nereo brezzi | presidente

È con grande piacere che mi accingo, a
nome del Comitato di Gestione del Co.As.It.,
ad esporre i risultati raggiunti della nostra
organizzazione nel corso dell’anno finanziario
appena trascorso. È stato un anno che ha
visto, ancora una volta, aumentare i servizi
offerti ai nostri clienti e alla comunità italiana.
Le entrate sono arrivate ad una cifra record
di quasi 7 milioni di dollari, un traguardo
importantissimo se si pensa che 10 anni fa si
parlava di 2,7 milioni: un aumento medio del
10% all’anno!

Il livello raggiunto è la prova concreta della
dedizione, impegno e diligenza di tutto il
personale e dei volontari che collaborano con
noi. Hanno fatto crescere il Co.As.It. ai livelli di
oggi, sia per dimensione che per reputazione
per i servizi di qualità offerti.

Un grazie particolare deve andare ai nostri
partners che continuano a sostenere e a
finanziare le nostre attività: i governi federale
e statale australiani, il Comune di Brisbane,
il Brisbane Catholic Education Office, le
Diocesi di Townsville e Cairns e ovviamente il
governo italiano. Il rispetto reciproco e l’attiva
collaborazione con queste organizzazioni sono
valori che il Co.As.It. tiene in alto rispetto.

Ci troviamo davanti una situazione nella
quale la richiesta dei nostri servizi è in
aumento costante mentre i governi si trovano
a dover decidere su come destinare i fondi
a disposizione. Avrete senza dubbio letto
dei cambiamenti proposti e in fase di analisi
sulla fornitura dei servizi agli anziani fra i
governi statale e federale nonchè i possibili
cambiamenti a livello di priorità circa
l’insegnamento delle lingue straniere nelle
scuole australiane. Il rapporto annuale che
state leggendo offre informazioni dettagliate
su tutte le attività portate avanti dal Co.As.It.
nel corso dell’anno, ma ce ne sono alcune in
particolare che vorrei evidenziare per Voi:

SERVIZI AGLI ANZIANI
•	 Il programma HACC (Home and Community
	 Care) rimane a tutt’oggi il più grande ed
	 è responsabile per circa metà delle nostre
	 entrate. È stato un programma finanziato
	 a livello federale e gestito dal governo
	 statale, ma per un recente cambio di
	 politica ci saranno aree specifiche gestite
	 direttamente dal governo federale e
	 si prevede una distinzione dei clienti con
	 meno o più di 65 anni di età. Queste
	 riforme porteranno, come è facile
	 immaginare, ad un aumento della
	 contabilità ed amministrazione, con
	 conseguente aumento dei costi operativi.
•	 A prescindere da tutto ciò, il Co.As.It.
	 continua a ricevere fondi aggiuntivi grazie
	 alle richieste inoltrate, preparate in modo
	 impeccabile.
•	 Il programma di pacchetti comunitari
	 (CACP) ha operato per quasi tutto l’anno a
	 piena capacità e siamo riusciti ad ottenere
	 un certo numero di pacchetti EACH
	 (assistenza avanzata a domicilio per gli
	 anziani) che sono stati utilizzati per i clienti
	 con maggiore bisogno di assistenza.
•	 La crescita nell’identificare pazienti colpiti
	 da demenza è una realtà sociale e a questo
	 scopo abbiamo avviato dei servizi di respite
	 specifici, per due giorni alla settimana, a
	 Casa Aurelia.
•	 Per migliorare l’efficienza a livello
	 amministrativo stiamo introducendo un
	 nuovo sistema per registrare i servizi offerti

	 agli anziani. Il sistema, chiamato
	 “Staffplan”, ridurrà notevolmente i tempi
	 di registrazione delle informazioni raccolte
	 dal nostro personale.
•	 Avrete senz’altro letto, nei rapporti
	 precedenti, dell’ampliamento dei nostri
	 centri di assistenza e soprattutto del
	 contributo offerto dal comitato raccolta fondi
	 del Co.As.It. Il prossimo anno il loro
	 impegno verrà messo a buon frutto in
	 quanto abbiamo ricevuto l’approvazione da
	 parte del Comune per espandere Casa
	 Serena.
•	 I forum informativi, che ormai si svolgono
	 a cadenza annuale, sono stati organizzati
	 sulla Gold Coast e a Brisbane ed hanno
	 visto la partecipazione di più di 80 persone
	 interessate ad argomenti legati alla cura
	 degli anziani (e ovviamente per prendere
	 parte ai festeggiamenti del dopo-forum!)

PROMOZIONE DELLA LINGUA E CULTURA
ITALIANA
•	 Ancora una volta il Governo italiano ha
	 ridotto i finanziamenti ad un livello che,
	 rispetto a 4 anni a, è più basso dell’80%.
	 Questa situazione ha portato ad una
	 drastica e necessaria rivalutazione degli
	 accordi in essere con il Brisbane Catholic
	 Education Office, che ha assunto tutti i
	 docenti di italiano a partire dall’anno
	 scolastico 2012.
•	 L’Italian Language Centre ha continuato ad
	 operare fornendo materiale ai docenti,
	 servizi di coordinamento ed organizzando
	 seminari e corsi di aggiornamento.
•	 Le classi di italiano per adulti sono in netta
	 crescita e ci stiamo organizzando per offrire
	 anche lezioni private di italiano e lezioni di
	 inglese.
•	 Nel mese di dicembre abbiamo salutato
	 il Console Reggente per il Queensland e
	 Northern Territory Dottor Antonio Colicchia,
	 che ha deciso di proseguire la sua carriera
	 diplomatica presso l’Ambasciata Italiana a
	 Canberra.
•	 Dopo la partenza della Dottoressa
	 Federico, Dirigente Scolastico presso il
	 Consolato Italiano di Brisbane, il ruolo è
	 stato assunto all’inizio dalla Dottoressa
	 Luongo del Consolato Generale di Sydney
	 per poi passare alla Dottoressa Nespolo del
	 Consolato Italiano del Sud Australia.
•	 Grazie agli accordi di collaborazione con
	 l’Università Ca’ Foscari di Venezia e con il
	 Southbank Institute of TAFE, l’Italian
	 Language Centre ha potuto contare nel
	 corso dell’anno sull’aiuto di giovani studenti,
	 italiani e non.
•	 Con nostro grande piacere ed onore, il
	 Com.It.Es. ha altresì deciso di trasferirsi in
	 un ufficio presso il centro ILC a seguito
	 della scadenza del loro contratto di affitto a
	 Yungaba, Kangaroo Point.

PROGETTI COMUNITARI ED ALTRE
INIZIATIVE
•	 La decisione più importante presa dal
	 Comitato di gestione del Co.As.It. è stata
	 quella di acquistare, nel gennaio scorso,
	 un ufficio ad Albion. Al momento in fase
	 di ristrutturazione, i nuovi uffici
	 diventeranno, si spera entro dicembre,
	 la sede principale del Co.As.It. Come
	 detto all’inizio della mia relazione, il
	 Co.As.It. è cresciuto del 10% ogni anno e
	 avrete senza dubbio notato la limitatezza di
	 spazio nell’attuale sede.
•	 Per far fronte ai problemi legati ai computer
	 e ai sistemi amministrativi si è deciso nel

	 mese di settembre di impiegare Tony Brown
	 come consulente IT, un ruolo che Tony sta
	 svolgendo egregiamente.
•	 Il ballo annuale del Co.As.It. è stato ancora
	 una volta un successo enorme e l’opera
	 del Comitato raccolta fondi ha permesso
	 di raccogliere un alto numero di donazioni
	 che verranno utilizzate per i nostri centri di
	 assistenza.
•	 Il concerto di Natale, tenutosi anche
	 quest’anno presso il vecchio museo, è
	 divenuto un appuntamento importante nel
	 calendario sociale del Co.As.It. ed ha visto
	 la partecipazione di più di 400 persone.
•	 Abbiamo notato una carenza di attività
	 comunitarie per la Festa della Repubblica e
	 quindi abbiamo organizzato un evento
	 presso il Brisbane Abruzzo Club e speriamo
	 di replicare il successo ottenuto anche
	 nell’anno prossimo.
•	 “Insieme”, la pubblicazione ufficiale del
	 Co.As.It., continua a riscuotere successi e
	 rimane un esempio di qualità da seguire per
	 tutti i Co.As.It. d’Australia.
•	 Anche il calendario 2012 “Paese Mio” ha
	 riscosso un grande successo con alti livelli
	 di vendita.

CONCLUSIONE
A nome del Comitato di Gestione del
Co.As.It. voglio ringraziare tutti coloro che
hanno contribuito al successo della nostra
organizzazione. Un grazie speciale va
ovviamente anche al personale e ai volontari
per aver fornito ai membri della nostra comunità
servizi efficienti e importanti. Noto con grande
piacere che, nonostante le situazioni a volte
difficili, il riciclo di personale si è mantenuto a
livelli molto bassi.

Vorrei inoltre ringraziare la Direttrice del
Co.As.It. Signora Dina Ranieri per il suo
impegno, le sue doti di leader e per aver
rappresentato il Co.As.It. in svariate occasioni,
spesso al di fuori del normale orario di lavoro.
Grazie anche ai membri del Comitato di
gestione per aver messo a disposizione tempo
ed energia nel formulare le linee guida del
Co.As.It. e per seguirne l’operato.

Quest’anno abbiamo accolto all’interno del
Comitato, con grande onore, il Signor Frank
Cotronese, volto conosciuto e ricordato, fra
le altre cose, per il suo impegno durante
Festitalia e Fieritalia. L’esperienza maturata
con l’Associazione Campania potrà adesso
essere utilizzata per il bene della nostra
organizzazione.

Ognuno contribuisce in modo visibile alla
crescita del Co.As.It. e vorrei, per concludere,
ringraziare ufficialmente la Segretaria Signora
Pina Carpenzano per la sua dedizione e
sostegno, il Vice Presidente Signor Tony Palella
e il nostro Tesoriere Signor Tony Brown per il
loro impegno. È un immenso piacere nonchè
un onore lavorare a fianco di persone con così
alti valori di integrità, vigore e generosità di
spirito.

31community partners program |
laura panarello | project officer & dementia resource officer

Uno dei punti focali del
Community Partners Program del
Co.As.It. è quello di migliorare
la qualità di vita degli italiani
residenti in case di cura.

Dal 2005, il programma ha apportato
significanti miglioramenti nel modo di
vita degli anziani italiani nelle case di
cura.

Con l’aumento del numero di anziani
che si trovano a passare, per motivi
di salute, dalle loro mura in case di
assistenza, è risultato sempre più
evidente che i loro bisogni culturali
non venivano adeguatamente
soddisfatti, non per colpa delle
strutture ma semplicemente per la
mancanza di risorse e di conoscenza
specifica.

In tre diverse case di cura, l’inabilità
di tre anziani a parlare è stata
erroneamente classificata come
impedimento cognitivo.

Questi italiani erano esclusi dalle
attività sociali, non ricevevano
terapie ricreative o diversive
solo perchè si riteneva che la
loro situazione avesse raggiunto
uno stadio troppo avanzato
per rispondere positivamente a
qualsiasi stimolo, anche se fornito
in un formato culturalmente e
linguisticamente corretto.

Dopo numerose richieste, il
responsabile del programma ha
avuto la possibilità di incontrarsi con
questi anziani. È stata una scoperta
dolorosa per il personale dei centri
quando si è potuto provare che un

anziano era perfettamente in grado
di capire ma non poteva parlare per
un problema fisico, mentre gli altri
due erano in grado di interagire e
comunicare nella loro lingua e hanno
risposto positivamente a stimoli
culturali come il caffè italiano, musica
e conversazioni in italiano.

Le strutture hanno immediatamente
adottato questi metodi di interazione
con i clienti e hanno richiesto risorse
e sostegno per poter fornire una cura
adeguata dal punto di vista culturale.

Cosa importante, il programma
ha segnalato il problema legato
ad una limitata competenza
linguistica (inglese) degli anziani
come fattore principale da tenere
in considerazione al momento del
colloquio iniziale.

I cambiamenti apportati al loro
ambiente, quali l’inserimento di
attività ricreative e nuovi metodi di
conversazione hanno decisamente
contribuito ad un livello migliore di
interazione fra i residenti, le famiglie
e la più ampia comunità italiana.

I quattro expo comunitari, tenutisi
in collaborazione con i responsabili
degli altri programmi presso ospedali
e centri specializzati, sono stati un
successo all’interno della comunità.

Di particolare importanza è stata la
discussione e la comprensione della
scala del dolore di Abbey che ha
aiutato il personale delle case di cura
a capire quando i clienti sentivano
il dolore ma non erano in grado di
avvisare il personale.

Si sono altresì tenuti, in
collaborazione con FECCA e NPS,
più di 47 seminari informativi sulla
gestione del dolore, sul sonno e sulla
vecchiaia.

Si sono altresì create risorse ad
hoc per fornire strategie pratiche
per comunicare con anziani italiani
residenti ed affetti da demenza.

La partecipazione a workshops,
seminari e conferenze da parte
del personale del programma ha
generato una ampia conoscenza in
questo settore che è stata adattata
per utilizzare con gli anziani CALD
residenti.

La responsabile del programma
ha ottenuto la qualifica di Master
Practitioner con Dementia Care
Australia.

Dall’inizio del programma si sono
tenuti più di 400 incontri culturali,
mini workshops e sessioni
informative e la richiesta per questi
incontri ha di gran lunga superato
le previsioni inserite nel piano
presentato al Ministero della Sanità e
della Terza Età.

Si sono inoltre create collaborazioni
informali con diverse strutture,
quali Amarina Aged Care, Clifford
House, Parkview Lodge, Palm Lodge
Aged Care, Marycrest Retirement
Centre e Bellevue Care Centre.
Queste collaborazioni continuano
ad apportare “valore aggiunto” alle
capacità di queste strutture nel
gestire e soddisfare i bisogni degli
italiani residenti.

32

Lo scopo dei servizi diurni di
respite è di offrire la possibilità
di far parte di gruppi sociali a
persone di etnia non inglese
(ossia linguisticamente e
culturalmente diversi) che, a
causa dell’età, dell’isolamento
sociale o per malattie non
possono accedere nè partecipare
ad altre attività sociali.

Il servizio di respite rientra nel
Programma HACC (Home and
Community Care), finanziato sia
dal governo statale che da quello
federale.

Il servizio è utilissimo sia alle
persone che si prendono cura degli
anziani e delle persone disabili
in quanto offre loro la possibilità
di “staccare” dal loro ruolo, sia ai
clienti stessi che hanno bisogno di
interagire e socializzare con persone
del loro stesso ceppo culturale.

Negli ultimi 12 mesi i nostri servizi
hanno raggiunto circa 10.765 clienti,
una media di quasi 1.000 clienti
al mese. I servizi diurni di respite
vengono offerti 48 settimane all’anno
nei seguenti centri:

•	 Casa Serena, Stafford
	 (5 giorni alla settimana)
•	 Casa Aurelia, Acacia Ridge
	 (5 giorni ala settimana)
•	 Wynnum Community Hall
	 (2 giorni alla settimana)

Rose Sirianni, Corinne Terles e
Marta Figlioli sono le coordinatrici
responsabili dell’organizzazione
giornaliera dei servizi di respite.

Franca Rossi ricopre il ruolo di
Senior Coordinator per tutti i centri
ed è responsabile della gestione
completa del programma.

Le coordinatrici sono coadiuvate da
un gruppo di collaboratori affiatati ed
esperti che forniscono servizi di alta
qualità in un ambiente amichevole e
a carattere famigliare.

I clienti vengono stimolati e motivati
a prendere parte alla vasta gamma
di attività previste dal programma,
quali esercizi leggeri, giochi di
società, giochi di carte, bocce,
bingo, bowling, musica, danze,

giardinaggio, attività artistiche, gite
sociali e picnics.

Oltre alle normali attività di gruppo,
ci sono state occasioni speciali
che sono state celebrate nel corso
dell’anno, assieme a gite sociali
extra, come ad esempio:

•	 San Valentino
•	 Halloween
•	 Il giorno di San Patrizio
•	 Melbourne Cup
•	 La festa della mamma
•	 La festa del papà
•	 Toowoomba Flower Show
•	 Fine settimana di respite sulla
	 Sunshine Coast a Alexandra
	 Headlands e Maroochydore
•	 La festa dei Nonni con gli alunni
	 della Greenslopes State School
•	 Pasqua e Natale
•	 High Tea
•	 La festa della Repubblica italiana
•	 La giornata dell’indipendenza del
	 Centro-America

I nostri clienti, questa volta in gruppi
ristretti, si ritrovano in certe occasioni
per fare dello shopping mirato,
che spesso comprende prodotti
alimentari tipici e oggetti per cucire e
per arredare.

| hacc centri diurni di respite
franca rossi | senior coordinator

33

Queste uscite sono molto importanti
in quanto i nostri clienti potrebbero
non avere altre occasioni per
comperare questi prodotti.

Nel periodo oggetto di questo
resoconto sono stati aggiunti due
giorni ai servizi diurni di respite:
uno per i clienti della zona nord di
Brisbane e uno per quelli della zona
sud.

Questi giorni aggiuntivi vengono
utilizzati per prendersi cura dei clienti
afflitti da demenza o da problemi di
cognizione.

Laura Panarello, che ricopre il ruolo
di Dementia Resource Officer, è la
responsabile per l’organizzazione
delle attività e per lo sviluppo di
risorse da utilizzare in questi due
giorni.

Laura gestisce inoltre corsi di
aggiornamento e di gestione dei
clienti afflitti da demenza per il
personale dei centri di respite.

I risultati positivi possono riscontrarsi
nel miglioramento dei rapporti fra
i clienti e il personale e nel sorriso
dei clienti che prendono parte alle
attività.

Maria Tyre, una volontaria veterana
e molto apprezzata da tutti, ha
deciso di lasciare il gruppo ed è
stata salutata durante una colazione
speciale preparata in suo onore con
la partecipazione di tutti i clienti.

Nel corso della mattinata Maria ha
ricevuto un regalo speciale in segno
della sua dedizione ai clienti e al
programma. Maria è stata una delle
coordinatrici che hanno contribuito
all’allargamento dei servizi di respite
nella zona sud di Brisbane. La sua
dolcezza e il suo lavoro verrà sempre
ricordato da tutti e speriamo di poter
rimanere in contatto con Maria che fa
ovviamente parte della famiglia del
Co.As.It.

Nel corso dell’anno si sono altresì
svolte delle sessioni informative

comunitarie che hanno toccato
argomenti quali la gestione del
dolore, il cancro dell’intestino e l’uso
di apparecchi acustici e motori. I
clienti sono molto interessati a questi
incontri che offrono loro informazioni
che altrimenti non troverebbero nella
loro lingua.

Un grazie speciale va a tutto il
personale dei servizi diurni di respite
per aver fornito servizi ad alta qualità
nel corso dell’anno e per la loro
dedizione all’opera del Co.As.It. Un
grazie particolare deve ovviamente
andare anche ai nostri volontari
che hanno svolto un servizio
meraviglioso:

Ruth Allison
Licia Guli
Antonietta Santomauro
Maria Tyre
Venera Crisanti
Kay Giacomantonio
Maria Pennisi
Val Spinetti
Fiorella Glover

34 | hacc assistenza a domicilio
silvana stebel + concetta suizu | coordinatrici

L’aumento del numero di anziani
ha contribuito all’aumento dei
nostri servizi nel periodo di questo
rapporto.

I costi elevati e la qualità del servizio
di assistenza delle case di cura
sono stati inoltre fattori che hanno
ulteriormente spinto gli anziani della
nostra comunità a richiedere servizi
di assistenza a domicilio offerti da
programmi come, appunto, l’Home
and Community Care Program del
Co.As.It.

Il bisogno di avere a disposizione
personale competente, assieme
ad una necessaria ristrutturazione
del programma, sono stati punti
importanti che il Co.As.It. ha dovuto
considerare per essere in grado di
affrontare l’aumento dei clienti.

Il team HACC è formato da 2
coordinatrici per i servizi a domicilio,
una Senior Coordinator ed altre
coordinatrici giornaliere per i centri
diurni di respite, una responsabile
per il contatto coi clienti, il supporto
amministrativo, una infermiera, una
infermiera MASS, fisioterapista,
una assistente terapeutica, due
responsabili per l’accertazione ai
servizi, ai quali si affiancano servizi
esterni di podologia.

Il personale che si occupa di
assistenza comunitaria è, come
si può capire, il nucleo di tutti i
programmi per la cura degli anziani.
Assieme alle varie coordinatici, offre

ai clienti servizi essenziali su base
giornaliera. Si tratta di persone che
lavorano duro, impegnate e dedicate
che gestiscono i bisogni di più di
mille clienti alla settimana. La ricerca
di nuovo personale è una attività
continua e necessaria per fornire
questi servizi alla comunità. La
domanda per questi servizi aumenta
ogni settimana e il personale non
basta mai per far fronte a questa
crescita.

Il programma HACC è finanziato
congiuntamente dal governo federale
e statale e ha lo scopo, come è noto,
di fornire servizi di assistenza agli
anziani, ai giovani disabili e a chi si
prende normalmente cura di loro.
Benchè il bacino principale siano
le persone di ceppo linguistico e
culturale non anglofono (CALDB), il
Co.As.It. offre i propri servizi anche
ad un sempre crescente numero di
clienti provenienti dalla più ampia
comunità australiana.

Le segnalazioni di casi ricevute
in questo periodo sono giunte da
famigliari, amici, dottori, ospedali
e altre organizzazioni comunitarie
e i colloqui iniziali sono stati gestiti
magnificamente dal nostro personale
bilingue. Implementare i servizi
necessari e rispondere in tempi brevi
alle richieste che ci giungono fanno
parte delle politiche e linee guida del
Co.As.It.

Ogni settimana, circa mille clienti
hanno ricevuto 43.000 ore di servizi

a domicilio e più di 90.000 ore di
servizi diurni di respite.

Questo è, nella maggioranza dei
casi, il primo servizio fornito ai clienti
in quanto molti di loro si trovano in
condizioni di isolamento sociale e di
solitudine e ovviamente l’interazione
con altri membri della comunità porta
loro un gran sollievo. Il vantaggio
aggiuntivo e non indifferente è
“lo stacco” offerto a chi si prende
cura di loro quando le persone a
loro care ricevono le attenzioni e i
servizi offerti dai centri di respite del
Co.As.It.

Il programma ha visto un aumento
del numero di gite ed escursioni
mensili, organizzate con ampio
anticipo in modo da poter informare
i clienti delle attività a venire. Questi
momenti hanno riscosso un grande
successo e molti clienti, inclusi
in questi gruppi dopo una loro
valutazione, hanno interagito con i
loro amici di sempre, creato nuove
amicizie e visto nuovi luoghi. Si
sono altresì organizzate visite mensili
al cimitero per permettere ai nostri
clienti di visitare i loro cari, visto che
spesso i loro famigliari, a causa di
altri impegni, non sono in grado di
accompagnarli.

Grazie ai fondi aggiuntivi messi
a disposizione dal Department
of Communities si sono potute
organizzare le pulizie di primavera
per molti clienti.

Questo servizio, offerto una volta
all’anno, permette la pulizia di aree
della casa che non vengono coperte
dalle assistenti sociali durante le loro
visite settimanali e che non rientrano
fra i servizi di assistenza domestica.

Nel corso dell’anno i servizi di
fisioterapia sono stati molto richiesti
e grazie alla competenza e dedizione
di Leonie Poole, la fisioterapista
del Co.As.It., i clienti, dopo una
segnalazione del dottore e dopo una
esperta valutazione, hanno potuto
usufruire di questi servizi all’interno
delle loro mura domestiche.

Sono stati altresì offerti servizi di
podologia da parte di esperti che
offrono i loro servizi ai clienti del
Co.As.It. su base contrattuale.

35

Grazie ai contributi aggiuntivi e
specifici messi a disposizione dal
governo, il Co.As.It. ha potuto
avviare un progetto pilota (Vitality
Project) teso ad aumentare
l’indipendenza funzionale, l’autostima
e la qualità della vita attraverso una
serie di interventi mirati a mantenere
e a soddisfare i bisogni fisici,
cognitivi, funzionali e sociali degli
anziani e quindi a promuovere una
vecchiaia attiva e salutare.

Si sono sviluppate pertanto una
serie di attività mirate per integrare
al massimo gli anziani nella vita
giornaliera, attività coadiuvate da
strumenti tecnologici mirati e da
esercizi specifici per rafforzare e
motivare le persone a svolgere
il numero maggiore di attività
giornaliere possibile. Il progetto
ha avuto benefici a lungo termine,
sia a livello emotivo che fisico,
per i partecipanti e, prendendo a
campione un gruppo di 60 persone,
ha generato un miglioramento

del 90% della loro indipendenza
funzionale.

Nel corso dell’anno si sono tenuti
inoltre momenti di aggiornamento
in-house che hanno coinvolto tutto
il personale del programma per
aumentare le loro capacità e la loro
conoscenza del settore anche a
livello di sicurezza per poter offrire
in qualsiasi momento servizi di alta
qualità.

Questi incontri sono stati organizzati
presso strutture diverse nel corso
dell’anno per garantire la massima
partecipazione del personale.

Il Co.As.It. ha altresì permesso
al personale del programma di
iscriversi a dei corsi speciali tenuti
dal Royal College e dal Kings’
College e sovvenzionati dal governo
federale, per ottenere il Certificato
III in assistenza agli anziani e
il Certificato IV e V in servizi
comunitari.

Le coordinatrici hanno inoltre
partecipato ad incontri con altre
agenzie per mantenersi informate
sugli sviluppi e sulle riforme in
atto nel settore. Gli argomenti
principali di questi incontri sono
stati i cambiamenti in atto per i
finanziamenti al programma HACC
e alla divisione di responsabilità,
sempre a livello di fondi, fra i governi
statali e federali.

I servizi HACC sono forniti, come si è
detto, a persone che hanno superato
la fase di valutazione.

Ai clienti viene richiesto un contributo
nominale per i servizi ricevuti
ma si tengono ovviamente in
considerazione i clienti in situazioni
economiche particolari. Come
sempre, il Co.As.It. ha portato avanti
attività di raccolta fondi per poter
essere in grado di fronteggiare
l’aumento costante dei costi legati
alla fornitura di servizi di assistenza
agli anziani.

36 | pacchetti di assistenza comunitaria per gli anziani
anna muscio + piera infante | coordinatrici

Questo programma, finanziato
dal Ministero federale della Sanità
e della Terza Età, fornisce 100
pacchetti di cura pianificati e
gestiti per gli anziani bisognosi
di assistenza complessa che
desiderano rimanere nelle loro
abitazioni piuttosto che trasferirsi
in una casa di cura.

Le coordinatrici hanno fornito questi
servizi a 52 nuovi clienti e terminato
gli stessi per 40, molti dei quali sono
entrati in case di cura.

Il programma opera in una realtà
molto movimentata in quanto molti
clienti cominciano ad utilizzare i
pacchetti troppo tardi e si trovano,
poco tempo dopo, a dover utilizzare
un pacchetto più intenso o ad entrare
in case di cura.

Nell’anno finanziario 2011/2012 si
sono offerte 20.897 ore in totale,
con un aumento di quasi 3.000 ore
rispetto all’anno precedente.

Oltre a curarsi dei bisogni effettivi
dei clienti, le coordinatrici sono state
impegnate nella preparazione della
documentazione necessaria per il
controllo generale condotto il 20
agosto 2011 dal Ministero.

I risultati sono stati tutti positivi ed
hanno confermato che il programma
è gestito dal Co.As.It. al 100% in
linea con le politiche e le linee guida
stabilite dal Ministero. Secondo
l’Ufficio delle Statistiche australiano,
entro il 2051 la popolazione
australiana aumenterà fino a
raggiungere un numero fra i 25 e
i 33 milioni di persone, con una
percentuale fra il 44 e il 48% di
persone sopra i 50 anni di età.

Fra qualche anno, gli ultimi della
generazione dei Baby Boomers
avranno raggiunto i 70 anni di
età e cominceranno a richiedere
assistenza per rimanere a vivere
nelle loro case. Questa assistenza
verrà fornita da assistenti nel campo
assistenziale, che ovviamente stanno
anche loro invecchiando.

Come sempre, le coordinatrici
hanno ricoperto un ruolo essenziale
nell’identificare nuovo personale
ed offrire loro un training adeguato.

Al personale CACP è richiesto
di partecipare a sessioni di
aggiornamento e di training che
si svolgono ogni 3 mesi e che
trattano argomenti quali utilizzo del
manuale, il controllo delle infezioni,
cura personale, abusi sugli anziani,
eccetera.

Oltre ai momenti di training
offerti dal Co.As.It., il personale
del programma, assieme al le
coordinatrici, può ottenere il
Certificato 3 o 4 in Cura Comunitaria
partecipando a corsi specifici tenuti
da strutture accreditate.

Molti hanno già usufruito di questa
offerta e, avendo completato i loro
studi, sono ora in possesso di
conoscenze aggiuntive su come
gestire i clienti, anche quelli afflitti di
demenza.

Le coordinatrici hanno preso parte
all’Aged Care Expo svoltosi nel
marzo scorso al Kedron Wavell
Services Club. La manifestazione,
durata 2 giorni, ha visto la
partecipazione di molte strutture
ed organizzazioni impegnate nel
campo dell’assistenza agli anziani
e di un alto numero di visitatori. La
partecipazione a questo evento
ha dato la possibilità al Co.As.It.
di spiegare i servizi disponibili e le
procedure da seguire per accedere
ai servizi stessi.

Per l’occasione si sono inoltre
preparati dei sacchetti promozionali
con informazioni sui servizi CACP e
sulla gamma completa dei servizi del
Co.As.It.

Nell’anno trascorso l’Aged Care
Queensland ha organizzato la
conferenza statale e mostra al
Jupiters sulla Gold Coast. La
direttrice del Co.As.It., assieme alle
coordinatrici, ha preso parte a questo
evento che ha fornito informazioni
importanti sulla situazione del
settore. Fra gli argomenti trattati
vanno ricordati in questa sede la

37

riforma della sanità, la forza lavoro e
la sostenibilità, con una attenzione
particolare sul rapporto della
Commissione della Produttività.

La conferenza è stata decisamente
interessante e fruttuosa, una
esperienza importante per capire
meglio il settore comunitario e le sue
innovazioni nonchè un momento di
scambio di opinioni ed idee fra gli
operatori del settore.

Per poter offrire servizi di qualità
il Co.As.It. ha adottato un nuovo
programma per gestire i turni per
i servizi offerti ai clienti. Il nuovo
sistema, chiamato “StaffPlan”, ha
preso il via nell’aprile scorso.

Come tutti i nuovi sistemi, ci vorrà
del tempo per raggiungere il suo
utilizzo ottimale, ma, una volta
superato il periodo di rodaggio, il
sistema porterà vantaggi incredibili
nella gestione dei clienti e delle cure
a loro assegnate.

Il personale del programma è
pronto ad affrontare un nuovo anno
che garantirà la fornitura di servizi
ad alto livello con conseguente
soddisfacimento dei bisogni di tutti i
clienti.

38 | pacchetti di assistenza a domicilio estesa per gli anziani
antonella shearer | coordinatrice

L’introduzione dei pacchetti
EACH alla gamma di servizi per
gli anziani offerti dal Co.As.It.
ha permesso alla popolazione di
ceppo non anglofono e di diversa
estrazione culturale (CALD) di
accedere a servizi che vanno da
un livello minimo di assistenza
fino ad un livello superiore.

Il programma è attivo ormai dal
gennaio 2011 e i 25 pacchetti a
disposizione sono usati per intero
e la lista di attesa si allunga ogni
giorno.

I pacchetti, finanziati dal Ministero
della Sanità e della Terza Età,
forniscono ai clienti e a chi si prende
cura di loro di usufruire fino a un
massimo di 15 ore di assistenza
che include assistenza in clinica,
assistenza personale, preparazione
di pasti, gestione dell’incontinenza,
aiuto per accedere ad attività
ricreative, sostegno emotivo, servizi
terapeutici, sicurezza e modifiche
necessarie a casa.

I pacchetti sono molto flessibili per
quanto riguarda i servizi compresi
ed includono i servizi di una
infermiera qualificata impegnata
nel coordinamento e gestione del
pacchetto.

Il programma può valersi anche dei
servizi di due infermiere registrate
che valutano la salute dei clienti,
forniscono assistenza e cure per
ferite e, in stretta collaborazione col
cliente e chi si prende cura di loro,
strutturano una serie di interventi
e valutano l’abilità del cliente di
prendersi cura di se stesso.

Il Co.As.It. è orgoglioso di fornire
servizi di assistenza di alta qualità
agli anziani. Per poter mantenere
questo alto livello è assolutamente
necessario che il personale migliori
le proprie qualità partecipando a
seminari organizzati dal Co.As.It.
e che abbia la possibilità, a costo
zero, di accedere a corsi formali di
aggiornamento organizzati da altre
strutture.

La collaborazione esistente con
due organizzazioni che offrono
corsi specializzati nel settore facilita

la partecipazione del personale
ai vari corsi di aggiornamento
con la flessibilità di studi grazie a
workshops specifici, istruzione a
distanza e corsi in assistenza agli
anziani finanziati dal governo.

I certificati ottenuti sia dal Kings
College che dal Royal College sono
validi su tutto il territorio nazionale.

Gli utilizzatori del pacchetti EACH
sono oggetto di valutazioni costanti
che aiutano ad identificare, se il
caso, importanti cambiamenti nel
loro stato di salute.

Accesso ai pacchetti EACH
Per poter accedere a questo
servizio, i clienti devono innanzitutto
essere valutati da un membro
dell’ACAT (Aged Care Assessment
Team) che deciderà se il cliente ha
effettivamente bisogno di un livello di
assistenza superiore.

In questo caso, e se il cliente ha
espresso il suo desiderio di rimanere
a casa e di non entrare in una casa
di cura, il pacchetto EACH verrà reso
disponibile al momento o, nel caso in
cui nessun pacchetto sia disponibile,
il cliente verrà inserito nella lista di
attesa.

39

Purtroppo, a causa dell’alta domanda
e della limitatezza dei pacchetti
disponibili, l’inserimento nella lista
di attesa è una situazione molto
frequente.

I pacchetti EACH sono, come si può
immaginare, molto richiesti visto che
molti anziani preferiscono ritardare il
più possibile il loro ingresso in case
di cura e, grazie alle ore disponibili
tramite questi pacchetti, si trovano
in grado di ricevere le cure e le
attenzioni necessarie all’interno dello
loro mura domestiche.

Quali servizi vengono forniti?
•	 assistenza domestica
•	 gestione dell’incontinenza e
	 consigli
•	 monitoraggio della salute
	 e assistenza infermieristica
	 specializzata
•	 monitoraggio delle medicine
•	 sostegno per la cura delle zone di
	 pressione
•	 sostegno per la gestione del
	 dolore
•	 preparazione dei pasti
•	 cura delle ferite
•	 servizi di respite per chi si prende
	 cura degli anziani

Il Co.As.It. continuerà a presentare
domande per ottenere nuovi
pacchetti per far sì che molti anziani
nella nostra comunità abbiano la
possibilità di usufruire di questi
servizi.

Con i cambiamenti in corso e parte
della riforma della cura per gli
anziani non siamo ancora sicuri
di come cambieranno le cose, ma
speriamo che, grazie al feedback
fornito ai rappresentanti del governo,
i cambiamenti non siano drastici
e che la comunità non anglofona
e culturalmente diversa possa
continuare ad accedere ai servizi
necessari utilizzando il loro fornitore
di fiducia e che possa allo stesso
tempo continuare a dialogare nella
loro lingua preferita.

40 | servizi di assistenza comunitaria ed individuale
carmel paolino | community support officer

Quest’anno il Co.As.It. ha offerto i
servizi parte di questo programma
a più di 1.000 clienti e alle loro
famiglie grazie agli accordi con il
Ministero delle Comunità.

La qualità dei servizi offerti è
migliorata nel periodo oggetto di
questa relazione, miglioramento
riscontrabile nell’aumento delle
segnalazioni, dei clienti e delle
informazioni e consigli forniti.

In questo periodo le consultazioni
sono state molto importanti nel
garantire la fornitura di servizi che
potessero soddisfare gli effettivi
bisogni dei clienti. Si è inoltre
offerto sostegno sia sotto forma
di network sociali e ricreativi che
come opportunità di condividere
esperienze culturali e regionali.

ATTIVITÀ SOCIALI E RICREATIVE
E EDUCAZIONE COMUNITARIA
L’anno è cominciato con un
workshop informativo sui disturbi del
sonno. Questa sessione ha offerto
ai molti partecipanti una più profonda
conoscenza dell’apnea del sonno
ed altri disturbi correlati, ed è stata

seguita da una fiera informativa
svoltasi presso il Club ANFE
nell’agosto 2011. Questo incontro
aveva come scopo l’assistenza a
famiglie ed individui a sviluppare un
piano di vecchiaia per il futuro.

Fra le attività svoltesi in questo
periodo vanno ricordate le seguenti:

Il concerto comunitario di Natale,
evento annuale svoltosi davanti a più
di 500 persone. Alla giornata hanno
preso parte i bambini del playgroup
del Co.As.It., artisti di fama
internazionale quali Tony ed Enza
Pantano, i solisti lirici Leslie Martin
e Iain Henderson e i “Benchmark”
vincitori della medaglia d’oro come
quartetto di barbieri “Seniors” e
finalisti nella trasmissione “Australia’s
Got Talent”.

La Giornata internazionale della
donna è stata festeggiata con un
High Tea ed una sfilata di moda al
Sebel Hotel. Più di 320 persone
hanno preso parte all’evento che
ha visto sfilare modelli di vestiti da
sposa e vestiti da sera disegnati da
Jordanna Regan Couture.

I festeggiamenti per l’anniversario
della Repubblica Italiana, svoltisi
a giugno, sono stati abbinati, per
la prima volta, alla consegna degli
Appreciation Awards.

In questa occasione il Co.As.it. non
solo ha festeggiato la festa della
Repubblica Italiana ma ha ancora
una volta riconosciuto l’importante
lavoro svolto dai volontari, che
hanno ricevuto le medaglie e i
regali durante la cerimonia speciale
condotta da Robert Cavallucci MP,
Membro per Brisbane Central e
Ministro assistente per gli Affari
Multiculturali. I presenti, più di
200, hanno pranzato e bevuto un
bicchiere di vino gentilmente offerto
da Fil D’Arro (Italiquore). La giornata
è proseguita con un interessante
programma di intrattenimento con i
Rise and Shine Dancers e le canzoni
cantate da Alfredo Malabello.

Per concludere l’anno si è infine
tenuto un workshop informativo di
due ore sulla salute e il benessere.
Il workshop, altamente interattivo, è
stato presentato dal Dr Vanco che
ha trattato argomenti interessanti

41

quali il diabete, la pressione del
sangue, il colesterolo e l’osteoporosi
ed ha inoltre risposto alle moltissime
domande poste dagli intervenuti.

ATTIVITÀ PER BAMBINI
Il playgroup “Girotondo” è stato
ideato per i bambini dai 3 ai 5 anni
di età che imparano l’italiano in un
modo divertente ed interattivo. Le
sessioni del playgroup offrono un
programma bilingue strutturato che
si prefigge di insegnare la lingua
italiana in un ambiente sicuro e
divertente. La docente responsabile
del playgroup, Marzia Mauro, ha
condotto le lezioni esclusivamente
in italiano. Nell’ultimo anno il
programma è cresciuto in maniera
esponenziale e le presenze sono
triplicate negli ultimi 6 mesi.

CONTATTI COMUNITARI
La newsletter del Co.As.It. contiene
articoli in italiano ed inglese e,
all’interno di questa pubblicazione.
La newsletter viene pubblicata a
cadenza trimestrale ed è distribuita
ai soci del Co.As.It., agli sponsor,
alle varie associazioni e scuole che
accedono ai servizi e risorse offerte
dall’Italian Language Centre.

CONTATTI CON I CLIENTI E VISITE
A DOMICILIO
Durante l’anno si è assistito ad un
aumento di richieste di sostegno
comunitario per le famiglie arrivate
dall’Italia. Il Co.As.It. ha fornito
assistenza linguistica per facilitare
l’inserimento nel tessuto comunitario
quali abitazione, lavoro, accesso ai
servizi offerti da Centrelink ed altri
aspetti legati al trasferimento da un
paese all’altro. La gestione dei casi
ha compreso, ovviamente, servizi
di counselling, segnalazioni e la
fornitura di informazioni, a domicilio,
in ufficio o via telefono, su una ampia
gamma di argomenti.

ASSISTENZA FINANZIARIA
COMUNITARIA
Il Co.As.It. nel corso dell’anno ha
fornito assistenza finanziaria, sotto
forma di buoni spesa, pagamento
di bollette e di rate di affitto a 220
clienti. Negli ultimi sei mesi si è
notato un aumento significativo di
richieste di aiuti finanziari verso
bollette e affitto.

PROGETTI/RICHIESTE DI FONDI
Ogni anno il Co.As.It. ha la possibilità
di pianificare ed implementare diversi
progetti: quest’anno si è prodotto un
calendario dal titolo “Paese mio”, un
tributo ai piccoli paesi dove sono nati
molti membri della comunità.

La presentazione ufficiale del
calendario si è svolta durante una
colazione tenutasi al Brisbane City
Soccer Club alla presenza di più
di 60 persone. Tutti quelli coinvolti
nel progetto hanno ricevuto, come
ringraziamento per il loro impegno,
una foto in cornice con la loro storia

INCONTRI, CONFERENZE E
CORSI DI AGGIORNAMENTO
La responsabile del programma ha
partecipato, nel corso dell’anno, a
corsi di aggiornamento e riunioni ed
ha avuto accesso ai vari network
comunitari operanti nello Stato.

Il Co.As.It. si prefigge di offrire servizi
di alta qualità in modo professionale
e rispettoso concentrandosi sui
bisogni fondamentali dei clienti,
su servizi comunitari appropriati e
relativi all’età dei clienti collaborando
attivamente con altre agenzie e con i
vari ministeri.

I clienti ricevono quindi i servizi
necessari con integrità e rispetto
e sono invitati costantemente
a mantenere aperto il dialogo
con il personale in modo da
poter influenzare positivamente
l’assistenza a loro disposizione.

La qualità dei servizi offerti è quindi
direttamente legata all’impegno
verso un miglioramento costante e
alla flessibilità dei servizi stessi che
devono essere modificati in base alle
esigenze, ovviamente diverse, dei
singoli clienti.

42

A tutt’oggi, questo programma
rimane l’unica fonte di contatto
con la più ampia comunità italiana
per molti italiani residenti in case
di cura.

Il programma offre infatti compagnia
alle persone residenti in case di cura
che sono state diagnosticate come a
rischio di isolamento sociale. Queste
persone soffrirebbero gravemente
se il programma non offrisse
loro sostegno sociale, emotivo e
spirituale grazie all’impegno dei
volontari. La situazione attuale
comunque è abbastanza difficile
visto il numero sempre in aumento
degli anziani che si trasferiscono
in case di cura e le difficoltà che il
Co.As.It. deve affrontare nel reperire
persone bilingue, con mezzi di
trasporto propri e che abbiano tempo
da dedicare al programma.

I volontari con più tempo a
disposizione e con le conoscenze
linguistiche necessarie stanno
diventando anch’essi vecchi, alcuni
alle prese con malattie, altri che
non guidano più o che si stanno
occupando dei nipoti mentre i
genitori sono al lavoro. Ci sono
molte ragione per le quali si sceglie
il volontariato: i giovani vogliono farsi
una esperienza, acquisire nuove
abilità, incontrare nuove persone,
allargare le loro conoscenze per
trovare magari un lavoro o per
avviare una carriera.

Nel nostro caso, i volontari parte
del programma vogliono re-investire
nella comunità che a loro tanto ha

dato, aiutare un amico e migliorare
la qualità di vita di un’altra persona.
Nel corso dell’anno passato un
nuovo gruppo di persone veramente
speciali si è unito a noi.

In effetti, più dell’80% dei volontari è
composto da volti nuovi, ai quali si
affiancano i “veterani” che sono con
noi ormai da molti anni.

Una volta al mese organizziamo
una giornata speciale per loro, un
incontro in comune o una colazione,
assieme ovviamente a sessioni
informative per facilitare il loro ruolo
di amico.

Gli incontri sono sempre gioviali,
un paio d’ore durante le quali si
discute di cose fatte e da fare,
cosa è successo, tutti con la gioia
di rivedere presto i loro nuovi amici
anziani.
Nel corso della Settimana Nazionale
del Volontariato, i nostri si sono
incontrati per colazione a Dolci
Sapori di Clayfield, e durante l’anno
si sono svolte numerose attività quali
pranzi di lavoro, uscite al cinema e
sessioni informative sulla demenza.

Visto che gli anziani italiani non
rispondono molto bene a stimoli
letterari a causa di mancanza di
istruzione, il materiale e le risorse
a disposizione dei volontari è stato
creato in modo semplificato per
superare questo ostacolo.

I foglietti informativi sulla
depressione, sull’Alzheimer, sul
morbo di Parkinson e altre malattie

| community visitors’ scheme
emanuela febo | coordinatrice

collegate vengono distribuiti solo
ai volontari che interagiscono con
anziani affetti da questi disturbi.

Il programma, come si è detto, offre
molti vantaggi agli anziani che vivono
in case di cura:
•	 riduzione dell’isolamento sociale,
	 linguistico e culturale che può
	 colpire gli anziani al momento del
	 loro ingresso in case di cura
•	 interazione costante con la
	 comunità italiana
•	 maggiore comprensione dei
	 problemi sociali degli anziani
	 CALD in case di cura e del ruolo
	 ricoperto dai volontari nel
	 soddisfare i loro bisogni

Fra i vantaggi forniti dai volontari ai
residenti vanno menzionati:

•	 amicizia e contatto con
	 persone isolate socialmente e
	 linguisticamente
•	 contatti con gli anziani della
	 comunità in possesso di
	 informazioni storiche e di vita
	 vissuta

Come si è detto, il gruppo è formato
da persone che sono con noi fin
dall’inizio del programma e da nuovi
membri ma è ovvio che gli anziani
sentirebbero la mancanza della
loro amicizia e del contatto con la
comunità italiana nel caso in cui le
visite dovessero cessare. I volontari
non solo rappresentano il link vitale
fra gli anziani e la comunità ma essi
stesso traggono delle soddisfazioni
incredibili nel fare qualcosa di utile
per un’altra persona.

43comunità - concerto di natale |

La quinta edizione dell’annuale
concerto di Natale per la
comunità di Brisbane è stato
meravigliosamente organizzato
dal Co.As.It. sotto il patrocinio del
Consolato d’Italia Brisbane.

L’evento ha avuto luogo Domenica 4
dicembre presso l’ Old Queensland
Museum di Bowen Hills, storico e
prestigioso palazzo situato al confine
del capoluogo del Queensland.

Il concerto di Natale, ormai un
appuntamento fisso nel calendario
comunitario, ha raccolto una
parte significante della comunità
italo australiana e ha visto la
partecipazione di oltre 400 persone
quali il Sindaco di Brisbane, the
Right. Honourable. Cr. Graham
Quirk, il Membro Statale per il
seggio di Brisbane, Hon. Grace
Grace MP, il Console Reggente del
Consolato d’Italia in Brisbane Dott.
Antonio Colicchia e una parte del
personale del Consolato nonché
il Presidente Com.It.Es. per il
Queensland e Northern Territory,
Mariangela Stagnitti, il Presidente
del Co.As.It. Cav. Nereo Brezzi con
il suo comitato direttivo ed infine la
direttrice del Co.As.It. Dina Ranieri.

Lo spettacolare evento è iniziato
con un gruppo di bambini vestiti da
angioletti, parte del gruppo materna
dell’Italian Language Centre, in
attesa di Babbo Natale che è
arrivato prima della conclusione della
bellissima scena, per la gioia dei
piccoli angioletti.

All’uscita della scena dei bambini,
i famosissimi artisti Tony ed Enza
Pantano da Melbourne hanno dato
un caloroso benvenuto a tutti e
hanno invitato sul palco il Presidente
Cav. Brezzi, che ha illustrato le
attività svolte dal Co.As.It. durante il
2011.

Il Cav. Brezzi nel suo intervento
ha ringraziato il Console Reggente
per la preziosa collaborazione con
il Co.As.It. e contemporaneamente
l’organizzatrice dell’evento
Carmel Paolino, che come
sempre ha portato a termine un
evento stupendo e al di sopra
di ogni aspettativa con serietà e
professionalità.

Infine il Presidente del Co.As.It. ha
augurato un buon Natale a tutti i
partecipanti, alle loro famiglie e alla
comunità mancante.

Il console ha colto l’opportunità
per ricambiare i ringraziamenti e
ha ribadito l’importante rapporto
costruttivo tra Consolato e Co.As.It.

Per il Dott. Colicchia è stato anche
un momento di riflessione sugli
eventi accaduti durante il 2011 che
hanno visto il ruolo e la presenza
del Consolato in numerosi momenti
critici quali l’alluvione di gennaio
che ha colpito Brisbane e dintorni, il
ciclone Yasi nel Nord Queensland,
i referendum di giugno e le elezioni
Com.It.Es. di luglio.

Infine il Console Reggente ha rivolto
un sentito ringraziamento a tutta
la collettività per il sostegno nei
confronti del consolato durante il
2011.

Successivamente il gruppo artistico
Benchmark ha intrattenuto tutti con le
sue melodie canore. Il quadro degli
artisti si è completato con l’esibizione
dei cantanti lirici Ian Henderson e
Leslie Martin che hanno provocato
forti emozioni cantando brani
famosissimi di tempi passati quali
Non Ti Scordar di Me e the Prayer,
precedentemente interpretata da
Andrea Bocelli e Celine Dion.

Inoltre hanno interpretato il famoso
brano I Will Always Love You portato
al successo da Whitney Houston.

Durante il meraviglioso carosello
di artisti non è mancata la grande
performance dei presentatori
cantanti Tony e Enza Pantano che
sono riusciti a creare un’ atmosfera
gioiosa.

Si è tenuta l’estrazione dei premi
del sorteggio generosamente
sponsorizzati da alcuni collaboratori
e sostenitori del Co.As.It. quali il
Cav. Phillip Di Bella della Di Bella
Coffee company, Charlie’s Fruit
Market, Aladino Pozzebon di Dolci
Sapori e Massimo Bertolazzo e
Lorenzo Spezzamonte, proprietari
del ristorante Viale Canova di
Clayfield.

Infine il Cav. Nereo Brezzi ha
espresso un saluto caloroso al
Console Reggente in uscita, Dott.
Antonio Colicchia che prenderà
servizio presso l’Ambasciata d’Italia
in Canberra e al quale è stato
presentato un dono commemorativo
a nome del comitato direttivo e del
personale del Co.As.It.

Panettone e spumante sono stati
graditi da tutta la collettività e hanno
gioiosamente concluso le attività
comunitarie per il 2011, anno difficile
e piuttosto particolare per la nostra
città.

44

L’anno appena trascorso è stato
molto positivo per i servizi di
respite della Gold Coast, con
un numero di clienti che si è
mantenuto stabile nel corso
dell’anno.

Al 30 giugno 2012, la media
settimanale dei clienti che hanno
preso parte, mercoledì, giovedì e
venerdì, alle attività del centro è
stata di circa 75. C’è comunque
sempre un riciclo di clienti all’interno
del programma, in quanto molti si
spostano purtroppo in case di cura.

I servizi del programma sono
promossi attivamente agli incontri
con gli operatori del settore, ai forum
sulla assistenza agli anziani e in
occasione dell’expo sulla terza età.

Il livello di soddisfazione dei
clienti è indubbiamente molto alto,
considerando il numero di amici
che arrivano al programma grazie
appunto alle parole di lode dei nostri
clienti. Siamo convinti che esiste

ancora la possibilità di crescere
in quanto ci sono molti anziani
italiani residenti sulla Gold Coast
che non conoscono ancora i servizi
disponibili.

Durante l’anno appena trascorso
sono stati mantenuti aperti gli accordi
presi con il VGC (Volunteering Gold
Coast) Transport Consortium, che
ci ha permesso di usufruire di un
pulmino a 22 posti e un pulmino
extra nei momenti di bisogno.

Si sono altresì organizzate diverse
gite per i clienti, come giornate ai
parchi, bar, ristoranti e parchi di
divertimento.

Si è celebrato il Natale al Centro
con una messa celebrata da Padre
Angelo con la partecipazione
speciale delle signore del coro
della chiesa, di un coro di bambini
e ovviamente con l’impegno del
personale dei volontari che hanno
curato l’organizzazione della
giornata.

| servizi diurni di respite – south coast
rita larocca-fontana | coordinatrice

Fra le altre attività sociali del Centro
vanno ricordati:

•	 i compleanni dei clienti
•	 Australia Day
•	 San Valentino
•	 Pasqua
•	 la festa della mamma
•	 la giornata della repubblica
	 italiana

Un momento di incontro speciale
è stato quest’anno il 100mo
compleanno di una nostra cliente,
Mary Brustolin, al quale ha
partecipato anche la Sig.ra Dina
Ranieri, direttrice del Co.As.It. che
ha letto le lettere di congratulazioni
inviate dalla Regina, dal Primo
Ministro e da altri esponenti politici.

Nel corso della giornata si è anche
ufficialmente riconosciuto l’impegno
e la dedizione al programma di tre
nostri volontari, con noi da molto
tempo, che hanno ricevuto in tale
occasione i certificati ufficiali del
Co.As.It. per i volontari.

Nel corso dell’anno si sono tenuti
numerosi momenti di addestramento
del personale per garantire che tutti,
personale e volontari, fossero a
conoscenza delle ultime novità del
settore.

L’ultima parte dell’anno ha visto
inoltre dei cambiamenti importanti
all’interno del Centro, con le
dimissioni della coordinatrice e
l’assunzione di una nuova e con la
riorganizzazione del Centro stesso
per migliorarne la funzionalità .

Ci siamo altresì adoperati per
garantire ai nostri clienti accesso
a servizi collaterali e necessari
quali i pacchetti comunitari per gli
anziani, meals on wheels, Transcord,
Alzheimer’s Association, Parkinson’s
Association, Adult Guardian, nonchè
EPC tramite i loro dottori per cure
terapeutiche aggiuntive e offrendo
consigli e consulenza diretta su
argomenti quali incontinenza,
esercizi fisici, strumenti per la
mobilità, il tutto per fornire un
approccio olistico ai bisogni dei
clienti.

45pacchetti comunitari per gli anziani – south coast |
cristina iuculano | coordinatrice

Per il nostro programma,
quest’anno appena trascorso è
stato un anno di successo.

Assieme al personale, abbiamo
visto con grande soddisfazione il
programma crescere, consci del fatto
che tutti noi abbiamo ricoperto una
parte importante.

Il programma dei pacchetti
comunitari per gli anziani ha
avuto nel corso dell’anno un gran
movimento di clienti, alcuni entrati in
case di cura ed altri pronti a sostituirli
per beneficiare dei servizi offerti.

Vi sono stati importanti cambiamenti
all’interno della struttura ACAT,
incaricata di vagliare le richieste da
parte degli anziani.

La lista di attesa, che ha ormai
raggiunto le 6 settimane, rappresenta
un grosso problema in quanto gli
anziani non riescono ad ottenere i
servizi necessari in tempi brevi.

Il personale ACAT è comunque
venuto incontro a questa situazione,
fornendo valutazioni nel giro di
una settimana per casi urgenti e
bisognosi di cure.

Con l’aumento dei bisogni dei clienti
si è assistito al passaggio di molti
clienti dal nostro programma al
programma EACH, che offre cure e
assistenza estese a domicilio.

Abbiamo mantenuto un ottimo
rapporto di collaborazione con il
personale ACAT della Gold Coast,
che continua a fornirci segnalazioni
di potenziali clienti proprio grazie
all’ottima reputazione che il Co.As.It.
ha saputo costruire e mantenere
nel corso degli anni nel campo della
fornitura di servizi assistenziali agli
anziani.

Nell’anno finanziario 2011/2012
si sono fornite circa 13.372 ore di
servizi e il personale ACAT è molto
contento dei tempi ristretti necessari
per fornire questi servizi ai clienti.

I commenti positivi ricevuti sia dai
clienti che dalle loro famiglie sono
senza dubbio incoraggianti per il
personale del programma.

I servizi offerti parte del programma
variano da un minimo di 4 ad un
massimo di 8 ore alla settimana a
seconda dei bisogni individuali dei
clienti, alle quali si aggiungono due
giorni per accedere, per un massimo
di 8 ore, al centro diurno di respite.

La coordinatrice è rimasta in
stretto contatto con i clienti e i
fornitori esterni di servizi quali
dottori, assistenti sociali, podologi,
il team per la salute mentale, il
Commonwealth Respite e i centri
di Carelink per far sì che i clienti
possano ricevere servizi di qualità e
mirati.

Abbiamo incontrato alcune difficoltà
nel corso dell’anno ma abbiamo
ottenuto in ogni caso molti risultati
positivi.

Grazie alla politica di “porte aperte”
adottata dalla coordinatrice, i rapporti

con il personale ed i clienti è molto
soddisfacente e si spera che il
programma continui a crescere negli
anni a venire.

I servizi offerti per far sì che i nostri
clienti rimangano nelle loro case il
più a lungo possibile comprendono:

•	 servizi di trasporto e di sostegno
	 per appuntamenti medici
•	 cura personale come aiuto nel
	 lavarsi, vestirsi e prepararsi
•	 shopping e giardinaggio
•	 lavanderie e stiratura
•	 attività sociali e culturali (ad
	 esempio, trasporto e
	 partecipazione alle attività del
	 Centro)
•	 lavori domestici leggeri e
	 assistenza linguistica laddove
	 necessario
•	 servizi di respite per i famigliari

Il Programma CACP è finanziato
dal Ministero Federale della Sanità
e della Terza Età ed è strutturato
per offrire assistenza agli anziani
bisognosi di cure assistenziali
complesse che accedono ai servizi
dopo un colloquio con il personale
ACAT.

Questi servizi sono offerti ai clienti a
domicilio.

46

Il Co.As.It. è stato orgoglioso
di aver tenuto il 3 giugno 2012,
presso il Brisbane Abruzzo Club
di Carina la cerimonia inaugurale
per la consegna delle medaglie
di apprezzamento 2012 in
occasione dei festeggiamenti per
l’anniversario della Repubblica
italiana.

Le medaglie sono state un pubblico
gesto simbolico di apprezzamento
per il lavoro svolto da nove volontari
e da un benefattore.

La giornata è stata la perfetta
occasione per festeggiare la
Repubblica italiana e per ringraziare,
davanti a più di 180 persone
presenti, i volontari e i benefattori per
il loro contributo offerto alla comunità
e al Co.As.It.

È stato un piacere immenso poter
ringraziare ufficialmente queste
persone che, con il loro impegno,
hanno influenzato positivamente
gli ideali e gli scopi della nostra
organizzazione.

Queste medaglie rappresentano
quindi il riconoscimento ufficiale dei
ruoli che molte persone svolgono
all’interno della comunità senza
pretendere nemmeno un grazie.

Il Cav. Nereo Brezzi, presidente
del Co.As.It., si è congratulato con
i premiati e ha espresso la sua
gratitudine per il lavoro da loro
svolto,

Durante il suo discorso, il Cav.
Brezzi ha evidenziato che è proprio
grazie ai volontari e ai benefattori
che il Co.As.It. ha potuto espandere
i propri servizi per meglio servire la
comunità italiana.

Le medaglie sono state consegnate
da Robert Cavallucci MP (Vice
Ministro per gli Affari Multiculturali
e rappresentante del seggio di
Brisbane Central) ed il Sig. Tony
Palella, Vice Presidente del Co.As.It.
Alla cerimonia erano inoltre presenti
il Sig. Norm Wyndham, Assessore
per il seggio di McDowall e la Sig.na
Mariangela Stagnitti, Presidente del
Com.It.Es.

| festa della repubblica italiana + medaglie di apprezzamento

Le splendide versioni degli inni
nazionali italiani e australiani, grazie
alla Corale Giuseppe Verdi, sono
state molto gradite dal pubblico,
assieme ai numeri dei ballerini del
gruppo Rise and Shine.

Il presentatore ufficiale della
giornata, il Sig. Frank Paolino, ha
svolto egregiamente il suo compito.

Va altresì ricordato Alfredo Malabello,
cantante ed intrattenitore arrivato
a Brisbane per questa giornata
speciale che ha cantato, per la gioia
degli intervenuti, molte canzoni
italiane famose.

Le medaglie del Co.As.It. per il 2012
sono andate a:

Anonimo benefattore
Valerie Spinetti
Cecilia Vecchio
Giovanni Santomauro
Antonietta Santomauro
Anna Maria Marmotta
Licia Guli
Venera Crisante
Concetta Canale
Ruth Allison

Come è noto, il Co.As.It. fa
affidamento sulla generosità
della comunità e durante
questa occasione ha ringraziato
sentitamente la Corale Giuseppe
Verdi, il Sig. Fil D’Arro (Italiquore) per

aver fornito il vino per l’occasione,
Mick Previtera (Australian Concert
Productions) per aver fornito la
strumentazione per la giornata
e, assieme a loro, Balbuziente
Accountants, Charlie’s Fruit Market e
Tony Palella (PHV Law).

47italian language centre |

all’interno degli asili, delle scuole
statali, cattoliche ed indipendenti
legate all’Italian Language Centre.

I PROGRAMMI

Centri di Child Care
L’insegnamento della lingua italiana
ai bambini di età inferiore ai 5 anni
è continuato nella zona di Brisbane
in quattro centri al dicembre 2011 e
nel gennaio 2012 si è allargato a due
nuovi centri. Gli insegnanti qualificati
gestiscono classi settimanali della
durata di 30 minuti ad un gruppo di
15-20 bambini sotto la supervisione
del coordinatore del gruppo. Durante
il secondo semestre del 2011 ed il
primo semestre del 2012, 80 bambini
hanno seguito le lezioni ed appreso
nozioni di italiano adatte alla loro età.

Girotondo
Il numero degli alunni che
partecipano a questo programma,
creato appositamente per bambini
dai 3 ai 5 anni di età, è praticamente
triplicato nel 2012. Nel secondo
semestre del 2011, sette bambini
hanno seguito, ogni giovedì, lezioni
di italiano della durata di un’ora. Per
far fronte all’aumento delle richieste
il Centro ha dovuto inserire un altro
gruppo settimanale, questa volta
di lunedì. Le classi sono a numero
chiuso, fino ad un massimo di 10

bambini, e grazie a questa politica
ogni alunno è esposto a contatti
ed attenzioni interattive da parte
dell’istruttore. Il Centro provvede
inoltre a creare libretti di attività
specifici per ogni trimestre, libretti
che, una volta completati, vengono
portati a casa dai bambini. Le attività
di classe sono supportate anche
da giocattoli, da altro materiale
specifico, da canzoncine in italiano
e da vocaboli che i bambini (e i
genitori) riescono a mimare ed
assimilare con grande facilità.

Classi doposcuola
I bambini imparano la lingua italiana
perfezionando le 4 abilità (lettura,
scrittura, ascolto e dizione). Le
strategie seguite dai docenti
di madre lingua si focalizzano
appunto sullo sviluppo delle quattro
abilità, che vengono stimolate in
un ambiente felice e positivo per i
bambini attraverso l’uso di canzoni
e attività ludiche. Le lezioni si sono
svolte presso diverse scuole nella
zona nord e sud di Brisbane.

Nel secondo semestre 2011 si sono
svolte presso il Centro classi di
italiano per studenti di scuola media
superiore, ma queste classi non
sono continuate nel 2012. Il numero
di iscrizioni alle classi doposcuola è
sceso da 78 studenti nel 2011 a 52

Nel corso dell’ultimo anno
finanziario, l’Italian Language
Centre ha portato avanti una serie
di cambiamenti ed innovazioni
con conseguenti modifiche alla
struttura dei programmi e del
personale.

Nonostante questi cambiamenti,
il Centro ha continuato ad offrire
servizi di qualità nel campo della
promozione della lingua e cultura
italiana a tutti i livelli.

SALUTI DI COMMIATO
La instabile situazione economica
mondiale degli ultimi anni ha
purtroppo avuto effetti anche
sul Centro, che si è visto ridurre
drasticamente i contributi da parte
del Ministero degli Affari Esteri
italiano. L’Italian Language Centre
si è trovato a ridurre il livello di
sostegno ai programmi in corso e di
conseguenza a rivedere i ruoli del
proprio personale.

Nel novembre 2011 abbiamo salutato
Laura Bardotti, che ricopriva il ruolo
amministrativo e all’inizio del 2012
Francesca Parisi (Education Officer)
che hanno contribuito validamente
alla crescita dell’Italian Language
Centre.

NUOVO INIZIO
All’inizio del 2012 il Centro ha
ridefinito il proprio ruolo e i propri
programmi con conseguente impiego
di nuovo personale. Nel suo ruolo
di Coordinatrice dei corsi di lingua,
Marzia Mauro coordina tutti gli
aspetti relativi alla pianificazione del
playgroup, delle classi per adulti, le
classi doposcuola, le lezioni private,
le lezioni culturali e gli incontri
mensili fra studenti.

Rosella Dermedgoglou (Program
Officer per l’Italian Language
Centre), coordina il supporto
curriculare relativo ai programmi di
lingua e cultura italiana insegnati

marzia mauro | language courses coordinator rosella dermedgoglou | program officer

48 | italian language centre

nel 2012, calo dovuto in parte alla
scelta di lezioni private da parte degli
studenti e in parte al cambiamento di
località da parte di alcune scuole e di
conseguenza al di fuori della nostra
sfera di controllo.

Le due classi presso la St Peter and
Paul’s School sono proseguite molto
bene, mentre si sono interrotte quelle
di St Ambrose e Geebung. All’inizio
del 2012 la Holy Spirit School si
è unita al programma e il nostro
centro a Kelvin Grove prospera con
molti alunni provenienti da diverse
scuole elementari della zona. Questi
bambini hanno partecipato, il 13
giugno scorso, ad una gita istruttiva
molto interessante presso la Pasta
Company. Hanno potuto vedere le
impastatrici industriali in funzione e
hanno potuto inoltre preparare, con
le loro mani, dei ravioli che hanno
poi portato a casa. I proprietari della
Pasta Company hanno invitato gli
alunni a tornare per imparare a fare
la vera pizza italiana.

CLASSI DI LINGUA PER ADULTI
Nel 2012 si è deciso di adottare un
nuovo libro di grammatica (Progetto
Italiano) che ha sostituito “Prego”,
usato fino ad allora. Questo
cambiamento è stato accolto
in maniera diversa da studenti
e docenti ma, una volta capiti i
cambiamenti fondamentali, le classi
hanno avuto un incremento del 50%
dal 2011 al 2012. Senza dubbio
il successo di queste classi è da
imputare al meraviglioso gruppo

di docenti di madre lingua, che ha
ricevuto moltissime telefonate, email
e biglietti di ringraziamento da parte
degli studenti.

Nel corso dell’anno si sono svolte, a
cadenza mensile, degli incontri fra
studenti presso la pasticceria Dolci
Sapori, incontri che hanno stimolato
l’uso della lingua italiana per ordinare
caffè e paste e conversazioni
in italiano con il personale della
pasticceria. Fra applausi e grida di
gioia, durante l’ultima settimana di
lezioni a giugno, gli studenti hanno
ricevuto i certificati di presenza a
segnare la fine del semestre. La
cena di fine semestre, alla quale
hanno preso parte più di 70 persone,
si è tenuta al Ristorante Da Vinci a
Clayfield.

Il vino è stato donato dal Co.As.It.
Nel corso della serata, la Sig.ra
Dina Ranieri, direttrice del Co.As.It.,
ha consegnato dei premi a cinque
studenti che si sono particolarmente
impegnati del corso del semestre.
La direttrice si è inoltre congratulata
con tutti per i risultati ottenuti nel
semestre appena trascorso.

LEZIONI PRIVATE
Questa nuova iniziativa dell’Italian
Language Centre, avviata all’inizio
del 2012, è mirata a soddisfare
le esigenze di singole persone o
piccoli gruppi. Le richieste sono di
carattere diverso: studenti che hanno
bisogno di aiuto per il loro OP in
italiano, famiglie (adulti e bambini)

che necessitano di un corso veloce
in italiano prima della loro vacanza,
studenti in difficoltà e indietro rispetto
alla classe e infine da aziende che
richiedono corsi di italiano specifici
per il loro settore.

La struttura delle lezioni (con
un minimo di 5) viene stabilita
direttamente con i clienti che si
impegnano formalmente per la
fornitura di questo servizio. Nel
periodo da gennaio a giugno 2012 il
Centro ha fornito questo servizio a
12 clienti.

LEZIONI DI PASTICCERIA
In collaborazione con Dolci Sapori
di Clayfield, il Centro ha organizzato
nel mese di giugno delle classi di
pasticceria. I 12 studenti che hanno
preso parte al corso hanno seguito
con attenzione le lezioni tenute da
Liz, chef di Dolci Sapori, che ha
inoltre distribuito interessanti ricette
in inglese ed italiano.

PROGRAMMA INSERITO DI
LINGUA ITALIANA
(LOTE – Languages Other Than
English)
Sostegno curriculare
A causa della riduzione dei fondi
messi a disposizione dal Ministero
degli Affari Esteri italiano, il Centro
ha dovuto rivedere le proprie
politiche a sostegno delle classi di
italiano nelle scuole del Queensland
e i docenti, una volta impiegati
dall’Italian Language Centre, sono
stati assorbiti dalle scuole stesse.
Il Centro comunque ha continuato
ad offrire sostegno ai programmi di
lingua italiana all’interno delle scuole

49

cattoliche coprendo parte delle spese
relative al programma stesso. Molte
scuole statali purtroppo sono state
escluse dal programma proprio a
causa delle ristrettezze economiche.

L’Italian Language Centre ha
comunque continuato ad offrire ai
docenti strumenti di lavoro idonei e
a informare la comunità di eventi e
manifestazioni a promozione della
lingua e cultura italiana.

AGGIORNAMENTO DOCENTI
Nel corso dell’anno, l’Italian
Language Centre ha offerto ai
docenti momenti di aggiornamento
didattico e linguistico. Il 17 ottobre
2011, 28 docenti di italiano si
sono incontrati per un corso di
aggiornamento presso il nostro
centro.

La Dott.ssa Sonia Schlueter della
James Cook University ha condotto il
corso, ricco di risorse interattive e di
nuove strategie per l’insegnamento
della grammatica.

La Dottoressa Schlueter ha inoltre
tenuto, nel primo semestre 2012,
una interessante giornata di
aggiornamento, alla quale hanno
partecipato 16 docenti.

Oggetto dell’incontro: l’evoluzione
della lingua italiana attraverso le
nuove terminologie adottate dalla
gioventù di oggi. I docenti hanno
inoltre avuto la possibilità di vedere
delle scene tratte da “La vita è bella”
di Roberto Benigni e di discutere
l’utilizzo del film come strumento di
insegnamento.

In collaborazione con le Diocesi di
Cairns e Townsville, la Dottoressa
Schlueter ha presentato due giornate
di aggiornamento professionale per i
docenti del Nord Queensland.

CONCORSO GRAFICO
Per celebrare la XI Settimana della
lingua italiana nel mondo 2011, il
Centro ha indetto anche quest’anno
il concorso grafico annuale dal titolo
“Buon Compleanno Italia” aperto a
studenti della quarta classe fino alla
settima.

Gli elaborati ricevuti sono stati
numerosi e creativi e per la prima
volta nella storia del concorso sono
stati accettati anche filmati.

La giuria, composta da Laura
Bardotti (Administration Officer),
Francesca Parisi (Education
Officer) e Claudia D’Ambrosio,
hanno esaminato i lavori e i vincitori
delle varie categorie, riportati qui
di seguito, sono stati esposti in
occasione del ballo annuale del
Co.As.It.:

Celebrazioni:
1. 	Nick Sarri (St Agatha’s School)
2. 	Anya Tait Bermudez
	 (St Joseph’s School Bardon
3.	 Lili Saffiotti (St Agatha’s School)

Moda:
1.	 Maddy Brown
2. Jamila Rodbert
3. Julia Christensen
	 (tutti della St Joseph’s School
	 Bardon)

Cibo:
1. 	Reghan Mulholland
2. 	Gabriella Brancatini
	 (entrambi della St Joseph’s
	 School Bardon)
3.	 Saine Kievit
	 (St Thomas’ School Mareeba)

Miglior video:
Jacinta, Jasna e Daina
(St Thomas’ School Mareeba)

Menzione speciale:
St Ignatius School
miglior ricetta tricolore di gelatina

STUDENTI
Nel 2011 l’Italian Language Centre
ha dato il benvenuto ad Arianna
Montanari e Fabrizio Piva, studenti
della Università Ca’ Foscari di
Venezia. Gli studenti sono rimasti
col Co.As.It. per 3 mesi e hanno

preso parte alle attività legate ai vari
settori della nostra organizzazione.
Il rapporto di collaborazione con
la Ca’ Foscari è proseguito anche
nel 2012, con l’arrivo di Matteo
Isola. Matteo ha preso parte alla
elaborazione di nuovi materiali
didattici che ha presentato a
diverse scuole associate all’Italian
Language Centre. Nel corso delle
presentazioni, Matteo ha inoltre
trattato vari aspetti della cultura
italiana, argomento che è piaciuto
molto sia agli studenti che agli alunni.

STUDITALIA
L’Italian Language Centre ha
mantenuto attiva anche quest’anno
la ormai decennale collaborazione
con il Ministero della Pubblica
Istruzione del Queensland per
l’edizione 2011 di StudItalia. I
vincitori del concorso sono stati
premiati nel corso di una cerimonia
svoltasi il 23 agosto presso la All
Hallows School di Brisbane.

Ciascun vincitore ha tenuto un breve
discorso in italiano per ringraziare i
vari sponsors che permettono loro
di trascorrere una vacanza studio in
Italia.

Sito e Facebook
In collaborazione con Alex Favali
(puntoitalia pty ltd), Francesca Parisi
ha disegnato il nuovo sito dell’Italian
Language Centre, adesso più
colorato e facilmente navigabile.

La pagina ufficiale su Facebook
(è stata oggetto di aggiornamenti
costanti ed è servita a promuovere
ulteriormente le varie attività del
Centro.

50 | italian language centre

Il 28 agosto 2011 i rappresentanti
dell’ILC hanno preso parte al
concorso annuale di dizione
organizzato dalla MLTAQ (Modern
Languages Teacher Association
of Queensland) della Sunshine
Coast. L’italiano era una delle lingue
presenti e i rappresentanti dell’ILC
hanno consegnato le medaglie ai
vincitori nella categoria italiana.

La “Festa dei Nonni”, organizzata dal
Co.As.It. a Casa Aurelia, ha visto la
partecipazione di 20 studenti della
Greenslopes State School che hanno
trascorso una mattinata gioiosa con i
clienti del centro di respite. I bambini
si sono divertiti giocando a scopa e
ad ascoltare le storie degli anziani
della nostra comunità. Dopo pranzo,
gli studenti hanno cantato delle
canzoni tradizionali italiane.

Tutte le attività e i programmi
condotti dall’Italian Language

Centre possono essere reperite
su Facebook

o sul sito ufficiale dell’ILC
www.italianlanguagecentre.org

DATI STATISTICI

Corsi
Centri di Child Care	 	 (6)
Playgroup	 	 	 (3)
Doposcuola (asilo-Yr10)		 (9)
Classi per adulti	 	 	 (24)
Lezioni private 	 	 	 (12)
Classi di pasticceria	 	 (2)

Classi inserite (scuole statali,
cattoliche e private a Brisbane,
Cairns e Townsville)

Scuole elementari		 579
Studenti	 	 13.843
Scuole superiori		 	 138
Studenti	 	 2.518

51

To encourage people of CALD (Culturally and Linguistically
Diverse) background to participate equally in the Australian

community life by providing culturally and linguistically
appropriate community services.

To promote and extend the knowledge and learning
of the Italian language and culture to the wider Australian society.

