

IGIENE I
corso integrato di *Sanità pubblica, Medicina del lavoro ed EBM*

Codice Disciplina : M1043 Codice Corso integrato : M0699	Settore : MED/42	N° CFU: 1
Docente: Faggiano Fabrizio	Ore : 24	Corso di Laurea : Medicina e Chirurgia Anno : V Semestre : I

Obiettivo del modulo

- Valutare e gestire i bisogni e i rischi della la popolazione che si ha in cura
- Riconoscere il proprio ruolo all'interno della organizzazione in cui si opera
- Prendere decisioni sulla base di prove scientifiche

Conoscenze ed abilità attese

Conoscenze utili al raggiungimento degli obiettivi

Programma del corso

1. ANALISI DEI BISOGNI :
 - 1.1 descrivere gli elementi costitutivi dell'analisi dei bisogni sanitari di una popolazione;
 - 1.2 individuare tutte le tappe dell'analisi dei bisogni sanitari di una popolazione a partenza da dati sanitari correnti;
 - 1.3 utilizzare gli strumenti epidemiologici per definire lo stato di salute di una comunità;
 - 1.4 elencare e descrivere le caratteristiche delle principali fonti di dati sanitari disponibili in Italia e utili all'analisi dei bisogni sanitari di una popolazione;
 - 1.5 individuare natura e caratteristiche dei problemi prioritari di salute.

Esercitazioni

Elaborazione di un rapporto, in forma di "tesina", su un problema di salute prioritario a livello di popolazione. Il rapporto verrà elaborato utilizzando i dati ricercati in siti Internet di enti scientifici e di Sanità Pubblica a livello nazionale e internazionale, oltre che in basi di dati sanitarie.
Il lavoro verrà effettuato in gruppi di 5-7 studenti.

Attività a scelta dello studente

Infezioni ospedaliere: visita da un Servizio per la prevenzione delle Infezioni ospedaliere, discussione con il medico responsabile del CIO e l'ICI.
Visita a un Servizio Tossicodipendenze: discussione con il responsabile e con gli operatori sui principali problemi di salute e sulle pratiche di trattamento e prevenzione.
Visita all'Osservatorio Epidemiologico delle Dipendenze (OED Piemonte): priorità di ricerca, metodi e trasferimento dei risultati nella pratica dei servizi e della Sanità Pubblica.

Supporti alla didattica in uso alla docenza

Slides in Power point, accesso on-line a siti internet di interesse, presentazione di documenti.

Strumenti didattici

Proiettore di PPT, lavagna elettronica, lavagna tradizionale.

Materiali di consumo previsti

Carta per stampante.

Eventuale bibliografia

Faggiano F, Donato F, Barbone F (curatori). Manuale di Epidemiologia per la Sanità Pubblica. Centro Scientifico Editore, Torino, 2005.

Faggiano F, Donato F, Barbone F (curatori). Applicazioni di Epidemiologia per la Sanità Pubblica. Centro Scientifico Editore, Torino, 2006.

Verifica dell'apprendimento

Valutazione della tesina di gruppo sulla base di una griglia di lettura;
Soluzione di problemi di Sanità Pubblica con risposte in forma di quiz a scelta multipla.