

**METODOLOGIA DELL'ORGANIZZAZIONE
DEI PROCESSI ASSISTENZIALI**
Insegnamento di Organizzazione dei servizi sanitari e Legislazione

Codice Disciplina : MS0340 Codice Insegnamento : MS0386	Settore : MED/45	N° CFU: 2
Docente: Alberganti Marinella	Ore : 20	Corso di Laurea : Ostetricia Anno : III Semestre : II

Obiettivo del modulo

Il corso vuole portare lo studente a comprendere il significato di “professionista sanitario”.
Si forniranno professionista nonché indicazioni per la sua etica professionale.
Si vogliono fornire agli studenti nozioni circa i diritti e i doveri del futuro dipendente e gli strumenti attraverso cui assumere un ruolo consapevole e propositivo nello svolgimento della propria attività.

Conoscenze ed abilità attese

Principali fondamenti del Codice Deontologico dell'Ostetrica. Minima conoscenza del pertinente Contratto del Lavoro e del DLgs. 502/92 e successive modifiche e integrazioni.

Programma del corso

- 1) L'Ostetrica nella storia.
- 2) Definizione di professione, ruolo, funzione, mansione, compito.
- 3) Il processo di professionalizzazione.
- 4) Il Collegio Ostetrico.
- 5) Il codice deontologico (cenni).
- 6) L'organizzazione dell'ospedale: la line e lo staff – organigramma tipo di una azienda ospedaliera.
- 7) Le fasce retributive: la progressione verticale e orizzontale.
- 8) Le posizioni organizzative.
- 9) I diritti e i doveri del lavoratore dipendente.
- 10) Il codice di comportamento dei lavoratori dipendenti.
- 11) Il rapporto di lavoro a tempo determinato, indeterminato, parziale, pieno.
- 12) La valutazione: chi, come, quando e perché valutare.
- 13) La delega: chi delega chi, come, quando e perché.
- 14) Il progetto: come nasce un progetto, gli obiettivi del progetto, perché fallisce.
- 15) I LEA.
- 16) La qualità nell'assistenza.
- 17) I servizi pubblici essenziali e lo sciopero.

Esercitazioni

non previste

Attività a scelta dello studente

non previste

Supporti alla didattica in uso alla docenza

Videoproiettore e computer con collegamento Internet in dotazione all'aula.

Strumenti didattici

Presentazioni in formato MS-Power Point

Materiali di consumo previsti

Sarà fornita agli studenti copia in formato Word del programma svolto.

Eventuale bibliografia

Contratto collettivo nazionale del lavoro
"Guida all'esercizio della professione ostetrica" - A.A.V.V.
Codice deontologico dell'Ostetrica
"La dirigenza infermieristica" – Calamandrei, Orlandi

Verifica dell'apprendimento

L'esame si compone di una prova scritta con domande aperte o a scelta multipla che comprenderanno l'intero programma svolto.