


WORKSHOP

LA SALUTE A SCUOLA 2° FASE

Aula Magna Istituto di Istruzione Superiore "Ghisleri" via Palestro, 35 - Cremona 16 e 30 ottobre 2017
Liceo "Vida" via Milano, 5 - Cremona - 8 novembre 2017

Sistema Sociale
 Regione
Lombardia
ATS Val Padana

PREMESSA

L'OMS definisce la salute come "stato di completo benessere fisico, psichico e sociale e non semplice assenza di malattia" e attribuisce a tutti gli Stati e alle loro articolazioni la ricerca e l'individuazione dei fattori che agiscono negativamente sulla salute collettiva e la promozione dei fattori che agiscono favorevolmente. Ne consegue che la promozione della salute richiede la definizione di una strategia in grado di supportare approcci integrati, multidisciplinari e l'ausilio di strumenti operativi validati nella loro efficacia. Un ruolo determinante per la definizione di tali strategie spetta al mondo scolastico.

L'intesa tra Regione Lombardia e Ufficio Scolastico Regionale per la Lombardia e i successivi protocolli d'intesa locali sostengono concretamente i percorsi di promozione della salute nella scuola attraverso un piano di interventi centrato sui bisogni rilevati, aperto alle richieste del mondo scolastico, monitorato e riproposto annualmente.

A tal proposito, risulta necessario e strategico implementare momenti strutturati di scambio, confronto, riflessione e condivisione, a livello locale, tra operatori delle scuole (dirigenti ed insegnanti), operatori sanitari e socio-sanitari ed altri soggetti che, a vario titolo, si occupano di promozione della salute nei rapporti con la scuola, al fine di diffondere sempre più il modello regionale previsto dal progetto Rete delle Scuole che Promuovono Salute.

Le finalità generali che quindi il progetto di formazione congiunta tra ATS, ASST e Scuola vuole perseguire sono di seguito elencate:

- mantenere un raccordo strutturato, partecipato ed operativo tra sistema scolastico, sanitario e socio-sanitario nella pianificazione locale;
- condividere, coordinare e monitorare a livello locale, tra sistema scolastico, sanitario e socio-sanitario, indicazioni, strumenti, processi e indicatori di cambiamento e miglioramento, in relazione agli sviluppi e alle indicazioni regionali e ministeriali, con la finalità di sviluppare il modello delle Scuole che Promuovono Salute;
- promuovere il miglioramento dei cambiamenti organizzativi nelle scuole per incrementare i determinanti di salute e ridurre i fattori di rischio, sostenere il processo di rete e implementare l'adesione delle scuole alla Rete SPS.

OBIETTIVI FORMATIVI

- Favorire l'osservazione del contesto locale al fine di migliorare la programmazione delle attività e delle iniziative di promozione ed educazione alla salute in ambito scolastico;
- aggiornare le conoscenze del "Profilo di Salute" per la definizione di priorità e la programmazione dei piani di miglioramento;
- sviluppare la Rete SPS: esporre i vantaggi e favorire l'adesione;
- acquisire conoscenze di base su tematiche emergenti, tecniche e metodologie innovative.

METODOLOGIA DIDATTICA

Lezione frontale, discussione, lavori di gruppo, esercitazioni pratiche, role playing, simulazioni.

DESTINATARI

Docenti degli Istituti Comprensivi (Scuola Infanzia, Scuola Primaria, Scuola Secondaria di 1° Grado) e delle Scuole Secondarie di 2° grado; Tutte le professioni sanitarie e socio-sanitarie; Altre figure professionali.

Numero posti disponibili: 90

Leggere il contesto e lavorare in rete

Aula Magna Istituto Istruzione Superiore "Ghisleri" – Via Palestro, 35 – Cremona

16 ottobre

Ore	
14.30	Saluti istituzionali e presentazione dell'evento formativo Stato avanzamento del progetto regionale lombardo SPS Liliana Coppola
15.00	Il contesto di salute della popolazione scolastica della provincia di Cremona e i fattori di rischio: prevenzione e promozione della salute Paolo Ricci
15.45	"Costruire la Salute" nella provincia di Cremona: lo stato dell'arte dei programmi di promozione della salute Elena Nichetti
16.20	Il nuovo "profilo di salute": strumento di analisi e programmazione La realtà scolastica cremonese letta dal "Profilo di Salute" Mariagrazia Crispiatico
16.50	Pausa
17.05	La Rete SPS: vantaggi e potenzialità Paola Bruschi
17.45	Discussione e conclusioni Coordina i lavori: Laura Rubagotti

Tematiche emergenti e metodologia innovativa per la promozione della salute a scuola

Aula Magna Istituto Istruzione Superiore "Ghisleri" – Via Palestro, 35 – Cremona

30 ottobre

	Ore
Il bullismo: prevenire e riconoscerne i segnali; quali strategie per affrontarlo e contrastarlo Valentina Rinaldin	14.30
La Peer Education quale risorsa per la promozione del benessere degli adolescenti Valentina Rinaldin	16.00
Pausa	17.15
Salute e sicurezza: conoscenze, abilità e competenze Anna Marinella Firmi - Monica Livella	17.30
Discussione e conclusioni Coordina i lavori: Laura Rubagotti	18.15

Progetti e buone pratiche per la promozione della salute a scuola

Liceo "Vida" – Via Milano, 5 – Cremona

8 novembre

Ore	SALA A: per gli insegnanti dell'infanzia, primaria e secondaria di I grado
14.30	Presentazione del progetto di Regione Lombardia "Amici di zampa" Stefania Cigoli
15.30	Presentazione del progetto di Padania Acque "T.V.B. Ti Voglio Bere" Federico Pani - Benedetta Fornasari - Paolo Vicentini
Ore	SALA B: per gli insegnanti della scuola secondaria di I e II grado
14.30	"Scuola Spazio di Legalità" alla luce della nuova normativa Maura Longari
15.30	Il disturbo da gioco d'azzardo: prevenzione e contrasto Valter Drusetta
16.30	Pausa
16.45	Lavorare sui bisogni in co-progettazione Gloria Molinari
17.45	Compilazione questionario di valutazione e customer satisfaction Coordina i lavori: Laura Rubagotti


RESPONSABILE SCIENTIFICO

Maria Letizia Marchetti - Assistente Sanitaria – Referente U.O.S.D. Promozione della Salute e Sviluppo delle Reti – Sede Territoriale di Mantova ATS della Val Padana

RELATORI

Paola Bruschi - Dirigente Scolastico - Scuola Secondaria II grado "A. Manzoni" di Suzzara Capofila della Rete Locale Scuole che Promuovono Salute di Mantova

Stefania Cigoli - Dirigente Veterinario - Dipartimento Veterinario e Sicurezza Alimenti di Origine Animale – ATS della Val Padana

Liliana Coppola - Dirigente Struttura Promozione della Salute e Screening Direzione Generale Welfare - Regione Lombardia

Mariagrazia Crispiatico - Dirigente Scolastico - Istituto Comprensivo "Visconteo" di Pandino - Capofila della Rete Locale Scuole che Promuovono Salute di Cremona

Valter Drusetta - Educatore Professionale - U.O.S. Reti per la Famiglia - Dipartimento della Programmazione per l'Integrazione delle Prestazioni Socio Sanitarie con quelle Sociali (PIPSS) – ATS della Val Padana

Anna Marinella Firmi - Dirigente Medico – Direttore Dipartimento di Igiene e Prevenzione Sanitaria – ATS della Val Padana

Benedetta Fornasari - Referente Ufficio Comunicazione – Padania Acque – Cremona

Monica Livella - Responsabile Sede INAIL - Cremona

Maura Longari - Funzionario Assistente Sociale Coordinatore - Prefettura di Cremona

Gloria Molinari - Assistente Sanitaria - U.O.S.D. Promozione della Salute e Sviluppo delle Reti – Sede Territoriale di Cremona – Dipartimento di Igiene e Prevenzione Sanitaria - ATS della Val Padana

Elena Nichetti - Assistente Sanitaria - U.O.S.D. Promozione della Salute e Sviluppo delle Reti – Sede Territoriale di Cremona – Dipartimento di Igiene e Prevenzione Sanitaria – Coordinatore Didattico Corso di Laurea in Assistenza Sanitaria - ATS della Val Padana

Federico Pani - Referente Ufficio Comunicazione – Padania Acque – Cremona

Paolo Ricci - Dirigente Medico – Responsabile Osservatorio Epidemiologico - ATS della Val Padana

Valentina Rinaldin- Formatrice esperta in processi e dinamiche di gruppo e dialoghi di comunità

Laura Rubagotti - Assistente Sanitaria - U.O.S.D. Promozione della Salute e Sviluppo delle Reti – Responsabile Sede Territoriale di Cremona – Dipartimento di Igiene e Prevenzione Sanitaria - ATS della Val Padana

Paolo Vicentini - Responsabile Laboratorio Analisi - Padania Acque - Cremona


SEGRETERIA ORGANIZZATIVA

Ufficio Formazione sede territoriale di Mantova ATS della Val Padana, via dei Toscani, 1 – 46100 Mantova Tel. 0376/334477 – 334481 Fax 0376/331977
e-mail formazione@ats-valpadana.it – www.ats-valpadana.it

Si ringraziano per l'ospitalità L'Istituto di Istruzione Superiore "Ghisleri" e il Liceo "Vida" di Cremona

Evento non sponsorizzato