

UNIVERSITA' DEGLI STUDI DI PARMA
Dipartimento di Scienze Chirurgiche

Master Universitario di 1° Livello
Management del rischio infettivo
correlato all'assistenza sanitaria

Direttore: Prof. Leopoldo Sarli

Coordinatori Scientifici: : Dott.ssa Maria Mongardi

Dott.ssa Giovanna Artioli

Tutors del Master: Dott. Michele Minari

Dott. Alfonso Sollami

A.A. 2014 - 2015

Premessa

Le infezioni ospedaliere sono la complicanza più frequente e grave dell'assistenza sanitaria. Si definiscono così infatti le infezioni insorte durante il ricovero in ospedale, o dopo le dimissioni del paziente, che al momento dell'ingresso non erano manifeste clinicamente, né erano in incubazione.. Un elemento cruciale da considerare è l'emergenza di microrganismi resistenti agli antibiotici, visto il largo uso di questi farmaci a scopo profilattico o terapeutico. Un altro elemento importante è rappresentato dalla mancata adesione delle buone pratiche assistenziali da parte degli operatori sanitari. Il mancato rispetto dei principi di igiene generale, di antisepsi e disinfezione, di pratiche evidence based, ecc. sono importanti fattori di rischio per la trasmissione o l'acquisizione di una infezione correlata all'assistenza.

Negli ultimi anni l'assistenza sanitaria ha subito profondi cambiamenti. Mentre prima gli ospedali erano il luogo in cui si svolgeva la maggior parte degli interventi assistenziali, a partire dagli anni Novanta sono aumentati sia i pazienti ricoverati in ospedale in gravi condizioni (quindi a elevato rischio di infezioni ospedaliere), sia i luoghi di cura extra-ospedalieri (residenze sanitarie assistite per anziani, assistenza domiciliare, assistenza ambulatoriale). Da qui la necessità di:

- a) ampliare il concetto di infezioni ospedaliere a quello di infezioni correlate all'assistenza sanitaria e socio-sanitaria (Ica)
- b) realizzare un percorso formativo adeguato per un' assistenza socio-sanitaria sicura e di qualità.

ORDINAMENTO DIDATTICO

Si offre l'istituzione della seconda edizione del Master Universitario di I livello in "Management del rischio infettivo correlato all'assistenza sanitaria" presso il Dipartimento di Scienze Chirurgiche dell'Università degli Studi di Parma, con durata annuale.

Il Master prevede il seguente indirizzo: per le professioni sanitarie, rivolto a i possessori di Laurea di I livello in infermieristica, infermieristica pediatrica, ostetricia o titolo equipollente (D.M. 27.7.2000 e della Legge n.1 dell'8.1.2002) unitamente ad un diploma di scuola media superiore

FINALITA' DEL CORSO

Il Master in "Management del rischio infettivo correlate all'assistenza sanitaria" è un corso di formazione avanzata, nel quale l'infermiere esperto acquisisce competenze professionali specifiche cliniche, gestionali, organizzative, relazionali, operando in autonomia e e in collaborazione con gli altri professionisti nei vari contesti sanitari e socio-sanitari, sia pubblici che privati. L'Infermiere esperto nelle infezioni correlate all'assistenza rappresenta un 'professionista-risorsa' per i cittadini, per gli operatori e per le organizzazioni socio-sanitarie, al fine di garantire la tutela della salute della collettività.

Il Master ha una durata complessiva di 1500 ore corrispondenti a 60 crediti formativi universitari (CFU) comprensivi di attività didattica formale e interattiva, attività di studio guidato e insegnamento apprendimento-clinico/tirocinio. Ogni CFU corrisponde a 25 ore di lavoro per studente (ai sensi del Dm 509/99).

Al termine del Master lo studente è in grado di:

- Partecipare alla definizione delle politiche sanitarie e socio sanitarie a livello nazionale, regionale, locale per tutelare la salute e la sicurezza del cittadino
- Partecipare alla identificazione del rischio infettivo nei contesti sanitari e socio sanitari
- Pianificare, gestire e valutare gli interventi di prevenzione, controllo, sorveglianza del rischio infettivo, in un ambito multi professionale e multidisciplinare
- Pianificare, gestire e valutare progetti di formazione, ricerca e innovazione nell'ambito del rischio infettivo
- Garantire attività di supervisione e consulenza sul controllo del rischio infettivo basati sulle evidenze scientifiche

- Gestire relazioni efficaci attraverso l'utilizzo di tecniche di comunicazione finalizzate al coinvolgimento dell'utente, del caregiver e degli operatori per il controllo del rischio infettivo
- Utilizzare, nel controllo del rischio infettivo, metodi e strumenti per orientare le scelte e migliorare la qualità degli interventi in relazione all'evoluzione tecnologica e delle conoscenze
- Promuovere il cambiamento nei diversi contesti organizzativi, favorendo l'adesione alle buone pratiche nel controllo del rischio infettivo
- Adottare strategie di autoapprendimento e aggiornamento continuo delle proprie conoscenze e competenze specialistiche

ACQUISIZIONI TEORICO – PRATICHE

Il percorso formativo intende favorire lo sviluppo delle seguenti aree di competenza:

- l'acquisizione di competenze clinico assistenziali;
- l'acquisizione di competenze relazionali/educative;
- l'acquisizione di competenze gestionali e organizzative;
- l'acquisizione di competenze nell'area della ricerca;
- l'acquisizione di competenze nell'area etico, giuridica e deontologica

Gli sbocchi professionali del Corso sono all'interno di strutture ospedaliere, pubbliche o private e nei servizi territoriali

CREDITI FORMATIVI UNIVERSITARI

La partecipazione al corso da diritto all'esonero dell'acquisizione dei crediti ECM.

Il Master ha durata complessiva di 1500 ore corrispondenti a 60 Crediti Formativi Universitari (CFU) ai sensi del D.M. 22/10/2004 n° 270, ripartiti fra:

- 1) Lezioni Frontali (170 ore) pari a 34 CFU
- 2) Formazione pratica così ripartita:
 - Attività di laboratorio (75 ore – 3 CFU)
 - Stage Formativo (325 ore – 13 CFU)
- 3) Studio individuale e autoapprendimento: (680 ore)
- 4) Prova Finale (250 ore – 10 CFU)

DOCENTI DEI MODULI DI INSEGNAMENTO

- Azienda Ospedaliero Universitaria di Parma
- Azienda USL di Parma
- Azienda USL di Piacenza
- Azienda Ospedaliero Universitaria di Bologna
- Esperti di comprovata competenza

PIANO FORMATIVO

L'acquisizione delle competenze si esplica attraverso nuclei tematici gestiti da Docenti esperti per un totale di 170 ore e la partecipazione a laboratori per un totale di 75 ore.

Il master si articola in un percorso curriculare comprensivo di **cinque moduli** che sviluppano altrettante aree di competenza:

MODULO 1: Legislazione sanitaria, programmazione, organizzazione e valutazione dei servizi sanitari

MODULO 2: Principi di epidemiologia e metodologia della ricerca

MODULO 3: Infezioni correlate alle pratiche assistenziali: aspetti clinico/assistenziali, epidemiologici

MODULO 4: Strategie per la prevenzione e il controllo delle infezioni correlate all'assistenza

MODULO 5: Processi di formazione, comunicazione ed educazione dei professionisti, degli utenti e della comunità

La frequenza è obbligatoria per l'80% del monte ore previsto e sarà documentata tramite firma da apporre su un apposito registro, all'inizio e alla fine delle lezioni

STAGE

Tutti gli stages verranno attivati tramite convenzione stipulata tra l'Università e le sedi individuate e/o scelte dal candidato.

Tali esperienze formative professionalizzanti verteranno soprattutto ad approfondire conoscenze teoriche acquisite durante il corso attraverso la pratica in campo, dando la possibilità al candidato di raccogliere dati utili allo

svolgimento della tesina finale. Il tirocinio favorirà l'apprendimento riflessivo dall'esperienza.

Ai candidati che prestano servizio presso strutture/servizi diretti al Controllo delle Infezioni Ospedaliere, parte dello stage potrà essere svolto nella propria unità operativa e riconosciuto come attività lavorativa

VERIFICHE INTERMEDIE DEL PROFITTO

Sono previste verifiche periodiche intermedie.

Ogni partecipante potrà accedere alla prova finale solo dopo aver superato le prove di verifica intermedie.

E' prevista, a metà ed al termine del percorso di studio, la somministrazione agli studenti di questionari di valutazione della didattica e del servizio offerto.

CARATTERISTICHE DELLA PROVA FINALE

Il titolo di Master Universitario di 1° livello in “Management del rischio infettivo correlato all’assistenza sanitaria” è rilasciato dopo l’esposizione di un project work elaborato in gruppo durante il corso e l’accertamento delle competenze complessivamente acquisite, che tenga conto della valutazione dell’attività teorica, dell’attività pratica e dell’elaborato prodotto.

PIANO AMMINISTRATIVO

ORGANIZZAZIONE E DURATA DEL CORSO

Il Corso ha durata annuale e permetterà allo studente di conseguire competenze avanzate (come richiesto dal DM 4/4/2012) al fine di garantire elevati livelli di qualità assistenziale a pazienti adulti/in età evolutiva (neonato, bambino, adolescente) con malattie cronico evolutivo e/o con dolore cronico, nel rispetto della loro dignità e della loro autonomia.

La frequenza al Corso è obbligatoria le lezioni si terranno nei giorni di:

- Giovedì
- Venerdì

Per l'intera giornata (dalle ore 9-alle ore 13 e dalle ore 14- alle ore 18)

L'inizio dell'attività è previsto di norma per il mese di Febbraio 2015 e il termine per il mese di Dicembre 2015. Il Corso si svolgerà presso l'Aula G del Monoblocco dell'Azienda Ospedaliero - Universitaria di Parma.

DESTINATARI E TITOLI D'ACCESSO

L'ammissione al Corso è subordinata al superamento di una selezione, alla quale possono partecipare coloro che, alla data della selezione, unitamente ad un diploma di scuola media superiore, sono in possesso di uno dei seguenti titoli di studio :

Laurea di primo livello di area sanitaria in Infermieristica, Infermieristica Pediatrica, Ostetricia, Assistente Sanitario o titolo equipollente

Per l'ammissione al Master è inoltre necessario esercitare, alla data di scadenza del bando, la professione nel profilo di infermiere (D.M. 739/94), infermiere pediatrico (D.M.70/97) Ostetricia (D.M. 740/94) Assistente Sanitario (D.M. 69/97) presso Aziende Ospedaliere, USL, strutture assimilate o in regime di libera professione nonché essere iscritti (ove previsto) al relativo Albo Professionale

MODALITA' PER L'ISCRIZIONE

Le informazioni e il bando sono scaricabili dal sito: www.unipr.it, in particolare all'interno della sezione "Didattica", cliccando il link: "Master Universitari".

Si sottolinea che la scadenza per la presentazione delle domande di ammissione alla prova di accesso è stata fissata alle ore 12.00 del 26/11/2014 (on line) e la successiva presentazione della documentazione cartacea entro il 02/12/2014

Gli interessati sono tenuti a presentare richiesta di ammissione alla selezione, compilando esclusivamente il modulo (B/11) al link Modulistica nella sezione Laureati del sito dell'Università di Parma.

La quota di iscrizione individuale al Master corrisponde a € 2000,00 a cui vanno aggiunti € 32,00 euro di bollo.

PROCEDURE DI SELEZIONE

Il corso per Master Universitario è a numero programmato; il numero minimo di iscritti per attivare il Corso è fissato in 20 unità, mentre il numero massimo è di 30 partecipanti.

Qualora il numero di domande sia superiore ai posti disponibili, si procederà alla selezione attraverso una prova scritta. I candidati dovranno presentarsi alla prova il giorno 15/12/2014 alle ore 9:00 presso Settore Formazione Aggiornamento, Padiglione Rasori 2° piano Aula Formazione, dell'Azienda Ospedaliero-Universitaria di Parma.

E' necessario che i candidati si presentino alla prova muniti di idoneo documento di riconoscimento in corso di validità

MODALITA' DI IMMATRICOLAZIONE

La graduatoria sarà pubblicata il giorno 09/01/2015 sul sito dell'Università degli Studi di Parma www@unipr.it.

I candidati ammessi, in base alla graduatoria, dovranno presentare, al Servizio Master e Formazione Permanente, entro il termine perentorio del 27/01/2015 pena la decadenza dal diritto di immatricolazione, tutti i documenti indicati nel bando. Coloro che non avranno provveduto ad effettuare l'immatricolazione entro il termine prefissato, saranno considerati rinunciatari a tutti gli effetti; in presenza di ammessi rinunciatari, i successivi idonei in graduatoria potranno presentare domanda di immatricolazione, su invito del Servizio Master e Formazione Permanente.

L'attività del master si avvale del contributo di un **COMITATO SCIENTIFICO** composto da:

Università' degli Studi di Parma

Prof. Costi Renato- Dipartimento Scienze Chirurgiche

Prof.ssa Pasquarella Cesira Isabella Maria - Dipartimento S.Bi.Bi.T

Prof. Sarli Leopoldo - Dipartimento Scienze Chirurgiche

Prof. Signorelli Carlo - Dipartimento S.Bi.Bi.T

Azienda Ospedaliero-Universitaria di Parma

Dott.ssa Artioli Giovanna - Formazione e Aggiornamento

Dott. Vitali Pietro - Medicina preventiva, igiene ospedaliera e sicurezza igienico-sanitaria

Associazione Nazionale Infermieri PIO

Dott.ssa Mongardi Maria - Presidente

Dott.ssa Mosci Daniela - Membro Comitato Scientifico

INFORMAZIONI

Informazioni di carattere didattico possono essere richieste a:

Dr. Minari Michele: miminari@ao.pr.it

Dr.ssa MongardMaria i: presidente@anipio.it

Dr. Sollami Alfonso: asollami@ao.pr.it

Informazioni di carattere amministrativo possono essere richieste a:

Servizio Master e Formazione Permanente,

Via Volturmo 39, 43125 Parma

tel. 0521.033708;

e-mail: master.formazionepermanente@unipr.it

Realizzazione grafica by