

Programmi CCM Fumo
coordinati dalla Regione del Veneto:
un'opportunità di conoscenza e sviluppo

PROGRAMMI CCM

**Programmi di Prevenzione
delle Aziende Sanitarie a
sostegno della Legge
3/2003**

OB1: mantenere nel tempo l'osservanza della Legge 2/2003, valutandone il rispetto e coinvolgendo il personale dei Dipartimenti di Prevenzione in un ruolo attivo di vigilanza

OB2: Implementare i programmi di prevenzione efficaci basati su evidenze di buona pratica

OB1: Definire e sviluppare un sistema permanente di monitoraggio nazionale per la rilevazione del rispetto della normativa sul fumo in Italia

Ambiti del monitoraggio

- Esercizi pubblici
- Ambienti sanitari
- Ambienti di lavoro privati

La rete per il monitoraggio

**Regione del Veneto
Direzione Prevenzione**

**Referente per la valutazione
Regione 1**

**Referente per la valutazione
Regione n**

- **Val D'Aosta**
- **Friuli Venezia Giulia**
- **Emilia Romagna**
- **Marche**
- **Toscana**
- **Puglia**
- **Calabria**
- **Sardegna**
- **Sicilia**

La rete per il monitoraggio: le persone coinvolte

La rete per il monitoraggio: i Dipartimenti coinvolti

10 Regioni - 38 Dipartimenti coinvolti (24%)

	Regioni	Adesioni Dipartimenti	Avviato
Esercizi pubblici	9	31	26 (concluso)
Ambienti di lavoro privati	9	21	20
Ambienti sanitari	9	20	da definire

Publici esercizi (modello Enfasi)

In ogni ASL partecipante, 50 locali

(bar, pub, pizzerie e ristoranti selezionati in modo casuale da una lista ricavata dalle Pagine Bianche)

2 strumenti

- **Questionario auto-somministrato per i proprietari e i gestori**
- **Osservazioni sulla presenza di fumo e fumatori da parte dei ricercatori (ore di maggior afflusso)**

Risultati: il rispetto della legge secondo i gestori

Rispetto della legge per Regione	Locali visitati	Rispetto della legge
<i>Friuli Venezia Giulia</i>	50	98%
<i>Veneto</i>	302	98%
<i>Emilia Romagna</i>	50	96%
<i>Sardegna</i>	150	95%
<i>Toscana</i>	50	90%
<i>Puglia</i>	98	87%
<i>Marche</i>	350	87%
<i>Sicilia</i>	150	78%
<i>Calabria</i>	100	71%
<i>Totale</i>	1.300	89%

Risultati: l'indagine osservazionale

Osservazioni	12/2010-02/2011
	%
Presenza di fumatori	1,3
Fumo visibile	3,0
Odore di fumo	4,9
Presenza di posacenere	5,3
Presenza di mozziconi di sigaretta	1,2
Segnali appropriati	87,5

Risultati: confronti...

Osservazioni	12/2004-01/2005	01/2005-04/2005	05/2005-11/2005	12/2005-02/2006	12/2010-02/2011
	%	%	%	%	%
Presenza di fumatori	31	0,5	0,5	0,4	1,3
Fumo visibile	34	0,4	0,5	1,0	3,0
Odore di fumo	40	2,5	1,3	1,7	4,9
Presenza di posacenere	47	5,2	2,9	3,5	5,3
Presenza di mozziconi di sigaretta	44	0,4	0,4	0,3	1,2
Segnali appropriati	26	94,0	98,0	98,0	87,5

Ambienti particolari

SALE FUMATORI

Poco frequenti: la loro presenza oscilla tra il 2% nei ristoranti al 4% nei bar

Ambienti particolari

DEHOR

Valori percentuali

Considerazioni

- **Relativamente al rispetto della normativa:**

- Sembra esserci una diminuzione del rispetto

- Attenzione ai dehor

- Attenzione alle discoteche - disco bar

Considerazioni

- **Relativamente alla sorveglianza**

- Il progetto offre la possibilità di sperimentare e validare strumenti di sorveglianza
- Il progetto fornisce strumenti e abilità ai partecipanti
- Allarga gli ambiti di interesse e conoscenze del personale coinvolto (non solo nella sorveglianza)

MA

- Necessità di integrare le sorveglianze sul monitoraggio della normativa in un sistema integrato
- Sostenere le attività per evitare la perdita di conoscenze acquisite
- Utilizzare le informazioni emerse

Tutto grazie al contributo di:

Regione	Referente per la valutazione	Luogo di lavoro
Valle d'Aosta	Rosa Maria Teresa Cristaudo	Azienda Ulss della Valle D'Aosta Dipartimento di Prevenzione
Friuli Venezia Giulia	Silvana Widmann	Servizio Assistenza sanitaria – Direzione centrale salute e protezione sociale
Veneto	Federica Michieletto	Direzione Regionale Prevenzione
Emilia Romagna	Mara Bernardini Claudia Monti	AULS Modena IOR - Faenza
Toscana	Giuseppe Gorini Maria Grazia Santini	ISPO –Firenze ASL 10 Firenze
Marche	Rosanna Rossini	ASUR Zona Territoriale 4 - Senigallia
Puglia	Liborio Salvatore Rainò	ASL Brindisi – Dipartimento di Prevenzione
Calabria	Valeria Surace	Dipartimento tutela della salute e politiche sanitarie
Sardegna	Luisanna Balia	ASL 6 Sanluri - Dipartimento di Prevenzione
Sicilia	Salvatore Scondotto	Dipartimento Attività Sanitarie e Osservatorio Epidemiologico Regione Siciliana

