

**AZIENDA
ULSS 9
TREVISO**

Un percorso di ricerca e formazione dei professionisti sanitari per la prevenzione del consumo di alcol in gravidanza e allattamento: l'esperienza dell'AULSS 9 di Treviso

Stefania Bazzo

Le sfide della promozione della salute: dalla sorveglianza agli interventi sul territorio

Venezia, 21 giugno 2012

www.ulss.tv.it

**AZIENDA
ULSS 9
TREVISO**

Premessa

- Il consumo di bevande alcoliche durante la gravidanza e l'allattamento può avere conseguenze dannose sullo sviluppo e sulla salute del feto e del bambino (*Fetal Alcohol Spectrum Disorder*)
- Nel 2008, l'Azienda ULSS n. 9 di Treviso (Regione Veneto) ha avviato il progetto "**Kambio Marcia – In attesa, cambia**", finalizzato ad aumentare le conoscenze e la consapevolezza dei rischi dell'esposizione prenatale all'alcol

Approccio multisettoriale e integrato

- Coinvolgimento dei **professionisti sociosanitari** dell'ospedale e del territorio che si occupano di gravidanza, allattamento, infanzia
- Sensibilizzazione della **comunità** (campagna di comunicazione "**Mamma Beve, Bimbo Beve**", con approccio *multi-stakeholder*)

- Il coinvolgimento dei **professionisti sociosanitari** è fondamentale per la progettazione e l'implementazione di interventi di prevenzione condivisi e contestualizzati nella comunità
- Il primo passo per il coinvolgimento è stata la rilevazione preliminare di conoscenze, convinzioni e atteggiamenti dei professionisti sulla questione "alcol e gravidanza", con l'utilizzo di strategie di indagine specifiche

studio osservazionale preliminare (2009-2010)

AZIENDA
ULSS 9
TREVISO

Lo studio osservazionale: metodi

Survey su popolazione

Destinatari

Tutti i professionisti
(escluso il personale amministrativo)

Strumento di indagine

Questionario autocompilato
(questionario cartaceo e *web-based interview*)

Aree di indagine

- Conoscenze e opinioni
- Percezione del problema
- Atteggiamento professionale

Servizi coinvolti

Reperti ospedalieri

U.O. Ginecologia e Ostetricia
U.O. Pediatria
U.O. Patologia Neonatale
U.O. Neuropsichiatria Infantile

Distretti sociosanitari

Consultorio Familiare
Servizio Distrettuale Integrato per
l'Età Evolutiva
Pediatria di Comunità

Territorio

Dipartimento di Prevenzione
Medici di Medicina Generale
Pediatri di Libera Scelta

AZIENDA
ULSS 9
TREVISO

Lo studio osservazionale: risultati

- Il questionario è stato compilato da 302 professionisti dei servizi dell'AULSS 9 (tasso di risposta: 79%), da 101 Medici di Medicina Generale e da 34 Pediatri di Libera Scelta (tasso di risposta: 37% e 68%)
- Uno su cinque tra i professionisti dell'AULSS e uno su quattro tra i Medici di Medicina Generale e Pediatri pensano che una gestante possa bere quotidianamente uno o più bicchieri di bevande alcoliche senza danni al feto
- Il 12% dei professionisti dell'AULSS e il 14% dei Medici e Pediatri suggeriscono di evitare completamente l'alcol durante la gestazione
- Chi riferisce di sapere cos'è il *Fetal Alcohol Spectrum Disorder* è più attento al problema nella pratica professionale

La realizzazione dei *survey* ha suscitato **attenzione** e **interesse** tra i professionisti sanitari, in particolare tra le ostetriche

I professionisti:

- sono stati sollecitati a riflettere su un **problema** incontrato nella pratica operativa
- hanno esplicitato l'esigenza di coordinare il conoscere con l'agire
- hanno manifestato l'esigenza di **affrontare i problemi** nei contesti e nei luoghi in cui si presentano

Richiesta di un **percorso di formazione**

Caratteristiche

- Formazione obbligatoria ECM
- Destinatari: ostetriche, infermieri pediatrici
- 5 moduli indipendenti della durata di 8 ore ciascuno (maggio-novembre 2010)
- 180 partecipanti in totale

Obiettivi

- Far acquisire **conoscenze** teoriche sul rapporto tra alcol, gravidanza e allattamento
- Far migliorare le **capacità relazionali e comunicative** con le donne in gravidanza e in allattamento e i loro familiari

Uno studio osservazionale “prima – dopo” è stato realizzato nel 2010 e nel 2011 su due campioni di gestanti (n=228 e n=254) per indagare se la formazione ha prodotto cambiamenti nella prassi professionale

- Le donne del 2011 hanno il **35% di probabilità in più** di essere state informate **dalle ostetriche** rispetto alle donne 2010 (OR 1,349 IC 95% 1,011-1,800)
- Le donne del 2011 hanno il **52% di probabilità in più** di avere ricevuto l'informazione di “**evitare completamente l'alcol**” rispetto alle donne del 2010 (OR 1,517 IC 95% 1,182-1,947)

Il percorso ha dato ai **professionisti coinvolti** la **possibilità** di:

- esplorare la realtà nella quale operano
- analizzare come lavorano
- introdurre dei cambiamenti e sperimentare delle novità
- operare criticamente
- realizzare un'insostituibile attività formativa e autoformativa

**sapere – saper fare – saper essere:
per la salute della comunità**

**AZIENDA
ULSS 9
TREVISO**

ACCREDITATION CANADA
ACCREDITAMENTO DI ECCELLENZA
Accredited by ISQua

Grazie per l'attenzione!

stefania.bazzo@gmail.com

www.mammabevebimbobeve.it