


Caratteristiche della rete efficace nel monitoraggio e nella valutazione degli interventi

Antonio Chiarenza

Staff Ricerca e Innovazione Azienda Usl di Reggio Emilia

Progetto CCM RETE

Seminario formativo interregionale 25-28 Marzo 2013


Promozione della Salute

Definizione dell'OMS: è il processo che mette in grado le persone e le comunità di aumentare il controllo sulla propria salute e di migliorarla.

Quindi: per migliorare la salute si ritiene necessario rafforzare il controllo delle persone e delle comunità sui <u>fattori</u> che influenzano la salute e le decisioni (empowerment).

Quali fattori hanno influenza sulla salute e sulle decisioni?

- Le conoscenze, le competenze e i comportamenti individuali
- Il contesto politico, amministrativo e legislativo
- La disponibilità/accessibilità di servizi e di risorse
- Le regole, le politiche e pratiche organizzative
- L'ambiente di vita e il sostegno sociale

Fattori che influenzano il comportamento

Attitudini, credenze, percezioni e valori

Rischi e benefici del cambiamento

Self-efficacy

Motivazione e prontezza al cambiamento

conoscenze


Sicurezza di sè

Preferenze

Acquisizione ed elaborazione delle informazioni, presa di decisioni

Capacità di applicare le conoscenze ai comportamenti

Fattori che influenzano il comportamento

Norme sociali, modelli di ruolo, politiche Ambiente di vita

Supporto familiare e sociale al cambiamento


Canali di comunicazio ne e divulgazione

Qualità e formato dell'informazione

Accesso, disponibilità, organizzazione di servizi sociosanitari e risorse


Come aumentare i fattori di protezione e ridurre i fattori di di rischio?


Pianificare e valutare gli interventi di promozione della salute

PROGETTO INTERVENTO

Model I o PRECEDE/ PROCEED (L.W.Green)

PRECEDE

V FASE

DIAGNOSI AMMINISTRATIVA E POLITICA

PROMOZIONE DELLA SALUTE

Educazione alla salute

Definizione del piano e delle politiche di intervento

VI FASE

IMPLEMENTAZIONE DELL'INTERVENTO

PROCEED

IV FASE

DIAGNOSI EDUCATIVA E ORGANIZZATIVA

Fattori predisponenti

Fattori rinforzanti

Fattori abilitanti


VII FASE

VALUTAZIONE DI PROCESSO

III FASE

DIAGNOSI DEI COMPORTAMENTI E DELL'AMBIENTE

II FASE

DIAGNOSI EPIDEMIOLOGICA I FASE DIAGNOSI SOCIALE

Comportamenti e stili di vita

Ambiente

Salute

Qualità della vita

VIII FASE


VALUTAZIONE DI IMPATTO


IX FASE

VALUTAZIONE DI RISULTATO

DIAGNOSI EDUCATIVA DIAGNOSI SOCIALE SALUTE COMPORTAMENTI AMBIENTE


L	1	
L	1	J
L	1	J
Ţ)
)
2	3	1
	7	

Fase 1	Diagnosi sociale	Analisi dei bisogni: Qualità della vita	
Fase 2	Diagnosi epidemiologica	Salute	N.
Fase 3	Diagnosi dei comportamenti e dell'ambiente	Comportamenti / stili di vita e ambiente	1
Fase 4	Diagnosi educativa ed ambientale	Fattori predisponenti, rinforzanti e abilitanti	
Fase 5	Diagnosi amministrativa e politica	Azioni educative, organizzative, politiche e regolamenti	
Fase 6	Implementazione dell'intervento	Misure di empowerment e sostegno	
Fase 7	Valutazione di processo	Variazione sui determinanti	
Fase 8	Valutazione d'impatto	Impatto su comportamenti e ambiente (condizioni del vivere)	
Fase 9	Valutazione di risultato	Risultati sanitari e sociali	

VERIFICA DEGLI INTERVENTI DI PROMOZIONE DELLA SALUTE

Azione	Contenuto	Guida
Valutazione di processo (Risultati di promozione della salute) Variazione degli elementi che incidono sui fattori determinanti della salute.	Sui fattori predisponenti: Capacità, conoscenze, motivazioni	Effetti degli interventi di promozione della salute sull'educazione, informazione e motivazione delle persone relative alla salute e ai comportamenti.
	Sui fattori abilitanti: Azione e influenza sociale.	Effetti degli interventi di promozione della salute sulle comunità reti trasversali, le norme sociali, l'informazione
	Sui fattori rinforzanti: Politiche di salute e pratiche organizzative (ambiente scolastico, lavorativo, clinico- assistenziale)	Effetti degli interventi di promozione della salute sugli atti politici i regolamenti, l'allocazione delle risorse, i setting organizzativi.
	Stili di vita salutari	Effetti degli interventi di promozione della salute sui comportamenti della popolazione target.
Valutazione di impatto Variazione dei fattori determinanti della salute (comportamenti e ambienti).	Servizi sanitari efficaci	Effetti degli interventi di promozione della salute sui servizi coinvolti, sull'accesso ai servizi sanitari; la appropriatezza dei servizi.
	Ambienti favorevoli alla salute	Effetti degli interventi di promozione della salute sull'ambiente di vita; le condizioni di sostegno economico e sociale; le proposte di ambienti salutari e le restrizioni nell'accesso a comportamenti negativi per la salute.
Valutazione di risultato Miglioramenti in termini di salute della	Risultati di salute	Maggiore speranza di vita in buona salute, minore morbilità e mortalità precoce.
popolazione. (Esito dimostrabile epidemiologicamente solo nel tempo)	Risultati sociali	Migliore qualità della vita, indipendenza funzionale, equità

Valutazione nell'ambito del progetto CCM RETE...

Valutazione di processo (competenze, reti, policy)


Indicatori di processo

 Valutazione d'impatto (sui cambiamenti e l'ambiente)


Ricerca qualitativa
Interviste a utenti e
operatori per la
valutazione della
percezione dei
cambiamenti

Valutazione di risultato?

OBIETTIVO GENERALE

Attivare processi di cambiamenti di abitudini, comportamenti, stili di vita non salutari attraverso interventi integrati di educatori e operatori sociosanitari che aumentino nella popolazione target le opportunità di fare scelte di salute rispetto a fumo, alcool, sedentarietà, alimentazione.


INDICATORE DI PROCESSO: Attivazione di almeno un percorso di gruppo con un <u>obiettivo (di cambiamento) di salute</u> specifico per almeno 30 utenti di uno dei target a rischio.

OBIETTIVO SPECIFICO 1

Promuovere le competenze professionali degli operatori sulla gestione dei comportamenti a rischio.


INDICATORI DI PROCESSO:

Costituzione di un gruppo di operatori (5 per territorio) formati con modalità "formazione dei formatori" e supervisione a distanza in e-learning per ognuno dei due target dell'intervento.

OBIETTIVO SPECIFICO 2

Costruire assi trasversali di coordinamento nei settori educativo, sociale e sanitario che prevedano percorsi integrati di accesso selettivo ai servizi di promozione della salute per pazienti di interesse psichiatrico e giovani a rischio.


INDICATORI DI PROCESSO:

Costituzione di due reti multi-professionali e multi-istituzionali con almeno 20 operatori ciascuna in ogni territorio e formalizzazione del protocollo di intervento per i due target considerati.

OBIETTIVO SPECIFICO 3

Migliorare il livello di auto-efficacia degli operatori sull'opportunità di intervenire con strategie di counselling motivazionale per diminuire l'esposizione ai fattori di rischio per la salute.


INDICATORI DI PROCESSO:

Formazione di almeno 40 operatori a livello locale e inserimento delle modalità "contrattazione degli obiettivi di salute" nell'attività ordinaria dei professionisti.

OBIETTIVO SPECIFICO 4

Attivare percorsi info-educativi e di counseling per facilitare l'assunzione di comportamenti più salutari, attraverso interventi di Rete.


INDICATORI DI PROCESSO:

In ogni territorio, predisposizione di:

- Almeno una campagna informativa per uno dei target
- Almeno un percorso di sensibilizzazione sulle opportunità di modificare stili di vita non salutari per uno dei target

OBIETTIVO SPECIFICO 5

Favorire il coordinamento, il lavoro di rete, l'efficienza organizzativa dei servizi, la formazione continua, la formazione a distanza e la supervisione degli operatori.


INDICATORI DI PROCESSO:

Attivazione di monitoraggio e valutazione dell'intervento

Inserimento delle azioni di progetto nel lavoro ordinario degli operatori (es. in protocolli, procedure, pratiche assistenziali, ...)

OBIETTIVO SPECIFICO 6

Inserire nella formazione curriculare dei corsi di laurea sanitari, scienze della formazione e scienze motorie, moduli didattici sulla percezione, la comunicazione strategica e la gestione dei comportamenti a rischio.


INDICATORI DI PROCESSO

Attivazione di un protocollo di intesa con le università del territorio Numero di moduli di FAD nei curricula universitari

Informazioni e documenti

Azienda Unità Sanitaria Locale di Reggio Emilia Staff Ricerca e Innovazione Via Amendola, 2 42100 Reggio Emilia

Antonio.Chiarenza@ausl.re.it

http://www.ausl.re.it

