

DATA E SEDE

28 settembre 2020

Aula M. Salviati 1 e 2

Ospedale Pediatrico Bambino Gesù I.R.C.C.S.

P.zza S. Onofrio, 4 - 00165 Roma

ISCRIZIONI

E' necessario effettuare l'iscrizione ed il pagamento on line su:

<http://www.formazione.ospedalebambinogesu.it>

La quota di iscrizione è fissata in € 40,00.

EDUCAZIONE CONTINUA IN MEDICINA (ECM)

Al corso sono stati assegnati **n. 6** crediti formativi per le seguenti figure professionali:

Medico Chirurgo (tutte le discipline); **Infermiere; Infermiere Pediatrico; Fisioterapista; Terapista della Neuropsicomotricità dell'età evolutiva; Tecnico della riabilitazione psichiatrica; Tecnico di neurofisiopatologia; Logopedista; Assistente sanitario; Dietista; Igienista dentale; Ortottista/Assistente Oftalmologia; Educatore professionale; Odontoiatra; Psicologo/psicoterapeuta; Ostetrico/a; Tecnico sanitario di radiologia medica; Tecnico Audiometrista; Tecnico Audioprotesista; Tecnico della Fisiopatologia cardiocircolatoria e perfusione cardiovascolare; Farmacista; Terapista occupazionale.**

Il rilascio dei crediti è subordinato all'effettiva presenza del partecipante all'intero evento formativo verificata attraverso la registrazione manuale (firma entrata/uscita), alla compilazione del questionario sulla soddisfazione dell'evento e alla verifica del questionario per la valutazione dell'apprendimento.

SEGRETERIA ORGANIZZATIVA

Servizio Eventi Formativi ECM

Ospedale Pediatrico Bambino Gesù

Piazza S. Onofrio, 4 - 00165 Roma

Tel: 06-6859.4864 - 2290 - 2411

Fax: 06/6859.2443

E-mail: congressi@opbg.net

www.ospedalebambinogesu.it

dal modello alla valutazione

28 settembre 2020

Ospedale Pediatrico Bambino Gesù

I.R.C.C.S.

Aula M. Salviati 1 e 2

P.zza S. Onofrio, 4 Roma

Con il patrocinio di:

INTRODUZIONE AL CORSO

NOTE

Promuovere il self-care della persona in età evolutiva e della sua famiglia facilita l'acquisizione di abilità/comportamenti per la gestione della propria condizione di salute nel tempo, anche nelle malattie croniche complesse.

Un modello di self-care in pediatria, può guidare le attività utili a promuoverlo.

La valutazione del livello di self-care espresso dalla persona in età evolutiva e dalla sua famiglia, è la base per la sicurezza del paziente, la gestione a domicilio e per favorire in modo integrato il processo di empowerment, sia genitoriale che personale.

L'evento formativo è rivolto a infermieri e altri professionisti della salute, che quotidianamente si occupano di persone in età evolutiva affette da patologie croniche. L'evento è orientato verso una presa in carico che ne favorisca il self-care diversamente possibile in ogni contesto.

Gli obiettivi dell'evento sono:

- Condividere l'esperienza dei diversi soggetti coinvolti nel self-care delle persone in età evolutiva affette da malattia cronica
- Illustrare le esperienze internazionali di self-care e discutere delle politiche sanitarie e professionali pertinenti a livello nazionale
- Descrivere l'approccio scientifico in tema di self-care già utilizzato nell'adulto e delineare approcci teorici e di ricerca nell'ambito pediatrico

RELATORI E MODERATORI

- T. Aceti** *Federazione Nazionale Ordini delle Professioni Infermieristiche*
- R. Alvaro** *Scuola di Dottorato in Scienze Infermieristiche e Sanità Pubblica - Università di Tor Vergata, Roma*
- V. Biagioli** *Ospedale Pediatrico Bambino Gesù, Roma*
- N. Bianchi** *Ospedale Pediatrico Bambino Gesù, Roma*
- C. Carlin** *Ospedale Pediatrico Bambino Gesù, Roma*
- E. Castelli** *Istituto comprensivo Via delle Carine - Scuola media Statale G. Mazzini, Roma*
- J. Coad** *PNAE coordinator, Nottingham University- UK*
- I. Dall'Oglio** *Ospedale Pediatrico Bambino Gesù, Roma*
- G. D'Elpidio** *Ospedale Pediatrico Bambino Gesù, Roma*
- M. De Maria** *Dipartimento di Biomedicina e Prevenzione- Università di Tor Vergata, Roma*
- M.G. De Marinis** *Università Campus Biomedico, Roma*
- G. Gasperini** *Scuola di Dottorato in Scienze Infermieristiche e Sanità Pubblica - Università di Tor Vergata, Roma*
- O. Gawronski** *Ospedale Pediatrico Bambino Gesù, Roma*
- P. Leone** *Ospedale Pediatrico Bambino Gesù, Roma*
- R. Mascolo** *Ospedale Pediatrico Bambino Gesù, Roma*
- A. Massimi** *Dipartimento di Sanità Pubblica e Malattie Infettive Sezione di Igiene- Università La Sapienza, Roma*
- M. Salata** *Ospedale Pediatrico Bambino Gesù, Roma*
- E. Tiozzo** *Ospedale Pediatrico Bambino Gesù, Roma*
- V. Vanzi** *Ospedale Pediatrico Bambino Gesù, Roma*
- E. Vellone** *Scuola di Dottorato in Scienze Infermieristiche e Sanità Pubblica - Università di Tor Vergata, Roma*

Partecipano, con la loro esperienza:

- C. Arbia**
E. Conte
M.P. Schiavone
A. Zampagna

RESPONSABILE SCIENTIFICO

Immacolata DALL'OGGIO *Ospedale Pediatrico Bambino Gesù, Roma*

COMITATO SCIENTIFICO

- O. Gawronski** *Ospedale Pediatrico Bambino Gesù, Roma*
- E. Tiozzo** *Ospedale Pediatrico Bambino Gesù, Roma*
- E. Vellone** *Scuola di Dottorato in Scienze Infermieristiche e Sanità Pubblica - Università di Tor Vergata, Roma*

SEGRETERIA SCIENTIFICA

- V. Biagioli** *Ospedale Pediatrico Bambino Gesù, Roma*
- C. Carlin** *Ospedale Pediatrico Bambino Gesù, Roma*
- R. Mascolo** *Ospedale Pediatrico Bambino Gesù, Roma*

PROGRAMMA SCIENTIFICO

08.30	Registrazione		
09.00	Saluti di apertura — <i>M. Raponi, A.M.L. Pulimeno, G. Rocco</i>		
09.15	Self-care in pediatria, perché parlarne? — <i>I. Dall'Oglio</i>		
	I sessione: 09.30 — 11.15 <u>Moderatori:</u> <i>R. Alvaro; E. Tiozzo</i>		III sessione: 14.00 — 16.30 <u>Moderatori:</u> <i>M.G. De Marinis; G. D'Elpidio; I. Dall'Oglio</i>
	”Crescere con una malattia cronica complessa”		”Self-care, verso quale modello in pediatria?”
09.30	Accompagnare nostro figlio nella vita quotidiana <i>M.P. Schiavone</i>	14.00	Cosa possiamo apprendere dagli studi sul self care nell'adulto <i>E. Vellone</i>
	Crescere con una malattia cronica complessa <i>C. Arbia; E. Conte; A. Zampagna</i>		Modelli di self-care in pediatria <i>G. Gasperini e C. Carlin</i>
	Accoglienza e inclusione nei luoghi di vita <i>E. Castelli</i>		Lo studio della diade nei pazienti anziani <i>M. De Maria</i>
	Pazienti in età evolutiva in condizioni croniche complesse tra cura e palliazione <i>M. Salata</i>		Scale di misurazione del self-care: aspetti psicometrici <i>V. Biagioli</i>
	Pazienti in età evolutiva in condizioni croniche, la complessità della presa in carico <i>V. Vanzi; P. Leone</i>		Misurare il self-care, quali ricadute nelle pratica? <i>A. Massimi</i>
	Discussione		Chronical care- un modello organizzativo per la pediatria <i>E. Tiozzo</i>
11.15	Coffee Break		
	II sessione: 11.30 — 13.00 <u>Moderatori:</u> <i>N. Bianchi, O. Gawronski</i>		
	”L'esperienza internazionale e il quadro di riferimento nazionale”	16.30	Un progetto di ricerca sul self-care in pediatria, discussione <i>R. Mascolo; I. Dall'Oglio</i>
11.30	Self- care in pediatria, l'esperienza internazionale <i>J. Coad (lezione registrata)</i>		
	Self-care in pediatria, dai bisogni dei pazienti alle politiche sanitarie e professionali <i>T. Aceti</i>	17.00	Test di gradimento e valutazione finale e chiusura del corso
	Discussione		
13.00	Lunch		