

PROVVEDIMENTO N. 70 DEL 11.11.2021

Oggetto: ATTIVAZIONE CORSO CONVERSIONE ISTRUTTORI BLSA SANITARIO ADULTO E PEDIATRICO DA ALTRE SOCIETA'/ASSOCIAZIONI IN TRAINER MANOVRE SALVAVITA (CTMS)

VISTO il Decreto Legislativo 28 Settembre 2012, n. 178 di riorganizzazione dell'Associazione Italiana di Croce Rossa a norma dell'articolo 2 della Legge 04 Novembre 2010, n. 183;

VISTO l'Atto Costitutivo dell'Associazione della Croce Rossa Italiana repertorio n. 3132 raccolta n. 2134 del 29 Dicembre 2015, registrato a Roma con n. 50 in data 04 Gennaio 2016;

VISTO il vigente Statuto dell'Associazione di Croce Rossa Italiana;

VISTO il risultato delle consultazioni elettorali per il rinnovo delle cariche associative del Comitato Regionale C.R.I. Puglia, tenutesi in data 19 Aprile 2020;

VISTO il Verbale con cui l'Ufficio Elettorale Regionale CRI Puglia ha proceduto, ai sensi dell'art. 21 del Regolamento Elettorale per le elezioni dei Consigli Direttivi dei Comitati Regionali, alla proclamazione degli Eletti;

VISTO il vigente Regolamento CRI sull'organizzazione, le attività, la formazione e l'ordinamento dei volontari della Croce Rossa Italiana;

TENUTO CONTO Della necessità del Comitato Regionale della Croce Rossa Italiana della Puglia di aggiornamento delle proprie risorse umane, necessarie all'assolvimento dei compiti statutari della CRI;

DETERMINA:

1. Di approvare la richiesta di attivazione del CORSO CONVERSIONE ISTRUTTORI BLSA SANITARIO ADULTO E PEDIATRICO DA ALTRE SOCIETA' /ASSOCIAZIONI IN TRAINER MANOVRE SALVAVITA (CTMS) CRI Puglia;
2. Che il corso si svolgerà secondo quanto previsto dalla "scheda corso" in allegato, che costituisce parte integrante della presente;
3. Che il corso si svolgerà il 12 dicembre 2021;
4. Di nominare la Volontaria **Filomena Camposeo**, afferente al Comitato CRI di Carovigno, Direttrice del Corso di cui al punto 1;
5. Di affidare al Direttore corso i seguenti compiti:
 - a. Selezione dello staff didattico;
 - b. Responsabilità didattica del corso;

ASSOCIAZIONE DELLA CROCE ROSSA ITALIANA
COMITATO REGIONALE PUGLIA
C.F. e P.IVA 13669721006

LIBRO DEI PROVVEDIMENTI ADOTTATI DAL PRESIDENTE
REGIONALE

6. Che ogni incarico sarà svolto a titolo gratuito.

DATA

11/11/2021

Il Presidente Regionale CRI Puglia

Dott.ssa Ilaria Decimo

CORSO CONVERSIONE ISTRUTTORI BLSD* SANITARIO ADULTO E PEDIATRICO DA ALTRE SOCIETA'/ASSOCIAZIONI IN TRAINER MANOVRE SALVAVITA

PERCORSO

*RIANIMAZIONE CARDIOPOLMONARE DI BASE E DEFIBRILLAZIONE PRECOCE SU SOGGETTO IN ETÀ ADULTA E PEDIATRICA RIVOLTO A SANITARI O LAICI (BLSD ADULTO E PEDIATRICO PER SANITARI O LAICO O FULL D SANITARIO O LAICO)

CTMS

Obiettivi formativi

Il corso ha lo scopo di:

- Verificare le competenze nelle manovre salvavita dell'Istruttore BLSD adulto e pediatrico di altra società/associazione;
- Rivedere le manovre salvavita e la sequenza di base dell'adulto, del lattante e del bambino in arresto respiratorio e/o cardiaco o con ostruzione delle vie aeree da corpo estraneo, nonché conoscenze e le abilità relative all'impiego del defibrillatore semiautomatico nel soggetto in arresto cardiorespiratorio;
- Formare Trainer in grado di facilitare il processo di apprendimento delle competenze specifiche, intese come conoscenze, capacità personali e abilità acquisite e comportamenti;
- Apprendere come diffondere la cultura delle manovre salvavita, delle buone norme per un sonno sicuro nei bambini di età inferiore ad un anno, dell'educazione alla Salute (individuale e collettiva) e alla promozione di stili di vita sani nello specifico ambito;
- Sviluppare le capacità di Trainer che sappiano: essere elemento fondante nella costruzione dell'identità valoriale (Education) e del bagaglio operativo specialistico del volontario (Learning/Training) durante tutto il suo percorso di attività all'interno dell'Associazione;
- Rafforzare la capacità di risposta della Società Nazionale promuovendo la formazione come strumento per accrescere la qualità e l'efficacia delle azioni.

Nello specifico, il corso mira a:

- Formare Trainer in grado di: guidare/accompagnare l'esecutore nell'apprendere e nel porre in essere la sequenza o algoritmo della rianimazione cardiopolmonare con e senza la defibrillazione precoce nel soggetto adulto e pediatrico, le tecniche di disostruzione delle vie aeree nel soggetto adulto e pediatrico, la Posizione Laterale di Sicurezza; la diffusione delle raccomandazioni per prevenire la SIDS e garantire il Sonno Sicuro; diffondere la cultura de "la salute e le regole del cuore" per la prevenzione delle malattie cardiovascolari; utilizzare metodologie didattiche specifiche (cooperative learning, role playing, situated learning, learning conversation, modelling learning) nei percorsi formativi Progetto Manovre Salvavita; avere le conoscenze tecnico-scientifiche caratterizzanti lo specifico percorso formativo

Output Competenze	<p>Al termine del corso il Trainer sarà in grado di:</p> <ul style="list-style-type: none"> ▪ agire come facilitatore dello sviluppo delle competenze fissate negli obiettivi didattici di percorso, al fine di condurre il Volontario/Dipendente in formazione all'autonomia e alla padronanza di conoscenze, strumenti e metodi necessari per svolgere il proprio ruolo nel contesto delle attività di esecutore manovre salvavita e di diffusione della cultura delle manovre salvavita, delle buone norme per un sonno sicuro nei bambini di età inferiore ad un anno, dell'educazione alla Salute (individuale e collettiva) e alla promozione di stili di vita sani nello specifico ambito.
Operatività	<p>Il Trainer Manovre Salvavita può svolgere tutte le attività formative ed informative presenti nel Progetto Manovre Salvavita (fermo restando che la certificazione è connessa agli obblighi di legge e quindi alle specifiche del Servizio Emergenza-Urgenza Regionale).</p>
Selezione dei partecipanti	<p>Al corso¹ sono ammessi coloro i quali:</p> <ul style="list-style-type: none"> ▪ sono Volontari e/o dipendenti CRI in possesso della certificazione di Istruttore BLSD adulto e pediatrico per personale sanitario, valida ed aggiornata, conseguita presso altre Associazioni e/o Società Scientifiche quali IRC, AHA, SIMEUP, AMIETIP, etc. e il Servizio Emergenza-Urgenza Regionale; ▪ sono in possesso della Certificazione di Esecutore BLSD adulto e pediatrico per personale sanitario CRI.
Numero dei partecipanti	<p>Il corso è attivato per un numero massimo di trenta partecipanti, al fine di consentire un adeguato rapporto interattivo formatore-discente ed una efficace partecipazione della platea (articolo 44.4 del Regolamento dei corsi di formazione per volontari e dipendenti della Croce Rossa Italiana).</p>
Durata del corso	<p>La durata del corso è di n.5 (cinque) ore suddivise in momenti dedicati a lezioni frontali ed altri di addestramento pratico. Dagli orari sono esclusi i momenti dedicati alla registrazione dei corsisti, alla presentazione del corso, alle pause ed alla compilazione del questionario della qualità percepita. Sono fatti salvi gli obblighi di legge e delle specifiche del Servizio Emergenza-Urgenza Regionale.</p>
Organizzazione e delibere necessarie	<p>L'apertura del corso è deliberata dal Consiglio Direttivo del Comitato Regionale CRI, e segue la procedura di cui all'articolo 44 del Regolamento dei corsi di formazione per volontari e dipendenti della Croce Rossa Italiana.</p>
Verifica e valutazione	<p>La valutazione è un processo continuo (valutazione formativa). Di seguito si riportano le indicazioni <i>standard</i>:</p> <ul style="list-style-type: none"> ▪ n. 2 (due) affiancamenti superati in corsi Esecutore BLSD adulto e pediatrico per personale sanitario CRI.

¹ Non è obbligatorio, per questo corso, aver frequentato e superato il Modulo Trasversale per Trainer CRI (TCRI).

Qualifica Direttore del Corso	Il Direttore del corso è un professionista sanitario, medico o infermiere, con la qualifica di Formatore Manovre Salvavita e che possiede i requisiti specifici, ove previsto, del Sistema Emergenza-Urgenza, nonché abbia partecipato al percorso di orientamento specifico regionale.
--------------------------------------	---

Composizione della commissione d'esame	<ul style="list-style-type: none"> ▪ Presidente del Comitato CRI che organizza il corso, o suo delegato, scelto preferibilmente tra un Formatore Manovre Salvavita; ▪ Direttore del Corso; ▪ Da uno a tre docenti
Frequenza	È obbligatorio frequentare il corso per intero.
Qualifica Acquisita	Trainer Manovre Salva Vita
Rapporto docente/discenti	Il rapporto istruttori/discenti, nelle abilità manuali/pratiche, è di 1:5 ed è auspicabile, nonché raccomandato, che il Direttore-Referente del corso è auspicabile sia escluso da tale rapporto. La <i>faculty</i> , viste le modalità valutative (<i>in itinere</i> e certificativa), è presente, in modo continuativo, per tutta la durata del corso.

CORSO CONVERSIONE ISTRUTTORI BLSD* SANITARIO ADULTO E PEDIATRICO DA ALTRE SOCIETA'/ASSOCIAZIONI IN TRAINER MANOVRE SALVAVITA

Mod.	Lezioni	Argomento	Obiettivo specifico	Ore	Docente
1	Registrazione dei partecipanti e presentazione del corso	<ol style="list-style-type: none"> 1. Registrazione dei partecipanti; 2. Presentazione del corso e della <i>faculty</i>. 	<ul style="list-style-type: none"> ▪ L'obiettivo è quello di raccogliere l'attestazione della presenza dei corsisti nonché della compilazione delle schede anagrafiche che permetteranno di raccogliere i dati per l'inserimento degli stessi nella documentazione certificativa; ▪ La presentazione dell'evento formativo e del metodo didattico serve per orientare i corsisti sull'andamento del corso (PAMOR: Presentazione, Aspettative, Metodo, Obiettivi, Regole). 		Direttore Corso Formatore Manovre Salvavita
2	Dimostrazione performance	<ol style="list-style-type: none"> 1. Sequenza BLSD adulto; 2. Sequenza BLSD pediatrico (bambino e lattante); 3. Sequenza Manovre disostruzione delle vie aeree; 4. Sequenza Posizione Laterale di Sicurezza. 	<ul style="list-style-type: none"> ▪ Presentare l'obiettivo finale ovvero la performance da raggiungere, il saper essere un esecutore BLSD; <p>È raccomandato l'uso del video Manovre Salvavita al fine di diffondere una tecnica comune.</p>	30'	Formatore Manovre Salvavita
3	Addestramento a gruppi: • le fasi del BLSD adulto e pediatrico • la disostruzione delle vie aeree e la PLS	<ol style="list-style-type: none"> 1. Il BLS e le procedure operative con il DAE; 2. La disostruzione delle vie aeree; 3. La Posizione Laterale di Sicurezza. 	<p>Lezione pratica e addestramento in termini di</p> <ul style="list-style-type: none"> ▪ Saper riconoscere un soggetto privo di coscienza e segni vitali, nonché saper allertare correttamente il sistema di emergenza sanitaria; ▪ Effettuare correttamente il massaggio cardiaco esterno e la ventilazione artificiale bocca-bocca, bocca-naso-bocca e con pallone auto-espandibile tipo Ambu; ▪ Utilizzare il defibrillatore semiautomatico in sicurezza; ▪ Porre in essere l'algoritmo BLSD nel soggetto adulto e in quello pediatrico; 	1h30'	Formatore Manovre Salvavita

			<ul style="list-style-type: none"> ▪ Saper riconoscere e trattare un'ostruzione delle vie aeree da corpo estraneo; ▪ Saper eseguire la posizione laterale di sicurezza (PLS) se indicato. 		
4	Valutazione performance	1. Valutazione finale di abilità pratica su manichino.	<ul style="list-style-type: none"> ▪ Le prove per valutare in termini di padronanza (conoscenza e comprensione), di competenza (operativa, analisi, sintesi, autonomia) di comportamento (competenze operative, gestionali). Il livello raggiunto dal corsista è misurato in termini di padronanza e riflessione attiva sulle funzioni del facilitatore e quali competenze metodologiche metodologiche. 	3	Direttore Corso e Formatore Manovre Salvavita
5	Questionario di gradimento e conclusione del corso	1. Questionario di gradimento.	<ul style="list-style-type: none"> ▪ Raccogliere la qualità percepita 		