

**LA PREVENZIONE
È IL TUO
asso
NELLA
MANICA**

PARTECIPA ALLA
SERATA DI **INFORMAZIONE
SULLA PREVENZIONE
ONCOLOGICA**
PROMOSSA DALLA **LILT**
LEGA ITALIANA PER LA LOTTA CONTRO I TUMORI

**LUNEDÌ
26 Novembre**

SALA CONVEGNI DI
PALAZZO BANCA D'ALBA
VIA CAVOUR 4 | **ALBA**

Prevenire è uno strumento strategico e determinante per ridurre il rischio di ammalarsi e affrontare precocemente ogni forma tumorale.

Relatori della serata saranno Medici Specialisti Dipendenti dell'ASL CN2 e specialisti LILT che illustreranno le opportunità e gli strumenti a disposizione sul territorio.

 ASSOCIAZIONE DI ALBA (Via Sante Barbara, 611 | Tel. 0172 297033) | alba@regionepiemonte.it

PREVENZIONE e Stili di vita

Laura Marinaro

SSD Epidemiologia, promozione salute e coordinamento attività di prevenzione ASL CN2

Alba - 26.11.2018

Peso delle malattie non trasmissibili

In Europa le malattie non trasmissibili

le malattie cardiovascolari, le neoplasie, i disturbi mentali, il diabete mellito, le malattie respiratorie croniche e le affezioni muscolo scheletriche sono responsabili del

86% dei decessi e

75% delle spese sanitarie.

Peso dei fattori di rischio delle malattie non trasmissibili

Nei Paesi sviluppati, il 50-60% del carico di malattia espresso in DALY disability, adjusted life year: anni di vita persi, è causato da soli 7 fattori di rischio principali:

1. tabagismo
2. ipertensione arteriosa
3. alcol
4. eccesso di colesterolo
5. sovrappeso
6. scarso consumo di frutta e verdura
7. inattività fisica

[1] WHO. *Prevenire le malattie croniche: un investimento vitale*. 2005. Ginevra

[2] WHO Regional Office for Europe. *The European health report 2005. Public health action for healthier children and populations*. 2005. Copenhagen

Peso dei fattori eziologici sulla durata della vita in buona salute

La mortalità per cause ASL CN2 – Anno 2015

Popolazione Femminile

Mortalità in Piemonte -Tumori maligni (Tassi standardizzati eu).

Fonte: Motore Analisi Demografica ed Epidemiologica (MADEsmart) 2014

I dati della Sorveglianza (PASSI 18-69 anni) 2013-2016

- Il **22,7%** della popolazione è completamente **sedentario** (33,4% in regione)
- Il **34,7%** è in **eccesso ponderale** (sovrappeso o obesità, 36,4% in regione).
- Il **consumo a maggior rischio di alcol** interessa il **14,5%** della popolazione (media regionale 19,1%).
- **L'adesione al 5-a-day** e, in ogni caso, il regolare consumo di frutta e verdura (**da 3 porzioni a 5**) sono pari rispettivamente a **8,8%** vs. 10,8% (media regionale) e **53,6%** vs. 53,9% (media regionale).
- La proporzione di **soggetti fumatori (27,4%)** è superiore alla media regionale (24,2%), e il rispetto del divieto di fumo nei luoghi pubblici e nei luoghi di lavoro è tra i più alti della regione.

Situazione nutrizionale ASL CN2
PASSI 2013-2016

Cosa fare per rimanere sani e prevenire le malattie:

Stili di vita

- Mantieni il peso ideale
 - Fai attività fisica regolare
 - Non fumare
 - Segui una dieta sana
 - Bevi con moderazione alcol, se bevi
 - Proteggiti dai raggi solari
 - Proteggiti dalle malattie sessualmente trasmissibili
 - Fai i test di screening previsti
- Patologie prevenibili
 - Cancro
 - Diabete
 - Malattie CV
 - Osteoporosi
 - Ictus

PROMUOVERE STILI DI VITA SANI E COMPORTAMENTI SALUTARI

Health in all policies

**Politiche intersettoriali che coinvolgano
tutte le istituzioni
Azione sui determinanti della salute**

Coinvolgimento della società

**Impegno condiviso e collaborativo di
tutti i settori della società e
coinvolgimento del settore sanitario per
azioni specifiche di prevenzione e cura
delle malattie**

Approccio “Life course”

**Intervenire lungo tutto il corso
dell’esistenza per garantire una
maggiore aspettativa di vita in buona
salute e un “bonus” in termini di
longevità, fattori che possono produrre
benefici importanti a livello economico,
sociale e individuale**

LE STRATEGIE

LEA

Piano Sanitario Nazionale

Piano Nazionale della Prevenzione

Piano Regionale della Prevenzione

Piano Locale della Prevenzione ASLCN2

PAT

Programma
guadagnare salute
rendere facili le scelte salutari

Alimentazione

Attività fisica

Alcol

Fumo

Piano Locale della Prevenzione: 10 Programmi ... oltre 100Azioni

1. Guadagnare Salute Piemonte: Scuole che Promuovono Salute
2. Guadagnare Salute Piemonte: Comunità e ambienti di vita
3. Guadagnare Salute Piemonte: Comunità e ambienti di lavoro
4. Guadagnare Salute Piemonte: Promozione della salute e prevenzione nel setting sanitario
5. Screening di popolazione
6. Lavoro e salute
7. Ambiente e salute
8. Prevenzione e controllo delle malattie trasmissibili
9. Sanità pubblica veterinaria e sicurezza alimentare
10. Governance, organizzazione e monitoraggio del PLP

REGIONE
PIEMONTE
www.regione.piemonte.it/agenzia

A.S.L. CN2
Azienda Sanitaria Locale
di Alba e Bra

PIANO LOCALE DELLA PREVENZIONE:
Programma delle attività
Anno 2018

Sistemi di Sorveglianza della popolazione ASL CN2			
 G.S.P. - Scuole che Promuovono Salute	 HBSC	 PASSI <small>Sistema di Sorveglianza PASSI</small>	 PASSI d'Argento <small>per la popolazione >65 anni</small>
 G.S.P. - Scuole che Promuovono Salute	 G.S.P. - Scuole che Promuovono Salute		 G.S.P. - Comunità e ambienti di vita
 G.S.P. - Comunità e ambienti di lavoro		 G.S.P. - Promozione della salute e prevenzione nel setting sanitario	
 Screening di popolazione: oncologici, neonatali e MCNT		 Lavoro e salute	
 Ambiente e salute		 Prevenzione e controllo delle malattie trasmissibili	
 Sanità pubblica veterinaria e sicurezza alimentare		 Governance, organizzazione e monitoraggio del PLP	
 guadagnare salute <small>rendere facili le scelte salutari</small>			

Approccio life course

e per «SETTING» specifici

Piano Locale della Prevenzione

Programma 1 - Scuole che promuovono salute

Il **“CATALOGO”** a.s. 2018-19: [22 progetti educativi](#), su tematiche proposte dalle Linee guida del GTR, offerti a tutte le scuole del territorio ASL CN2.

Tra cui:

- **IL PROGETTO PERCORSO DELLA SALUTE:** rivolto alla **Scuola dell'Infanzia** (bambini di 5 anni) e **Primaria** (bambini di 5-8 anni), con obiettivo di sensibilizzare le famiglie e i bambini sulle **corrette abitudini di vita, protettive nell'insorgenza di tumori**. Temi: L'importanza del movimento; La sana e corretta alimentazione; Il fumo fa male; L'alcol è dannoso per la salute; L'importanza di proteggersi dal sole.

- **DAI SPEGNILA!:** rivolto alla **Scuola Secondaria di Primo grado (II e III anno)**, con gli obiettivi di promuovere stili di vita salutari in particolar modo di **contrasto all'abitudine tabagica**, rinforzare il comportamento protettivo dei non fumatori o posticipare l'inizio del fumo, sensibilizzare i preadolescenti e le loro famiglie sull'importanza di corrette abitudini di vita protettive nell'insorgenza di tumori.

Partner del progetto: Dipartimento Patologia delle dipendenze ASL CN2.

Piano Locale della Prevenzione

Programma 2 - Comunità e ambienti di vita

Promozione alimentazione

- *Con meno sale la salute sale* - Iniziative di informazione/formazione rivolte a MMG o altri stakeholders
- *Iniziative di sensibilizzazione della popolazione su corretta alimentazione*

Walking programs

- Promozione Gruppi di cammino ... Camminate per la salute
- *“Prescrizione dell’attività fisica”* attraverso il coinvolgimento attivo dei MMG
- Progetto CCM *“Argento Attivo”*: attivazione gruppi di cammino cittadino

...

Piano Locale della Prevenzione
**Programma 4 – Promozione della salute e prevenzione
nel setting sanitario**

Implementazione degli interventi di prevenzione/riduzione/cessazione tabagismo

- Aggiornamento “*Gruppo Fumo*” (D.D. ASLCN2 n.409 del 12.10.2018)

- *Percorsi di disassuefazione* dal fumo di tabacco attraverso il lavoro di rete con SerD, LILT, MMG e Medici ospedalieri e del territorio

- *Interventi di counselling* rivolti a pazienti afferenti ad ambiti sanitari delle ASL

BRA ALBA ASL CN2

LILT LEGA ITALIANA PER LA LOTTA CONTRO I TUMORI prevenzione e vivere

REGIONE PROVINCIALE CUNEO

TALENTI LATENTI

Scommetti che smetti?

...iscriviti ai nostri corsi...!

Piano Locale della Prevenzione

Programma 5 – Screening di popolazione

Attuazione dei programmi di screening oncologico:

Screening cancro cervice uterina:

donne assistite del SSR di età compresa tra 25 e 64 anni.

Screening cancro della mammella:

donne assistite del SSR di età compresa tra 45 e 74 anni

(50-69: invito a tutta la popolazione bersaglio;

45-49: invito alle donne che aderiscono al programma;

adesione spontanea per le donne 70-74 anni).

Screening cancro colo rettale: uomini e donne, assistiti del SSR, di età compresa tra 58 e 69 anni.

Piano Locale della Prevenzione

Programma 5 – Screening di popolazione

Iniziative di prevenzione secondaria a cura della LILT sezione di Alba e Bra:

Prevenzione tumori cutanei: attività di screening con visite dermatologiche ed epiluminescenze tramite utilizzo videodermatoscopio.

Prevenzione tumore della mammella: visite di prevenzione in occasione della *Campagna Nastro Rosa* (mesi di ottobre e novembre) in collaborazione con medici chirurghi e oncologi ASL CN2.

Prevenzione tumore prostata: visite urologiche preventive.

Popolazione target:

Prevenzione tumori cutanei: Tutta la popolazione.

Prevenzione tumore della mammella: donne dai 20 ai 45 anni (escluse quelle già interessate da Prevenzione Serena).

Prevenzione tumore prostata: tutta la popolazione maschile.

Attori coinvolti/ruolo

LILT; S.C. Oncologia; S.C. Chirurgia; S.C. Urologia