

Società Italiana di Igiene, Medicina Preventiva e Sanità Pubblica
Sezione Lombardia Enea Suzzi Valli

**Convegno
Salute e Migrazione**
Milano, 18 maggio 2012

L'esperienza dell'ASL di Brescia nella tutela della salute dei migranti

 Regione
Lombardia
ASL Brescia

Dr. El-Hamad Issa
Consulente scientifico - Servizio di Medicina del Disagio - ASL di Brescia

Residenti nel territorio dell'ASL di Brescia al 31.12.2010 = 1.154.003 unità

La popolazione straniera = 162.242 con un profilo diverso:

- L'età media risultava essere di 28,7, molto più bassa rispetto ai 43,9 degli italiani;
- La percentuale di bambini era del 24,5% di 10 punti percentuali più elevata rispetto agli italiani;
- La percentuale di anziani era molto bassa (1,65% vs 21,2%);
- Il tasso di natalità è di 24.2/1.000, quasi tre volte più elevato rispetto a quello degli italiani; circa 1/3 dei nuovi nati nella ASL di Brescia era straniero.

	italiani	stranieri
totale assistiti	991.761	162.242
% donne	51,1%	47,7%
età media	43,9	28,7
n bambini (<15 anni)	138.818	39.678
% bambini	14,0%	24,5%
n. pop >=65 anni	210.344	2.682
% anziani	21,2%	1,65%
indice vecchiaia	152	7
N. nuovi nati	8.741	3.922
tasso natalità X 1.000	8,8	24,2
n. donne 15-49 anni	216.354	49.447
tasso fecondità grezzo X1.000	40	79

Ambulatorio migranti del Servizio di Medicina del Disagio dell'ASL di Brescia

Regione
Lombardia

ASL Brescia

**La popolazione target è
rappresentata dai soggetti
migranti presenti nel territorio
dell'ASL di Brescia e
non altrimenti assistiti.**

Trend dei pazienti e delle visite mediche **Ambulatorio Migranti** dal 1990 al 2011

ASL Brescia

Caratteristiche socio-demografiche	Numero (%)
Numero pazienti	33.500
Numero visite	111.200
Età (in anni)	Media 31,5 Mediana 29,3 Range 0,1 – 95,4
Sesso	Maschi 20.669 (61,7%) - Femmine 12.831 (38,3%)
Continente di provenienza	Africa 16.614 (47,2%) – Europa 9.661 (29,1%) - Asia 6.700 (20%) America Latina 1239 (3,7%) - Oceania + Nord America 6 (0%)
Paese di origine (primi 10 Paesi)	Senegal 4.690 (14%) - Pakistan 3.015 (9%) - Marocco 2.747 (8,2%) - Moldavia 2.680 (8%) - Ucraina 2.345 (7%) - Nigeria 2.345 (7%) - Egitto 2.010 (6%) - Cina 1.675 (5%) - Albania 1.335 (4%) Romania 1.321 (4%) Ghana 1.317 (4%)
Religione	Cristiana 18.425 (55%) - Islamica 12.395 (37%) Religioni orientali 1.239 (3,7%) - Nessuna 1.340 (4%) - Altro 109 (0,3%)
Occupazione	Disoccupato 18.425 (55%) - Occupazione fissa 9.380 (28%) Occupazione precaria 3.685 (11%) - Altro 2.010 (6%)
Stato civile	Celibe/nubile 17.420 (52%) - Coniugato/a 13.735 (41%) Divorziato/separato 1.005 (3%) - Vedovo/a 670 (2%), Non noto 652 (2%)
Domicilio	Città di Brescia 22.170 (66,2%) - Provincia di Brescia 10.184 (30,4%) Fuori Brescia e Provincia 675 (2,1%) - Non noto 435(1,3%)
Stato giuridico	Nessun permesso di soggiorno 27.403 (81,8%) Permesso di soggiorno valido 6097 (18,2%)
Iscrizione al SSN	Iscritto 771 (2,3%) – Non iscritto 32.729 (97,7%)

Classificazione delle malattie	Maschi	%	Femmine	%	Totale	%
Sintomi, segni e stati morbosi mal definiti	5.738	15,5	3.854	14,0	9.592	15,0
Mal. dell'app. digerente	4.102	11,1	2.470	9,0	6.572	10,2
Mal. del sistema osteo-muscolare e del tess. connettivo	4.273	11,5	2.232	8,2	6.505	10,1
Mal. dell'app. respiratorio	4.675	12,6	1.800	6,6	6.475	10,1
Mal. Infettive e parassitarie	4.307	11,6	1.636	6,0	5.943	9,2
Traumatismi e avvelenamenti	4.177	11,3	1.095	4,0	5.272	8,2
Mal. del sistema genito-urinario	1.251	3,4	3.975	14,5	5.226	8,1
Classificazione supplementare	1.226	3,3	3.335	12,2	4.561	7,1
Mal. della cute e del tess. sottocutaneo	2.772	7,5	1.159	4,2	3.931	6,1
Mal del Sistema Nervoso e degli organi di senso	2.020	5,5	1.342	4,9	3.362	5,2
Mal. del sistema circolatorio	1.021	2,8	910	3,3	1.931	3,0
Complicanze di gravidanza, parto e puerperio	0	0	1.428	5,2	1.428	2,3
Mal. Endocrine, nutrizionali, metaboliche e immunitarie	423	1,1	630	2,3	1.053	1,6
Disturbi psichici	499	1,3	516	1,9	1.015	1,6
Mal. del sangue e degli organi ematopoietici	251	0,7	481	1,8	732	1,1
Tumori	176	0,5	460	1,7	636	1,0
Malformazioni congenite	118	0,3	61	0,2	179	0,3
Morbosità perinatali	3	0,0	2	0,0	5	0,0
Totale	37.032	100,0	27.386	100,0	64.418	100,0

I dieci comandamenti

Ambulatorio Migranti ASL di Brescia

1) A carico della struttura pubblica

in collaborazione con il volontariato sociale

1) A carico della struttura pubblica

Le Regioni hanno il compito di individuare autonomamente le modalità per garantire che **le cure essenziali e continuative**, possono essere erogate nell'ambito delle strutture territoriali o nei presidi sanitari pubblici o privati accreditati, strutturati in forma poliambulatoriale od ospedaliera, eventualmente in collaborazione con organismi del volontariato sociale avente esperienza specifica nel settore.

2) Deve garantire la "medicina essenziale"

Cure urgenti: le cure che non possono essere differite senza pericolo per la vita o danno per la salute della persona.

Cure essenziali: le prestazioni sanitarie, diagnostiche e terapeutiche, relative a patologie non pericolose nell'immediato e nel breve termine, ma che nel tempo potrebbero determinare maggiore danno alla salute o rischi per la vita (complicanze, cronicizzazioni o aggravamenti).

**3) Accessibile
e di bassa
soglia**

**4) Funzione di osservatorio
epidemiologico**

5) Essere al centro di una rete territoriale

Assistenza
specialistica

Radiologia

SERT

Igiene pubblica

Associazionismo
degli immigrati

Caritas

Ufficio stranieri

Volontariato sociale

URP

MMG

Strutture Ospedaliere

Consultorio

Laboratorio
di analisi

Servizi sociali

Pronto soccorso

Medicina preventiva

CPS

6) Collegamento con le strutture di 2° livello

In ambito territoriale

In ambito ospedaliero

7) Azione di filtro e di orientamento sanitario

**8) Dotazione di
personale sanitario con
formazione adeguata**

**9) Contribuire all'aggiornamento
professionale di altri operatori**

**Ambulatorio
per immigrati**

**10) Essere in grado di
sparire al momento
giusto!**

Quando?

Quando finisce il metodo

FAI DA TE

**Certezza del diritto, garanzia dell'accessibilità
promozione della fruibilità e **legalità sanitaria****

Lo spread tra la realtà e la fantasia

SPREAD

WWW.FINANZAFACILE.IT

Gli immigrati sono pochi, tutti bravi e onesti, fanno solo lavori utili e non si ammalano mai!

Gli immigrati sono troppi, rubano troppo, occupano troppi posti di lavoro e portano troppe malattie!

**Immigrati:
very normal
people!**