

di Stefano Zanichelli* e Alberto Schianchi**

I PROFESSIONISTI IN CATTEDRA

Alla Facoltà di Parma, la prima settimana delle lezioni è stata dedicata all'orientamento degli studenti dell'ultimo anno. I futuri Colleghi hanno giudicato l'iniziativa "lungimirante perchè avvicina il mondo professionale a quello accademico".

Come l'anno precedente e visto l'apprezzamento dimostrato dagli studenti, anche quest'anno il sig. Preside della Facoltà di Medicina Veterinaria dell'Università degli Studi di Parma Prof. Attilio Corradi, in sinergia con l'Ordine dei Medici Veterinari della provincia di Parma, ha inteso iniziare l'anno accademico dedicando la prima settimana di lezioni all'orientamento degli studenti dell'ultimo anno relativamente al mondo professionale che da qui a poco li vedrà gioco forza impegnati nell'inserimento.

I docenti che si sono alternati rispecchiavano tutte le varie realtà del mondo professionale ed in particolare per quanto riguarda la rappresentanza dell'Ordine i Consiglieri si sono alternati nel nuovo compito di docenti come pure il rappresen-

tante provinciale e membro del Consiglio di Amministrazione della nostra cassa previdenziale. La prima settimana del quinto anno è stata connotata da una serie di brevi seminari trattanti diversi aspetti pratici che il veterinario neolaureato dovrà affrontare nella sua attività e che interessano sia la gestione del proprio lavoro - in generale l'attività imprenditoriale e la struttura previdenziale - sia le competenze che il veterinario può mettere a disposizione della società in ambito medico, scientifico e legale.

Abbiamo voluto che il risultato della settimana fosse commentato dai veri protagonisti, gli studenti del quinto anno. A nome degli studenti del V anno di corso, Chiara Mantovani ha riportato questo giudizio:

"In primis riteniamo sia stata utile un'introduzione ai principi contabili e di revisione del bilancio, unita a nozioni basilari sugli indici di valutazione finanziaria, con lo scopo di valutare gli investimenti all'interno di un'attività imprenditoriale (come il management di un ambulatorio per quanto riguarda l'acquisto di apparecchiature diagnostiche). Quadro completato dai successivi interventi riguardanti la cassa previdenziale (ENPAV) che ci hanno permesso di cogliere gli aspetti generali inerenti al sistema pensionistico, alle prestazioni assistenziali e ai metodi di finanziamento.

Inoltre ci sono state presentate le potenzialità lavorative del medico veterinario al di fuori della classica attività clinica, ponendo particolare attenzione all'importanza del veterinario come figura di riferimento all'interno di organizzazioni nazionali e internazionali per quanto riguarda i campi di food safety, zoonosi e benessere animale. Un accento è stato posto sugli alimenti transgenici e OGM, evidenziando il ruolo che questa tecnologia occupa a livello mondia-

le per quanto riguarda la risoluzione dei problemi alimentari (golden rice e ipovitaminosi) e produttivi (ibridi resistenti a siccità, insetti o patogeni). Per ultimo, ma non meno importante, un'analisi della nuova figura del clinico sia dei grandi che dei piccoli animali, in particolare la nascita del veterinario d'azienda e delle medicine alternative, sottolineando l'importanza del medico di azienda anche dal punto di vista di mediatore culturale per quanto riguarda la formazione del personale addetto all'allevamento (igiene nella mungitura, lo smaltimento dei rifiuti...), e cercando di trasmettere l'importanza del lavoro in team. In relazione alle medicine alternative, invece, si è dimostrata utile una trattazione degli aspetti fondamentali di queste metodologie (basi teoriche, omeopatia, medicina tradizionale cinese, agopuntura...) poiché sempre più richieste dal cliente anche in Italia. In conclusione vogliamo ribadire quanto quest'opportunità offertaci dalla Facoltà di

Medicina Veterinaria di Parma sia stata utile per avvicinarci alla nostra futura professione, anche grazie ai suggerimenti pratici di medici inseriti nel mondo del lavoro, completando la nostra formazione accademica. Terminiamo ricordando i principi che ci hanno trasmesso: l'importanza di un atteggiamento positivo, della formazione continua e del lavoro di gruppo come chiave per un proficuo inserimento nel mondo del lavoro."

E' doveroso esprimere da parte nostra un sentito ringraziamento al prof. Corradi per aver accettato questa impostazione di collaborazione fattiva, sicuramente da prendere ad esempio da altre Facoltà e da continuare nel tempo.

* Presidente Ordine dei Medici Veterinari di Parma, Consigliere FNOVI

** Delegato provinciale ENPAV di Parma e Membro del CdA ENPAV

UN.I.MED.VET.
Unione Italiana Medici Veterinari - Roma
CORSI 2009

CORSO PRATICO di ANESTESIOLOGIA I° livello Relatori: Dott. Daniela Candini, Dott. Christian Cavassi	24-25 GENNAIO I parte 7-8 MARZO II parte
PERCORSO DIDATTICO DI CARDIOLOGIA CLINICA Prof. F. Porciello, Dott. C. Castellitto, Dott. P. Knafelz	14-15 FEBBRAIO I parte 21-22 MARZO II parte
CORSO PRATICO DI ECOGRAFIA II° livello Direttore del Corso: Prof. Marco Russo	19-20-21 GIUGNO
CORSO DI MEDICINA INTERNA II° livello Coordinatore: Dott. Marco Colaceci	10-11 OTTOBRE I parte 14-15 NOVEMBRE II parte

I programmi e le schede di iscrizione sono scaricabili dal sito www.unimedvet.it
L'iscrizione all'Associazione è gratuita

E.C.M. PROVIDER