
A
n
n
o
 X

IV
 -

 N
.

2
 -

 A
p
ri
le

-G
iu

g
n
o
 2

0
0

4
 -

 T
a
ri
ff

a
 A

ss
o
ci

a
zi

o
n
i S

e
n
za

 F
in

i d
i L

u
cr

o
:

P
o
st

e
 I
ta

lia
n
e
 S

.p
.A

.
-

S
p
e
d
iz

io
n
e
 in

 a
b
b
.

p
o
st

.
-

D
.L

.
3
5
3
/2

0
0

3
 (

co
n
v
.

in
.

L
.

2
7
/0

2
/2

0
0

4
 n

°
4

6
)

a
rt

.
1,
 c

o
m

m
a
 2

,
D

CB
 R

o
m

a

periodico di idee, informazione e cultura del Collegio Ipasvi di Roma

L’assistenza infermieristica è il valore aggiunto
di un modello organizzativo della sanità

centrato sulla persona.

Direzione
infermieristica
più esperienza

al sistema
sanitario.5

“Infermiere Oggi” pubblica articoli inediti di interesse
infermieristico, previa approvazione del Comitato di
Redazione. L’articolo è sotto la responsabilità
dell’Autore o degli Autori, che devono dichiarare:
nome, cognome, qualifica professionale, ente di
appartenenza, recapito postale e telefonico. Il conte-
nuto non riflette necessariamente le opinioni del
Comitato di Redazione e dei Consigli Direttivi.
Quando il contenuto esprime o può coinvolgere la
responsabilità di un Ente, o quando gli Autori parlano
a suo nome, dovrà essere fornita anche l’autorizza-
zione dei rispettivi responsabili.
Il testo deve essere il più conciso possibile, compatibil-
mente con la chiarezza di esposizione. Le bozze ver-
ranno corrette in redazione. I lavori non richiesti e
non pubblicati non verranno restituiti.
Le citazioni bibliografiche devono essere strettamen-
te pertinenti e riferirsi a tutti gli Autori citati nel testo.
Le citazioni da periodici devono comprendere: il
cognome e l’iniziale del nome dell’Autore o dei primi
due Autori, nel caso di più di due Autori, verrà indica-
to il nome del primo, seguito da “et al”; il titolo ori-
ginale dell’articolo, il titolo del periodico; l’anno di
pubblicazione, il numero del volume, il numero della
pagina iniziale.
Le citazioni di libri comprendono: il cognome e l’ini-
ziale del nome degli Autori, il titolo del libro (even-
tualmente il numero del volume e della pagina, se la
citazione si riferisce ad un passo particolare), l’editore,
il luogo e l’anno di pubblicazione. Gli Autori che desi-
derano la riserva di un certo numero di copie del
numero contenente il loro articolo, devono farne
richiesta esplicita al momento dell’invio del testo.
Tutto il materiale deve essere spedito o recapitato
al Collegio IPASVI di Roma, Via Principe Eugenio,
90-00185 Roma.

Rubriche

Organo Ufficiale di Stampa
del Collegio IPASVI di Roma

Direzione - Redazione - Amministrazione
Viale Giulio Cesare, 78 - 00192 ROMA

Tel. 06.37511597 - Fax 06.45437034

DIRETTORE RESPONSABILE

Gennaro Rocco

SEGRETERIA DI REDAZIONE

Nicola Barbato, Stefano Casciato, Mario Esposito,
Matilde Napolano, Carlo Turci

COMITATO DI REDAZIONE

Bertilla Cipolloni, Rodolfo Cotichini, Maurizio Fiorda,
Maria Vittoria Pepe, Francesca Premoselli,

Maria Grazia Proietti, Ausilia M.L. Pulimeno,
Emanuela Tiozzo, Marco Tosini.

Rivista trimestrale aprile/giugno 2004
Tariffa Associazioni Senza Fini di Lucro: Poste Italiane S.p.A.

- Spedizione in abb. post. - D.L. 353/2003
(conv. in. L. 27/02/2004 n° 46) art. 1, comma 2, DCB Roma

Autorizzazione del Tribunale di Roma n. 90
del 09/02/1990

FOTO: MARIO ESPOSITO

STAMPA: GEMMAGRAF EDITORE
00193 Roma - Lungotevere Prati, 16
Tel. 06 687.98.67 - Fax 06 687.52.70
e-mail: gemmagraf@uni.net

Finito di stampare: Agosto 2004

Tiratura: 23.000 copie

1 EDITORIALE
di Gennaro Rocco

3 Gli aspetti etici per l’abbandono
o il rifiuto delle crrt nei pazienti
ricoverati nelle terapie intensive
di Umberto Tulli

9 SHORT STAY E PROFILI DI CURA
Post operatorio breve:
è fattibile?
di Maria Rosa Basso e Rosalia Badagliacca

14 Progetto educazione sanitaria
e promozione della salute
di Leda De Santis e Tamara Franza

21 Viaggio-Studio in Canada con il
Collegio Ipasvi di Roma
di Gaetano Romigi, Laura Sabatino,
Alessandro Stievano

33 Gestione infermieristica
del paziente multidisciplinare
di Fabio Procacciante, Giulia Diamantini
e Riccardo Mercuri

37 Il Triage ospedaliero effettuato
in pronto soccorso per utenti
gravide con problematiche
ostetrico-ginecologiche
di Antonietta Salvatore e Cristian Vender

45 “Il politraumatizzato in rianimazio-
ne: prevenzione e trattamento
delle complicanze, stabilizzazione
e fase di de-intensificazione –
il ruolo dell’infermiere”
di Gaetano Romigi e Rossella Marchetti

47 La riabilitazione
della vescica neurogena
di Mauro Morroto

53 L’avvocato dice...

55 La Conferenza Regione-Ordini e
Collegi Professionali al debutto
E adesso ascoltateci
di Paolo Romano

57 Sono 160 mila gli operatori
sanitari ancora privi
di un ordine professionale
Un Albo per tutti

59 EMERGENCY CERCA INFERMIERI
PER LE SUE MISSIONI

60 Linea diretta con il Presidente

61 Infermieri in rete

64 Corsi ECM Collegio IPASVI di Roma

11

I l sapore del pane si ap-
prezza di più nella ca-
restia. Così anche la sua

necessità. E’ un vecchio
adagio che accompagna la
storia dell’umanità. In tempi
difficili come i nostri, violenti
e sbilanciati sul denaro,
svetta perciò il caleidoscopio
di valori dell’essere infer-
miere.

Poche professioni possono vantare
uno slancio ideale come quella infer-
mieristica. Pochi sono pure i paragoni
possibili sul piano della vocazione al-
l’internazionalizzazione, all’assenza di
confini, nel segno stesso dei tempi: la
globalizzazione del sapere e delle at-
tività umane.

Possiamo quindi, a buon diritto, in-
vocare i valori portanti della nostra
professione e andarne fieri, definirci
orgogliosamente infermieri, adoperarci
nel presente e proiettarci nel futuro. E
già perché lo spirito di servizio, la filan-
tropia, la capacità di condivisione del
dolore sono valori tanto elevati quanto
non mercificabili, senza prezzo in-
somma ed immortali.

Il punto è: come affermare queste
prerogative? Come renderle ricono-
scibili a tutti?

In che modo possiamo utilmente ri-
marcare il peso che la professione in-
fermieristica ha nel Servizio Sanitario
Nazionale e più in generale nella salute
pubblica? E’ un peso preponderante,

l’interfaccia diretto con i bi-
sogni della persona malata,
l’ago della bilancia della
qualità percepita dal cit-
tadino. E’ il cuore pulsante
dell’assistenza, che proprio
come il cuore ha in sé la ca-
pacità di attivarsi e spingere
in perfetta autonomia, di ali-
mentare e rinvigorire il si-
stema di protezione sani-

taria. E se “al cuor non si comanda”,
non lo si fa neppure con la professione
infermieristica; qui, infatti, sono i
valori, e solo quelli, a poter dettare la
linea e a segnarne l’evoluzione.

Abbiamo più volte ricordato che la
nostra è una professione intellettuale
a tutto tondo, finalmente riconosciuta
tale anche dall’ordinamento legi-
slativo. Ci siamo guadagnati al prezzo
di pesanti sacrifici una formazione di
elevato livello, una grande capacità di
ricerca e di specializzazione scientifica,
un’acclarata autonomia professionale,
l’opportunità di gestirci e di autorego-
lamentarci, di rapportarci al cittadino e
alle altre professioni sanitarie come de-
positari insostituibili dell’assistenza.

Abbiamo poi un codice deonto-
logico di alto profilo, apprezzato e
preso a riferimento dai colleghi di
tutto il mondo. Possiamo contare
inoltre su un Albo professionale che
garantisce i destinatari della nostra
azione professionale ma anche noi
stessi in quanto professionisti che

La forza
dei valori

di Gennaro Rocco

e d i t o r i a l e

22

operano singolarmente nel campo
comune dell’assistenza e della salute,
con determinate caratteristiche, con
precise competenze e abilità.

Ecco che se da singoli operatori co-
stituiamo un anello importante (ma a
volte, ancora ingiustamente debole)
della catena, insieme ne rappresen-
tiamo la spina dorsale. La nostra forza
sta dunque nel senso di appartenenza
e di condivisione, nell’essere sempre
più una professione unita sotto l’auto-
revole ombrello dei suoi valori, con-
vinta dei propri mezzi e del ruolo
straordinariamente determinante che
le è assegnato.

Proprio così, implementando nel
tempo la nostra appartenenza profes-
sionale attraverso la forza e l’azione
pressante dei Collegi e della Federa-
zione IPASVI, siamo riusciti a segnare
conquiste storiche per gli infermieri, di-
venire dei veri professionisti dell’assi-
stenza, autonomi e preparati, profes-
sionalmente “adulti”, capaci di gestirsi
e di relazionarsi con rinnovata dignità
alle altre figure sanitarie.

Ci attendono altre sfide, non meno
cruciali di quelle che abbiamo af-
frontato e vinto. A partire da un più
adeguato riconoscimento, non solo

economico, del nostro ruolo e della
nostra evoluzione. L’esperienza ci ha
insegnato che dobbiamo misurarci con
le tante, troppe resistenze esistenti ri-
correndo alla nostra arma migliore:
l’unità, il sentirsi parte di un progetto
professionale comune.

E in questo possiamo contare su
quanto al mondo ha la testa più dura: i
numeri. Siamo essenziali anche perché
rappresentiamo la parte più cospicua
tra gli operatori sanitari. Siamo tanti,
ben motivati e straordinariamente cre-
sciuti. Coordinando in modo utile e co-
erente gli sforzi dell’intera professione,
non rinunciamo a voler incidere di più
e più in profondità sul sistema sani-
tario.

Ancora una volta, grazie agli organi
rappresentativi che gli infermieri si
sono dati, la nostra categoria leverà
alta la sua voce ogni qual volta verrà
messa in gioco la tutela dei cittadini, i
valori fondanti della professione, un
Servizio Sanitario Nazionale equo e so-
lidale.

Siamo anche noi tra i “veri” prota-
gonisti della salute e vogliamo inter-
pretare fino in fondo il nostro ruolo.
Quello di comparsa lo lasciamo recitare
ad altri.

Anche gli infermieri hanno la loro copertura assicurativa per la responsabilità civile.
Il sistema di protezione messo a punto da Ipasvi con la compagnia Reale Mutua Assi-
curazioni costituisce un importante “cappello protettivo” della categoria contro il ri-
schio di richieste di risarcimento per responsabilità professionale. L’adesione alla con-
venzione è su base volontaria.
Non solo una polizza assicurativa; il sistema è concepito per controllare i rischi effettivi
della professione e per offrire agli iscritti una costante consulenza nelle questioni ri-
ferite alla responsabilità professionale. Non più l’infermiere che da solo deve fronteg-
giare avvocati e medici legali, ma una difesa collettiva della categoria. E la tutela del
singolo infermiere diventa la difesa di tutta la professione.
E’ aperta la campagna di sottoscrizione volontaria della polizza.
Le adesioni si ricevono presso i Collegi provinciali di appartenenza. Il Collegio Ipasvi di
Roma ti aspetta per ogni utile chiarimento.
Informazioni disponibili anche sul sito della Federazione Nazionale Ipasvi:
www.ipasvi.it (sezione “polizza R.C.”).

L’ASSISTENZA… IN SICUREZZA

Gli aspetti etici per l’abbandono
o il rifiuto delle CRRT nei pazienti
ricoverati nelle terapie intensive

di Umberto Tulli

33

INTRODUZIONE

Isistemi CRRT (Continuous Renal Re-
placement Therapy) rappresentano
una recente ed importante innova-

zione nella gestione delle terapie con-
tinue extracorporee nelle patologie
acute renali e non renali. L’indicazione
principale è l’IRA nel paziente ricoverato
nelle Terapie Intensive o nei reparti di
rianimazione. Spesso questi pazienti pre-
sentano un quadro clinico complicato da
altre patologie quali sepsi, ustioni, CID
(Coagulazione Intravascolare Disse-
minata), MOF (Multi Organ Failure). La
mortalità di tali pazienti è molto elevata
nonostante il supporto di moderne te-
rapie intensive. Questa mortalità è in-
fluenzata principalmente dalla malattia
di base e dalle complicanze.

Dunque la maggior parte dei pazienti
trattati per insufficienza renale acuta in
reparto di terapia intensiva presenta pro-
blemi multipli. Per questo motivo l’ab-
bandono delle terapie sostitutive renali
dovrebbe essere considerato come parte
della decisione generale se iniziare o
continuare con il trattamento. Sono state
prodotte diverse linee guida sull’ab-
bandono ed il rifiuto delle terapie e ne
emergono alcuni temi comuni:

Consenso e decisione dell’intera
equipe, la disponibilità d’appropriate
cure palliative, le risorse disponibili.

Il rifiuto è definito come la decisione
di non iniziare il trattamento dialitico,
mentre l’abbandono è definito come l’in-

terruzione del trattamento dialitico in
corso.

Il progresso tecnico-scientifico degli
ultimi anni ha consentito a chi opera
nelle terapie intensive interventi ritenuti
impensabili fino a pochi anni fa a: sosti-
tuzioni di funzioni vitali, abolizione della
coscienza mediante sedazioni pro-
lungate, possibilità di diagnosticare la
morte con criteri neurologici, rendendo
così possibile il trapianto d’organi vitali
da cadaveri a cuore battente. Queste
nuove tecnologie hanno portato, tra
l’altro, nuove responsabilità per gli ope-
ratori, che logicamente si pongono delle
domande: siamo certi che il massimo im-
pegno terapeutico equivalga sempre al
miglior bene per il paziente? L’agire in
stato di necessità ci esonera dal tentativo
di capire la volontà del paziente? Siamo
obbligati ad applicare comunque provve-
dimenti attivi, o ci esponiamo invece al
rischio di stabilire in base alle nostre con-
vinzioni personali ciò che è giusto per il
paziente? Abbiamo eventuali riferimenti
deontologici e giuridici di supporto?

Il codice deontologico degli infermieri
cita in due punti dell’articolo 4 “Rapporti
con la persona assistita”:
v 4.2 L’infermiere ascolta, informa, coin-

volge la persona e valuta con la
stessa i bisogni assistenziali, anche
al fine di esplicitare il livello d’assi-
stenza garantito e consentire al-
l’assistito di esprimere le proprie
scelte.

v 4.15 L’infermiere assiste la persona,

Attualità

44

qualunque sia la sua condizione
clinica e fino al termine della vita,
riconoscendo l’importanza del
conforto ambientale, fisico, psico-
logico, relazionale, spirituale. L’in-
fermiere tutela il diritto a porre
dei limiti ad eccessi diagnostici e
terapeutici non coerenti con la
concezione di qualità della vita
dell’assistito.

La Carta dei diritti dei morenti è una
dichiarazione frutto dell’analisi delle rac-
comandazioni e dei documenti interna-
zionali, pubblicata in varie occasioni da
diverse agenzie che si occupano di pro-
blemi sanitari. Uno dei motivi ispiratori
del documento è, come si legge all’art. 2
della Convenzione per i Diritti dell’Uomo
e la Biomedicina (Strasburgo, giugno
1996) per cui “L’interesse ed il benessere
dell’essere umano devono prevalere sul
solo interesse della società e della
scienza”. Nel documento del Consiglio
d’Europa “La dimensione etica della
sanità” (Strasburgo, dicembre 1989) al
cap. II par. 3 si afferma: “L’integrità del-
l’individuo non è violata solamente
quando la sua salute è messa inutilmente
in pericolo. Lo è anche quando vi è una
negazione del suo diritto ad una morte
degna”.

Nella Guida Europea d’Etica Medica
all’art. 13 (Aiuto ai morenti) si dichiara:

“La medicina implica in tutte le occa-
sioni il rispetto costante della vita, del-
l’autonomia e della libera scelta del pa-
ziente. Il medico può, in caso d’affezione
incurabile e terminale, limitarsi ad alle-
viare le sofferenze fisiche e morali del
paziente fornendo i trattamenti appro-
priati e mantenendo fin che è possibile la
qualità di una vita che si spegne. E’ impe-
rativo assistere il morente sino alla fine
ed agire in modo da permettergli di con-
servare la sua dignità”.

La dichiarazione dei diritti dei morenti
è un’esigenza particolarmente sentita in
ambito etico e sanitario, come docu-
mento di base atto a sensibilizzare istitu-
zioni ed opinione pubblica sulle necessità
dei pazienti terminali. L’analisi è stata
compiuta dal Comitato Etico presso la
Fondazione Floriani con l’obiettivo di
rendere espliciti quelli che sono stati

identificati come diritti dei malati mo-
renti indicati nella Carta dei Diritti dei
Morenti pubblicata nel Maggio 1996. I
vari punti che costituiscono il documento
sono stati redatti tenendo conto della
realtà italiana e per questo è stata de-
finita una Carta “italiana” dei diritti dei
morenti.

CARTA DEI DIRITTI DEI MORENTI
Chi sta morendo ha diritto:
1. Ad essere considerato come persona

sino alla morte
2. Ad essere informato sulle sue condi-

zioni, se lo vuole
3. A non essere ingannato ed a ricevere

risposte veritiere
4. A partecipare alle decisioni che lo ri-

guardano ed al rispetto della sua vo-
lontà

5. Al sollievo del dolore e della soffe-
renza

6. A cure ed assistenza continue nell’am-
biente desiderato

7. A non subire interventi che prolun-
ghino il morire

8. Ad esprimere le sue emozioni
9. All’aiuto psicologico ed al conforto

spirituale, secondo le sue convinzioni e
la sua fede

10. Alla vicinanza dei suoi cari
11. A non morire nell’isolamento e nella

solitudine
12. A morire in pace e con dignità.
Nella prassi bioetica s’identificano tre
principi orientatori:
v Il principio di beneficenza/non malefi-

cenza
v Quello di giustizia
v Quello di autonomia.

Il primo afferma che l’obiettivo del-
l’atto sanitario è fare il bene, produ-
cendo un vantaggio al soggetto destina-
tario, prevedendo perciò provvedimenti
appropriati e rischi proporzionati. Il se-
condo afferma l’eguale valore di ogni
persona e la possibilità per ognuno di ac-
cedere al più alto standard di cure me-
diche, compatibilmente con le risorse dis-
ponibili. Il principio di autonomia della
persona malata si esercita nella libertà di
scelta fra le opzioni terapeutiche pro-
poste, compreso anche il rifiuto delle
stesse, nel rispetto del principio più ge-

55

nerale dell’autodeterminazione.
Il principio di autonomia si esprime

nella relazione staff sanitario-paziente,
particolare forma di relazione intersog-
getiva in cui l’autonomia del medico, del-
l’infermiere e quella del paziente si con-
frontano nell’esperienza della cura, della
malattia e della morte. L’importanza di
tale relazione in Terapia Intensiva è stata
sottolineata dal filosofo G.R. Duncan nel
1985: “Il successo della Terapia Intensiva
non va misurato solo con le statistiche di
sopravvivenza, come se ogni morte fosse
un fallimento medico. Deve essere mi-
surato dalla qualità delle vite conservate
o ripristinate, dalla qualità della morte di
coloro per i quali è preferibile morire e
dalla qualità delle relazioni umane coin-
volte in ogni morte”.

Il nuovo testo del Codice di Deonto-
logia Medica del 1998, afferma l’impor-
tanza delle volontà espresse anticipata-
mente dal paziente, nelle condizioni di
urgenza ed emergenza, nell’art. 34: “Il
medico, se il paziente non è in grado di
esprimere la propria volontà in caso di
grave pericolo vita, non
può non tenere conto di
quanto precedentemente
manifestato dallo stesso”,
che riprende l’art. 9 della
Convenzione d’Europa sui
Diritti dell’Uomo e la Bio-
medicina approvata dal
Consiglio d’Europa e
firmata il 4/4/1997 ad
Oviedo da 21 Paesi fra cui
l’Italia: “Saranno prese in
considerazione le volontà
precedentemente espresse
nei confronti dell’inter-
vento medico da parte di
un paziente che, al mo-
mento dell’intervento, non
è più in grado di esprimere
le sue volontà”. I desti-
natari delle Terapie In-
tensive sono quindi sog-
getti i quali, pur in una
condizione di massima vul-
nerabilità quale quella
della malattia critica e
della perdita di capacità,
non perdono il diritto al-

l’autodeterminazione.
I supporti vitali possono salvare la vita

di molti pazienti, ma in alcuni casi sono
solamente in grado di prolungarne il
processo del morire, violando così il prin-
cipio di beneficenza. Essi provocano
disagio e dolore, possono provocare le-
sioni, per effetti collaterali o danni ia-
trogeni violando così il principio di non
maleficienza.

All’accanimento terapeutico si fa ri-
ferimento negli art. 14 e 37 del Codice
di Deontologia Medica e nel documento
“Questioni Bioetiche relative alla fine
della vita” del Comitato Nazionale di
Bioetica. Quest’ultimo intende per Acca-
nimento Terapeutico “la persistenza
nell’uso di procedure diagnostiche come
pure di interventi terapeutici, allorché è
comprovata la loro inefficacia ed inutilità
sul piano di un’evoluzione positiva e di
un miglioramento del paziente, sia in
termini clinici sia di qualità della vita.

Nell’Enciclica “Evangelium Vitae” l’Ac-
canimento Terapeutico viene definito
come “interventi medici non più ade-

66

guati alla reale situazione del malato,
perché ormai sproporzionati ai risultati
che si potrebbero sperare o anche perché
troppo gravosi per lui e per la sua fa-
miglia. In queste condizioni, quando la
morte si presenta imminente ed inevi-
tabile, si può rinunciare a trattamenti che
procurerebbero soltanto un prolunga-
mento precario e penoso della vita, senza
tuttavia interrompere le cure normali
dovute all’ammalato in simili casi…” Ed
ancora “La rinuncia a mezzi straordinari o
sproporzionati non equivale al suicidio
od all’eutanasia; esprime piuttosto l’ac-
cettazione della condizione umana di
fronte alla morte”. Anche in questo caso
vi è quindi un esplicito richiamo a non
porre in atto l’Accanimento Terapeutico
ed una distinzione netta fra rinuncia al-
l’Accanimento Terapeutico ed eutanasia,

cioè fra il “lasciar morire”, per non pro-
lungare artificialmente la morte, e l’inter-
venire attivamente ed intenzionalmente
per “dare la morte”

Eutanasia in greco antico significa
letteralmente “buona morte”. Oggi con
questo termine si definisce corrente-
mente l’intervento medico volto ad ab-
breviare l’agonia di un malato ter-
minale. Si parla di “eutanasia passiva”
quando il medico si astiene dal pra-
ticare cure volte a tenere ancora in vita
il malato, di “eutanasia attiva” quando
il medico causa, direttamente , la morte
del malato, di “eutanasia attiva volon-
taria” quando il medico agisce su ri-
chiesta esplicita del malato. Nella casi-
stica si tende a far rientrare anche il co-
siddetto “suicidio assistito”, ovvero
l’atto autonomo di porre termine alla

1 Voglio essere informato sul mio stato di salute, anche se fossi affetto Si
da malattia grave ed inguaribile No

2 Voglio essere informato sui vantaggi e sui rischi degli esami diagnostici e delle terapie Si
No

3 Autorizzo i curanti ad informare, anche senza il mio consenso, Si
le seguenti persone: No

4 I provvedimenti di sostegno vitale siano iniziati e continuati Si
se il loro risultato fosse il prolungamento del mio morire No

5 I provvedimenti di sostegno vitale siano iniziati e continuati se il loro risultato fosse Si
il mio mantenimento in uno stato di incoscienza permanente e privo di possibilità di recupero No

6 I provvedimenti di sostegno vitale siano iniziati e continuati Si
se il loro risultato fosse il mio mantenimento in uno stato di demenza No
avanzata non suscettibile di recupero

7 Dispongo che siano intrapresi tutti i provvedimenti volti ad alleviare le mie Si
sofferenze (come l’uso di farmaci oppiacei) anche se essi rischiassero No
di anticipare la fine della mia vita

8 Dispongo che, in caso di arresto cardiorespiratorio, nelle situazioni Si
descritte sopra ai punti 4,5 e 6 sia praticata su di me la rianimazione No
cardiopolmonare se ritenuta possibile dai curanti

9 Dispongo che, nelle situazioni descritte sopra ai punti 4,5,e 6 qualora io non sia Si
in grado di alimentarmi in modo naturale, sia proseguita la somministrazione No
artificiale di acqua e sostanze nutrienti se ritenuta indicata dai curanti

10 Altre disposizioni personali Si
No

11 Desidero l’assistenza religione di confessione……………………. Si
No

12 Desidero un funerale Religioso
Laico

13 Dispongo di donare i miei organi a scopo di trapianto Si
No

14 Dispongo di donare il mio corpo a scopi scientifici o didattici SI
No

15 Dispongo che il mio corpo sia Inumato
Cremato

77

propria vita compiuto da un malato ter-
minale in presenza e con mezzi forniti
da un medico.

L’eutanasia attiva non è assoluta-
mente normata dai codici del nostro
paese: ragion per cui essa è assimilabile
all’omicidio volontario (art. 575 C.P.).
Nel caso si riesca a dimostrare il con-
senso del malato, le pene sono previste
dall’art. 579 (omicidio del consen-
ziente), e vanno comunque dai sei ai
quindici anni. Anche il suicidio assistito
è considerato un reato, ai sensi dell’art.
580. Nel caso di eutanasia passiva, pur
essendo anch’essa proibita, la difficoltà
nel dimostrare la colpevolezza la rende
più sfuggente ad eventuali denunce.

Secondo la Chiesa cattolica la vita è
stata donata da Dio, e solo lui può dis-
porne: ragion per cui l’eutanasia è un
omicidio. E’ al massimo ammessa la fine
delle cure qualora venissero ritenute
sproporzionate.

In base a quanto detto sinora pos-
siamo affermare alcuni principi:
v Per stabilire l’appropriatezza delle

cure intensive si deve poter indivi-
duare il bene del paziente e la cono-
scenza delle sue volontà.

v La limitazione delle cure intensive
può risultare la più appropriata
espressione di attento trattamento,
ispirato ai principi di beneficenza,
non-maleficienza e giustizia.

v Nel caso si pongano delle limitazioni
alle cure intensive è necessario as-
sumere le forme delle cure palliative
e dell’accompagnamento psicologico
e morale del morente.
Le cure palliative si occupano in ma-

niera attiva e totale dei pazienti colpiti
da una malattia che non risponde più a
trattamenti specifici e la cui diretta con-
seguenza è la morte. Il controllo del
dolore, di altri sintomi e degli aspetti
psicologici, sociali e spirituali è di fon-
damentale importanza. Lo scopo delle
cure palliative è il raggiungimento
della miglior qualità di vita possibile
per i pazienti e le loro famiglie.

Le cure palliative:
â Affermano la vita e considerano il

morire come un evento naturale

â Non accelerano ne ritardano la
morte

â Provvedono al sollievo del dolore e
dagli altri disturbi

â Integrano gli aspetti psicologici e spi-
rituali dell’assistenza

â Aiutano i pazienti a vivere in ma-
niera attiva fino alla morte

â Sostengono la famiglia durante la
malattia e durante il lutto.

Esse si caratterizzano per:
â La globalità dell’intervento tera-

peutico che, avendo per obiettivo la
qualità della vita residua, non si
limita al controllo dei sintomi fisici
ma si estende al sostegno psico-
logico, relazionale, sociale e spiri-
tuale.

â La valorizzazione delle risorse del
malato e della sua famiglia oltre che
del tessuto sociale in cui sono in-
seriti.

â La molteplicità delle figure profes-
sionali e non professionali che sono
coinvolte nel piano di cura.

â Il pieno rispetto dell’autonomia e dei
valori della persona malata.

â La forte integrazione ed il pieno in-
serimento nella rete dei servizi sa-
nitari e sociali.

â L’intensità delle cure che devono
essere in grado di dare risposte
pronte ed efficaci al mutare dei bi-
sogni del malato.

â La continuità della cura fino al-
l’ultimo istante.

â La qualità delle prestazioni erogate.

BIOCARD o Direttive Anticipate
In Italia la “Biocard” è stata proposta

dalla Consulta di bioetica di Milano.
La Consulta di Bioetica, associazione

fondata nel 1989 per lo studio dei dif-
ficili problemi che si pongono nella me-
dicina d’oggi ed in particolare nelle si-
tuazioni della nascita e della morte,
allo scopo di permettere di manifestare
le proprie volontà riguardo alle cure di
cui in futuro si potrebbe avere bisogno.
Utilizzando lo strumento della Carta di
Autodeterminazione o un documento
analogo, si possono dare delle disposi-
zioni ai futuri curanti, disposizioni che

88

saranno di grand’utilità nel momento
delle decisioni difficili, qualora non si
fosse più in grado di partecipare attiva-
mente. Essa non ha valore legale, tut-
tavia le indicazioni che si decidesse di
dare ai medici sarebbero preziose per
loro; infatti il principio che l’ultima
parola in fatto di cure spetta al malato
(principio del consenso informato) è
ora da tutti accettato, anche nell’ultima
formulazione del Codice Deontologico
dell’Ordine dei Medici.

DICHIARAZIONE

Alla mia famiglia, ai medici curanti
ed a tutti coloro che saranno coinvolti
nella mia assistenza. Io sottoscritto, es-
sendo attualmente in pieno possesso
delle mie facoltà mentali, dispongo
quanto segue in merito alle decisioni da
assumere qualora mi ammalassi:

Firma del sottoscrittore
Firma del primo rappresentante fidu-

ciario che si impegna al rispetto delle
mie volontà qualora io perdessi la ca-
pacità di decidere o comunicare le mie
decisioni.

Firma del secondo rappresentante fi-
duciario (sostituto del primo se è nel-
l’impossibilità di esercitare la sua fun-
zione)
Firma del testimone

CONCLUSIONI

E’ fondamentale che le decisioni di
sospendere o rifiutare la terapia dia-
litica siano poste nel giusto contesto ed
inoltre sono necessari pluralità di
vedute e di interventi. La decisione
deve essere condivisa con il paziente se
è in grado di comprendere, altrimenti
discussa con la famiglia. In questo caso
diviene fondamentale il lavoro d’e-
quipe; tutti i membri dello staff do-
vrebbero essere coinvolti a partecipare
alla discussione che porterà alla deci-
sione finale. Lo staff dovrebbe essere
composto da medico, infermiere, psi-
cologo, assistente sociale, esperto di

bioetica. E’ auspicabile che le cure pal-
liative siano inserite nella discussione
finale.

AUTORE

D.A.I. Umberto Tulli
Dialisi d’Urgenza
Ospedale Civile
S.Giovanni Evangelista
Tivoli (Roma)

1. D. Mazzon, et. altri. Per
una lettura in chiave
bioetica delle terapie in-
tensive .WWW.siaarti.it.

2. Consiglio d’Europa. Con-
venzione dui diritti del-
l’uomo e la Biomedicina.
Bioetica,1998, 4:581-609.

3. Consulta di Bioetica. Nuovo
testo della Carta di autode-
terminazione BIOCARD.
Bioetica, 1997: 103-107.

4. Comitato Etico Fondazione
Floriani. La Carta dei diritti
dei morenti.

5. Consiglio d’Europa. La di-
mensione etica della sanità.
Strasburgo, 1989.

6. Convenzione per i Diritti
dell’Uomo e la Biomedicina.
Strasburgo, 1996.

7. H. Draper. Gli aspetti etici
per l’abbandono/rifiuto
delle terapie sostitutive
renali per pazienti in IRA in
reparto di cure intensive.
EDTNA/ERCA Journal 2002,
Supplemento 2.

8. Società Italiana Cure Pal-
liative. Le cure palliative.
WWW.sicp.it

9. L’eutanasia. www.uarr.it/do-
cumenti.
10. Giovanni Paolo II: Evan-

gelium Vitae: Il valore e
l’inviolabilità della vita
umana. Ed. Paoline, Mila-
no 1995.

SHORT STAY E PROFILI DI CURA
Post operatorio breve: è fattibile?

di Maria Rosa Basso e Rosalia Badagliacca

99

INTRODUZIONE

Compito di una struttura sanitaria
moderna non è più quella di offrire
solo ospitalità ai soggetti che in essa

vi si ricoverano: anzi il soggiornarvi è
spesso una complicanza per i soggetti ed
un impiego di risorse per la struttura.

L’eccesso di ospedalizzazione rilevato
presso le strutture sanitarie, impone, per
una maggior economicità, forme assisten-
ziali idonee per il paziente oltre che com-
portare un minor dispendio di risorse.
Quest’atteggiamento, è stato imposto dal
processo di aziendalizzazione (D.L. 502/92)
e dagli specifici indirizzi attuativi (Piano
Sanitario Nazionale, Conferenza Stato Re-
gioni, del 23/09/1999), con l’obiettivo di
perseguire un comportamento di maggior
attenzioni sull’uso delle risorse nel rispetto
dei livelli essenziali di assistenza (D.L
229/99).

L’evoluzione della scienza medica e
delle tecnologie disponibili, hanno sensi-
bilmente diminuito la necessità di osserva-
zione diagnostica con il ricovero; tramite
una innovativa organizzazione, la fun-
zione del ricovero è rivolta, specie in
campo chirurgico, solo ed esclusivamente
al periodo utile per eseguire l’intervento e
per un’assistenza post intervento nel più
breve tempo possibile.

OBIETTIVI

Gli obiettivi della diminuzione di lunghe
ed inutili degenze sono:
Ø

Riduzione delle liste di attesa
Ø

Riduzione dei costi di gestione
Ø

Riduzione delle infezioni nosocomiali
Ø

Ottimizazione delle risorse strumentali
ed umane.

Per raggiungere gli obiettivi assegnati
alle strutture chirurgiche è indispensabile
attivare una corretta programmazione. Di-
venta così prioritario il discorso dell’appro-
priatezza dei ricoveri per interventi chi-
rurgici, individuando criteri e parametri
che permettano di ottimizzare il processo.

Si rende necessario, quindi, esaminare
le possibili alternative: la stessa patologia
può essere curata in vari modi, dimostrata
da un’ampia letteratura che indica le varie
opportunità utilizzabili. Nella ricerca della
minimizzazione dei costi, le forme alter-
native di ricovero e degenza, offrono
validi contributi; occorre però verificare
nel medio-lungo periodo il reale grado di
utilità, anche se mai saranno possibili delle
risoluzioni assolute e complete.

METODO

Le attività di tipo chirurgico presenti nelle
strutture sanitarie possono essere così rias-
sunte:
• Chirurgia ambulatoriale
• Day surgery – One day surgery

• Ricovero ordinario
• Short stay

DEFINIZIONI

Chirurgia ambulatoriale: possibilità
di interventi chirurgici, procedure diagno-
stiche o terapeutiche di tipo invasivo o
semi/invasivo, eseguiti in ambulatori spe-
cialistici con anestesia locale, locore-
gionale o analgesia, in cui l’assistenza è di
tipo ospedaliero, senza ricovero e con as-
sistenza medico-infermierisica non conti-
nuativa; possibilità di monitorare l’evolu-
zione della patologia del paziente ai suc-
cessivi passaggi. Economicamente viene ri-
chiesto un rimborso all’interessato tramite
ticket (se non esenti); possibilità di con-
trollo della spesa tramite definizioni di ta-
riffe e rimborso delle prestazioni tramite
definizione delle stesse.

Day surgery – One day surgery: pos-
sibilità clinica, organizzativa ed ammini-
strativa di effettuare interventi chirurgici

con assistenza di tipo ospedaliero a ciclo
diurno, o con eventuale pernottamento,
in pazienti alla quale vengono eseguiti in-
terventi chirurgici in anestesia locale, loco-
regionale o generale.

Permette di eseguire gli interventi in
caso di patologie minori, riducendo le liste
di attesa. Il modello assistenziale risulta di
pari efficacia al ricovero tradizionale, ga-
rantendo continuità assistenziale e ridu-
zione delle complicanze dovute al prolun-
gamento del soggiorno ospedaliero, ga-
rantendo anche gli stessi risultati, la stessa
qualità e la stessa efficacia clinica.

La possibilità di pernottamento con-
sente di ampliare il numero di interventi
trasferibili in day surgery, garantendo sicu-
rezza negli interventi di chirurgia che
possono presentare rischi di complicanze
emorragiche post-operatorie e consente
maggior flessibilità nella scelta della
tecnica anestesiologica.

Il rimborso delle prestazioni avviene
tramite sistema di tariffa forfettaria spe-
cifica per DRG. Tale scelta chirurgica si basa
sul criterio economico di:massimo rim-

borso con minima durata di
degenza. Ricordando che
nel D.M. 14 dic. 1994, re-
lativo alle tariffe delle pre-
stazioni di assistenza ospe-
daliera, vengono prese in
considerazioni le tariffe
della Day Surgery nella
misura indicativa media del
75% della tariffa del ri-
covero ordinario.

Ricovero ordinario: il
ricovero che prevede una
degenza preoperatoria per
accertamenti strumentali e
di laboratorio, visita ane-
stesiologica e/o consulenze
specialistiche, con prose-
guimento della degenza
postoperatoria, sino alla
completa ripresa delle
normali abitudini di vita. In
tale regime vi è la massima
assistenza possibile, e la
qualità di vita è caratte-
rizzata dal soggiorno in
ospedale. Economicamente

1010

1111

tale tipo di ricovero è diventato poco re-
munerativo dopo l’introduzione del
D.R.G, il quale abolisce i rimborsi a
giornata di degenza per trasferirli sulla
prestazione. Ciò ha contribuito ad accre-
scere le forme alternative dei ricoveri per
gli interventi chirurgici, quali la Day
Surgery, One Day Surgery o, nel caso di in-
terventi più complessi o con prevedibili
complicanze, quella di attuare la dimis-
sione precoce, detto Short Stay.

Cosa significa Short Stay? letteral-
mente vuol dire, stare poco.

Nei dizionari medici (Dizionario di Ter-
minologia Medica, G. Panzeri, ; Dizionario
Medico Dompè, ed. Masson; Dizionario di
Economia e Sanità , E.D. Ruffino; Le parole
della Nuova Sanità di A. Federici) non è
presente; probabilmente perché è un
termine importato dagli anglofobi.

Per Short Stay si intende la dimissione
dei pazienti, dove viene attuata di solito
dopo tre giorni dall’intervento, che però
non hanno ancora ripreso le normali abi-
tudini di vita. La continuità assistenziale
dopo la dimissione e sino alla prima visita
di controllo, dovrebbe essere assicurata
dal Medico di Base e dal servizio infermie-
ristico domiciliare territoriale.

La riduzione del tempo di permanenza
nella struttura, comporta un calo dei
tempi di assistenza post operatoria, con
conseguente obbligo da parte degli ope-
ratori di una adeguata informazio-
ne/formazione all’utente e ad un coinvol-
gimento attivo dei familiari o conviventi.

Occorre individuare le possibili diffi-
coltà che potrebbero impedire l’attua-
zione di tale forma di ricovero. L’ostacolo
può essere di tipo soggettivo od oggettivo
(paziente che non è canalizzato, deve
mantenere terapia infusionale, paziente
solo e non in grado di badare a se stesso,
familiari non collaboranti). Da non dimen-
ticare l’eventuale impossibilità di rivolgersi
al centro dove si è eseguito l’intervento,
perché troppo lontano o raggiungibile
con difficoltà. La continuità assistenziale
sarebbe di competenza del M.M.G e dell
‘A.D.I., i quali dovrebbero essere a cono-
scenza di tale nuova forma di ricovero e
sulla possibilità che vengano eseguiti in-
terventi chirurgici con dimissioni precoci

ed essere in grado di fornire l’assistenza.
Come nella Day Surgery, anche nel caso

della Short Stay si fa ricorso al principio
dell’affidamento e di conseguenza, viene
da se che le informazioni devono essere
erogate da personale sanitario preparato.

Per ottenere un buon risultato occorre
che nelle U.O. in cui cui vengono eseguiti
interventi in regime Short Stay, è indispen-
sabile che vengano attuati i profili di cura.

Si è cercato di dare un significato più
appropriato alla parola Shor Stay, ma per
tutti noi il termine “profili di cura” ha
un significato univoco?

E’ indispensabile soffermarci fornendo
ulteriori indicazioni, per meglio chiarine il
significato: i profili di cura vengono de-
finiti come:

“Strumenti per la definizione dei
percorsi che il cittadino/utente svolge
all’interno dei servizi e tra i servizi
del sistema sanitario, per risolvere il
proprio problema di salute”.

L’Organizzazione Sanitaria, sia a livello
centrale che periferica, in questi ultimi
anni per svolgere le proprie attività assi-
stenziali, prevede il raggiungimento di
obiettivi.
Appare ovvio quindi, che i profili di cura
abbiano degli obiettivi, e questi sono:
3 focalizzare l’attenzione dei professio-

nisti sanitari sul cittadino che esprime
una domanda di assistenza e sulla soddi-
sfazione della risposta che ne deriva;

3 coordinare ed integrare i professionisti
ed i servizi nella risposta sanitaria;

3 identificare correttamente le risorse ne-
cessarie per ottenere specifici risultati,
evitando gli “sprechi”; a tale proposito è
indispensabile rendere misurabili le
azioni;

3 rendere trasparente all’esterno il per-
corso previsto;

3 ottenere percorsi fattibili alla luce delle
risorse umane, tenologiche ed econo-
miche effettivamente disponibili.

In altre parole il profilo di cura indica:
Ø

“il dove, quando e cosa fare”: dalla
formulazione tempestiva della diagnosi,
alle appropriate azioni terapeutiche ed
alla gestione del periodo in cui l’utente
permane nella struttura sanitaria.

Ø

Concentra l’attenzione sulla dimensione

1212

dell’attività, quale oggetto da gestire,
per mantenere maggior controllo sulle
cause che detrminano i costi (es. ridu-
cendo la variabilità del consumo delle ri-
sorse economiche per il trattamento
della medesima patologia).

Ø

Come migliorare gli aspetti qualitativi,
percepiti come rilevanti dal
cliente/utente, quali ad es. una tempe-
stiva informazione/comunicazione sul
suo trattamento terapeutico.

Appare evidente quindi che i profili di
cura sono un’espressione di qualità, che
dovranno essere parte integrante del pro-
cesso continuo di miglioramento dell’ero-
gazione assistenziale. E’ ovvio che tale per-
corso incontra ancora parecchi punti critici
e molta resistenza da parte degli operatori
coinvolti. La consapevolezza di voler
essere coinvolti in un sistema per il miglio-
ramento della qualità, giustifica la ge-
stione dei processi in modo interdisci-
plinare, riducendo la variabilità dei com-
portamenti e dei costi non appropriati, co-
ordinando ed integrando i vari “ATTORI”
del sistema assistenziale, rendendo misu-
rabile e trasparente “ciò che si fa” svilup-
pando processi adattati al contesto
aziendale, acquisendo una metodologia di
lavoro che consenta di gestire il cambia-
mento organizzativo che ci
attende, secondo principi di
efficacia-appropriatezza delle
prestazioni sanitarie e di ve-
rifica dei risultati.

OBIETTIVI

Per diffondere i profili di
cura e assistenza, alcune
realtà regionali hanno pre-
sentato un progetto che ha la
finalità di verificare la qualità
dei servizi sanitari (mission) i
cui obiettivi sono:
- Verificare la qualità dei
servizi sanitari in termini di:
Ø

Accessibilità
Ø

Tempestività
Ø

Integrazione dei macroli-
velli assistenziali ospeda-
le/territorio

Ø

Integrazione delle funzioni sanitarie so-
ciali

Ø

Controllo degli esiti
Ø

Soddisfazione dei cittadini/uenti e delle
loro famiglie (customer satisfaction)

Ø

Verificare la capacità della metodo-
logia/strumento “profili di assistenza”,
garantendo la diffusione e l’effettiva
applicazione delle migliori evidenze
scientifiche (EBM/EBN)

METODI

Impiegare una metodologia di lavoro
basata sulle seguenti fasi:
v

Costituzione del coordinamento scien-
tifico del progetto

v

Rassegna della letteratura e delle espe-
rienze nazionali ed internazionali di
cura e assistenziale

v

Predisposizione dei criteri per la sele-
zione delle aree di intervento

v

Definizione dei metodi di valutazione
dei processi clinici/assistenziali

v

Individuazione dei gruppi di sperimen-
tazione e di controllo

v

Formazione/acquisizione di cultura spe-
cifica sulle metodologie di costruzione
dei profili di cura

v

Analisi dei risultati

1313

v

Diffusione dei risultati della sperimenta-
zione.

I risultati attesi del progetto sono:
3 Revisione sistematica della letteratura
3 Rilevazione e monitoraggio dei dati.
3 L’esito della sperimentazione per-

metterà di monitorare la qualità orga-
nizzativa, relazionale e percepita dei
profili di cura evidenziati, ed inoltre per-
metterà l’identificazione delle modalità
organizzative e dei percorsi in grado di
favorire risultati migliori.

MODELLI

Definiti cosa sono i profili di cura e
come si potrebbero attuare, il collega-
mento con la Short Stay appare molto in-
dicato, specie se vi è anche uno studio di
fattibilità teorico/pratica relativo ad un
protocollo specifico per l’organizzazione
della degenza breve.

Il modello organizzativo ha molte ana-
logie con la DAY SURGERY E LA ONE-DAY
SURGERY, in particolare per quanto ri-
guada la separazione dei flussi (al fine di
evitare interferenze con l’attività d’ur-
genza), il percorso pre-operatorio, la pro-
grammazione e gestione delle liste di
attesa, così come il sistema degli indicatori
di attività.

La week surgery e la short stay (de-
genza di pochi giorni), potrebbero essere
una soluzione ottimale per quasi tutte le
chirurgie, facendo però attenzione a non
includere patologie che richiedano un pe-
riodo prolungato di degenza, ma che si
prestano invece all’indice di trasferibilità
paragonata alla degenza ordinaria; a que-
st’ultima, rimangono riservati quei casi che
necessitano un’assistenza post-operatoria
superiore ai cinque giorni.

La short stay potrebbe essere utilizzata
anche per quei pazienti che hanno subito
un intervento chirurgico e che necessitano
la stabilizzazione dei parametri clinici.

L’attivazione di tale modello organiz-
zativo:
– favorisce l’appropriatezza dei regimi di

ricovero
– consente di qualificare l’assistenza infer-

mieristica a parità di risorse
– consente di attivare un’assistenza post

operatoria semintensiva
– permette di realizzare concretamente la

diversificazione dell’assistenza per livelli
di intensità di cura

– favorisce la qualificazione personale, sti-
molando la diversificazione dell’attività,
l’acquisizione di nuove tecnologie e di
conseguenza consente di migliorare la
“la clinical competence”.

Per ottenere una buona riorganizzazione
relativa allo Short Stay è necessario:
– curare l’aspetto organizzativo dei dipar-

timenti chirurgici
– coniugare la riorganizzazione di assi-

stenza per livelli di intensità con la reale
attribuzione di responsabilità

– incentivare le spinte che provengono
dall’innovazione tecnologica, con scelte
amministrativo/gestionali congrue e co-
erenti

– favorire il coinvolgimento dei MMG at-
traverso strumenti adeguati

– promuovere l’informazione e la forma-
zione degli operatori

– definire un sistema che permette un mo-
nitoraggio delle attività per la valuta-
zione della qualità

– avviare un sistema di rilevazione dati,
maggiormente orientato a misurare gli
outcome (prodotto finale).

CONCLUSIONI

Alla domanda “post-operatorio
breve: è possibile?” si potrebbe ri-
spondere SI, anche se occorre verificare
nel medio-lungo periodo, il reale grado di
utilità della degenza breve. Non bisogna
infatti dimenticare che la sanità ed il suo
prodotto sono profondamente condi-
zionati da aspetti antropologici che non
possono essere dimenticati, come non si
deve dimenticare la qualità dell’assistenza
e, cosa ancora più importante, abbiamo a
che fare con persone.

AUTORI

A.F.D. Maria Rosa Basso – ASL 3 - Torino
A.F.D. Rosalia Badagliacca – ASL 4 - Torino

Progetto educazione sanitaria
e promozione della salute

di Leda De Santis e Tamara Franza

1414

L’educazione sanitaria è stata de-
finita in modi diversi secondo il
punto di vista di chi elaborava la

definizione.
Secondo l’OMS (1954), lo scopo dell’edu-
cazione sanitaria è di aiutare le popola-
zioni ad acquisire la salute attraverso il
proprio comportamento e i propri sforzi;
l’educazione sanitaria si fonda dunque in
primo luogo sull’interesse che i singoli
manifestano per il miglioramento della
loro condizione di vita e mira a far loro
percepire tanto come individui, che in
quanto membri di una famiglia, di una
collettività, di uno Stato, che i progressi
della salute derivano dalla loro re-
sponsabilità personale.

Seppilli, nel 1972, dichiara che l’edu-
cazione sanitaria è un processo di comu-
nicazione interpersonale, diretto a
fornire le informazioni necessarie per un
esame critico dei problemi della salute
ed a responsabilizzare gli individui ed i
gruppi sociali nelle scelte che hanno ef-
fetti diretti ed indiretti sulla salute fisica
e psichica dei singoli e della collettività.

Lo stesso autore, nel 1993, definisce
l’educazione sanitaria come un processo
educativo che tende a responsabilizzare i
cittadini - singoli e a gruppi - nella difesa
della salute propria e altrui.

L’educazione sanitaria, secondo Smith
(1979), è un’attività di comunicazione
intesa ad incrementare la salute, ad eli-
minare i fattori di rischio ed a prevenire
le malattie, rivolta a soggetti singoli o ad
intere comunità e realizzata influen-

zando positivamente le conoscenze, gli
atteggiamenti ed i comportamenti del
singolo, della comunità e dei detentori
del potere.

L’accento è di volta in volta su tre di-
versi aspetti: quello filosofico-peda-
gogico nel quale il centro del processo è
la crescita armonica del discente e la tra-
smissione di valori tra i quali la salute;
quello sanitario-conoscitivo per il quale
soggetti responsabilizzati della propria
salute sono meno malati e consumano
meno risorse; quello sociologico politico
per il quale l’informazione e la con-
sapevolezza rendono i cittadini in grado
di partecipare ai processi decisionali
anche in tema di prevenzione.

La polarizzazione delle definizioni
verso l’uno o l’altro degli aspetti dell’e-
ducazione sanitaria ricordati riflette
anche la diversità di figure operative in-
teressate nel processo (operatori sanitari,
operatori scolastici, gestori dei servizi sa-
nitari e scolastici). Come pure giustifica
alcune delle caratteristiche imprescin-
dibili dell’agire in educazione sanitaria, e
diversifica gli obiettivi possibili.

Nel primo tipo di approccio prevale
un’accezione dell’educazione come pro-
cesso di supporto alla crescita di una ge-
nerazione verso l’altra. E’ quello più fre-
quentemente utilizzato nelle iniziative
del Ministero della Pubblica Istruzione
che si occupa del benessere, del successo
formativo, della prevenzione del disagio
e della dispersione come già da anni si è
occupato dell’educazione alla salute. E’

1515

l’approccio caratteristico dell’educatore
insegnante che attraverso l’educazione
alla salute - come l’educazione alla citta-
dinanza, alla interculturalità, alla legalità
- valorizza gli elementi costitutivi della
persona allievo. La salute viene proposta
come un “valore” da perseguire e da ri-
spettare responsabilmente, in modo da
sviluppare un atteggiamento di im-
pegno, coinvolgimento, capacità deci-
sionale, rispetto per sé e per gli altri, una
“cultura della salute” come formazione e
costume personale e sociale. E’ evidente
in questo tipo di approccio come il pro-
getto educativo sia unico e integrato con
il curriculum formativo di base e debba
avere l’ampiezza del ciclo scolastico.

Un progetto così definito rischia di
comprendere tutto e non contenere
nulla, perciò gli obiettivi possibili (all’in-
terno di quello generale di promozione
della salute attraverso la limitazione del
disagio dovuto alla scuola e l’adozione di
comportamenti salubri e positivi)
possono essere definiti a partire da un’in-
formazione preliminare dettagliata sulla
specifica condizione giovanile nella
scuola.

L’approccio sanitario-conoscitivo assu-
me una crescente importanza in rap-
porto all’andamento dello stato di salute
delle popolazioni dei Paesi industria-
lizzati che vedono un quadro no-
sografico dominato dalle patologie cro-
niche e degenerative, una durata media
di vita crescente, uno squilibrio tra do-
manda di prestazioni sanitarie e risorse
per soddisfarle. A fronte di ciò è quindi
ragionevole la preoccupazione di evitare
o rinviare il più possibile patologie invali-
danti attraverso una modifica dei fattori
causali connessi, principalmente l’alimen-
tazione, le abitudini nocive, i comporta-
menti non sicuri.

«E’ meglio essere in buona salute che
malato o morto. Questo è l’inizio e anche
la fine del solo argomento valido per la
medicina preventiva» (G. Rose, Le Stra-
tegie della Medicina Preventiva, 1996).

Il concetto di “salute” si è evoluto fino
ad essere definito come uno stato di
equilibrio psico-fisico e relazionale che
l’individuo deve costantemente costruire
con l’ambiente naturale e sociale nel

quale è inserito. Fintanto che gli stimoli
esterni non sono tali da compromettere
gravemente (o peggio irreparabilmente)
l’equilibrio stesso, potrà essere realizzata
una condizione dinamica di adattamento
continuo alle variazioni ambientali.
Quando, invece, l’equilibrio non si rista-
bilisce prontamente e completamente, si
instaura uno stato di malattia, denun-
ciata da sintomi oggettivi e soggettivi
(come l’angoscia e il dolore), che
esprimono l’alterazione, il turbamento
della salute.

Ogni organismo ha dei meccanismi di
difesa “spontanea”, ma questi hanno dei
limiti, e la malattia e la morte stanno a
dimostrare che, al di là di quei limiti, le
forze difensive naturali non bastano a
conservare l’equilibrio-salute. E’ ne-
cessario, pertanto, conoscere i “rischi” ai
quali si è esposti e le possibili difese: è
così che l’uomo è riuscito a far fronte agli
insulti del clima e alle aggressioni degli
altri esseri viventi in competizione con
lui, da quelli macroscopici a quelli micro-
scopici anche se ancor oggi si muore di
malattie infettive, batteriche, proto-
zoarie, e soprattutto virali, da alcune
delle quali ci si difende molto male.

L’importanza di modificare i compor-
tamenti insalubri diffusi nella popola-
zione è più volte sottolineata dall’Orga-
nizzazione Mondiale della Sanità, anche
nel progetto Scuola promotrice di salute.
Recentemente la Comunità Europea e, in
recepimento, il Decreto Legislativo
155/97 prescrive che «d’intesa con il Mini-
stero della Pubblica Istruzione l’educa-
zione per una corretta alimentazione
[vada svolta] nelle scuole di ogni ordine e
grado nell’ambito delle attività didat-
tiche previste dalla programmazione an-
nuale». Queste indicazioni implicano
l’aggiornamento degli insegnanti sui
contenuti scientifici e sui metodi didattici
specifici e la capacità di integrazione sia
in fase di programmazione sia in fase
operativa tra istituzioni sanitarie e scola-
stiche. In questo tipo di attività il fattore
tempo giocherà due volte: una prima
volta quale parametro condizionante
l’efficacia dell’integrazione - l’instaurarsi
di un rapporto di fiducia, l’acquisizione

1616

di un linguaggio comune, l’adegua-
mento reciproco delle modalità ope-
rative e dei riferimenti concettuali; e una
seconda quale fattore determinante nel
conseguimento della modifica dei com-
portamenti da parte dei discenti.

Il terzo punto di vista trova ampio
spazio in tutta la storia antica e recente
della pedagogia (A.L. Ferrante, Educa-
zione e Scuola, 1994; A. Semeraro, Il si-
stema scolastico italiano, 1996).

J. Dewey (Il mio credo pedagogico,
1950) scrive:

«Io credo che:
n

la scuola è prima di tutto un’isti-

tuzione sociale. Essendo l’educa-
zione un processo sociale, la
scuola è semplicemente quella
forma di vita di comunità in cui
sono concentrati tutti i mezzi
che serviranno più efficacemente
a rendere il fanciullo partecipe
dei beni ereditati dalla specie e a
far uso dei suoi poteri per fi-
nalità sociali;

n

l’educazione è, perciò, un pro-
cesso di vita e non una prepara-
zione a un vivere futuro;

n

la scuola deve rappresentare la
vita attuale, una vita altrettanto

reale e vitale per il fan-
ciullo di quella che egli
conduce a casa, nel vi-
cinato o nel campo da
gioco ...».

Nell’ambito della
prevenzione il beneficio
atteso dal singolo per
un comportamento più
salubre è trascurabile,
ma un comportamento
più salubre genera-
lizzato riduce il peso so-
ciale di alcune pato-
logie. E’ il caso del casco
per i motociclisti: solo
una minoranza esigua
di coloro che usa la mo-
tocicletta ha incidenti e
conseguenze di inva-
lidità o morte, ma la
protezione di tutti è
necessaria per limitare
gli esiti sanitari per quei
pochi.

L’insieme delle istitu-
zioni e la comunità nel-
l’affidare alla scuola l’e-
ducazione sanitaria,
quale parte integrante
e non più delegabile
della professionalità
dell’insegnante, conte-
stualmente costituisco-
no alleanze educative,
investono risorse e pro-
gettano di lavorare in
rete (L. Ciotti, Prefa-
zione a Pierino, la scuo-

1717

la e la salute di F. Bruni e D. Marengo,
1995).

Nell’educazione sanitaria svolta in
ambito scolastico i tre aspetti - educativo,
sanitario e sociale - coesistono e anzi
sono inevitabilmente sinergici sia nella
prospettiva dei risultati, sia delle risorse,
sia degli approcci metodologici.

Nonostante a tutt’oggi l’educazione
sanitaria non abbia trovato nella scuola
una normalizzazione, e anzi conservi in
molti casi carattere “emergenziale”, im-
provvisato (Ciotti, op. cit., 1995), legato a
temi particolari e “a termine”, chiari a
tutti, a partire dai Ministeri interessati, e
ampiamente definiti in letteratura sono
gli aspetti metodologici irrinunciabili.

L’esperienza educativa richiede
sempre una relazione tra l’individuo e il
dato, tra l’individuo e un altro individuo,
tra l’individuo e la società o il gruppo so-
ciale di appartenenza.

L’educazione consiste principalmente
nella trasmissione per mezzo della comu-
nicazione. La comunicazione è un pro-
cesso con cui si partecipa l’esperienza,
finché essa diventa patrimonio comune.
Essa modifica le disposizioni di entrambe
le parti che vi partecipano (Dewey, op.
cit., 1965).

L’apprendimento è un processo di-
namico di interazione, nel quale il com-
portamento e l’esperienza del discente
hanno un ruolo essenziale; il discente
non deve solo ricevere, ma portare il suo
contributo: la sua percezione del fe-
nomeno è altrettanto importante di
quella dei suoi insegnanti.

L’apprendimento è un “fatto per-
sonale” (J.J. Guilbert, Guida pedagogica,
1981).

L’educazione sanitaria, come ogni in-
tervento di tipo educativo, si fonda sulla
comunicazione a più livelli, ed è tanto
più corretta ed efficace quanto più i sog-
getti che la realizzano sono consapevoli
dei metodi e dei mezzi propri dei pro-
cessi comunicativi.

La metodologia generale dell’educa-
zione sanitaria nella scuola prevede
quindi una programmazione delle at-
tività di ampio respiro, per l’intero ciclo
scolastico, integrata con la formazione
curriculare, integrata tra le istituzioni sa-

nitarie e scolastiche e la comunità,
fondata sull’analisi dei problemi e dei bi-
sogni educativi, che valorizzi e permetta,
con tecniche di comunicazione parte-
cipata, ad ogni figura che “abita” la
struttura - l’ecosistema scuola - di essere
attiva e protagonista con il ruolo che le è
proprio.

Il ruolo della Scuola nella promozione
della salute appare chiaro se si considera
il quadro della condizione giovanile, sub-
strato su cui essa opera: nei giovani il
raggiungimento di un equilibrio inte-
riore e con il mondo esterno è un pro-
cesso quanto mai delicato e complesso,
in quanto la fase di evoluzione fisica e
psicologica crea problemi di riconosci-
mento di sé, di comprensione dei muta-
menti, di superamento del senso di trans-
itorietà e di incertezza.

L’educazione alla salute aiuta il ra-
gazzo nel processo di identificazione, di
costruzione di una immagine di sé, indu-
cendolo ad un atteggiamento positivo di
autostima, cioè di apprezzamento delle
proprie qualità individuali, premessa im-
portante per un corretto rapportarsi con
gli altri.

L’educazione sanitaria in ambito sco-
lastico si propone inoltre di formare i ra-
gazzi alla consapevolezza che la “salute”
è in gran parte dipendente dalle scelte
che si operano rispetto ai problemi indi-
viduali e collettivi, inserendo contenuti
didattici specifici nei programmi di at-
tività sia di tipo curricolare che inte-
grativa.

Una campagna di Educazione Sani-
taria si attua attraverso l’espletamento di
quattro differenti fasi:
• Fase conoscitiva
Rilevamento ed analisi dei problemi e dei
bisogni.
• Fase di programmazione
Definizione delle soluzioni appropriate
cioè degli obiettivi.
• Fase operativa
Attuazione dell’intervento.
• Fase valutativa
Verifica dei risultati raggiunti.

Si è voluto sperimentare un Pro-
gramma di Educazione Sanitaria ed Edu-

1818

cazione alla Salute presso l’Istituto Magi-
strale Statale “Isabella d’Este” di Tivoli
(RM).

Le varie fasi sono state concordate
con il Preside dell’Istituto e con il Col-
legio dei Docenti attraverso incontri
mirati.

Per quanto riguarda la fase cono-
scitiva è stato effettuato un sondaggio
attraverso la somministrazione di un test
iniziale per valutare lo stato socio-eco-
nomico-culturale del campione, nonché
lo stato di informazione e conoscenza
dei principali argomenti di educazione
sanitaria, specie quelli riguardanti i com-
portamenti a rischio e gli errati stili di
vita (alcool - fumo - farmaci) .

Il campione preso in esame è costi-
tuito dalle classi IIIe dell’Istituto Magi-
strale Statale “Isabella d’Este” di Tivoli.
Prima di somministrare il questionario
elaborato agli studenti è stato sotto-
posto agli insegnanti partecipanti al Pro-
getto per le correzioni e integrazioni e
per il parere dei Consigli di Classe.

Dall’elaborazione statistica del que-
stionario è emersa l’esigenza educativa
sulla quale è stato elaborato e piani-
ficato il Programma di Educazione Sani-
taria e Promozione della Salute in
giornate seminariali di studio che vanno
a saturare la fase operativa.

Il questionario è stato utilizzato all’i-
nizio dell’intervento educativo e a con-
clusione dello stesso. In questo secondo
questionario è stata aggiunta una serie
di domande relative alla valutazione del-
l’intervento educativo stesso, sugli
aspetti dell’utilità e dell’accettabilità
nonché delle modifiche nelle conoscenze
e negli atteggiamenti degli allievi .

La programmazione educativa intro-
dotta nella scuola italiana fin dal 1974
(decreto delegato 416), è fondata sui
procedimenti scientifici di educazione in-
dividualizzata, strutturalmente collegata
con la valutazione. Infatti esplicitare e
temporizzare gli obiettivi educativi per
unità didattiche implica nell’attuazione
la verifica formativa, cioè la valutazione
del percorso, secondo un ormai classico

procedimento a spirale.
La valutazione, solo occasionalmente

viene applicata alle attività di educa-
zione sanitaria.

La valutazione ha come oggetto
non solo il raggiungimento degli
obiettivi, cioè la dimostrazione di una
progressiva acquisizione di comporta-
menti salubri e sicuri da parte dei di-
scenti, che è senz’altro l’aspetto centrale,
ma anche l’impiego delle risorse, la grati-
ficazione delle diverse figure coinvolte,
le esternalità positive o negative pro-
dotte, le sinergie attivate.

Le misure di valutazione

La valutazione di efficienza è quella
che, sulla base delle risorse impiegate,
verifica se il programma è stato rea-
lizzato e quali sono stati i risultati ot-
tenuti, cioè gli obiettivi raggiunti:

EFFICIENZA = Risultati
Risorse

1919

La valutazione di efficacia verifica
quali siano stati gli obiettivi raggiunti (=
Risultati) in riferimento a quelli pre-
fissati:
EFFICACIA = Risultati

Obiettivi

La valutazione di pertinenza è quella
che verifica se gli obiettivi educativi rag-
giunti abbiano avuto riscontro in termini
di soddisfazione dei bisogni e di ridu-
zione dei fattori di rischio (in termini di
salute).

PERTINENZA = Risultati
Bisogni

La valutazione non si limita alla pura e
semplice constatazione ma deve di-
ventare strumento di lavoro. Nel caso
dell’educazione sanitaria da essa si può
ripartire alla definizione di nuovi obiet-
tivi, di nuovi metodi e addirittura ad una
nuova lettura e individuazione dei bi-
sogni. Inoltre, in ambito scolastico, tale
circolarità già presentata è legata ai rap-
porti di progressione tra obiettivi per cui
solo la padronanza di un contenuto con-
sente di affrontare la successiva unità di-
dattica.

Un buon processo valutativo è il com-
pletamento di una progettualità edu-
cativa che parte dalla definizione dei bi-
sogni educativi e dei derivati obiettivi. In
base alle risorse disponibili sì possono
porre obiettivi a vari livelli: il primo e
prioritario riguarda il raggiungimento di
conoscenze adeguate (obiettivi cono-
scitivi); un secondo livello presente in
campagne di educazione ampie e appro-
fondite, riguarda l’adesione a modi di
pensare e comportamenti corretti
(obiettivi attitudinali/comportamentali);
il terzo livello, prettamente sanitario, ri-
guarda il raggiungimento di obiettivi di
salute, solitamente espressi da indicatori
igienico-sanitari (obiettivi sanitari: es. ri-
duzione di tassi di mortalità o morbosità
alcool-correlati, fumo-correlati, ecc.).

Concludendo si può affermare che un
primo risultato della sperimentazione di
educazione sanitaria condotta con il pro-

getto “Educazione Sanitaria e Preven-
zione della Salute” sta nel dato delle di-
mensioni e della portata del coinvolgi-
mento della scuola, studenti, insegnanti.

La mobilitazione di questi soggetti ha
avuto risonanza, poi, all’interno del-
l’Istituto scolastico, sia perché la pro-
grammazione ha previsto l’approvazione
dei singoli percorsi educativi in sede di
Consiglio di Classe e di Istituto, sia per at-
tività di respiro più ampio quali le
giornate seminariali a tema.

Si è verificata, dunque, accanto alla
“messa in opera” del progetto in sé un’a-
zione di sensibilizzazione, attenzione e
mobilitazione di un numero allargato di
soggetti nei confronti del problema del-
l’educazione sanitaria e dei temi specifici
affrontati.

Anche lo strumento valutativo del
questionario, oltre alla stabilita funzione
di rilevazione di conoscenze, at-
teggiamenti e comportamenti sui temi
previsti, può essere considerato come un
mezzo di richiamo e di “automisura-
zione” con i problemi sanitari da parte
dei ragazzi chiamati a compilarlo.

Una seconda tipologia di risultati che
vanno analizzati nello studio della speri-
mentazione sono quelli della valutazione
d’efficacia, i dati cioè relativi proprio alla
compilazione al tempo zero e alla fine
dell’intervento dei questionari d’ingresso
e di verifica in classe da parte degli stu-
denti: si può rilevare globalmente un
esito positivo dell’intervento in termini
sia di un migliorato bagaglio informa-
zionale, sia di un mutato atteggiamento
nei confronti dei problemi, sia infine,
una più che buona risposta e disposi-
zione del campione alle attività di educa-
zione sanitaria condotte.

AUTORI

DDSI Dr.ssa Leda De Santis
e DDSI Dr.ssa Tamara Franza
Azienda USL RM/G

2020

L’istituto delle prestazioni aggiuntive degli infermieri è prorogato a tutto il 2004 (DL
355 del 24/12/03, art.16).
Non rappresenta la soluzione definitiva all’emergenza infermieristica. Può costituire
però uno strumento valido per affrontare nell’immediato una situazione tanto grave.
C’è bisogno della pressione che ognuno di noi può esercitare sulla propria Azienda sa-
nitaria locale, Azienda ospedaliera, Residenza sanitaria assistenziale o Casa di riposo
per far sì che tutte le strutture ricorrano alle prestazioni aggiuntive.
Possiamo migliorare le nostre condizioni di lavoro e il servizio che rendiamo ai cit-
tadini.
Possiamo farlo con l’impegno di tutti.

PRESTAZIONI AGGIUNTIVE: LA CHANCHE

Viaggio-Studio in Canada
con il Collegio Ipasvi di Roma

30 maggio - 8 giugno 2004

2222

Un viaggio “maaaraviglioso”, para-
frasando l’idioma italiano di
Marcel, la nostra guida olandese,

che ci ha accompagnato per gran parte di
questo tour che infermieristicamente e
paesaggisticamente parlando è stato ecce-
zionale!!!!!!!!!!!!

Anche questa volta abbiamo portato a
casa tanti ricordi: la natura meravigliosa,
l’enorme superficie geografica (il Canada è
secondo per estensione solo alla Russia,
alcuni suoi punti si trovano alla stessa lati-
tudine dell’Italia centrale mentre altri
distano solo 800 Km dal polo nord), il be-
nessere sociale e la qualità della vita di cui
godono i suoi 30 milioni di abitanti ma, so-
prattutto, il ricordo di un paese avanzato
per la sanità, il servizio sanitario è so-
stenuto dalla contribuzione
pubblica e alcuni ospedali si
avvalgono per il 20% anche di
donazioni e lotterie; un paese
evoluto anche per l’infermieri-
stica, dove le facoltà di nursing
esistono ormai da decenni e si
respira un’aria di profondo ri-
spetto per la nostra nobile
professione.

Il nostro viaggio ci ha
portato a toccare Toronto,
nella Provincia dell’Ontario, la
capitale finanziaria, commer-
ciale e culturale del paese (non
quella amministrativa che è
Ottawa), la quarta città nord
americana per estensione e
Vancouver, nella provincia

della British Columbia, la metropoli più oc-
cidentale del Canada, adagiata tra il mare
e le montagne, collocata in posizione cli-
maticamente felicissima lungo le coste del
Pacifico.

Il nostro itinerario scientifico è comin-
ciato nel migliore dei modi nell’Università
di Toronto, dove la splendida preside della
facoltà di nursing, Dyanne Affonso, in-
sieme alle sue colleghe Diane Doran ed
Edith Hillan, ci ha accolto in modo caloro-
sissimo, nel club dell’Università, tenendo
delle relazioni molto interessanti sui con-
tenuti teorico pratici della formazione in-
fermieristica che “educa dei grandi profes-
sionisti con un grande cuore”, parafra-
sando una frase di Dyanne Affonso.

Di norma, in tutte le università ca-

di Gaetano Romigi, Laura Sabatino, Alessandro Stievano

Ingresso della facoltà di nursing all’università di Toronto

2323

nadesi, il baccalaureato in nursing (in altre
parole la nostra Laurea in Infermieristica)
si ottiene con 3-4 anni di studio, un per-
corso che presenta, però, un drop out
elevato; tra i motivi dell’abbandono, si è
evidenziata la possibilità di trovare facil-
mente lavoro, in settori alternativi, meno
coinvolgenti dal punto di vista emotivo.

Il metodo che l’Università di Toronto ha
messo in atto, per tentare di risolvere il
drop out, consiste in un’abbreviazione di
corso (circa due anni), per studenti univer-
sitari che abbiano già una laurea o ab-

biano fatto almeno due anni
di formazione in altri corsi di
laurea affini (Medicina, Odon-
toiatria, Fisioterapia, Socio-
logia, etc.), oppure che ab-
biano già il titolo di Regi-
stered Nurses ma che vogliono
intraprendere percorsi di car-
riera; tale abbreviazione è
pensata anche per quegli stu-
denti che hanno un basso li-
vello di outcome occupa-
zionale nel loro primo campo
d’interesse, infatti, anche per
questo, sta avendo un’atten-
zione crescente, con un drop
out al di sotto del 5%.

Il programma iniziato con
circa 30 studenti nel 1997, nel
2001 ha accolto, più o meno,
60 studenti, nel 2003 intorno
ai 130, ed ora, nel 2004, 158;
una scelta dell’Università di
Toronto, quindi, che permette
di recuperare laureati sottoc-
cupati nel mercato del lavoro.
Questa scelta, ha il vantaggio
di includere nella categoria in-
fermieristica, persone che
hanno una cultura di base
elevata, sulla quale innestare i
saperi infermieristici; ciò va a
tutto vantaggio sia della per-
formance degli infermieri, sia
del successo delle strutture sa-
nitarie, che in Canada offrono
un servizio pubblico, nonché
della considerazione sociale
che in questo paese è attri-
buita alla professione.

Altri corsi offerti, sono i
master in: nursing administration, nursing
clinico con conseguenti specializzazioni in
nursing di comunità, psichiatria, salute
delle donne e assistenza alle cronicità
degli anziani (geriatria) e in nursing practi-
tioner.

Il nurse practitioner, è un infermiere
esperto che acquisisce una formazione
specifica, ha competenza nel promuovere
stili di vita sani, quindi, nella prevenzione
delle malattie ma anche nell’assistenza
degli esiti cronici delle patologie. Lavora
con tutti gli operatori sanitari in team per

Il presidente del Collegio Ipasvi di Roma Gennaro Rocco con la preside
della facoltà di Nursing di Toronto Dyanne Affonso.

Foto di gruppo all’interno della facoltà di nursing a Toronto. Accanto
al Dr. Gennaro Rocco è presente il console italiano a Toronto
che con la sua visita ha onorato ancor di più la nostra giornata di studio.

2424

promuovere la salute dell’individuo, sia in
ospedale sia nel territorio. La vastità del
territorio canadese e la distribuzione della
popolazione, collocata a distanze notevoli
dai centri urbani, così come la recente ca-
renza del personale medico, ha reso l’isti-
tuzione di questa figura indispensabile e
ora il suo ruolo funge da “collante” non
solo nell’assistenza a domicilio ma anche
negli ospedali, dove ha la funzione di care
manager e di leader nei confronti di altri
infermieri non specializzati e del personale
di supporto. Come nei paesi europei,
anche il Canada soffre della carenza infer-
mieristica, ed i motivi non sono certo eco-
nomici. Tra le sue funzioni, il nurse practi-
tioner, specialmente nelle realtà rurali e
montane, prescrive alcuni test diagnostici
e farmaci, secondo protocolli prestabiliti.
Nei casi in cui i medici non sono concordi

sulle prescrizioni farmacologiche effet-
tuate dal nurse practitioner, la decisione
del medico prevale, in quanto ricade su di
lui la responsabilità finale della scelta tera-
peutica. È da sottolineare che ciò non
pone l’infermiere in condizioni di subal-
ternità poiché, a detta della stesse infer-
miere, prevale lo spirito del lavoro di
èquipe.

Nell’Ontario, il nurse practitioner,
quindi, opera principalmente in ambienti
urbani e rurali, in residenze assistenziali
per anziani, per la salute delle donne ma

trova il suo spazio anche in cardiologia, in
oncologia, in neurologia, in nefrologia, in
ortopedia, in terapia intensiva pediatrica,
in geriatria, nella gestione di ferite e
ulcere da pressione, nell’assistenza al
dolore acuto e cronico, nella salute
mentale, etc. e ha una forte autonomia
decisionale. Il programma formativo per
nurse practitioner di quest’ateneo è foca-
lizzato soprattutto sull’acute care, diffe-
renziandosi sotto questo aspetto dall’uni-
versità della British Columbia che abbiamo
visitato in seguito.

Questa figura che è diffusa anche nei
paesi anglosassoni, è in sostanza scono-
sciuta in Italia, dove è difficile prevedere
un’evoluzione simile, perché il nostro, è
l’unico paese al mondo dove il numero dei
medici è superiore a quello degli infer-
mieri, sebbene le persone abbiano molto

bisogno d’assistenza infermie-
ristica qualificata e diretta, so-
prattutto se pensiamo al trend
demografico che vede l’incre-
mento esponenziale della po-
polazione anziana.

Sicuramente, un punto di
forza della professione infer-
mieristica canadese, è la for-
mazione dei professionisti
nelle facoltà di nursing che
sono indipendenti da quelle di
medicina.

Altro corso di formazione,
offerto dall’università di To-
ronto, è il PhD in nursing,
vale a dire il dottorato di ri-
cerca, che dura 4 anni, ri-
chiede la frequenza a tempo
pieno e l’elaborazione di una
proposta di ricerca infermieri-

stica, per la tesi finale, a circa 18 mesi
dall’inizio del corso.

Dopo l’Università di Toronto abbiamo
visitato la RNAO (Registered Nurses Asso-
ciation of Ontario), l’equivalente del
nostro Collegio Professionale, dove la
Presidente dell’Ordine degli infermieri,
Doris Grinspun, ci ha illustrato il sistema
sanitario canadese, parlandoci del
nursing in Canada, delle sue sfide, della
realtà politica e delle strategie che sup-
portano lo sviluppo della professione in-
fermieristica.

Foto di gruppo a Toronto.

2525

Merita attenzione l’esame di stato, che
in Ontario si fa presso la RNAO, dopo aver
superato quello finale all’Università,
mentre in Italia le due modalità, almeno
per l’infermieristica, sono congiunte.

La RNAO con i suoi 22.000 infermieri è
l’ordine provinciale più grande facente
parte della CNA (Canadian Nurses Asso-
ciation) che rappresenta tutti gli infermieri
di tutte le provincie canadesi.

Particolari iniziative della RNAO sono lo
sviluppo di linee guida infermieristiche,
utilizzate in tutto il Canada, di programmi
di orientamento alla professione infermie-

ristica in tutte le scuole di ogni
ordine e grado, di programmi
di consulenza legale.

Il nostro percorso nell’infer-
mieristica canadese, è prose-
guito fino a raggiungere uno
dei migliori ospedali pediatrici
del mondo: il Sick Children Ho-
spital (HSC). Per noi tutti è
stato come fare un salto nel
futuro ma anche tornare un
po’ bambini per l’atmosfera
così “poco ospedaliera” e
molto “famigliare”. Il
bambino e la sua famiglia
sono posti al centro delle at-
tenzioni infermieristiche e me-
diche, nel rispetto manifesto
della sfera emotiva, per
cercare di alleviare il più pos-
sibile le sofferenze, garan-
tendo la migliore assistenza.
Abbiamo potuto incontrare
colleghi esperti, approfondire i
modelli organizzativi dell’assi-
stenza infermieristica utilizzati
in Canada, confrontando le
nostre esperienze italiane…. e
comprare gadget infermieri-
stici nei vari negozi presenti al-
l’interno dell’ospedale!

Il Sick Children Hospital e’
uno dei più grandi centri pe-
diatrici al mondo con i suoi
325 posti letto, 45.000 ac-
cessi/anno in pronto soccorso e
27.000 ricoveri/anno; conta al
suo interno 4750 dipendenti di
cui ben 1400 infermieri e circa
580 medici, che assistono una

popolazione di oltre 300 bambini diversi
per origine, cultura, estrazione sociale, i
quali presentano severi problemi di salute
per le cause più disparate. La ricerca, a
tutti i livelli, occupa un posto di privilegio,
se si pensa che 1500 persone vi sono a
vario titolo coinvolte.

Assistere questi bambini e i loro ge-
nitori richiede grande esperienza tecnica e
relazionale, capacità di giudizio clinico, co-
raggio e integrità morale. Le “nurses” del-
l’HSC coltivano queste qualità, grazie ad
ambiziosi programmi di ricerca, aggiorna-

Incontro alla Rnao: saluto di benvenuto tra il Presidente del Collegio Ipasvi
di Roma Gennaro Rocco e la Presidente dell’ordine degli infermieri
dell’Ontario Doris Grinspun.

Foto di gruppo all’esterno del Sick Children Hospital di Toronto.

2626

mento e miglioramento pro-
fessionale continui.

L’HSC, come ospedale pe-
diatrico, nasce nel lontano
1875, grazie all’iniziativa di un
gruppo di donne di Toronto
guidate da Elizabeth Mc
Master che affittano 11 stanze
per l’accettazione di “bambini
malati”; nel 1876 in seguito
all’aumento della domanda di
servizi, l’ospedale si trasferisce
in un edificio piu’grande. Nel
1918 nasce all’interno dell’HSC
il primo Laboratorio di Ricerca
Nutrizionale e negli anni 60
viene attivata una delle prime
unità di terapia intensiva del
Nord America dedicata esclusi-
vamente all’assistenza di neonati
e prematuri critici. Nel gennaio del 1993
nasce l’ultima versione dell’HSC con l’a-
pertura dell’Atrium, nuova ala, progettata
dall’associazione Eberhard Zeider di
Robert Zeidler.

Ritenendo che la luce fosse importante
per il benessere psico-fisico della persona,
Zeidler ha progettato l’edificio divi-
dendolo in nove piani, perimetrati da
pareti di vetro per far entrare tanta luce
naturale.

L’ospedale e’ stato costruito e si man-
tiene grazie, in parte ai fondi pubblici, in
parte ai fondi dei contribuenti, della Fon-
dazione HSC e di altri donatori.

La maggior parte dei pazienti ha la
propria stanza, con servizi igienici com-
prensivi di servizio di lavanderia, un locale
deposito e un letto per il genitore che
permane in stanza durante la notte.

In questa veste assai confortevole ed
accogliente per i piccoli pazienti, l’o-
spedale è anche una sorta di grande
centro commerciale, dove il ricavato delle
vendite, grazie all’opera dei volontari, di-
viene occasione per ampliare le entrate a
favore della struttura integrando quelle
pubbliche.

Nel corso del “tour hospital” e’ stata
organizzata una tavola rotonda che ha

visto la partecipazione di
alcune “nurse executives”
(corrispondenti ai nostri Re-
sponsabili dei Servizi infermie-
ristici e delle diverse aree di-
partimentali in Italia) tra cui
Miss Mary Jo Haddad. Mary Jo
che ci ha illustrato la “mission”
dell’HSC che e’ quella di:
fornire un’assistenza “family-
centered”, condurre pro-
grammi di miglioramento
scientifico e clinico, e pre-
parare le prossime future ge-
nerazioni di infermieri specia-
lizzate nel nursing pediatrico
(education).

Il Nursing “family-
centered” si caratterizza per

Simpatiche figure allietano il soggiorno nell’atrium del Sick Children Hospital.

L’atrio di ingresso del Sick Children Hospital.

2727

un’alta attenzione e sensibilità alle ne-
cessità fisiche, spirituali ed emotive della
comunità multiculturale; leadership e re-
sponsabilità professionale rappresentano i
cardini individuali alla mission dell’HSC.

Con la ricerca invece si vuole costruire
un programma culturale ricco di scoperte
e di progressi che fornisca gli strumenti
per sostenere gli individui e le diverse
équipe nel raggiungimento dei loro
obiettivi.

I programmi educativi e formativi sono
realizzati grazie alla stretta collaborazione
con le Università e soprattutto con la fa-
coltà di Nursing in Toronto ed altre asso-
ciazioni; l’obiettivo e’ quello di
condividere con altri lo svi-
luppo della ricerca e dei pro-
grammi d’istruzione oltre
l’HSC.

Aggiungeva ancora Mary
Jo : “Un uso efficiente delle ri-
sorse e l’autonomia economica
sono essenziali nella realizza-
zione della nostra mission;
schieriamo le nostre risorse ef-
ficacemente ed efficiente-
mente a tutti i livelli nell’orga-
nizzazione”.

Ecco alcuni dati interessanti
sulla struttura e sulla popola-
zione infermieristica forniti:
• L’Ospedale ha 3 grossi Dipar-

timenti o aree con ben 19

specializzazioni al loro in-
terno;
• Vi sono anche ben 18 camere

operatorie che eseguono
circa 18.000 interventi chi-
rurgici/anno, 2 servizi di
emodinamica, 3 tac;

• Nell’Ospedale vi sono circa
1400 infermieri, di cui 1000 a
tempo pieno, con un’età
media di 37 anni (la media
nazionale è di 27 anni);

• Attualmente vi è un 8% di
turnover di personale contro
anche il 15% del passato e
contro il 20% degli USA;

• Vi sono circa 60 infermieri
distribuiti nei vari reparti e
servizi dell’Ospedale che
hanno seguito il percorso
complementare di “nurse
practitioner” di durata
biennale e rappresentano gli
infermieri “esperti clinici”;

• Il 68,9% delle spese per i salari dei dipen-
denti sono assegnate agli infermieri;

Gli infermieri hanno a disposizione il
“Nursing practice council” vale a dire
un monte ore previsto e programmato al-
l’interno dell’orario di servizio in cui tutti
gli infermieri, a rotazione, sono coinvolti
in gruppi di lavoro sulla pratica clinica e
sullo sviluppo dell’EBN;

Ogni anno, grazie ad appositi fondi,
viene messo a concorso 1 posto per la ri-

Vista panoramica della città di Toronto dalla CN Tower.

Un alce colorata e giocosa presidia l’entrata del Sick Children Hospital

2828

cerca infermieristica nel settore pediatrico;
Alcuni infermieri, circa una trentina,

impegnati attivamente nella formazione
di base e complementare, alternano pe-
riodi di pratica clinica a periodi di attività
in ambito educativo e formativo, allo
scopo di mantenere uno stretto legame
con la pratica clinica stessa e non perdere
le manualità acquisite e l’importante con-
tatto con l’assistenza diretta ai bambini

Dopo una visita interessantissima al
Mount Sinai Hospital, dove ci hanno pre-
sentato un programma on-line per la ge-
stione delle cure palliative infermieristiche
a domicilio, tramite il Centre for global e-
health innovation, la città di Toronto si è

mostrata in tutta la sua bel-
lezza dalla CN Tower, l’edificio
più alto del mondo (533
metri).

Dopo un ultimo saluto alla
splendida città, adagiata sul
Lago Ontario, siamo partiti per
Vancouver, una città vivace,
distesa su una penisola ab-
bellita da ben 144 parchi, che
ci ha accolto con tutta la sua
magnificenza esaltata da un
clima piacevole, decisamente
inaspettato.

Anche l’Università della
British Columbia non ha
deluso le nostre aspettative.
All’interno della facoltà di
nursing abbiamo ricevuto una
serie di lezioni veramente illu-
minanti.

Dopo il saluto della Dean
della facoltà di nursing, Sally
Thorne, che ci ha illustrato gli
85 anni della scuola di nursing
alla University of British Co-
lumbia, ci è stato presentato,
anche qui, il nuovo pro-
gramma master per nurses
practitioner, che però in
questa università è più incen-
trato sulla primary care della
durata di due anni, a tempo
pieno, che può essere scelto da
infermieri con baccalaureato,
con esperienza clinica di
almeno due anni; il corso for-
mativo è offerto nel campus

con tirocinio pratico in setting assistenziali
differenziati.

Marion Clauson e da Ann Hilton, due
colleghe infermiere che lavorano come co-
ordinatrici nel corso di laurea in infermieri-
stica, ci hanno illustrato approfondita-
mente i programmi del baccalaureato e
del master in nursing science.

Tra gli obiettivi dichiarati di questo
master abbiamo:

1. Promuovere lo sviluppo e la gestione
dell’assistenza di comunità per un
target di popolazione specifico.

2. Sintetizzare la conoscenza dalle altre
discipline sanitarie per migliorare la
qualità dell’assistenza.

L’università della British Columbia a Vancouver.

Il gruppo di studio attende le conferenze alla British Columbia University.

2929

3. Applicare la conoscenza derivata
dalla ricerca e dall’evidence based
nursing.

4. Interpretare i risultati della ricerca in-
fermieristica per l’avanzamento della
scienza del nursing.

5. Dimostrare abilità per comunicare
idee assistenziali chiaramente e logi-
camente.

6. Sviluppare, promuovere e valutare
schemi di pratica professionale per ri-
spondere alla sempre dinamica do-
manda assistenziale.

7. Esaminare criticamente le implica-

zioni sociali nell’esperire il nursing.
8. Dimostrare leadership e competenza

professionale nei ruoli organizzativo
decisionali nel nursing.

La giornata è proseguita con un tour
nella facoltà di nursing seguita da una
esaustiva relazione, tenuta dalla Dr.ssa Joy
Johnson (nurse con PhD advisor) che ci ha
illustrato il programma di dottorato di ri-
cerca nella UBC.

Il philosophy doctor fu iniziato 10 anni
orsono e i vari campi di ricerca in cui ci si
può specializzare sono:
• La gestione assistenziale delle patologie

croniche.
• La comunicazione assisten-

ziale tra team sanitario e pa-
ziente.

• La promozione della salute e
la prevenzione delle ma-
lattie, ad esempio svilup-
pando interventi per la pre-
venzione del tabagismo
nella popolazione o stres-
sando l’importanza del
nursing nelle donne in gravi-
danza, nella famiglia e nella
comunità estesa.

• Il nursing transculturale, con
particolare attenzione alla
diversità culturale di cui è ric-
chissima la società canadese.

• Il nursing management.
• La storia del nursing nel

mondo.
l periodo di formazione per

ottenere il dottorato di ricerca
a tempo pieno dura circa 4
anni ma la media di completa-
mento del corso è di 5 anni.
Ogni anno vengono ammessi
al corso tra i 4 e i 5 studenti ed
è completamente gratuito,
giacché lo Stato canadese fi-
nanzia i progetti di ricerca nei
campi sopraelencati.

Alla fine della giornata, ci
ha illustrato le iniziative poli-
tiche per favorire la crescita
della professione infermieri-
stica, la Direttrice del Collegio
provinciale della British Co-
lumbia (RNABC) Jo Wearing.
Con simpatia ci ha spiegato

Splendida vista della città e dell’eliporto del Vancouver General Hospital
dalle unità operative del nosocomio.

Incontro di benvenuto all’interno della facoltà di nursing della British
Columbia University.

3030

che l’esame di certificazione per
esercitare la professione dei
30.000 infermieri nella British Co-
lumbia, come in tutta la nazione,
avviene ogni anno. Inoltre, ha
sviscerato in profondità l’annoso
fenomeno della mancanza infer-
mieristica che si sta cercando di
arginare con varie politiche tra
cui quella dell’inserimento d’in-
fermieri provenienti da vari con-
testi internazionali (Usa, Fi-
lippine, Australia, etc.).

Dopo una breve visita alla for-
nitissima biblioteca dell’uni-
versità ci siamo diretti verso la
nostra ultima tappa il General
Hospital di Vancouver dove la di-
rigente infermieristica dell’o-
spedale ci ha illustrato il funzio-
namento del dipartimento infer-
mieristico, la gestione del per-
sonale, il sistema di qualità infer-
mieristico e l’organizzazione del-
l’assistenza. Non poteva mancare
un corposo tour all’interno delle
varie unità operative del noso-
comio.

Dopo una visita alla Grouse
Mountain che domina la città di
Vancouver e allo Stanley Park con
i suoi inconfondibili totem, re-
taggio di un passato ancora vivo
nelle tradizioni autoctone, siamo
tornati con un po’ di rimpianto
ma contenti al nostro lavoro quo-
tidiano, consapevoli che lo sforzo
comune di tutti gli infermieri
verso una maggiore qualità del-
l’assistenza possa portare a ri-
sultati ragguardevoli come quelli
raggiunti nella terra il cui
simbolo è la foglia d’acero
(maple leaf).

AUTORI

Gaetano Romigi
Laura Sabatino,
Alessandro Stievano

Conferenza con le infermiere nurse practitioner del Vancouver General Hospital.

Incontro di studio al Vancouver General Hospital.

Foto di gruppo al Vancouver General Hospital.

3131

Ecco il testo della missiva che Dyane Affonso, Preside della Facoltà di Infermieri-
stica dell’Università di Toronto, ha trasmesso al Presidente del Collegio IPASVI di
Roma in risposta alla lettera di ringraziamento per la straordinaria ospitalità ri-
servata al gruppo di studio del Collegio.

Ecco il testo della missiva che Dyane Affonso, Preside della Facoltà di

Infermieristica dell’Università di Toronto, ha trasmesso al Presidente del

Collegio IPASVI di Roma in risposta alla lettera di ringraziamento per la

straordinaria ospitalità riservata al gruppo di studio del Collegio.

Caro Dottor Rocco,

sono profondamente commossa dal calore e dalla cortesia espressa nella

Sua lettera.
In questi ultimi anni ho avuto modo di apprezzare a fondo gli infermieri

italiani per il modo in cui stanno sviluppando l’assistenza infermieristica, i

processi formativi e la ricerca condotta attraverso idee innovative. Ammiro e

sostengo la vostra leadership nel far progredire il nursing, sia in Italia che in

Europa attraverso l’UE.

Sono perciò disponibile per qualunque contributo utile a rendere vincente

la vostra visione del nursing, per collaborare con il Suo Collegio e con i

colleghi per migliorare il nursing nel segno del bene comune.

Sono felice nell’apprendere che il tempo trascorso insieme all’Università

di Toronto sia stato piacevole e costruttivo per la vostra delegazione.

Qualunque sarà in futuro il mio ruolo nel nursing canadese, mi adopererò

per coltivare la nostra collaborazione affinché ne possano beneficiare non solo

gli infermieri, ma anche i nostri rispettivi Paesi. Ho vissuto esperienze

meravigliose in quel meraviglioso Paese che è l’Italia, con Lei e tutte le

colleghe, fra gente che è sicuramente tra le più nobili del Pianeta.

Provo grande gioia ogni volta nel ritrovare Lei e i colleghi italiani. E nel

nostro mondo professionale non c’è felicità più grande di quella che si ricava

dall’amicizia e dallo stare bene insieme.

Aloha Dr.ssa Dyane Affonso

3232

Pubblichiamo la lettera ricevuta dal consolato d’Italia di Toronto che, presente
nella figura del Vice Console d’Italia Dott. Riccardo Zanini in risposta alla lettera
di ringraziamento inviata da questo Collegio per l’accoglienza che il Consolato
ha riservato alla nostra delegazione in visita ufficiale presso l’università di To-
ronto.

Sig.Presidente

D.A.I. Dottor Gennaro Rocco

Collegio IPASVI Roma

Chiarissimo Professore,

La ringrazio per le amabili parole che Ella ha voluto rivolgermi.

Le assicuro che per me è stato un vero piacere fare la Sua conoscenza ed incontrare la Delegazione

da Lei guidata.

Le confesso che ho provato viva soddisfazione nel constatare con quanta stima e con quanto

rispetto siete stati ricevuti dalla Decano dell’Università di Scienze Infermieristiche dell’Università

di Toronto, Dott.ssa Affonso.

Posso dire con una punta di orgoglio che, nel corso dei Vostri numerosi incontri, avete dato un

segno significativo del livello di specializzazione raggiunto in Italia e, soprattutto, dei valori morali

ed umani cui i Nostri infermieri si ispirano, nel loro quotidiano, difficile, arduo compito.

Desidero esprimere pertanto il mio più vivo compiacimento a Lei, getile Presidente, ed ai Suoi

infermieri, per aver lasciato un ricordo indelebile, una testimonianza esemplare di altruismo, di

generosità, di dedizione, di vera formazione professionale.

Mi è gradita l’occasione, esimio professore, per rinnovarLe i sensi della mia profonda stima ed

vivissima considerazione.

Suo
Dott. Riccardo Zanini

Vice Console d’Italia a Toronto

Il gruppo di infermieri che ha partecipato al viaggio di studio in Canada 2004 è veramente

orgoglioso di aver testimoniato e rappresentato il nostro Paese e gli infermieri Italiani presso una

delle Università di Scienze Infermieristiche che nel panorama mondiale è e resta un punto di

riferimento per tutti noi.

Gestione infermieristica
del paziente multidisciplinare

di Fabio Procacciante, Giulia Diamantini e Riccardo Mercuri

3333

PREMESSA

La patologia oncologica è attual-
mente stimata come la seconda
causa di morte nel mondo occi-

dentale, preceduta solamente dalle ma-
lattie cardiovascolari. Questo dato è tanto
evidente se si considera che 1 uomo ogni
250 ed una donna ogni 300 ammalano
annualmente di tumore.

I pazienti oncologici devono ricorrere a
ripetute visite mediche e ricoveri ospeda-
lieri nel complesso iter diagnostico-tera-
peutico che la loro malattia richiede.

Le procedure diagnostiche sono di
norma numerose e sequenziali così come i
trattamenti terapeutici che coinvolgono
diverse discipline specialistiche per cui
possiamo definire tali pazienti multidisci-
plinari.

Un buon risultato terapeutico di-
penderà quindi dalla possibilità di inte-
grare, nel miglior modo e nel minor
tempo possibile, i vari passaggi che
ciascun paziente deve percorrere.

La presenza di numerosi referenti ri-
schia però di rendere il percorso difficile
da identificarsi ed il paziente lasciato a se
stesso può disorientarsi, con il rischio di
tralasciare steps importanti o di pro-
lungare i tempi per conseguire il risultato
ottimale.

E’ pertanto necessario identificare una
figura unica di riferimento che funga da
raccordo fra il paziente, i medici e le
strutture sanitarie, cui sia affidato il
compito di pianificare e coordinare i vari

percorsi. Tale compito può essere sicura-
mente svolto, nell’ambito di una struttura
operativa appositamente costituita, da
una figura infermieristica che, specifi-
catamente preparata, possa svolgere nel
modo più appropriato e competente
questo delicato compito organizzativo.

L’INFERMIERE COORDINATORE

Già al momento della diagnosi si
profila un ventaglio multidisciplinare
che comprende il laboratorio chimico-
clinico per le analisi del sangue, il re-
parto radiologico per le indagini stru-
mentali di imaging (ECO, TAC, RMN,
ecc.) ed il laboratorio di anatomia pato-
logica per la lettura dei prelievi
bioptici. (Vedi Schema 1)

Ogni singolo risultato costituisce la
premessa per l’indagine seguente e la
loro successone deve essere continua-
mente programmata ed aggiornata.

L’attuale corso di laurea in Infermie-
ristica forma figure professionali con un
ampio bagaglio di conoscenze tecniche
ed umane che le rende particolarmente
idonee per questo delicato compito.
(Vedi Schema 2)

COMPITI DELL’INFERMIERE
COORDINATORE

All’inizio il ruolo dell’infermiere co-
ordinatore sarebbe quello di acco-

3434

gliere i pazienti che si rivolgono alla
struttura operativa pianificando l’iter
diagnostico-terapeutico e preparandoli
allo svolgimento dell’intero percorso.

Dopo aver raccolto su terminali i dati
anagrafici del paziente e la documenta-
zione sanitaria già acquisita, l’infer-
miere dovrebbe prenotare la prima
visita specialistica pianificando gli ac-
certamenti successivi.

Terminata la fase diagnostica, si
preoccuperà di prenotare le strutture ne-
cessarie a svolgere i momenti successivi
della procedura, ivi compreso il ricovero
nel reparto prescelto: chirurgico, radiote-
rapico od oncologico.

Nel momento del ricovero l’infer-
miere coordinatore che aveva la fun-
zione di referente per il paziente, prov-
vederà a farlo accompagnare da una
scheda clinica, completa di tutti gli ac-
certamenti effettuati, in modo da
evitare inutili ripetizioni e fondamen-
talmente adoperandosi per ridurre i
tempi dei successivi ricoveri.

In ogni momento di questo percorso,
considerata la particolare delicatezza
della situazione, taluni pazienti po-
trebbero necessitare di uno psicologo
per fornire il sostegno psicologico che
consenta di affrontare al meglio la ge-
stione di una malattia a prognosi grave.

Molti dei pazienti oncologici inoltre,
sia a causa della malattia, sia per l’età
avanzata, sia per gli effetti collaterali
delle terapie alle quali sono sottoposti,
nonché per una possibile anoressia
psico-reattiva, potrebbero trarre giova-
mento da una integrazione alimentare
da concordare con il nutrizionista.

In alcuni casi un ulteriore ausilio po-
trebbe venire offerto da un consulente
fisiatra per un più completo recupero
delle funzioni motorie dei distretti inte-
ressati.

In ognuna di queste evenienze sa-
rebbe sempre compito dell’ infermiere
coordinatore organizzare la consu-
lenza con i singoli specialisti in modo da
garantire la continuità e il coordina-
mento delle procedure.

Tra i presidi terapeutici, come primo
possibile atto, vi è l’intervento chi-
rurgico. Esso assolve una duplice fun-

zione: la rimozione del tumore, nonché
la definitiva stadiazone anatomo-pato-
logica della malattia, da cui dipende
una eventuale integrazione tera-
peutica, radioterapica o chemioterapia,
o l’associazione delle due.

In questa evenienza l’infermiere pre-
disporrà i successivi ricoveri presso i re-
parti competenti dove il paziente com-
pleterà l’iter terapeutico.

Qualora invece il paziente dovesse
affrontare fin dall’inizio un ciclo di ra-
dioterapia, l’infermiere coordinatore
contatterà direttamente quel reparto
per organizzare l’eventuale ricovero o
programmare gli appuntamenti per le
successive sedute di terapia radiante, in
caso fosse possibile eseguirla in regime
ambulatoriale. Analogo compito
qualora al paziente venisse inizial-
mente prescritta una chemioterapia.

Completata la fase terapeutica il pa-
ziente verrà avviato al follow-up, defi-
nibile come un insieme di controlli di la-
boratorio e strumentali, finalizzati a
monitorare le condizioni di salute e a ri-
levare precocemente l’insorgenza di
possibili recidive. L’intervallo di tempo
tra un controllo ed il successivo di-
penderà dallo stadio della malattia e
dalle terapie effettuate dal paziente.
(Vedi Schema 3)

Qualora invece fosse accertata una
recidiva, si dovrà ripetere l’iter già in-
dicato per le fasi iniziali.

CONCLUSIONI

Con il progredire delle conoscenze,
specie nel campo medico, si è verificata
necessariamente una parcellizzazione
delle specialità.

I medici hanno competenze sempre
più approfondite di settori sempre più
ristretti, con difficoltà a comunicare tra
di loro.

Si sente così, sempre più forte, l’esi-
genza di figure di raccordo che da un
lato facciano da collegamento tra i
vari specialisti e dall’altro facilitino e
umanizzino la esecuzione delle prescri-
zioni degli specialisti da parte delle
strutture sanitarie preposte: ambu-

3535

latori, reparti di degenza, consulenti.
(Vedi disegno 1).

Tale esigenza è particolarmente
sentita per i pazienti oncologici multidi-
sciplinari, in quanto l’iter diagnostico-
terapeutico è spesso complesso, con
momenti terapeutici multipli in cui è
facile perdersi.

L’infermiere laureato, con la sua
preparazione pratica e l’ampio ba-

gaglio di conoscenze tecniche ed uma-
nistiche, può diventare il referente
ideale per gestire le diverse procedure
mediche, in maniera da avere un
quadro aggiornato della complessa si-
tuazione di tali pazienti e predisporre
le fasi successive.

Questa innovativa impostazione, ga-
rantirebbe la corretta successione dei
diversi momenti, eviterebbe dannose

Schema 1

ITER DIAGNOSTICO

• ESAMI DI LABORATORIO
(Sangue – Urine – Feci)
• INDAGINI STRUMENTALI DI IMAGING
(Ecografia – TAC – RMN – Scintigrafia)
• BIOPSIE
(Esame citologico – Esame istologico)

Schema 3

ITER DIAGNOSTICO-TERAPEUTICO

ACCETTAZIONE Accoglienza del paziente e raccolta dei dati anagrafici e della docu-
mentazione sanitaria su terminali

PREOSPEDALIZZAZIONE Per le indagini diagnostiche

REPARTO ONCOLOGICO Per la programmazione dell’ITER TERAPEUTICO

REPARTO CHIRURGICO Per programmare l’intervento chirurgico

REPARTO ANATOMO
PATOLOGICO Per la STADIAZIONE

DAY-HOSPITAL Per “riprogrammare” l’ITER TERAPEUTICO
ONCOLOGICO ed eventuale CHEMIOTERAPIA

REPARTO RADIOTERAPICO Per organizzare il trattamento

LO PSICOLOGO e LA
RIABILITAZIONE Per il recupero psico-motorio

IL NUTRIZIONISTA Per i pazienti in stato di denutrizione

REPARTO ONCOLOGICO Per l’assegnazione del FOLLOW-UP

FOLLOW-UP Per il controllo periodico di eventuali recidive

Schema 2

INFERMIERE COORDINATORE

• Con laurea in INFERMIERISTICA
• Con conoscenze TECNICHE

ed UMANISTICHE
• Con capacità di approccio PSICOLOGICO

3636

perdite di tempo e terrebbe conto
anche dell’aspetto umano che rischia
altrimenti, di essere completamente
tralasciato. Tutto ciò al fine di ottenere
il miglior risultato possibile non solo
per prolungare la quantità di vita, ma
anche per ottimizzarne la qualità.

AUTORI

Fabio Procacciante
Presidente del corso di Laurea
e Relatore della Tesi

Giulia Diamantini
Docente nel corso di Laurea

Riccardo Mercuri
Laureando

Disegno 1

Il Triage ospedaliero effettuato in pronto
soccorso per utenti gravide
con problematiche ostetrico-ginecologiche

di Antonietta Salvatore e Cristian Vender

3737

PREMESSA

La necessità di assistere in tempi
rapidi persone con priorità medico
assistenziali di urgenza ed emer-

genza rispetto alla maggioranza degli
utenti che afferiscono nei pronti soccorsi
con problematiche differibili, ha deter-
minato l’utilizzo di uno strumento rego-
lamentato dalle normative del nostro
paese, chiamato triage.

Il termine “triage” deriva dal francese
“trier” e significa scegliere, definire delle
priorità di soccorso per quanto riguarda
l’ambito sanitario.

In tutta Europa e in particolare in
Italia, le ultime vicende di attentati ter-
roristici e di pericolo di maxiemergenze
hanno contribuito ad accelerare il pro-
cesso di formazione del personale sani-
tario addetto al soccorso extra e intra
ospedaliero, e a definire delle procedure
ben precise di triage al fine di per-
mettere il soccorso più rapido ed efficace
possibile, riuscendo a salvare e ad eva-
cuare il maggior numero di vittime dal
luogo del disastro.

DEFINIZIONE E MODALITÀ
DI ESECUZIONE
DI TRIAGE OSPEDALIERO

Il triage che viene eseguito da per-
sonale infermieristico all’interno dei
pronto soccorsi dei D.E.A. ha lo scopo di

assegnare a tutti
gli utenti che
chiedono presta-
zione medico-as-
sistenziali un
codice di priorità
di accesso nelle
sale visita dove
l’utente verrà
preso in carico
allo scopo di ri-
solvere il suo pro-
blema sanitario.

L’obiettivo è quello di garantire pre-
stazioni immediate agli utenti in pericolo
o possibile pericolo di vita e stabilire
quindi chi deve essere soccorso per
primo.

Alla maggioranza degli utenti che ac-
cedono in p.s. per problematiche non ur-
genti ma differibili, lo scopo del triage è
quello di dare comunque delle risposte
risolutive al problema sanitario dopo la
presa in carico dell’ospedale dei casi più
urgenti, e indirizzando gli utenti con
problematiche differibili in percorsi alter-
nativi all’utilizzo a volte sconsiderato del
pronto soccorso.

L’assegnazione del codice di priorità,
da parte del personale infermieristico,
nasce da un vero e proprio “processo de-
cisionale” a carico esclusivo e sotto la re-
sponsabilità anche normativa, di per-
sonale infermieristico preparato a questo
delicato compito.

Il processo decisionale di triage è

3838

formato da quattro momenti:
valutazione “sulla porta”: Identifica-

zione immediata da parte dell’infer-
miere di quei pazienti le cui condizioni
richiedono interventi immediati. Si
prendono in considerazione: l’aspetto
generale, la pervietà delle vie aeree, il
respiro, il circolo, lo stato di coscienza.

valutazione soggettiva: Identifica-
zione del sintomo principale, modalità
di infortunio e/o malessere, valuta-
zione del grado di dolore e altri
sintomi.

valutazione oggettiva: Parametri
vitali, obiettività riscontrata, anamnesi.

decisione di triage: Effettuare una
corretta diagnosi infermieristica pren-
dendo in considerazione le valutazioni
precedenti e quindi assegnare un
codice colore di priorità.

ASSEGNAZIONE DEL CODICE
COLORE DI PRIORITÀ

L’assegnazione di un codice colore di
priorità al termine della decisione di
triage, determina quale utente deve
essere preso in carico dal personale
delle sale visita; pazienti con problema-
tiche urgenti verranno soccorsi prima di
utenti con codice di priorità inferiore
anche se arrivati in p.s. prima dei casi
più gravi.

Il paziente è in grave
pericolo di vita con compromissione
delle funzioni vitali. Stato di emer-
genza. Entrata in sala visita immediata.

Potenziale pericolo
di vita con possibile compromissione
delle funzioni vitali a breve tempo.
Stato di urgenza. Entrata in sala visita
entro 8’.

Prestazione sanitaria
differibile; Problema acuto con fun-
zioni vitali valide e conservate. Stato di:
urgenza differibile. Entrata in sala
visita: entro 30 – 60’.

Problematiche risol-
vibili in altre strutture. Indirizzabile in
ambulatori per assenza di urgenza di
prestazione. Stato di: non urgenza. En-
trata in sala visita: dopo accesso degli
altri codici.

LEGISLAZIONE IN ITALIA

In Italia, il D.P.R. del 27 Marzo 1992
che introdusse la riorganizzazione del
sistema d’urgenza ed emergenza sani-
taria, ha disposto la creazione dei Di-
partimenti Emergenza Accettazione
con l’istituzione obbligatoria dell’area
triage. Nel Lazio la Legge Regionale
n°1004 del 1994 ha recepito il D.P.R.
del 1992 riorganizzando il soccorso ex-
traospedaliero e ospedaliero.

L’Atto di intesa Stato-Regioni del
17/5/1996 ha definito che la funzione
di triage è svolta da personale infer-
mieristico adeguatamente formato
che opera secondo protocolli stabiliti.

L’abrogazione del mansionario
(legge 42 del 1999) ha poi in qualche
modo aperto le porte allo sviluppo
della professione infermieristica, po-
nendo l’infermiere come un team
leader con capacità decisionali. Il triage
è per l’infermiere infatti un momento
di grande capacità decisionale au-
tonoma.

Il Decreto del Ministero dell’Interno
delegato per il coordinamento della
protezione civile (13/2/2001) ha sta-
bilito i criteri di massima per l’organiz-
zazione dei soccorsi sanitari nelle cata-
strofi, con particolare riferimento alle
modalità di intervento e quindi di
triage in questi casi specifici.

Infine la Conferenza Stato-Regioni
del 22 Maggio 2003 ha stabilito i pro-
grammi di formazione e aggiorna-
mento permanente del personale ope-
rante nel sistema di emergenza/ur-
genza.

CODICE BIANCO

CODICE VERDE

CODICE GIALLO

CODICE ROSSO

3939

LE URGENZE OSTETRICHE

Possiamo definire l’urgenza ostetrico-
ginecologica come quella situazione in
cui la donna richiede un trattamento
medico e/o chirurgico da effettuarsi
entro breve tempo e va distinta dall’e-
mergenza che è quella condizione in cui
la donna è in grave pericolo di vita e,
deve essere immediatamente trattata.

Le emergenze di carattere gineco-
logico sono abbastanza inusuali, mentre
esistono delle urgenze, quali ad esempio:
il trauma genitale, il sanguinamento da
polipo, malattie infiammatorie pelviche,
il dolore intermestruale da ovulazione, la
dismenorrea, la torsione e rottura di una
cisti ovarica, il cervicocarcinoma.

Tuttavia le situazioni che più possono
mettere a rischio la salute della donna
sono la gravidanza e il parto, periodi in
cui esistono una serie di situazioni di pe-
ricolo che rischiano di diventare mortali
per la donna e/o possono causare la
perdita del feto.

Le urgenze in ostetricia sono eventi
improvvisi o del tutto inaspettati che
possono manifestarsi in gravidanza, du-
rante il parto o nel post partum e che ri-
chiedono un pronto intervento.
L’unità materno-fetale, anche se in con-
dizioni di perfetto benessere, può pre-
sentare diversi elementi di rischio.

Le principali urgenze ostetriche sono
rappresentate da: emorragia in gravi-
danza iniziale, del I trimestre (minaccia
d’aborto, gravidanza extrauterina),
emorragia in gravidanza avanzata del II
e III trimestre (placenta pervia, distacco
intempestivo di placenta normalmente

inserta), parto precipitoso, dolore addo-
minale acuto, traumi addominali, emer-
genze mediche, ipertensione gesta-
zionale, eclampsia, rottura d’utero, infe-
zioni.

I sintomi che possono condurre una
donna gravida in pronto soccorso sono
caratterizzati da: perdita ematica dai ge-
nitali e dolore localizzato ai quadranti
addominali inferiori; questi sintomi
spesso si manifestano associati.

E’ preferibile ospedalizzare tutte le
urgenze ostetriche, in particolare se si as-
sociano il dolore addominale e l’emor-
ragia vaginale.

Al momento dell’accoglienza in
Pronto Soccorso occorre:
• Effettuare il Triage attribuendo un

codice colore adeguato alle condizioni
della donna

• Ottenere documenti per la registra-
zione

• Avvisare U.O. Ostetricia e Ginecologia
di destinazione

• Avvisare ginecologo di guardia
• Se il parto è imminente è

Accesso di-
retto

• Allertare la sala parto
• Se è presente una grave emorragia è

Accesso diretto
• Allertare ginecologo di guardia
• Allertare anestesista
• Allertare operatori della U.O.
• Avviare la paziente direttamente alla

sala parto/sala operatoria

EMORRAGIE IN GRAVIDANZA

Il sanguinamento in gravidanza è
motivo di preoccupazione per la maggior
parte delle madri, in particolar modo per
coloro che hanno avuto precedenti espe-
rienze negative con perdita del feto. Una
madre che abbia avuto un insuccesso
nella precedente gravidanza, inizierà la
gravidanza successiva in uno stato an-
sioso.

Qualunque sia l’età e la parità occorre
nella raccolta dell’anamnesi assicurarsi
che la donna sia in grado di riferire cor-
rettamente i segni ed i sintomi poiché un

4040

intervento tempestivo può salvare la gra-
vidanza.

L’emorragia vaginale si presenta nel
16% delle gravide nel primo trimestre.

Insieme alla donna occorre deter-
minare l’inizio dell’epoca gestazionale e
tentare di correlare l’inizio dell’emor-
ragia con un eventuale fattore scate-
nante.

E’ importante cercare di determinare
la quantità di sangue perduta e definire
il suo colore (rosso vivo o scuro). E’ bene
chiedere alla donna se ha dolore e, in
caso positivo, la sua localizzazione e le
sue caratteristiche.

EMORRAGIA IN GRAVIDANZA
INIZIALE (I TRIMESTRE)

Cause extragravidiche, aborto (mi-
naccia d’aborto, aborto inevitabile, in-
completo, completo, ritenuto) si verifica
nel 15 % delle gravidanze, gravidanza
ectopica 10-15 %

Intervento assistenziale:
• Valutazione della entità della per-

dita ematica
• Controllo dei parametri vitali (PA,

Polso, Respiro).
• Valutazione del Sensorio
• Rilievo di eventuali altri sintomi as-

sociati
• Accertamento medico dello stato di

gravidanza
• Anamnesi mirata (datazione del-

l’ultima mestruazione, positività del test
di gravidanza, etc);

• Esplorazione vaginale (visita oste-
trica);

• Dosaggio ß HCG plasmatiche;
• Ultrasonorografia.

Diagnosi clinica preliminare:
Visita ostetrica
Utero aumentato di volume
Collo chiuso è

minaccia d’aborto
Collo pervio è

aborto in atto
Utero di volume normale
Collo pervio è

aborto incompleto
Collo chiuso è

minaccia d’aborto,
gravidanza ectopica, causa extrage-
nitale

Trattamento:
Perdita ematica grave è

Trattamento im-
mediato
Perdita ematica lieve è

Verifica diagnostica

Perdita ematica lieve Terapia mirata

Emorragia in gravidanza
avanzata (II e III trimestre)

Condizione parafisiologica: Modifica-
zioni della cervice nel periodo pro-
dromico

Emorragie lievi:
Lesioni traumatiche da coito, trauma
iatrogeno da visita ostetrica, lesioni
benigne (polipi, flogosi, etc…), lesioni
maligne (cervico-carcinoma).
Emergenza ostetrica:
Placenta pervia, distacco intempestivo
di placenta normalmente inserita.

Placenta pervia
Inserzione della placenta nel seg-

mento uterino inferiore, anteriormente
alla parte presentata del feto; incidenza
5%.

Sintomatologia: Metrorragia, sangue
rosso vivo, assenza di dolore, episodi ri-
petuti

Distacco intempestivo
di placenta
normalmente inserta

Incidenza 1-5%; fattori scatenanti in
gravidanza: Alterazioni emodinamiche
improvvise, aumento della pressione
venosa negli organi pelvici, infarto pla-
centare acuto, traumi addominali.

Sintomatologia: Metrorragia, dolore,
ipertono uterino, sofferenza fetale, li-
quido amniotico ematico, shock ma-
terno, coagulopatia da consumo.

Diagnosi: Anamnesi mirata, esame
clinico, valutazione condizioni generali
ed emodinamiche, valutazione attività
contrattile, esecuzione Manovre di
Leopold per valutazione parte pre-
sentata.

Perdita ematica lieve:
• Anamnesi
• Visita ostetrica
• Ultrasonografia per localizzazione

placenta

4141

• Monitoraggio CTG (BCF, attività
contrattile, MAF)

• Ricovero

Perdita ematica imponente:
• Anamnesi
• Visita ostetrica
• Ultrasonografia per localizzazione

placenta
• Monitoraggio CTG (BCF, attività

contrattile, MAF)
• Ricovero urgente in un centro na-

scita adeguato alla età gestazionale:
< 32 sett III livello
32-34 II livello
> 34 I livello
Eseguire analisi di laboratorio urgenti
Valutare parametri emodinamici
Infondere liquidi
Somministrare O2
Allertare Sala Parto
Taglio cesareo immediato

DOLORE ADDOMINALE ACUTO

A causa dello stato di gravidanza che
induce delle modificazioni anatomiche e
funzionali, esiste una difficoltà nell’
emettere una diagnosi con conseguente
ritardo nel trattamento. Il dolore addo-
minale acuto può essere causato da:

Cause gravidiche quali ad esempio:
Aborto, gravidanza ectopica, travaglio di
parto, pre-eclampsia, distacco di pla-
centa, rottura d’utero.

Cause genitali extragravidiche: fibro-
miomi uterini, torsione o rottura di cisti
ovarica.

Cause extragenitali: Infezioni delle vie
urinarie, apparato digerente, appen-
dicite, gastroduodenite, ulcera, enterite.

TRAUMI IN GRAVIDANZA

Possono essere traumi aperti o
chiusi. Costituiscono la prima causa di
morte materna per cause non oste-
triche (22%). Interessa il 7% delle gravi-
danze (incidenti della strada 55%, vio-
lenze domestiche 22%, cadute acci-
dentali 21%, ustioni, ferite da punta,
morsi di animali 2%).

Trauma chiuso (Incidente stradale,
violenza domestica) gli effetti del
trauma possono essere:

Emorragia retroperitoneale, dis-
tacco di placenta. Il trauma può pro-
vocare un danno fetale diretto (fratture
pelviche, traumi cranici) oppure un
danno fetale tardivo (deficit neuro-
logico).

Trauma penetrante (ferita da arma
da fuoco, da arma bianca) può pro-
vocare: Mortalità materna nel 5% dei
casi, lesioni viscerali nel 16-38%, mor-
talità perinatale nel 47-71% dei casi.

Intervento assistenziale:
• Valutazione della sede e della

entità del trauma (deve prevalere
la cura della salute materna):
- Controllo dei parametri vitali (PA,
Polso, Respiro)
- Ricordare che: Il volume ematico
aumenta del 50%, vi è una anemia
fisiologica, esiste instabilità emodi-
namica solo se la perdita ematica
supera i 2000 ml (30% del volume
circolante)

• Esami di laboratorio: Emocromoci-
tometrico, prove crociate, coagula-
zione, test di Kleihauer-Betke, in-
serire catetere vescicale.

Trattamento:
• Basic Life Support: A airway (vie

aeree), B Breathing (respirazione),
Circulation (circolazione)

• Laparotomia esplorativa in casi se-
lezionati

• Sorveglianza materna intensiva
• Sorveglianza fetale (monitoraggio

CTG)
• Antibioticoprofilassi
• Immunoprofilassi anti-D
• Vaccinazione antitetanica se ferita

penetrante
• Sospendere sorveglianza dopo 2-6

ore se tutto è regolare

PREECLAMPSIA

Le donne ipertese in gravidanza soli-
tamente presentano pochi sintomi. L’in-

4242

cidenza dell’ipertensione in gravidanza
varia dal 6 all’8%. L’ipertensione in-
dotta dalla gravidanza si può verificare
in circa il 5% delle gravidanze. La pree-
clampsia è una condizione caratte-
rizzata da ipertensione gravidanza-in-
dotta, da alterazioni della funzione
renale e da proteinuria.

L’eclampsia è una emergenza grave
che complica la preeclampsia nel 7%
delle gravidanze, spesso nel III tri-
mestre di gravidanza; si manifesta con
attacchi convulsivi che mettono in pe-
ricolo la vita della madre e del feto.
Sintomatologia:

• Ipertensione, edema e proteinuria
• Aumento uricemia, creatinina,

transaminasi, trombocitopenia

• Epilessia (0,15% delle gravidanze)
• Può manifestarsi in qualunque

epoca di gravidanza
• A volte non sono presenti i segni e

sintomi presenti nella preeclampsia

Intervento assistenziale:
• Prevenire traumi materni (abbassa-

lingua, cucchiaio rivestito per
aprire la bocca)

• Mantenere la pervietà delle vie
aeree

• Diazepam e.v. (valium 1f 10 mg e.v.)
• MgSO4 6g in 30 min, seguiti da

1g/h
• Sorveglianza fetale
• Intervenire immediatamente se dis-

tacco di placenta

ATTRIBUZIONE DEL CODICE COLORE
NELLE PROBLEMATICHE OSTETRICO-GINECOLOGICHE

Codice colore I trimestre II trimestre III trimestre

CODICE ROSSO Metrorragia imponente
da aborto in atto.
Stato di shock da rottura
tubarica per gravidanza
extrauterina.
Trauma penetrante.
Shock ipovolemico; forte
dolore in gravida.
Pallore, alterazioni del
sensorio e dei parametri
vitali.
Crisi epilettica in atto.

Crisi epilettica in atto.
Crisi ipertensiva, edemi:
Preeclampsia.
Metrorragia grave.
Distacco di placenta.
Trauma penetrante.
Torsione di cisti ovarica.
Shock ipovolemico; forte
dolore in gravida.
Pallore, alterazioni del
sensorio e dei parametri
vitali.

Crisi epilettica in atto.
Parto imminente.
Shock ipovolemico.
Pallore, alterazioni del
sensorio e dei parametri
vitali, dolore severo,
metrorragia: distacco
intempestivo di placen-
ta, eclampsia, rottura
d’utero.
Trauma penetrante.

CODICE GIALLO Metrorragia da minaccia
d’aborto.
Traumi addominali.
Dolore severo addomi-
nale acuto.
Coliche renali.
Traumatismi chiusi.
Alterazione dei parame-
tri vitali.

Traumatismi chiusi..
Metrorragia da placenta
previa.
Dolore severo addomi-
nale acuto.
Urgenze mediche-int.
Coliche renali.
Crisi ipertensiva.
Alterazione dei parame-
tri vitali.
Perdita liquido limpido
dai genitali: PROM.

Perdite ematiche modeste
in travaglio di parto.
Rottura prematura delle
membrane in travaglio
avanzato.
Dolore severo addomina-
le acuto.
Ipertensione gestazion.
Traumatismi chiusi.
Coliche renali.
Alterazione dei parametri
vitali.

CODICE VERDE Minaccia d’aborto.
Lesioni traumatiche.
Cistopielite.
Modesta perdita ematica
vaginale.
Dolore addominale di
modesta entità in gravi-
da senza perdite emati-
che.

Minaccia d’aborto.
Lesioni traumatiche.
Cistopielite.
Modesta perdita ematica
vaginale.
Dolore addominale di
modesta entità in gravi-
da senza perdite emati-
che.

Perdite ematiche lievi in
travaglio di parto iniziale.
Perdita liquido limpido
dai genitali: PROM a ter-
mine di gravidanza.
Lesioni traumatiche.
Cistopielite.
Modesta perdita ematica
vaginale.
Dolore addominale di
modesta entità in gravida
senza perdite ematiche.

CODICE BIANCO Leucorrea: infezioni
delle basse vie genitali.

Leucorrea: infezioni
delle basse vie genitali.

Leucorrea: infezioni
delle basse vie genitali.

4343

STATISTICHE

Prestazioni effettuate nel pronto soc-
corso ostetrico ginecologico dell’O-
spedale San Giacomo di Roma – Anno
2003

Ricoveri dopo consulenza ostetrica:
124

Casistica consulenze ostetriche effet-
tuate:

CONCLUSIONI

Alcuni ospedali hanno un pronto soc-
corso ostetrico-ginecologico separato da
quello generale con un accettazione
della paziente che avviene in maniera
autonoma rispetto al pronto soccorso ge-
nerale. In altri ospedali, la donna
gravida si rivolge al pronto soccorso ge-
nerale dove viene valutata dall’infer-
miere di triage e successivamente inviata
con l’ausilio del personale di pronto soc-
corso all’accettazione ostetrico-gineco-
logica.

La donna gravida che si presenta in
pronto soccorso, con traumatismi o pro-
blematiche medico interniste ha diritto
di essere vista prima di altri utenti a
parità di codice colore.

E’ consuetudine dopo la valutazione
di triage, attribuire alla gravida un
codice colore maggiorato giustificato dal
fatto che un trauma , un rialzo pressorio
o una emorragia di lieve entità potrebbe
creare problemi al nascituro.

La valutazione delle urgenze oste-
triche richiede da parte dell’infermiere
triagista, una competenza specifica e una
buona integrazione con l’equipe assi-
stenziale ostetrica, allo scopo di operare
seguendo linee guida e protocolli con-
divisi e periodicamente aggiornati.

Soltanto seguendo queste indicazioni,
sarà possibile attuare quelle misure assi-
stenziali necessarie a salvaguardare la
salute dell’unità materno-fetale anche di
fronte a una situazione d’urgenza che
potrebbe comprometterla.

AUTORI

Antonietta Salvatore
D.A.I., Ostetrica Sala Parto – Ospedale
San Giacomo – Roma

Cristian Vender
Infermiere Professionale
D.E.A. Pronto Soccorso – Ospedale San
Giacomo - Roma

4444

Bennett V. Ruth-Krown Linda K. Ma-
nuale dell’ostetrica di Myles. Edi-
Ermes; 1995.

Corso di assistenza infermieristica
nell’emergenza e urgenza. Polo In-
fermieristico -Università di Tor
Vergata; 2000; Roma.

Corso di triage del 118 Lazio; 2004
Mar; Roma.

Gai V. Triage: procedimento deci-
sionale al servizio del paziente.
Torino, Italia: C.G. Edizioni Medico
scientifiche; 1999.

Garrey, Govan, Hodge, Callander.
Ostetricia illustrata. Edizioni Verduci
; 2000.

H. De Tourris, R. Henrion, M. De-
lecour. Ginecologia e Ostetricia. Edi-
zione Masson.

La normativa di interesse infermieri-
stico approvata nel 2003 – I quaderni
IPASVI.; 2004 Gen; Roma.

Le linee guida dell’uniformità. Sce-
nario 2003;20 (3):4-7.

Linee guida ACOG 2002

Ottone G. Pronto soccorso, servizi
emergenza, 118. Torino, Italia:
Centro scientifico.
Pescetto G. De Cecco L. et al. Ma-
nuale di ginecologia e ostetricia.
Roma, Italia: Edizioni SEU; III edi-
zione.

Reeder & Martin. Il nursing della ma-
ternità. Edizione Piccin.

Terrazza H.M. Moore R.D. Gyneco-
logic cause of the acute abdomen
and the acute abdomen in pre-
gnancy. Surg. Clin. North Americ;
1997.

Fotografia in: premessa: da:
www.libero.it – Soccorso di ferito
l’11/9/2001 a Manhattan (USA) at-
tentato terroristico alle Twins
Towers.

Fotografia in: definizione e modalità
di esecuzione di triage ospedaliero:
da: www.libero.it – Accettazione di
un ospedale italiano.

Fotografia in: le urgenze ostetriche e
conclusioni: da: accettazione oste-
trica e reparto di ginecologia
ospedale San Giacomo – Roma.

Errata Corrige

L’articolo “Tecniche di tracheotomia dilatativa
percutanea: assistenza infermieristica
in Terapia Intensiva post-chirurgica”

pubblicato sul numero 1/2004 della rivista Infermiere
Oggi da pag. 7 a 9, è stato erroneamente firmato a

nome Mariagrazia Ramunno, in realtà è stato
redatto da Claudio Carola e Giorgia Allegretti.
La redazione chiede scusa per l’inconveniente.

“Il politraumatizzato in rianimazione:
prevenzione e trattamento delle
complicanze, stabilizzazione e fase di
de-intensificazione – il ruolo dell’infermiere”

di Gaetano Romigi e Rossella Marchetti

4545

Il percorso assistenziale intra-ospeda-
liero di un soggetto politraumatizzato,
dopo le prime cure ed i primi tratta-

menti urgenti forniti in PS, e diretti soprat-
tutto a garantire una condizione respira-
toria ed emodinamica quantomeno soddi-
sfacente, prosegue in una terapia intensiva
adeguatamente attrezzata, con personale
infermieristico particolarmente compe-
tente ed esperto.

Il politraumatizzato rimane un malato
estramente critico anche se condotto in un
ambiente estremamente protetto e sicuro
come un centro di rianimazione; potra’
essere necessario anche un lungo periodo di
ventilazione meccanica, di intenso tratta-
mento farmacologico, di nutrizione artifi-
ciale, di immobilità completa, di monitorag-
gio continuo, così come potrà essere neces-
sario un intervento chirurgico o l’applica-
zione di trazioni, drenaggi ecc…; la sua assi-
stenza perciò risulta complessa e delicata.

Essa non può prescindere da ciò che la
primissima fase diagnostica ha svelato o
tentato di svelare. Occorre creare immedia-
tamente un legame di continuità con quel-
le informazioni clinico-assistenziali che viag-
giano assieme al paziente e che sono indi-
spensabili per organizzare al meglio l’acco-
glimento del malato in terapia intensiva e
programmare altresì un piano assistenziale
multidisciplinare e personalizzato.

Lo scopo a breve termine (24/72 ore)
risulta quello di effettuare una diagnosi
completa dei danni determinati dal trauma
al soggetto ed elaborare un programma
assistenziale e terapeutico ben definito, i

cui obiettivi siano soprattutto:
1. la prevenzione delle complicanze dirette

ed indirette
2. il monitoraggio costante delle funzioni

vitali
3. la stabilizzazione del malato
4. l’avvio della progressiva de-intensificazio-

ne delle cure
Purtroppo non è facile prevedere, specie

nelle prime ore di degenza, quale sarà l’an-
damento del paziente; tale andamento
dipenderà assai da quanto le azioni messe
in atto per raggiungere gli obiettivi suddet-
ti saranno precise, scevre da errori, tempe-
stive e tra loro legate.

Al momento dell’accoglimento in riani-
mazione il personale infermieristico ha già
predisposto gli spazi, il letto antidecubito
standard e l’unità di degenza, tutti gli stru-
menti, i presidi e le attrezzature necessarie
per l’assistenza infermieristica nonché la
modulistica necessaria con particolare
riguardo alla scheda giornaliera integrata.

Una volta posizionato, il malato verrà
collegato alle apparecchiature necessarie
ad aiutare le funzioni deficitarie, connesso
a tutti i monitoraggi, gli verranno preserva-
ti gli accessi vascolari periferici e centrali, le
infusioni/trasfusioni, controllati gli eventua-
li drenaggi, garantite tutte le terapie pre-
scritte anche mediante l’uso di pompe ed
infine eseguiti tutti i gli esami di routine ad
intervalli di tempo prestabiliti da protocolli.

La prevenzione delle complicanze sarà
diretta in particolare ad evitare fenomeni
infettivi che colpiscono spesso l’apparato

4646

respiratorio, quello urinario o focolai di
frattura e che possono assumere l’anda-
mento di una sepsi fino a condurre allo
shock settico.

Nella fase di stabilizzazione, l’Infermiere
che si occupa del paziente prenderà in
esame i bisogni di alimentazione e idrata-
zione, mobilizzazione, mantenimento della
temperatura corporea e dell’equilibrio
idroelettrolitico.

Superate discretamente le prime 72 ore
è possibile avviare un programma di de-
intensificazione delle cure e dell’assistenza
durante il quale svolge un ruolo importan-
tissimo anche il fisioterapista.

In questa fase il ruolo dell’Infermiere è
legato alla rilevazione dei bisogni di comu-
nicazione e di sicurezza che il paziente sarà
in grado sicuramente di esprimere e al pro-
gressivo “svezzamento” da tutte quelle
metodiche di sostegno delle funzioni del-
l’organismo temporaneamente compro-
messe o volontariamente soppresse; si trat-
ta della ventilazione meccanica, della nutri-
zione parenterale, del cateterismo vescica-
le, ecc..

Tra le procedure di Nursing più rilevanti
messe in atto vi sono tutte le applicazioni
delle misure di prevenzione dei danni da
immobilizzazione quali lesioni da decubito,
lesioni osteoartromuscolari, polmoniti da
stasi, edemi declivi, complicanze cardiocir-
colatorie ecc…

Infine pare opportuno sottolineare alcu-
ni degli errori più frequenti nella gestione
del politraumatizzato:

non corretta valutazione iniziale delle
condizioni cliniche e dei bisogni di assisten-
za infermieristica;

ritardo o mancata esecuzione delle pro-
cedure salvavita come ad esempio interven-
ti chirurgici;

mancanza di emoderivati o di adeguate
vie di infusione;

non adeguato controllo della situazione
ventilatoria del malato;

assente comunicazione tra il personale
medico ed infermieristico e tra il personale
sanitario del PS o del DEA e quello del
Centro di rianimazione;

Incompleto monitoraggio delle funzioni
vitali;

Scarsa vigilanza del malato, specie nei
momenti più delicati, come il trasferimento

o l’esecuzione di indagini diagnostiche stru-
mentali (TC, RM ecc…).

Il ruolo dell’Infermiere nell’evitare alcuni
degli errori su citati è senza dubbio centra-
le. Risulta indispensabile la collaborazione
con i medici anestesisti, con gli specialisti,
con i fisioterapisti e con tutta l’equipe.
Infine è auspicabile uno stretto raccordo
con il personale del 118 e quello del PS al
fine di stabilire un continuum assistenziale
per un paziente sul quale molti operatori si
sono avvicendati.

AUTORI

DAI Gaetano Romigi
Caposala UOC formazione,
aggiornamento e qualita’ Asl Roma “C”

DAI Rossella Marchetti
Caposala T.I.P.O. Policlinico
“A.Gemelli” di Roma

Gentili, Nastasi, Rigon, et
al.. “Il paziente critico” Ed.
Ambrosiana, Milano, 1997

Lamers-Abdella A.Ulrich L.
“Procedure infermieristiche
in terapia intensiva” Ed.
Masson 1999;

Rippe “Trattato di terapia
intensiva” Ed. Utet, Torino
1998 1° vol.

Hoyt, Tonnensen, Allen
“Pratica di terapia in-
tensiva” Ed. Verduci, Roma,
1994

La riabilitazione
della vescica neurogena

di Mauro Morroto

4747

Si parla di danno neurogeno del-
l’apparato vescico-sfinterico
qualora la funzione di raccolta e/o

la funzione di espulsione risultano al-
terate in seguito ad una lesione del si-
stema nervoso centrale (midollo spinale)
o periferico (radici nervose, nervi peri-
ferici). La continenza urinaria è un im-
portante test di integrità del sistema
nervoso. L’atto di svuotamento vescicale
dura circa 2-3 minuti; pertanto per oltre
il 98% del tempo di tale organo è in con-
dizione di accumulo. Per un efficace svol-
gimento della funzione di accumulo, è
necessario che l’innervazione parasim-
patica del muscolo detrusore (liscio) sia
inibita e che, al tempo stesso, lo sfintere
uretrale ed i muscoli del pavimento
pelvico (striati) siano eccitati, in modo
che la pressione intrauretrale sia più alta
della pressione endovescicale. La min-
zione è causata da un processo di rilassa-
mento dello sfintere e del pavimento
pelvico, seguiti a pochi secondi, dalla
contrazione del muscolo detrusore. In
condizioni di normale continenza sfin-
terica, la decisione di mingere è deter-
minata dalla percezione di riempimento
vescicale in concomitanza con la valuta-
zione dell’appropriatezza sociale e con-
testuale dell’atto. Il tratto urinario idea-
lizzato come un sistema idraulico, risulta
essere sottoposto ad una complessa re-
golazione neuromuscolare che organizza
la funzione dei vari elementi che entrano
in causa nei fenomeni di raccolta passiva
ed espulsione attiva dell’urina. Nu-

merose alterazioni che interessano il si-
stema nervoso, sia a livello centrale che
periferico, possono modificare la fun-
zione del tratto urinario con compromis-
sione del parenchima renale e, in ultima
analisi, della funzione renale. Si ricono-
scono centri nervosi di controllo che sono
a livello corticale con ben definite aree
motorie del detrusore e della musco-
latura striata periuretrale nonché con
aree di proiezione della sensibilità. Una
serie di circuiti di integrazione consente
l’armonico funzionamento di vari centri
nervosi deputati al fenomeno min-
zionale.

E’ possibile una interruzione della
minzione per effetto dell’invio di un
impulso volontario attraverso un circuito
somatico, che determina la contrazione
dello sfintere esterno con inibizione
riflessa del detrusore. Questa complessa
interazione neurofisiologica della min-
zione viene a mancare nel momento in
cui si verifica una situazione di “vescica
neurologica” dove vi è una interruzione
di una delle diverse componenti del
S.N.C. o periferico. In questa fase la vesci-
ca si comporta come un serbatoio in
grado di riempirsi, ma non in grado di
inviare uno stimolo e soprattutto non in
grado di svuotarsi adeguatamente.
Quindi si può riscontrare un quadro di
ritenzione vescicale , ma con possibilità di
incontinenza quando la vescica è troppo
piena o quando è sottoposta a pressioni
esterne (sforzi dell’addome, passaggi di
posizione, colpi di tosse, etc.).

4848

La vescica neurologica può essere di
origine:
Congenita – (es. spina bifida, mielome-
ningocele, mielopatie)
Acquisita – (es. da complicanze di inter-
venti chirurgici tipo isterectomia, ampu-
tazione addomino-perineale del retto ed
interventi per ernia discale, ictus cerebra-
li, m. di Parkinson, sclerosi multipla, dia-
bete, alcolismo)
Traumatica – (es. lesioni midollari dovute
ad incidenti stradali, infortuni sul lavoro,
tuffi, ecc.)

Alcuni di questi danni neurologici
dipenderanno in gran parte dal livello in
cui si verifica la lesione.

SINTOMATOLOGIA

Tra i sintomi rilevabili dal medico sul
paziente affetto da tale patologia riscon-
treremo una contrazione involontaria
della vescica con o senza emissione di
urina (iperiflessia detrusoriale) che può
sfociare in casi di inconti-
nenza urinaria oppure di
stimolo frequente (polla-
chiuria) o di urgenza min-
zionale. In altri pazienti
invece si possono riscontra-
re oltre ai sintomi sopra
citati una perdita della nor-
male coordinazione tra il
muscolo detrusore della
vescica e l’apparato sfinteri-
co, determinando nel sog-
getto una contrazione della
vescica senza la conseguen-
te apertura del collo vesci-
cale (dissinergia vescico-
sfinterica). Questi pazienti
accusano il più delle volte
una certa difficoltà ad uri-
nare (disuria) fino ad un
incompleto svuotamento
vescicale (ritenzione urina-
ria). Tale situazione ovvia-
mente diviene molto peri-
colosa per le vie urinarie
perché, di conseguenza,
all’interno della vescica si
vanno a creare delle pres-
sioni elevate nel tentativo

di realizzare lo svuotamento. A causa di
ciò l’urina può quindi refluire verso gli
ureteri ed ai reni provocando seri danni
alla funzione renale. In alcuni casi vi può
essere una conduzione alterata degli sti-
moli provenienti dalla vescica e diretti ai
centri nervosi.

La vescica tenderà quindi a riempirsi
eccessivamente senza che possano parti-
re gli impulsi nervosi necessari al suo
svuotamento (areflessia detrusoriale). In
conseguenza di ciò possono verificarsi
casi di ritenzione urinaria. Oltretutto il
continuo ristagno di urine nella vescica
predispone allo sviluppo di infezioni e di
calcoli vescicali.

ESAMI
DIAGNOSTICO-STRUMENTALI

Una corretta diagnosi viene attuata
sulla base di un’approfondita anamnesi,
dall’esame obiettivo del nostro paziente,
includendo la visita neurologica, e dagli

4949

studi radiologici (urografia, uretrografia,
cistografia, ecografia renale, vescicale e
scintigrafia renale, Tac e RMN).
L’urografia o pielografia ascendente ci
permette di definire e studiare la morfo-
logia e la funzione dell’apparato urina-
rio, mentre l’uretrografia si interessa del
tratto uretrale. L’esame endoscopico
risulterà fondamentale per mappare e
visualizzare su monitor (e quindi in
tempo reale) l’interno della vescica e del-
l’uretra tramite un cistoscopio a fibre
ottiche, che può essere utilizzato sia per
la diagnostica che per piccoli interventi
resettivi. Saranno indispensabili tutti
quegli esami ematochimici che caratteriz-
zano le funzionalità dell’apparato uro-
genitale come azotemia (o urea), creati-
ninemia, uricemia, ed esami sulle urine
(standard ed urinocoltura).

Lo studio morfologico e funzionale
della fase di raccolta e di svuotamento
del basso apparato urinario è in grado di
fornire l’esatta definizione del danno
funzionale e l’identificazione delle
“situazioni a rischio”, specificando quale
sia lo stato disfunzionale del detrusore,
del collo vescicale, e dello sfintere striato,
in riferimento sia alla funzione di raccol-
ta che a quella di svuotamento.
L’urodinamica ha il significato di cogliere
le alterazioni che possono turbare questo
delicato meccanismo attraverso uno stu-
dio clinico, anamnestico che con l’utilizzo
di esami strumentali invasivi (uso del
catetere) o non invasivi (uroflussimetria)
ha nei confronti della caratterizzazione
del disturbo. E’ utile precisare che tali
esami sono dipendenti dall’operatore
sanitario (infermiere o uroriabilitatore),
quindi la conoscenza sull’utilizzo dei
materiali e delle tecniche risulta fonda-
mentale, oltre alla capacità (dello staff
sanitario) nel riconoscere ed interpretare
i disturbi riferiti. Tra i test più significati-
vi che costituiscono le prove urodinami-
che per eseguire una corretta diagnosi di
vescica neurologica, abbiamo l’uroflussi-
metria e l’elettromiografia.

L’uroflussimetria è la misurazione del
flusso urinario, cioè la quantità di urina
espulsa attraverso l’uretra nell’unità di
tempo e viene espressa in ml/s. E’ un test
molto semplice, non invasivo e ripetibile

che consente una valutazione simultanea
della pressione del detrusore, dell’aper-
tura del collo vescicale e della capacità di
trasporto del’uretra. A vescica piena, il
pz. deve mingere (almeno 150-200 ml) in
in flussimetro dotato di un trasduttore
che produce un segnale elettrico il quale
viene traferito e gestito da un pc e stam-
pante.

L’elettromiografia studia la valutazio-
ne dell’attività bioelettrica dei muscoli
deputati alla minzione quali lo sfintere
striato dell’uretra, la muscolatura del
piano perineale e l’integrità delle vie ner-
vose spinali. Tale esame in pratica ci con-
sente di accertare l’integrità o meno
della muscolatura del pavimento pelvico
ed il grado di coordinamento tra il detru-
sore ed il piano muscolare pelvico duran-
te il riempimento vescicale e la minzione.

TERAPIA – RIABILITAZIONE

Le terapie riabilitative della vescica
neurologica prevedono protocolli per
rendere continente la persona permet-
tendogli uno svuotamento completo
attraverso il cateterismo ad intermitten-
za. Gli specialisti in urologia, italiani ed
occidentali in genere, prescrivono quoti-
dianamente questo protocollo che ha il
duplice risultato di evitare decessi preco-
ci dovuti ad infezioni delle vie urinarie ed
ai reni, oltre che per ulcere da decubito
causate dall’acidità dell’urina. Abbiamo
visto quindi come le alterazioni funzio-
nali della vescica, responsabili dei sintomi
minzionali, possono causare complicazio-
ni come l’insorgenza di infezioni, di cal-
colosi vescicale, di reflussi vescico-urete-
rali, sino a situazioni di riduzione talvolta
importante della funzione renale. A
seconda del grado di continenza del
nostro soggetto con vescica neurologica
avremo diversi modi di approccio tera-
peutico.Tra questi il cateterismo intermit-
tente (C.E.I.), che permette di svuotare ad
orari fissi la vescica piena di urine. Questa
metodica rappresenta a tutt’oggi un
reale progresso nel trattamento e nella
prevenzione delle complicanze da infe-
zioni urinarie nelle persone incapaci
totalmente o parzialmente di svuotare la

5050

vescica. Esso rappresenta il trattamento
di elezione perché garantisce di preserva-
re la funzionalità renale, attraverso un
ritmico svuotamento vescicale. In genere
si considera sufficiente tale svuotamento
ogni 4-5 ore. Tale manovra viene esegui-
ta utilizzando un catetere temporaneo di
tipo Nelaton (in commercio esistono
anche quelli monouso), riducendo in
maniera drastica tutte quelle complican-
ze dovute all’applicazione di cateteri a
dimora ed una ripresa più o meno breve
dell’autonomia vescicale. Questa mano-
vra all’inizio verrà effettuata natural-
mente dal personale infermieristico
dopodichè il paziente verrà addestrato
all’autocateterismo (in maniera pulita o
igienica). Questa tecnica inoltre aumenta
positivamente lo stato psicologico della
nostra persona in virtù dell’assenza di
una sacca di raccolta che (anche se invisi-
bile all’esterno) può risultare ingombran-
te sia fisicamente che psicologicamente.
La manovra del personale sanitario nel
cateterismo ad intermittenza viene ese-
guita in maniera sterile in qualsiasi tipo
di struttura sanitaria si trovi il soggetto
(ospedale, RSA, ambulatori, ambito
domiciliare, ecc.), rispettando, inoltre, la

tecnica del circuito chiuso. Nel caso in cui
il nostro paziente abbisogni (per patolo-
gie invalidanti) del CEI da parte di terzi
sarà fondamentale la valutazione, da
parte dello staff sanitario, dello stato
sociale della famiglia e la cooperazione
dei componenti del nucleo familiare, ele-
menti essenziali nell’apprendimento delle
tecniche e del loro utilizzo in maniera con-
grua. Quindi troveremo il cateterismo a
permanenza, ove sussistano problemi di
deambulazione del paziente (paraplegia,
tetraplegia, ecc.), allettamenti prolungati
od una collaborazione limtata (o assente)
del soggetto. Si tende in questi casi a sosti-
tuire al più presto questo approccio con
quello ad intermittenza (appena siano
risolti i problemi di autonomia del pazien-
te). In questa fase si tende a responsabiliz-
zare ancor più le persone che gravitano
intorno al nostro paziente (medico di
famiglia, familiari, amici, colleghi, volon-
tariato, ecc.). Tutte queste persone posso-
no alternarsi nel supporto psicologico e
fisico al soggetto interessato, intervenen-
do con competenza (previa campagna
informativa dello staff sanitario) alla riso-
luzione del problema oppure nella limita-
zione dei disagi. L’applicazione del catete-

5151

re a dimora comunque deve essere ben
ponderata. Si devono tenere in considera-
zione solo casi selezionati e comunque
quando ogni tentativo di controllo della
minzione o di protezione rispetto agli
inconvenienti relativi è risultato inutile o
non oggettivamente più applicabile. Le
indicazioni primarie all’uso del catetere a
dimora in un contesto di vescica neurolo-
gica o di altre disfunzioni associate sono:

• ritenzione urinaria che causi persi-
stente incontinenza da rigurgito;

• infezioni sintomatiche e disfunzioni
renali le quali non possono essere corrette
chirurgicamente, o con presidi medici, o
non possa essere controllata facilmente
con CEI;

• presenza di piaghe, ferite ed ulcera-
zioni cutanee che possano essere contami-
nate dall’urina;

• assistenza a malati terminali o grave-
mente compromessi per cui il letto o il
cambio del vestiario possano risultare dis-
agevoli od insoddisfacenti.

Altra tecnica di riabilitazione è quella
caratterizzata dalla manovra di percussio-
ne sovrapubica o P.S.P. consistente nell’e-
sercitare delle battiture sul basso ventre e
quindi nel produrre una certa pressione
addominale, che stimola la vescica ad una
contrazione e quindi all’espulsione di
urina. Questa manovra definita di “vescica
bilanciata” permette a tale organo di
svuotarsi con un basso residuo post-min-
zionale e con pressioni che non compro-
mettono i reni. Oltre a ciò possiamo ridur-
re la pressioni vescicale anche con un
eventuale terapia farmacologica tramite
anticolinergici (Ditropan) ed eseguire il
cateterismo intermittente nei casi di conti-
nenza.

Nel caso di approccio chirurgico si
interviene mediante una sfinterotomia
oppure viene praticata una iniezione
intrasfinterica di tossina Botulinica +
P.S.P. + condom (in casi di incontinenza
manifesta).

COMPLICANZE ASSOCIATE

Tra le varie complicanze che possono
associarsi ai pazienti affetti da vescica
neurologica abbiamo:

- Infezioni, che sono spesso causate
dalla stasi urinaria in vescica (tipiche
dell’ambiente ospedaliero). I sintomi
sono febbre, urine torbide e maleo-
doranti, ematuria, piuria. E’ opportu-
no eseguire un urinocoltura con anti-
biogramma per detrrminare il tratta-
mento antibiotico.

- Calcolosi vescicale e renale, che può
essere causata da infezione delle vie
urinarie recidivanti, stasi di urina
post-minzionale, catetere a dimora,
immoblità, insufficiente apporto idri-
co, ecc., si manifesta con un aumen-
to della spasticità, ematuria, fre-
quenti infezioni urinarie.

- Diverticolosi, ovvero estroflessioni
sacciformi della parete vescicale cau-
sate da stasi urinaria e da elevate
pressioni in vescica

- Reflusso vescico-ureterale, che consi-
ste nel flusso retrogrado di urina
dalla vescica agli ureteri.

- Idronefrosi, che consiste in una dila-
tazione delle alte vie escretrici, soli-
tamente secondaria ad un reflusso
vescico-uretrale non adeguatamente
trattato. Il trattamento può richiede-
re l’utilizzo del catetere a dimora per
lunghi periodi. Un idronefrosi non
correttamente trattata, può condur-
re all’insufficienza renale.

L’infermiere professionale nella
gestione del paziente affetto da vescica
neurologica riveste una importanza fon-
damentale, e si propone alcuni obiettivi
prioritari come:

- prevenire la distensione della vescica
- svuotare la vescica regolarmente e

completamente
- evitare le infezioni urinarie e la for-

mazione di calcoli
- mantenere una capacità adeguata

della vescica senza reflusso vescico-
ureterale

- promuovere nel soggetto un’auto-
gestione del problema

La risoluzione del problema della
vescica neurogena negli ultimi anni è
ormai da ritenere sempre più in stretta
correlazione agli enormi sforzi della
scienza e della tecnologia che hanno

5252

dotato le strutture sanitarie di sempre
più potenti ed efficenti strumenti nella
diagnostica e cura di questa patologia. Le
ricerche infermieristiche, poi, nel campo
di questa affezione sono risultate sempre
più valide ed efficaci, soprattutto perché
si è potuto considerare la vescica neuro-
gena come una patologia reversibile e
trattabile alla luce dei risultati positivi
ottenuti negli ultimi anni. Ciononostante
risulta indispensabile oltre alla collabora-
zione incessante della persona interessa-
ta, quella di tutti i soggetti vicini ad essa,
tramite la sensibilizzazione e responsabi-
lizzazione infusa dalle equipe medico-
infermieristiche nella pianificazione del
problema. Risulta fondamentale perciò la
validità della preparazione professionale
ed umana di questo staff sanitario che
può essere raggiunta esclusivamente con
l’esperienza e con l’aggiornamento con-
tinuo sia nel campo dell’assistenza infer-
mieristica che nella specialita urologica e
di tutte quelle altre tecniche diagnostico-
strumentali.

AUTORE

A.F.D. Mauro Morroto
U.S.L. RM/C
Ospedale “S. Eugenio” - Roma

Meazza – Bergomi – Poma –
Battipaglia – “Assistenza in-
fermieristica in Urologia” –
Ed. Mc Graw Hill
Pavan – Basso – “Elementi
di Nursing in ambito uro-
logico” – A.I.Ur.O. 1995 –
1999

Rivista n° 2 “ Neurovege-
tativo News” dell’A.I.N.V.
(Associazione Italiana Neu-
roVegetativo)

Periodici Uro-Nursing dell’
AIURO - n° 3 Agosto 97 – n°
18 Dicembre 2001

HIV, LA VIA DEL TE’

Il tè verde contiene sostanze che impedireb-
bero al virus HIV di intraprendere la prima
fase dell'infezione, bloccando il suo ingresso
nelle cellule del sistema immunitario. La
sostanza in questione è la più abbondante
tra gli elementi contenuti nel tè: una delle
catechine, la Epigallocatechin Gallate
(EGCG). Lo studio, pubblicato dal Journal of
Allergy and Clinical Immunology, condotto
dal gruppo del professor Kuzushige Kawai
dell'Università di Tokyo, ha verificato speri-
mentalmente che l'EGCG si lega alla superfi-
cie delle cellule immunitarie, impedendo di
fatto al virus di legarvisi a sua volta. Il virus

Hiv, una volta penetrato nell'organismo, ini-
zia la sua fase infettiva acuta attaccandosi
con il proprio guscio protettivo alle moleco-
le CD4 presenti sulla superficie di alcuni lin-
fociti T. In laboratorio l'EGCG ha dimostrato
di poter fare la stessa cosa, di fatto bloccan-
do i siti di legame al virus. I ricercatori confi-
dano di affinare la tecnica che utilizza
l’EGCG per poter avviare la sperimentazione
clinica. Per ora, in collaborazione con i colle-
ghi del National Center for Macromolecular
Imaging del Baylor College of Medicine di
Houston, il gruppo del professor Kawai sta
concentrando ogni sforzo per capire con
precisione in che punto delle CD4 si lega la
EGCG.

Come aprire un ambulatorio
infermieristico privato?

Chi fa da sé…
di Alessandro Cuggiani

5353

La libera professione infermieri-
stica è un traguardo lavorativo
per un numero sempre crescente

di colleghi. Così come aumentano co-
stantemente le richieste di informa-
zioni al Collegio circa la possibilità di
avviare un ambulatorio infermieristico
privato, i requisiti e le autorizzazioni
necessarie.

Prendiamo spunto da tali richieste
per riassumere brevemente la disciplina
della materia che deriva dal quadro
normativo in vigore, con particolare
riferimento alle seguenti disposizioni
legislative: RD 45/01; RD 1265/34; DPR
854/55; DPR 14/1/97.

FORMA GIURIDICA

L’attività in forma associata può
essere svolta attraverso la costituzione
di un’associazione di professionisti o
attraverso una cooperativa sociale.

Le norme di riferimento sono conte-
nute rispettivamente nella Legge
1815/39 e 381/91. Sono attualmente
allo studio alcuni regolamenti di ridefi-
nizione della materia che prevedono la
possibilità di costituire anche società di
capitali.

Per la costituzione di un’associazio-
ne professionale è sufficiente l’appro-
vazione di uno statuto che regoli i rap-
porti tra gli associati. Va tuttavia sotto-
lineato che, sotto il profilo fiscale, la
forma associativa è più onerosa di quel-

la cooperativa.
Per poter esercitare, la cooperativa

sociale deve notificare al Collegio pro-
vinciale di appartenenza almeno dieci
giorni prima dell’inizio attività la
seguente documentazione: atto costi-
tutivo, statuto, copia del certificato di
attribuzione del codice fiscale, partita
Iva, elenco dei soci infermieri, elenco
degli altri soci, nominativi dei respon-
sabili per l’area infermieristica.

AUTORIZZAZIONE

La domanda per avviare l’attività va
inoltrata al Comune competente attra-
verso la relativa Asl. Deve contenere:
cognome, nome, domicilio e codice
fiscale del richiedente; elenco delle
attrezzature presenti nella sede di eser-
cizio con l’indicazione se sono o meno
di proprietà; dichiarazione che le pre-
stazioni vengono rese secondo le attri-
buzioni spettanti all’infermiere e, in
caso, secondo le prescrizioni mediche
con l’esclusione delle pratiche per cui è
prevista la presenza del medico o la
sede ospedaliera; dichiarazione che i
locali destinati ad ambulatorio ottem-
perano alle disposizioni vigenti in tema
di igiene ambientale e di disponibilità a
sottoporsi ad eventuali visite di con-
trollo.

E’ richiesta inoltre, in allegato, la
seguente documentazione: certificato
in bollo di iscrizione all’Albo professio-

5454

nale; contratto di locazione (o di pro-
prietà) dei locali ambulatoriali; certifi-
cato di occupabilità dei locali con la
destinazione degli stessi ad uso ufficio
o servizio rilasciato dalla ripartizione
edilizia del Comune; ricevuta del bol-
lettino di versamento della tassa di
concessione regionale.

DIREZIONE TECNICA

La domanda di autorizzazione all’at-
tività deve essere corredata dalla
dichiarazione scritta di un dottore in
Medicina e chirurgia, che assume la
direzione tecnica dell’istituto che si
intende aprire. La dichiarazione è con-
trofirmata per accettazione dal richie-
dente ed è vidimata dal sindaco. L’Ausl
Rm/E ha comunicato che, in caso di
esercizio dell’attività attraverso la
forma dell’associazione professionale,
non è richiesta la nomina di un diretto-
re tecnico.

REQUISITI DELL’AMBULATORIO

L’ambulatorio infermieristico deve
avere particolari requisiti edilizi e deve
essere dotato di una dettagliata dota-
zione strumentale minima.

RIFIUTI SPECIALI

Le procedure per lo smaltimento dei
rifiuti speciali sono disciplinate minu-
ziosamente dalla legge. Le Ausl di com-
petenza sono tenute a fornire ogni
informazione in merito.

AUTORE

Alessandro Cuggiani
Avvocato - Consulente Ufficio Legale
Collegio Ipasvi Roma

Cinque temi, cinque immagini: assicurazione, territorio, Ipasvi, laurea, dirigenza.
Sono questi gli argomenti intorno ai quali si sviluppa la campagna di comunica-
zione promossa dalla Federazione Nazionale dei Collegi IPASVI per il 2004.
Il terzo manifesto (in formato pdf) presenta il ruolo dei Collegi e la loro forza
rappresentativa della professione; successivamente verranno pubblicati gli altri.
Ognuno potrà affiggerlo nel proprio posto di lavoro o dove ritenga più utile per
contribuire a costruire un’immagine dell’infermiere più aderente alla nostra at-
tuale realtà professionale.
Il manifesto è disponibile sul sito della Federazione all’indirizzo
www.ipasvi.it/campagna2004/index.htm

C O M U N I C A R E L A P R O F E S S I O N E

F A C C I A M O C I V E D E R E

La Conferenza Regione-Ordini e Collegi
Professionali al debutto

E adesso ascoltateci
di Paolo Romano

5555

IL NUOVO ORGANO
DI CONSULTAZIONE
SULLA POLITICA SANITARIA
ENTRA NELLA FASE OPERATIVA

Un noto spot pubblicitario riba-
disce il concetto di lapalissiana
verità che “two… è meglio

che… one”. Quando però è in gioco la
salute dei cittadini, un bene che la Co-
stituzione italiana tutela in modo spe-
cifico e solenne, e quando in campo ci

sono politici e operatori, quel “meglio”
diviene nettamente insufficiente. E’ il
caso in cui il “two…” si fa indispen-
sabile; non una preferenza, ma una ne-
cessità. E nel quale “one” non può ba-
stare. Insomma: non c’è salute senza
sanità e non c’è sanità senza operatori.

Si tratta di un principio che la Re-
gione Lazio, segnando anche un
esempio significativo in ambito na-
zionale, ha pienamente accolto e fatto
proprio nel promulgare la Legge Re-

5656

gionale numero 19 che istituisce la Con-
ferenza Regione-Ordini e Collegi Pro-
fessionali. Oggi, con il l’emanazione del
decreto di nomina dei suoi componenti
ad opera del Presidente della Regione
Lazio, la legge è entrata nella sua fase
operativa.

Con l’attivazione della Conferenza,
la Regione riconosce formalmente la
funzione sociale svolta dagli Ordini e
dai Collegi professionali, le loro carat-
teristiche di enti pubblici e il contributo
decisivo che questi forniscono alla
tutela del cittadino attraverso la ga-
ranzia delle capacità professionali degli
iscritti; ne riconosce altresì la compe-
tenza specifica nel percorso di migliora-
mento della qualità dei servizi di com-
petenza regionale.

La Conferenza Permanente Regione-
Ordini e Collegi Professionali è istituita
presso la Presidenza della Giunta Re-
gionale; consiste nello strumento di rac-
cordo, consultazione e partecipazione
dei professionisti della sanità alla pro-
grammazione della politica sanitaria,
con particolare riferimento alla forma-
zione e all’aggiornamento. Contri-
buisce perciò all’elaborazione di norme
e disposizioni tecniche, alla definizione
delle modalità di applicazione delle
leggi nazionali, all’istituzione di osser-
vatori permanenti, all’utilizzo di figure
professionali non disponibili nell’or-
ganico regionale.

E’ l’organismo in cui il presidente
della Giunta Regionale, gli assessori
competenti, il presidente e i vicepresi-
denti delle rispettive Commissioni Con-
siliari incontrano e si confrontano con i
rappresentanti degli Ordini e dei
Collegi professionali, nel segno di una
visione concertata delle decisioni da as-
sumere nei diversi campi professionali
rappresentati.

E’ con orgoglio che gli infermieri sa-
lutano il debutto della Conferenza, con
la soddisfazione che deriva dall’esito
positivo della prolungata azione di
“pressing” esercitata sulla Regione
Lazio dal Collegio Ipasvi di Roma e dal
Coordinamento dei Collegi Ipasvi del
Lazio. Un nuovo obiettivo colto grazie
alla forza della professione e alla sua

capacità di organizzarsi rappresentati-
vamente in un Collegio.

E’ un traguardo ulteriore e una
nuova sfida che gli infermieri rac-
colgono per essere sempre più protago-
nisti della politica sanitaria regionale.

AUTORE

Paolo Romano
Giornalista

TUMORI, CACCIA NEGLI ABISSI
Sono almeno 24 i centri di ricerca
europea a caccia di nuovi farmaci
anticancro negli oceani. Il progetto,
promosso dall’Unione Europea, è
quello di trovare nuovi composti anti-
tumorali in piccoli organismi marini. Il
candidato principale è una sostanza
estratta da una sorta di piccola sep-
pia che vive nel Mar dei Carabi, chia-
mata Ecteinascidia turbinata, le cui
caratteristiche sono state pubblicate
sulla rivista Marine Drugs. A partire
da questo progetto sono state avvia-
te sperimentazioni in 24 centri di
ricerca di 7 Paesi europei. Il progetto
originario, condotto da Francia,
Spagna e Olanda, intende sperimen-
tare la sostanza estratta dal piccolo
animale marino contro una forma di
sarcoma che in Europa uccide circa
3.900 persone all’anno e per la quale
non esistono ancora cure efficaci. La
sostanza estratta è stata chiamata
ecteinascidina-743 (ET-743) e
potrebbe essere sperimentata anche
contro altre forme di tumore, in parti-
colare contro quello del seno.

Sono 160 mila gli operatori sanitari ancora
privi di un ordine professionale

Un Albo per tutti
A cura della redazione

5757

L’Assise Nazionale delle Professioni Sani-
tarie lancia un accorato appello al Parla-
mento:abbiamo bisogno di un Collegio
che tuteli noi e i cittadini, proprio come gli
infermieri

Il documento finale dell’ultima Assise
Nazionale delle Professioni Sanitarie
svolta a Roma è quanto mai chiaro:

chiede a gran voce che tutti i professionisti
della sanità possano contare su un Ordine
o un Collegio di appartenenza. Senza un
albo professionale, si sostiene, non c’è
tutela, non c’è rappresentanza, non c’è
futuro.

In Italia sono circa 160 mila i professio-
nisti che esercitano la propria attività in
ambito sanitario senza avere un Ordine o
un Collegio di riferimento. Una quota,
questa, che rappresenta quasi il 30% del-
l’intera popolazione di operatori sanitari e
che riguarda ben 17 dei 22 profili profes-
sionali riconosciuti. Insieme agli altri 350
mila operatori e ai 300 mila medici già
forniti di Collegi e Ordini, lavorano sia in
regime di dipendenza che in proprio, co-
stituendo la spina dorsale del sistema sani-
tario italiano.

Tuttavia, l’assenza di un albo profes-
sionale rappresenta per questi operatori
un inaccettabile limite, uno stretto recinto
che comprime oltremodo la professio-
nalità, la deontologia e la stessa rappre-
sentanza “politica” delle categorie inte-
ressate. Ecco perché le professioni sani-
tarie non dotate di Ordine o Collegio sono
scese sul piede di guerra reclamando la
possibilità legislativa di edificare quella

“casa professionale comune” che appare
sempre più necessaria a garantire non solo
la categoria ma anche e soprattutto la col-
lettività.

In primo luogo, il documento finale
dell’Assise nazionale delle professioni sani-
tarie sottolinea il rischio legato alla pre-
senza di “migliaia di abusivi che tentano di
esercitare una professione sanitaria”, reso
ancor più stringente dalla mancanza di un

Sono in attesa
di avere un albo:

– Fisioterapista
– Tecnico sanitario di laboratorio biomedico
– Dietista
– Odontotecnico
– Educatore professionale
– Igenista dentale
– Logopedista
– Ortottista/Assistente

di oftalmologia
– Podologo
– Tecnico della riabilitazione

psichiatrica
– Tecnico della fisiopatologia

cardiocircolatoria e perfusione
cardiovascolare

– Tecnico audiometrista
– Tecnico della prevenzione nell’ambiente

e nei luoghi di lavoro
– Tecnico di neurofisiopatologia
– Tecnico ortopedico
– Terapista della neuro e psicomotricità

dell’età evolutiva
– Terapista occupazionale
– Ottico

5858

Albo professionale che possa esercitare il
dovuto controllo sui requisiti culturali, pro-
fessionali ed etici degli iscritti. “Si è vera-
mente fatto tutto ciò che era necessario –
recita un passo del documento – per ga-
rantire la tutela della salute del cittadino
da questi fenomeni che hanno ormai ol-
trepassato il livello di guardia? E ancora: si
sarebbe disposti a tollerare che la profes-
sione medica, quella infermieristica, quella
di tecnico di radiologia fossero esercitate
da personale privo dei requisiti culturali,
delle competenze, delle conoscenze di-
stintive e dell’expertise necessari per as-
solvere la propria funzione? Assoluta-
mente no”. La richiesta di istituire Ordini e
Collegi anche per i 17 profili sanitari che
ancora ne sono sprovvisti poggia sulla
doppia necessità di tutelare la salute dei
cittadini e di porre un freno al dilagare
dell’abusivismo professionale. “Un argine
a questo fenomeno – si legge ancora nel
documento – è senza dubbio rappre-
sentato dalla presenza di un istituto, ap-
punto un Ordine o un Collegio, il cui
mandato primario è quello di svolgere il
ruolo di vigilanza nei confronti dell’eser-
cizio professionale”. La richiesta è inoltre
rafforzata dal crescente bisogno di rappre-
sentatività delle categorie in questione, in
un quadro che assicuri pari dignità rispetto
alle altre professioni sanitarie dotate di un
proprio Albo. “Ciò significherebbe - pro-
segue il documento – la fine di un fe-
nomeno sempre più evidente di iniquità
tra le professioni. E’ infatti accaduto fre-
quentemente, soprattutto negli ultimi
anni, che nelle situazioni in cui si palesasse
la necessità di una rappresentanza uni-
forme di tutte le professioni sanitarie si sia
dovuto ricorrere a stratagemmi in grado di
colmare il vuoto normativo e l’asimmetria
esistente tra le professioni regolamentate
e quelle che regolamentate non sono. Così
com’è evidente che, ancora oggi, in certe
sedi istituzionali, allor quando si presenti
al necessità di procedere a formali consul-
tazioni, le professioni non regolamentate
sono costrette, pur di riuscire ad esprimere
il proprio legittimo punto di vista, a re-
clamare una presenza che non viene mai
data per acquisita”.

Da qui l’auspicio che le professioni sani-
tarie non fornite di un Albo possano
presto guadagnare il riconoscimento isti-
tuzionale del loro ruolo attraverso la costi-

tuzione di specifici Ordini e Collegi. Un’a-
spettativa che le suddette figure sanitarie
riversano sul nuovo impianto normativo di
disciplina degli Ordini professionali in dis-
cussione al Parlamento. “Non possiamo
non ribadire – conclude il documento
finale dell’assise – che ciò che ci atten-
diamo è che le aspettative di migliaia di
professionisti e dei cittadini affidati alle
loro cure possano essere finalmente e rapi-
damente soddisfatte”.

IL SILENZIATORE ANTIVIRUS
Anche gli animali dispongono di un
interessante sistema antivirus: una
sorta di "silenziatore" per l’Rna. La
scoperta è stata fatta dagli scienziati
dell’Università della California di
Riverside ed ha subito guadagnato la
copertina della prestigiosa rivista
Science. Secondo il lavoro condotto
da Shou Wei Ding e dai suoi collabo-
ratori, le cellule animali, quando
entrano in contatto con un virus, atti-
vano un meccanismo capace di inter-
cettare l’Rna e quindi si impedire la
replicazione dei microrganismi.
L'Acido ribonucleico è un componen-
te fondamentale dell'espressione dei
geni contenuti nel Dna. In particolare,
l’Rna messaggero (mRna) è quello
che trasmette l'informazione conte-
nuta nel codice genetico in modo che
vengano fabbricate le proteine corri-
spondenti. Ciò che i virus fanno è
integrarsi nel codice genetico della
cellula convincendola a produrre
copie di se stessi. Il "silenziatore"
genetico è capace di intercettare pro-
prio l’Rna messaggero che trasporta
le informazioni del virus. Quindi,
anche se il microrganismo ha infetta-
to la cellula, non riesce a replicarsi
perché il suo codice genetico non
può essere tradotto in proteine.
Questo sistema di difesa fu individua-
to già nel 1990 nelle piante, ma ora
appare chiaro che si tratta di un siste-
ma utilizzato anche dagli animali.
Secondo i ricercatori di Riverside la
scoperta potrebbe aprire le porte alla
messa a punto di nuove e più efficaci
terapie antivirali.

EMERGENCY CERCA INFERMIERI
PER LE SUE MISSIONI

5959

Emergency è l’associazione umani-
taria senza scopo di lucro nata in
Italia nel 1994 per fornire assi-

stenza medico-chirurgica alle vittime
civili dei conflitti menomate dagli or-
digni bellici. Le sue attività specifiche
sono: soccorso d’emergenza ai feriti, alle-
stendo ospedali chirurgici e centri di ri-
abilitazione; addestramento del per-
sonale locale per le necessità sanitarie
più urgenti; promozione della pace at-
traverso progetti didattici; sostegno alla
campagna umanitaria per la messa al
bando delle mine antiuomo. In Afgha-
nistan l’azione è ampliata alle aree ma-
terno-infantile, medicina di base, epide-
miologia, malattie infettive. I pazienti
trattati nei centri Emergency sono trau-
matizzati, feriti da mina o arma da
fuoco, ustionati, poliomielitici. Gli inter-
venti più frequenti riguardano la chi-
rurgia addominale, vascolare e toracica.
Emergency opera in Afghanistan, Iraq,
Sierra Leone, Cambogia e Angola.

Requisiti professionali richiesti
Diploma di infermiere professionale;
esperienza ospedaliera di almeno 3 anni
continuativi in Chirurgia generale, Riani-
mazione, Ortopedia, Medicina interna
d’urgenza, Sala operatoria come ferrista,
Salute pubblica, Pediatria, Neonatologia;
capacità diagnostica in base con stru-
menti a bassa tecnologia; capacità orga-
nizzative; disponibilità di permanenza al-
l’estero per almeno 6 mesi.

Requisiti generali richiesti
Condizioni di buona salute; flessibilità,
capacità di lavoro in team in condizioni
di stress; senso della disciplina e rispetto
delle regole di sicurezza fissate da Emer-
gency; rispetto della cultura e delle tradi-
zioni locali; capacità di adattamento a la-
vorare secondo i protocolli clinici e ope-
rativi di Emergency; disposizione a
svolgere attività formativa rivolta allo
staff nazionale; buona conoscenza della
lingua inglese, scritta e parlata (porto-
ghese per l’Angola).

Condizioni di inserimento
Collaborazione retribuita, copertura
spese di vitto, alloggio, viaggio e assicu-
razione.

Iter selettivo
In sequenza: valutazione preventiva del
curriculum vitae; questionario su compe-
tenze professionali e attitudini personali;
prova di selezione (colloquio e test d’in-
glese orale e scritto) presso la sede Emer-
gency di Milano.

Inviare curriculum vitae
dettagliato a
Emergency - Ufficio Risorse Umane - Mis-
sioni Estere
E-mail: curriculum@emergency.it - Fax:
02/86316337
Form di candidatura: www.emergency.it
sezione “Attività umanitarie/lavora con
noi”

Gentile Presidente,
leggo sempre attentamente e con
piacere la rivista “Infermiere Oggi” che
il Collegio spedisce a domicilio degli
iscritti. E’ sicuramente un importante
mezzo di comunicazione tra noi infer-
mieri e aiuta a far circolare le idee e a
scambiarsi le esperienze di lavoro.
Vorrei però far rilevare che i numeri
che mi vengono recapitati arrivano
sempre con grande ritardo rispetto alla
data indicata in copertina. Non so
quindi quanto siano aggiornate le in-
formazioni che la rivista offre.
Non sarebbe possibile una spedizione
più celere?

Lettera firmata
Cara Collega,
il suo appunto ci è mosso da diversi
altri colleghi; dunque la sua lettera
giunge utile a chiarire il perché della
mancata corrispondenza tra la data di
copertina e il ricevimento a casa della
rivista.
La data di riferimento del numero è de-
terminata da precise esigenze di spedi-
zione, legate al regolamento e alle dis-
posizioni legislative in vigore. Il Col-
legio, insomma, è costretto a pub-
blicare la rivista con quelle date di rife-
rimento per rispettare la periodicità di
spedizione registrata.
Ciò non significa però che il contenuto

dei diversi numeri non sia aggiornato,
tanto più che tra l’inserimento dei testi
e la stampa trascorre appena una man-
ciata di giorni. Qualche ritardo può cer-
tamente verificarsi a carico del sistema
di distribuzione, ma questo esula com-
pletamente dalle possibilità d’inter-
vento del Collegio ed è comunque con-
tenuto nell’ordine di pochi giorni.
Va poi sottolineato che “Infermiere
Oggi” è, come lei stessa ha ben in-
dicato, uno strumento di comunica-
zione tra colleghi e non un mezzo d’in-
formazione di tipo cronachistico che,
questo sì, richiederebbe tempi di re-
capito assai più stretti. La nostra rivista,
insomma, non è assimilabile a un quo-
tidiano che, se reca la data del giorno
prima, è già da cestinare.
E’ piuttosto un mezzo di interscambio
di esperienze professionali che funge
anche da vetrina per la divulgazione di
appuntamenti e di eventi di specifico
interesse infermieristico. Come certa-
mente avrà notato, nonostante la
mancata corrispondenza della data di
copertina con quella di ricevimento,
l’agenda degli eventi infermieristici
che pubblichiamo su ogni numero è ag-
giornata e ricevuta in tempo utile.
Colgo infine l’occasione per invitare
tutti i colleghi a partecipare attiva-
mente alla redazione della rivista, con-
tribuendo con articoli, studi, ricerche
ed esperienze alla circolazione della
cultura infermieristica.

6060

6161

Lo “starter kit” del ricercatore (parte
seconda)

Lo scorso numero abbiamo dato qualche
orientamento sull’uso dei motori di ricerca,
e nello specifico google: approfondiamo
stavolta alcuni piccoli “trucchi” per cercare
meglio, se sappiamo a priori qualche infor-
mazione.

Ad esempio, in google, abbiamo la possi-
bilità di cercare specificatamente una
parola od insieme di parole solamente in
un sito determinato. Questo ci aiuta in
quei siti web che non sono forniti di
“motore di ricerca interno”, e contengono
molto materiale; la sintassi è la seguente

infermieri site:www.ipasvi.roma.it

dove al posto di infermieri sostituiamo il
termine che a noi interessa cercare, ed al
posto di www.ipasvi.roma.it sostituiamo
con il sito contenente l’eventuale termine
da ricercare. Proviamo ancora con

emergenza site:www.infermieri.com

piuttosto che

laurea site:www.ipasvi.it

Senza dubbio noteremo che, per ogni ri-
sultato ottenuto, avremmo una descrizione
della parte del sito cercato, e sottolineato
in grassetto (o bold) la parola cercata nel
contesto originale inserito.
Altra peculiarità: se il file trovato sarà dif-
ferente da una pagina web semplice,
google individua il tipo di formato di file in
cui è contenuta la parola trovata; se per
caso è una diapositiva di Microsoft“ Power-

point”, vedremo di fronte al link relativo
l’estensione, ed in basso la descrizione.
Ecco in basso un esempio

[PPT] Nursing Practice
Formato file: Microsoft Powerpoint 97 -
Versione HTML
... 2 percorsi formativi universitari richiesti:
Laurea breve —2 anni – 60% + Infermieri
negli USA. ... superamento degli esami. *
Laurea di Base - BSN. Sbocchi: ...
www.ipasvi.it/SpecialeXIIICongresso/rela-
zioni/slides/Affonso_italiano.pps

Stessa cosa ovviamente se si tratta di files
creati in Adobe“ Acrobat”, troveremo l’e-
stensione (PDF) e la descrizione in basso sul
formato.

[PDF] Leggi 19 novembre 1990, n. 341
Formato file: PDF/Adobe Acrobat
... 1. Le università rilasciano i seguenti
titoli: a) diploma universitario (DU); b) di-
ploma di laurea (DL); c) diploma di specia-
lizzazione (DS); d) dottorato di ...
www.ipasvi.it/leggi/pdf/009l191190n341.pdf

A cura di Fabrizio Tallarita
Webmaster del Collegio IPASVI di Roma
webmaster@ipasvi.roma.it

EDUCAZIONE SANITARIA
E PREVENZIONE

NEL BINOMIO
INFERMIERE-CITTADINO

EDUCAZIONE SANITARIA
E PREVENZIONE

NEL BINOMIO
INFERMIERE-CITTADINO

6363

Professione

Infermieristica:

Orgoglio

di essere,

Orgoglio

di appartenere!

6464

Corsi ECM Collegio
IPASVI di Roma

PROFESSIONE INFERMIERE:
ATTUALITÀ E PROSPETTIVE

POSTI 250
21 settembre - 4 ottobre 2004 - 11 dicembre 2004
Iscrizioni

Introduzione al corso e saluti
ai partecipanti.
(Presidente Dr. Gennaro Rocco)

Stato dell’arte della professione infermieri-
stica con particolare riferimento alle
recenti
modifiche legislative.
(Gennaro Rocco - Ausilia Pulimeno)

Profilo professionale quale guida per la
determinazione per la competenza e
l’agire.
(Ausilia Pulimeno - Marco Tosini)

L’etica e la deontologia professionale: i
valori di riferimento.
(Nicola Barbato - Maurizio Fiorda)

Dibattito tra pubblico ed esperti

Coffee - break (pausa caffè)

Come affrontare la sfida della qualità del-
l’assistenza.
(Carlo Turci - Maria Grazia Proietti -
Emanuela Tiozzo)

Tavola rotonda: responsabilità
dell’infermiere nuove frontiere.
(dr Gennaro Rocco - Nicola Barbato -
Ausilia Pulimeno)

Test di valutazione e gradimento

GLI INFERMIERI E LA DOCUMENTAZIONE
POSTI 80

29 settembre - 29 ottobre
Iscrizioni

Stato dell’arte della professione
infermieristica con particolare
riferimento alle modifiche legislative.
(Gennaro Rocco)

La disciplina e lo sviluppo della
conoscenza infermieristica.
(Lia Pulimento - Gianfranco Del Ferraro)

Evoluzione della documentazione e
riferimenti legislativi.
(Carlo Turci - Maria Grazia Proietti)

Documentazione e qualità
dell’assistenza.
(Mario Esposito - Nicola Barbato)

Tavola rotonda con i relatori: confronto
con i partecipanti sui contenuti degli
interventi.

Lavori di gruppo: la scheda
infermieristica quale strumento di lavoro
per l’equipe di assistenza.
Tutor: Stefano Casciato, Maurizio Fiorda,
Emanuela Tiozzo, Marco osini, Loredana
Fabriani, Patrizia Nappini, Alessandro
Stievano.

Discussione sui report dei gruppi e
conclusione dei lavori.

Segreteria congressuale:
Matilde Napolano, Bertilla Cipolloni,
Rodolfo Cotechini, Francesca Premoselli.

LA CULTURA DEL MIGLIORAMENTO
CONTINUO NELL’APPROCCIO PER PROCESSI

POSTI 45
8 ottobre - 9 novembre

Tale corso è caratterizzato da quattro
relazioni svolte in mezza giornata e lavoro
di gruppo pomeridiano. Si prevedono i
seguenti argomenti:

A - Risk Management (Gennaro
Rocco - Lia Pulimeno)

B - L’approccio per processi Carlo
Turci - Maria Grazia Proietti

C - Modelli organizzativi Nicola
Barbato - Marco Tosini

D - Strumenti operativi mario
Esposito - Stefano Casciato

Corso Inps - Professione infermieristica: attualità
e prospettive in ambito clinico e previdenziale

POSTI 200
6-7 ottobre 2004

Accoglienza partecipanti

Organizzazione , finalità e competenze
INPS; protocollo informatizzato ed altri
aspetti medico legali di interesse
infermieristico. (M. Belloni)

Il Codice Deontologico, il profilo
professionale. (G. Scarinci - P. Calì)

Norme sulla privacy, il segreto d’ufficio, il
segreto professionale ed il codice di
comportamento del dipendente pubblico.
(G. P. Cioccia)

La responsabilità professionale alla luce
della nuova normativa. Il progetto di
protezione legali IPASVI. (M. Esposito)

I nuovi percorsi formativi e la
progressione di carriera. (G. Rocco)

La comunicazione efficace, lo specifico
infermieristico. (N. Barbato)

Dibattito e confronto.
(Barbato - Esposito - Rocco)

Dalla ricerca infermieristica alla ricerca
dell’evidenza scientifica.

Nuovi orientamenti sulla gestione degli
archivi sanitari informatizzati e cartei.

Tecniche e procedure informatiche e
statistiche di interesse sanitario; il
modello INPS. (P. Calì - G. Scarinci)

L’approccio assistenziale al paziente
affetto da AIDS, TBC: attualità e
prospettive. (G. Parri)

L’approccio assistenziale al paziente
affetto da neoplasie: attualità e
prospettive. (I. Vallario)

L’approccio assistenziale al paziente
affetto da malattie cardiovascolari:
attualità e prospettive. (T. Federici)

ACOS-DAY - La scelta etica nelle politiche sanitarie
future: il contributo degli operatori sanitari cattolici

POSTI 120
16 ottobre 2004

Accoglienza partecipanti

Sistema sanitario e allocazione delle
risorse: aspetti etici. (Valerio Rossi)

La formazione del professionista
sanitario e il programma ECM: novità e
prospettive. (Gennaro Rocco)

La valenza etica nella decisione
professionale. (Dario Sacchini)

La progettualità come strumento
operativo di azione. (Mario Esposito)

Investire sulla formazione come obiettivo
di qualità. (Nicola Barbato)

Presentazione e discussione su casi clinici
in piccoli gruppi.

COSÌ
ATTACCATI
ALLAVITA.

Laurea
in scienze

infermieristiche.
Una lode

alla professione.

Le opportunità formative
per l’infermiere si moltiplicano.

Laurea, master, laurea specialistica:
il nuovo percorso universitario si completa. 4

