

*“Cure primarie: il contributo
della Medicina Generale”*

**“L’Ospedale di Comunità
di Modigliana:
modello di integrazione
socio-sanitaria nell’ambito della
continuità del percorso
assistenziale”**

Dott. Giancarlo Aulizio
Coordinatore NCP. AS.
“Valle del Tramazzo” Ausl Forlì

**Savoia Hotel Regency,
Bologna 20 giugno 2008**

Chiusura Ospedali periferici: clima infuocato dal 1981 al 1994, paura collettiva e tensioni sociali. Sindaci con "l'elmetto in testa"

Il Medico di Medicina Generale "regista" e al centro delle Cure Primarie

L'OdC fu tra le prime esperienze (1995-96) di équipe territoriale ed associazionismo medico complesso, basate sull'integrazione multiprofessionale. I meravigliosi anni '90 dei MMG, senza paracadute.

ACN valido quello del 1992

Mancano: riferimenti legislativi, modelli organizzativi, forme di tutela assicurativa, finanziamenti

Inizialmente per ridurre le tensioni sociali

L'OdC a Modigliana concorre col NCP. AS. all'identificazione del Distretto come Presidio socio-sanitario, ove il cittadino trova tutte le risposte: ufficio Cup, specialistica, Medicina di Gruppo, ricovero, 118, Continuità Assistenziale, pediatria, servizio sociale, igiene pubblica e veterinaria, consultorio familiare, ecc

COS'È L' OSPEDALE DI COMUNITÀ O COUNTRY HOSPITAL?

I country hospital www.ausl.fo.it

E' il servizio residenziale delle Cure Primarie a maggiore valenza sanitaria, quindi più tempestivo rispetto alle esigenze cliniche delle persone residenti, collegato ai servizi sanitari e socio-assistenziali decentrati.

E' in grado di rispondere anche ad alcune esigenze sociali e **prevede la gestione diretta di posti letto da parte dei MMG.**

E' destinato a persone, prevalentemente anziane, che non necessitano della complessità del secondo livello (ospedaliero) ma che non possono risolvere i loro problemi a domicilio.

(Anello di Congiunzione)

DISTRETTO 1° LIVELLO
OdC residenzialità
(improntato sulla persona)

OSPEDALE 2° LIVELLO
Ospedale tradizionale degenzialità
(improntato sulla malattia)

SERVIZI SOCIALI
ADI-ADP-ADO

AAA, RSA
CASA PROTETTA E
DI RIPOSO- CASA ALBERGO
POSTI DI SOLLIEVO
CENTRO DIURNO

SPEC.CONVENZIONATI
CONTINUITA' ASSISTENZIALE
CUP-118-IGIENE PUBBLICA
UTAP-CASA DELLA SALUTE - Umg

OSPEDALE DI COMUNITA' +
MEDICINA DI GRUPPO (NCP:AS) =
PRESIDIO SOCIO-SANITARIO

PS

DIAGNOSTICA

RICOVERO BREVE

AMBUL. SPECIALISTICI

REPARTI (Geriatrica, ecc)

LUNGODEGENZA

NUCLEI ALZHEIMER

HOSPICE

A.U.S.L. FORLÌ'

"Reparti" del Distretto

Superficie: Km².1.260 Comuni: 15 Sedi 34

Popolazione: 182.682 Ultra 65enni 23,72

N° posti autorizzati 1.707

N° Strutture Residenziali convenzionate 23

N° 13 pubbliche e n° 10 private

Strutture Protette per Anziani

CP (16) = 717 pll Mmg 17

RSA (1) = 33 pll Mmg 3

AAA (4) = 65 pll medici delle strutture

Sollievo (3) = 6 pll Mmg 3

G.D.(gravissimi disabili) (2) = 22

Alloggi con servizi (4) = 44

Centri Diurni (8) = 94

Assegni di cura (2007) = 1.204

Totale posti in convenzione: 855

Di cui 22 gravi disabilità

Mmg 151, NCP 11 - attivi 7, 141 Mmg coinvolti

Modigliana: Servizi presenti nel Presidio Socio-Sanitario e nel Privato

- . Ospedale di Comunità (20 p/l) e DH (2p/l): responsabilità clinica ai MMG;
- . Medicina di Gruppo (8 ore): 5 Mmg in rete nei 5 ambulatori al piano terra;
- . Specialisti ambulatoriali: cardiologia, fisioterapia, neurologia, psichiatra, neuropsichiatria infantile, chirurgia, oculistica, ostetricia-ginecologia, OrL, dermatologia, endocrinologia;
- . Psicologo, logopedista, assistente sociale, veterinario, igiene pubblica;
- . Centro unico di prenotazione (CUP), palestra per FKT, centro prelievi, servizio pediatrico distrettuale, infermiera domiciliare;
- . Servizio ambulanze 118 e Continuità Assistenziale (amb. 9-11, 15-17);
- . Assistenza religiosa e Camera mortuaria.

SERVIZI ADIACENTI

- . Casa Protetta comunale (29 p/l), odontoiatra, sede Avis e TdM.
- . Convenzioni poliambulatorio privato “Il Glicine”: ecografie, ecodoppler, tecnico per radiodiagnostica (Pss), ortopedico, urologo.
- . Residenza per anziani “La Modigliana”: 87 p/l autorizzati, Centro diurno comunale 11 p/l.

**La Sanità nella Vallata del "Tramazzo"
Cosa fanno i 5 MMG del Nucleo di Cure
Primarie Avanzato Sperimentale
(NCP.AS.) per i loro 6.077 assistiti ?**

Tutti associati in "MG" (8 ore/die),
3 per ambulatori di patologia, 2 esercitano in
entrambi i comuni (Modigliana - Tredozio), tutti
si sostituiscono; 2 gestiscono Case Protette
(47 p/l) e Casa di Riposo (20 p/l); AD per tutti
per 82 assistiti.

Altre professionalità presenti nel PSS

**5 Medici CA, 3 amministrativi, 1CS, 6 IP (OdC e
DH), 1 IP domiciliare, 1 IP ambulatori, 1
ostetrica, OTA 2 Asl + 7 Coop, 13 specialisti
ambulatoriali.**

Dott. Giulio Minghetti (Dermatologo)

Possibili percorsi assistenziali Cure Primarie Modigliana - Tredozio

SPECIALISTI

CASA PROTETTA
DI RIPOSO
ALBERGO

Assistenza domiciliare
(ADP-ADI-ADO)

PROGETTO
«SOLE»

OSPEDALE TRADIZIONALE

Ambulatori
Medicina di Gruppo
dei MMG
(NCP. AS.)

COUNTRY HOSPITAL - DH

Patologie acute e/o riacutizzate trattate nell'OdC, sempre in collaborazione con gli specialisti, altrimenti destinate al 2° livello.

- 1) Neoplasie anche in fase terminale;
- 2) BPCO in fase di riacutizzazione, Broncopolmoniti non complicate;
- 3) Vasculopatie acute o subacute (ictus, TIA, flebotrombosi, tromboflebiti) non complicate;
- 4) Patologie cardiache croniche in fase di scompenso;
- 5) Sindromi dispeptiche, gastroenteriti, coliti, diabete scompensato anche ID;
- 6) Coliche addominali regredite al primo trattamento in corso di osservazione e accertamenti;
- 7) Malattie croniche del fegato e malattie da malassorbimento in corso di cicli terapeutici;
- 8) Infezioni delle vie urinarie con o senza ritenzione di urina;
- 9) Malattie degenerative del SNC (M. di Parkinson, etc.);
- 10) Esiti non stabilizzati di traumi e vasculopatie acute cerebrali in corso di riabilitazione;

Ospedale di Comunità Modigliana 2007

Ricovero Ordinario	2007
Posti letto	20
Giornate di presenza	5.238
Degenza media	31,55
Ricoveri	166
1° 84; 2° 22; 3° 7; 4° 3; 5° 1	
Presenza media gg.	14,39
Occupazione %	119,59
Età Media	80
Deceduti	12

Il personale, infermieristico e ausiliario, rappresenta la "spina dorsale" dell'OdC e andrebbe maggiormente valorizzato !

COUNTRY HOSPITAL MODIGLIANA
 PATOLOGIE PREVALENTI - N. 166 RICOVERI ORDINARI
 dal 01/01/2007 al 31/12/2007

I Mmg rientrano a pieno titolo nell'attività culturale per la divulgazione dell' OdC e collaborano con Regione e Ausl per il Progetto Sole (Dott. Vincenzo Giordano):

- Panel per le Linee guida per infezioni delle vie urinarie complicate;
- Progetto Prevenzione Malattie Cardiovascolari (Prof. Gaddi), col NCP di Predappio

Flussi di dati tra gli operatori del NCP.AS "Valle del Tramazzo"

Schema del Dott. Vincenzo Giordano

Rai International
Dott. ssa M. L. Milandri – Dirigente Ausl Forlì

Oltre 350 visite in 12 anni
Il servizio territoriale più seguito dalla stampa

In Italia ce ne sono ventuno, entro fine anno ne apriranno altri ventisei. Tutti modellati sull'esempio inglese dei country hospital

GLI OSPEDALI DI COMUNITÀ ATTIVATI IN ITALIA

Comune	Attivazione	Comune	Attivazione	Comune	Attivazione
PREMILOCCIORE FORTE CESENA	Marzo 2005	CASCINA (ptveto) PISA	Novembre 2005	CISTERNO-FASANO	Febbraio 2006
MODIGLIANA FORLÌ/CESENA	Geniale 2006	S. GIOV. VALDARNO AREZZO	Geniale 2006	SANSEPOLCRO AREZZO	Febbraio 2006
FRANCO D. CHIANA AREZZO	Geniale 2006	PASSIGNANO PERUGIA	Febbraio 2006	AREZZO AREZZO	Aprile 2006
MONTALCINO SIENA	Geniale 2006	ARCEVIA ANCONA	Giugno 2006	MARZANO PERUGIA	Luglio 2006
CASTELFIDARDO ANCONA	Settembre 2006	FIRENZE-CAMERATA FIRENZE	Ottobre 2006	MANTUANO FORTEVECHIENNE	Settembre 2006
				CORI LATINA	Maggio 2007

L'OSPEDALE DI COMUNITÀ: IL MODELLO MODIGLIANA

PRIMO PIANO: 10 stanze a 2 letti, un bagno accorpato, ogni 2 stanze.

PIANTERRENO: 10 stanze a 2 letti, un bagno accorpato, ogni 2 stanze.

L'ORGANIZZAZIONE

- UNO DEI MEDICI È PRESENTE OGNI MATTINA DAL LUNEDÌ AL VENERDÌ PER 4 ORE
- GLI ALTRI 4 FANNO TURNI DI 2 ORE CASCINO NEL POMERIGGIO
- GLI ORZOLI COPERTI DAL MEDICO SONO GARANTITI DALLA REPERIBILITÀ E DALLA GUARIGIA MEDICA

COSTI
 117 euro per la stanza (esclusi i ricoveri)

Piccolo, efficiente, modico arriva l'ospedale di famiglia

la Repubblica

Anno 28 - Numero 62 1,10 in Italia (con Paperino) 6,10 con L'Espresso+tvil 10,20 venerdì 14 marzo 2006

EROMAGNA/ Modigliana celebra nel 2006 un modello oggi esteso a tutta l'Italia

Il country hospital ha 10 anni

Anello di congiunzione tra ospedale e territorio e basato sui Mmg

Mappa degli Ospedali di Comunità attivi

ERROR: stackunderflow
OFFENDING COMMAND: ~
STACK: