

25 maggio 2018

XI congresso nazionale

simeu

ROMA 24-26 MAGGIO 2018

Pronto soccorso per flussi omogenei

Potenziale impatto in un DEA di I livello della Regione Toscana

Pronto soccorso per flussi omogenei

Potenziale impatto in un DEA di
I livello della Regione Toscana

Christian RAMACCIANI ISEMANN ^{RN, MSN}, **Annalisa MAGGESI** ^{RN}

Azienda USL Toscana sud est – Dipartimento Emergenza Urgenza – Area Senese, macrozona Sud

XI congresso nazionale

simeu

ROMA 24-26 MAGGIO 2018

Introduzione

DGR 806/17 Percorsi omogenei in pronto soccorso

Bisogno di analisi dell'impatto del nuovo modello organizzativo a partire dall'attività di triage, deputata a inserire gli assistiti nei diversi percorsi omogenei.

Introduzione

Metodologia

Risultati

Discussione

Conclusioni

Introduzione

Introduzione

Metodologia

Risultati

Discussione

Conclusioni

Il setting

Montepulciano

Pronto soccorso

**“Ospedali Riuniti
della Valdichiana”**

DEA di I livello

28.000 accessi/anno

Introduzione

Metodologia

Risultati

Discussione

Conclusioni

Metodologia

Studio retrospettivo analitico, per simulazione di casi

- Analisi del totale degli accessi 2017 e contestuale estrazione mediante campionamento casuale semplice di 400 schede di triage;
- Triage “sulla carta” delle schede da infermieri già certificati per il modello organizzativo per percorsi omogenei e assegnazione al flusso adatto, secondo codice numerico, attraverso gli algoritmi decisionali del nuovo modello;
- Doppia valutazione *in cieco* e scarto delle schede ritenute “non valutabili” da un operatore.

Introduzione

Metodologia

Risultati

Discussione

Conclusioni

Limitazioni dello studio

- Mancanza di alcuni dati talora necessari per la corretta determinazione da algoritmo del codice di triage, come l'elettrocardiogramma nel dolore toracico (es. STEMI: cod. 1/nSTEMI: cod. 2);
- Triage eseguito solo “sulla carta”: manca la valutazione visiva dell'operatore.

Triage anno 2017

Rosso	2,10%
Giallo	32,97%
Verde	47,11%
Azzurro	11,57%
Bianco	4,24%

Stima triage per flussi

1	0,64%
2	12,34%
3	43,13%
4	33,97%
5	9,92%

Risultati

Distribuzione su sale visita-trattamento – anno 2017

Sala B-A	<i>15,81%</i>
Sala V-G	<i>82,08%</i>
Shock room	<i>2,1%</i>

Introduzione

Metodologia

Risultati

Discussione

Conclusioni

Risultati

Distribuzione per flussi omogenei (*stima*)

Bassa	12.600 <i>casi</i>
Intermedia	12.400 <i>casi</i>
Intermedia Alta	3.800 <i>casi</i>

Introduzione

Metodologia

Risultati

Discussione

Conclusioni

Sale per codici vs. flussi omogenei

Introduzione

Metodologia

Risultati

Discussione

Conclusioni

Una strategia possibile?

Impegnare l'attuale ambulatorio bianchi/azzurri per la linea a bassa complessità e destinare le altre due équipes alle linee di complessità intermedia (codici 3) e intermedia/alta (codici 1-2), riassegnando nel contempo le aree di valutazione e trattamento ai differenti flussi.

Conclusioni

Appare sostanziale l'impatto che il modello per flussi omogenei avrà sui pronto soccorso della Toscana.

I dati ottenuti dallo studio possono sostenere le scelte organizzative necessarie prima dell'avvio del modello nel nostro DEA.

Introduzione

Metodologia

Risultati

Discussione

Conclusioni

“If you think that you can run an organisation in the next 10 years as you’ve run it in the past 10 years, you’re out of your mind”

Segreteria Nazionale:

Via Valprato, 68 - 10155 Torino
c.f. 91206690371
p.i. 02272091204

Contatti:

tel +39 02 67077483
fax +39 02 89959799
segreteria@simeu.it

XI congresso nazionale

simeu

ROMA 24-26 MAGGIO 2018

Segreteria Nazionale:

Via Valprato, 68 - 10155 Torino
c.f. 91206690371
p.i. 02272091204

Contatti:

tel +39 02 67077483
fax +39 02 89959799
segreteria@simeu.it

Grazie per l'attenzione!

XI congresso nazionale

simeu

ROMA 24-26 MAGGIO 2018

