


Guida al SANT' ANDREA HOSPICE


Cos'è
l'Hospice?

Che tipo di
malati
accoglie ?

L'Hospice è una struttura residenziale socio sanitaria che fornisce assistenza in un ambiente simile a quello domestico alle persone affette da tutte quelle malattie “inguaribili” (oncologiche, neurologiche, respiratorie, cardiologiche ecc) che non rispondono più alle terapie finalizzate alla loro guarigione o alla stabilizzazione della malattia.

Che
tipo di cure si
fanno
nell'Hospice


Nell'Hospice si praticano tutte quelle cure finalizzate al controllo dei sintomi e a migliorare la qualità di vita di questi pazienti.

Nell'Hospice anche i familiari del paziente trovano adeguato supporto.

Le cure praticate nell'Hospice si chiamano cure palliative.

La parola "palliativo" viene da pallium che vuol dire mantello.


Gli operatori palliativisti, metaforicamente, “pongono un mantello” per lenire le sofferenze fisiche, emotive, spirituali e sociali del malato e della sua famiglia perché, quando la malattia diventa irreversibile, possono comparire, oltre al dolore e ad altri disturbi fisici, anche sofferenze psicologiche e spirituali, difficoltà nei rapporti sociali ed incomprensioni con i propri cari.


Le cure palliative nascono e si sviluppano nel rispetto del valore della vita e considerano il morire un processo naturale. Il loro scopo non è quello di accelerare o ritardare la morte, ma quello di offrire un sistema di supporto per migliorare la qualità di vita della Persona malata e della sua famiglia, agendo su tutti i diversi aspetti della sofferenza.


Chi
sono gli
operatori
dell'Hospice?

Sono medici, infermieri, psicologi, fisioterapisti, assistenti sociali, operatori socio sanitari e socio assistenziali, assistenti spirituali.

Tutti lavorano in stretta collaborazione per offrire un'assistenza completa e per aiutare il malato e la sua famiglia in questo delicato tempo della vita.


Come
vengono
curati i
sintomi?

Molti dei sintomi fisici che presenta un malato “inguaribile” possono oggi essere alleviati dalla terapia farmacologica.

Ma altrettanto importanti per lenire la sofferenza sono l'ascolto, la presenza, la condivisione ed il conforto.

Per il controllo del dolore non è quasi mai necessario ricorrere a tecniche complicate, perché oggi abbiamo la possibilità ed il dovere di utilizzare farmaci che sono in grado di garantirne un totale controllo nella maggior parte dei casi.

Fra questi farmaci ci sono gli oppiacei che, quando usati sotto stretto controllo medico, sono di efficacia insostituibile nella terapia del dolore e nel migliorare la qualità di vita.

L'indispensabile collaborazione dei familiari

La presenza dei familiari è preziosa e necessaria.

Gli operatori dell'Hospice condividono con tutti loro il medesimo obiettivo: il benessere del paziente.

Per questo è importantissimo creare una collaborazione tra gli operatori, il paziente ed i familiari finalizzata a raggiungere il migliore risultato assistenziale.


I dubbi
e le paure


Il dolore è la grande paura del malato, ma lo è anche di chi gli sta accanto.

Tanti sono i motivi di preoccupazione: la sua alimentazione, la sua immobilità, il suo silenzio, i suoi cambiamenti di umore e tante le sensazioni spiacevoli.

Ci si può sentire smarriti, inadeguati, inutili, impreparati, tormentati dai dubbi.

Le malattie in fase avanzata sono fonte di profonde angosce e creano una grave condizione di smarrimento nella quale si rischia di perdere di vista i bisogni della Persona malata, di lasciarsi travolgere dalla situazione, raggiungendo sofferenza su sofferenza.


Quando
sembra che
non ci sia più niente
da fare c'è ancora
tanto da fare!

Non considerate la nostra opera “l'ultima spiaggia” perché ... “tanto non c'è più niente da fare”.

Da fare c'è ancora tanto e lo faremo insieme!

Gli operatori dell'Hospice vi aiuteranno a chiarire i vostri dubbi e ad affrontare sia praticamente che emotivamente la situazione per meglio comprendere quali sono i bisogni del malato e le risposte ad essi più adeguate affinché possiate essere per il vostro caro suo “compagno di viaggio” e possiate, nel dopo, avere la certezza di aver fatto e detto tutto il possibile, al meglio.

Come
si accede al
Sant'Andrea
Hospice?


A seguito dell'accertamento da parte del medico che ha in cura il paziente (medico di famiglia, oncologo o altri specialisti) che la malattia è inguaribile e in fase progressiva, cioè non vi è più margine per trattamenti specifici, il paziente e/o i familiari potranno rivolgersi all'équipe del Sant'Andrea Hospice per stabilire assieme i tempi e le modalità di accesso.

tel. 0967 44307


Quali sono i
riferimenti
normativi ?

Art. 32
della Costituzione Italiana

La Repubblica tutela la salute come fondamentale diritto dell'individuo e interesse della collettività, e garantisce cure gratuite agli indigenti.
D. L 28 dicembre 1998, convertito in Legge 26 Febbraio 1999, n.39

Art. 1

(...) Il Ministro della Sanità, (...), adotta un programma su base nazionale per la realizzazione, in ciascuna regione e provincia autonoma, in coerenza con gli obiettivi del piano sanitario su base nazionale, di una o più strutture, ubicate sul territorio in modo da consentire un'agevole accessibilità da parte dei pazienti e delle loro famiglie, dedicata all'assistenza palliativa e di supporto prioritariamente per i pazienti affetti da patologia neoplastica terminale che necessitano di cure finalizzate ad assicurare una migliore qualità della loro vita e di quella dei loro familiari

Legge 15 marzo 2010, n. 38

Art. 1

La presente legge tutela il diritto del cittadino ad accedere alle cure palliative ed alla terapia del dolore.

Art. 2

E' tutelato e garantito, in particolare, l'accesso alle cure palliative e alla terapia del dolore da parte del malato, (...), al fine di assicurare il rispetto della dignità e dell'autonomia della persona umana, il bisogno di salute, l'equità nell'accesso all'assistenza, la qualità delle cure e la loro appropriatezza riguardo alle specifiche esigenze (...).


*“Quello che importa,
sia durante la vita,
sia di fronte alla morte,
è non sentirsi
abbandonati e soli.”*

Per informazioni

Sant'Andrea Hospice

Tel. 0967.44307 oppure 0967.47154

mail: hospice@villadellafraternita.it

www.villadellafraternita.it