

Unità Operativa di Cure Palliative
Largo Ugo Dossena, 2 – 26013 Crema
Tel. 0373 / 2 8 0 8 2 7 F A X 0 3 7 3 / 2 8 0 8 2 8
e-mail: cure.palliative@asst-crema.it
Sito Internet: www.asst-crema.it

CARTA DEI SERVIZI
 UNITA’ OPERATIVA

CURE PALLIATIVE DOMICILIARI
ASST CREMA

Sommario

LE CURE PALLIATIVE...4
MISSION E PRINCIPI..5
DIRITTI E DOVERI DEGLI UTENTI...6
SEDE, ORARI DI APERTURA E DI SEGRETERIA..6
FIGURE PROFESSIONALI...8
MODALITÀ DI ACCESSO..8
AREE DI INTERVENTO E PRESTAZIONI...9
VALUTAZIONE DELLA QUALITÀ DEL SERVIZIO..10
SEGNALAZIONE DI RECLAMO, DISSERVIZIO O GRADIMENTO...11

U.O. Cure Palliative Domiciliari vers.04 03/08//2023 3

LE CURE PALLIATIVE

L’Azienda Socio Sanitaria Territoriale “Ospedale Maggiore” di Crema ha previsto e organizzato
una Rete Locale di Cure Palliative rivolta alle persone affette da malattie in fase avanzata o ter-
minale che necessitano di costante cura e assistenza

 Definizione

L’Organizzazione Mondiale della Sanità definisce le cure palliative come un approccio in grado
di migliorare «la qualità della vita dei malati e delle loro famiglie che si trovano ad affrontare le
problematiche associate a malattie inguaribili, attraverso la prevenzione e il sollievo della
sofferenza per mezzo di una identificazione precoce e di un ottimale trattamento del dolore e
delle altre problematiche di natura fisica, psicosociale e spirituale» (OMS, 2002).

Le Cure Palliative consistono nell’assistenza, nel trattamento e nel sostegno delle persone
affette da malattie inguaribili e/o croniche degenerative. Pongono al centro la persona malata
ed i suoi bisogni, assicurando una valutazione globale e multidisciplinare delle sue
problematiche ed esigenze (person-oriented). Superano culturalmente l’approccio specialistico
tradizionale (disease-oriented) e promuovono il rispetto della dignità della persona e della sua
concezione di qualità di vita, prestando particolare attenzione ai problemi assistenziali e agli
elementi soggettivi e di fragilità sociale, familiare ed economica eventualmente associati.

 La Rete Locale di Cure Palliative

La Rete Locale di Cure Palliative è costituita dall’insieme degli interventi integrati e coordinati,
volti a garantire la continuità assistenziale del malato dall’ospedale ai vari setting di cura (come
previsto dalla Delibera di Regione Lombardia, X/5918, del 28/11/2016).

La Rete locale si articola nei seguenti setting:

 Consulenza specialistica palliativa, nei reparti dell’ASST di Crema, della Fondazione Be-
nefattori Cremaschi e delle RSA del territorio cremasco convenzionate con l’Ospedale di
Crema

 Ambulatorio di cure palliative, presso l’ASST di Crema
 Assistenza palliativa domiciliare, al domicilio degli assistiti (UCP Dom)
 Degenza in Hospice della Fondazione Benefattori Cremaschi, per persone che necessi-

tano di assistenza in strutture protette
 Degenza in ospedale (utenti non trasferibili per gravità e condizioni cliniche)

La Rete di Cure Palliative deve saper favorire un percorso assistenziale dignitoso e partecipato,
in cui il malato non sia concepito come mero portatore di patologia, ma come persona con i suoi
sentimenti, le sue conoscenze, le sue credenze rispetto al proprio stato di salute. Come tale è
posto al centro della cura nella sua globalità.

 L’Unità di Cure Palliative Domiciliari (UCP-Dom)

L’ UCP-Dom fa parte del Dipartimento Interaziendale Funzionale del territorio dell’ATS Val
Padana. (Rif. Delibera ASST Crema n.501 del 28 dicembre 2017, “DGR X/5918/2016 Rete di
Cure Palliative. Presa d’atto dell’esito positivo della riclassificazione della U.O. Cure Palliative
dell’ASST di Crema. Adesione alla Rete Cure Palliative della ATS Val Padana e al Dipartimento
Interaziendale Cure Palliative (DICP).

U.O. Cure Palliative Domiciliari vers.04 03/08//2023 4

All’interno della Rete, l’equipe dell’Unità Operativa eroga assistenza di cure palliative a favore di
persone affette da patologie ad andamento cronico evolutivo per le quali non esistono terapie o,
se esistono, sono inadeguate o inefficaci ai fini della stabilizzazione della malattia o di un pro-
lungamento significativo della vita. Tutte le attività sono garantite da un gruppo di lavoro che opera
in modo integrato e interdisciplinare, con l’intento di garantire la migliore qualità di vita possibile per
l’assistito ed i suoi familiari. Ne fanno parte medici, infermieri, psicologi, fisioterapisti, operatori so-
cio-sanitari, assistente spirituale, assistente sociale, volontari.

L’UCP-Dom garantisce:

 Interventi definiti sulla base di differente intensità assistenziale (di base e specialistica) ,
contemplati nel Piano di Assistenza Individuale (PAI)

 Pronta disponibilità medica e infermieristica 24 ore su 24

Particolare attenzione è rivolta all’integrazione con gli specialisti ospedalieri, i Medici di
Medicina Generale, le RSA del territorio, al fine di garantire percorsi di presa in carico globale
della persona, anche attraverso progetti, linee guida e protocolli condivisi.

E’ stato completato il percorso di accreditamento istituzionale dell’Unità Operativa (febbraio
2018), come previsto dalla DGR X/5918/2016.

MISSION E PRINCIPI

Le cure palliative consistono in una cura globale e multidisciplinare rivolta ai pazienti affetti da
una malattia che non risponde più a trattamenti specifici e di cui la morte rappresenterà una
diretta conseguenza. Si propongono di migliorare il più possibile la qualità di vita sia per i
pazienti che per le loro famiglie.

In particolare:

 Affermano la vita e considerano la morte come un evento naturale;
 Non accelerano né ritardano la vita;
 Provvedono al sollievo dal dolore e dagli altri sintomi;

 Integrano gli aspetti psicologici, sociali e spirituali dell’assistenza;

 Offrono un sistema di supporto per aiutare la famiglia durante la malattia e durante il lutto
secondo quanto sancito dalla legge 38/2010. L’accesso alle cure palliative è un diritto del
cittadino e rientra nei Livelli Essenziali di Assistenza (LEA)

 Secondo quanto sancito dalla legge 219/2017, si avvalgono di una pianificazione condivi -
sa delle cure (art.5).

Le Cure Palliative Domiciliari si ispirano ai seguenti principi:

 Prevenzione e sollievo dalla sofferenza, con un’identificazione precoce e un ottimale
trattamento del dolore;

 Prevenzione e sollievo dagli atri sintomi quali nausea, vomito, difficoltà respiratorie,
insonnia, confusione mentale, delirio, agitazione;

 Favorire il comfort ambientale, anche attraverso presidi e ausili;
 Sostegno psicologico, nel percorso di consapevolezza dell’assistito;
 Conforto spirituale

L’Unità Operativa di Cure Palliative Domiciliari adotta strategie al fine di favorire l’accessibilità e
la fruibilità dei servizi per la promozione della salute, oltre a favorire il miglioramento

U.O. Cure Palliative Domiciliari vers.04 03/08//2023 5

dell’appropriatezza e dell’efficacia delle prestazioni erogate. Operano nell’osservanza dei
principi di eguaglianza, imparzialità, rispetto, diritto di scelta, continuità, efficacia ed efficienza.

DIRITTI E DOVERI DEGLI UTENTI

 Diritti degli utenti

L’ASST di Crema si impegna ad attivare azioni volte a migliorare l’organizzazione e la
professionalità degli operatori. L’U.O. Cure Palliative Domiciliari dell’ASST di Crema opera nel
rispetto dei diritti della persona ed in particolare, per quanto riguarda l’accesso alle cure, il
consenso informato e il diritto alla privacy (legge 219/2017, legge 38/2010). La gestione dei dati
personali e la tutela della privacy avvengono nel rispetto del GDPR (Regolamento 2016/679)

Ogni cittadino ha il diritto di presentare suggerimenti o reclami in merito alla prestazione
ricevuta e di avere risposta in tempi brevi (le modalità a pagina 11 della presente carta o sul sito
www.asst-crema.it)

 Doveri degli utenti

I cittadini sono chiamati a partecipare al miglioramento ed al buon funzionamento dei servizi,
rispettando le regole stabilite e condivise.

SEDE, ORARI DI APERTURA E DI SEGRETERIA

La sede operativa dell’UCP-Dom dell’ASST di Crema, situata al primo piano presso i Poliambu-
latori esterni del presidio ospedaliero di Crema (ingresso 2), è facilmente raggiungibile dall’uten-
za e funzionale alle attività organizzative e gestionali, con la seguente articolazione degli spazi:

 Un locale con funzione di segreteria e front office, per la gestione delle segnalazioni e
delle richieste di attivazione, nonché per la conservazione della documentazione sanita-
ria (cartella clinica) contenente il PAI (Piano assistenziale individualizzato) e il diario assi-
stenziale degli assistiti in conformità al GDPR (Regolamento 2016/679)

 Un locale ad uso magazzino localizzato nel piano seminterrato, dove vengono conservati
materiali necessari all’assistenza, quali presidi assorbenti, ausili come le comode, letti ar-
ticolati, walker, materassini antidecubito ecc. I farmaci sono conservati nel locale pulito /
farmacia della UCP-Dom;

 Un locale per i colloqui e le riunioni di equipe;
 Un locale adibito alle attività di tipo ambulatoriale presso i Poliambulatori Esterni (n.109-

111). L’ambulatorio è attivo il martedì dalle ore 15 alle ore 16.
 Un locale per le attività in sede degli operatori: ufficio infermieri;
 Un locale adibito a studio del responsabile;
 Un corridoio di collegamento dei vari locali, funzionante anche come sala d’attesa per il

pubblico;
 Un bagno, disponibile nel corridoio vicino alla sede dell’UCP Dom;
 Uno spogliatoio per gli operatori ubicato al piano terra;
 Un locale per gli studi medici.

U.O. Cure Palliative Domiciliari vers.04 03/08//2023 6

http://www.asst-crema.it/

 Come raggiungerci

Le indicazioni per raggiungere l’Unità operativa sono esposte sia all’esterno che all’interno
dell’ingresso n.2 dei Poliambulatori esterni ASST Crema. Ecco dove si trova:

 Come contattarci

Gli interventi sono programmati e articolati in base al PAI 7 giorni su 7, 24 ore su 24 ore. E’ ga-
rantita la pronta disponibilità medica e infermieristica sulle 24 ore, anche per fornire supporto
alla famiglia e/o al caregiver, in funzione del PAI. Sulla porta d’ingresso alla U.O. sono riportati
orari e modalità di contatto.

U.O. Cure Palliative
Domiciliari

Largo Ugo Dossena, 1
26013 Crema

Per raggiungere la sede:
consulta il sito www.asst-

crema.it

 0373 280827 - fax 0373.280828
 c ure.palliative@asst-crema.it

 Orari Segreteria:
Dal Lunedì al Venerdì dalle 8:00 alle 15.00

Negli altri orari rimane disponibile una segreteria telefonica.

U.O. Cure Palliative Domiciliari vers.04 03/08//2023 7

mailto:cure.palliative@asst-crema.it

FIGURE PROFESSIONALI

Le prestazioni sono erogate da un’equipe multidisciplinare composta da:

 4 medici, di cui 1 responsabile
 6 infermieri e 1 coordinatrice infermieristica
 1 psicologa
 1 fisioterapista
 1 OSS
 1 figura amministrativa

La dietista, l’assistente sociale aziendale e l’assistente spirituale sono attivabili, a richiesta, in
funzione dei bisogni delle persone prese in carico e in base al PAI. Il personale medico e infer-
mieristico è interamente dedicato all’attività di Cure Palliative.
I professionisti operanti nella struttura sono stati formati e possiedono le competenze previste
dalla normativa vigente per l’erogazione delle cure palliative.

Il Responsabile dell’UCP-Dom coordina la Rete Locale di Cure Palliative (Rif. Delibera azienda-
le n. 336 del 17 novembre 2016, nel “Protocollo di intesa tra ASST di Crema, la Fondazione Be-
nefattori Cremaschi onlus di Crema e la Associazione Cremasca Cure Palliative “Alfio Privitera”
onlus per la Rete delle Cure Palliative” e riunione della Rete Locale di Cure Palliative dell’ASST
di Crema con comunicazione prot. N. 0002246 del 25/01/2018).

MODALITÀ DI ACCESSO

 Quando attivare le cure palliative

Le Cure Palliative sono da attivare quando i sintomi fisici e psicologici generano sofferenze nel
malato e nella famiglia. Una tempestiva attivazione permette un miglior controllo delle sofferen-
ze e la costruzione di un più intenso rapporto di fiducia fra malato o i suoi familiari e l’equipe.
Consente anche un miglior accompagnamento del malato nel percorso di malattia e di terminali -
tà.

 Chi può attivare le cure palliative

Chiunque può attivare le cure palliative, previo colloquio con il personale sanitario dell’Unità
Operativa. In particolare:

 I medici specialisti, che hanno in carico il paziente in ospedale;
 I medici di medicina generale (MMG), che hanno in carico il paziente a domicilio;
 I medici delle case di riposo (RSA) che hanno in cura l’ospite;
 Il paziente o i familiari del paziente;
 Le assistenti sociali del comune;
 Gli operatori dell’Unità di Valutazione Multidisciplinare dell’ASST (UVMD).

U.O. Cure Palliative Domiciliari vers.04 03/08//2023 8

 Contatti per l’attivazione

L’attivazione della Rete di Cure Palliative avviene contattando:

 Unità Operativa di Cure Palliative Domiciliari
Azienda Socio Sanitaria Territoriale di Crema
Largo Ugo Dossena, 2 - Crema
Tel: 0373.280827 – fax 0373 280828
E-mail: cure.palliative@asst-crema.it
Sito internet: https://www.asst-crema.it/web/guest/cure-palliative-domiciliari

 Hospice della Fondazione Benefattori Cremaschi
Via Kennedy, 2 - Crema
Tel: 0373.206270
E-mail: nucleo.hospice@fbconlus.it
Sito internet: www.fbconlus.it/servizi/hospice

 La presa in carico

La presa in carico avviene secondo le seguenti tempistiche:
 Il colloquio di presa in carico con i familiari (e se possibile con la persona malata) avvie-

ne entro 24 ore dalla segnalazione;
 La prima visita viene effettuata entro le 48 ore dal colloquio ed entro 72 ore viene redatto

il PAI;
 Il PAI viene aggiornato in caso di variazioni durante l’assistenza

Gli interventi sono programmati e articolati in base al PAI, 7 giorni su 7 24 ore su 24. E’
garantita la pronta disponibilità medica e infermieristica 24 ore su 24, anche per fornire supporto
alla famiglia e/o al caregiver. Il numero delle visite effettuate nel corso della settimana da parte
degli operatori è definito in base all’andamento delle condizioni cliniche e assistenziali della
persona malata ed è rivalutato ad ogni variazione della situazione.

AREE DI INTERVENTO E PRESTAZIONI

La UCP-Dom garantisce:

 Interventi di base e interventi specialistici a domicilio, sulla base della differente intensità
assistenziale (bassa o alta) necessaria per rispondere adeguatamente ai bisogni dei ma-
lati e delle loro famiglie;

 Consulenze specialistiche per la valutazione dei pazienti ricoverati in ambito ospedaliero,
residenziale, semi-residenziale e domiciliare per il controllo dei sintomi e/o la presa in ca-
rico nella Rete di cure palliative.

 Visite ambulatoriali di cure palliative

E’ garantita la fornitura diretta dei farmaci e dei dispositivi medici, presidi e ausili da parte della
Farmacia Ospedaliera. L’UCP-Dom utilizza i farmaci ospedalieri in ambito extraospedaliero, se-
condo elenco e procedure definite a livello regionale.

L’Unità Operativa di Cure Palliative Domiciliari partecipa, in collaborazione con altri enti, a
progetti volti alla corretta presa in carico di persone alla fine della vita, in particolare con il

U.O. Cure Palliative Domiciliari vers.04 03/08//2023 9

http://www.fbconlus.it/servizi/hospice
mailto:nucleo.hospice@fbconlus.it
mailto:nucleo.hospice@fbconlus.it
https://www.asst-crema.it/web/guest/cure-palliative-domiciliari
mailto:cure.palliative@asst-crema.it

Dipartimento Interaziendale Funzionale di Cure Palliative dell’ATS Val Padana, per la
programmazione di linee guida e protocolli di intesa - trasversali alle varie ASST -, oltre che per
la programmazione di corsi e convegni. Ha aderito o attivato percorsi progettuali sia a livello
aziendale che di singola Unità Operativa. In particolare:

 Promozione di percorsi per una presa in carico precoce dei pazienti cronici

 “Presa in carico precoce del paziente cronico,” incontri operativi interdisciplinari, con
gli specialisti ospedalieri e medici di medicina generale, finalizzati alla presa in carico
precoce dei pazienti;

 “Preso in carico del paziente con malattia renale cronica end- stage”, per garantire in-
terventi appropriati e proporzionati agli assistiti, attraverso un gruppo di lavoro di pal-
liativisti e nefrologi;

 “La complessità del dolore cronico pediatrico: valutazione e trattamento in ottica
multi-professionale” per favorire interventi appropriati di diagnosi-trattamento-follow-
up del dolore cronico nel bambino, attraverso un gruppo di lavoro di palliativisti e neu-
ropsichiatri infantili, pediatri e terapisti del dolore;

 “Presa in carico del paziente con scompenso cardiaco avanzato” per favorire la con-
divisione di percorsi multiprofessionali e multidisciplinari e la presa in carico precoce.

 Progetto: “Pneumologia territoriale per la gestione integrata al domicilio di soggetti af-
fetti da insufficienza respiratoria cronica o patologia pneumologica in fase avanzata” -
Progettazione e messa in pratica da parte dell’U.O. di Riabilitazione Respiratoria,
USD Cure Palliative, DAPSS e MMG Rivolta d’Adda.

 Giornate di sensibilizzazione al sollievo dal dolore

 Giornata del Sollievo, annualmente celebrata dall’ASST di Crema, l’ultima domenica
di maggio;

 Giornata del Ricordo, annualmente celebrata dall’Unità operativa in collaborazione
con la Fondazione Benefattori Cremaschi e l’Associazione Cremasca Cure Palliative
Alfio Privtera (ACCP), ad inizio novembre;

 Incontri con gli studenti degli Istituti Superiori di Crema
 Incontri con la cittadinanza
 Incontri con medici di medicina generale, Guardie mediche e delle RSA del territorio
 Convegno annuale di Cure Palliative, in autunno.
 Corso sul dolore nei reparti dell’ASST di Crema.

L’UCP-Dom intrattiene rapporti con diverse realtà del Terzo settore, sia a livello locale che a li -
vello ragionale e nazionale, con le quali condivide iniziative rivolte alla cultura del sollievo dal
dolore e alla diffusione della filosofia delle cure palliative.

VALUTAZIONE DELLA QUALITÀ DEL SERVIZIO

Periodicamente, il cittadino è coinvolto nella valutazione del gradimento, rispetto a
specifiche attività. A tal fine vengono utilizzati idonei questionari per la rilevazione della
customer satisfaction, che vengono consegnati a domicilio durante l’assistenza e recapitati
all’Unità Operativa in forma anonima. I risultati della rilevazione vengono pubblicati sul sito
dell’ASST ed esposti nella sede dell’Unità Operativa di Cure Palliative Domiciliari.

U.O. Cure Palliative Domiciliari vers.04 03/08//2023 10

SEGNALAZIONE DI RECLAMO, DISSERVIZIO O GRADIMENTO

L’ASST di Crema garantisce la funzione di tutela nei confronti del cittadino assicurandogli la
possibilità di sporgere reclamo a seguito di disservizio.

E’ possibile contattare l'Ufficio Relazioni con il Pubblico (URP), con una delle seguenti modalità:
 Presentandosi direttamente in ufficio, sito al piano rialzato del monoblocco ospedaliero

(Largo Dossena, 2 – Crema). Orari di apertura: dal lunedì al venerdì dalle 9 alle 12, il
mercoledì anche dalle 14 alle 17

 Telefonando al numero 0373 280580 – 280544
 Scrivendo una mail a urp@asst-crema.it
 Compilando la scheda di segnalazione – di seguito allegata F/R - e consegnandola di

persona o inoltrandola via fax al numero 0373 - 280572 o per email.

U.O. Cure Palliative Domiciliari vers.04 03/08//2023 11

mailto:urp@asst-crema.it

	LE CURE PALLIATIVE
	MISSION E PRINCIPI
	DIRITTI E DOVERI DEGLI UTENTI
	SEDE, ORARI DI APERTURA E DI SEGRETERIA
	FIGURE PROFESSIONALI
	MODALITÀ DI ACCESSO
	AREE DI INTERVENTO E PRESTAZIONI
	VALUTAZIONE DELLA QUALITÀ DEL SERVIZIO
	SEGNALAZIONE DI RECLAMO, DISSERVIZIO O GRADIMENTO

