

*La cartella clinica:
strumento di buona pratica clinica*

La cartella

infermieristica

P.O. di Novi Ligure 10 novembre 2011
CPSE Dr Massimo Camani

La cartella infermieristica

Strumento operativo e informativo utile per registrare, progettare, gestire, comunicare, valutare e documentare l'assistenza infermieristica.

La cartella infermieristica

Cosa serve?

Valutazione iniziale del paziente

Definizione degli obiettivi assistenziali

Pianificazione delle attività

Registrazione delle attività

Valutazione degli esiti

Ricerca infermieristica

La cartella infermieristica

Requisiti cartella infermieristica

Accuratezza

Veridicità

Pertinenza

Chiarezza

Tempestività di compilazione

Completezza

Rintracciabilità

La cartella infermieristica

La struttura e i contenuti della cartella infermieristica sono affidati alle molteplici prassi organizzative delle varie Aziende sanitarie, perciò essa è ancora abbastanza multiforme e, come tale, incerta e vaga

Non esiste una cartella infermieristica che sia utilizzabile in ogni contesto

La cartella infermieristica

Le matrici con più giorni ed a progressione longitudinale sono risultate molto utili per gestire situazioni a bassa e media intensità assistenziale

Le strutture fortemente orientate a mettere in risalto ogni specifico giorno di presa in carico sono risultate molto utili per gestire le situazioni fortemente intensive

La cartella infermieristica

Progettazione

- Scegliere un modello teorico di riferimento
- Definire le sezioni utili per il fine che ci si prefigge
- Scegliere la grafica e il tipo di impostazione (strutturata, non strutturata, semi strutturata, sequenziale, giornaliera)
- Prediligere i dati rilevanti nelle sezioni strutturate
- Evitare ripetizioni o complicazioni inutili
- Non superare la singola pagina/schermata per ogni sezione
- Impostare la pagina con sintesi e armonia

La cartella infermieristica

Progettazione

Sezioni

Strutturate

Non strutturate

Semi strutturate/miste

La cartella infermieristica

*La Cartella Infermieristica
agevola/consente:*

- unicità e personalizzazione dell'Assistenza infermieristica
- integrazione tra i membri dell'équipe assistenziali
- completezza delle informazioni riferite alla persona
- raccolta omogenea e sistematica dei dati necessari all'Assistenza

La cartella infermieristica

*La Cartella Infermieristica
agevola/consente:*

- pianificazione scritta dell'assistenza da erogare
- la valutazione degli interventi assistenziali, attraverso indicatori di salute
- conservazione della "storia" del paziente
- documentazione scritta utile per la realizzazione di ricerche infermieristiche
- documentazione degli atti assistenziali a fini giuridici

La cartella infermieristica

Regole di compilazione

Usare una terminologia tecnica, corretta e verificata.

Non usare mai la matita o il correttore liquido per modificare gli scritti

La cartella infermieristica

Regole di compilazione

Registrare i dati in modo chiaro, leggibile, che non dia adito a dubbi.

Abbreviazioni e simboli si utilizzano solo se sono noti a tutti i membri dell'equipe.

Ogni operatore deve compilare la cartella infermieristica per sé e mai per conto di altri, assumendosi la responsabilità delle proprie registrazioni.

La cartella infermieristica

Regole di compilazione

I problemi identificati vanno descritti sul Diario infermieristico tempestivamente, con precisione ed essenzialità.

Per agevolare la consultazione successiva, se il diario viene aggiornato più volte durante lo stesso turno, la data va segnata solo sulla prima nota, mentre l'ora va aggiornata su tutte le note successive.

La cartella infermieristica

Regole di compilazione

Ogni foglio deve recare cognome e nome dell'utente e numero progressivo.

Sensazioni e sintomi non vanno interpretati, ma trascritti fra "virgolette", per indicare che sono le parole riferite dall'utente. Non vanno mai confuse con le osservazioni dell'infermiere.

La cartella infermieristica

Regole di compilazione

Il comportamento inatteso di un utente, come il rifiuto di assumere un farmaco o di effettuare un esame diagnostico, va annotato sul Diario infermieristico, evidenziandone le motivazioni.

Descrivere gli eventi mantenendo un adeguato distacco professionale

La cartella infermieristica

Regole di compilazione

Il comportamento inatteso di un utente, come il rifiuto di assumere un farmaco o di effettuare un esame diagnostico, va annotato sul Diario infermieristico, evidenziandone le motivazioni.

*La cartella clinica:
strumento di buona pratica clinica*

La cartella

infermieristica

P.O. di Novi Ligure 10 novembre 2011

grazie

