

PROVINCIA AUTONOMA DI TRENTO
Assessorato alla Salute e Politiche sociali

Azienda Provinciale
per i Servizi Sanitari
Provincia Autonoma di Trento

La continuità assistenziale/ex guardia medica

COSA FA IL MEDICO DI CONTINUITÀ ASSISTENZIALE?

prescrive farmaci
per una terapia
non differibile

riceve e visita
i cittadini in ambulatorio

effettua gli interventi domiciliari o territoriali ritenuti opportuni

propone il ricovero
in ospedale

rilascia certificati di malattia per un periodo massimo di tre giorni, e altre certificazioni obbligatorie

allerta direttamente il servizio di urgenza ed emergenza territoriale quando ne ravvisa la necessità

effettua la constatazione di decesso

COSA NON FA IL MEDICO DI CONTINUITÀ ASSISTENZIALE?

Non garantisce le urgenze-emergenze

che sono di competenza di **Trentino Emergenza 118** e **Pronto soccorso**.

Non ha pazienti iscritti con rapporto di fiducia

(come per il medico di medicina generale).

**QUANDO È OPERATIVO
IL MEDICO DI CONTINUITÀ
ASSISTENZIALE**

- **da lunedì a venerdì dalle 20 alle 8**
- **dalle 8 del sabato alle 8 del lunedì**
- **dalle 10 del giorno prefestivo alle 8 del giorno feriale successivo**

Lo sapevi?

Il fabbisogno di medici (rapporto ottimale) è definito dall'Accordo collettivo nazionale per i medici di medicina generale nella misura di **1 medico ogni 5.000** abitanti residenti.

Per ogni sede di guardia medica sono necessari almeno **4 medici** (uno per turno). Il costo medio di una postazione è di circa **235.000 euro** all'anno.

L'attuale organizzazione

OBIETTIVI

**OTTIMIZZARE
LA COPERTURA TERRITORIALE
IN BASE ALLE EFFETTIVE NECESSITÀ**

**STABILIZZARE
I MEDICI ADDETTI AL SERVIZIO
SUPERANDO IL TURN OVER**

**GARANTIRE
UNA ADEGUATA CASISTICA**

**GARANTIRE
UNA FORMAZIONE DEDICATA**

**PIENA INTEGRAZIONE
NELLA RETE**

**RAZIONALIZZARE L'UTILIZZO
DELLE RISORSE**

SEDI MEDICI

21	108
----	-----

★ LEVICO TERME, MADONNA DI CAMPIGLIO, SAN MARTINO DI CASTROZZA, ANDALO E MALÈ SEDI STAGIONALI

● MEDICO DI CONTINUITÀ ASSISTENZIALE

🏥 OSPEDALE CON PRONTO SOCCORSO

FONDO

POZZA DI FASSA

MALÈ

PREDALTA (TAIO)

PELLIZZANO

PREDAZZO

SAN MARTINO DC

MADONNA DI C.

MEZZOLOMBARDO

PINZOLO

PRIMIERO SMDC (TONADICO)

ANDALO

CEMBRA LISIGNAGO (CEMBRA)

MADRUZZO (CALAVINO)

TRENTO

PERGINE VALS.

BORGO VALS.

COMANO TERME (PONTE ARCHE)

LEVICO TERME

ALDENO

BORGO CHIESE (CONDINO)

RIVA DG

FOLGARIA

MORI

ROVERETO

ALA

Lo sapevi?

A seguito della riorganizzazione è stato messo a confronto il periodo **novembre/dicembre 2015** (organizzazione precedente) con il periodo **novembre/dicembre 2016** (nuova organizzazione). Il numero di **prestazioni totali** è passato da **8.767** a **8.032**. A fronte di questa diminuzione **non c'è stato un sostanziale aumento di accessi al pronto soccorso**, che sono passati da **51.962** a **53.508**.