

ACCESUL ȘI CALITATEA SERVICIILOR DE ÎNGRIJIRI PALIATIVE ÎN REPUBLICA MOLDOVA

Studiu Calitativ

*"Serviciul de îngrijiri paliative la domiciliu
este cel care vă face cinste în țară...".
(Conf. Dr. Daniela Moșoiu)*

Acest studiu a fost realizat de Serviciul Independent de Sociologie și Informații OPINIA (SISI Opinia) la solicitarea Centrului pentru Politici și Analize în Sănătate (Centrul PAS) în cadrul proiectului "Îngrijirile paliative în Republica Moldova, 2007-2017", implementat de Centrul PAS cu suportul financiar al Fundației Soros-Moldova/Departamentul Sănătate Publică. Informațiile prezentate și concluziile emise de acest raport aparțin în exclusivitate autorilor și nu sunt împărtășite neapărat de Fundația Soros-Moldova.

Autorii studiului mulțumesc pentru contribuție Ministerului Sănătății, Muncii și Protecției Sociale, Companiei Naționale de Asigurări în Medicină, Agenției Naționale pentru Sănătate Publică, Universității de Stat de Medicină și Farmacie "N. Testemițeanu", Colegiului Național de Medicină și Farmacie "Raisa Pacalo", Asociației de Nursing din Republica Moldova, Asociației Republicane a Psihologilor, Fundației Hospice Angelus Moldova, Asociației Obștești "Prosperare-Zubrești" – Hospice Carolina de Nord, Asociației Obștești "Gloria" – Hospice Gloria, Asociației Obștești "Aripile Speranței", Asociației Obștești "Angelus Ocnîța", Asociației Obștești "Angelus Taraclia", Societății Comerciale "Mediclas" S.R.L., Spitalului Clinic Municipal Nr. 4, Administrației spitalelor raionale din raionul Ocnîța, Călărași. Fălești, Drochia, Glodeni, Ialoveni, Telenești, Șterfan Vodă, Hîncești.

Mulțumiri speciale doamnei Daniela Moșoiu, director dezvoltare națională și programe de educație al Hospice Casa Speranței din România, domnului Vadim Pogoneț, președinte al Comisiei de specialitate îngrijiri paliative, îngrijiri de lungă durată și îngrijiri medicale la domiciliu a Ministerului Sănătății, Muncii și Protecției Sociale, doamnei Tatiana Cotelnic, manager de program la Centrul PAS și domnului Ghenadie Țurcanu, coordonator de programe la Centrul PAS, pentru elaborarea ghidurilor de interviu care au fost utilizate în acest studiu.

Autori:

Olga Danii, *director SISI Opinia*

Nicoleta Spînu-Triboi, *asistent de coordonator componenta calitativă, SISI Opinia*

Cuprins

I.	METODOLOGIE.....	5
II.	CONCLUZII	7
III.	CONSTATĂRI	9
	Îngrijirile paliative în cadrul sistemului de sănătate	9
	Puncte forte.....	9
	Puncte slabe	10
	Instruirea în domeniul îngrijirii paliative.....	11
	Abordarea multidisciplinară în îngrijirea paliativă.....	15
	Conlucrarea instituțiilor implicate în îngrijirea paliativă.....	18
	Aplicarea îngrijirilor paliative în practică	21
	Echitatea accesului la serviciile de îngrijiri paliative.....	34
IV.	ÎNGRIJIRILE PALIATIVE ÎN CADRUL SISTEMULUI DE SĂNĂTATE.....	38
	Puncte slabe	39
	Atragerea tinerilor specialiști în domeniul îngrijirilor paliative.....	42
V.	INSTRUIREA ÎN DOMENIUL ÎNGRIJIRILOR PALIATIVE	43
	Instruiri în cadrul instituțiilor de învățământ superior	43
	Instruiri în cadrul instituțiilor de învățământ medical post-secundar	45
	Impact, în urma instruirii în Îngrijiri Paliative, în activitatea practică a personalului medical	46
	Nivelul de instruire al prestatorilor privați de servicii de îngrijiri paliative specializate	47
	Nivelul de instruire al prestatorilor publici de servicii de îngrijiri paliative specializate.....	48
	Nivelul de instruire al prestatorilor publici de servicii de îngrijiri paliative de bază	52
	Percepții despre necesitatea instruirii personalului implicat în abordarea psiho-socială a pacienților paliativi	53
	Sugestii pentru instruiri în domeniul Îngrijirilor Paliative	56
VI.	NIVELUL DE IMPLEMENTARE A SERVICIILOR DE ÎNGRIJIRI PALIATIVE.....	57
	Reușita Îngrijirilor Paliative în atingerea cu succes a obiectivelor propuse.....	57
	Nivelul de implementare al îngrijirilor paliative de către prestatorii de servicii ÎP.....	57
	Cota beneficiarilor din numărul total al pacienților care au nevoie de îngrijiri paliative	59
	Evoluția abordării îngrijirilor paliative de către autoritățile publice	59
	Structura organizațională de prestare a serviciilor de îngrijiri paliative în Moldova.....	63
	Pachet esențial de îngrijiri paliative pentru asistența medicală primară	64
	cele mai răspândite motive de plângere ale beneficiarilor de servicii de ÎP.....	65
	cele mai răspândite motive de plângere ale prestatorilor de servicii de ÎP.....	65
	cele mai răspândite motive de neasigurarea a accesului la îngrijirile paliative pentru potențialii beneficiari.....	66
	Asigurarea cu îngrijiri adecvate, într-un mediu corespunzător, în condițiile actuale din Moldova.....	66
	Asigurarea controlului durerii	68
VII.	APLICAREA ÎNGRIJIRILOR PALIATIVE ÎN PRACTICĂ.....	70
	Bariere în aplicarea îngrijirilor paliative în activitatea practică.....	74
	Practicile prestatorilor privați	75
	Practicile prestatorilor publici specializați (spitalele raionale).....	90
	Practicile prestatorilor de îngrijiri paliative de bază (medici de familie, oncolog).....	97

Practicile diriginților de farmacii care eliberează opioide	103
VIII. ABORDAREA MULTIDISCIPLINARĂ.....	107
Implicarea serviciilor psihologice în abordarea pacienților aflați în îngrijire paliativă	108
Implicarea asistenței sociale în abordarea pacienților aflați în îngrijire paliativă.....	110
Implicarea serviciilor de cult religios în abordarea pacienților aflați în îngrijire paliativă.....	113
IX. CONLUCRAREA INSTITUȚIILOR IMPLICATE ÎN ÎNGRIJIREA PALIATIVĂ	116
Conlucrarea în viziunea prestatorilor de servicii psiho-sociale.....	116
Conlucrarea în viziunea prestatorilor publici (instituțiile spitalicești)	121
Conlucrarea în viziunea prestatorilor publici (medicina de familie și medicina consultativă)	122
Conlucrarea în viziunea prestatorilor privați.....	123
X. IMPACTUL SERVICIILOR DE ÎNGRIJIRI PALIATIVE	126
Impactul în viziunea persoanelor-cheie.....	126
Impactul în viziunea prestatorilor privați.....	128
Impactul în viziunea prestatorilor publici (spitale raionale).....	130
Impactul în viziunea prestatorilor de îngrijiri paliative de bază (medici de familie, oncolog)	132
Impactul asistenței psihologice	134
Impactul asistenței sociale.....	135
Impactul serviciilor de suport religios.....	137
XI. ECHITATEA OFERIRII ÎNGRIJIRILOR PALIATIVE	138
Echitatea accesului în viziunea persoanelor-cheie.....	138
Echitatea accesului în viziunea prestatorilor privați.....	139
Echitatea accesului în viziunea prestatorilor publici (spitale raionale)	142
Echitatea accesului în viziunea prestatorilor de îngrijiri paliative de bază	146
Echitatea accesului în viziunea psihologilor	150
Echitatea accesului în viziunea asistenților sociali.....	151
Echitatea accesului în viziunea reprezentanților cultelor religioase.....	152
XII. SUGESTII PENTRU DEZVOLTAREA SERVICIILOR DE ÎNGRIJIRI PALIATIVE	155

Pentru a identifica perceperea schimbărilor, progreselor și a provocărilor, de către profesioniștii din sănătate și prestatorii de servicii de îngrijiri paliative a fost utilizată metoda calitativă. Studiul s-a desfășurat printre factorii de decizie, prestatori specializați în servicii de îngrijiri paliative, prestatori de servicii medicale care oferă și servicii de îngrijiri paliative, precum și alți specialiști care pot face parte din echipa multidisciplinară de îngrijiri paliative (psihologi, asistenți sociali, reprezentanți ai cultelor religioase). Astfel, s-au obținut informații cu privire la practicile și atitudinile actorilor din serviciile de îngrijiri paliative, în raport cu accesul și calitatea serviciilor de acest tip de îngrijiri în Moldova.

Eșantionul studiului calitativ a fost stabilit în colaborare cu Centrul pentru Politici și Analize în Sănătate. Studiul calitativ a cuprins 35 de interviuri aprofundate cu diferite categorii relevante pentru tema cercetării:

Pentru a selecta participanții la studiu din cadrul fiecărui grup a fost selectată metoda "bulgărilor de zăpadă".

Mărimea eșantionului: 35 interviuri aprofundate.

Grup-țintă:

- ✓ personae-cheie,
- ✓ prestatori specializați de servicii ÎP,
- ✓ manageri de nivel mediu/superior din spitale raionale,
- ✓ medici de familie și specialiști de profil oncologic din spitale raionale,
- ✓ farmaciști diriginți de farmacii ce eliberează opioide,
- ✓ cadre didactice din sistemul de învățământ superior,
- ✓ cadre didactice din sistemul de învățământ medical postsecundar,
- ✓ psihologi din structură profesională de nivel național al psihologilor și psihologi din subordinea APL,
- ✓ asistenți sociali din subordinea serviciilor sociale ale APL,
- ✓ slujitori de cult religios.

Instrumentariile de lucru: ghidul de interviu aprofundat, adaptat pentru profilul fiecărui respondent.

Limba de desfășurare a interviurilor: Română și Rusă.

Metoda culegerii informației pentru componenta calitativă

Interviurile aprofundate (IA) au fost audio-înregistrate cu acordul persoanelor intervievate și, ulterior, transcrise.

Recrutarea intervievaților

În aria de eșantionare a fiecărui grup țintă au fost recrutați participanți conform specificului grupului țintă. Din total 35 interviuri, SISI OPINIA a asigurat balanța de gen, recrutând minim 18 femei pentru realizarea interviurilor aprofundate.

Tabel 1. Profilul participanților și numărul de interviuri

Profilul participanților				
	Interviuri total	Zona de intervenție	Zona de control	
Persoane-cheie	3			Direcția Politici în Domeniul Asistenței Primare, Urgente și Comunitare a MSMPS (1); Asociația de Nursing din Republica Moldova(1); Direcția Autorizare și Acreditare în Sănătate a Agenției Naționale pentru Sănătate Publică (1).
Prestatori specializați de servicii ÎP	6	6		Asociații Obștești Medic din echipa multidisciplinară (3)

				Asistent medical din echipa multidisciplinară (2) Psiholog din echipa multidisciplinară (1)
Manageri de nivel mediu/superior din spitale raionale	6	3	3	Directori și vice-directori de instituții medico-sanitare (2) Șefi secții cu paturi paliative (4)
Medici de familie și specialiști de profil oncologic din spitale raionale	7	3	4	Medici de familie urban (2) Medici de familie rural (2) Medici de profil oncologic (3)
Farmacisti diriginți de farmacii ce eliberează opioide	2	1	1	Diriginte farmacie, localitate deservită de un prestator specializat de îngrijiri paliative la domiciliu (1) Diriginte farmacie, localitate unde nu este un prestator specializat de îngrijiri paliative la domiciliu (1)
Cadre didactice din sistemul de învățământ superior	1	1		Cadru didactic din sistemul de învățământ superior (1)
Cadre didactice din sistemul de învățământ medical postsecundar	1	1		Cadru didactic din sistemul de învățământ medical postsecundar (1)
Psihologi din structură profesională de nivel național al psihologilor și psihologi din subordinea APL	3	2	1	Psihologi din structură profesională de nivel național (1) Psihologi din localitate unde nu este un prestator specializat de îngrijiri paliative la domiciliu (2)
Asistenți sociali din subordinea serviciilor sociale ale APL	4	2	2	Asistent social, localitate deservită de un prestator specializat de îngrijiri paliative la domiciliu (2) Asistent social, localitate rurala unde nu este un prestator specializat de îngrijiri paliative la domiciliu (2)
Slujitori de cult religios	2	1	1	Slujitori de cult religios, urban (1) Slujitori de cult religios, rural (1)
	35	23	12	

Aspecte etice

Acord de Participare: Pentru a participa la interviul aprofundat, fiecare persoană recrutată a fost informată printr-o notă informativă despre scopul și obiectivele studiului cantitativ și metoda de intervievare. Toți participanții la studiu au fost anunțați în prealabil că interviurile urmează a fi înregistrate audio și nici un interviu nu a fost audio-înregistrat fără acordul respondentului. În același timp, SISI OPINIA s-a obligat să nu facă publice înregistrările audio, să redacteze și să editeze stenogramele doar din punct de vedere stilistic și gramatical și să utilizeze informația primită de la respondent doar în scop informativ în raportul de analiză, strict în conformitate cu obiectivele studiului dat.

În ceea ce privește confidențialitatea și anonimatul, investigatorii acestui studiu recunosc că deși datele cu caracter personal nu vor fi divulgate unor terțe părți, oricum în anumite contexte, interviurile pot dezvălui informații despre participanți și că împărtășirea opiniilor și experiențelor cu privire la subiectul cercetării pot fi distresive.

În societate are loc o acceptare tacită a neputinței de a oferi sprijin sau ajutor persoanelor aflate în dificultate, acest fenomen predomină în localitățile rurale și orașele mici ale republicii. În urma migrației și a scăderii esențiale a nivelului de urbanizare în mediul rural, precum și a supraponderii categoriilor de persoane de vârstă înaintată a fost diminuat și **sentimental solidarității sociale în comunități**. Multe persoane aflate în fazele finale ale vieții, deși se încadrează în serviciile de îngrijiri paliative, se simt abandonați, în special în localitățile sau chiar raioanele unde nu există prestatori specializați și unica îngrijire specializată de care pot beneficia – 30 de zile/an internare în unitatea cu paturi paliative.

Provocările majore ale serviciilor de îngrijiri paliative la moment sunt:

- Disponibilitatea fondurilor suficiente și adecvate pentru a susține serviciile de îngrijiri paliative existente și pe cele în dezvoltare.
- Nevoia neacoperită cu servicii de îngrijiri paliative la nivel de țară;
- Disponibilitatea de profesioniști formați în domeniul îngrijirii paliative;
- Reticența medicilor de familie în prescrierea și eliberarea opioidelor și asumarea responsabilității de supraveghere a simptomelor;
- Percepția "îngrijirilor paliative" ca povară suplimentară în activitate din partea instituțiilor publice spitalicești;
- Nivelul redus de informare a potențialilor beneficiari de servicii de îngrijiri paliative despre disponibilitatea serviciilor la nivel de raion/comunitate.

Studiul denotă **plasarea responsabilității îngrijirii paliative din sistemul medico-social asupra sectorului neguvernamental** (ONG-uri, fundații, asociații obștești), în timp ce nu este asigurată acoperirea teritorială (decât cu paturi paliative în spitalele raionale în care serviciile se prestează nu neapărat conform standardelor) și nu este monitorizată eficiența acestor servicii.

Moldova nu este reprezentată de servicii de îngrijiri paliative în ambulatoriu. Numărul de echipe de îngrijiri paliative la domiciliu este de asemenea foarte redus la nivel național pentru a acoperi necesitățile potențialilor beneficiari de servicii. Cea mai asigurată zonă a țării cu servicii de îngrijiri paliative specializate este Unitatea Teritorial-Administrativă Găgăuzia (1 hospice și 2 prestatori specializați privați);

Deficiența de bază în organizarea serviciilor de îngrijiri paliative este accesul la îngrijiri specializate și asigurarea cu condițiile necesare pentru furnizarea acestor servicii. Nu în toate raioanele există un prestator specializat privat, care să asigure pacienții paliativi și familiile lor cu îngrijire medicală la domiciliu, suport psihologic, consumabilele necesare, asistență socială, timpul necesar și deschiderea 24 de ore pentru suportul acestor beneficiari. În același timp, în raioanele unde astfel de prestatori nu sunt, serviciile specializate se oferă în secțiile din spitalele raionale, unde beneficiarii sunt spitalizați pe paturi paliative. Dar, o dată cu îmbătrânirea populației, sporul maladiilor incurabile, sunt tot mai multe persoane care necesită astfel de îngrijiri și nu toate spitalele raionale au capacitatea de a asigura aceste servicii imediat (beneficiarii fiind nevoiți să-și aștepte rândul), să plaseze paturile paliative în condiții adecvate, să ofere medicație și produse parafarmaceutice și să ofere îngrijiri printr-o abordare multidisciplinară a pacienților și a familiilor acestora.

Majoritatea presatorilor publici **nu aplică abordarea multidisciplinară a pacienților paliativi** și a familiilor acestora, argumentând că serviciile psihologului, a asistentului social, suportul în perioada de doliu etc nu beneficiază de finanțare în cadrul îngrijirilor paliative. Unii manageri conștientizează că este

nevoie și de suport psiho-social pentru pacienții paliativi, dar afirmă că nu au suficiente surse să achite un salariu "în plus" și că crearea unei echipe multidisciplinare complete este "nerentabilă".

Se constată că **domeniul de îngrijiri paliative, la moment este deficitar ca buget și lipsit de resurse umane calificate**. Măsurile legislative prevăd în ultimii ani limitarea serviciilor publice prin externalizarea lor și reducerea numărului de beneficiari. Astfel se micșorează numărul de categorii de ajutor social și se reduce bugetul acestora.

Legislația nu prevede acces sporit a persoanelor care necesită îngrijiri paliative la servicii sociale, impunând condiționalități pentru alocarea beneficiilor, cum ar fi precizarea că accesul la servicii sociale finanțate din bugetul de stat sau din bugetele locale este prevăzut doar pentru cei care au statut de persoană asigurată. Pentru a beneficia de unele servicii este obligatorie confirmarea gradului de dizabilitate, de altele pot beneficia doar persoanele pensionate.

Implicarea în echipe multidisciplinare a asistenților sociali și **conlucrarea între asistența socială și medicală** în abordarea pacienților paliativi și a familiilor acestora ar spori și gradul de informare a beneficiarilor cu privire la serviciile posibile în cadrul îngrijirii paliative și ar avea un impact asupra ameliorării sau chiar îmbunătățirii calității vieții acestei categorii de persoane.

Evaluarea continuă a problemelor cu care se confruntă beneficiarii de servicii de îngrijiri paliative trebuie să fie centrată pe profilul nevoilor medico-sociale ale acestei categorii. Astfel, o modalitate eficientă de dezvoltare a acestor servicii ar fi cercetare-acțiune-schimbare.

Principiul descentralizării a oferit posibilitatea de soluționare a problemelor sociale din sectorul public mai aproape de beneficiar, pasând mecanismele publice de acțiune și intervenție de la nivel central la nivel local. Orice comunitate, indiferent de gradul ei de dezvoltare, deține resurse a căror utilizare rațională ar putea în timp să acopere necesitățile de care au nevoie unele categorii în dificultate. Se recomandă **orientarea spre proiecte și strategii de dezvoltare cu pondere sporită a serviciilor**.

În locul abordării instituționale standadizată național sunt salutate inițiativele APL-urilor, a pluralității unor experimente sustenabile de dezvoltare a serviciilor comunitare.

Un fenomen, valabil nu doar pentru atragerea tinerilor, dar și a altor persoane fără experiență în prestarea serviciilor pentru persoanele cu speranță de viață limitată este prezența dorinței de a avea o activitate în acest domeniu specific. Uneori această dorință apare în urma unei experiențe proprii de îngrijire a unei persoane apropiate în final de viață, alteori un imbold este aspirația de a ajuta persoanele nevoiașe. Se consideră că acest aspect oferă o "plus-valoare" serviciilor de îngrijiri paliative și o abordare cu mai multă compasiune și implicare a pacienților paliativi și a familiilor lor.

Îngrijirile paliative în cadrul sistemului de sănătate

Serviciile de îngrijiri paliative sunt parte a sistemului de sănătate în contextul dezvoltării serviciilor de lungă durată. Un aport semnificativ în inițierea și dezvoltarea serviciilor de îngrijiri paliative îl au organizațiile neguvernamentale. Multe inițiative au fost finanțate din surse caritabile sau provenite din granturi. Acest tip de îngrijiri a fost introdus în politica de sănătate a Ministerului Sănătății, Muncii și Protecției Sociale, și, deși au apărut mai târziu, decât îngrijirile la domiciliu, ele au reușit să devină mai prioritare și figurează în toate documentele și politicile Ministerului.

În anul 2013, a avut loc o mobilizare a tuturor actorilor implicați în politicile de dezvoltare a îngrijirii paliative în Moldova. În urma vizitei de studiu în România, organizate de Asociația Națională de Tratament Paliativ, cu suportul Fundației Soros, la care au participat reprezentanți ai autorităților publice centrale (MSMPS, CNAM, CNEAS, Agenția Medicamentului și a Dispozitivelor Medicale) au fost întreprinse măsuri ce au servit ca imbold în accesarea domeniului la un alt nivel. În urma acestei vizite de studiu, Consiliul Național de Evaluare și Acreditare a actualizat Standardul de Acreditare și Evaluare a prestatorilor de servicii de îngrijiri paliative; Compania Națională de Asigurări în Medicină a majorat suma pentru zi/pat (până atunci era 96 lei și astăzi este 343, 25 lei) și vizita la domiciliu (de la 32 lei la 188 lei); Ministerul a întreprins măsuri în revizuirea pregătirii specialiștilor de către universitățile și colegiile de medicină; Asociația Națională de Tratament Paliativ a organizat instruirii pentru 44 de medici.

Puncte forte

- până la inițierea prestării serviciilor de îngrijiri paliative au fost elaborate actele normative – protocoale, standarde.
- acordul cu Compania Națională de Asigurări în Medicină.
- Instrumentele aprobate de MSMPS au sporit nivelul de responsabilizare a instituțiilor medico-sociale în privința pacienților paliativi. Medicii au devenit mai disciplinați, au început să conlucreze cu serviciile sociale și au avansat în prestarea serviciilor la acești pacienți. Unele autorități publice locale de asemenea se implică și alocă ajutoare din fondul de rezervă pentru pacienții paliativi.
- Grație implementării serviciilor de îngrijiri paliative, nu mai există practica de a exclude pacienții în faze terminale ale bolii din sistemul de asistență medicală. Acestor pacienți, acum li se oferă posibilitatea să beneficieze de îngrijiri atât în cadrul medicinei primare, cât și spitalicești.
- introducerea Pachetului de bază a îngrijirilor paliative în cadrul medicinei primare;
- extinderea serviciilor, fapt dovedit prin crearea mai multor organizații nonguvernamentale în raioane.
- în toate spitalele clinice raionale au fost introduse paturi paliative, care fie sunt repartizate în diferite secții, fie sunt concentrate într-o singură secție (cel mai frecvent în secțiile de Îngrijiri Cronice sau Terapie).
- existența serviciilor de îngrijiri paliative a asigurat beneficiarilor dreptul la o viață fără durere și o moarte decentă.
- Posibilitatea oferită medicilor de a prescrie opioide pacienților în volumul necesar. Majoritatea medicilor intervievați afirmă că până a fi instruiți în îngrijiri paliative, aveau frică de a prescrie Morfină și de a mări la necesitate dozele. Frica persista din cauza barierelor psihologice, de a nu înrăutăți situația pacientului.
- existența serviciilor de îngrijiri paliative prestate de organizații neguvernamentale a asigurat posibilitatea beneficiarilor de a primi tratament și îngrijiri gratuite, prestate la domiciliu.

- dacă serviciile de îngrijiri paliative de bază și cele specializate sunt prestate conform actelor normative – gradul de satisfacție al pacienților și al beneficiarilor de sistemul medical este mai mare.
- Pe paturi paliative sunt internați și pacienți care ajung cu serviciul de urgență. În cadrul spitalizării li se corijează planul de administrare a preparatelor opioide.
- Membrii familiei sau alți îngrijitori primari care îngrijesc la domiciliu un pacient cu nevoie de îngrijire paliativă pot fi afectați de povara îngrijirii permanente. Îngrijirea de tip „**respiro**” poate oferi acestor pacienți și îngrijitorilor lor o pauză planificată sau neplanificată.

Puncte slabe

- Insuficiența literaturii de specialitate în domeniul îngrijirilor paliative. Literatura existentă de asemenea ar fi trebuit revizuită, republicată, deoarece este un domeniu în continuă dezvoltare.
- Nivelul scăzut de informare a populației despre posibilitatea de a beneficia de servicii de îngrijiri paliative.
- Nu toți medicii cunosc care sunt categoriile de pacienți care necesită îngrijiri paliative și care sunt criteriile de selectare a pacienților pentru îngrijiri paliative.
- Cooperarea inefficientă între prestatorii de servicii de asistență medicală primară, asistență medicală spitalicească și asistența socială.
- Insuficiența instituțiilor medicale focusate pe prestarea serviciilor de îngrijiri paliative, pe îngrijiri calitative de paliatie, în condiții similare cu cele de domiciliu, astfel încât și pacienții să se simtă bine, și familia lor să poată avea un „respiro”.
- Condițiile din instituțiile publice spitalicești nu corespund cerințelor de prestare a serviciilor la nivel de asistență spitalicească. Deși în cadrul fiecărui spital raional sunt paturi paliative, nu în fiecare din ele organizarea lor a utilizat ca reper Standartul Național de Îngrijiri Paliative. Nu sunt respectate condițiile de amplasare a acestor paturi, îngrijirea pacienților paliativi se efectuează de personal necalificat și pacienții sunt abordați în aceeași măsură ca ceilalți bolnavi din secții internați pentru tratament curativ.
- În unele instituții spitalicești controlul durerii se face în continuare cu analgezice și pacienții paliativi au aceeași abordare ca și ceilalți bolnavi din secție.
- Deși îngrijirile paliative presupun o abordare complexă a beneficiarului și unii prestatori oferă astfel de servicii implicând diverși membri ai echipei multidisciplinare, se invocă necesitatea instruirii pentru orice actor implicat în abordarea pacienților care au nevoie de îngrijiri paliative și a familiei lor.
- Lipsa unui sistem informațional de monitorizare a pacienților aflați în îngrijiri paliative
- Nu este asigurată continuitatea serviciilor de îngrijiri paliative, în special pentru persoanele din familii social-vulnerabile.
- Finanțarea domeniului îngrijirilor paliative în Moldova este modestă la moment. Ea nu satisface necesitățile materiale ale tinerilor specialiști și nici nu permite salarizarea motivantă a angajaților. Nici prestatorii specializați privați de îngrijiri paliative nu își pot permite să ofere angajaților condiții mai bune de lucru, o motivație non-financiară, atât de necesară în condițiile arderii profesionale din domeniu.
- În cadrul studiului s-a constatat că există prestatorii privați de îngrijiri paliative specializate neacreditați, dar contractați de către CNAM. Prestatorul în cadrul îngrijirii paliative efectuează controlul durerii pacienților cu cancer pe care îi are la evidență nu cu opioide, dar cu Ketanov, Ibuprofen, Paracetamol etc. Ei afirmă că beneficiarii lor sunt reticenți la opioide.
- Unica instituție publică de servicii spitalicești cu o secție specializată în îngrijiri paliative este Spitalul Clinic Nr.4 din Chișinău. În secția „Îngrijiri Paliative” din cadrul spitalului sunt 30 de

paturi. Însă, în urma procedurii de evaluare efectuate în anul 2017 Secția de Îngrijiri Paliative nu a fost acreditată.

Instruirea în domeniul îngrijirii paliative

Instruirea personalului medical implicat în prestarea serviciilor de îngrijiri paliative este obligatorie. Mai mult ca atât, la momentul acreditării serviciilor de îngrijiri paliative, prestatorul declară echipa multidisciplinară și fiecare membru al echipei trebuie să dețină un certificat de instruire. Dacă prestatorul nu este acreditat de Consiliului de Evaluare și Acreditare, el nu primește licența și nu poate fi contractat de CNAM. Astăzi, instruirile se organizează de instituțiile de învățământ de profil, ONG-uri, de către Fundația Soros, de autorii protocoalelor clinice, de asociațiile de specialiști – Asociația Națională de Tratatament Paliativ, Asociația de Nursing etc – astfel, în opinia persoanelor cheie, necesitățile de instruire la nivel național sunt oarecum acoperite.

Instruiri în cadrul instituțiilor de învățământ superior

Disciplina „Medicina paliativă” din curricula USMF a fost elaborată în așa fel, încât să cuprindă toate aspectele din Îngrijiri Paliative care sunt incluse în curricula de bază a Centrului de Educație Continuă din Brașov. Utilitatea disciplinei este valorată, odată ce numărul de potențiali pacienți ce suferă de patologii avansate și care urmează să necesite îngrijiri paliative este în creștere. Relevanța disciplinei se datorează completării cunoștințelor medicului în domeniul practicii medicale și anume acest aspect specific a venit să îmbunătățească cunoștințele lucrătorilor medicali. Accesul pacientului la opioide, controlul simptomelor, managementul pacientului cu stomă și accesul pacientului la consultația medicului psiholog, sunt subiecte ce ar fi util să fie studiate (mai aprofundat) la disciplina ”Medicina Paliativă”.

În cadrul instruirii în anul I de studii Medicii de familie – rezidenți au timp de 1 săptămână *Modulul „Îngrijiri paliative pentru medicii de familie rezidenți”*. Modulul, în opinia cadrelor didactice este suficient, deoarece rezidenții deja au o pregătire în domeniu, sunt versați în lucrul cu pacienții (deoarece în anul V au lucrat cu pacienți standardizați). În cadrul modulului se discută doar cele mai stringente probleme care pot interveni la pacientul aflat în Îngrijiri Paliative și este inclusă și partea practică – o vizită la FFMS „Angelus Moldova”. În cadrul modulului ”Îngrijiri paliative pentru medicii de familie rezidenți” ar fi util să fie accentuată mai mult importanța cooperării cu asistentul medical al medicului de familie și colaborarea medicului de familie cu Asistența socială din comunitate, în timp ce se tinde la o abordare multidisciplinară a pacienților paliativi și a familiilor lor.

În același timp, se consideră că în curricula de instruire a rezidențiatului, Îngrijirile paliative ar trebui incluse nu doar pentru medicii de familie, dar pentru toți rezidenții (de profil terapeutic, chirurgical etc).

Cursul de perfecționare tematică, de instruire a medicilor în cadrul educației medicale continue conține 131 de ore didactice și practice pentru medici, și 8-ore de practică CUSIM¹. Unele subiecte abordate la curs sunt noi pentru medici, în special managementul simptomelor, managementul durerii, indicația corectă a opioidelor. Din anul 2020 cursul de perfecționare pentru medicii de familie va fi organizat de 2 ori pe an, și probabil va fi în agenda de instruire în cadrul educației continue încă mulți ani, fapt datorat atractivității cursului și numărului mare de solicitări. Se consideră că în cadrul cursului de perfecționare, medicii de familie ar trebui instruiți mai mult în aspecte legislative, referitoare la prescrierea opioidelor. Acest subiect merită o atenție mai detaliată și pe viitor este planificată elaborarea unei recomandări

¹Centrul Universitar de Simulare în Instruirea Medicală, subdiviziune a Universității de Stat de Medicină și Farmacie “Nicolae Testemițanu”

metodice pentru medicii de familie, astfel încât ei să prescrie opioide fără a avea rețineri sau dubii că acționează în limite legale.

Instruiri în cadrul instituțiilor de învățământ medical post-secundar

În cadrul învățământului post-secundar se predă Cursul „Îngrijiri paliative” pentru elevii de la specialitatea Medicină, calificarea Asistent medical. Pentru viitorii asistenți medicali de la specialitatea Medicină, cursul ”Îngrijiri paliative” este binevenit și util. În cadrul cursului se discută cele 4 aspecte de abordare a pacientului și a familiei aflate în îngrijiri paliative – medical, social, psihologic și spiritual. Programele de instruire în învățământul postsecundar nu acoperă suficient problemele din îngrijirile paliative. Deși sunt abordate majoritatea subiectelor de aspect medical, mai puțină atenție este oferită aspectelor non-medicale. De asemenea, nu se alocă suficient timp pentru instruirea asistenților medicali despre specificul pacienților paliativi pe grupe de vârstă.

În cadrul Centrului de Instruire Continuă este desfășurat Cursul tematic ”Îngrijiri Paliative” pentru Educația medicală continuă a personalului medical cu studii medii de specialitate – asistenți medicali. Este un curs actual și util, în contextul în care multe asistente medicale care prestau îngrijiri la domiciliu au absolvit Colegiul de Medicină/Școala Medicală mulți ani în urmă, și nu au avut un curs de Îngrijiri Paliative.

Deși gama de subiecte la Cursul „Îngrijiri paliative” pentru elevii de la specialitatea Medicină, calificarea Asistent medical și planul Cursului tematic „Îngrijiri paliative” pentru Educația medicală continuă a personalului medical cu studii medii de specialitate cuprinde majoritatea subiectelor care necesită a fi abordate, din cauza numărului redus de ore, informația se prezintă foarte succint. Pentru a aborda toate subiectele mai aprofundat, este necesar să fie majorat numărul de ore pentru aceste cursuri.

Impact, în urma instruirii în îngrijiri paliative, în activitatea practică a personalului medical

Personalul medical care a urmat instruire în Îngrijiri Paliative devine mai prudent și mai conștient de necesitatea unei abordări adecvate a pacienților paliativi. Astfel, serviciile care le prestează în urma instruirilor au un impact și asupra nivelului de satisfacție de propria muncă, și asupra nivelului de mulțumire al beneficiarilor, asupra calității vieții pacienților și a familiilor lor.

Educația în îngrijiri paliative nu este oferită echitabil tuturor actorilor implicați în oferirea serviciilor de îngrijiri paliative. Medicii specialiști de profil (care pot fi membri ai echipelor multidisciplinare în abordarea pacienților paliativi) nu au instruirea necesară în domeniu și nu întotdeauna înțeleg aspectele de conlucrare pentru a oferi servicii pacienților și familiilor aflate în îngrijiri paliative. În cadrul învățământului postsecundar, de asemenea nu toți studenții de la specialitatea Medicină au suficiente instruirii în Îngrijiri paliative, cursul fiind preponderent prevăzut pentru asistenții medicali.

Nivelul de instruire al prestatorilor privați de servicii de îngrijiri paliative specializate

În cadrul asociațiilor obștești, care au participat la acest studiu, majoritatea membrilor echipelor de îngrijiri paliative specializate sunt instruiți. Mai mult ca atât, ei urmează instruire continuă în domeniu și salută orice instruire posibilă în îngrijirile paliative.

Membrii permanenți (angajați) ai echipelor multidisciplinare urmează cursuri anuale organizate de fondatorii rețelei din care fac parte, de donator, de Asociațiile de profil, Institutul Oncologic etc. Foarte importante sunt și colaborările pe care le au prestatorii privați cu organizațiile din străinătate, cu o activitate similară. Vizitele și instruirile primite în România, Germania, Italia, SUA, Rusia etc. au marcat

prestatorii privați și le-au oferit puncte de reper în tendințele de dezvoltare a serviciilor pe care le prestează. În cadrul instruirilor organizate de instituțiile private, adesea se invită specialiști din alte țări care au o experiență vastă în domeniul îngrijirilor paliative, sunt invitate cadre didactice a diferitor catedre din cadrul USMF. Prestatorii privați au posibilitate să facă schimb de experiență și practică cu alți prestatori din Moldova, să obțină informații actualizate cu privire la medicații, noi produse parafarmaceutice utilizate în îngrijirile paliative etc. Instruirile se consideră relevante, deoarece combină componenta teoretică cu cea practică.

În opinia prestatorilor privați, deși membrii permanenți au studii medicale și experiență în îngrijiri medicale, instruirile sunt utile pentru că domeniul îngrijirilor paliative este specific și necesită cunoștințe a multor aspecte. De asemenea, ei consideră utilitatea instruirilor în echipă și pledează pentru instruirii organizate în grupuri, astfel încât același curs să fie predat întregii echipe multidisciplinare.

Nivelul de instruire al prestatorilor publici de servicii de îngrijiri paliative specializate

După ce Guvernul/MSMPS a aprobat reglementările ce stabilesc necesitatea acordării serviciilor complexe (medicale, sociale, psihologice, spirituale) și obligativitatea instruirii personalului implicat în îngrijirile paliative în procesul de acreditare, un obiectiv scontat era și sesizarea și responsabilizarea conducătorilor instituțiilor medico-sanitare publice față de planificarea și realizarea perfecționării tematică în Îngrijirile Paliative a medicilor din instituțiile pe care le conduc. În anul 2017, 60 de manageri din instituțiile de asistență medicală primară și spitalicească au fost instruiți în cadrul USMF. Cu toate acestea, nu toți conducătorii de instituții au conștientizat necesitatea instruirii și neglijează importanța prestării îngrijirii paliative de personal medical bine instruit.

În cele mai multe cazuri, au urmat cursuri de pregătire pentru prestarea serviciilor de îngrijiri paliative specializate în unitatea cu paturi – șefii de secții în care sunt paturi paliative. În condițiile în care la cursurile de instruire sunt delegați de regulă medicii din secții, după ce revin de la cursurile de perfecționare, aceștia instruiesc asistentele medicale și personalul inferior. În opinia unor conducători de nivel superior și mediu al instituțiilor spitalicești, instruirea șefilor de secții este suficientă, atât timp cât există protocoale după care aceștia se conduc.

Cele mai importante subiecte în cadrul instruirilor, în opinia managerilor de spitale publice în care a fost desfășurat studiul și care prestează îngrijiri paliative specializate sunt identificarea potențialilor pacienți care necesită îngrijiri paliative, identificarea serviciilor în cadrul îngrijirii paliative necesare pacienților, controlul durerii și abordarea psihologică a pacienților în stadii terminale.

Personalul din instituțiile publice spitalicești nu întotdeauna reușește să implementeze cunoștințele primite în cadrul instruirilor în activitatea lor practică – din cauza lipsei finanțării suficiente a acestui tip de îngrijire și a fluxului de cadre, managerii instituțiilor spitalicești mizează pe suportul rudelor pacienților care necesită îngrijiri paliative. Din acest motiv, în opinia lor, ar fi mai benefic acești pacienți să urmeze îngrijiri paliative spitalizate în centre tip hospice și să nu fie integrați în secțiile spitalelor.

Conducătorii instituțiilor spitalicești care conștientizează necesitatea instruirii și nu neglijează importanța prestării îngrijirii paliative de personal medical bine instruit, consideră că un curs de instruire este necesar și pentru o abordare multidisciplinară a pacienților paliativi în cadrul instituțiilor publice spitalicești. Ei consideră că ar fi bine ca instruirile să fie organizate cel puțin anual, astfel încât echipele care lucrează cu această categorie de pacienți să aibă posibilitatea să se perfecționeze, să fie

consultați în privința dificultăților cu care se confrună în timpul îngrijirii, să fie instruiți în aspectele mai înguste ale domeniului.

Nivelul de instruire al prestatorilor publici de servicii de îngrijiri paliative de bază

Medicii de familie și specialiștii din domeniul oncologic intervați au confirmat că în procesul de formare continuă au urmat instruirii în domeniul îngrijirilor paliative. Ei necesită la moment instruirii adiționale în îngrijiri paliative, odată cu introducerea unor preparate noi și pentru a afla despre noile tendințe și practici în domeniu. De asemenea, ar avea nevoie de instruirii privind prevederile legislative de prescriere a medicamentelor pentru pacienții muribunzi, îngrijirea paliativă a copiilor cu speranță de viață limitată și noile standarde în îngrijirea pacienților în stadii terminale.

Medicii recomandă ca pentru organizarea cursurilor pe viitor să fie luate în calcul rapoartele privind incidența bolilor în anul precedent, astfel în baza acestor date să fie invitați la instruirii specialiștii de profil care curează aceste tipuri de pacienți.

Deși programele de instruire în îngrijiri paliative din învățământul medical superior și postsecundar abordează lucru în echipă și comunicarea dintre asistent medical și medic, cadrele didactice consideră că pentru o conlucrare mai eficientă între medicul de familie și asistentul medical ar fi utilă instruirea în comun a acestora la cursul de Îngrijiri Paliative în educația medicală continuă a medicilor.

În opinia medicilor intervievați, în îngrijirile paliative, pe lângă medicul de familie (ca prima verigă în asistența medicală) și asistentul social (care oferă suport social pacientului paliativ și familiei lui), toți medicii specialiști și farmaciștii trebuie să fie instruiți cu privire la abordarea pacienților în faze terminale. Instruirii mai aprofundate și mai multe în domeniul îngrijirilor paliative ar fi necesare pentru așa specialități ca medici interniști, neurologi, traumatologi, dermatologi, pulmonologi, mamologi, oncologi.

Percepții despre necesitatea instruirii personalului implicat în abordarea psiho-socială a pacienților paliativi

Pentru a implica asistenți sociali și psihologi din subordinea APL-urilor în echipa multidisciplinară a serviciilor de îngrijiri paliative, de asemenea sunt necesare instruirii și formare continuă. Programele curriculare de instruire a psihologilor și asistenților sociali în cadrul instituțiilor non-medicale de învățământ cuprind mai puține subiecte în abordarea persoanelor/familiilor care se află/necesită servicii de îngrijiri paliative și nu asigură instruirea necesară pentru a implica acești specialiști în echipele multidisciplinare de abordare a pacienților paliativi.

Asistenții sociali consideră că le-ar fi utile cursuri care să ofere informații despre modificări legislative și specificul asistenței sociale ce trebuie oferită persoanei/familiei care beneficiază de îngrijiri paliative și conlucrarea între instituțiile medicale cu cele de asistență socială. Ei afirmă, însă, că le-ar fi utile chiar și instruirile la nivel local și consideră relevantă organizarea acestor cursuri în comun cu asistența medicală și alte organizații din comunitate.

În opinia psihologilor intervievați, există necesitatea instruirii personalului care activează în serviciile psihologice în aspecte de asistență psihologică a persoanei/familiei care beneficiază de îngrijiri paliative. Îngrijirea paliativă trebuie inclusă atât ca modul în cadrul formării inițiale, cât și la formarea continuă a psihologilor.

Reprezentanții cultelor religioase, de asemenea consideră necesare instruirile pentru personalul care oferă servicii de cult religios în aspecte de suport religios/spiritual pentru persoanele ce necesită îngrijiri paliative. Ei afirmă că deși specificul activității preotești este de a sluji și a consilia persoanele care se află în suferință, cursurile privind aspectele de abordare a pacienților paliativi și a familiilor acestora ar fi binevenite, și sunt necesare în special tinerilor preoți, care nu au experiența de a oficia servicii pentru persoane muribunde.

Sugestii pentru instruirii în domeniul îngrijirii paliative

Specialiștii consideră că la momentul actual domeniul îngrijirii paliative în Moldova a ajuns la etapa când se impune necesitatea *introducerii specialității "Îngrijiri paliative"*, care în câteva luni să formeze specialiști în domeniu, și care să fie o specializare primară în îngrijiri paliative.

Totodată, se recomandă *crearea unui Centru de Instruire*, în care să fie elaborată o curriculă și totodată să servească ca centru pentru consultații atât pentru medici, cât și pentru pacienți și rudele acestora. În cadrul centrului să fie oferite atât instruirii teoretice, cât și practice în domeniul îngrijirilor paliative. Acesta ar fi util și mult mai accesibil, decât instruirile din afara țării.

Abordarea multidisciplinară în îngrijirea paliativă

Abordarea multidisciplinară a pacientului/familiei aflate în îngrijiri paliative presupune implicarea unei echipe confirmate în modul stabilit de actele normative în vigoare, formate din profesioniști instruiți în prestarea serviciilor de îngrijiri paliative, care lucrează sinergic în scopul îmbunătățirii calității vieții pacienților și a familiilor acestora. Echipele de bază sunt formate din pacientul paliativ și familia lui, medicul de familie, asistentul medical al medicului de familie și asistentul social. Echipele extinse mai includ și psiholog, reprezentant al cultului religios, voluntari etc.

Grație echipelor multidisciplinare în îngrijirea paliativă, sistemul de sănătate poate intervine mai rapid și mai eficient în furnizarea serviciilor medicale pentru persoanele care necesită îngrijire paliativă. Persoanile specializați privați afirmă că competențele în urma instruirii sau a perfecționării în îngrijirea paliativă și implicarea în echipe multidisciplinare le-a permis să practice diverse abordări. Familiile pacienților implicate în echipele multidisciplinare pot oferi îngrijire mai de calitate și într-o colaborare eficientă cu ceilalți membri ai echipei contribuie la calitatea vieții pacientului în faza terminală a vieții.

În cazul prestatorilor publici, din cauza insuficienței de personal, a organizării inadecvate a echipelor multidisciplinare în instituțiile publice și a suprasolicitării profesionale este diminuată calitatea serviciilor, care are un impact direct asupra calității vieții pacienților paliativi și a familiilor lor.

Pentru abordarea psiho-socială a pacienților care au nevoie de îngrijiri paliative, în echipele multidisciplinare este inclus psihologul, asistentul social și reprezentantul cultelor religioase. În Republica Moldova, la moment, serviciile acestora nu sunt contractate de CNAM în contextul îngrijirilor paliative, nici în instituțiile publice – prestatoare de astfel de servicii, nici în cele private. Foarte rar, managerii instituțiilor acoperă serviciile unui psiholog din resursele proprii și de regulă, la inițiativa șefilor de secții cu paturi paliative.

Echipele multidisciplinare se pot forma în bază de colaborări, la necesitate. Dar, la nivel de comunități, aceste colaborări sunt în faza incipientă și instituțiile subordonate APL-urilor care ar putea delega

specialiști pentru a oferi servicii pacienților paliativi invocă lipsa de cadre și volumul mare de lucru ce nu permite implicarea în echipe multidisciplinare.

Implicarea serviciilor psihologice în abordarea pacienților aflați în îngrijire paliativă

În Republica Moldova **nu toți cei care au nevoie de îngrijire paliativă au acces la ea, cu atât mai mult la serviciile de consiliere psihologică** din cadrul acestor îngrijiri. Lipsa serviciilor psihologice la nivel de comunități, costul ridicat al serviciilor unui psiholog, reticența societății față de acest tip de servicii și lipsa informării despre necesitatea și disponibilitatea acestora sunt principalele motive ale lipsei accesului persoanelor care au nevoie de îngrijiri paliative (și familiile lor) la servicii de suport psihologic.

Capacitatea prestatorilor de servicii psihologice în acoperirea necesităților de consiliere psihologică a beneficiarilor de îngrijiri paliative **este limitată**. La nivel de țară, pentru ca o persoană care necesită îngrijire paliativă (și familia acesteia) să fie asigurată cu servicii psihologice calificate este necesară prezența unui psiholog cel puțin la nivel de localitate, însă specialitatea menționată este deficitară. Chiar dacă în cadrul instituțiilor din subordinea APL-urilor există un psiholog, pentru a fi implicat în îngrijirea paliativă ei trebuie să fie instruiți. Totodată, chiar și psihologii care au o experiență de lucru cu categoria vizată de beneficiari, – nu au de fiecare dată la nivel de raion un prestator cu o echipă multidisciplinară creată, alții, fiind implicați în deservirea cetățenilor din comunitate, nu reușesc să se implice în activități suplimentare. În același timp, studiul denotă că implicarea unui psiholog în echipa multidisciplinară nu este atractivă pentru acești specialiști și nu este creat un mediu favorabil pentru o conlucrare eficientă și o salarizare și motivare non-financiară adecvată pentru efortul depus. Totodată, psihologii menționează că nu sunt supra-aglomerati cu solicitări pentru a consilia pacienți sau îngrijitori aflați în paliatie. Acest fapt se datorează, în opinia lor, confuziei persistente în socialul autohton dintre psiholog și psihoterapeut, care generează frica celor care au nevoie de ajutor specializat.

Serviciile psihologice pentru persoanele aflate în îngrijiri paliative ar trebui să fie gratuite. Deși serviciile psihologice sunt constisitoare, o soluție ar fi oferirea unui număr minim de ședințe la psiholog, acoperite din fondurile MSMPS, CNAM, fie din bugetul APL-urilor.

Implicarea asistenței sociale în abordarea pacienților aflați în îngrijire paliativă

Majoritatea respondenților consideră că integrarea serviciilor de asistență socială persoanelor/famiiliilor care necesită îngrijiri paliative are un impact pozitiv asupra îmbunătățirii calității vieții lor. Impactul însă este mai pronunțat în cazul unei conlucrări eficiente cu medicina de familie în abordarea beneficiarilor de îngrijiri paliative și în cazul familiilor social-vulnerabile.

Au fost sesizate unele schimbări în abordarea APC față de serviciile de asistență socială, din moment ce serviciile sociale se prestează și persoanelor care necesită îngrijiri paliative. A fost introdus *Serviciul social „Asistență personală”* și *“Serviciul social de suport monetar”*. În unele cazuri, însă, **accesul la anumite servicii sociale este dificil pentru persoanele aflate în îngrijiri paliative din cauza unor restricții** – actele normative în vigoare privind organizarea și funcționarea Serviciului social „Asistență personală” sunt insuficiente să garanteze ca o persoană care nu deține certificatul de dizabilitate, dar care necesită servicii de Îngrijiri Paliative, să beneficieze de acest serviciu achitat din banii publici; serviciul “Suportul monetar” prevede cheltuieli ce nu includ produse farmaceutice sau parafarmaceutice etc. Asistenții sociali afirmă că pe sectoarele de deservire au multe persoane în stări grave pe care nu îi pot încadra în servicii sociale din cauza că nu întrunesc anumite condiții.

Implicarea asistenților sociali comunitari în îngrijirile paliative ale bolnavilor incurabili la moment este redusă. Asistenții sociali intervievați au afirmat că implicarea lor în deservirea persoanelor aflate în îngrijiri paliative constituie 10-15% din volumul zilnic de lucru. Ei identifică cazurile, uneori fac referire la spitalul raional și ulterior, pentru alte îngrijiri medicale ce necesită vizite la domiciliu sarcinile se preiau de medicina primară. **Serviciile de suport în perioada de doliu ("bereavement") a familiei după decesul unui membru** aflat în îngrijiri paliative sunt recunoscute la nivel internațional ca indicator al îngrijirii paliative de calitate. **Studiul denotă că prestatorii publici de servicii de îngrijiri paliative ignoră acest aspect în serviciile prestate și nu asigură beneficiarii cu un astfel de suport. Serviciile sociale sunt de asemenea implicate neconsiderabil în acest aspect** –asistenții sociali intervievați afirmă că doar 10% din familiile pacienților paliativi decedați au beneficiat de suport social. Casele Teritoriale de Asigurări Sociale eliberează ajutor material familiilor care au suportat cheltuieli în urma decesului unui membru al familiei, însă nu toți se adresează pentru acest serviciu, unul din motive fiind lipsa informației cu privire la această posibilitate.

În cazul asociațiilor obștești, echipele multidisciplinare complete de regulă au o conlucrare eficientă cu asistența socială comunitară. Asistenții sociali din asociații ajută familia pacientului aflat în îngrijiri paliative la pregătirea dosarului pentru ajutorul social și îl transmite asistenței sociale din APL, identifică necesitățile pe care le au beneficiarii și contribuie la asigurarea acestora cu cât mai multe servicii în cadrul îngrijirii paliative.

Implicarea serviciilor de cult religios în abordarea pacienților aflați în îngrijire paliativă

Oamenii bolnavi și suferinzi sunt vulnerabili. Serviciile de cult religios pot fi implicate în prestarea serviciilor de îngrijiri paliative. Reprezentanți ai diferitor confesii pot face parte din echipele multidisciplinare în abordarea pacienților aflați în îngrijiri paliative și nu există restricții ce limitează apartenența unei fețe bisericești unei echipe multidisciplinare care oferă servicii de îngrijiri paliative populației.

Reprezentanții cultelor religioase sunt adesea invitați pentru a oficia servicii pentru pacienți aflați în îngrijiri paliative. La ei apelează rudele bolnavilor, asistenții sociali, medicul de familie sau serviciul de medicină de urgență. În același timp, reprezentanții cultelor religioase nu trebuie impuși bolnavului sau familiei acestuia de către membrii echipei multidisciplinare, deoarece uneori vizita reprezentantului bisericii poate fi percepută eronat de către pacient.

Beneficiarii din localitățile care nu sunt deservite de echipe multidisciplinare au acces redus la **servicii de suport religios/spiritual adecvat**. Reprezentanții cultelor religioase, din cauza graficului de lucru încărcat, nu întotdeauna reușesc să ofere unor beneficiari suficient timp pentru a oficia servicii religioase și a oferi și consiliere spirituală, a răspunde la toate întrebările pe care le are o persoană la sfârșit de viață. De asemenea, atunci când sunt invitați la domiciliul bolnavului, nu pot identifica de ce mai are nevoie persoana pe lângă asistența spirituală, și chiar dacă identifică, reprezentanții cultelor religioase nu au timp să adreseze solicitări instituțiilor care ar putea soluționa problemele beneficiarului sau a familiei lui. În opinia lor, **responsabilii de informarea potențialilor beneficiari** de îngrijiri paliative despre existența serviciilor de îngrijiri achitate de CNAM pentru persoanele asigurate sunt responsabili asistenței sociale, pentru că este în competența lor să aibă o evidență a acestor persoane.

Reprezentanții cultelor religioase creștine, care au participat la acest studiu, consideră că serviciile de suport religios/spiritual pentru persoanele aflate în îngrijiri paliative **ar trebui să fie gratuite**. În același

timp, ei pledează pentru ideea că statul nu trebuie să se implice și să includă consilierea spirituală în vre-un pachet de servicii și doar să acopere cheltuielile de transport.

Conlucrarea instituțiilor implicate în îngrijirea paliativă

Asigurarea beneficiarilor cu servicii de îngrijiri paliative reprezintă o continuare a prestării asistenței medico-sociale necesare la toate etapele vieții. Însă, pentru a avea o evidență a potențialilor beneficiari de servicii de îngrijiri paliative este necesară o **conlucrare** mai intensă între medicina primară și subdiviziunile comunitare ale autorităților publice locale.

Practica, însă, denotă că interacțiunea autorităților publice și/sau **serviciilor sociale cu serviciile de asistență medicală** este adesea dificilă și ineficientă. Lipsa conlucrării între instituții de asemenea se reflectă și în organizarea serviciilor pentru pacienții/familiile aflate în îngrijiri paliative. Uneori este necesară și implicarea APL-urilor pentru a facilita accesul la anumite servicii de care au nevoie persoanele în dificultate, cum ar fi asigurarea cu transport, crearea echipelor mobile pentru cazuri speciale la nivel de comunitate, facilitarea procedurilor de adresare la servicii la nivel local și inițiative de sensibilizare a comunității.

Cei mai frecvenți solicitanți ai serviciilor de asistență socială pentru persoanele care necesită îngrijiri paliative sunt membrii familiei. Serviciile de asistență socială, disponibile pentru beneficiarii de îngrijiri paliative sunt, însă, dificil de accesat din cauza procedurilor. Lipsa de cadre în domeniul asistenței sociale și stocarea dosarelor creează liste mari de așteptare.

În același timp, unii asistenți sociali din subordinea APL-urilor nici nu tind spre o conlucrare cu medicina de familie în folosul pacienților paliativi. Dacă ar fi create echipe multidisciplinare de prestare a serviciilor de îngrijiri paliative, **asistenții sociali intervievați consideră că nu ar fi posibilă organizarea activităților zilnice** a personalului din instituțiile de asistență socială din subordinea APL, astfel încât să poată fi incluși în aceste echipe. Numărul de lucrători sociali este limitat și volumul de muncă este foarte mare, de aceea asistenții sociali ar putea fi implicați în echipe multidisciplinare doar după orele de lucru, pentru o remunerare separată.

Conlucrarea autorităților publice și/sau serviciilor medicale cu serviciile psihologice pentru ca acestea să presteze servicii de suport psihologic persoanelor care necesită îngrijiri paliative și familiilor acestora este de asemenea ineficientă. Psihologii care au experiență de consiliere a pacienților paliativi declară că la moment una din bariere în conlucrarea cu instituțiile medicale este restricționarea schimbului de informații între medicii de familie și/sau specialiști de profil și psihologul la care au apelat privind diagnoza pacienților.

Atunci când nu este în comunitate o echipă multidisciplinară completă, care să ofere servicii specializate de îngrijiri paliative, la nivel local, beneficiarii sunt rar direcționați la un psiholog. **Lipsa psihologilor care să deservească comunitățile rurale este una din probleme, o altă problemă este personalul calificat în acordarea consilierii psihologice pentru pacienții paliativi și a familiilor acestora.**

Probabilitatea acordului personalului din instituțiile din subordinea autorităților publice locale și/sau alte instituții din comunitate care prestează **servicii psihologice** pentru domeniul social, educație etc să facă parte din echipa multidisciplinară este determinat de mai mulți factori. În opinia psihologilor intervievați, prestarea serviciilor pentru persoanele/familiile aflate în îngrijiri paliative necesită instruire adițională, auto-determinare emoțională și dorința de a lucra cu acest grup specific de pacienți. Un alt

factor este motivația financiară pentru care un specialist s-ar implica în astfel de activități. În același context, nu toți **psihologii** care activează în instituțiile din subordinea APL-urilor și/sau alte instituții din comunitate **ar putea să-și organizeze activitățile zilnice astfel încât să fie posibilă și implicarea în echipa multidisciplinară** de prestatori de îngrijiri paliative, argumentând că domeniul paliativei necesită instruire adițională, imposibilitatea de a încadra în programul zilnic și vizitele la pacienții/familiile aflate în îngrijiri paliative, și că nu toți psihologii se pot regăsi în consilierea unor persoane care au speranța de viață limitată și serviciile prestate lor nu le vor aduce satisfacția profesională.

Implicarea reprezentanților cultelor religioase în echipele multidisciplinare este prevăzută atât de curriculele universitare și postsecundare medicale, cât și de Standardul Național. Chiar dacă pacientul este de o altă confesiune decât cea ortodoxă (catolici, martori ai lui Iehova etc.), medicii trebuie să propună familiei consiliere spirituală. Abordând subiectul ce vizează eficiența **conlucrării autorităților publice și/sau serviciilor acestora cu instituțiile de cult religios** pentru a le atrage și încadra în prestarea serviciilor de îngrijiri paliative, reprezentanții cultelor religioase afirmă că nu există o colaborare între Biserică și instituțiile medico-sociale.

Preoții intervievați salută implicarea reprezentanților din cultele religioase în prestarea serviciilor de îngrijiri paliative și o **consideră posibilă**, deoarece activitatea lor oricum prevede consilierea spirituală a persoanelor din comunitate. În opinia lor, **toți care solicită consiliere spirituală, beneficiază de ea** atunci când se adresează. Însă, ei menționează că serviciile religioase nu trebuie să fie abuzive și propunerea, în special, pentru persoanele muribunde, trebuie făcută foarte atent și delicat. Din experiența lor, nu fiecare pacient dorește să fie vizitat de un preot, unii chiar asociază vizita preotului cu sfârșitul vieții. Preoții afirmă că la suportul religios, suportul moral – **au acces toți**, doar că nu tuturor li se aplică Tainele bisericești. Pentru a beneficia de spovedanie, împărtășanie persoana trebuie să fie botezată și să dorească acest lucru. Reprezentanții tuturor cultelor religioase ar accepta statutul de membru al echipei din comunitatea lor, astfel ei și-ar promova instituția în care slujesc și ar putea fi utili în deservirea membrilor comunității care se află în îngrijiri paliative mult mai eficient.

Practica de voluntariat în îngrijirea paliativă a pacienților/familiilor în îngrijiri paliative este deficitară. Toți prestatorii, fie ei publici sau privați, care oferă servicii de bază sau specializate în îngrijirile paliative acceptă voluntari în echipele multidisciplinare, dar din discuțiile cu prestatorii, se constată că implicarea voluntarilor în aceste servicii este nesemnificativă la moment. Cel mai des în echipe sunt atrase rudele sau prietenii pacientului, care sunt instruiți în prealabil de managerul echipei multidisciplinare (de obicei, medicul), dar la nivel de comunități, voluntariatul nu este dezvoltat, în special în localitățile rurale.

Conlucrarea între prestatorii publici de îngrijiri paliative de bază și spitalicești

De regulă, potențialii beneficiari sunt identificați de medicii specialiști, medicii de familie sau de către asistența socială. Nu în fiecare raion este un medic Oncolog, ceea ce constituie un impediment al accesului beneficiarilor de asistență medicală la un specialist în aria în care locuiesc. Diagnosticarea și analizele se efectuează în baza trimiterii de la medicul de familie, la Institutul Oncologic din Chișinău.

În opinia unor specialiști, integrarea îngrijirii paliative în procesul continuu de tratament și asistența complexă a bolnavului incurabil trebuie făcută în timp util, nu doar atunci când deja sunt escare sau complicații în faze avansate. Astfel, este necesară conlucrarea eficientă între specialiștii care abordează pacientul în fazele terminale ale bolii, reducerea timpului de așteptare a rezultatelor investigațiilor, stabilirea diagnozei și a pronosticului în termeni rezonabili ca bolnavul să poată beneficia de servicii

paliative și să nu suporte nici el nici familia lui suferință și să poată trăi în demnitate perioada rămasă a vieții.

Reprezentanții instituțiilor spitalicești care au participat la acest studiu, afirmă că cel mai des pacienții ajung la internare în baza trimiterii de la medicul de familie și de la medicul specialist. Șefii secțiilor cu paturi paliative duc evidența persoanelor care se află în îngrijiri paliative în unitatea cu paturi și internează pacienții în baza unei liste de așteptare. Una din bariere întâmpinate de medicii de familie atunci când trimit pacientul la servicii specializate de îngrijiri paliative este lipsa locurilor disponibile în secțiile cu paturi paliative din spitalul raional. În așa situații, pacienții sunt programați de medicul de familie pentru internare. De regulă timpul de așteptare este acceptabil, el variază de la câteva zile până la 1 săptămână, afirmă medicii. O durată mai mare de așteptare este în cazul plasării pacienților în instituțiile de tip hospice, atât la Zubrești, cât și în hospice-ul din Ceadâr lunga (Gloria), din cauza posibilității de a spitaliza pacienții paliativi după necesitate pe durate mai mari, locurile se eliberează mai greu și atunci programările pot fi și peste 2 săptămâni – 1 lună.

Integrarea îngrijirii paliative în procesul continuu de tratament și asistența complexă a bolnavului incurabil este dificilă. Aceasta se datorează faptului că nu sunt dezvoltate prea multe servicii astfel încât medicii să poată oferi pacienților și familiilor lor tot de ce au nevoie ei. Atât medicii de familie, cât și instituțiile spitalicești conștientizează că **condițiile care le sunt oferite acestor pacienți fiind spitalizați pe paturi paliative nu întotdeauna sunt adecvate** și nu acoperă necesitățile acestei categorii de bolnavi. Deși în municipiul Bălți, de exemplu, sunt 2 spitale în care sunt paturi paliative, nici în unul din ele familia pacientului nu poate beneficia de "respiro" pe perioada spitalizării pacientului în instituția publică, fiind nevoită fie să fie prezentă permanent, fie să efectueze vizite de câteva ori pe zi pentru a participa la îngrijirea pacientului, din cauza lipsei de personal de îngrijire care să dispună de suficient timp pentru acești bolnavi.

Totodată, din cauza implicării insuficiente a APL-urilor în abordarea persoanelor care au nevoie de îngrijire paliativă, medicii de familie din localitățile rurale, deși prescriu trimitere la spitalizare atunci când e necesar, nu pot asigura și **transportarea bolnavului de la domiciliu la spitalul din raion.**

De asemenea, unele bariere sunt create și de nivelul de acceptare a pacienților a stării lor de sănătate, unii primesc lucrurile ca atare, alții devin mai apatici și le este mai dificil să conlucreze cu cadrele medicale în stabilirea planului de îngrijire. În același timp, nu toți medicii dispun de competențe necesare de a comunica în așa situații cu pacienții, și invocă necesitatea prezenței unui specialist-psiholog în integrarea îngrijirilor paliative în procesul de asistență complexă a bolnavilor.

Conlucrarea cu prestatorii privați de îngrijiri paliative

În cazul raioanelor care au un prestator privat specializat în îngrijiri la domiciliu și îngrijiri paliative, beneficiarii sunt informați despre prezența acestora de către medicul de familie, care le stabilește contactul cu echipa asociației de profil. De asemenea, prestatorii privați sunt recomandați și de specialiștii de la Institutul Oncologic sau prin intermediul liniei verzi a MSMPS.

În cadrul studiului au fost vizitați 6 prestatori privați de servicii de îngrijiri la domiciliu care prestează și servicii de îngrijiri paliative. 2 prestatori oferă servicii de tip hospice și 4 din ei defășoară vizite la domiciliul beneficiarilor de îngrijiri paliative. Deși au contract cu CNAM pentru a presta aceste servicii, prestatorii privați sunt implicați și în proiecte care le oferă posibilitatea să includă mai multe servicii pentru persoanele pe care le au la evidență.

Medicii de familie și medicii de profil din aceste localități au o conlucrare mai personală cu asociațiile din circumscripție, sunt foarte bine informați despre serviciile pe care le prestează asociațiile și oferă toate datele necesare prestatorului privat pentru ca acesta să poată aborda corect pacientul și familia lui astfel încât să beneficieze de maxim servicii de îngrijire paliativă.

În același timp se constată că în unele cazuri nu există colaborare eficientă nici între prestatorii privați de servicii de îngrijiri paliative specializate, nici la nivel de prestatori locali de îngrijiri paliative (Asociații și spitalul raional). De exemplu, în raionul Ocnița, prestatorul privat de servicii specializate de îngrijiri paliative nu are o conlucrare cu instituția spitalicească din aria de circumscripție și nu recomandă internarea pacienților în unitatea cu paturi, argumentând că nici un beneficiar nu a avut nevoie de spitalizare etc. Menționăm, că internarea în spitalul raional a pacientului paliativ prevede excluderea temporară de la evidența asociației obștești a pacientului.

Pe de altă parte, în Ungheni și Taraclia colaborarea dintre medicina primară – medicina spitalicească și prestatorul privat (Mediclass SRL, Angelus Taraclia) este una benefică pentru persoanele care au nevoie de îngrijire paliativă. Atunci când au o agravare a stării generale sau complicații de la administrarea tratamentelor, pacienții primesc trimitere fie de la medicul de familie, fie de la prestator la internarea în spital pentru compensare.

De asemenea, majoritatea prestatorilor privați percep necesitatea de respiro pentru familiile persoanelor aflate în îngrijire paliativă și găsesc oportună spitalizarea pacienților pentru a oferi timp liber membrilor familiei. În timpul spitalizării beneficiarii primesc același plan de tratament și îngrijire medicală, ca și în timpul vizetelor la domiciliu a prestatorilor privați. Pe de altă parte, în UTA Găgăuzia sunt paturi paliative în spitalele raionale și 2 prestatori specializați privați, dintre care unul oferă și servicii de tip hospice. În așa condiții, persoanele care se află la evidența prestatorilor privați au acces și la îngrijiri de tip hospice în aria loc de tai.

La început, grație Fundației Hospice Angelus Moldova au fost create asociații obștești cu personal instruit în prestarea serviciilor de îngrijiri paliative. În timp, pe piața locală a intrat și Fundația Hospice of Hope, care de asemenea susține aceste asociații și extinde serviciile prestate de ele, oferindu-le instruirii, granturi etc. Prestatorii privați de servicii specializate de îngrijiri paliative consideră că conlucrarea eficientă și continuă între prestatorii privați ar putea avea un impact pozitiv asupra dezvoltării serviciilor de îngrijiri paliative în țară și ar putea favoriza crearea unor noi servicii pe piața locală, contribuind la creșterea costului vizitei la domiciliu.

Se constată că prestatorii privați au o cooperare mai activă și cu asistența socială din localitățile de deservire. Ei sunt mult mai informați despre serviciile sociale de care pot beneficia persoanele pe care le deservesc și îi ajută să pregătească dosarele pentru a solicita aceste servicii.

Aplicarea îngrijirilor paliative în practică

Pentru aplicarea în practică a îngrijirilor paliative MSMPS a elaborat cadrul normativ. La moment, se elaborează cadrul normativ la nivel de Hotărâre de Guvern sau lege ce ține de asistența comunitară. În contextul în care prestarea serviciilor comunitare ține nu doar de sistemul de sănătate, este foarte importantă implicarea autorităților publice locale. În funcție de necesitățile comunității, autoritățile publice locale ar trebui să dezvolte servicii și să implice membrii comunității și voluntari.

Aplicarea îngrijirilor paliative este în primul rând un beneficiu pentru pacienții muribunzi, ei obțin **asistență mult mai rapid** din partea medicinei primare, de profil și celei spitalicești.

Bariere în aplicarea îngrijirii paliative în activitatea practică

Există mai multe bariere în aplicarea îngrijirilor paliative în practică. Acestea sunt de **ordin economic, financiar, comunitar (cu referire la accesul fizic), structural și organizatoric**.

Din cauza **exodului de specialiști**, sunt localități în care nu este medic de familie – fie nu este deloc și populația este deservită doar de un asistent medical, fie vine un medic din altă localitate o dată la câteva zile. Respectiv, accesul la asistență medicală nu este asigurat pentru toată populația țării, cu atât mai mult pentru persoanele care au nevoie de îngrijiri paliative. În Republica Moldova, mulți pacienți decedază în condițiile de domiciliu, deseori fără supraveghere, chiar și în ultimele clipe ale vieții.

La moment sunt 2 centre-model de prestare a serviciilor de îngrijiri paliative, de tip hospice în țară – Hospice-ul Carolina de Nord din s. Zubrești și Hospice-ul Gloria din or. Ceadâr-Lunga. Numărul acestor centre nu este suficient în raport cu numărul de persoane care decedază anual în suferință. În municipii și în centrele raionale pacienții au mai mult acces la serviciile de îngrijiri paliative de cât cei din localitățile rurale. **Crearea unor centre-model de prestare a serviciilor de îngrijiri paliative**, de tip hospice, în fiecare regiune a țării ar servi atât beneficiarilor, cât și loc de instruire pentru prestatorii existenți și cei ce vor să inițieze astfel de servicii în comunitatea lor.

Durerea este unul dintre cele mai frecvente simptome care apar la pacienții paliativi și uneori este greu de controlat, fiind mereu subiectivă. Una din condițiile esențiale ale **controlului durerii** este evaluarea acesteia, realizată în baza comunicării verbale și non-verbale cu pacientul și încurajarea participării îngrijitorului la evaluarea durerii. În unele spitale, ameliorarea durerii la pacienții paliativi se face în continuare cu Analgin și Dimedrol. **Evaluarea doar superficială sau eronată a durerii** la pacienții paliativi cauzează administrarea unui tratament inadecvat și supunerea acestor bolnavi la disconfort.

O altă problemă este **lipsa unei medicații accesibile** pentru pacienți, cum ar fi Morfina orală și implasturele. Beneficiarii de servicii de îngrijiri paliative care administrează opioide injectabile sunt dependenți fie de îngrijitor, fie de asistenta medicală a medicului de familie. În cazul persoanelor fără îngrijitor instruit și mereu disponibil, nu întotdeauna este posibil controlul durerii, dacă frecvența administrării opioidului este o dată la câteva ore, astfel, asigurarea accesului la Morfina orală ar reduce dependența pacienților de o altă persoană.

În spitalele raionale serviciile de îngrijiri paliative, deși specializat, se prestează în condiții obișnuite de spitalizare. Paturile paliative integrate în secțiile din spitalele raionale nu asigură îngrijiri adecvate pentru pacienții internați care necesită îngrijiri paliative. Odată cu introducerea pacienților paliativi, urma să fie revăzut și numărul de cadre implicate în îngrijirea acestor pacienți, care necesită mai multă atenție din partea asistenților medicali, a infirmierelor etc. În condițiile în care în spitalele raionale, în secții cu peste 20 de pacienți (inclusiv paliativi) este o singură asistentă medicală și o singură infirmieră, îngrijirea paliativă nu este prestată la nivelul necesar. Totodată, paturile paliative și saloanele în care acestea sunt amplasate nu diferă de cele ale altor tipuri de pacienți, deși modelele internaționale prevăd saloane adaptate la condițiile de domiciliu, condiții de a ieși cu pacienții la terase amenajate în aer liber, săli pentru rugăciuni, săli de relaxare etc. Nu există nici echipamente specifice de îngrijire a bolnavilor paliativi în secțiile spitalelor din țară. Pentru a oferi îngrijiri unui pacient paliativ ținut la pat, lucrătorii medicali au nevoie nu doar de forțe proprii ci și de paturi multifuncționale, lifturi pentru ridicarea pacienților și transportarea la baie etc.

Prestatorii privați

Prestatorii privați de servicii de îngrijiri paliative **au observat o dinamică pozitivă în domeniu** pe parcursul anilor. Ei salută alocarea mai multor fonduri pentru medicamente și produse parafarmaceutice și susținerea pe care o au din partea organizațiilor străine specializate în îngrijiri paliative (FFMS „Angelus Moldova”, Hospice of Hope, Casa Speranței). În urma instruirilor continue în domeniu, prestatorii privați au reușit să elaboreze propuneri de proiecte și să obțină finanțări suplimentare pentru a oferi o gamă mai diversă de servicii în cadrul îngrijirilor paliative.

În timp, echipele asociațiilor obștești s-au consolidat și s-au perfecționat. Experiența acumulată a oferit echipelor posibilitatea de a înțelege mai bine specificul beneficiarilor și a-și crea propriile tactici de a aborda persoanele pe care le au la evidență. În același timp, la nivel de comunitate, se remarcă și schimbări de percepție a prestatorilor de către populația din aria de deservire. La început, echipele mobile simțeau o **reticență din partea pacienților** și a familiilor acestora, însă, în timp, au început să fie percepuți ca profesioniști în domeniu și ca asociații ce oferă suport beneficiarilor de îngrijiri paliative, și nu urmăresc alte scopuri decât să vină în ajutor bolnavilor paliativi și familiilor acestora.

Necesitățile prestatorilor pentru a spori calitatea serviciilor furnizate se rezumă la sursele financiare disponibile pentru ei, mai multe instruirii, o gamă mai largă de servicii, crearea serviciului de ambulator și a serviciului de urgență în îngrijiri paliative, posibilitatea de a angaja mai mult personal pentru a putea deservi un număr de pacienți care să corespundă normativelor.

Prestatorii privați de îngrijiri paliative specializate își desfășoară activitatea în baza Standardului Național de Îngrijiri Paliative și îl consideră actual și util. În opinia lor Standardul conține toată informația necesară cu privire la cerințele de bază menite să asigure existența unor servicii paliative de calitate pentru bolnavii incurabili în stadii avansate și terminale. **O barieră în aplicarea Standardului Național** în practica de zi cu zi, menționată de prestatorii privați se referă la limitarea perioadei de îngrijire paliativă specializată a beneficiarilor. Ei afirmă că în țările dezvoltate hospice-urile găzduiesc pacienții paliativi până în ultimul moment al vieții, spitalizarea fiind asigurată de companiile de asigurare, pe când în Moldova CNAM asigură aflarea pacientului paliativ în hospice doar pentru 30 zile/an. Deși beneficiarii după externare sunt luați la evidență la medicii de familie de la care aceștia primesc medicamentele necesare, ei nu mai au parte de îngrijire, în special în raioanele unde prestatori privați nu există.

Protocoalele clinice în domeniul îngrijirilor paliative le servesc prestatorilor privați ca ”scut juridic” și suport în acordarea serviciilor pentru pacienții paliativi care suferă de diverse maladii. În opinia prestatorilor privați, în protocoalele clinice este suficientă informație și ar sugera doar actualizări cu privire la noile medicamente. Tot ei țin cont de recomandările MSMPS în privința modului de informare a potențialilor beneficiari, beneficiari, rude, îngrijitori despre serviciile de îngrijiri paliative. Ei organizează evenimente culturale, colectare de fonduri, participă la emisiuni TV și radio, desfășoară activități la care invită autoritățile publice locale, instituțiile medico-sanitare etc.

Unii prestatori au preluat îngrijirile paliative de la asistența medicală primară, astfel prestatorul privat este o soluție eficientă atât pentru nevoile beneficiarilor, cât și pentru medicina primară din raioanele în care activează.

Prestatorii privați de regulă efectuează vizitele la domiciliul beneficiarilor în echipă. Fiecare membru al echipei încearcă să depisteze necesitățile bolnavului și a familiei lui și să vină cu un ajutor. În timp, relația dintre beneficiari și echipele prestatorilor privați devine una ”familială”, beneficiarii capătă încredere în membrii echipei, îi așteaptă și sunt extrem de mulțumiți că nu sunt abandonați în perioada în care sunt în dificultate.

În opinia prestatorilor, volumul de vizite/spitalizare tip hospice pe care le prestează la moment și capacitatea de a mări acest volum nu asigură neapărat calitatea serviciilor prestate. Fiecare prestator raportează volumul de vizite/spitalizare tip hospice la finanțarea de care dispune pentru anul curent, aceasta include contractarea CNAM și sursele din proiecte sau donații. Dar calitatea, în opinia prestatorilor privați, vizează și volumul de servicii oferite beneficiarilor în cadrul unei vizite/zile pe pat hospice. Ei consideră că pacienților paliativi le-ar fi necesare și binevenite cu mult mai multe servicii, deși ei se mulțumesc și cu grija și implicarea echipelor multidisciplinare actuale. În opinia unor prestatori, un volum mai mare de vizite/zile pe pat hospice ar putea avea chiar un impact negativ asupra calității serviciilor, pentru că ar reduce din timpul acordat unui caz și ar implica mai mult personal medico-social, ceea ce constituie un deficit la moment.

În mediu, **pacienții sunt vizitați de 2-3 ori pe săptămână**. Atunci când sunt luați la evidența asociației obștești, se elaborează un plan de prestări servicii, care după necesitate se modifică. Frecvența vizitelor la domiciliu efectuate de asociațiile obștești de profil la beneficiari se stabilește individual. Numărul vizitelor depinde de starea pacientului, de serviciile acordate beneficiarului, implicarea sau chiar prezența îngrijitorului, frecvența cu care trebuie efectuată medicația sau careva îngrijiri medicale etc. Toate asociațiile care au participat la studiu implică foarte activ îngrijitorul în servicii. Ei mențin legătura cu membrii familiei, îi instruiesc, și sunt disponibili pentru ei 24 de ore în zi.

În timpul vizitelor se face controlul durerii și monitorizarea simptomelor, se efectuează proceduri medicale, se comunică cu membrii familiei și cu pacientul etc. De regulă consumabilele și medicația sunt oferite gratuit de către prestator. În cadrul hospice-urilor, pe lângă îngrijirea medicală pacienții primesc și alimentație de 3 ori pe zi. Fiind vizitați regulat de către prestator, pacienții și familiile comunică cu echipa despre necesitățile pe care le au, sau în timpul vizitei însuși prestatorul poate identifica careva servicii utile familiei pe care o deservește – asistență socială, consiliere psihologică, kinetoterapie sau servicii de reabilitare, consiliere spirituală etc. i.

Timpu mediu oferit de prestatorii privați pentru consilierea familiei cu privire la îngrijirea pacientului este de asemenea stabilit individual. De regulă el variază de la 10 la 30 minute. Fiind disponibili pentru beneficiarii lor tot timpul, prestatorii oferă și consultații la telefon, la necesitate. În mediu pentru consultații la telefon prestatorii alocă 30 minute-1 oră pe zi. Solicitățile sunt diverse – sfaturi despre procedurile unor îngrijiri, informarea cu privire la anumite efecte nedorite ale medicației sau consultații cu privire la administrarea unor medicamente care au fost recomandate de specialiști. Atunci când intervin schimbări în medicație sau în starea pacientului, unii prestatori refuză consultațiile la telefon fără a vedea pacientul sau indicațiile specialiștilor în fișa medicală. Ei consideră că în astfel de situații, consultațiile telefonice nu sunt binevenite.

Tratamente în fazele terminale ale vieții pacienților, în loc de îngrijiri paliative este reclamată de prestatorii specializați privați. Uneori acestea sunt recomandate de medici, altele le solicită familiile pacienților. Prestatorii condamnă supunerea pacienților muribunzi la medicații ineficiente și la durere de către instituțiile publice, ceea ce contravine principiului de drept la o moarte demnă.

Prestatorii privați conștientizează importanța aplicării intervențiilor psiho-sociale în îngrijirea pacienților paliativi. Activând în echipe multidisciplinare, ei implică și asistenți sociali și psihologi în serviciile ce le prestează. Cei care demarează diverse proiecte sau au finanțări suplimentare pentru serviciile de îngrijiri paliative își permit să angajeze în statele de funcții psiholog și asistent social. Cei care prestează aceste servicii doar în baza contractului cu CNAM, apelează pentru ajutor la specialiștii

disponibili la nivel de raion sau localitate. **Studiul denotă impactul accesului la serviciile sociale intermediare de asistenții din echipele multidisciplinare. Se constată că asistenții sociali din echipe despistează care sunt nevoile beneficiarilor, sesizează asistenții sociali din localitate și printr-o conlucrare eficientă reușesc mai bine să asigure accesul la integrarea bolnavilor paliativi și a familiilor lor în serviciile sociale disponibile.**

Una din probleme menționate cel mai des în menținerea echipelor multidisciplinare complete de către prestatorii privați este lipsa posibilității acestora de a oferi salarii atractive atât psihologilor, cât și asistenților sociali. 65% din suma per vizită oferită de CNAM sunt destinate pentru salarizarea personalului implicat în prestarea serviciilor de îngrijiri paliative. Prestatorii care au finanțări externe își pot permite salarizarea deplină a specialiștilor de suport psiho-social, ceilalți îi implică prin cumul.

Fiind **disponibili pentru beneficiari 24/7**, prestatorii privați contribuie la anihilarea sentimentului de abandon, specific bolnavilor cu maladii incurabile. Beneficiarii știu mereu că au pe cine să se bazeze atunci când trebuie să apeleze după ajutor și totodată, prestatorii privați mereu tind să asigure confortul de care are nevoie pacientul paliativ.

Prestatorii privați de îngrijiri paliative asigură conexiuni mai profunde în îngrijirea medicală

Pentru a spori calitatea serviciilor oferite de prestatorii privați, aceștia ar dori să-și dezvolte serviciile, astfel încât să poată oferi îngrijiri paliative cu un spectru mai larg de consumabile, echipamente, medicații și condiții de lucru.

Prestatorii cu experiență deja au format unele tactici de comunicare cu beneficiarii lor, astfel încât să nu influențeze prea mult asupra climatului psihologic din gospodăria pe care o vizitează și uneori, chiar se implică în ameliorarea relațiilor dintre pacient și îngrijitor.

În același timp, prestatorii privați afirmă că nu întotdeauna se reușește focusarea asupra îmbunătățirii calității vieții pacienților și a familiilor acestora. De cele mai multe ori, din cauza că sunt prestatori unici de îngrijiri paliative la nivel de raion, nu se reușește acoperirea cu numărul necesar de vizite pentru toți beneficiarii, în special a celor care locuiesc în localități îndepărtate. Din acest motiv, sunt lacune în depistarea necesităților acestor beneficiari în timp util.

Prestatorii privați au pregătirea necesară pentru a oferi sprijin familiei în timpul bolii pacientului și în perioada de doliu și fac referire la instruirile de care au avut parte cu privire la acest aspect, menționând că acestea le-au fost utile în activitatea practică. În timpul vizitelor, de multe ori discută cu beneficiarii despre fenomenul „moarte”, despre acceptare și importanța de a fi pregătiți psihologic pentru a trece de această etapă inevitabilă. Îngrijitorii au contact bine stabilit cu prestatorii privați și de asemenea au încredere în ei atunci când intervin. De regulă, după decesul pacientului, membrii familiei sunt consultați de medicul echipei multidisciplinare, care le identifică starea generală și atunci când prevede riscuri – le recomandă sau chiar stabilește contactul cu specialiștii de profil.

Toți prestatorii privați utilizează chestionarul pentru evaluarea durerii pacientului, însă nu toți solicită beneficiarilor să evalueze gradul de satisfacție de serviciile pe care le primesc.

Chestionarul de evaluare a satisfacției pacientului/familiei de serviciile primite este util pentru ca prestatorii să poată să-și focuseze soluționarea lacunelor indicate de beneficiari și pentru a spori calitatea serviciilor. Unii prestatori privați afirmă că în unele cazuri, atunci când este aplicat chestionarul de evaluare a satisfacției pacientului/familiei lui, ar fi bine ca pacienții să-și cunoască diagnoza, pentru că aceasta incertitudine influențează uneori nivelul de mulțumire de serviciile primite.

Prestatorii privați care nu utilizează chestionarul de evaluare a satisfacției, îl consideră doar o formalitate și consideră că atunci când chestionarul este completat în prezența prestatorului, opiniile expuse de regulă sunt pozitive și nu întotdeauna obiective.

Prestatorii care oferă servicii de tip hospice afirmă că condițiile socio-economice din care provine pacientul lor nu are nici o importanță, pentru că hospice-ul pe perioada spitalizării le poate oferi toată îngrijirea necesară astfel încât beneficiarii să nu ducă lipsă de nimic. În același timp, prestatorii de servicii de îngrijiri paliative ce oferă servicii la domiciliu, obișnuiesc să evalueze gradul de vulnerabilitate a familiei pacientului care are nevoie de serviciile lor. Acest procedeu le facilitează constatarea serviciilor de care au nevoie beneficiarii în timpul vizitelor și la identificarea contactelor ce urmează a fi stabilite cu asistența socială din localitatea de deservire sau cu alte instituții din subordinea autorităților publice locale.

Dificultăți în acordarea serviciilor pacienților de îngrijiri paliative

Prestatorii privați intervievați își asumă responsabilitatea de a activa în baza contractului cu CNAM și de a oferi servicii conform Standardului Național și a actelor normative în vigoare. Însă, nu neagă, că prestarea serviciilor de îngrijiri paliative este o muncă grea, care necesită multă implicare emoțională a membrilor echipelor în abordarea beneficiarilor. Fiind implicați în îngrijiri paliative specializate, prestatorii privați adesea se confruntă cu unele bariere în procesul de furnizare a serviciilor.

- Nu toți beneficiarii la început au deschiderea necesară pentru prestatorii de servicii specializate de îngrijiri paliative, fapt datorat lipsei informației cu privire la aceste servicii;
- Dificultatea de a atrage personal în echipele multidisciplinare din cauza exodului de specialiști și salariilor mici pentru prestația implicată în îngrijirea paliativă;
- salariile modeste ale echipelor care prestează îngrijirile paliative. Acestea nu permit angajarea doar în aceste servicii, și implică necesitatea menținerii unui alt serviciu;
- Neinformarea pacienților despre starea de facto a sănătății lor de către instituțiile medicale și cele de diagnosticare. În unele cazuri, prestatorii privați reclamă tendința unor specialiști de a evita oferirea diagnosticului și pronosticului real și de a da "**speranțe**" de **tratament a patologiei** de care suferă pacientul, astfel expunând organismul bolnavului la stres. În același context, unii prestatori afirmă că atunci când iau la evidență unii beneficiari, aceștia **nu își cunosc diagnoza reală** și, în unele cazuri chiar și rudele insistă să nu îi fie divulgat pacientului pronosticul de viață;
- Prestatorii privați sunt alarmați de creșterea numărului de potențiali beneficiari și de numărul de solicitări care parvin. Din lipsa de resurse, ei nu pot oferi serviciile de îngrijiri paliative pentru toți solicitanții;
- Rețineri în asigurarea cu opioide. Se constată că în unele localități se întâmplă să lipsească acest tip de preparate medicale în farmacii, ceea ce constituie un blocaj în controlul durerii pacienților;
- **Frica beneficiarilor de administrarea opioidelor.** Prestatorii privați afirmă că unii beneficiari, care deși suferă de dureri, se opun corijării tratamentului în controlul durerii cu opioide, motivând că majorarea cantității de Morfină le va crea dependență.
- Beneficiarii asociațiilor de profil nu pot fi internați în regim de urgență în spital, din cauza numărului limitat de paturi paliative în spitalul raional și nu pot asigura supravegherea continuă a beneficiarului lor pe perioada spitalizării (pentru că din momentul internării, prestatorii privați de servicii paliative specializate scot de la evidență pacientul și îl integrează din nou în servicii la externarea din instituția spitalicească.);
- Lipsa instruirilor în domeniu a lucrătorilor medicali din instituțiile medico-sanitare implicați în supervizarea beneficiarilor prestatorilor privați.
- Prestatorii care activează doar în baza contractului cu CNAM nu își permit angajarea unui asistent social ceea ce reduce din accesul beneficiarilor lor la servicii sociale. Implicarea asistentului social din

subordinea primărilor în echipele multidisciplinare ar asigura servicii medico-sociale complete pentru beneficiarii de îngrijiri paliative.

- Lipsa receptivității autorităților publice locale constituie de asemenea un impediment în prestarea serviciilor de îngrijiri paliative de către prestatorii privați, aceștia, deși au dorința de a soluționa unele probleme cu care se confruntă beneficiarii lor, nu pot implica autoritățile în competența cărora sunt aceste probleme.

- Pe măsură ce crește numărul de solicitări pentru îngrijirile paliative în aria de deservire, prestatorii simt necesitatea de a mai avea cel puțin un mijloc de transport, astfel încât să poată acoperi mai multe localități și beneficiari. Unii prestatori, deși au capacitate de a presta servicii de îngrijiri paliative în volum mai mare, aleg beneficiarii din satele și comunele mai apropiate, pentru că nu au transport propriu;

- **Necesitatea creării unui centru raional specializat pe îngrijiri paliative**, unde să fie internați doar pacienți paliativi și în care aceștia să primească îngrijiri în condiții adecvate și corespunzătoare necesităților lor. Sau ca alternativă, ar fi dezvoltarea la nivel raional a serviciilor de îngrijiri paliative de ambulator.

Deși întâmpină dificultăți uneori, majoritatea prestatorilor privați afirmă că ar fi disponibili să ofere servicii în volum mai mare. O condiție, însă, ar fi finanțarea mai mare a domeniului, pentru că ar exista posibilitatea de a oferi salarii motivante echipelor, crearea mai multor echipe, asigurarea condițiilor mai bune și dezvoltarea a noi servicii.

De regulă, prestatorii mereu sunt în căutarea unor noi surse de finanțare pentru a crea noi servicii și de a oferi mai mult beneficiarilor lor. Toți prestatorii salută prestarea acestui tip de servicii în hospice-uri, unde beneficiarii sunt mereu sub vizorul echipelor multidisciplinare. Totodată, crearea acestora necesită un efort financiar pe care sursele proprii ale prestatorilor privați nu le pot acoperi și nici APL-urile nu au capacitatea de a contribui pentru crearea unor astfel de centre pentru beneficiarii de îngrijiri paliative.

Spitale raionale

Deși la început îngrijirile paliative se înțelegeau vag, inclusiv de către personalul care urma să fie implicat, în urma vizitelor de studiu în cadrul Hospice-urilor din Occident, atât conducătorii instituțiilor spitalicești, cât și personalul medical au fost entuziasmați de posibilitatea de a oferi astfel de servicii la noi în țară. În timp, nivelul de entuziasm a scăzut. Mulți prestatori publici, atât medicii de familie, cât și personalul medical din secțiile cu paturi paliative afirmă că prestarea îngrijirilor paliative trebuie efectuată în centre specializate și că incluziunea pacienților paliativi în secțiile din spitalele raionale în condițiile actuale nu este binevenită.

Toți prestatorii publici, care prestează servicii de îngrijiri paliative și care au participat la acest studiu, afirmă că utilizează instrumentele aprobate de MSMPS în activitatea lor. Este vorba de Standardul Național în Îngrijiri Paliative, Ordinul cu privire la organizarea serviciilor de îngrijiri paliative, recomandările în managementul clinic, ghidul în îngrijiri paliative, ordinul MSMPS cu privire la dezvoltarea serviciilor de îngrijiri paliative de durată și protocoalele clinice. Toate aceste instrumente sunt consultate de ei atunci când spitalizează pacienții paliativi pentru îngrijiri spitalicești, când aplică tratamente pentru controlul durerii, când trebuie să stabilească contact eficient cu pacienții și rudele acestora în scopul asigurării acestora cu informațiile și instruirea necesară, identificarea necesității anumitor servicii, corecții în privința tratamentului, supravegherea simptomelor și protejarea parametrilor hemodinamici etc.

Unii manageri afirmă că condițiile în care activează nu le permit implementarea îngrijirii paliative conform Standardului Național, din lipsa cadrelor medicale și de îngrijire, din cauza că nu pot consolida echipe multidisciplinare și că tot ce poate oferi spitalul este îngrijirea medicală și tratament simptomatic.

Cele mai utilizate în prestarea îngrijirilor paliative în condiții spitalicești, sunt protocoalele clinice și cele instituționale. Prestatorii publici de îngrijiri paliative specializate le consideră utile și comode în utilizare. De asemenea, ei salută extinderea listei de medicamente compensate, având în vedere că principiul de bază în îngrijirea paliativă este ameliorarea durerii. Totodată, ei menționează, că protocoalele clinice existente și instruirile în domeniu a cadrelor implicate nemijlocit în îngrijirea paliativă din instituția lor asigură eficiența serviciilor pe care le acordă pacienților și oarecum și calitatea în condițiile actuale, care necesită o continuitate care trebuie asigurată de asistența medicală primară.

Mulți beneficiari ajung la internare în unitatea cu paturi paliative prin intermediul serviciului asistență medicală de urgență sau cu bilet de trimitere de la medicul de familie. De regulă, medicii de familie și specialiștii îi informează pe pacienți despre posibilitatea de a urma tratament în spital, despre serviciile de care vor beneficia și de necesitatea asigurării continuității a îngrijirii paliative. Unii prestaori publici afirmă că dispun de tot ce este necesar pentru îngrijirea paliativă în condiții spitalicești, alții însă informează din start beneficiarii despre posibilitățile și capacitățile pe care le au și mizează pe implicarea rudelor nu doar ca suport de îngrijire, dar și financiară.

Prestatorii de servicii specializate din sectorul public afirmă că personalul care prestează servicii de îngrijiri paliative în instituție reușește în limita posibilităților să implementeze îngrijirile paliative în activitatea lor practică. Nivelul de îngrijire și supraveghere a bolnavilor de medicul curant, asistente și infirmiere depinde de volumul de pacienți în secție și de numărul de bolnavi paliativi. Cu cât numărul de pacienți paliativi este mai mic, cu atât personalul medical și inferior se poate implica mai mult.

Unii prestatori, însă consideră că aflarea pacienților paliativi în secțiile din spital doar îngreunează procesul de lucru. Ei argumentează că personalul medical și non-medical este sustras de la activitățile de rutină, de aceea sunt antrenate rudele în îngrijirea pacientului paliativ în spital, sau dacă pacientul nu are îngrijitor extern – el nu primește îngrijirea necesară.

Nu toți managerii percep necesitatea prestării serviciilor de îngrijiri paliative în echipe multidisciplinare și nu toți implementează aceste servicii conform standardului. În spitalele raionale, pacienții paliativi sunt abordați doar de personalul medical și inferior. Majoritatea conducătorilor instituțiilor spitalicești consideră că controlul durerii și supravegherea simptomelor sunt necesitățile de bază a pacienților paliativi, pe când alte servicii implică cheltuieli în plus și nu sunt atât de necesare. Chiar și atunci când e vorba de îmbunătățirea calității vieții pacienților muribunzi și a familiilor lor, ei se referă în mare parte la tratamentul simptomatic pe care îl aplică pacienților și la oferirea posibilității familiei pacientului de a lua o pauză în îngrijirea rudei lor. În același timp, ei reclamă că nu pot contribui mai mult decât atât la calitatea vieții beneficiarilor, din cauza lipsei condițiilor necesare acestora, a insuficienței de consumabile necesare și produse farmaceutice și parafarmaceutice.

Niciun manager de instituție spitalicească publică nu a confirmat contractarea de către CNAM a asistenului social sau a psihologului pentru abordarea pacienților paliativi. Unii conducători de instituții au psiholog în cadrul instituției plătit din fondul administrativ, alții, însă, nu percep necesitatea și rentabilitatea angajării unui astfel de specialist și mizează pe implicarea specialiștilor din subordinea APL-urilor.

Prestatorii publici nu se implică în sprijinul familiilor în perioada de doliu. Unul din argumente este întreruperea contactului cu familiile ce îngrijesc un bolnav după ce acesta este externat și un alt argument este incapacitatea de a consilia membrii familiei și necesitatea abordării lor în astfel de momente de către un specialist în domeniu.

Cele mai răspândite motive de plângere ale personalului implicat în îngrijirea pacienților paliativi în instituția spitalicească sunt:

- volumul mare de lucru și atenția necesară pentru această categorie de pacienți;
- lipsa surselor financiare prevăzute pentru a acoperi necesitățile pacienților paliativi. Spitalele nu dispun de parafarmaceutice, consumabile și unele preparate medicale, ceea ce necesită implicarea aportului personal al pacientului sau a membrilor familiei acestuia;
- imposibilitatea de a crea condiții adecvate pentru pacienții paliativi în conformitate cu Standardul Național de Îngrijiri Paliative.
- În instituțiile medico-sanitare spitalicești, unde paturile paliative sunt într-o singură secție, și unde conducerea spitalului a manifestat un interes mai sporit în prestarea îngrijirilor paliative, au fost create condiții în corespundere cu Standardul Național de prestare a acestor servicii. Astfel, pacienții paliativi nu sunt spitalizați în aceleași saloane cu ceilalți bolnavi, sunt consultați de toți specialiștii necesari, le este efectuat controlul durerii și monitorizarea simptomelor și au parte de atenția necesară în volumul de care au nevoie. În cazul acestor pacienți, problema constă în continuitatea acestor servicii după externare, în special a pacienților care locuiesc singuri.
- Reticența beneficiarilor față de preparatele opioide. Unii pacienți au frică de Morfină și nu doresc să le fie administrată, alegând să suporte durerile care le au. Alții acceptă opioidul atunci când au dureri insuportabile, dar nu doresc să le fie mărită doza. De aceea medicii și asistentele trebuie să fie suficient de bine instruiți pentru a infirma miturile despre Morfină;
- La nivel de instituții spitalicești, a fost necesară o colaborare eficientă între secțiile de internare și cele cu paturi paliative. Uneori se confundă categoriile de pacienți care pot beneficia de îngrijiri paliative. Conform Ordinului, pe pat paliativ se spitalizează doar pacienții cu speranța de viață de 12 luni, în stadiu terminal. Unii pacienți, care ajung cu serviciul de urgență la spital din cauza decompensării în urma chimioterapiei, din considerentul că sunt pacienți oncologici, se transmit în secția de Îngrijiri Cronice, deși urmau a fi internați în secții de profil general. În timp însă, criteriile de selectare a pacienților pentru îngrijiri paliative devin mai clare pentru instituțiile spitalicești.
- Uneori, medicii de familie, atunci când eliberează bilet de trimitere la spitalizare pentru îngrijiri paliative, nu indică corect diagnoza. Fie indică boli acute în biletul de trimitere a pacienților care au nevoie, de fapt, de îngrijiri paliative; fie trimit la îngrijiri paliative pe cei care au nevoie de tratamentul unei boli acute. Aceasta implică nu doar timp în plus pentru internarea pacientului, dar și deplasări în plus ale rudelor pacientului pentru clarificări de diagnoze la medicul de familie.

Majoritatea managerilor intervievați consideră că medicii de familie sunt responsabilii principali de depistarea potențialilor beneficiari, evidența acestora, să controleze durerea și să monitorizeze simptomele ce pot apărea în urma tratamentului cu opioide și atunci când au o dilemă sau o urgență, să direcționeze pacienții la instituția spitalicească din raion.

De o importanță majoră în aplicarea serviciilor de îngrijiri paliative în practică este **conlucrarea între centrele de sănătate și spitalul raional**. Managerii de rang superior și mediu din spitalele raionale afirmă că aplicarea îngrijirilor paliative în activitatea instituției este oarecum dificilă. Motivele invocate de regulă se referă la lipsa personalului medical pentru a oferi servicii de calitate pacienților paliativi, lipsa condițiilor necesare în spital pentru a crea un mediu ambiant corespunzător standardelor și lipsa consumabilelor necesare pacienților ce se află în îngrijiri paliative.

Se invocă necesitatea **instruirii personalului** antrenat în serviciile de îngrijiri paliative specializate din spitalele raionale care deservește pacienți paliativi. Cu toate că instruirile sunt disponibile atât în cadrul catedrelor universității de medicină, la Asociația Națională de Tratament Paliativ, care este o bază clinică deschisă spre colaborare, unii conducători de instituții nu delegă personalul lor la instruire.

Unele spitale raionale practică **internarea pacienților paliativi pentru perioade de 10-14 zile**, astfel încât la necesitate acești bolnavi să beneficieze pe parcursul anului încă o dată de spitalizare gratuită. Atunci când sunt verificați de CNAM prestatorii de îngrijiri paliative spitalicești se confruntă cu situații în care sunt nevoiți să-și asume responsabilitatea pentru abaterile de la protocol, atunci când permit unor pacienți să fie spitalizați câteva zile peste norma de 30 zile pe an pe pat paliativ. Pe de altă parte, specialiștii din cadrul instituției conștientizează că atunci când vorbim de abordarea pacientului care se află în îngrijiri paliative în beneficiul lui, sunt situații, în care din cauza lipsei continuității îngrijirii și prestării serviciilor, câteva zile în plus uneori sunt vitale pentru această categorie de bolnavi. În special, pentru cei din familii social-vulnerabile.

În cadrul spitalelor, pacienții paliativi **sunt asigurați cu medicamente gratuite** necesare bolilor concomitente și controlului durerii, însă mai rar li se oferă consumabile și produse parafarmaceutice în volumul necesar.

Deși prestatorii de servicii de îngrijiri paliative din spitale depun toate eforturile pentru a oferi îngrijiri pacienților pe timpul spitalizării, în unele raioane nu este **o continuitate în asistența medicală**. Pacientul se externează și ajungând acasă, nu este vizitat de un medic sau asistenta medicală a medicului de familie.

Condițiile din spitalele raionale sunt un impediment al aplicării îngrijirilor paliative în practică la nivelul standardelor. Deși, introducerea paturilor paliative prin Ordinul MSMPS a fost respectată de toate spitalele raionale, și CNAM a contractat cazurile de îngrijiri paliative pentru fiecare din aceste spitale, puține din ele pot aborda pacienții paliativi în condiții adecvate. Bolnavii muribunzi sunt amplasați în **saloane cu alți pacienți** ce se află în tratament de staționar, ceea ce creează uneori disconfort atât pentru pacienții paliativi, cât și pentru cei aflați în tratament, care urmăresc suferințele bolnavului în faza terminală a vieții.

Medicii din secțiile cu paturi paliative afirmă că **la început le era dificil să aplice** îngrijirile paliative în practică, primele experiențe de lucru cu această categorie de pacienți pe unii i-a descurajat psihologic. Acum însă, unii afirmă că s-au adaptat în abordarea pacienților paliativi și sunt mult mai încrezuți că prestând îngrijiri paliative oferă suportul necesar pacienților și familiilor lor.

Medicii de familie

În timpul instruirilor, mulți medici de familie din raioanele republicii invocă că și-ar dori un centru de îngrijiri paliative în raionul lor, astfel încât, în momentul când au în supraveghere pacienți în stare gravă, să aibă o colaborare directă cu un astfel de centru.

Medicii de familie și oncologii intervievați se arată satisfăcuți de propriile servicii prestate pacienților paliativi, afirmând că ei depun efort pentru a oferi îngrijirea și atenția necesară acestor pacienți, dar sunt limitați de timp și mereu este loc de mai bine. Beneficiarilor de îngrijiri paliative ar trebui să li se ofere un volum mai mare de servicii, însă din cauza lipsei cadrelor medicale la nivel local, a neimplicării autorităților locale și a fondurilor reduse, pacienții care au acces doar la servicii de bază sunt limitați în servicii.

Toți medicii de familie intervievați afirmă că utilizează Ghidul de îngrijiri paliative pentru medicii de familie (recomandări în management clinic), ediția anului 2011. Atunci când au unele neclarități, ei consultă acest instrument, care, în opinia lor, conține informații clare, este bine structurat și foarte util în

practica zilnică. În acest ghid, medicii de familie găsesc protocoale de îngrijire pentru maladiile pacienților deserviți. În același timp, unii din ei consideră că instrumentul ar putea fi îmbunătățit dacă ar cuprinde un număr mai mare de protocoale, în contextul diversității maladiilor incurabile și, de asemenea, să includă și mai multe simptome ce pot fi întâlnite la pacienții paliativi și cum să le evalueze.

Pentru unii medici de familie, însă, ghidurile pentru îngrijiri paliative sunt complicate, și ei aleg să se conducă după "Ghidul pentru asistentul medical", pentru că în acesta informația prezentată este mai accesibilă și conține informații succinte ce pot fi transmise și pacienților.

Fiind obișnuiți cu ghidul din 2011, nu toți medicii de familie utilizează și Ghidul pentru medicii de familie "Medicina Paliativă", ediția 2017. Cei care îl folosesc în activitatea lor, afirmă că informația inclusă este foarte actuală și relevantă pentru ei. Ei sugerează că din practica de lucru, tot mai des găsesc necesară abordarea rudelor pacienților, în timp ce Ghidurile mai mult sunt focusate pe pacient.

Atât medicii de familie, cât și medicii specialiști de profil oncologic cunosc despre recomandările aprobate de MSMPS cu privire la modalitatea de informare a potențialilor beneficiari și a beneficiarilor, rudelor sau îngrijitorilor despre serviciile de îngrijiri paliative. Ei dispun de aceste informații de la instruirile pe care le-au urmat, de la alți colegi, din ghidul MSMPS și din Standardele Naționale pentru Îngrijirile la Domiciliu.

Atât medicii de familie, cât și oncologii utilizează zilnic în practica lor protocoalele clinice. În opinia lor, informația în protocoale este foarte bine structurată, sunt descrieri succinte și clare ale recomandărilor pentru fiecare patologie. Însă, ele ar trebui revizuite, să fie introduse unele completări în schemele de tratament pentru unele maladii și introducerea mai multor protocoale clinice ce vizează copiii. O altă sugestie este adaptarea protocoalelor la tendințele internaționale din domeniu, deși este conștientizat faptul că deși pe plan extern există metode noi de tratament mult mai efective, aplicarea acestora în condițiile actuale, cu resurse financiare limitate este imposibilă.

Fiind întrebați despre Pachetul de bază de îngrijiri paliative pentru asistența medicală primară aprobat de MSMPS, pe care trebuie să-l presteze, medicii de familie fac referire la contractul cu CNAM pentru îngrijirile la domiciliu, care includ și îngrijirea paliativă și declară că se conduc după standardele și protocoalele din domeniul îngrijirii paliative și îngrijirii comunitare. Teoretic, ei cunosc ce tip de servicii trebuie să presteze pacienților din circumscripții, însă afirmă că nu întotdeauna le reușește să acorde suficient timp pacienților paliativi și familiilor lor, din cauza volumului mare de lucru pe care îl au.

Nici un medic de familie din cei intervievați nu prescrie preparate opioide, menționând că acestea sunt prescrise de oncolog. Supravegherea simptomelor o desfășoară medicul de familie și asistentul medical al medicului de familie, ce oferă îngrijiri medicale la domiciliu, administrează medicația prescrisă de medic, prelucrează escarele etc. Și nici în acest volum minim de servicii pentru pacienții paliativi, medicii de familie nu întotdeauna îl pot încadrî în activitatea lor zilnică. Vizitele la domiciliu în volumul necesar de asemenea ei îl percep ca dificil, de aceea povara îngrijirilor paliative de bază este mai mult pe **umerii asistenților medicali** ai medicilor de familie.

În practica zilnică, cel mai des întâlnesc potențiali beneficiari de îngrijiri paliative medicii oncologi. Unii pacienți se adresează deja în stadii avansate, pentru că neglijează simptomele și apelează la medici doar atunci când patologiiile de care suferă au progresat destul de mult. În același context, ei menționează, că rar au pacienți care fac regulat un control profilactic, ceea ce în unele cazuri ar permite depistarea precoce a maladiilor care nu au fost simptomatice în fazele incipiente.

Medicii de familie pe parcursul unei luni întâlnesc aproximativ 2-4 potențiali beneficiari de servicii de îngrijiri paliative. Aceștia sunt de regulă bolnavi la care a fost depistat cancerul, persoane ce au fost supuse unor intervenții chirurgicale complicate, fie bolnavi care au suferit accident vascular cerebral. De asemenea, ei raportează în mediu 4-5 pacienți paliativi în sectorul pe care îl deservesc.

Un impediment, despre care vorbesc medicii implicați în îngrijirile paliative de bază este lista de așteptare pentru diagnosticare, consultații, analize și investigații pentru pacienții care suferă de maladii incurabile. Medicii de familie eliberează bilete de trimitere și programează pacienții pentru serviciile medicale de care au nevoie, însă timpul de așteptare în cazul oricărei patologii ce limitează speranța de viață este în defavoarea pacienților. De aceea ei **sugerează anularea programărilor sau prioritizarea acestor pacienți în accesul serviciilor medicale.**

În opinia medicilor de familie intervievați, dacă e vorba de informare în privința documentației necesare pentru anumite servicii medico-sociale sau sesizarea medicului cu privire la starea pacientului – consultațiile la telefon sunt binevenite. Această practică facilitează oarecum comunicarea medicului de familie cu beneficiarii de îngrijiri paliative și permite oferirea serviciilor fără deplasarea la domiciliu. Însă nu întotdeauna consultațiile telefonice soluționează probleme beneficiarilor.

Medicii oncologi, însă, sunt mai reticenți în privința consultațiilor la telefon. Ei afirmă că nu pot lua decizii sau să ofere sfaturi fără a vedea pacientul și sunt mult mai precauți. De asemenea, ei menționează că fiecare problemă cu care se adresează telefonic beneficiarii, este conectată cu un alt șir de cauze, și fără a comunica în prealabil cu medicul de familie, îngrijitorii, asistentele medicale în privința evoluției pacientului – oncologii nu pot oferi consultații la telefon.

Medicii de familie și asistenții lor medicali deservesc un număr mare de cetățeni în ariile de circumscripții, din cauza lipsei cadrelor medicale. Din acest motiv, ei **nu întotdeauna reușesc să ofere nici îngrijiri paliative de bază la nivelul corespunzător, și le consideră o povară.**

De asemenea, medicii invocă necesitatea extinderii listei de opioide și asigurarea farmaciilor cu un volum mai mare de preparate pentru controlul durerii, astfel încât pacienții să nu fie nevoiți uneori să aștepte livrarea medicamentelor de care au nevoie în timp util.

Medicii de familie atenționează că pacienții paliativi nu pot beneficia de anumite investigații sau terapii pentru prelungirea vieții în timp util, fiind nevoiți să aștepte. La nivel de raioane se oferă un număr limitat de locuri pentru serviciile de înaltă performanță în baza asigurării medicale. Medicii de familie, și uneori chiar specialiștii de profil nu pot programa pacienții pentru aceste servicii în perioade scurte de timp. De asemenea, din cauza numărului limitat de specialiști de profil oncologic, perioada de așteptare pentru consultația specialistului ar trebui redusă. **Se impune necesitate prioritizării pacienților paliatici atunci când se întocmesc listele de așteptare pentru serviciile medicale, fie de diagnosticare, fie pentru consultații și tratament.**

Nici un medic de familie și nici un oncolog interviuat nu și-a exprimat disponibilitatea de a oferi îngrijiri paliative într-un volum mai mare. Motivele, însă, sunt diverse – dificultatea prestării acestor servicii grupului specific de pacienți, lipsa condițiilor pentru a combina primirile în cabinetul medicului cu deplasările în teren, predispunerea psihologică pentru prestarea acestor servicii.

Diriginții de farmacii

Beneficiarii de îngrijiri paliative specializate care se adresează la farmaciile din cadrul centrelor de sănătate vin deja informați despre soluții pentru diminuarea durerilor de care suferă. De regulă ei sunt îndrumați fie de medicul de familie, fie de medicii specialiști. Farmaciștii, ca și ceilalți actori implicați în abordarea pacienților paliativi, îi informează pe beneficiari despre avantajele controlului durerii și îi încurajează să urmeze indicațiile primite de la medic.

În timp, numărul de pacienți aflați în îngrijiri paliative a căror durere este diminuată cu opioide este tot mai mare. Farmaciile acoperă oarecum necesitățile de preparate opioide a beneficiarilor de îngrijiri paliative. Preparatele opioide fac parte din grupul prioritar de medicamente pentru controlul durerii și se eliberează gratuit pacienților. Însă, atunci când pacienții urmează un tratament concomitent, medicamentele care le sunt necesare sunt procurate din surse proprii.

În anul curent s-a îmbunătățit accesul la medicamente pentru controlul durerii pentru beneficiarii de îngrijiri paliative, în urma schimbărilor esențiale în lista medicamentelor pentru controlul durerii în anul 2019, în special extinderea numărului de medicamente în formă tabletată ce conțin Morfină.

Principala sursă de informare cu privire la modificările din Lista medicamentelor pentru controlul durerii pentru pacienții aflați în îngrijiri paliative este MSMPS. Ordinele ministeriale ajung la Centrele de Sănătate și diriginții de farmacii semnează că au luat cunoștință cu ele. Tot MSMPS informează diriginții de farmacii despre medicamentele și cantitatea acestora ce urmează să le primească în semestrul următor.

Farmaciștii menționează că pentru a eficientiza procesului de informare și introducere în practică a Listei medicamentelor pentru controlul durerii pentru pacienții cu durere aflați în îngrijiri paliative, medicii specialiști sau medicii din unitățile cu paturi trebuie să dea comandă de aceste medicamente în timp util, astfel încât ele să fie mereu disponibile pentru pacienții în suferință.

De regulă cumpărătorii din farmaciile de pe lângă Centrele de Sănătate adresează întrebări despre modul de administrare, frecvența administrării și durata efectului, țara de origine a producătorului medicamentului și dacă medicamentul are o perioadă de valabilitate acceptabilă.

Unicul motiv de refuz din partea farmaciilor de a elibera medicamentele pentru controlul durerii pentru persoanele cu durere aflate în îngrijiri paliative sunt rețetele completate greșit. În așa caz, farmaciștii redirectionează beneficiarii la medic pentru a corecta informația din rețetă. Respectiv, aceasta constituie o marieră întâmpinată de beneficiarii acestor medicamente, în special cei ce se deplasează din localitățile rurale la farmacia din centrul raional.

La moment, unele centre de sănătate deja au rețete pentru preparate opioide. Dar, deoarece această practică implică eforturi în plus și mai multă responsabilitate, nu toți medicii de familie își asumă eliberarea rețetelor pentru opioide, cu atât mai mult eliberarea acestui tip de preparat medicamentos și dezmințirea miturilor legate de Morfină.

Depozitele farmaciilor cu care conlucrează diriginții de farmacii de regulă acoperă volumul de medicamente necesare farmaciei. Perioada maximă de lipsă a medicamentelor pentru controlul durerii de la depozitele farmaceutice a fost de 2-3 săptămâni. Farmaciștii argumentează lipsa temporară a medicamentelor pentru controlul durerii la depozitele farmaceutice prin întâzieri de distribuție a acestor preparate la nivel național sau rețineri din cauza controlului acestor preparate în laboratorul central.

Nu există o problemă de a obține medicamente pentru controlul durerii atunci când pacientul urmează instrucțiunile medicului de familie, este investigat, pus la evidență și primește rețete pentru medicația prescrisă. Cei mai vulnerabili, însă, sunt persoanele singure, care nu au un îngrijitor permanent. De aceea rolul de a monitoriza starea acestor pacienți este atât a medicului de familie, cât și a asistentului social. Atunci când maladia de care suferă progresează și au dureri, acești pacienți apelează la metode tradiționale sau suportă durerile neavând altă soluție. Un motiv ar fi că asistentul social și cel medical nu are timp fizic să acopere aria de deservire și de aceea rămân mulți bătrâni neinformați, care se chinuie în dureri.

Farmaciiștii atenționează că întâlnesc și pacienți cu durere care se adresează la farmacie pentru preparate medicamentoase împotriva durerilor puternice care sunt cronice, dar nu au prescripții medicale. De regulă aceste persoane sunt din mediul rural, care deși sunt la evidență la medicul de familie, nu merg să facă investigații la specialiști, astfel nu beneficiază nici de servicii. Acestor persoane, preponderent de vârstă înaintată, le este controlată durerea cu analgezice neopioide și deși treapta durerii lor este avansată, ei nu au acces la medicația potrivită pentru a nu suferi și a trăi în chin perioada rămasă.

Echitatea accesului la serviciile de îngrijiri paliative

La nivel de cadru normativ, serviciile de îngrijiri paliative sunt oferite echitabil, deoarece cadrul normativ prevede dezvoltarea serviciilor și asigurarea accesului universal și echitabil la servicii. Și același cadru normativ este valabil pentru toate localitățile Republicii Moldova. Însă, de facto, se constată că accesul echitabil la îngrijirile paliative la ziua de azi în Moldova, nu este asigurat, în special în profil teritorial, și nu sunt respectate principiile de bază ale îngrijirii paliative așa cum este reflectat în Standardul Național.

Inițial, îngrijirea paliativă a fost destinată bolnavilor de cancer în faze avansate. Ulterior îngrijirile paliative au devenit necesare și altor tipuri de patologii cronice care prezintă în fazele terminale simptome incontrolabile și necesită paliative (*HIV/SIDA*, unele *boli cardiace, pulmonare, neurologice*, insuficiențe de organ etc.), atât la adulți cât și la copii. Deși toți au acces, cei cu boli oncologice prevalează în listele prestatorilor. Acest fapt se datorează beneficiilor (într-o oarecare măsură) pe care le au pacienții cu alte maladii, și mai exact accesul sporit la medicamente compensate și volumului redus de servicii de îngrijiri paliative la domiciliu prestate la nivel național. Toți acești pacienți când ajung în faze terminale sunt încadrați în îngrijirea medicală la domiciliu. Și, odată ce unii prestatori privați combină îngrijirile la domiciliu cu cele paliative, ei abordează și acești pacienți prin intermediul echipelor multidisciplinare, doar că aceste servicii le acoperă din alte surse, decât cele de la CNAM.

Un acces redus al bolnavilor cu alte maladii, decât cea oncologică a fost declarat și de presatori publici de servicii specializate. Ei afirmă că după introducerea paturilor paliative în instituția spitalicească au informat instituțiile medicale din raion despre inițierea acestui serviciu, însă nu primesc solicitări în măsura așteptărilor. Unul din motive este faptul că la evidență în îngrijirea paliativă, medicii de familie mai mult iau pacienți oncologici cărora le-a fost confirmată diagnoza, în timp ceilalți bolnavi de cancer sau alte maladii în faze terminale, dar care nu au confirmare de la specialist sunt defavorizați.

Cu toate că medicii de familie afirmă că de îngrijirea paliativă beneficiază atât persoanele cu boli cardiace, pulmonare, neurologice, HIV infectați, cât și cei oncologici, și toți, în egală măsură, au acces la aceste servicii. În opinia lor mai puțin acces la îngrijiri paliative au copiii și familiile lor. Medicii spun că copiii

cu patologii neurologice au nevoie de foarte multe servicii care la moment nu le sunt asigurate. Deși sunt mai multe centre, acestea nu acoperă suficient necesitățile pe care le au beneficiarii din această categorie.

Acoperirea cu servicii de îngrijiri paliative a persoanelor cu HIV/SIDA

Pacienții cu HIV/SIDA sunt persoane eligibile pentru prestarea serviciilor de îngrijiri paliative, pentru că suferă de o boală incurabilă, deci cu un deznodământ, mai devreme sau mai târziu, letal. Persoanele cu HIV/Sida beneficiază de îngrijiri medicale la domiciliu oferite de medicina primară și sunt deserviți și de centre specializate. Prestatorii privați afirmă că nu au avut experiență de deservire a acestei categorii de bolnavi și consideră că pentru ei trebuie o abordare specializată, de care prestatorii de îngrijiri paliative nu dispun la moment. Managerii de spitale de asemenea consideră că persoanele cu HIV/Sida, care au nevoie de îngrijire paliativă ar fi preferabil să beneficieze de servicii în instituții specializate, sau în alte secții decât cele cu paturi paliative și ar prefera să nu fie împovărați cu astfel de beneficiari de îngrijiri paliative.

Acoperirea cu servicii de îngrijiri paliative a persoanelor cu boli cardiace, pulmonare, neurologice

Pacienții cu boli cardiace, pulmonare, neurologice rareori se regăsesc printre beneficiarii de îngrijiri paliative, atât în deservirea publică, cât și în cea privată, deși în ultimii ani se pledează pentru asigurarea cu aceste servicii a tuturor pacienților cu boli cronice avansate care progresează și a căror speranță de viață este de până la 12 luni. Pacienții cu boli cardiace, pulmonare sau neurologice de regulă se internează în spital atunci când au acutizări, de aceea sunt internați nu pe paturi paliative, dar în secții de terapie intensivă sau reanimare.

Acoperirea cu servicii de îngrijiri paliative a copiilor și familiilor lor

Copiii și familiile lor, de asemenea, sunt beneficiari de servicii de îngrijiri paliative. Însă, nu există o evidență separată despre acoperirea cu servicii a acestei categorii. O parte din acest grup beneficiază de servicii paliative în cadrul Institutului Oncologic, alții în cadrul Centrului de Îngrijiri Paliative Pediatriche Casa Angelus în satul Isacova raionul Orhei, deschis de FFMS Angelus Moldova. Centrul include în aria de deservire întreaga republică, însă o problemă este nivelul de informare a populației despre serviciile centrului privat și despre existența acestuia. De asemenea, în îngrijirile paliative pentru copii nu este prevăzută Morfina tabletată, copiii fiind nevoiți să suporte injecțiile. Casa Angelus are 15 paturi paliative, ceea ce, mai mult decât probabil, nu asigură acces pentru toți copiii care au nevoie de îngrijiri paliative, de aceea se impune necesitatea creării mai multor secții/centre specializate în paliatia pentru copii.

Cele mai vulnerabile categorii de pacienți care au nevoie de ÎP, dar nu beneficiază de ele

Cele mai vulnerabile categorii de pacienți care au nevoie de îngrijire paliativă, dar nu beneficiază de ea sunt în primul rând persoanele nedepistate/care nu sunt diagnosticate la moment, bolnavii vârstnici, care locuiesc singuri și care fac parte din chintila inferioară de bunăstare. Aceste persoane nu se adresează la medicul de familie, întâmpină dificultăți atunci când trebuie să se deplaseze la centrul raional sau la Chișinău pentru diagnosticare și consultații la specialiștii de profil și adesea suportă durerea și se împacă cu gândul că trebuie să îndure suferință și să aștepte în singurătate moartea. De asemenea, marginalizate sunt și **persoanele ce suferă de boli concomitente** și cei cu boli vasculare. Conducătorii instituțiilor spitalicești menționează că pacienții vârstnici cu boli vasculare nu au acces la servicii paliative din motiv că beneficiază de medicamente compensate și mulți din ei decedază subit pe fon de maladii cronice. Tot ei consideră că pacienții care au nevoie de îngrijiri paliative trebuie depistați și monitorizați de medicii de familie și faptul că unii pacienți în faze terminale nu sunt încadrați în servicii este un indicator al implicării proaste a medicinei de familie la nivel de comunitate.

În profil teritorial, cele mai vulnerabile raioane sunt cele care nu au un prestator privat specializat în îngrijiri paliative și raioanele în care atât medicina primară, cât și cea spitalicească percepe serviciile de îngrijire paliative ca o povară impusă de autoritățile centrale.

Pacienții din familiile vulnerabile sunt mai puțin informați despre serviciile de îngrijiri paliative, acest fapt se constată din solicitările mai puțin frecvente a serviciilor medico-sociale.

Nu toți prestatorii de servicii de îngrijiri paliative consideră important să evalueze gradul de vulnerabilitate a pacientului și a familiei acestuia. Cei care o fac, afirmă că mediul, obișnuințele, calitatea vieții pacienților de până la încadrarea în servicii este foarte importantă în asigurarea continuității serviciilor prin sesizarea și implicarea altor actori vizați (medicul lui de familie, asistența socială, psiholog, spital, rude etc.). Evaluarea nivelului de vulnerabilitate este de asemenea utilă pentru elaborarea planului de tratament, a constatărilor despre condițiile în care se află pacientul și stabilirea volumului de servicii și a nivelului de implicare a echipei multidisciplinare (dacă există).

Cu siguranță, îngrijirile paliative contribuie la o asigurare mai bună cu servicii pentru toți pacienții cu boli incurabile, cu atât mai mult a pacienților din familiile social-vulnerabile. În cazul lor orice suport este esențial. Familiile social-vulnerabile au mai rar acces la servicii la nivel de comunitate, care iarăși este datorat lipsei unei acoperi uniforme cu prestatori specializați de îngrijiri paliative la domiciliu. În raioanele unde există un prestator specializat de îngrijiri medicale la domiciliu, pacienții din familiile vulnerabile sunt într-o oarecare măsură asigurați cu îngrijiri paliative, beneficiind de anumite consumabile, asistență și instruire a îngrijitorilor.

Locul cel mai potrivit pentru oferirea îngrijirii paliative ca asistență medicală de lungă durată este în mediul familial și familiar pacientului, presupunând fie domiciliul pacientului, fie unitatea cu paturi tip "hospice" dotat și amenajat astfel încât acești pacienți să beneficieze de dreptul lor la confort psihic și somatic. În cazul spitalizării pentru îngrijiri paliative, persoanele din familiile social-vulnerabile se pot bucura de îngrijiri 30 de zile pe an, după care iarăși se întorc acasă unde rămân fără un suport pe perioada rămasă a vieții, din cauza lipsei continuității serviciilor adecvate la nivel local, în special în raioanele unde nu există un prestator specializat privat.

Atât prestatorii de servicii de îngrijiri paliative, cât și autoritățile ar trebui să ia măsuri, pentru a asigura accesul beneficiarilor din familiile vulnerabile la aceste servicii. O măsură în acest sens ar fi acoperirea națională cu echipe multidisciplinare specializate în îngrijirea paliativă, astfel încât cel puțin în fiecare raion să fie prezent un astfel de prestator, care să poată să se deplaseze prin localitățile rurale inclusiv pentru stabilirea contactelor cu medicii de familie, cu autoritățile locale și pentru depistarea potențialilor beneficiari. Tot ei ar trebui să informeze primăriile și consiliile raionale despre serviciile de îngrijiri paliative disponibile în comunitate, importanța asigurării accesului cu aceste servicii pentru membrii comunităților și implicarea tuturor actorilor pentru ca pacienții paliativi să poată trăi perioada rămasă în demnitate.

Cele mai mari dificultăți cu care se confruntă prestatorii de servicii de îngrijire paliativă în deservirea pacienților din familiile social-vulnerabile sunt:

- Până a beneficia de îngrijire paliativă, este destul de dificilă procedura de identificare și diagnosticare a acestei categorii de pacienți, de obicei incidența unei maladii incurabile la pacienții social-vulnerabili este depistată în stadii foarte avansate. Echipele formate din asistentul social și asistentul medical din localitate ar putea depista în comun potențialii pacienți, să le asigure investigarea și diagnosticarea, să le solicite statutul de asigurat medical în sistemul AOAM și să-i integreze în servicii de îngrijiri paliative în cadrul asistenței medico-sociale.;

- Este dificilă stabilirea contactului reciproc de încredere cu familia și pacientul în dificultate. Prestatorii publici de îngrijiri paliative specializate consideră că persoanele care vin din familii social-vulnerabile necesită mai multă consiliere, mai multă atenție și mai mult timp în cadrul îngrijirii paliative. O particularitate a familiilor social-vulnerabile menționată de psihologi este complexul inferiorității, care îi reține în solicitarea serviciilor.

- Pacienții din familiile social-vulnerabile adesea nu au acte de identitate valabile. În așa condiții medicii de familie întâmpină dificultăți atunci când trebuie să le dea trimitere la analize și investigații sau la spitalizare;

- Mulți pacienți din familii social-vulnerabile nu sunt asigurați medical. În cazul pacienților neasigurați medical, toate cheltuielile pentru îngrijirea paliativă sunt suportate de instituția medicală (centrul de sănătate sau instituția spitalicească. Cheltuielile sunt mari și nu de fiecare dată instituțiile și le permit;

- La externarea din spitalele raionale cu paturi paliative a pacienților din mediu social-vulnerabil nu este asigurată continuitatea îngrijirii paliative;

- Nu este stabilită o colaborare eficientă între unitățile cu paturi cu medicii de familie din circumscripția de trai a bolnavului și cu APL-ul, pentru a solicita plasament în condiții adecvate a acestor persoane pentru perioada rămasă a vieții după esternarea din spital;

- Asistenții sociali invocă efortul și timpul necesar pentru furnizarea serviciilor pentru această categorie de persoane;

- Insuficiența personalului de asistență , psihologică și medicală pentru a oferi servicii de calitate și suport deplin acestor persoane. Cea mai dificilă este încadrarea în servicii a persoanelor singure;

- La unii pacienți prestatorii nu au acces fizic, în special atunci când pacientul este la pat și familia îl abandonează pe perioada zilei închis în casă;

- pacienții din familiile social-vulnerabile se adresează mai rar la servicii, atât medicale, cât și sociale și sunt mai reticenti în privința deschiderii autorităților pentru a-i ajuta;

- Dacă beneficiarul de îngrijiri paliative nu are un grad de dizabilitate confirmat și nu este pensionar – el nu poate fi încadrat în servicii sociale, decât o singură dată să beneficieze de "Suport Monetar". Astfel de cazuri de regulă se întâlnesc în situațiile când beneficiarul locuiește singur și nu are rude sau atunci când pacientul nu este transportabil până la instituția medicală pentru a-i fi confirmat gradul de dizabilitate.

În cazul accesului la serviciile de cult religios, de asemenea sunt marginalizate anumite categorii de pacienți aflați în îngrijire paliativă. Normele canonice nu permit preoților din biserica ortodoxă să oficializeze servicii în unele cazuri. Dacă pacientul este inconștient, sau refuză de a primi Taina Sfintei Împărtășanii, preotul nu are voie să inițieze serviciul. De asemenea, nu se permite ca o persoană să fie împărtășită fără a se spovedi în prealabil, nu se poate oferi împărtășania persoanelor care nu pot înghiți sau care vomită. În cazul pacienților paliativi, a căror stare de sănătate este foarte gravă, aceste simptome sunt întâlnite frecvent. Nu fiecare pacient paliativ la momentul solicitării serviciilor religioase este conștient, nu toți au capacitatea fizică de a vorbi, respectiv de a se spovedi, nu toți își pot controla simptomele de reflux gastrointestinal etc. Respectiv, **accesul la unele ritualuri bisericesti în cazul lor este oarecum restricționat.**

Eutanasia este din ce în ce mai acceptată în perspectiva unei "populații care îmbătrânește" și a numărului în creștere a bătrânilor ce suferă de maladii incurabile avansate. În Moldova, la moment, există restricții bisericesti în oficializarea cultului religios de adio și înmormântarea pacienților paliativi care au beneficiat de îngrijire paliativă în afara țării unde a apelat la eutanasiu. Deși pacientul este creștin și familia acestuia a depus toate eforturile să fie transportat trupul lui în Moldova, pentru a fi înmormântat în cimitirul dorit, **biserica nu permite înmormântarea lui în cimitir comun, considerând eutanasiu ca suicid și nici nu oficializează cultul religios de adio.**

În ultimii ani, populația întâmpină riscul de a fi afectată de "bolile civilizației". Astfel, tot mai mulți sunt potențiali beneficiari de asistență medicală de lungă durată. La nivel mondial s-au elaborat strategii de îmbătrânire sănătoasă a populației, axate pe serviciile de asistență paliativă. **Îngrijirea paliativă reprezintă o abordare care îmbunătățește calitatea vieții** pacientului și a familiei acestuia, atunci când se află în fazele terminale ale bolii incurabile.

Îngrijirile paliative au fost introduse în politica de sănătate a Ministerului Sănătății, Muncii și Protecției Sociale, și, deși au apărut mai târziu, decât îngrijirile la domiciliu, ele au reușit să devină mai prioritare și figurează în toate documentele și politicile Ministerului.

Serviciile de îngrijiri paliative sunt parte a sistemului de sănătate în contextul dezvoltării serviciilor de lungă durată. Asigurarea beneficiarilor cu acest tip de servicii reprezintă o continuare a prestării asistenței medicale necesare la toate etapele vieții. Îngrijirile paliative sunt servicii comunitare prestate de echipe multidisciplinare cu implicarea mai multor specialiști: medic, asistent medical, asistent social, psiholog, preot, voluntari și însăși familia beneficiarului. De asemenea, îngrijirile paliative se prestează și în cadrul instituțiilor spitalicești, astfel îngrijitorilor și/sau familiilor pacienților li se oferă un "respiro". Un aport semnificativ în inițierea și dezvoltarea serviciilor de îngrijiri paliative îl au **organizațiile neguvernamentale**.

În anul 2013 Asociația Națională de Tratament Paliativ cu suportul Fundației Soros a organizat o vizită de studiu în România, la care au participat reprezentanți ai Ministerului Sănătății, Companiei Naționale de Asigurări în Medicină, ai Consiliului Național de Evaluare și Acreditare, ai Agenției Medicamentului și a Dispozitivelor Medicale. În cadrul vizitei, toți actorii au avut ocazia să se familiarizeze cu secțiile cu paturi paliative din Brașov, cu serviciile paliative prestate în condiții de ambulator, și Hospice-ul "Casa Speranței" din București. În urma acestei vizite de studiu, Consiliul Național de Evaluare și Acreditare a actualizat în primul rând Standardul de Acreditare și Evaluare a prestatorilor de servicii de îngrijiri paliative; Compania Națională de Asigurări în Medicină a majorat suma pentru zi/pat (până atunci era 96 lei și astăzi este 343, 25 lei) și vizita la domiciliu (de la 32 lei la 188 lei); Ministerul a întreprins măsuri în revizuirea pregătirii specialiștilor de către Universitățile și colegiile de medicină; Asociația Națională de Tratament Paliativ a organizat instruirii pentru 44 de medici.

"S-au mobilizat parcă toți, dar nu tot a depinde de noi, e vorba și de atitudinea conducerii instituțiilor medicale".(IA3, persoană -cheie)

Serviciile de îngrijiri paliative trebuie să fie complexe, să abordeze toate necesitățile pacientului paliativ și a îngrijitorilor lui. Doar sistemul medical nu poate să asigure această abordare. Îngrijirile paliative nu sunt doar parte a sistemului medical, în opinia psihologilor și asistenților sociali intervievați. Pacienții paliativi și familiile lor au nevoie și de abordarea psiho-socială.

Pentru a avea o evidență a potențialilor beneficiari de servicii de îngrijiri paliative este necesară o **conlucrare** mai intensă între medicina primară și subdiviziunile comunitare ale autorităților publice locale. Un argument în acest sens este faptul că o persoană a cărei speranță de viață este limitată, de cele mai multe ori are nevoia de susținerea unor persoane terțe – fie rude, fie un asistent personal, fie un asistent social etc. De aceea, astfel de pacienți au nevoie mai multor servicii de susținere, astfel încât să poată trăi demn perioada rămasă a vieții.

Pentru rezultate mai eficiente este necesară o abordare mai complexă a persoanelor care au nevoie de servicii de îngrijiri paliative, care să includă nu doar controlul durerii, dar și consiliere psihologică și spirituală.

”În primul rând trebuie să îmbunătățim starea psihică a persoanei, dacă starea sănătății lui fizice este mai greu de normalizat. Trebuie să diminuăm retrăirile, să vorbim despre viața necunoscută de după moarte, să ameliorăm starea de trecere a acestei crize psihologice și să îmbunătățim calitatea vieții atât a bolnavului, cât și a persoanelor din jur...”(IA29, psiholog)

”Deseori, în faza terminală, pacienții se confruntă nu doar cu durerea fizică. De exemplu persoanele mai tinere, atunci când ajung în îngrijiri paliative, au frică de viitorul copiilor, de procesul acesta de moarte. Și atunci este nevoie de o abordare multilaterală...” (IA28, psiholog)

”...mai întâi de toate avem grijă de sufletul omului și, mai cu seamă, recunoaștem că îngrijirile paliative sunt pentru oamenii care mai au puțin de trăit. Ne străduim să-i îndrumăm la spovedanie, la împărtășanie, să se pregătească sufletește. Sunt persoane care conștientizează că mâine-poimâine vor pleca, pe când alții trag nădejde de orice”. (IA34, slujitor de cult religios, urban)

Psihologul poate să diminueze starea de neliniște, starea de depresie și să conlucreze cu grupul familial. Persoanele care îngrijesc o persoană muribundă de asemenea au nevoie de consiliere psihologică și asistență pe tot parcursul îngrijirii paliative a bolnavului.

”... rudelor le este foarte greu să accepte patologia pacientului, sau, uneori, însăși starea de îmbătrânire” (IA27, psiholog)

”... ar trebui de lucrat cu familia, pentru că ei sunt destul de deprimați, unii trebuie să și muncească, să aducă un venit în familie și totodată să îngrijească de persoana bolnavă. Ei sunt și foarte epuizați și dacă o să venim cu un ajutor specializat, atunci o să fie mult mai eficientă și acordarea ajutorului persoanei bolnave.” (IA28, psiholog)

În același timp, îngrijirile paliative sunt parte integrantă a serviciilor de **asistență socială**.

În stadiile avansate ale bolii, mulți beneficiari de îngrijiri paliative nu se pot deplasa, respectiv, necesită servicii la domiciliu. Asistenții sociali depistează persoanele care necesită îngrijire de la o altă persoană, astfel propun serviciul de **asistență personală**. Dar de asistența personală pot beneficia doar persoanele cu grad de dizabilitate.

Puncte slabe

Insuficiența studiilor recente despre evoluția serviciilor de îngrijiri paliative din Moldova.

”Atunci când mergem la o Conferință sau la un simpozion, nu avem referințe, nu prea se găsesc materiale recente la acest subiect pentru a fi prezentate la nivel internațional.” (IA2, persoană -cheie)

Insuficiența literaturii de specialitate în domeniul îngrijirilor paliative. Literatura existentă de asemenea ar fi trebuit revizuită, republicată, deoarece este un domeniu în continuă dezvoltare.

Cadrele didactice implicate în instruirii utilizează literatura cumpărată din România, materialele de la Conferințe/evenimente dedicate domeniului de îngrijiri paliative, materialele metodice din Centrul FFMS ”Angelus Moldova”.

În anul 2017, USMF a elaborat două ghiduri pe îngrijirile paliative – un ghid pe medicina paliativă pentru medicii de familie și un ghid pentru studenți în domeniul medicinei paliative. Aceste ghiduri conțin informații despre organizarea asistenței paliative a pacienților, managementul durerii în medicina paliativă, managementul simptomelor detaliat, aspecte de etică și deontologie sau etica aplicată și drepturile fundamentale ale pacientului aflat în îngrijiri de paliatie, particularități de abordare a

pacientului sau comunicarea și explicarea diagnosticului pacienților aflați în îngrijiri paliative. De asemenea, USMF în colaborare cu FFMS „Angelus Moldova”, au elaborat ghid metodologic de Îngrijiri Paliative.

În același timp, ei invocă insuficiența literaturii, a surselor de informare pentru a găsi răspuns la întrebările și situațiile care apar.

”În Moldova, avem foarte puțină literatură în îngrijiri paliative.... Dar la nivel de republică, în bibliotecă chiar nu avem literatură de specialitate ÎP.” (IA26, cadru didactic, inv.postsecundar)

Lipsa instituțiilor medicale focusate pe prestarea serviciilor de îngrijiri paliative, pe îngrijiri calitative de paliative, în condiții similare cu cele de domiciliu, astfel încât și pacienții să se simtă bine, și familia lor să poată avea un ”respiro”.

”Poate nu internări de lungă durată, dar să fie instituții specializate, cu condiții adecvate – până la urmă asta și ar însemna să ai o moarte demnă unde să fie abordată atât partea medicală cât și spirituală și cea fizică și socială.” (IA2, persoană -cheie)

Cooperarea ineficientă între prestatorii de servicii de asistență medicală primară, asistență medicală spitalicească și asistența socială.

Deși în toate spitalele clinice raionale au fost introduse **paturi paliative**, care urmează să fie organizate conform Standardului Național, acestea fie sunt repartizate în diferite secții, fie sunt concentrate într-o singură secție (cel mai frecvent în secțiile de Îngrijiri Cronice sau Terapie). **Îngrijirile paliative în instituțiile publice nu sunt prestate astăzi conform cerințelor Actelor Normative** în vigoare. În multe spitale din țară, îngrijirile paliative sunt prestate de către personal nepregătit în domeniu, atât personal medical, cât și de personalul de îngrijire. De asemenea, nu toți medicii cunosc care sunt categoriile de pacienți care necesită îngrijiri paliative și care sunt criteriile de selectare a pacienților pentru îngrijiri paliative.

Deși îngrijirile paliative presupun o abordare complexă a beneficiarului și unii prestatori oferă astfel de servicii implicând diverși membri ai echipei multidisciplinare, se invocă **necesitatea instruirii pentru orice actor implicat în abordarea pacienților** care au nevoie de îngrijiri paliative și a familiei lor.

”...pentru a fi implicat, psihologul trebuie să meargă la anumite traininguri, cursuri de formări, pentru a aborda diverse tehnici de lucru... În Universitate nu se studiau aspecte de îngrijiri paliative, de aceea atunci când un psiholog se implică în astfel de servicii, este bine să studieze acest domeniu mai întâi.” (IA29, psiholog)

Condițiile din instituțiile spitalicești nu corespund cerințelor de prestare a serviciilor la nivel de asistență spitalicească. Deși în cadrul fiecărui spital raional sunt paturi paliative, organizarea lor nu a utilizat Standartul Național de Îngrijiri Paliative ca reper.

*”Cu regret, la noi acești pacienți sunt spitalizați cu 4-5 pacienți într-un **salon**, pacienții muribunzi se află alături de cei care mai sunt în viață (urmează un tratament).” (IA3, persoană -cheie)*

Unica instituție publică de servicii spitalicești cu o secție specializată în îngrijiri paliative este Spitalul Clinic Nr.4 din Chișinău. În secția ”Îngrijiri Paliative” din cadrul spitalului sunt 30 de paturi. Însă, în urma procedurii de evaluare efectuate în anul 2017 Secția de Îngrijiri Paliative nu a fost acreditată.

”Acolo am găsit un salon cu 9 pacienți, dintre care un pacient stătea cu lumânarea aprinsă deja. Aceasta nu este o abordare a Îngrijirilor Paliative.” (IA3, persoană -cheie)

Controlul durerii se face cu analgezice și pacienții paliativi au aceeași abordare ca și ceilalți bolnavi din secție.

*"...deoarece în îngrijirile paliative este esențial să fie efectuat controlul durerii, i-am întrebat ce tip de **medicamente** au în secție pentru acești pacienți. Au spus că aveau o cutie de Tramadol care au restituit-o pentru că a expirat și nu a fost necesară nici unui pacient."* (IA3, persoană -cheie)

Populația nu este informată despre posibilitatea de a beneficia de servicii de îngrijiri paliative. În unele cazuri, specialiștii motivează că în faze incipiente, bolnavii din Moldova nu au cultura de a avea grijă de sănătate, de a merge la control profilactic, de a urma indicațiile medicilor.

*"Ei fac tratamentul pe o perioadă de timp, văd că s-au îmbunătățit anumiți parametri, chiar aceeași tensiune s-a stabilizat și **abandonează tratamentul**."* (IA15, manager spital raional)

"Când vin la consultații, eu le descriu starea la moment, le explic patologia pe care o au și ce consecințe pot fi dacă vor abandona tratamentul prescris. Ei spun: „E mare Dumnezeu, poate nu va cădea pe mine.” (IA15, manager spital raional)

Imposibilitatea personalului medical să integreze bolnavii paliativi.

*"...mai avem și alți bolnavi, **timpul acordat unui pacient paliativ** nu este suficient, ei au nevoie de mai mult timp."* (IA11, manager spital raional)

"... noi avem timp limitat pentru fiecare bolnav. Dar, eu cred, că pentru acești pacienți trebuie mult timp și nu în grabă. Noi, știți cum, punem repede întrebarea și dorim repede și răspunsul. Dar nu este corect în cazul acestor pacienți, noi trebuie să-i facem ca ei singuri să ne povestească ce simt și de ce au nevoie" (IA19, medic de familie, rural)

"La noi pe hârtie sunt așa servicii, chiar dacă noi spitalizăm un pacient paliativ pe 30 de zile în spital oricum un membru al familiei trebuie să vină de câteva ori pe zi. Aceste servicii trebuie să le facă infirmiera din secție, dar nu este real, deoarece pacienți în secție sunt mulți, dar ea e una singură.." (IA16, medic de familie, urban)

Lipsa unui sistem informațional de monitorizare a pacienților aflați în îngrijiri paliative

"Pacientul simte că umblă mult pe drumuri... El se duce la medicul de familie, de la medicul de familie – la oncologul din raion, de la oncolog –la Chișinău pentru analize, la care mai întâi se programează și apoi la Institutul Oncologic. Practic sunt 4 instituții..." (IA15, manager spital raional)

"În unele cazuri este nevoie de o investigație mai rapidă, mai performantă și trebuie să așteptăm rezultatele mai mult" (IA12, medic profil oncologic)

Nu există continuitate în serviciile de îngrijiri paliative.

"В советском союзе была преємственность. Мы находились в одной организации и могли влиять друг на друга" (IA18, medic profil oncologic)

*"CNAM contractează o dată în an 30 de zile tratament și aici nu există **continuitate**. Pacientul externat din spital – pleacă, la rude și toată povara aceștia și-o iau asupra lor. Nu avem servicii de ambulator, nu este continuitate cu asistența medicală primară."* (IA3, persoană -cheie)

Fiind rugați să ofere sugestii de a atrage tinerii specialiști în serviciile de îngrijiri paliative, respondenții au întâmpinat dificultate în oferirea unui răspuns. În opinia lor, domeniul îngrijirilor paliative în Moldova nu satisface la moment necesitățile materiale ale unui tânăr și nici nu îl motivează să activeze mult timp în acest domeniu.

"E greu de atras tinerii, chiar și în proiecte, salariile nu sunt mari. Dar tinerii au nevoie de o bază materială. Studenții pot să facă voluntariat. Am avut studenți care au fost la noi o anumită perioadă, au făcut voluntariat și au plecat la practica de stat și gata, s-a terminat voluntariatul. E greu. Eu cred că aici ar trebui să fie salarii mai bune." (IA5, prestator privat)

"Probabil că un moment important ar fi finanțarea, asta ar rezolva toate problemele. Costul unui caz achitat de CNAM este foarte mic, este puțin pentru prestarea unei vizite. Dacă ar fi un cost mai mare tinerii specialiști ar veni singuri." (IA6, prestator privat)

De asemenea, prestatorii specializați de îngrijiri paliative nu își pot permite să ofere angajaților condiții mai bune de lucru, o motivație non-financiară, atât de necesară în condițiile arderii profesionale din domeniu.

"Eu am discutat cu cei de la „Первый московский хоспис” și ei spuneau că au finanțatori buni și, o dată pe an, ei pot să-i trimită pe angajații lor la sanatoriu, la o casă de odihnă. Noi ne întâlnim cu fenomenul "burn out" și uneori ne abținem, nu reacționăm, dar suntem oameni și noi... Când vezi o pacientă tânără, treizeci și ceva de ani care se duce, boala progresează, și o vezi în starea în care se află... Nu poți să rămâi rece la lucrurile acestea, te implici. Dacă noi am putea să asigurăm personalului acesta niște condiții mai bune, poate că ar veni și tinerii." (IA5, prestator privat)

Un alt fenomen, valabil nu doar pentru atragerea tinerilor, dar și a altor persoane fără experiență în prestarea serviciilor pentru persoanele cu speranță de viață limitată este prezența dorinței de a avea o activitate în acest domeniu specific. Uneori această dorință apare în urma unei experiențe proprii de îngrijire a unei persoane apropiate în final de viață, alteleori un imbold este aspirația de a ajuta persoanele nevoiașe. Se consideră că acest aspect oferă o "plus-valoare" serviciilor de îngrijiri paliative și o abordare cu mai multă compasiune și implicare a pacienților paliativi și a familiilor lor.

"Человек столкнувшись с какой-то проблемой захочет этим заниматься. Если честно, больше 4 пациентов психологически тяжело выдержать. Не знаю, как стимулировать. Это должно исходить изнутри. Должно быть желание самого человека. Я по себе сужу, я просто этого хотела, и я начала этим заниматься. И привлекла к этому людей. Им нужно это предлагать, рассказывать, но в дальнейшем каждый решает сам. Я 10 лет работала в роддоме, я видела, как люди появляются на свет, сейчас смотрю как они уходят. Это тяжело. К этому привыкнуть невозможно. Если человек этого не хочет, его никак не заставишь" (IA9, prestator privat)

"...asociațiile altfel abordează problema. Eu cunosc personal asistente medicale și asistente sociale din asociații, ele au un suflet mare, cred că trebuie să fie și darul de la Dumnezeu pentru a presta aceste servicii." (IA3, persoană-cheie)

Instruirea personalului medical implicat în prestarea serviciilor de îngrijiri paliative este obligatorie. Mai mult ca atât, la momentul acreditării serviciilor de îngrijiri paliative, prestatorul declară echipa multidisciplinară și fiecare membru al echipei trebuie să dețină un certificat de instruire. Dacă prestatorul nu este acreditat de Consiliul de Evaluare și Acreditare, el nu primește licența și nu poate fi contractat de CNAM.

Astăzi, instruirile se organizează de instituțiile de învățământ de profil, ONG-uri, de către Fundația Soros, de autorii protocoalelor clinice, de asociațiile de specialiști – Asociația Națională de Tratament Paliativ, Asociația de Nursing etc – astfel, în opinia persoanelor cheie, necesitățile de instruire la nivel național sunt oarecum acoperite.

Instruiri în cadrul instituțiilor de învățământ superior

Deoarece instruirea în asistența paliativă trebuie să fie etapizată, consecventă și realizată la toate etapele: universitară, postuniversitară prin rezidențiat și prin educație medicală continuă, în Republica Moldova, atunci când au fost inițiate serviciile de îngrijiri paliative, au fost antrenați actori naționali cu experiență și practică internațională pentru a pregăti formatori în instruire.

Cadrele didactice din învățământul medical superior afirmă că nu întotdeauna reușesc la maxim să ofere instruirii în domeniul îngrijirilor paliative. Un motiv este lipsa experienței practice a unor cadre didactice, ceea ce le diminuează din pregătirea suficientă pentru a preda acest curs.

„...doar din cărți în acest domeniu nu te poți informa, sunt foarte multe detalii. Știu din experiența proprie, atunci când lucram în secția Chirurgie, pacientul pleca acasă sănătos după intervenție sau tratament somatic. Dar după tratamentul paliativ în staționar pacientul nu avea cum să iasă sănătos, mereu eram în conflict cu mine, deoarece așteptam un feedback pozitiv de la pacient după ce îi ofeream tot ceea ce cunosc, însă starea lui uneori se înrăutățea, sau chiar și deceda la urmă... Uneori, ca lucrători medicali credeam că dacă o să spunem pacientului adevărul despre starea lui, îi vom face mai rău. Dar practica ne arată că de multe ori e invers.” (IA26, cadru didactic, înv.postsecundar)

Se menționează necesitatea unui **Centru de instruire în țară, unde să fie oferite atât instruirii teoretice, cât și practice în domeniul îngrijirilor paliative**. Acesta ar fi util și mult mai accesibil, decât instruirile din afara țării.

În același timp, respondenții consideră că în curricula de instruire a rezidențiatului, Îngrijirile paliative ar trebui incluse pentru toți rezidenții, și pentru cei de profil terapeutic, și pentru cei de profil chirurgical. Deoarece pacienții în Îngrijiri Paliative pot fi internați în orice secție medicală (cu înrăutățirea stării medicale sau cu o altă problemă), aspectele de îngrijiri paliative trebuie să fie cunoscute și rezidenții de profil terapeutic, și de cei de profil chirurgical.

Disciplina „Medicina paliativă” din curricula USMF “Nicolae Testemițanu”

În anul 2016, un grup de medici specialiști din cadrul USMF (12 persoane) – medici de familie, chirurghi, anesteziolog, au fost instruiți în cadrul Instituției de Medicină Paliativă în Centrul de Instruire din Brașov. După aceasta s-au organizat curricule pentru studenții-rezidenți și medici de familie. Începând cu anul 2017, în USMF se predă Îngrijirea Paliativă studenților, rezidenților și medicilor.

În opinia cadrelor didactice, la moment disciplina „Medicina paliativă” din curricula USMF este suficientă, programa este realizată în așa fel, încât să cuprindă toate aspectele din Îngrijiri Paliative care sunt în curricula de bază a Centrului de Educație Continuă din Brașov.

"La moment, considerăm că curricula disciplinei "Medicina paliativă" poate să răspundă la toate întrebările care le are un medic practician în acest domeniu. Totodată, conform regulamentului Universității, curriculele universitare și cele postuniversitare se evaluează și se îmbunătățesc periodic." (IA25, cadru didactic, înv.superior)

Evaluarea curriculei pentru disciplina „Medicina paliativă” este programată pentru anul 2020.

La finele fiecărui modul, medicii care participă la instruire, evaluează întregul curs de instruire, completând chestionarul de evaluare. Nivelul de satisfacție al medicilor care au participat la acest curs în ultimii ani este foarte înalt, menționează cadrele didactice. Utilitatea disciplinei este de asemenea valorată, odată ce numărul de potențiali pacienți ce suferă de patologii avansate și care urmează să necesite îngrijiri paliative este în creștere. Relevanța disciplinei se datorează completării cunoștințelor medicului în domeniul practicii medicale și anume acest aspect specific a venit să îmbunătățească cunoștințele lucrătorilor medicali.

Accesul pacientului la stupefiante, accesul pacientului la consultația medicului psiholog, controlul simptomelor și managementul pacientului cu stome sunt **subiecte ce ar mai fi utile să fie studiate (mai profund) la Disciplina "Medicina Paliativă"**, deduc cadrele didactice din cele mai frecvente întrebări care apar la medicii care vin la instruire.

Modulul „Îngrijiri paliative pentru medicii de familie rezidenți” de la USMF "Nicolae Testemițanu”

Medicii de familie – rezidenți, în cadrul instruirii în anul I de studii au timp de 1 săptămână Modulul „Îngrijiri paliative pentru medicii de familie rezidenți”. Modulul, în opinia cadrelor didactice este suficient, deoarece rezidenții deja au o pregătire în domeniu, sunt versați în lucrul cu pacienții (deoarece în anul V au lucrat cu pacienți standardizați). În cadrul modulului se discută doar cele mai stringente probleme care pot interveni la pacientul aflat în Îngrijiri Paliative și este inclusă și partea practică – o vizită la FFMS „Angelus Moldova”.

Nivelul de satisfacție și la acest modul (în baza evaluării) este foarte înalt, afirmă cadrele didactice. Se consideră că instruirea Modulul „Îngrijiri paliative pentru medicii de familie rezidenți” îmbunătățește cunoștințele persoanelor instruite despre abordarea pacientului paliativ.

"Dacă comparăm standardul de instruire al rezidentului din Republica Moldova cu standardul de instruire al rezidentului din România, există o omogenitate în instruirea viitorilor medici de familie. În acest context, consider acest Modul a fi relevant." (IA25, cadru didactic, înv.superior)

În cadrul modulului "Îngrijiri paliative pentru medicii de familie rezidenți" **ar mai fi util să fie discutat mai mult despre importanța** colaborării medicului de familie cu Asistența socială din comunitate și cooperarea cu asistentul medical al medicului de familie, în timp ce se tinde la o abordare multidisciplinară a pacienților paliativi și a familiilor lor.

Cursul de perfecționare tematică „Îngrijirile paliative în practica medicului de familie” de la USMF "Nicolae Testemițanu”

Cursul de perfecționare tematică, de instruire a medicilor în cadrul educației medicale continue conține 131-de ore didactice și practice pentru medici, și 8-ore de practică CUSIM². Cadrele didactice afirmă că 2 săptămâni de instruire în cadrul cursului de perfecționare tematică „Îngrijirile paliative în practica medicului de familie” este suficient și că acest curs este binevenit pentru că la finele cursului medicii își îmbunătățesc abilitățile de lucru cu pacienții paliativi.

²Centrul Universitar de Simulare în Instruirea Medicală, subdiviziune a Universității de Stat de Medicină și Farmacie "Nicolae Testemițanu"

"Cursul este destinat pentru ca medicul de familie să poată să înțeleagă care sunt posibilitățile proprii în îngrijirea pacientului care se află în Îngrijiri Paliative, și să poată să facă o distincție între posibilitățile proprii și situațiile care îi depășesc posibilitățile. În cazul când pacienților în stare foarte gravă, sau a celor care au nevoie de o atenție mai frecventă, mai detaliată în îngrijirile paliative – medicul de familie trebuie să știe să colaboreze cu FFMS „Angelus Moldova” sau cu alte centre de îngrijiri. Și atunci, pentru a face distincția unde medicul de familie poate singur să ofere îngrijiri, și unde trebuie să se implice specialistul – 2 săptămâni de instruire sunt suficiente.” (IA25, cadru didactic, înv.superior)

Unele subiecte abordate la curs sunt noi pentru medici, în special managementul simptomelor, managementul durerii, indicația corectă a opioidelor.

În urma evaluării cursului, se constată că medicii consideră că obțin o instruire calitativă în acest domeniu. Totodată, cadrele didactice afirmă că cunoștințele obținute în cadrul cursurilor de performanță sunt binevenite, deoarece implică multe particularități, o abordare mai deosebită pentru pacienții aflați în îngrijiri paliative.

Din anul 2020 cursul de perfecționare pentru medicii de familie va fi organizat de 2 ori pe an, și probabil va fi în agenda de instruire în cadrul educației continue încă mulți ani, fapt datorat atractivității cursului și numărului mare de solicitări.

În cadrul cursului de perfecționare, medicii de familie **ar trebui instruiți mai mult în aspecte Legislative**, referitoare la posibilitatea prescrierii opioidelor. Acest subiect merită o atenție mai detaliată și pe viitor este planificată elaborarea unei recomandări metodice pentru medicii de familie, astfel încât ei să prescrie opioide fără a avea rețineri sau neclarități, afirmă cadrele didactice din cadrul USMF.

"Noi avem o divergență, în unele instituții medicii de familie pot prescrie stupefiante în volumul necesar pacientului, dar în alte instituții din republică, medicul de familie apelează în acest caz fie la medicul oncolog din raion, fie la oncologul de la Institutul Oncologic pentru a primi permisiune. Din acest motiv, noi le vorbim că în Legislație este descrisă posibilitatea de a prescrie stupefiante fără eforturi suplimentare din partea specialiștilor și fără a crea discomfort beneficiarilor.” (IA25, cadru didactic, înv.superior)

Instruiri în cadrul instituțiilor de învățământ medical post-secundar

Cursul „Îngrijiri paliative” pentru elevii de la specialitatea Medicină, calificarea Asistent medical

Pentru viitorii asistenți medicali de la specialitatea Medicină, cursul "Îngrijiri paliative" este binevenit și util. Pacienții paliativi sunt o categorie specifică de bolnavi cu maladii incurabile, care nu mai răspund la tratament curativ, de aceea necesită și o abordare diferită din partea asistentului medical. În cadrul cursului se discută cele 4 aspecte de abordare a pacientului și a familiei aflate în îngrijiri paliative – medical, social, psihologic și spiritual.

Cursul tematic „Îngrijiri paliative” pentru Educația medicală continuă a personalului medical cu studii medii de specialitate (Asistenți medicali)

În cadrul Centrului de Instruire Continuă este desfășurat Cursul tematic "Îngrijiri Paliative" pentru Educația medicală continuă a personalului medical cu studii medii de specialitate – asistenți medicali. Este un curs actual și util, în contextul în care multe asistente medicale care prestau îngrijiri la domiciliu au absolvit Colegiul de Medicină/Școala Medicală mulți ani în urmă, și nu au avut un curs de Îngrijiri Paliative.

"Pentru ei este foarte important acest curs, deoarece ei prestau acest serviciu, dar nu cunoșteau în detaliu cum se prestează corect aceste îngrijiri. Ei știau din studiile anterioare că principalul scop este ca pacientul să se poată auto-îngriji, acum, însă, se pune accent pe calitatea serviciilor și pe îmbunătățirea calității vieții nu doar a pacientului, dar și a familiei". (IA26, cadru didactic, înv.postsecundar)

Cursul este foarte solicitat, remarcă cadrele didactice, multe asistente medicale contactează Centrul de instruire atunci când se află în teren, pentru a cere sfaturi și consultații.

Cadrele didactice afirmă că curricula pentru Cursul „Îngrijiri paliative” pentru elevii de la specialitatea Medicină, calificarea Asistent medical și planul Cursului tematic „Îngrijiri paliative” pentru Educația medicală continuă a personalului medical cu studii medii de specialitate cuprinde majoritatea subiectelor care necesită a fi abordate în cadrul Îngrijirii Paliative. Însă, deși gama de subiecte este completă, din cauza numărului redus de ore, informația se prezintă foarte succint. Pentru a aborda toate subiectele mai aprofundat, **este necesar să fie majorat numărul de ore pentru aceste cursuri.**

Programele de instruire în Îngrijiri paliative nu acoperă suficient problemele din îngrijirile paliative. Deși sunt acoperite majoritatea subiectelor de aspect medical, în ghidurile de instruire pentru medicii de familie este descris detaliat cum trebuie îngrijit pacientul la sfârșit de viață și susținerea familiei în perioada de doliu, adesea medicilor rezidenți le este dificil în practică să facă față acestor sarcini, relatează cadrele didactice din învățământul medical superior. Aspectele non-medicale necesită o abordare mai amplă și în cadrul instruirii în învățământul postsecundar. De asemenea, cadrele didactice din învățământul postsecundar afirmă că nu se alocă suficient timp pentru instruirea asistenților medicali despre modalitatea de abordare și specificul pacienților paliativi pe grupe de vârstă.

Impact, în urma instruirii în Îngrijiri Paliative, în activitatea practică a personalului medical

În opinia cadrelor didactice, personalul medical care a urmat instruire în Îngrijiri Paliative devine mai prudent și mai conștient de necesitatea unei abordări adecvate a pacienților paliativi. Astfel, serviciile care le prestează în urma instruirilor au un impact și asupra nivelului de satisfacție de propria muncă, și asupra nivelului de mulțumire al beneficiarilor, asupra calității vieții pacienților și a familiilor lor.

”S-a schimbat mentalitatea familiilor pacienților, atitudinea și relațiile interfamiliare, după ce personalul medical a urmat instruire și aplică cunoștințele în practică. Familiile sunt mai liniștite, nu se stresează. Impactul este destul de bun. Avem nevoie de acest serviciu pentru țara noastră, pentru pacienți, pentru toți lucrătorii medicali.” (IA26, cadru didactic, înv.postsecundar)

În același timp, se menționează, că în timpul instruirilor, medicii de familie din raioanele republicii invocă că și-ar dori și ei un **centru de îngrijiri paliative** în raionul lor, astfel încât, în momentul când au în supraveghere pacienți în stare gravă, să aibă o colaborare directă cu un astfel de centru.

Educația în îngrijiri paliative nu este oferită echitabil tuturor actorilor implicați în oferirea serviciilor de îngrijiri paliative. Cadrele didactice din instituțiile de învățământ de profil medical afirmă că **medicii specialiști de profil** (care pot fi membri ai echipelor multidisciplinare în abordarea pacienților paliativi) **nu au instruirea necesară** în domeniu și nu întotdeauna înțeleg aspectele de conlucrare pentru a oferi servicii pacienților și familiilor aflate în îngrijiri paliative.

”Consider că în instruirea continuă a medicilor specialiști trebuie să fie inclusă o tematică de scurtă durată (chiar și de o zi) cu aspecte de Îngrijiri Paliative a pacienților aflați în dificultate, deoarece conlucrarea, sau echipa multidisciplinară ar trebui să colaboreze de comun, fără bariere.” (IA25, cadru didactic, înv.superior)

În cadrul învățământului postsecundar, de asemenea nu toți studenții de la specialitatea Medicină au suficiente instruirii în Îngrijiri paliative, cursul fiind preponderent prevăzut pentru asistenții medicali.

”De exemplu, moașele au un număr mai mic de ore și practică nu au deloc. În domeniul în care eu lucrez, unitatea aceasta de curs o au preponderent asistenții medicali. Eu consider că și moașele ar avea nevoie de o astfel de instruire.” (IA26, cadru didactic, înv.postsecundar)

În cadrul asociațiilor obștești, care au participat la acest studiu, majoritatea membrilor echipelor de îngrijiri paliative specializate sunt instruiți. Mai mult ca atât, ei urmează instruirii continue în domeniu și salută orice instruire posibilă în îngrijirile paliative.

Membrii permanenți (angajați) ai echipelor multidisciplinare urmează cursuri anuale organizate de fondatorii rețelei din care fac parte, de donator, de Asociațiile de profil, Institutul Oncologic etc.

În opinia prestatorilor privați, deși membrii permanenți au studii medicale și experiență în îngrijiri medicale, instruirile sunt utile pentru că domeniul îngrijirilor paliative este specific și necesită cunoștințe a multor aspecte. De asemenea, ei consideră utilitatea instruirilor în echipă și pledează pentru instruirii organizate în grupuri, astfel încât același curs să fie predat întregii echipe multidisciplinare.

Foarte importante sunt și colaborările pe care le au prestatorii privați cu organizațiile din străinătate, cu o activitate similară. Vizitele și instruirile primite în România, Germania, Italia, SUA, Rusia etc. au marcat prestatorii privați și le-au oferit puncte de reper în tendințele de dezvoltare a serviciilor pe care le prestează.

"Все те, кто работают у нас –проходили курсы в школе по повышению квалификации. Многие из нас были в Германии. Мы на неделю ездим туда и учимся. Еще были в Румынии. С Кишинева к нам приезжали. Курсы были очень интересные и полезные, так как каждые пять лет мы сдаем переекстацію." (IA7, prestator privat)

"Все из нас проходили. Когда мы только начинали, мы ездили в Кишинев на курсы, второй тренинг был в Бухаресте, потом Москва, потом Зальцбург, потом Рим, потом в Кагул, и последний был снова Кишинев..." (IA9, prestator privat)

În cadrul instruirilor organizate de instituțiile private, adesea se invită specialiști din alte țări care au o experiență vastă în domeniul îngrijirilor paliative, sunt invitate cadre didactice a diferitor catedre din cadrul USMF. Prestatorii privați au posibilitate să facă schimb de experiență și practică cu alți prestatori din Moldova, să obțină informații actualizate cu privire la medicații, noi produse parafarmaceutice utilizate în îngrijirile paliative etc. Instruirile se consideră relevante, deoarece combină componenta teoretică cu cea practică.

Prestatorii privați de îngrijirile paliative se declară mulțumiți de instruirile organizate periodic de ONG-urile de profil și de instruirile la care sunt invitați la Catedra Medicinii de Familie din cadrul USMF. În opinia lor, deși având în spate experiență de prestare a serviciilor medicale, în momentul când au început să lucreze în domeniul îngrijirilor paliative au descoperit multe aspecte care necesitau o pregătire specială.

"Eu personal, când am început să practic îngrijirile palliative, îmi părea că știu tot, că sunt profesoară și la Colegiul de Medicină, am lucrat toată viața, am predat și îngrijiri medicale... Dar am văzut că sunt particularități unde te aprofundezi, că este scala durerii, că controlul durerii se face în funcție de câte puncte indică pacientul în scala durerii, câte puncte face durerea lui de la 0 la 10, ce preparat trebuie să-i dăm, la ce ne așteptăm de la aceste preparate, care sunt miturile despre opioide. Instruirile conțin multe lucruri interesante, detalizate, cum să lucrezi cu pacientul, cum să abordezi pacienții muribunzi, cum să le comunici diagnosticul așa ca să nu doară, cum să-i scoți dintr-o stare depresivă – multe lucruri, asta trebuie studiat. Pentru mine acesta este un domeniu pe care l-am descoperit." (IA5, prestator privat)

"...sunt niște particularități care la general parcă toți le știu, dar în particular, standardul de prestare a serviciilor de îngrijiri paliative trebuie mereu reamintit personalului medical." (IA6, prestator privat)

Se constată că prestatorii privați obișnuiesc să organizeze ședințe în echipa lor pentru a discuta despre dificultățile care le întâmpină, caută soluții, se instruiesc reciproc, își planifică activitățile și oferă sugestii de abordare a unor pacienți/familii pe care îi au la evidență, pentru a oferi valoare serviciilor ce le prestează acestora.

"Noi avem „volante” unde discutăm unele întrebări actuale – cu ce trebuie să completăm trusele pentru asistența de urgență, ce cazuri au apărut în teritoriu, repetăm unele instrucțiuni primite la cursuri, de exemplu – asistență de urgență în îngrijirile paliative, tehnica securității când lucrezi cu pacienții care pot fi infectați ș.a.m.d. Deci noi ne și auto-instruim.” (IA5, prestator privat)

Nivelul de instruire al prestatorilor publici de servicii de îngrijiri paliative specializate

Odată cu schimbările ce au loc în dezvoltarea domeniului îngrijirilor paliative, este foarte important ca toți prestatorii implicați în domeniu să fie receptivi și să conștientizeze necesitatea educației medicale continue, utilitatea instruirilor și aplicarea lor în abordarea pacienților. După ce Guvernul/MSMPS a aprobat reglementările ce stabilesc necesitatea acordării serviciilor complexe (medicale, sociale, psihologice, spirituale) și obligativitatea instruirii personalului implicat în îngrijirile paliative în procesul de acreditare, s-a schimbat și atitudinea conducătorilor instituțiilor medico-sanitare publice față de planificarea și realizarea perfecționării tematică în Îngrijirile Paliative a medicilor din instituțiile pe care le conduc. În anul 2017, 60 de manageri din instituțiile de asistență medicală primară și spitalicească au fost instruiți în cadrul USMF. Pe parcursul a 25 ore de instruire, au fost abordate aspecte Legislative în îngrijirea pacienților paliativi. De asemenea, unii manageri urmează în cadrul Școlii de Sănătate Publică a USMF cursul de masterat, în a cărui program au fost incluse și aspecte de îngrijiri paliative.

"...managerii studiază domeniul îngrijirii paliative în același volum ca și un practician, ceea ce oferă posibilitatea medicului practician să fie mai bine înțeles de către managerul instituției în care activează.” (IA25, cadru didactic, înv.superior)

Personalul din unitățile cu paturi paliative în calitate de prestatori publici de îngrijiri paliative specializate de asemenea necesită instruire pentru a furniza aceste servicii la nivelul corespunzător Standardului Național. La Centrul de Instruire Continuă, pe lângă persoanele care lucrează nemijlocit în unitatea cu paturi specializate în ÎP sau în îngrijiri medicale paliative la domiciliu, sunt trimiși la instruire și medici și asistenți ai medicilor de familie din localități rurale, unde nu există un prestator specializat. Cu toate acestea, nu toți **conducătorii de instituții conștientizează** necesitatea instruirii și neglijează importanța prestării îngrijirii paliative de personal medical bine instruit.

"...s-au creat toate condițiile pentru a fi instruit personalul din domeniul dat. Problema este alta – dorința. După emiterea Ordinului Ministerului din 2013 de creare a paturilor paliative, din câte cunosc, în toate spitalele raionale au paturi pentru ÎP, dar modalitatea de organizare lasă de dorit. Eu nu înțeleg de ce conducătorii instituțiilor care dispun de paturi paliative nu își trimit cadrele personale la instruire, ei nu pot presta aceste servicii în condițiile în care nu ai idee despre îngrijirile paliative!” (IA3, persoană-cheie)

Conducătorii instituțiilor spitalicești intervievați, afirmă că personalul medical care își desfășoară activitatea în secțiile cu paturi paliative a urmat cursuri de pregătire pentru prestarea acestor servicii, menționând de cele mai multe ori șefii de secții în care sunt paturi paliative.

În condițiile în care la cursurile de instruire sunt delegați de regulă medicii din secții, după ce revin de la cursurile de perfecționare, aceștia instruiesc asistentele medicale și personalul inferior. În opinia unor conducători de nivel superior și mediu al instituțiilor spitalicești, instruirea medicilor este suficientă, atât timp cât există protocoale după care aceștia se conduc.

”În februarie, 2016 am fost un curs destul de amplu, unde au reușit să ne spună tot ce se include în îngrijirile paliative specializate (tratamentul, îngrijirea bolnavilor, protocoalele, durerea în cancer și starea terminală).” (IA10, manager spital raional)

”La instruire a participat medicul internist, după care, doamna a instruit personalul medical. Noi lucrăm în baza protocoalelor.” (IA12, manager spital raional)

”Bineînțeles că personalul implicat este instruit. Eu le-am făcut instructajul necesar pentru îngrijirile paliative. De doua ori a câte 4 ore, deci 8 ore în total.” (IA14, manager spital raional)

”Personalul inferior nu are studii, eu îi instruiesc, le explic. Infirmiera îi ajută pe paciențiiăștia, îi hrănește, îi spală. Și surorile medicale le instruiesc cum să administreze medicamentele la ore exacte, le spun să între mai des la acești pacienți, să-i mai întrebe dacă nu au durere sau grețuri, sau alte simptome.” (IA13, manager spital raional)

Unii manageri de instituții afirmă că din cauza lipsei de cadre medicale specializate, instruirile în domeniul îngrijirilor paliative sunt binevenite mereu, pentru că specialiștii medicali care lucrează cu pacienții paliativi se schimbă des, și cei nou-veniți au nevoie de cunoștințe mai profunde în domeniu.

”La noi, din păcate, este un singur oncolog în raion. El activează în spitalul raional, dar primește pacienți și în secția consultativă. Dar populația e mare în raion și medicul deseori e plecat pe buletin. Și atunci cumulează medicul chirurg, care e mai aproape de profesie, care de asemenea a trecut cursuri de specializare. Și șeful secției cu paturi paliative a fost la FFMS „Angelus Moldova” la un curs de instruire.” (IA15, manager spital raional)

Cele mai importante subiecte, în opinia managerilor de spitale publice în care a fost desfășurat studiul și care prestează îngrijiri paliative specializate sunt abordarea psihologică a pacienților în stadii terminale, identificarea potențialilor pacienți care necesită îngrijiri paliative, identificarea serviciilor în cadrul îngrijirii paliative necesare pacienților, controlul durerii etc.

*”Psihologia sau abordarea pacientului în stadiu terminal – asta este cel mai util de știut. Evident că trebuie instruire, pentru că, în primul rând, **trebuie să poți accepta pacientul** dat ca să-i poți oferi și lui o calitate mai bună a vieții, probabil.” (IA15, manager spital raional)*

Personalul din instituțiile publice spitalicești nu întotdeauna reușește să implementeze cunoștințele primite în cadrul instruirilor în activitatea lor practică. Din cauza lipsei finanțării suficiente a acestui tip de îngrijire și a fluxului de cadre, managerii instituțiilor spitalicești mizează pe suportul rudelor pacienților care necesită îngrijiri paliative. Managerii secțiilor menționează că una din **provocări** este și combinarea activităților asistentelor medicale și a infirmierelor, având pacienți aflați în secție pentru tratament curativ și pacienți paliativi. Pacienții paliativi necesită mai mult timp pentru îngrijire și supraveghere, în timp ce personalul din secție nu întotdeauna reușește să ofere acest timp. Din acest motiv, în opinia lor, ar fi mai benefic acești pacienți să urmeze îngrijiri paliative spitalizate în centre tip hospice și să nu fie integrați în secțiile spitalelor.

”Eu din start am zis că această problemă este mixtă, atât medicală, cât și socială. Ar fi bine totuși și rudele să fie antrenate în îngrijirile bolnavilor...” (IA11, manager spital raional)

"Din cauza pacienților paliativi, noi sustragem personalul din secție de la altă activitate. Eu cred ca noi reușim sa le acordam atenție la 80%, restul 20% rămâne pentru rude sau fără atenție. Ar trebui un centru special pentru ei. Nu s-a gândit bine cine a luat hotărârea aceasta." (IA14, manager spital raional)

"Noi (spitalul) suntem la etapa primitivă în îngrijirile paliative. Ar fi bine să oferim îngrijiri așa cum se oferă la Hospice-ul de la Zubrești. Dar acolo sunt și alte condiții – altfel îi spală pe pacienți, au paturi multifuncționale etc ...Noi avem numai instruirea și ne străduim să aplicăm ceea ce am învățat și să ne conducem după protocoalele clinice." (IA13, manager spital raional)

Un curs de instruire este necesar și pentru o abordare multidisciplinară a pacienților paliativi în cadrul instituțiilor publice spitalicești. Managerii instituțiilor afirmă că ar fi bine ca instruirile să fie organizate cel puțin anual, astfel încât echipele care lucrează cu această categorie de pacienți să aibă posibilitatea să se perfecționeze, să fie consultați în privința dificultăților cu care se confrună în timpul îngrijirii, să fie instruiți în aspectele mai înguste ale domeniului. În același timp ei menționează că atunci când au întrebări sau necesită anumite consultații – au posibilitatea de a contacta direct lectorii de la cursurile organizate în cadrul instituțiilor de învățământ medical.

"Măcar o data în an pe parcursul la o săptămâna ar trebui organizate aceste cursuri, ca sa putem acorda toate întrebările și neclaritățile care apar la echipa de îngrijiri paliative." (IA10, manager spital raional)

Unii manageri intervievați din cadrul spitalelor publice, consideră că îngrijirea paliativă de calitate superioară poate fi doar cea prestată în condiții spitalicești, și nu de ambulator sau de tip Hospice. Ei argumentează prin faptul că în spitale sunt toți specialiștii pe loc și bolnavul poate beneficia de toate serviciile necesare.

"Dacă să vorbim de echipa multidisciplinară, în spital avem medic, asistent medical, infermieră. În instituție avem un cabinet religios amenajat pentru preot, care vine în mod normal o dată pe săptămână, dar dacă este necesar, îl chemăm și vine mai des. Psiholog nu avem în echipă, dar dacă este necesar apelăm la psihologul din cadrul Centrului Medicilor de Familie. Se oferă să se implice și voluntarii din culte religioase." (IA12, manager spital raional)

În cele mai multe cazuri, echipele care prestează îngrijiri paliative în spitalele raionale sunt incomplete și sunt compuse din medic, asistent medical și infermieră. Managerii instituțiilor conștientizează că este nevoie și de psiholog, dar afirmă că nu au suficiente surse să achite un salariu "în plus" și că crearea unei echipe multidisciplinare complete este "nerentabilă".

"..noi am vrea, de exemplu, să avem contract cu un psiholog care să fie achitat de CNAM, și pe care să-l invităm doar atunci când un pacient paliativ sau familia lui are nevoie de consiliere psihologică. Dar să ținem ștutul tot nu ne este convenabil. Doar în așa context eu văd o echipă multidisciplinară, dar în alt mod nu o văd rentabilă." (IA14, manager spital raional)

"Nu trebuie să fie în toate cazurile implicate echipele multidisciplinare, pentru că nu la toți pacienții paliativi le trebuie psiholog sau careva medic specialist. Totul este individual, depinde de boala și de pacient." (IA10, manager spital raional)

Deși personalul din spitalele raionale implicat în îngrijirile paliative a urmat instruire, unii manageri consideră că instituțiile nu au pregătirea necesară pentru focusarea asupra îmbunătățirii calității vieții pacienților paliativi și a familiilor lor, și au un impact doar asupra stării fizice a pacientului. Aceasta se datorează condițiilor limitate de a oferi nu doar un respiro familiei care îngrijește de pacient, dar și condiții și suport în materie de consumabile. Spitalele raionale nu își permit să ofere scutece, lenjerie de unică folosință, paturi multifuncționale, calostome, trahioptome etc.

Prestatori publici de asemenea condamnă toleranța la durere manifestată de pacienții paliativi după ce se externează din staționar, fapt care îi împiedică să poată contribui la calitatea vieții lor pe un termen mai lung de perioada spitalizării.

"Calitatea vieții se îmbunătățește, dar nu pe mult timp. Și familiilor le este mai ușor, dacă pacientul nu are durere, dacă durere e corijată medicamentos... Dar unii pacienți care au cancer în stadiul 4 se consideră bolnavi doar dacă sunt țintiți la pat, și dacă după îngrijirea paliativă din spital, pot merge pe picioare – nu se mai țin de regim, se duc acasă și tolerează durerea" (IA13, manager spital raional)

Aplicarea aspectelor psiho-sociale este destul de dificilă, afirmă prestatorii specializați din cadrul unităților cu paturi. Este o provocare pentru medicii curanți atunci când pacienții și/sau rudele nu cunosc diagnoza sau stadiul în care se află pacientul. În condițiile în care nu fiecare unitate cu paturi paliative dispune de un psiholog, medicii necesită instruire în privința comunicării stării de facto a pacientului și a consilierii psihologice a pacientului și a rudelor.

"Este foarte greu uneori, trebuie să ai o pregătire în privința asta. Apar multe întrebări din partea rudelor, a pacientului și trebuie să le explici diagnoza. Ei uneori nu înțeleg și te întreaba de 2-3 ori pe același loc, deaceia trebuie să fii pregătit psihologic. Vorbind cu pacientul, nu poți să-i spui multe lucruri, dar nici nu poți să îl minți. Din partea medicilor este nevoie de foarte multă răbdare, deseori când discutăm cu pacientul el așteaptă alt răspuns de la medic și aici apar nuanțe. Și aici apare necesitatea unui psiholog, un om cu pregătire profesională." (IA14, manager spital raional)

"Noi încercăm maxim posibil să fim aproape de pacienți și rudele acestora. Este mai dificil și aici ar fi bine venit psihologul, o persoană cu studii în domeniu care să folosească cele mai corecte tactici de consiliere." (IA12, manager spital raional)

Deși în cadrul instruirilor la care merge personalul din spitale implicat în îngrijirile paliative, se abordează subiecte despre susținerea familiilor pacienților terminali, aceste indicații sunt anevoioase atunci când se aplică în practică. Incidența bolii incurabile în faza terminală este greu acceptată de pacienți și de familiile acestora. Ei încearcă să se adreseze la medicii curanți din spital pentru a găsi soluții de prelungire a vieții pacientului, de tratament a maladiei.

"...ei toți pe moment acceptă. Multe cazuri sunt că rudele, copii sunt peste hotare și vin acasă atunci când părinții s-au îmbolnăvit. Eu le spun, că este vorba de o perioadă scurtă. - Da poate trebuie să mai facem ceva, da unde să ne mai adresăm, noi dăm bani... Și le explici că nu are șansă, că durata de viață e scurtă, principalul e să nu aibă la moment dureri..." (IA13, manager spital raional)

"Câteodată ne vine greu. Sunt familii care acceptă, dar sunt familii care nu acceptă boala și sunt violenți, nemulțumiți. Ei se duc la oncologie, stau acolo în rândurile lungi, apoi vin aici în rânduri. Se înrăiesc foarte mult. Și chiar îți replică „... așa medici buni sunteți voi că nu puteți birui o boală". (IA15, manager spital raional)

În urma instruirilor, prestatorii publici de îngrijiri paliative specializate din unitățile cu paturi paliative au obținut cunoștințe pentru a informa pacienții despre disponibilitatea și volumul de îngrijiri paliative de care pot beneficia în instituție. Deși, în opinia lor, pacienții ar fi trebuit informați despre aceste servicii de medicul de familie și de medicii specialiști care au indicat spitalizarea.

Medicii din spital le vorbesc pacienților despre posibilitățile îngrijirii paliative în spital și deoarece acestea sunt de regulă limitate, ei implică și rudele pacientului.

"...majoritatea pacienților sunt informați, dar atunci când se internează – ei se bazează pe banii lor, pe pensia lor, pe grupa lor de invaliditate care e foarte mizeră." (IA13, manager spital raional)

Medicii de familie și specialiștii din domeniul oncologic intervați au confirmat că în procesul de formare continuă au urmat instruirii în domeniul îngrijirilor paliative. Ultima instruire la care făceau trimitere viza sindromul algic al pacienților oncologici, comunicarea cu îngrijitorii bolnavilor, sindromul durerii și tratamentul cu opioide etc. Ei afirmă că instruirile sunt organizate interactiv, participanții țin legătura cu organizatorii cursurilor și atunci când au o situație specifică, îi pot apela fără vre-o ezitare.

"Instruirea a fost binevenită și este foarte necesară deoarece de obicei se face accentul pe alte tematici cardiologice, neurologice de alt gen și Îngrijirea Paliativă rămâne în umbră. Dar nu este corect. Îngrijirea Paliativă trebuie să fie la același nivel cu alte lucrări de curs care le facem. A fost un ciclu foarte informat și persoanele care ne-au adus informația au avut experiență vastă și ne-au transmis-o și nouă din practica care au știut-o ei. Am primit multă informație sub formă de conspecte, pliante informative, diferite înregistrări audio și video, de care mă folosesc și la moment." (IA16, medic de familie, urban)

"Eu vreau să vă spun că aspectele psihologice despre care s-a vorbit la curs sunt foarte utile. Ne-au instruit cum să comunicăm cu pacienții paliativi, cum să înțelegem dacă pacientul e deschis față de problema lui, sau poate el nu dorește tare ca să o accentuăm. Când am un pacient eu îmi aduc aminte de toată informația de la curs." (IA19, medic de familie, rural)

Unii medici de familie consideră că cursurile de perfecționare **ar trebui organizate mai des**, pentru a-și îmbogăți cunoștințele și pentru a afla despre noile tendințe și practici în domeniu.

"Am urmat multe cursuri în îngrijiri paliative – care este modalitatea de administrare a preparatelor opioide, cum se clasifică durerea și ceva din acordarea asistenței la nivel de hospice. Dar ar trebui din când în când repetate, deoarece orice lucru repetat ne face mai competenți. De exemplu îngrijiri paliative în escare, în stome – se dă un protocol sau un algoritm de administrare a asistenței medicale, și nu doar despre administrarea medicamentoasă așa cum o știe medicul. Acest proces începe cu educarea pacientului și a persoanelor care-l îngrijesc acasă. Noi venim la ei acasă, arătăm, îi învățăm." (IA20, medic de familie, rural)

Relevanța cursurilor de perfecționare pentru medici este argumentată de aceștia prin sporul numărului de potențiali beneficiari de îngrijiri paliative.

"...este foarte necesar la momentul dat, deoarece numărul persoanelor care au nevoie de ÎP crește atât în țară cât și în raion. De exemplu, la noi în raion în 2016 au fost 154 pacienți, în 2017 – 154 pacienți și în 2018 - 192. Numărul s-a mărit considerabil, și aceasta presupune că și paturi paliative trebuie să fie deja mai multe în spital și instruire pentru personalul medical implicat. (IA21, medic profil oncologic)

Deși programele de instruire în îngrijiri paliative din învățământul medical superior și postsecundar abordează lucru în echipă și comunicarea dintre asistent medical și medic, la moment această conlucrare, în opinia cadrelor didactice, încă este defectuoasă. Ei consideră că pentru o conlucrare mai eficientă între medicul de familie și asistentul medical ar fi utilă instruirea în comun a acestora la cursul de Îngrijiri Paliative în educația medicală continuă a medicilor.

"Ne-am bucurat foarte mult că reieșind din politica de sănătate a fost înțeleasă necesitatea acestui aspect. Dar, totodată, există un decalaj de instruire a asistentului medical, deoarece medicul de familie se instruieste timp de două săptămâni specific în domeniul îngrijiri paliative, dar asistenții medicali nu au acest curs de 2 săptămâni în cadrul învățământului post-secundar. Vom înainta o propunere ca la cursul de Îngrijiri Paliative în cadrul educației medicale continue a medicilor să includem și medici, și asistenți medicali. Astfel, ei vor fi instruiți în același timp în îngrijiri paliative și, probabil, vor avea o conlucrare mai bună." (IA25, cadru didactic, inv.superior)

"Nu este strânsă legătură dintre medic, asistent medical și comunitate... La capitolul comunicare avem restanțe și ar trebui să le depășim cu toții, împreună." (IA26, cadru didactic, înv.postsecundar)

Medicii de familie și oncologii menționează că necesită la moment instruirii adiționale în îngrijiri paliative, odată cu introducerea unor preparate noi, standarde noi în îngrijirea pacienților în stadii terminale. De asemenea ei atenționează că fiecare persoană care este implicată în îngrijirea unui bolnav paliativ trebuie să fie instruită de specialiști.

"Orice om care lucrează într-o instituție medicală trebuie să știe cum să se adreseze unui pacient, chiar și personalul inferior, chiar și atunci când intră în salonul unui astfel de pacient să spele podeaua, trebuie să știe cum să comunice cu el și să-i acorde atenția necesară." (IA19, medic de familie, rural)

De asemenea medicii de familie ar fi interesați în instruirii în privința îngrijirii paliative a copiilor cu speranță de viață limitată și modalitatea de prescriere a medicamentelor pentru pacienții muribunzi.

În opinia medicilor intervievați, în îngrijirile paliative, pe lângă medicul de familie (ca prima verigă în asistența medicală) și asistentul social (care oferă suport social pacientului paliativ și familiei lui), toți medicii specialiști și farmaciștii trebuie să fie instruiți cu privire la abordarea pacienților în faze terminale.

Instruirii mai aprofundate și mai multe în domeniul îngrijirilor paliative ar fi necesare, în opinia respondenților, pentru așa specialități ca medici interniști, neurologi, traumatologi, dermatologi, pulmonologi, mamologi, oncologi.

Medicii recomandă ca pentru organizarea cursurilor pe viitor să fie luate în calcul rapoartele privind incidența maladiilor în anul precedent, astfel în baza acestor date să fie invitați la instruirii specialiștii de profil care curează aceste tipuri de pacienți.

"...ar fi relevant să vorbim despre numărul de pacienți care îl avem în fiecare an. De exemplu în 2016 am avut 22 de cazuri de tumori pulmonare, 20 de cancere a pielii, 17 cazuri de mastectomie, 10 cazuri de cancer de stomac. În 2017 a prevalat pe primul loc tumoarea pielii, 11 tumori, în 2018 iarăși prevalează tumorile pielii, tumori pulmonare, tumorile țesuturilor moi etc." (IA22, medic profil oncologic)

Deși medicii de familie și cei oncologi afirmă că au suficiente cunoștințe și practici pentru a acorda îngrijiri paliative și a informa pacienții despre disponibilitatea și volumul de îngrijiri paliative acordate în țară și în localitatea de trai a pacienților, ei menționează că abordarea beneficiarilor ține foarte mult de conlucrarea între instituțiile din comunitate și de prezența prestatorilor specializați în aria de trai a acestora.

Percepții despre necesitatea instruirii personalului implicat în abordarea psiho-socială a pacienților paliativi

Pentru a implica **personalul din instituțiile de asistență socială din subordinea APL-urilor în echipa multidisciplinară** a serviciilor de îngrijiri paliative, de asemenea sunt necesare instruirii și formare continuă.

Instituțiile de învățământ din afara sistemului de învățământ medical care **pregătesc psihologi și asistenți sociali** sunt Universitatea de Stat din Moldova, Universitatea pedagogică de Stat "Ion Creangă", Universitatea Liberă Internațională din Moldova, Universitatea de Studii Europene din Moldova, Academia de Studii Economice din Moldova. Programele curriculare de instruire a psihologilor și asistenților sociali în cadrul acestor instituții cuprind mai puține subiecte în abordarea

persoanelor/famiiliilor care se află/necesită servicii de îngrijiri paliative, decât cele din învățământul cu profil medical. În acest context, pentru a atrage în echipele multidisciplinare acești specialiști, sunt necesare instruirii suplimentare.

Cadrele didactice din învățământul medical consideră că **instituțiile de învățământ care pregătesc psihologi, asistenți sociali nu asigură instruirea** acestora în abordarea persoanelor/famiiliilor care se află/necesită servicii de îngrijiripaliative. În opinia lor trebuie revăzute programele de instruire a acestor specialități și curriculele să includă abordări mai centrate pe aspecte ce se referă la îngrijirea paliativă.

"Nu cunosc în detalii curricula de instruire a psihologilor, dar am solicitat câtorva psihologi să discute cu pacienții mei aflați în îngrijiri paliative, și ei nu știau cum să discute cu acești pacienți, cum să-i abordeze." (IA25, cadru didactic, înv.superior)

"...specificul comunicării cu pacientul și familia este foarte dificil. Impactul psihologic al familiei asupra pacientului este destul de dur. Un psiholog slab instruit nu face față acestei situații în îngrijirile paliative. Și asistentul social, și psihologii ar trebui să aibă un curs de Îngrijiri Paliative, să știe cu ce fel de cotingent de pacienți și familii urmează să interacționeze." (IA26, cadru didactic, înv.postsecundar)

Asistenții sociali intervievați consideră că le-ar fi utile cursuri care să ofere informații despre modificări legislative și specificul asistenței sociale ce trebuie oferită persoanei/familiei care beneficiază de îngrijiri paliative și conlucrarea între instituțiile medicale cu cele de asistență socială.

Ei afirmă, însă, că le-ar fi utile chiar și instruirile la nivel local și consideră relevantă organizarea acestor cursuri în comun cu asistența medicală și alte organizații din comunitate.

*"Cred că ar trebui un seminar, și cred că ar fi necesar să fie invitați și cadrele medicale, asistenți. Ar fi necesară o instruire despre o **colaborare mai strânsă între noi și medici.**"* (IA33, asistent social)

"Chiar dacă nu se organizează echipa multidisciplinară împreună cu medicina de familie, noi apelăm la medici când este necesar. De obicei ei cer să le explicăm rolul lor într-un anumit caz, uneori consideră că nu e treaba lor, dar până la urmă mergem și batem la ușă până ajungem să rezolvăm problemele." (IA30, asistent social)

În unele APL-uri sunt create totuși echipe multidisciplinare atunci când sunt depistați potențiali beneficiari de îngrijiri paliative, însă, în practică, implicarea în suportul pacienților/famiiliilor acestora este minimă.

"... în componența echipei multidisciplinare avem medic, asistent social, psiholog, doi lucrători sociali, polițist și învățător. Dar abia îi adunăm la ședințe, în teren mergem doar noi. Vă spunem sincer, am încercat, dar dumnealor nu au timp. Problema este că ei nu sunt remunerați pentru un astfel de efort adițional." (IA33, asistent social)

De asemenea, în opinia asistenților sociali, instruirile continue a personalului care activează în instituțiile de asistență socială din subordinea APL în aspecte de asistență socială a beneficiarilor de îngrijiri paliative este necesară și din cauza schimbărilor frecvente a personalului. Și asistența socială comunitară suferă din cauza exodului de personal, astfel, din cauza specificului asistenței și abordării persoanei/familiei în dificultate trebuie instruit fiecare nou-angajat.

"Orice instruire este întodeauna necesară deoarece asistentul social se întâlnește cu probleme foarte grave în fiecare zi. Foarte mulți asistenți sociali pleacă din domeniu, nu rezistă din cauza emoțiilor, dificultăților, situațiilor de criză. Se schimbă personalul și este nevoie de instruire." (IA30, asistent social)

În opinia psihologilor intervievați, există necesitatea instruirii personalului care activează în serviciile psihologice în aspecte de asistență psihologică a persoanei/familiei care beneficiază de îngrijiri paliative.

Ei afirmă că îngrijirea paliativă **trebuie inclusă atât ca modul în cadrul formării inițiale, cât și la formarea continuă a psihologilor.**

"Este obligatoriu ca orice psiholog implicat în îngrijirile paliative să fie instruit, pentru că aici se vorbește despre cazuri foarte grave, nu de o stare de neliniște sau disconfort. Trebuie să fie instruiți pentru a cunoaște care sunt metodele de lucru cu aceste persoane, riscurile și limitele." (IA29, psiholog)

Ei consideră că astfel de instruirii ar fi utile și ar avea un impact pozitiv și asupra atitudinii generale față de toți pacienții, nu doar a celor paliativi. În cadrul instruirii personalul implicat în abordarea psihosocială a beneficiarilor de servicii de îngrijiri paliative ar putea întâmpina anumite dificultăți, afirmă psihologii. Ei consideră că ar fi necesar să cunoască care sunt limitele de implicare a fiecărui membru al echipei multidisciplinare.

De asemenea, atunci când se referă la practica de lucru, psihologii menționează că ar fi utile și instruirile lucrătorilor medicali și lucrătorii sociali în aspecte de bază de consiliere psihologică a persoanelor/famiiliilor care necesită îngrijiri paliative. Acestea ar fi binevenite în special în cazul echipelor multidisciplinare incomplete și ar da scor eficienței îngrijirii paliative oferite de instituțiile spitalicești sau a medicului de familie.

"...trebuie să fie totul bine organizat și structurat ca asistentul social și asistentul medical să ofere consultație psihologică de sprijin. Deși, cel mai corect ar fi prezența unui psiholog în echipa multidisciplinară, pentru că el oricum e mai format și cunoaște mai multă informație despre personalitatea indivizilor." (IA29, psiholog)

În același timp, psihologii consideră că instruirile de consiliere psihologică a personalului medical și social nu vor acoperi toate subiectele necesare abordării psiho-sociale a beneficiarilor. Ei argumentează că fiecare pacient sau îngrijitor are un anumit grad de suferință, deși toți sunt afectați și vulnerabili. Cu unii beneficiari sunt destule câteva discuții, alții au nevoie de consiliere mai frecventă. Astfel, instruirile ar fi utile atunci când la nivel de localitate nu este un psiholog specializat și cunoștințe minime pentru membrii echipei de bază în consilierea psihologică ar fi utile.

"Un beneficiar poate depăși mult mai ușor anumite situații, pentru că are niște resurse și abilități, pe când altuia îi este mult mai greu. Depinde foarte mult de mediul în care a crescut, de mediul în care s-a dezvoltat. ... Trebuie instruite toate persoanele implicate în îngrijirea paliativă, astfel ca în caz de necesitate, cât de cât să poată acorda ajutor, dar cel mai bine ar fi ca în cadrul echipei să fie un specialist psiholog" (IA28, psiholog)

Reprezentanții cultelor religioase, de asemenea consideră necesare instruirile pentru personalul care oferă servicii de cult religios în aspecte de suport religios/spiritual pentru persoanele ce necesită îngrijiri paliative. Ei afirmă că deși specificul activității preotești este de a sluji și a consilia persoanele care se află în suferință, cursurile privind aspectele de abordare a pacienților paliativi și a familiilor acestora ar fi binevenite, și sunt necesare în special tinerilor preoți, care nu au experiența de a oficia servicii pentru persoane muribunde.

"Uneori este nevoie de a merge la cursuri, pentru că la un seminar, la niște lecții mai afli ceva nou, mai deprinzi niște abilități care te-ar ajuta în a-ți face datoria cum se cade. Orice profesor, spre exemplu, merge la pregătire, un medic merge la specializare și din când în când ar trebui și preoții să facă niște adunări, să cunoaștem care persoane se încadrează în respectivele servicii etc." (IA34, slujitor de cult religios, urban)

"Instruirile ar fi utile, pentru că oferim aceste servicii într-o unitate cu medicul, asistentul social etc. Trebuie să știm cum să ne adresăm unui bolnav, ce sfat să-i dăm în anumite situații." (IA35, slujitor de cult religios, rural)

Îngrijirile Paliative pot fi în continuare prestate de celelalte specialități medicale și nu doar de un specialist în îngrijiri paliative, afirmă cadrele universitare. Ei consideră că domeniul îngrijirilor paliative este cunoscut și medicilor de familie, și terapeuților, oncologilor și chirurgilor și altor specialități, chiar dacă aspectele de îngrijiri paliative se predau tangențial, în contextul patologieilor grave.

”În cadrul Catedrei medicinei de familie se predă disciplina ”Îngrijiri Paliative”, dar consider că un medic care a urmat un curs de 2 săptămâni sau de 131 de ore, și încă 8 ore CUSIM, poate să înțeleagă noțiunile generale, poate să preia un pacient la îngrijire. Și doar în cazul pacienților care necesită îngrijiri paliative mai intensive, este binevenit să fie inclus specialistul în îngrijiri paliative.” (IA25, cadru didactic, înv.superior)

În opinia cadrelor didactice, în actualele programe de instruire în domeniul îngrijirilor paliative, unele subiecte nu sunt abordate suficient și necesită actualizări.

- în programele de instruire prin rezidențiat și perfecționare pentru medicii de familie **ar trebui abordată mai mult modalitatea de comunicare a medicilor de familie cu asistența psiho-socială.**

*”Avem multe întrebări din partea pacienților despre cum ar putea să beneficieze de consultația medicului psiholog. Noi le spunem despre necesitatea de a apela la psiholog, ce aspecte ar putea discuta cu acest specialist, dar, din motiv că atât asistentul social, cât și psihologul sunt specialiști pregătiți în cadrul altei universități, noi nu am inclus prea multă informație în privința lor în această programă analitică. Aceste aspecte ar trebui luate în calcul, probabil prin colaborarea cu alte Universități, să adăugăm măcar **30 minute în program referitor la comunicarea cu acești specialiști.**” (IA25, cadru didactic, înv.superior)*

*”Deseori sunt pacienți care nu au nevoie doar de ajutor medical dar și de cel social, să vină cineva să le aducă medicamente sau să le procure de la farmacie, să-i cumpere pâine și produse alimentare sau chiar să îi susțină moral. Ar fi bine să fie organizate **cursuri la care să fim instruiți cum să colaboreze lucrătorul medical cu asistentul social.** Să fie niște cursuri ca să ne învețe cum să ne susținem unul pe altul pentru a acorda o asistență mai calitativă.” (IA20, medic de familie, rural)*

- **în programele de instruire a asistenților medicali** ar trebui abordate mai intens așa subiecte ca managementul durerii, managementul simptomelor, aspecte de comunicare cu pacientul și familia acestuia.

”Este nevoie de toate subiectele incluse în program, dar reieșind din numărul de ore care le avem trebuie să reușim să predăm tot materialul propus de curriculum. În așa situație, noi explicăm cele mai importante puncte și atunci când elevul merge la practică, îi explicăm cum pot fi aplicate aceste cunoștințe. La moment, avem restanțe la capitolul controlului durerii și comunicarea cu beneficiarii” (IA26, cadru didactic, înv.postsecundar)

O sugestie de **politici de instruire** în Îngrijiri Paliative care să îmbunătățească accesul la îngrijiri paliative a persoanelor aflate/care necesită paiație în Moldova ar fi **pregătirea generală a tuturor medicilor în aspecte de Îngrijiri Paliative.** De asemenea, se sugerează **crearea specialității ”Îngrijiri paliative”** care în câteva luni să formeze specialiști în domeniu, și care să fie o specializare primară în îngrijiri paliative. De asemenea, cadrele universitare consideră relevant să fie creat un **Centru de Instruire**, în care să fie elaborată o curriculă și totodată să servească ca centru pentru consultații atât pentru medici, cât și pentru pacienți și rudele acestora, pentru că îngrijitorii instruiți ar fi bineveniți pentru complexul de îngrijiri de calitate.

Reușita Îngrijirilor Paliative în atingerea cu succes a obiectivelor propuse

Îngrijirile paliative în Moldova s-au dezvoltat pe parcursul anilor. Au fost preluate bunele experiențe în cadrul normativ al acestor servicii. Există standardizarea lor și protocoale naționale în domeniu. S-a impus rolul medicului de familie în îngrijirile paliative, care participă la evaluarea pacientului și stabilirea volumului de servicii necesare. Medicii de familie și specialiștii de profil au acces la instruri în domeniul îngrijirilor paliative. De asemenea, s-a avansat și la capitolul asigurării cu medicamente pentru controlul durerii, la medicații moderne cum ar fi Morfina în formă tabletată (Metadona) și implasturele. A fost introdus protocolul pentru controlul durerii.

"De fiecare dată, sumele stabilite în prealabil pentru procurări de medicamente diferă de cele finale, ele de regulă cresc, pentru a asigura pacienții care au nevoie de controlul durerii." (IA1, persoană-cheie)

Deși, în timp au fost înregistrate progrese, sunt și **rezerve în dezvoltarea serviciilor de îngrijiri paliative**, în special incapacitatea de a acoperi cu servicii beneficiarii în profil teritorial.

Nivelul de implementare al îngrijirilor paliative de către prestatorii de servicii ÎP

În mod ideal, serviciile de îngrijiri paliative trebuie să fie prestate de furnizori autorizați, pentru care îngrijirea paliativă este activitatea de bază și nu ca activitate suplimentară la alte servicii. Serviciile de îngrijire paliativă trebuie oferite de echipe multidisciplinare, instruite continuu în acest tip de servicii și cu posibilități de a implica și voluntari, și specialiști medicali (reabilitologi, kinetoterapeuți etc), și reprezentanți ai cultelor religioase. Modelul european de rețele ale prestatorilor specializați a fost aplicat și în Moldova, dar nu a reușit să aibă o acoperire națională care să corespundă numărului de potențiali beneficiari de astfel de servicii.

Din cauza lipsei acoperirii naționale cu prestatori specializați în îngrijiri paliative, a fost implicată și medicina de familie în prestarea serviciilor de îngrijiri paliative.

În conformitate cu prevederile Programului unic al asigurării obligatorii de asistență medicală, aprobat prin Hotărârea Guvernului nr.1387 din 10.12.2007, cu modificările și completările ulterioare, Standardului Național de Îngrijiri Paliative (aprobat prin Ordinul Ministerului Sănătății nr.884 din 30.12.2010), Regulamentului cu privire la organizarea serviciilor de îngrijiri paliative (aprobat prin Ordinul Ministerului Sănătății nr.1022 din 30.12.2015) și Normelor metodologice de aplicare a Programului unic al asigurării obligatorii de asistență medicală, aprobate prin ordinul comun al MS și CNAM nr.596/404-A din 21.07.2016, beneficiarii îngrijirilor paliative sunt persoane asigurate cu maladii cronice în stadiu avansat și/sau după intervenții chirurgicale mari, care prezintă un anumit nivel de dependență și o capacitate limitată de a se deplasa la o instituție medico-sanitară.

Pentru a fi eligibili pentru contractare de către CNAM, prestatorii de servicii medicale trebuie să întrunească niște condiții generale³: acreditarea la nivel național a prestatorului de servicii medicale; disponibilitatea resurselor tehnice și umane angajate la locul de bază în instituție pentru profilul/serviciul solicitat pentru contractare, specificat în oferta prestatorului de servicii medicale prezentată la contractare; lipsa condiționării plăților suplimentare în cadrul AOAM; experiența minima

³Conform Ordinului comun al MSMPS și CNAM nr.159/594-A din 28.12.2018 „Privind aprobarea Criteriilor de contractare a prestatorilor de servicii medicale în cadrul sistemului asigurării obligatorii de asistență medicală pentru anul 2019”

de 3 ani în calitate de prestator de servicii medicale acreditat la nivel național (cu excepția prestatorilor unici de servicii medicale din Republica Moldova și a prestatorilor ce acordă asistența medicală primară).

În cadrul AOAM, serviciile de îngrijiri medicale paliative sunt contractate în asistența medicală spitalicească (servicii în condiții de hospice) și în îngrijiri medicale comunitare și la domiciliu (îngrijiri medicale paliative prestate la domiciliu de echipa mobilă).

Serviciile medicale paliative în condiții de staționar/hospice au fost contractate de CNAM în cadrul asistenței medicale spitalicești, începând cu anul 2010, iar serviciile de îngrijiri medicale paliative prestate la domiciliu de echipa mobilă – începând cu anul 2013.

În anul 2019, CNAM a contractat 12 prestatori privați de servicii medicale paliative. AO Prosperare-Zubrești, AO Gloria și Centrul de Îngrijiri Paliative Pediatrică Casa Angelus implementează în practică serviciile de îngrijiri de tip "hospice", pe paturi paliative. Alte 9 asociații obștești sunt implicate în prestarea îngrijirilor medicale paliative la domiciliu.

În calitate de prestator public specializat este Spitalul Clinic Nr.4 din Chișinău, care are secție de "Îngrijiri Paliative" și Institutul Oncologic, care prestează servicii de îngrijiri paliative și are o persoană responsabilă pentru acest tip de serviciu, bine instruită în domeniu, care consultă fiecare pacient aflat în îngrijiri paliative și implică personalul medical inferior nemijlocit în îngrijiri. În anul 2019 în total au fost contractate 43 de instituții publice cu paturi paliative – la nivel raional, în fiecare spital au fost introduse paturi paliative. Numărul acestora depinde de nivelul de urbanizare a fiecărui raion.

Tabel 2. Dinamica numărului de prestatori contractați de către CNAM (publici/privați), volumului de asistență medicală (zile/pat) prestat și costul unei „zi-pat”⁴.

Îngrijiri medicale în condiții hospice										
	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
Nr. prestatori	1	1	2	2	36	39	48	46	46	46
IMS Publici	0	0	1	1	35	37	46	43	43	43
IMS Privați	1	1	1	1	1	2	2	3	3	3
zile-pat efectuate	4 360	4 468	11 000	12 376	35 365	36 578	52 032	56 399	59 127	
Cost zi-pat	69	69	93	214,40	242	302,10	351	331	343,25	343,25
Suma, MDL	300840	308292	1023000	2653414	8558333	11050213	18263232	18668069	20295343	

Tabel 3. Dinamica numărului de prestatori contractați de către CNAM (publici/privați), volumului de asistență medicală (vizite) prestat și costul unei vizite⁵.

Îngrijiri medicale paliative prestate la domiciliu de echipa mobilă							
	2013	2014	2015	2016	2017	2018	2019
Nr. prestatori	7	8	10	10	9	8	148
IMS Publici	0	0	0	1	1	0	0
IMS Privați	7	8	10	9	8	8	9
vizite efectuate	16 300	11 606	12 697	13 461	14 882	15 790	
Cost vizită	69,30	103,44	155,00	171,00	181,40	181,40	181,40
Suma, MDL	1192375,80	1200524,64	1968035,0	2301831,0	2699594,8	2864306,0	

Prestatorii existenți pe piața din Moldova reușesc să implementeze serviciile de îngrijiri paliative într-un **volum limitat** și nu întotdeauna pentru o abordare adecvată a beneficiarului le este **suficientă**

⁴Conform informației furnizate de Compania Națională de Asigurări în Medicină în Anexa 1 a scrisorii nr.01-03/975 din 12.06.2019

⁵idem

finanțarea din partea Companiei Naționale de Asigurări în Medicină. Cantitatea serviciilor furnizorilor privați este mai mare grație proiectelor în care sunt implicați – granturi, donații.

”Dar dacă mai sunt bani și din alte proiecte, bineînțeles că deja se poate propune și spălarea lenjeriei, serviciile frizerului, bărbierului etc. Sperăm că tot așa, din an în an, să mai reușim, să mai revizuiem bugetele, să mai adăugăm niște bani la îngrijiri paliative.”(IA2, persoană-cheie)

Cota beneficiarilor din numărul total al pacienților care au nevoie de îngrijiri paliative

Cu siguranță nu toți pacienții care au nevoie de îngrijiri paliative – beneficiază de ele. În opinia experților, de îngrijiri paliative specializate beneficiază maxim 30% din cei care necesită astfel de servicii. Deși la nivelul municipiului Chișinău se presupune că accesul la acest tip de îngrijiri e mai pronunțat, datorită prezenței Secției de Îngrijiri Paliative din SC N.4 cu 30 de paturi paliative, și a unor prestatori privați de servicii medicale paliative la domiciliu, numărul de persoane care are nevoie de îngrijiri la sfârșitul vieții nu este acoperit.

Dar, la momentul actual nu este posibil de făcut niște estimări în oprivința cotei beneficiarilor de servicii de îngrijiri paliative din numărul total al pacienților care au nevoie de astfel de servicii. Motivul este **lipsa unor rapoarte, studii în acest domeniu și o analiză periodică a listelor de așteptare pentru aceste servicii.**

”Asistența medicală primară trebuie să selecteze această categorie de pacienți. Dar medicina primară refuză să presteze aceste servicii, chiar dacă CNAM nu îi contractează, ei refuză și îngrijirile la domiciliu (care nu sunt îngrijiri paliative). Nu sunt sigur ca astăzi cineva din asistența medicală primară ar da accept să se ocupe de Îngrijiri Paliative, și chiar dacă ar accepta să primească bani de la CNAM – ei nu ar presta aceste servicii așa cum cere Standardul. Eu nu sunt pesimist, dar am cerințe mari față de acest sistem și consider că trebuie să ne asumăm responsabilitatea. Decât să imităm un serviciu sau altul și să ne lăudăm că îl prestăm, mai bine nu îl prestăm deloc.”(IA3, persoană-cheie)

De multe ori lipsa accesului se asociază cu nivelul scăzut de informare despre aceste servicii. Lipsa informării membrilor comunității despre aceste servicii se poate deduce și din volumul de beneficiari a paturilor paliative din spitale, se constată că nu sunt atât de solicitate, după cum s-a presupus de la început. Se recomandă **defășurarea campaniilor de informare în cadrul instituțiilor medicale și comunitate** privind disponibilitatea serviciilor de îngrijiri paliative.

Evoluția abordării îngrijirilor paliative de către autoritățile publice

Autorități Publice Centrale

Deși ”garda veche” a MSMPS a muncit și s-a implicat mult în elaborarea actelor normative, care implementează prevederile actelor legislative în organizarea serviciilor de îngrijiri paliative, au fost elaborate protocoalele naționale, dar schimbările frecvente a conducerii MSMPS și a echipelor acestora sunt un impediment uneori în avansarea acestui domeniu în timp util.

MSMPS de asemenea mereu a avut deschiderea pentru promovarea medicamentelor necesare în îngrijirea paliativă.

La nivel normativ au fost create servicii sociale comunitare, care urmau a fi integrate de autoritățile locale, astfel încât pacienții să fie abordați complex pentru a răspunde la necesitățile și nevoile lor. Unul din ele este în cadrul asistenței sociale – serviciul specializat ”Asistentul personal”. Deși Ministerul a elaborat reglementări, nu fiecare din autoritățile publice locale dispune de surse financiare suficiente pentru a avea, a finanța, a menține și a dezvolta aceste servicii.

Ministerului Sănătății, Muncii și Protecției Sociale și Ministerului Educației a susținut instituțiile de învățământ medical în instruirea în Îngrijiri Paliative. MSMPS a aprobat mai multe documente în domeniu, și a structurat efficient actele legislative, normative și protocoalele ce țin de îngrijirile paliative. Ministerul Educației a aprobat curriculele în domeniul Îngrijirilor Paliative, atât în rezidențiat, cât și în instruirea de educație continuă a medicilor.

Compania Națională de Asigurări în Medicină

Ministerului Sănătății a asigurat baza conceptuală și legislativă în domeniul îngrijirii paliative. A fost creat cadrul legislativ ce reglementează acoperirea costurilor pentru îngrijirea paliativă din fondurile Companiei Naționale de Asigurări în Medicină, includerea în Programul unic al asigurării obligatorii de asistență medicală.

Vorbind despre finanțarea din partea CNAM a serviciilor de îngrijiri paliative, observăm că s-a înregistrat o dinamică pozitivă a prețului pentru serviciile medicale paliative în condiții de staționar cât și pentru serviciile de îngrijiri medicale paliative prestate la domiciliu. Deși prețul s-a majorat, volumul de servicii în îngrijirile paliative incluse în suma contractată este insuficient pentru a acoperi necesitățile unui pacient aflat în îngrijiri paliative.

Dacă ar fi contractate mai multe servicii, domeniul îngrijirilor paliative ar fi mai atractiv pentru prestatori și ar fi mai mulți doritori de a iniția aceste servicii la nivel de comunitate.

"Ca număr de servicii nu s-a majorat, dacă la început, în anul 2004, când s-a aprobat Programul Unic, pentru ÎMD erau 6 mln lei, acum sunt 9-10 mln – în 10 ani. Cu toate că, acum, în această sumă este inclusă și finanțarea Centrelor Comunitare de Sănătate Mintală, Centrelor Prietenoase Tinerilor. Astfel, deși pare că suma s-a majorat cu mult, ea, de fapt, include deja mai multe servicii." (IA1, persoană-cheie)

O altă problemă, în opinia prestatorilor, este lipsa de transparență a Companiei Naționale de Asigurări în Medicină privind informația clară referitoare la **criteriile de repartizate a serviciilor** de îngrijiri paliative pentru furnizorii de servicii contractați .

"...pe de o parte măresc suma pentru servicii, dar pe de altă parte, când te duci la contractare, îți micșorează numărul de vizite. Unora le repartizează mai multe vizite, altora mai puține. Nu sunt cunoscute pe deplin criteriile de care se conduce Compania și lipsește transparența în repartizarea banilor de la CNAM." (IA2, persoană-cheie)

Serviciile de îngrijiri paliative sunt contractate din bani publici. Autoritățile publice centrale își asumă și responsabilitatea de a monitoriza calitatea acestor servicii și evaluarea corespunderii prestării acestor servicii cu Standardul Național. De evaluarea instituțiilor – prestatori de servicii de îngrijiri paliative și a altor servicii medicale este responsabilă Direcția Autorizare și Acreditare în Sănătate a Agenției Naționale pentru Sănătate Publică. Este format un grup de experți din domeniu, aprobați de către MSMPS. Prestatorii publici și privați de servicii paliative spitalicești sunt evaluați în cadrul instituțiilor. La evaluarea centrelor de sănătate sau a prestatorilor privați de servicii de îngrijiri paliative la domiciliu se apreciază îngrijirile la domiciliu care le includ pe cele paliative, deoarece în Legea Protecției Sănătății, îngrijirile paliative nu sunt incluse în tipurile de asistență medicală, (acestea se includ în îngrijiri la domiciliu). La evaluarea segmentului de îngrijiri paliative este implicat expertul pe îngrijiri la domiciliu și sunt atrași și medici de familie.

Prestatorii sunt supuși acreditării o dată la 5 ani, și dacă serviciile pe care le prestează corespund grilei prevăzute de evaluare – acestora li se eliberează "Certificat de Acreditare" valabil pentru perioada de 5 ani, însoțit de scrisoarea în care sunt indicate constatările. Certificatul de acreditare este un document obligatoriu în procesul de contractare a prestatorului de servicii de îngrijiri paliative din partea CNAM.

De asemenea, anual are loc Evaluarea curentă, în urma căreia instituția prestatoare de servicii de îngrijiri paliative primește *”Scrisoare de Evaluare Curentă Anuală”*.

Unii prestatori de servicii de îngrijiri paliative nu își desfășoară activitatea conform Standardului Național, abaterile țin de regulă de condiții inadecvate în instituțiile publice spitalicești, de personal neinstruit, de controlul ineficient al durerii, de componența incompletă a echipelor multidisciplinare care trebuie să abordeze pacienții paliativi și familiile acestora.

”Serviciile de îngrijiri paliative prestate de instituțiile spitalicești cu paturi paliative se evaluează în baza a 6 criterii a Standardului Nr.64 de Evaluare și Acreditare în îngrijiri paliative. De exemplu, ultimul spital pe care l-am evaluat împreună cu expertul a acumulat 2 din 12 puncte posibile. Asta e situația, și cred că în majoritatea spitalelor situația e așa.”(IA3, persoană-cheie)

Autoritățile trebuie să ia măsuri atunci când prestatorii nu au disciplina executorie și nu respectă obligațiunile funcționale în abordarea pacienților muribunzi și familiilor, oferindu-le servicii de calitate proastă, în condiții inadecvate.

CNAM este blamată de unii actori-cheie pentru alocarea surselor financiare pentru unii prestatori, indiferent de constatările experților privind calitatea serviciilor prestate, sugerând Companiei să efectueze un control mai riguros al cazurilor tratate, ceea ce ar impune prestatorii să se conformeze standardelor în îngrijirile paliative și ar spori calitatea acestor servicii.

”Compania a mărit suma și pentru zi/pat, și pentru ambulator, dar ceea ce ține de evaluarea cazurilor tratate – CNAM ar trebui să fie mai prudentă și să nu contracteze aceste cazuri atunci când nu se respectă standardele. Cum e în România, de exemplu, este Casa Națională de Asigurări, procedura de evaluare și acreditate este benevolă, dar există pârghie – dacă Spitalul nu deține certificatul de acreditate, Casa Națională de Asigurări nici nu discută. Atunci de frică că se pierde sursa de finanțare, spitalul are interes și lucrează conform standardelor.” (IA3, persoană-cheie)

Modalitatea de procurare a serviciilor de îngrijiri paliative de către CNAM

Procurarea serviciilor de îngrijiri paliative de către CNAM se face în baza fondurilor disponibile. Fondurile MSMPS cresc pe toate componentele, proporțional în fiecare an. Numărul de servicii depinde de finanțarea către CNAM. Finanțarea se împarte la costul unei vizite. De fapt, numărul serviciilor necesare îl depășește pe cel al serviciilor contractate, deoarece vizita la domiciliu include, mai multe servicii (servicii de nursing, consumabile, medicamente etc). Însă, de regulă, costul unei vizite este echilibrat cu finanțarea și nu o depășește.

Metoda de plată pentru serviciile medicale paliative în condiții de staționar este „zi-pat”, iar pentru serviciile de îngrijiri medicale paliative prestate la domiciliu de echipa mobilă – „per vizită”.

Monitorizare

CNAM efectuează monitorizarea și evaluarea prestatorilor de servicii medicale paliative în conformitate cu prevederile contractului, Programului Unic al AOAM, Normelor metodologice de aplicare a Programului unic al AOAM, Regulamentului cu privire la organizarea îngrijirilor paliative și Standardului Național de Îngrijiri Paliative, Regulamentului privind monitorizarea și evaluarea prestatorilor de servicii medicale și farmaceutice, încadrați în SAOAM (aprobat prin Ordinul CNAM nr. 71-A din 23 februarie 2018). Evaluarea îngrijirilor paliative, raportate CNAM, se efectuează în baza documentației medicale primare aprobate în modul stabilit. Serviciile de îngrijiri paliative vor fi invalidate, în cazul apariției discrepanțelor dintre datele înregistrate în documentele menționate și/sau constatarea neautenticității serviciului raportat CNAM.⁶

⁶Conform informației furnizate de Compania Națională de Asigurări în Medicină în Anexa 1 a scrisorii nr. 01-03/975 din 12.06.2019, pentru volumul acordat de asistență medicală spitalicească sunt contrapuse datele din darea de seamă despre volumul acordat de îngrijiri paliative în condiții de hospice cu datele din „Registrul persoanelor care au beneficiat de asistență

De asemenea, finanțarea din partea **CNAM nu acoperă cheltuelile pentru asigurarea abordării pacienților paliativi de către echipele multidisciplinare**. Prestatorii privați de îngrijiri medicale paliative prestate la domiciliu au în componența echipelor asistent social, psiholog etc. În cadrul spitalelor publice pacienții pe paturi paliative sunt **îngrijiți doar de medic, asistent medical și infirmieră**.

Agenția Medicamentului și a Dispozitivelor Medicale

Procurarea medicamentelor necesare pentru Îngrijirile Paliative se face prin achiziții centralizate sau prin compensare la medicamentele care sunt deja. De înregistrarea medicamentelor pe piața locală și de calitatea lor este responsabilă Agenția Medicamentului și a Dispozitivelor Medicale. Medicamentele pentru Îngrijirile Paliative sunt înregistrate și sunt disponibile pe piață. De asemenea este în curs de înregistrare și forma tabletată a Morfinei – Metadona. Morfina orală a fost procurată de MSMPS din surse centralizate.

Pentru ca pacienții care se află în îngrijiri paliative să poată primi medicațiile de control al durerii în volumul de care au nevoie, Agenția Medicamentului și a Dispozitivelor Medicale ar trebui să se mobilizeze și să importe în țară **opioidelor perorale și seringile automate**.

Autorități Publice Locale

În urma desființării direcțiilor de sănătate în cadrul APL, nu în toate raioanele în cadrul Consiliului raional sau a primăriei este un responsabil de medicină. Deși autoritățile locale susțin serviciile de îngrijiri paliative, în puține cazuri alocă și surse financiare pentru dezvoltarea lor la nivel de comunitate. În majoritatea raioanelor serviciile de îngrijiri paliative se prestează doar la nivel de instituții spitalicești – paturi paliative, și este grație contractului cu CNAM, fie și la domiciliu, dacă există un prestator specializat de îngrijiri paliative la domiciliu contractat de CNAM și susținut de donatori străini.

Psihologii intervievați afirmă că nu au sesizat careva schimbări în abordarea din partea APC față de serviciile psihologice, de când aceste servicii se prestează persoanelor care necesită Îngrijiri Paliative și familiilor acestora.

“Nu pot să vă spun. Tot ce vroiau Autoritățile Publice Locale era ca să mai scape de vre-un bătrîn care stă acasă și este îngrijit de asistența socială, să-l poată duce undeva, la vre-un azil. Dar și azile sunt puține. Nu am auzit să fie solicitate sau implicate serviciile psihologice din parte sistemului medical. În spitale sunt foarte puțini psihologi.” (IA27, psiholog)

“Nu este nici o schimbare în general, nu doar în acest domeniu de îngrijire. Psihologii sunt foarte marginalizați, dar trebuie să fie schimbări pentru că fiecare din noi are nevoie de o consiliere corectă, echitabilă și să fie respectată confidențialitatea persoanei. Cu părere de rău societatea nu oferă aceste posibilități psihologilor să se afirme, inclusiv și mie.” (IA29, psiholog)

Ei cel mai des aud despre implicarea serviciilor psihologice în cadrul instituțiilor private de servicii de îngrijiri paliative specializate, dar în localitățile unde nu există un prestator privat, psihologii nu sunt implicați în abordarea multidisciplinară a pacienților/familiilor aflate în îngrijiri paliative.

medicală spitalicească, în cadrul asigurării obligatorii de asistență medicală în instituțiile (secțiile) medicale, care nu se finanțează în bază de DRG (CASE-MIX)” (F. 1-04/r), iar pentru serviciile de îngrijiri medicale paliative prestate la domiciliu de echipa mobilă datele din darea de seamă despre volumul acordat de îngrijiri paliative sunt contrapuse datele din „Registrul persoanelor asigurate care au beneficiat de îngrijiri medicale comunitare și la domiciliu” (F. 1-35/r) și fișa medicală de ambulator a pacientului (F. 025/e).

Asistenții medicali intervievați afirmă, că una din schimbările în abordarea din partea APC față de serviciile de asistență socială, de când aceste servicii se prestează persoanelor care necesită Îngrijiri Paliative și familiilor acestora este introducerea serviciului “Asistența Personală”, dar care se indică mai mult persoanelor care trec printr-o situație dificilă și trebuie reintegrați social, și nu centrate pe persoanele care se află în îngrijiri paliative. Mai mult ca atât, lucrătorii sociali intervievați, reclamă că APL-urile nu mobilizează lucrătorii sociali care se subordonează în privința persoanelor/familiilor aflate în îngrijiri paliative. De regulă motivele se rezumă la lipsa surselor financiare și volumul mare de lucru. Populația din comunități nu este informată despre serviciile disponibile.

“Noi avem foarte mulți bolnavi care nu putem să-i încadrăm în servicii sociale, pentru că nu sunt bani, nu sunt surse financiare destule.” (IA33, asistent social)

Atitudinea personalului din serviciile de asistență socială față de persoanele și familiile acestora, care necesită asistență socială pe perioada îngrijirilor paliative **rămâne neschimbată**, afirmă respondenții, pentru că specializarea lor prevedea asistarea persoanelor aflate în dificultate și în experiența lor mereu au avut beneficiari vulnerabili.

“Atitudinea asistenților sociali după părerea mea rămâne una bună, deoarece noi am fost așa formați și specializați în acordarea serviciilor persoanelor care au nevoie, care sunt într-o criză medicală sau socială.” (IA30, asistent social)

Preoții intervievați afirmă că nu cunosc despre careva **schimbări în abordarea din partea APC** față de serviciile religioase în contextul prestării acestora persoanelor care necesită Îngrijiri Paliative. Ei afirmă că mereu au avut solicitări să officieze servicii pentru persoanele muribunde, fie de către rudele pacienților, fie de către personalul medical a instituțiilor spitalicești sau centrelor locale de sănătate. Altfel spus, accesul la serviciile reprezentanților cultelor religioase este cel mai înalt, Biserica fiind instituția cu cea mai mare prezență teritorială. Dar, pentru abordarea multidisciplinară a pacienților/familiilor aflate în îngrijiri paliative, preoții consideră că trebuie să fie o conlucrare mai eficientă între instituția pe care o reprezintă, lucrătorii medicali și asistența socială.

Structura organizațională de prestare a serviciilor de îngrijiri paliative în Moldova

Cadrul normativ existent prevede existența serviciilor medicale paliative în fiecare raion, pentru a asigura accesul echitabil la ele. Însă structura organizațională de prestare a acestor servicii nu asigură accesul tuturor celor care au nevoie de servicii de îngrijiri paliative, deoarece **prestatorii nu sunt repartizați uniform în profil teritorial**. Dacă acoperirea cu îngrijiri paliative spitalicești este oarecum echilibrată uniform la nivel de țară, accesul echitabil al populației la servicii de îngrijiri paliative specializate la domiciliu nu este asigurat. Furnizori privați care să asigure pacienții paliativi cu servicii paliative complexe și o abordare multidisciplinară la domiciliu sunt puțini și aria lor de deservire nu acoperă toate raioanele.

“În opinia mea, spitalizarea nu este o soluție pentru persoana care necesită îngrijiri paliative. Este un remediu, un “respiro” pentru familie și îngrijitorii pacientului sau pentru un tratament mai complex necesar pacientului, care include și îngrijiri paliative.” (IA1, persoană-cheie)

În raioanele unde populația are acces doar la îngrijiri paliative în cadrul instituțiilor spitalicești, îngrijirea paliativă **nu are o continuitate**. Dacă speranța de viață a pacientului este de 12 luni, el beneficiază de îngrijiri paliative doar 30 de zile pe parcursul acestui an în spital, în rest, după externare, el este îngrijit de familie/rude și nu mai are suportul necesar de îngrijire la sfârșitul vieții.

“Misiunea noastră este de a pregăti și membrii familiei (cum să îngrijească pacientul), trebuie să implicăm asistentul social și psihologul, preot, voluntari.” (IA3, persoană-cheie)

Pentru ca o persoană care necesită servicii de îngrijiri paliative să beneficieze de suport psihologic achitat din banii publici **au fost elaborate unele acte normative privind organizarea și funcționarea serviciilor psihologice**. În același timp, psihologii blamează lipsa unor standarde minime de calitate a prestării acestor servicii.

Se recomandă diversificarea structurii organizaționale de prestare a serviciilor paliative. La nivel de instituții spitalicești abordarea acestor pacienți trebuie să fie una interdisciplinară, astfel încât bolnavii muribunzi, atunci când sunt internați pe paturi paliative să poată beneficia de serviciile de consiliere psihologică, serviciile de consiliere spirituală etc.

La nivel de comunitate, trebuie dezvoltate servicii de îngrijiri paliative pentru pacienții cu boli cronice avansate, care au speranță de viață limitată – crearea centrelor de zi, centrelor de reabilitare, asigurarea cu proteze, peruci etc.

Pentru persoanele care îngrijesc acești pacienți/membrii familiei de asemenea ar fi necesar să fie create și dezvoltate centre de respiro, unde totodată să fie și instruiți atunci când au o problemă în îngrijirea pacientului cu stomă, cu escare, cu proteze etc.

Pachet esențial de îngrijiri paliative pentru asistența medicală primară

Conform politicii actuale a sistemului național de sănătate, pacienții aflați în paliative sunt în grija și responsabilitatea medicilor de familie. Conform Standardului Național există un Pachet esențial de îngrijiri paliative.

Dezvoltarea serviciilor de îngrijiri paliative în comunitate este foarte importantă, iar medicul de familie are rolul de a acorda atât servicii medicale paliative cât și consiliere psihologică pacientului sau familiei lui.

Din aceste considerente, a fost necesară dezvoltarea capacităților în instruirea medicilor de familie. Ca rezultat, au fost elaborate un program de instruire pentru rezidenții USMF „Nicolae Testemițanu” la modulul Medicina paliativă și unul similar pentru formarea continuă a medicilor de familie, care a fost aprobat de Ministerul Sănătății. De asemenea, în curriculumul universitar a fost introdus un modul de instruire în Medicina paliativă, care a devenit obligatoriu pentru studenții din anul V de la facultățile de Medicină nr. 1 și Medicină nr. 2. Ca urmare, începând cu anul universitar 2016-2017, toți studenții din anul V au trecut modulul de 40 de ore dedicat asistenței paliative, unde, pe lângă subiectele clinice, managementul durerii și al simptomelor pacientului în paliative, s-a pus accent pe problemele ce țin de comunicarea diagnosticului grav, aspectele spirituale, psihologice și religioase în abordarea comunicării cu acești pacienți și cu familiile lor.

Deoarece îngrijirile paliative sunt incluse în serviciile de îngrijiri medicale la domiciliu, medicii de familie și asistentele medicale ale medicului de familie de regulă nu abordează pacienții paliativi în echipe multidisciplinare.

În contextul accesului redus la îngrijiri paliative specializate, din cauza repartizării neuniforme a prestatorilor de îngrijiri paliative la domiciliu, Pachetul Esențial de îngrijiri paliative pentru asistența medicală primară a asigurat pacienții paliativi cu servicii de bază – consultație, prescriere medicamente, managementul simptomelor: controlul durerii, greața, voma etc., sfaturi pentru îngrijire paliativă, suport psihologic și social, ghidare pe parcursul îngrijirii paliative etc.

Asistența medicală primară are în statele de funcții asistenți medicali comunitari. În regulamentul lor de activitate și obligațiunile de funcție sunt incluse prescrierea de îngrijiri medicale la domiciliu, prestarea de îngrijiri paliative, supravegherea tratamentului de tuberculoză, supravegherea tratamentului de sănătate mintală, copii defavorizați.

Cele mai răspândite motive de plângere ale beneficiarilor de servicii de ÎP

Când a fost introdus Pachetul de bază de îngrijiri paliative, plângerile beneficiarilor vizau **accesul limitat la opioide**, pentru că acestea erau eliberate pe o perioadă scurtă și în cantitate insuficientă pentru pacienți. Pentru a soluționa problema deplasării frecvente a beneficiarilor sau a îngrijitorilor la instituția medicală pentru a primi medicamentele de control a durerii, a fost introdusă forma tabletată și plasturele cu Metadona.

Astăzi, motivele de plângere ale beneficiarilor vizează **nivelul limitat de informare privind modalitatea de acces la serviciile de îngrijiri paliative în spitale** – medicii de familie nu le vorbesc pacienților despre disponibilitatea unor astfel de servicii, ceea ce poate fi datorat unei conlucrări ineficiente între instituțiile medicale la nivel de raioane.

Alteori, nu se întocmesc corect biletele de trimitere spre spitalizare pentru îngrijiri paliative, și atunci rudele pacientului sunt nevoite să se întoarcă la medicul de familie pentru corectări.

În cadrul îngrijirilor paliative prestate de **prestatori publici se omite adesea abordarea îngrijitorilor** (familiei, rudelor care asistă pacientul muribund).

Cele mai răspândite motive de plângere ale prestatorilor de servicii de ÎP

Prestatorii adesea nu sunt satisfăcuți de **costul unei vizite**, pentru că se contractează puține servicii.

Chiar dacă fiecare prestator își dorește să presteze servicii de calitate, există problema **lipsei de personal**. Dacă echipa nu este completă, un membru trebuie să-și asume volumul de lucru pentru 3 persoane, ceea ce e obositor.

”În aceste circumstanțe lucrătorii medicali pot deveni închiși în sine, retrași, iar multiplele pierderi pot genera sentimentul de inutilitate deoarece lucrătorii medicali au foarte puține posibilități de a oferi ajutor persoanelor în plan de tratament. În îngrijirea paliativă sănătatea mintală este vitală pentru personalul medical dacă el dorește să rămână compătitor și util în acordarea ajutorului.” (IA28, psiholog)

De asemenea, prestatorii consideră **drastice condițiile la care se supun în timpul evaluării**.

Alt motiv este **refuzul CNAM de a-i contracta** sau că ceea ce primesc de la CNAM nu le acoperă eforturile.

Din cauza lipsei de resurse financiare, spitalele publice nu investesc în **echipamente și consumabile necesare** pentru îngrijirea pacienților paliativi. În aceste condiții, scade și calitatea prestării serviciilor. În timp ce pentru unele familii cumpărarea continuă a scutecelor este o povară atunci când pacientul este îngrijit acasă, asigurarea cu scutece cel puțin pe timpul spitalizării i-ar scuti pe 30 de zile de aceste cheltuieli. La moment, din suma de la CNAM în spitale se oferă doar 2 scutece pe zi. Condițiile în care prestatorii specializați din sectorul public (spitale) îngrijesc pacienții paliativi tot nu oferă posibilitate prestatorilor să ofere o prestație de nivel înalt. Se întâmpină dificultăți atunci când se fac proceduri de igienă a pacienților în condiții de pat. Spitalele nu sunt dotate cu paturi multifuncționale și nici cu mijloace de igienă speciale, cum ar fi mănușile cu soluțiile de igienă incluse, astfel încât să nu fie murdărită lenjeria de pat.

Nu se cunoaște câți pacient au nevoie astăzi de îngrijiri paliative în Moldova.

Asistența paliativă trebuie să fie asigurată prin îngrijiri multidisciplinare și intersectoriale. Mulți potențiali beneficiari de servicii de îngrijiri paliative își duc povara bolii incurabile în faza terminală fără a avea susținerea nici a sistemului medical, nici a celui social.

Motivele de bază sunt: **acoperirea neuniformă a țării cu servicii de îngrijiri paliative, lipsa promovării acestui tip de servicii medico-sociale și conlucrarea ineficientă între instituțiile implicate în domeniul îngrijirilor paliative la nivel local.**

Acoperirea neuniformă cu servicii este datorată lipsei numărului suficient de prestatori la nivel de raioane. Și chiar în raioanele, unde este un prestator specializat care oferă îngrijiri paliative în condiții de spital, instituția publică nu poate asigura pacienții cu îngrijiri continue, dar doar pe o perioadă de 30 de zile.

Un alt motiv este promovarea redusă a acestor servicii.

"Unii oameni nu cunosc despre disponibilitatea acestor servicii, că pot contribui prin 2% din impozitul pe venit pentru dezvoltarea acestor servicii acum, astfel încât vre-odată, dacă vor avea nevoie, să aibă acces la servicii de calitate. La noi încă, populația nu conștientizează lucrurile acestea. Peste hotare, oamenilor parcă genetic li se transmite importanța gesturilor de caritate, de a face voluntariat, de a colecta donații." (IA2, persoană-cheie)

Instituțiile implicate în domeniul îngrijirilor paliative la nivel local au o colaborare ineficientă. Nu există o interacțiune clară nici între medicina primară și prestatorii specializați în îngrijiri paliative (fie publici sau privați), nici între medicina primară și asistența socială (în cazul raioanelor neacoperite cu prestatori specializați).

Asigurarea cu îngrijiri adecvate, într-un mediu corespunzător, în condițiile actuale din Moldova

În condițiile în care ar fi mai mulți prestatori de servicii de îngrijiri paliative, bine instruiți, cu o bună organizare a echipelor multidisciplinare, care ar activa în baza Standardului Național și ar avea finanțări suplimentare celor de la CNAM – ar fi ușor de asigurat în Republica Moldova îngrijiri adecvate într-un mediu corespunzător, respectul și protecția demnității bolnavilor terminali sau a persoanelor muribunde ca bolnavul să poată muri în demnitate.

"În condițiile actuale, nu este ușor, din considerentele că sumele care sunt contractate nu acoperă în totalitate cheluielile; nu este asigurată componenta socială și implicarea comunității și a APL-urilor este destul de joasă. Mobilizarea comunității este foarte importantă." (IA1, persoană-cheie)

Lipsa resurselor umane este o problemă majoră, menționată de toți participanții la studiu. Din potențialul actual de asistență medicală nu este real de a crea echipe multidisciplinare într-un termen scurt, deoarece sunt necesare instruirii și abodrare completă a multor aspecte specifice îngrijirii paliative. Tot din cauza insuficienței resurselor umane, atât în sistemul medical, cât și în cel social, personalul actual nu reușește fizic să acopere ariile de deservire și pacienții din aceste circumscipții, ceea ce de asemenea are un impact direct și asupra calității deservirii.

"Astăzi, sunt multe situații când în sate de peste 1000 locuitori este o singură asistentă medicală, care deservește toată lumea –începând de la copii noi-născuți, vaccinuri, diferite măsuri profilactice, stări de urgență, bolnavii care trebuie monitorizați – ea fizic nu mai are timp să meargă la un pacient cu îngrijiri

paliative, pentru care ea are nevoie de vreo 3 ore pe zi (se deplasează 1 oră, stă la pacient 1 oră și până revine iar 1 oră), astfel jumătate de zi de lucru a trecut.” (IA2, persoană-cheie)

În opinia evaluatorilor de servicii de îngrijiri paliative, dacă ar fi voința și dorința, pacienții ar putea fi asigurați cu îngrijiri adecvate într-un mediu corespunzător. O soluție ar fi asigurarea pacienților cu îngrijiri paliative adecvate în condiții de ambulator, și, deși ne confruntăm cu exodul specialiștilor apți de muncă din sistemul medical, aceste servicii ar putea fi oferite de pensionari. În spitale, de asemenea se pot crea condiții adecvate pentru îngrijirea pacienților paliativi astfel încât ei să poată deceda în demnitate – pentru aceasta conducătorii instituțiilor trebuie să asigure condiții de spitalizare pentru bolnavii muribunzi conform Standardului și CNAM să asigure financiar prestarea acestor servicii în spitale de echipe multidisciplinare.

Pentru a asigura în Moldova îngrijiri adecvate într-un mediu corespunzător, respectul și protecția demnității bolnavilor terminali sau a persoanelor muribunde ca bolnavul să poată muri în demnitate, APC ar trebui să întreprindă măsuri suplimentare, cum ar fi:

Asigurarea cu specialiști pentru prestarea serviciilor de calitate înaltă și **inclusiunea specialității** ”Îngrijire Paliativă” în Nomenclatorul specialităților și **crearea unui centru de instruire** pentru specialiști în Moldova.

”Astfel de specialiști ar putea fi pregătiți printr-un curs de masterat, doctorat sau post-doctorat (în baza unei cercetări în domeniul îngrijirilor paliative), pentru a oferi o valoare domeniului. De aceea eforturile comune ale medicilor cu cele ale APC ar servi pentru ca serviciul de Îngrijiri Paliative în Moldova să aibă un specialist în domeniu, așa cum avem specialist în cardiologie, traumatologie etc.” (IA25, cadru didactic, înv.superior)

O dificultate în acest sens ar fi lipsa de cadre care să dorească instruire în acest domeniu. Pentru a atrage cadre, domeniul îngrijirilor paliative trebuie să fie unul atractiv – atât prin motivație financiară, cât și non-financiară. O soluție ar fi campaniile de informare despre prestatorii-model, impactul acestora asupra comunității etc. și crearea condițiilor favorabile pentru prestatorii care inițiază acest tip de servicii la nivel de comunitate.

La nivel raional, să fie organizate **mai multe unități cu paturi paliative în care să fie condiții adecvate**, în conformitate cu Standardul Național și **dezvoltarea serviciilor de îngrijiri paliative la domiciliu**.

”Cunosc, din experiență, că în unitate cu paturi se internează pacientul atunci când nu i se mai pot controla simptomele, în spital acestea se remediază și după aceasta pacientul deja poate să primească îngrijiri paliative la domiciliu.” (IA26, cadru didactic, înv.postsecundar)

Promovarea serviciilor de îngrijiri paliative contra plată în unitățile cu paturi paliative ar trebui de asemenea promovat, fiind benefic atât pentru beneficiary cât și pentru familiile acestora.

”Un argument în favoarea deschiderii Ministerului față de aceste servicii este că MSMPS a permis spitalizarea contra plată pentru îngrijirile paliative. Pacientul poate fi internat 30 de zile în baza poliției de asigurare și apoi să achite zi/pat. Prețul este identic cu cel stabilit de Compania Națională de Asigurări (343 lei). Și dacă la început credeam că suma e exagerată, în cunoștință de cauză Vă spun, că sunt pacienți care stau contra plată și câte o lună, doua, trei. Sunt situații, când familiile nu au spațiu unde să țină pacientul, sunt mulți pacienți pe opioide și iarăși nu are cine să se deplaseze după ele, să le administreze. Dar în unitate cu paturi, familia poate vizita pacientul oricând, este bine și în cazul familiilor cu copii care nu înțeleg ce se întâmplă etc.” (IA26, cadru didactic, înv.postsecundar)

Altă măsură necesară este **monitorizarea continuității serviciilor** de îngrijiri paliative prestate de furnizorii publici.

Dezvoltarea domeniului de îngrijiri paliative prevede integrarea și dezvoltarea serviciilor de tip hospice și de îngrijiri la domiciliu asigurând acoperire teritorială, revizuirea listei medicamentelor esențiale pentru prestarea serviciilor de calitate și includerea altor medicamente compensate pentru asigurarea unui management eficient al durerii și al simptomelor în medicina paliativă.

Scopul administrării preparatelor pentru controlul durerii este de a preveni reapariția durerii. Utilizarea corectă a acestora ameliorează calitatea vieții bolnavilor, ajută la menținerea autonomiei și a umanității personale. În urma studiului, s-a constatat că medicii de familie sunt reticenți prescrie preparate opioide în faze timpurii ale îngrijirii paliative sau să mărească doza de opioid atunci când pacienții paliativi simt dureri.

Miturile de bază în privința Morfinei se referă la faptul că ea crează dependență la pacienți, se administrează doar pacienților cu cancer, există risc de depresie respiratorie, favorizează apariția rapidă a toleranței la efectul analgetic, dă efecte secundare grave, prescrierea prea devreme a opioizilor epuizează modalitatea de a asigura analgezia în continuarea evoluției bolii și că Morfina, ca și celelalte opioide afectează organismul și grăbesc moartea.

O altă reticență se referă la prescrierea și administrarea formelor tabletate ale Morfinei și Metadona. Mulți consideră că opioidele sunt eficiente doar dacă sunt administrate pe cale injectabilă. Deși, Morfina orală controlează la fel de bine durerea, este comodă în administrare și nu necesită dependența de un îngrijitor și se evită durerea provocată de injecție.

"...medicii de familie sunt probabil influențați de miturile în privința Morfinei în pastile, care-i fac mai reticenți – nu vor putea duce evidența Morfinei și că Morfina în pastile nu este la fel de eficientă ca cea injectabilă, creează dependență și stări de eforie nedorite." (IA2, persoană-cheie)

"Mai există mentalitatea sovietică și frica de dependența de opioide în cazul administrării frecvente a acestora. Dar persoanele cu speranță de viață limitată trebuie să moară în demnitate, să le fie administrate medicamente contra durerii." (IA3, persoană-cheie)

"Ei majoritatea vin neinformați că au cancer, și asta e foarte greu cu dânșii, să le explici, ce are și cum are și încă dacă le spui că iată trebuie de trecut pe Morfină, ei gata știu că dacă e pe morfină, gata, ei trebuie să moară,....". (IA13, manager spital raional)

Potrivit Ordinului MSMPs Nr 960, din 2012, medicii de familie au dreptul să prescrie pacienților oncologici preparate opioide și în 2016 termenul de prescriere a medicamentelor opioide (inclusiv Morfina) a fost prelungit până la 30 de zile. Morfina orală este recomandată ca terapie de prima linie pentru a trata durerea severă la pacienții cu cancer, însă medicii de familie n-o prescriu pentru că aceasta implică mai multă responsabilitate și efort.

"...în republică nu este morfina pregătită în pastile. Din nedorința medicii nu folosesc Morfina în pastile. De ce pacientul trebuie să fie zilnic injectat, dacă el poate de sine stătător să-și ia pastila atunci când are durere? Eu mult am discutat cu medicii să calculeze doza de morfină în pastile, și nu în injecții. Diferența este doar că pastilele trebuie mai frecvent administrate (respectiv volum mai mare). Medicii nu vor să-și asume această evidență și să aibă mai mult de lucru. Medicul de familie conform ordinului 60, el poate prescrie morfina. (IA8, prestator privat)

Deși existența protocoloalelor și a instruirilor în domeniu schimbă această reticență în timp, oricum este necesară mai multă informație detaliată privind prescrierea și administrarea opioidelor pentru lucrătorii medicali care oferă îngrijiri paliative bolnavilor. În aceeași ordine de idei, lucrătorii medicali trebuie să ofere informații depline privind administrarea de opioide atât beneficiarilor, cât și membrilor familiei bolnavului, pentru a asigura înțelegerea corectă a necesității controlului durerii și impactul acestei supravegheri asupra calității vieții lor.

Identificarea potențialilor beneficiari de servicii de îngrijiri paliative se face fie de către medicul de familie, care are evidența persoanelor pe care le deservește, fie de personalul medical din instituțiile spitalicești – pacienți cu insuficiența hepatică, cardiacă sau renală și/sau cei care sunt în stadiul terminal de viață, fie de asistentul social din comunitate care are și el o evidență a persoanelor în aria de deservire și depistează în activitatea zilnică potențiali beneficiari de servicii de îngrijiri paliative.

Pentru aplicarea în practică a îngrijirilor paliative MSMPS a elaborat cadrul normativ. La moment, se elaborează cadrul normativ la nivel de Hotărâre de Guvern sau lege ce ține de asistența comunitară. *"Atât timp cât prestarea serviciilor comunitare ține nu doar de sistemul de sănătate, este foarte importantă implicarea autorităților publice locale. În funcție de necesitățile comunității, autoritățile publice locale dezvoltă servicii, implică membrii comunității și voluntari."* (IA1, persoană -cheie)

Îngrijirile paliative trebuie prestate de către echipe multidisciplinare. În cadrul centrelor de sănătate și în spitale aceste echipe nu sunt complete. În centrele de sănătate bolnavul paliativ de cele mai multe ori este abordat de medicul de familie și de asistentul medical al acestuia, în spitale pacientul este îngrijit și de infirmieră. Mai rar, în instituțiile medicale publice, în cadrul serviciilor de îngrijiri paliative sunt abordați și membrii familiei pacientului paliativ, nu este implicat psihologul sau asistentul social, deși rolul lor în unele cazuri este incontestabil.

"Eu cunosc un caz când, o familie tânără locuia într-o camera într-un cămin, pacientul avea cancer la trahee și avea des hemoragii. Băiețelul lor de 4 anișori vedea toate chinurile prin care trece tăticol. Ei nu aveau unde sa-l izoleze pe copil, că era numai o cameră. Des mă gândeam că acest copil vede astfel de lucruri la așa o vârstă fragedă și el mai târziu va suferi, pentru că vrem, nu vrem, dar este afectat și amprentele rămân..." (IA2, persoană -cheie)

Introducerea în echipele multidisciplinare a unității de psiholog este posibilă, multe universități pregătesc astfel de specialiști. Însă, remunerarea unității de psiholog, în special în instituțiile spitalicești nu motivează specialiștii să activeze în spitale.

De asemenea, din cauza exodului de specialiști medicali și a remunerării insuficiente, instituțiile medicale duc lipsă de personal. În același timp, împovărează cu sarcini personalul de nivel mediu și inferior din instituții, pentru a face față volumului de lucru existent. Aceștia din urmă, uneori fizic nu reușesc să își îndeplinească sarcinile, ceea ce are un impact direct asupra calității serviciilor.

"În SC N.4 aveam psiholog al cărui salariu era achitat de Soros, dar când acest contract s-a terminat și psihologul urma să fie plătit de spital, conducerea a zis că nu sunt bani. În spital încă multe greșeli s-au comis: la început în Ordin era scris că unei asistente medicale și unei infirmiere îi revin 5 pacienți, dar până la urmă din cauza lipsei de finanțe în spital, s-a ajuns la 15-20 bolnavi. Aceasta deja nu mai este îngrijire paliativă..." (IA2, persoană-cheie)

Prestatorii de servicii de îngrijiri paliative **au observat o dinamică pozitivă în domeniu** pe parcursul anilor. Ei salută alocarea mai multor fonduri pentru medicamente și produse parafarmaceutice și susținerea pe care o au din partea organizațiilor străine specializate în îngrijiri paliative (FFMS „Angelus Moldova”, Hospice of Hope, Casa Speranței).

Deși la început îngrijirile paliative se înțelegeau vag inclusiv de către personalul care urma să fie implicat, în urma vizitelor de studiu în cadrul Hospice-urilor din Occident, atât conducătorii instituțiilor spitalicești, cât și personalul medical au fost entuziasmați de posibilitatea de a oferi astfel de servicii la noi în țară. Desigur, se tinde la prestarea îngrijirilor paliative în centre specializate și nu incluziunea pacienților paliativi în secțiile din spitalele raionale în condițiile actuale.

"Ar fi bine ca pacienții paliativi să primească îngrijiri specializate, dar nu în cadrul spitalului. Pacientul să fie spitalizat cât are o problemă și după ce aceasta se înlătură, el trebuie externat și să se ducă acasă." (IA13, manager spital raional)

Prestatorii specializați de îngrijiri paliative care deja sunt implicați în aceste servicii afirmă că **ar recomanda altor instituții medicale această activitate**. Doar atenționează faptul că deși mulți pacienți au nevoie de acest tip de îngrijiri, nu toți se pot deplasa la/de la instituția prestatoare, uneori fiind necesară implicarea instituției pentru a asigura transport pentru internarea și externarea pacientului.

În timp, echipele asociațiilor obștești s-au consolidat și s-au perfecționat. Deși modalitatea de lucru și standardele în prestarea serviciilor au rămas neschimbate, în opinia prestatorilor, experiența acumulată a oferit echipelor din cadrul asociațiilor posibilitatea de a înțelege mai bine specificul beneficiarilor și a-și crea propriile tactici de a aborda persoanele pe care le au la evidență. În același timp, la nivel de comunitate, se remarcă și schimbări la nivel de percepție a prestatorilor de către populația din aria de deservire. La început, echipele mobile simțeau o **reticență din partea pacienților** și a familiilor acestora, pe când astăzi prestatorii sunt recomandați ca facilitatori atât pentru bolnavi, cât și pentru îngrijitorii lor. *"Я считаю, что паллеативный уход вышел на более высокий уровень." (IA7, medic profil oncologic)*

Tratamente în fazele terminale ale vieții pacienților, în loc de îngrijiri paliative este reclamată de prestatorii specializați privați. Uneori acestea sunt recomandate de medici, alteori le solicită familiile pacienților. Prestatorii invocă supunerea pacienților muribunzi la medicații ineficiente și la durere, ceea ce contravine principiului de drept la o moarte demnă.

"...cînd văd că este cancer de gradul 3 sau și e clar că omul acesta mai are foarte puțin de trăit, pentru ce să-i faci picuratori dacă ficatul nu mai este și el nu mai este în stare? ...se cheltuie fără folos banii, aici trebuie de vorbit cu rudele și de lămurit că până aici a fost, cu părere de rău nu mai putem face nimic pentru ei..." (IA8, prestator privat)

Managerii de rang superior și mediu din spitalele raionale afirmă că aplicarea îngrijirilor paliative în activitatea instituției este oarecum dificilă. Motivele invocate de regulă se referă la lipsa personalului medical pentru a oferi servicii de calitate pacienților paliativi, lipsa condițiilor necesare în spital pentru a crea un mediu ambiant corespunzător standardelor și lipsa consumabilelor necesare pacienților ce se află în îngrijiri paliative.

"Ar fi bine să ajungem la nivelul spitalului de la Zubrești. Toți bolnavii care au nevoie de îngrijiri paliative și sunt în ultimile zile de viață, trebuie să fie asigurați cu un trai decent. Îngrijirile paliative la noi în spital ar putea ajunge la un alt nivel, dar pentru asta este necesar mai mult timp și investiții." (IA10, manager spital raional)

De o importanță majoră în aplicarea serviciilor de îngrijiri paliative în practică este **conlucrarea între centrele de sănătate și spitalul raional**. Eficiența și atractivitatea serviciilor de îngrijiri paliative în staționar depinde uneori de abordarea conducătorilor instituțiilor spitalicești.

"Știți, dacă directorul acceptă, bariere nu-s. Este o conlucrare, dumnealui, din contra, pune și pune paliativ... Am discutat cu directorul despre necesitatea de a avea un psiholog în statele de funcții, și poate de anul viitor o să introducă și psiholog, ca pacienții paliativi să beneficieze de consultație psihologică." (IA13, manager spital raional)

Fiind internați pe paturi paliative, pacienții nu rămân niciodată singuri, sunt susținuți moral de alți pacienți și familiilor acestor pacienți li se oferă un răgaz.

"eu trimit marea majoritate a medicilor să conlucreze cu medicii de familie... Posibilitatea de spitalizare pe paturi paliative este un plus foarte mare, în primul rând pentru pacient, deoarece el este socializat,

administrează tratamentul simptomatic, nu numai decât transferăm suptifiante dar facem și alte grile de apreciere a tratamentului ca să mai prelungim viața pacientului și să avem toleranță pentru rude care sunt foarte obosite.”(IA11, manager spital raional)

Se invocă necesitatea **instruirii personalului** antrenat în serviciile de îngrijiri paliative specializate din spitalele raionale care deservește pacienți paliativi. Cu toate că instruirile sunt disponibile atât în cadrul catedrelor universității de medicină, la Asociația Națională de Tratament Paliativ, care este o bază clinică și sunt deschiși spre colaborare, există reticențe din partea unor prestatori de servicii de îngrijiri paliative specializate din instituțiile publice să urmeze astfel de instruirii.

”... nu se duc doctorii noștri să urmeze un curs de competențe în domeniul dat, atât timp cât altă modalitate de studii postuniversitare nu există. Dacă ar merge la instruire cel puțin asistentele medicale și ar presta aceste servicii conform Standardului Național de Îngrijiri Paliative – deja ar fi ceva.”(IA3, persoană-cheie)

Unele spitale raionale practică **internarea pacienților paliativi pentru perioade de 10-14 zile**, astfel încât la necesitate acești bolnavi să beneficieze pe parcursul anului încă o dată de spitalizare gratuită.

În cadrul spitalelor, pacienții paliativi **sunt asigurați cu medicamente gratuite** necesare bolilor concomitente și controlului durerii.

Deși prestatorii de servicii de îngrijiri paliative din spitale depun toate eforturile pentru a oferi îngrijiri pacienților pe timpul spitalizării, în unele raioane nu este **o continuitate în asistența medicală**. Pacientul se externează și ajungând acasă, nu este vizitat de un medic sau asistenta medicală a medicului de familie.

Grație implementării serviciilor de îngrijiri paliative, nu mai există **practica de a exclude pacienții în faze terminale ale bolii din sistemul de asistență medicală**. Acestor pacienți, acum li se oferă posibilitatea să beneficieze de îngrijiri atât în cadrul medicinei primare, cât și spitalicești.

”...accesul mai ușor... dacă rudele insistă că e pe pat de moarte, noi îl primim. Asta e o ușurare pentru dânșii. S-a modificat ceva în timp. Dacă până acum, atunci când se constata că pacientul e pe moarte, el era trimis să moară acasă, acum noi îi primim în spital, pentru îngrijiri paliative. Asta, cred că e un plus mare.”(IA13, manager spital raional)

Condițiile din spitalele raionale sunt un impediment al aplicării îngrijirilor paliative în practică la nivelul standardelor. Deși, introducerea paturilor paliative prin Ordinul MSMPS a fost respectată de toate spitalele raionale, și CNAM a contractat cazurile de îngrijiri paliative pentru fiecare din aceste spitale, puține din ele pot aborda pacienții paliativi în condiții adecvate. Bolnavii muribunzi sunt amplasați în **saloane cu alți pacienți** ce se află în tratament de staționar, ceea ce creează uneori disconfort atât pentru pacienții paliativi, cât și pentru cei aflați în tratament, care urmăresc suferințele bolnavului în faza terminală a vieții.

”Compania de Asigurări ne-a contractat cazurile dar noi nu avem posibilitate să oferim alte condiții decât cele existente. Avem 2 etaje închise, nu avem spațiu pentru a activa. Din această cauză pacienții paliativi sunt nevoiți să se afle în salon cu toții.”(IA14, manager spital raional)

”...problema este în spațiu, probabil și pacienții nu se trag să stea mai mult aici, nu e spațiu. Cu alte cuvinte dorințele trebuie să coincidă cu posibilitățile.” (IA14, manager spital raional)

"Noi nu avem unde să spitalizăm pacienții paliativi. Cu toate că sunt condiții bune în secție, ar trebui pe cei patru din salon să îi iau și să îl lăs pe ăsta paliativ singur. Dar nu am așa posibilitate..." (IA14, manager spital raional)

La nivel de instituții spitalicești, a fost necesară o **colaborare eficientă între secțiile de internare și cele cu paturi paliative**. Uneori se confundau categoriile de pacienți care pot beneficia de îngrijiri paliative. Conform Ordinului, pe pat paliativ se spitalizează doar pacienții cu speranța de viață de 12 luni, în stadiu terminal. Unii pacienți, care ajungeau cu serviciul de urgență la spital din cauza decompensării în urma chimioterapiei, din considerentul că erau pacienți oncologici, se transmiteau în secția de Îngrijiri Cronice, deși trebuiau internați în secții de profil general. În timp însă, criteriile de selectare a pacienților pentru îngrijiri paliative au devenit mai clare pentru instituțiile spitalicești.

De asemenea, spitalele raionale invocă faptul că medicii de familie, atunci când eliberează bilet de trimitere la spitalizare pentru îngrijiri paliative, nu indică corect diagnoza. Fie indică boli acute în biletul de trimitere a pacienților care au nevoie, de fapt, de îngrijiri paliative; fie trimit la îngrijiri paliative pe cei care au nevoie de tratamentul unei boli acute. Aceasta implică nu doar timp în plus pentru internarea pacientului, dar și deplasări în plus ale rudelor pacientului pentru clarificări de diagnoze la medicul de familie.

"... chiar recent un caz, la o pacientă cu cancer cu stomă, în biletul de trimitere scria „pancreatită acută”. Era specificat că are și cancer, dar la spital era trimisă cu pancreatită acută, deci tratament în secția de profil general.” (IA15, manager spital raional)

Medicii din secțiile cu paturi paliative afirmă că **la început le era dificil să aplice** îngrijirile paliative în practică, primele experiențe de lucru cu această categorie de pacienți pe unii i-a descurajat psihologic. Acum însă, unii afirmă că s-au adaptat în abordarea pacienților paliativi și sunt mult mai încrezuți că prestând îngrijiri paliative oferă suportul necesar pacienților și familiilor lor.

"Când am deschis această secție, prima noastră pacientă care era cu cancer în stadiu terminal, a decedat la trei zile spitalizare. A doua – exact așa. A fost deschiderea secției cu primii pacienți externați decedați.

...nu mâncase două săptămâni – avea cancer de stomac, cu esofag în distrucție, nu putea să mănânce. Când s-a internat, i s-a spus că vine oleacă pentru întărire, ca să-i facă gastrostomă, s-o hrănească prin sondă. Înțelegeam situația, nu voiam s-o externăm decedată... La un moment dat, ea, pur și simplu, m-a apucat de mână, că nu avea putere nici să vorbească și ne-a rugat, practic, să renunțăm la lupta pentru viață, să-i dăm pace să moară. Evident, a fost și pentru noi psihologic foarte greu...pentru mine a fost o traumă.”(IA15, manager spital raional)

Atunci când sunt verificați de CNAM prestatorii de îngrijiri paliative spitalicești se confruntă cu situații în care sunt nevoiți să-și asume responsabilitatea pentru abaterile de la protocol, atunci când permit unor pacienți să fie spitalizați câteva zile peste norma de 30 zile pe an pe pat paliativ. Pe de altă parte, specialiștii din cadrul instituției conștientizează că atunci când vorbim de abordarea pacientului care se află în îngrijiri paliative în beneficiul lui, sunt situații, în care din cauza lipsei continuității îngrijirii și prestării serviciilor, câteva zile în plus uneori sunt vitale pentru această categorie de bolnavi. În special, pentru cei din familii social-vulnerabile.

"Acum e decedat, dar chiar l-am visat. Din 30 de zile permise, acest pacient a fost internat și în Terapie, și în Îngrijiri Cronice. Voiam să-l externez, dar el a venit la mine și mi-a zis: „Cum să mă trimiteți acasă? Lemne nu am, nu are cine îngriji de mine acasă... mă gândeam să mă sinucid, pur și simplu să mă arunc sub o mașină.”. Acasă să-l fugărim de aici nu am putut, era dependent de morfină, era pacient grav cu cancer pulmonar. S-au cumulat 35 zile/pat pe tot anul. Automat, acele cinci zile/pat CNAM nu le-a achitat..."

Noi răspundem de pacient ca în fața procurorului, dar gestiunea sau finațarea vine din altă parte și atunci suntem neputincioși asupra sistemului unde regulile sunt bătute în cuie. Poate e corect cum am procedat, poate nu e corect, eu nu știu...” (IA15, manager spital raional)

Medicii de familie și cei de profil oncologic afirmă că aplicarea îngrijirilor paliative le ușurează activitatea și aportul pe care îl aduce sistemul medical acestui tip de pacienți. Competența le permite să aplice îngrijiri paliative, dar nu întotdeauna pot încadra aceste îngrijiri în volumul pe lucru pe care îl au. Medicii de familie au în ariile de deservire și copiii până la 1 an, și gravidele, și pacienții ce au nevoie de îngrijiri paliative etc. Vizitele la domiciliu în volumul necesar este dificil, de aceea povara îngrijirilor paliative de bază este mai mult pe **umerii asistenților medicali** ai medicilor de familie.

”Partea practică mai mult vine pe umerii asistentei medicale, că doctorul evaluează pacientul la prima vizită și la a 3-4 vizită dinamică și la sfârșit. Pe când asistența medicală trebuie să meargă minim de 2-3 ori pe săptămână la pacient ca să evalueze cum decurge îngrijirea, cum se tratează escarele, cum se aplică stomele, cum îndeplinesc rudele pacientului indicațiile.” (IA20, medic de familie, rural)

Aplicarea îngrijirilor paliative este în primul rând un beneficiu pentru pacienții muribunzi, ei obțin **asistență mult mai rapid** din partea medicinei primare, de profil și celei spitalicești.

Bariere în aplicarea îngrijirilor paliative în activitatea practică

În Republica Moldova există cadrul legal și actele normative pentru îngrijiri paliative care trebuie respectate.

Din cauza **exodului de specialiști**, sunt localități în care nu este medic de familie – fie nu este deloc și populația este deservită doar de un asistent medical, fie vine un medic din altă localitate o dată la câteva zile. Respectiv, accesul la asistență medicală nu este asigurat pentru toată populația țării, cu atât mai mult pentru persoanele care au nevoie de îngrijiri paliative. În Republica Moldova, mulți pacienți decedază în condițiile de domiciliu, deseori fără supraveghere, chiar și în ultimele clipe ale vieții.

La moment sunt 2 centre-model de prestare a serviciilor de îngrijiri paliative, de tip hospice în țară – Hospice-ul Carolina de Nord din s. Zubrești și Hospice-ul Gloria din or. Ceadâr-Lunga). Numărul acestor centre nu este suficient în raport cu numărul de persoane care decedază anual în suferință. În municipii și în centrele raionale pacienții au mai mult acces la serviciile de îngrijiri paliative de cât cei din localitățile rurale. **Crearea unor centre-model de prestare a serviciilor de îngrijiri paliative**, de tip hospice, în fiecare regiune a țării ar servi atât beneficiarilor, cât și loc de instruire pentru prestatorii existenți și cei ce vor să inițieze astfel de servicii în comunitatea lor.

”Sunt des internați pacienți care nu se mișcă. Asistentele medicale și medicii au învățat cum trebuie îngrijii acești pacienți, dar infirmierele învață aceste aspecte de îngrijiri doar de la medic și sora superioară.” (IA11, manager spital raional)

Durerea este unul dintre cele mai frecvente simptome care apar la pacienții paliativi și uneori este greu de controlat, fiind mereu subiectivă. Una din condițiile esențiale ale **controlului durerii** este evaluarea acesteia, realizată în baza comunicării verbale și non-verbale cu pacientul și încurajarea participării îngrijitorului la evaluarea durerii. În unele spitale, ameliorarea durerii la pacienții paliativi se face în continuare cu Analgin și Dimedrol.

”La moment nici comunitatea medicilor nu are suficiente abilități pentru a învăța pacientul să se implice în evaluarea durerii.” (IA2, persoană-cheie)

Evaluarea doar superficială sau eronată a durerii la pacienții paliativi cauzează administrarea unui tratament inadecvat și supunerea acestor bolnavi la disconfort.

O altă problemă este **lipsa unei medicații accesibile** pentru pacienți, cum ar fi Morfina orală și implasturele. Beneficiarii de servicii de îngrijiri paliative care administrează opioide injectabile sunt dependenți fie de îngrijitor, fie de asistenta medicală a medicului de familie. Nu întotdeauna este posibil controlul durerii, dacă frecvența administrării opioidului este o dată la câteva ore, în cazul persoanelor fără îngrijitor instruit și mereu disponibil. Asigurarea accesului la Morfina orală ar reduce dependența pacienților de o altă persoană.

În spitalele raionale serviciile de îngrijiri paliative, deși specializat, se prestează în **condiții obișnuite de spitalizare**.

Paturile paliative și saloanele în care acestea sunt amplasate nu diferă de cele ale altor tipuri de pacienți, deși modelele internaționale prevăd saloane adaptate la condițiile de domiciliu, condiții de a ieși cu pacienții la terase amenajate în aer liber, săli pentru rugăciuni, săli de relaxare etc.

În același context, nu există nici **echipamente specifice de îngrijire a bolnavilor paliativi** în secțiile spitalelor din țară. Pentru a oferi îngrijiri unui pacient paliativ ținut la pat, lucrătorii medicali au nevoie nu doar de forțe proprii ci și de paturi multifuncționale, lifturi pentru ridicarea pacienților și transportarea la baie etc.

Paturile paliative integrate în secțiile din spitalele raionale nu asigură îngrijiri adecvate pentru pacienții internați care necesită îngrijiri paliative. Odată cu introducerea pacienților paliativi, urma să fie **revăzut și numărul de cadre implicate** în îngrijirea acestor pacienți, care necesită mai multă atenție din partea asistenților medicali, a infirmierelor etc. În condițiile în care în spitalele raionale, în secții cu peste 20 de pacienți (inclusiv paliativi) este o singură asistentă medicală și o singură asistentă, îngrijirea paliativă nu este prestată la nivelul necesar.

Practicile prestatorilor privați

După inițierea în domeniul îngrijirilor paliative și în urma instruirilor continue în domeniu, prestatorii privați au reușit să-și consolideze echipele, să elaboreze propuneri de proiecte și să obțină finanțări suplimentare pentru a oferi o gamă mai diversă de servicii în cadrul îngrijirilor paliative. De asemenea, ei au constatat că la nivel local, au început să fie percepuți ca profesioniști în domeniu și ca asociații ce oferă suport beneficiarilor de îngrijiri paliative, și nu urmăresc alte scopuri decât să vină în ajutor bolnavilor paliativi și familiilor acestora.

"S-a modificat spre bine faptul ca sunt mai multi bani pentru medicamente si parafarmaceutice care sunt necesare bolnavilor, ei atunci te percep și te primesc mai bine... E bine ca serviciile paliative s-au modernizat si asociațiile sunt susținute deja și financiar." (IA4, prestator privat)

"Vreau să spun că și mentalitatea oamenilor s-a schimbat față de noi. Noi în timp ne-am perfecționat, ne-am consolidat echipa..." (IA6, prestator privat)

Volumul de servicii de ÎP prestate

Prestatorii privați de regulă efectuează vizitele la domiciliul beneficiarilor în echipă. Fiecare membru al echipei încearcă să depisteze necesitățile bolnavului și a familiei lui și să vină cu un ajutor.

"Medicul din echipa coordoneaza cu starea de sanatate a pacientului si decide de ce are nevoie acesta, asistenta medicala nu face nici un pas inaintea medicului, ea se ocupa de pansamente, in caz ca acestea sunt necesare si raspunde la intrebari dupa necesitate, dupa care merge implicarea asistentului social. Dacă asistentul social vede ca in casa pacientului este dezordine, sau este frig, sau are nevoie de asistenta personala atunci se implică si incearca sa-l ajute. Psihologul discuta cu pacientii ce s-ar putea de facut, mai mult discuta cu pacientii despre ce a zis medicul, ce o sa fie mai departe cu boala lor." (IA4, prestator privat)

În timp, relația dintre beneficiari și echipele prestatorilor privați devine una "familială", beneficiarii capătă încredere în membrii echipei, îi așteaptă și sunt extrem de mulțumiți că nu sunt abandonați în perioada în care sunt în dificultate.

"в первую очередь мы их обезболиваем. Потом снимаем все симптомы, которые относятся к ... препаратам: тошнота, запоры и так далее. Затем окружаем их заботой и вниманием." (IA7, prestator privat)

În opinia prestatorilor, volumul de vizite/spitalizare tip hospice pe care le prestează la moment și capacitatea de a mări acest volum nu asigură neapărat calitatea serviciilor prestate. Fiecare prestator raportează volumul de vizite/spitalizare tip hospice la finanțarea de care dispune pentru anul curent, aceasta include contractarea CNAM și sursele din proiecte sau donații. Dar calitatea, în opinia prestatorilor privați, vizează și volumul de servicii oferite beneficiarilor în cadrul unei vizite/zile pe pat hospice. Ei consideră că pacienților paliativi le-ar fi necesare și binevenite cu mult mai multe servicii, deși ei se mulțumesc și cu grija și implicarea echipelor multidisciplinare actuale.

Pe de altă parte, unii prestatori afirmă că un volum mai mare de vizite/zile pe pat hospice ar putea avea chiar un impact negativ asupra calității serviciilor, pentru că ar reduce din timpul acordat unui caz și ar implica mai mult personal medico-social, ceea ce constituie un deficit la moment.

"Pentru așa o zonă, numărul de paturi pe care îl avem este insuficient, mereu sunt persoane în așteptare. Dar nici nu puteam să facem 50 de paturi, deoarece aceasta nu va mai fi o îngrijire calitativă și mă vor lăsa și medicii și lucrătorii, deoarece nu poți lucra calitativ la 50 de persoane când toți strigă de durere..." (IA8, prestator privat)

Prestatorii privați își elaborează propria bază de date a potențialilor beneficiari de îngrijiri paliative. Pentru a completa lista, ei solicită informații de la medicii de familie din aria de deservire, a medicilor specialiști, includ solicitanții direcți ai serviciilor și potențialii beneficiari direcționați de Institutul Oncologic, Asociațiile de profil, Asistența socială etc. În condițiile în care majoritatea prestatorilor de îngrijiri paliative specializate au o experiență de îngrijiri medicale la domiciliu sau au fost implicați în asistența medicală primară sau spitalicească, lista potențialilor beneficiari de îngrijiri paliative a fost creată în timp.

"Baza de date s-a creat la noi pe parcursul anilor. Cândva, de exemplu, am avut pacienți a căror stare se ameliorase. I-am scos de la evidență atunci, dar, peste o perioadă, se întâmplă metastaze, starea se agravează și noi îi avem pe acești pacienți în baza de date. Noi îi mai telefonăm și vedem sau ei singuri vin, sau dacă ne ducem în localitate, pacienții se cunosc între ei și ne spun cum evaluează starea unora dintre ei...și atunci noi actualizăm baza noastră de date." (IA5, prestator privat)

Pentru a spori calitatea serviciilor oferite de prestatorii privați, aceștia ar dori să-și dezvolte serviciile, astfel încât să poată oferi îngrijiri paliative cu un spectru mai larg de consumabile, echipamente, medicații și condiții de lucru. Asociațiile obștești care sunt implicate în proiecte cu Fundația Hospice of Hope sau Hospice Angelus dețin autoturisme cu care echipele se deplasează în teritoriu, ceea ce le facilitează și o acoperire mai vastă cu servicii a persoanelor aflate în dificultate din satele și comunele mai depărtate de la centrul raional. Asociațiile care nu au transportul propriu, se deplasează în teritoriu cu transportul public și deseori implică în echipele lor și asistenți medicali locali. Un exemplu de prestator a cărui echipă circulă în aria de deservire cu transportul public, este Mediclass din raionul Ungheni. Prestatorul, însă, planifică achiziționarea a două ambulanțe dotate pentru transportarea pacienților paliativi, astfel să ofere serviciul de asistență medicală de urgență pentru beneficiarii lui și să creeze condiții de lucru mai bune pentru echipa implementatoare. În opinia prestatorului, calitatea serviciilor depinde foarte mult de posibilitatea prestării lor în condiții adecvate și cu echipament special.

"Inițierea acestui serviciu ar fi util și în cazurile de deces a beneficiarului. Astfel noi vom presta servicii nu doar pacientului, dar și membrilor familiei. Cu ambulanța ne vom putea deplasa la domiciliul beneficiarului

și înainte și după decesul pacientului, vom putea aborda mai mult rudele, care în așa perioade sunt foarte vulnerabile.” (IA6, prestator privat)

Dificultăți în acordarea serviciilor pacienților de îngrijiri paliative

Fiind implicați în îngrijiri paliative specializate, prestatorii privați adesea se confruntă cu unele bariere în procesul de furnizare a serviciilor. Bariera menționată de absolut toți prestatorii de servicii chestionați în cadrul acestui studiu vizează lipsa personalului medical în localități ceea ce face dificilă atragerea acestor în servicii și salariile mici pentru prestația implicată în îngrijirea paliativă.

”...trebuie să vină persoane tinere pentru a lucra în acest domeniu, trebuie să rămână potențial după ce noi ne vom trece din viață. Cu părere de rău noi avem nevoie de medici tineri calificați în acest domeniu, ca să reușim să transmitem informația de care dispunem.” (IA8, prestator privat)

O altă dificultate întâmpinată este informarea pacienților despre starea de facto a sănătății lor de către instituțiile medicale și cele de diagnosticare. În unele cazuri, prestatorii privați reclamă tendința unor specialiști de a evita oferirea diagnosticului și pronosticului real și de a da **”speranțe” de tratare a patologiei** de care suferă pacientul, astfel expunând organismul bolnavului la stres (indicațiile medicației prescrise de Institutul Oncologic pentru pacientul cu grad avansat de cancer, căruia i se indică tratament paliativ)

”...ei văd că este gradul 3 sau 4 de cancer, că omul acesta mai are foarte puțin de trăit. Pentru ce să-i faci picuratori dacă ficatul lui practic nu mai este în stare... Mai sunt niște lucruri care trebuie discutate, familia cheltuie pentru tratament niște bani fără folos... Trebuie de vorbit cu rudele și de lămurit că cu părere de rău nu mai putem face nimic...” (IA8, prestator privat)

În același context, unii prestatori afirmă că atunci când iau la evidență unii beneficiari, aceștia **nu își cunosc diagnoza reală** și, în unele cazuri chiar și rudele insistă să nu îi fie divulgat pacientului pronosticul de viață.

”...первая трудность в том, что некоторые пациенты не знают своего диагноза. И второе, что не разрешают нам говорить об этом. Многие даже не понимают, что они онко пациенты. Мы стараемся с родственниками найти общий язык. Некоторые пациенты, конечно, в заблуждении, и считают, что смогут излечиться. И приходится прямо говорить об этом...” (IA7, prestator privat)

O altă dificultate în procesul de prestare a serviciilor de îngrijire paliativă este **frica de administrare a opioidelor**. Prestatorii privați afirmă că unii beneficiari, care deși suferă de dureri, se opun corijării tratamentului în controlul durerii cu opioide, motivând că majorarea cantității de Morfină le va crea dependență.

”В последний раз я столкнулась с боязнью увеличения дозы лекарства. Мы объясняем людям что это не страшно, что человек не станет наркоманом, просто нужно обезболить. Информации мало для населения. Нужно постоянно разговаривать с людьми и объяснять им, что ничего в этом страшного. Да, информации очень мало для людей.” (IA9, prestator privat)

Atunci când se agravează starea pacienților paliativi, aceștia sunt internați în unitatea cu paturi paliative din aria de circumscripție. Din momentul internării, prestatorii privați de servicii paliative specializate scot de la evidență pacientul și îl integrează din nou în servicii la externarea din instituția spitalicească.

În acest context, ei invocă faptul că pacienții lor nu pot beneficia în regim de urgență de servicii spitalicești de îngrijiri paliative, din cauza numărului limitat de paturi paliative în spitalul raional și nu pot asigura supravegherea continuă a beneficiarului lor pe perioada spitalizării.

”Трмитerea la spitalizare se face de către medicul de familie, dar noi vedem, de exemplu, că s-a început hemoragia sau e dispneea pronunțată, sau durere necontrolată, sau altă stare și vedem că pacientul necesită spitalizare. Nu întotdeauna sunt locuri libere în spital. Secție specializată nu este, respectiv dacă paturile sunt toate ocupate de pacienți nepaliatici, nu este posibil de internat imediat.” (IA5, prestator privat)

În opinia lor, este necesară **crearea unui centru raional specializat pe îngrijiri paliative**, unde să fie internați doar pacienți paliativi și în care aceștia să primească îngrijiri în condiții adecvate și corespunzătoare necesităților lor. Sau ca alternativă, ar fi dezvoltarea la nivel raional a serviciilor de îngrijiri paliative de ambulator.

”La spitalul raional, dacă nu greșesc, sunt 12 paturi paliative într-o secție. E greu, de aceea ar fi bine să fie deschis un centru staționar pentru așa pacienți, unde să fie internați doar pacienții paliativi, în condițiile adecvate. La o asistentă medicală și la o infermieră să revină mai puțin pacienți ca ele să reușească să-i îngrijească. În spitalul din raion acest lucru nu este imposibil. De exemplu, unii pacienți paliativi îmi spuneau că ei trebuie să stea în rând la veceu, dar unul are constipație, dar altul are diaree. Și ei preferă să stea acasă.” (IA5, prestator privat)

O altă dificultate, remarcată de prestatorii specializați privați de îngrijiri paliative este accesul beneficiarilor la serviciile de asistență socială. Prestatorii care activează doar în baza contractului cu CNAM nu își permit angajarea unui asistent social și implicarea asistentului social din subordinea primăriilor în echipele multidisciplinare ar asigura servicii medico-sociale complete pentru beneficiarii de îngrijiri paliative.

*”Am dori ca pacienții noștri să fie eligibili pentru serviciile sociale. Atunci am avea echipa mai coplețită, noi am putea instrui acel asistent social, deoarece suntem o echipă și scopul este să ajutăm beneficiarii respectivi. **Asistentul social minim o oră trebuie să vină în fiecare zi să presteze servicii de igienă de exemplu** – este foarte greu, oamenii nu au apă, nu au căldură, noi le acordăm servicii medicale... dar mai departe ei rămân în aceleași condiții. Dacă ar fi să includem asistentul social și salarizat de la asistența socială în echipa noastră atunci ar fi mai bine...” (IA6, prestator privat)*

Practicarea vizitelor la domiciliul beneficiarilor

În mediu, **pacienții sunt vizitați de 2-3 ori pe săptămână**. Atunci când sunt luați la evidența asociației obștești, se elaborează un plan de prestări servicii, care după necesitate se modifică.

Frecvența vizitelor la domiciliu efectuate de asociațiile obștești de profil la beneficiari se stabilește individual. Numărul vizitelor depinde de starea pacientului, de serviciile acordate beneficiarului, implicarea sau chiar prezența îngrijitorului, frecvența cu care trebuie efectuată medicația sau careva îngrijiri medicale etc. Toate asociațiile care au participat la studiu implică foarte activ îngrijitorul în servicii. Ei mențin legătura cu membrii familiei, îi instruiesc, și sunt disponibili pentru ei 24 de ore în zi.

”Noi le spunem: „Iată voi să-i hrăniți așa, voi schimbați poziția așa, voi faceți Morfina cu așa interval”. Și el este îngrijit și noi păstrăm relațiile cu pacientul și putem să-l vedem și o dată pe săptămână, de două ori pe săptămână și asta este suficient. Dacă pacientul se simte bine, relativ bine, simptomele sunt controlate, el știe ce trebuie să primească, noi îl scoatem de la evidență și rămânem deschiși. Le spunem: „Dumneavoastră aveți telefonul nostru (noi lăsăm, toată informația), sunați dacă se întâmplă ceva și noi o să venim.” (IA5, prestator privat)

În timpul vizitelor se face controlul durerii și monitorizarea simptomelor, se efectuează proceduri medicale, se comunică cu membrii familiei și cu pacientul etc. De regulă consumabilele și medicația sunt oferite gratuit de către prestator. În cadrul hospice-urilor, pe lângă îngrijirea medicală pacienții primesc și alimentație de 3 ori pe zi. Fiind vizitați regulat de către prestator, pacienții și familiile comunică cu echipa despre necesitățile pe care le au, sau în timpul vizitei însuși prestatorul poate identifica careva servicii utile familiei pe care o deservește – asistență socială, consiliere psihologică, kinetoterapie sau servicii de reabilitare, consiliere spirituală etc. Dacă în cadrul echipei este un membru care poate oferi aceste servicii, atunci el este delegat la acest pacient la următoarea vizită. Dacă echipa nu are un specialist pentru acest tip de servicii, atunci ea apelează la instituția care poate veni în ajutor acestui pacient

paliativ. De regulă, în urma studiului, s-a constatat că prestatorii privați de îngrijiri paliative au contacte stabilite mult mai bine cu instituțiile publice din aria de deservire, decât cei publici.

Conform contractului cu CNAM, pacientul paliativ poate beneficia de 30 zile/spitalizare în hospice. Prestatorii, însă, permit și internare peste termen, în caz că persoana nu are pe nimeni sau cu un pronostic de viață foarte scurt.

"Noi avem dreptul să-i ținem 30 de zile în Hospice pe pacient, dar sunt care stau și cinci zile și decedează dar și care stau 35 de zile, noi nu îi alungăm acasă dacă au împlinit 30 de zile." (IA8, prestator privat)

Timpul oferit pentru consilierea familiei cu privire la îngrijirea pacientului (la o singură vizită)

Timpul mediu oferit de prestatorii privați pentru consilierea familiei cu privire la îngrijirea pacientului este de asemenea stabilit individual. De regulă el variază de la 10 la 30 minute. Situațiile diferă de la caz la caz, dar echipele depun tot efortul necesar pentru a răspunde la toate întrebările și solicitările care apar.

"Consiliind pacientul, aparținătorul mereu stă lângă noi și permanent îl instruiem, îi explicăm cum trebuie să-l alimenteze, cum trebuie să facă profilaxia escarelor și alte îngrijiri, în cazul bolnavilor care stau țintiți la pat – instruiem îngrijitorul când în timpul nopții trebuie să întoarcă pacientul pe altă parte." (IA6, prestator privat)

Consultații la telefon pentru pacienți/rude

De regulă, fiind disponibili pentru beneficiarii lor tot timpul, prestatorii oferă și consultații la telefon, la necesitate. În mediu pentru consultații la telefon prestatorii alocă 30 minute-1 oră. Solicitățile sunt diverse – sfaturi despre procedurile unor îngrijiri, informarea cu privire la anumite efecte nedorite ale medicației sau consultații cu privire la administrarea unor medicamente care au fost recomandate de specialiști.

"...avem și pacienți care ne sună permanent să ne spună ce le-au spus medicii după chimioterapie la Chișinău, sau că le-au prescris medicamente și vor să le explicăm instrucțiunile de administrare. Și eu deschid pe internet instrucțiunea și le spun. Ori ne spun că „iată mi-a prescris picurători, dar numai 250 ml mi-a pus, gata, a crăpat vena, nu mai rabdă, ce să mai fac?”. „Hai trecem la lichide pe care le bem așa ca totuși să fie oleacă de detoxificare, dar folosiți și diuretice.” Deci, facem și la telefon consultații." (IA5, prestator privat)

Atunci când intervin schimbări în medicație sau în starea pacientului, unii prestatori refuză consultațiile la telefon fără a vedea pacientul sau indicațiile specialiștilor în fișa medicală. Ei consideră că în astfel de situații, consultațiile telefonice nu sunt binevenite.

"Nu este de dorit de oferit la telefon consultații, deoarece pînă nu vezi pacientul nu poți lua decizii. Noi ne stăruim dacă persoana este de departe atunci rudele să ne prezinte concluziile sau prescripțiile medicale a specialiștilor și după aceea noi stabilim contactul cu medicii de familie a acestor pacienți și ne consultăm cu ei." (IA8, prestator privat)

Instrumente utilizate

Prestatorii privați de îngrijiri paliative specializate afirmă că activează în baza Standardului Național de Îngrijiri Paliative și îl consideră actual. În opinia lor Standardul conține toată informația necesară cu privire la cerințele de bază menite să asigure existența unor servicii paliative de calitate pentru bolnavii incurabili în stadii avansate și terminale.

O barieră în aplicarea Standardului Național în practica de zi cu zi, menționată de prestatorii privați se referă la limitarea perioadei de îngrijire paliativăspecializată a beneficiarilor. Ei afirmă că în țările dezvoltate hospice-urile găzduiesc pacienții paliativi pînă în ultimul moment al vieții, spitalizarea fiind asigurată de companiile de asigurare, pe când în Moldova CNAM asigură aflarea pacientului paliativ în hospice doar pentru 30 zile/an. Deși beneficiarii după externare sunt luați la evidență la medicii de

familie de la care aceștia primesc medicamentele necesare, ei nu mai au parte de îngrijire, în special în raioanele unde prestatori privați nu există.

"Dar dacă pacientul are o patologie severă și se întâmplă că are anul împlinit? Având atâtea preparate și atâtea îngrijire primită la noi – el poate să mai traiască și un an jumătate. Unii își permit să achite din cont propriu, dar cei care nu au pe nimeni pleacă acasă și decedază..." (IA8, prestator privat)

Protocoalele clinice în domeniul îngrijirilor paliative sunt foarte utile și oferă posibilitatea asigurării unui standard de prestare a acestor servicii la nivel de țară. Prestatorii privați activează în baza protocoalelor clinice și afirmă că acestea le servesc și ca scut juridic, și ca suport în acordarea serviciilor pentru pacienții paliativi care suferă de diverse maladii.

"Protocoalele clinice în domeniul îngrijirilor paliative sunt foarte binevenite. Noi ne străduim să mergem nemijlocit în baza protocoalelor, deoarece protocolul ne apără pe noi, prestatorii de servicii. Dacă mergem pe protocol – noi juridic suntem protejați de orice s-ar întâmpla." (IA6, prestator privat)

"Vreau să vă spun că protocolul clinic este un document de bază, este un lucru foarte bun. Vedem că s-au făcut modificări, s-au adăugat niște module referitor la tuberculoză, la HIV.... Poate de adăugat ceva nou. În fond, este un document de care noi ne folosim, dar n-am dori să fim penalizați pentru aceea că n-am folosit mot a mot cum e scris în protocol." (IA5, prestator privat)

În opinia prestatorilor privați, în protocoalele clinice este suficientă informație și ar sugera doar actualizări cu privire la noile medicamente.

"...они актуальны, но их периодически нужно обновлять, потому что выходят новые медикаменты, надо периодически что-то менять..." (IA9, prestator privat)

"Actele normative sunt standardele de îngrijiri paliative, este regulamentul de îngrijiri paliative, este ghid de îngrijiri paliative. Tot utilizăm. Iată ele sunt la mine pe masă. Am mapă pentru materiale, permanent avem pe masă ghidul, protocolul clinic în îngrijiri paliative. Iată avem așa un ghid de buzunar în îngrijiri paliative și aici e scris ce-i mai important. Și acesta chiar stă la mine aici, că eu uneori când scriu fișele medicale și uit ceva, mă uit în el." (IA5, prestator privat)

Prestatorii intervievați afirmă că țin cont de recomandările MSMPS în privința modului de informare a potențialilor beneficiari, beneficiari, rude, îngrijitori despre serviciile de îngrijiri paliative. Ei organizează evenimente culturale, colectare de fonduri, participă la emisiuni TV și radio, desfășoară activități la care invită autoritățile publice locale, instituțiile medico-sanitare etc.

Aplicarea intervențiilor psiho-sociale în îngrijirea pacientului

Prestatorii privați conștientizează importanța aplicării intervențiilor psiho-sociale în îngrijirea pacienților paliativi. Activând în echipe multidisciplinare, ei implică și asistenți sociali și psihologi în serviciile ce le prestează. Cei care demarează diverse proiecte sau au finanțări suplimentare pentru serviciile de îngrijiri paliative își permit să angajeze în statele de funcții psiholog și asistent social. Cei care prestează aceste servicii doar în baza contractului cu CNAM, apelează pentru ajutor la specialiștii disponibili la nivel de raion sau localitate.

Totodată, prestatorii privați, afirmă că instruirile pe care le-au primit în prestarea serviciilor de îngrijiri paliative pentru a aborda pacienții și familiile lor și experiența de lucru în domeniu le oferă posibilitatea să implice psihologi doar în cazuri speciale, în rest se descurcă de sine stătător.

"Tot spectrul de servicii pe care noi îl prestăm sunt niște servicii psihosociale. Noi le acordă începând de la suportul psihoemoțional și terminând cu instruirea aparținătorilor." (IA6, prestator privat)

"Noi stabilim consultația cu psihologul doar la necesitate, cu psihologul și cu preotul, dar mai des cu preotul, la părerea mea el este ca și același psiholog care le dă suport și răspuns la întrebările lor." (IA6, prestator privat)

Asistenții sociali din echipele multidisciplinare conlucrează cu asistenții sociali din localitățile de deservire. În schimb echipele prestatorilor privați care nu includ un asistent social, întâmpină dificultăți atunci când beneficiarii lor au necesități de ordin social. Studiul denotă impactul accesului la serviciile sociale intermediare de asistenții din echipele multidisciplinare, se constată că asistenții sociali din echipe despistează care sunt nevoile beneficiarilor, sesizează asistenții sociali din localitate și printr-o conlucrare eficientă reușesc mai bine să acopere necesitățile bolnavilor paliativi și a familiilor lor.

Sursele de finanțare a serviciilor psihologului și asistentului social

Una din probleme menționate cel mai des în menținerea echipelor multidisciplinare complete de către prestatorii privați este lipsa posibilității acestora de a oferi salarii atractive atât psihologilor, cât și asistenților sociali. 65% din suma per vizită oferită de CNAM sunt destinate pentru salarizarea personalului implicat în prestarea serviciilor de îngrijiri paliative.

Mulți din ei sunt implicați în echipe prin cumul. Prestatorii care au finanțări externe își pot permite salarizarea mai motivantă a acestor specialiști

"Din banii oferți de CNAM am pus salarii mai mici echipei, pentru a putea oferi mai mult pacienților. Salariul asistentului social și al psihologului este din finanțarea de la Hospice of Hope." (IA4, prestator privat)

"Nici nu declarăm salariul asistentului social și al psihologului. Noi îi plătim din proiect. Eu i-am plătit așa pe propria mea responsabilitate, fiindcă scrie că echipa trebuie să fie formată și din acești specialiști. Adică, aceștia sunt oameni, practic, voluntari că eu puteam să le dau 500 de lei pe lună, mai mult nu puteam să le dau. Și ei lucrau așa, care pentru practică, care pentru voluntariat. Dar din proiect eu am posibilitatea deja să le dau un salariu mai bun." (IA5, prestator privat)

Implementarea abordării multidisciplinare în practică

Implementarea abordării multidisciplinare este prevăzută în toate actele normative din domeniul îngrijirii paliative, inclusiv și de Standardul Național de Îngrijiri Paliative. Toți prestatorii privați de astfel de servicii lucrează în echipe multidisciplinare și afirmă că în practica de zi cu zi se constată că pacienții muribunzi și familiile lor au nevoie nu doar de asistență medicală, dar și de suport psihologic, ajutor social, consilieri spirituale și alte servicii pe care un medic de familie sau un asistent medical nu le poate oferi.

Reușitele în focusarea asupra îmbunătățirii calității vieții pacienților și familiilor acestora

Potențialii beneficiari de îngrijiri paliative adesea se confruntă cu incertitudini în privința timpului rămas, cum să controleze durerea, ce simptome urmează să apară, care va fi povara cheltuielilor ulterioare. Atunci când le este identificat gradul avansat al maladiei incurabile ei de regulă se așteaptă la perioade lungi de spitalizare, multiple rețete și încercări de a aplica diverse tratamente și lupte continue cu boala care, de cele mai multe ori nu poate fi învinsă. Potențialilor beneficiari li se recomandă o abordare alternativă în astfel de situații – îngrijirea paliativă – astfel pacientului să-i fie controlată durerea, să-i fie supravegheate simptomele și să beneficieze de îngrijiri oferite de echipe multidisciplinare, astfel încât toate incertitudinile și nevoile care sunt sau intervin să fie soluționate de specialiști. În astfel de condiții, toți membrii echipei care abordează beneficiarul și familia lui contribuie la îmbunătățirea calității vieții

acestora – bunăstarea fizică, psihică, socială și capacitatea beneficiarilor de îngrijiri paliative de a trăi în demnitate perioada rămasă a vieții lor.

Prin intermediul echipelor multidisciplinare, prestatorii privați pot oferi **o calitate a vieții personalizată** – pentru că fiecare beneficiar se află în circumstanțe unice, are relații și trăiri, convingeri absolut individuale. Membrii echipelor evaluează simptomele și circumstanțele în care se află fiecare beneficiar și contribuie la ameliorarea problemelor identificate. Scopul este crearea unui sistem de sprijin, care **să asigure pacienții să primească îngrijirile de care au nevoie, atât când și cât doresc acest lucru.**

„Fiecare membru al echipei se duce cu partea lui de ajutor. Eu îmi amintesc cum pacienții vorbesc cu asistenta socială din echipa noastră: „Liuda tu o să vii azi la mine, te rog să-mi iei o pâine” sau „ia-mi medicamente că eu ți-oi plăti când vei veni acasă” ori altceva ce-i mai trebuie ei. Și asistentul social îl ajută. Sau când îngrijitorii sau pacienții nu au timp să stea în rînd după documentele necesare, noi trimitem asistentul nostru social. „Duceți-vă acolo și scoateți ce pensie a avut sau cît primește ea cu gradul de dezabilitate.” Și dumneaei se duce și le duce toate documentele acestea.” (IA5, prestator privat)

Fiind disponibili pentru beneficiari 24/7, prestatorii privați contribuie la anihilarea sentimentului de abandon, specific bolnavilor cu maladii incurabile. Beneficiarii știu mereu că au pe cine să se bazeze atunci când trebuie să apeleze după ajutor și totodată, prestatorii privați mereu **tind să asigure confortul de care are nevoie pacientul paliativ.**

„мы советуемся и с пациентами в том числе, что бы они хотели, чтобы чувствовать себя комфортнее. О чем-то мы сами догадываемся. Мы закупили телевизоры хорошей фирмы, купили приемники в каждую палату. В плане питания — это очень важный аспект в их жизни, постоянно думает, чем их порадовать. Все это на полном серьезе. Наш штат воспитан так, что в приоритете пациенты. Все их жалобы стараемся учитывать.” (IA7, prestator privat)

Prestatorii privați de îngrijiri paliative asigură **conexiuni mai profunde în îngrijirea medicală tradițională**, făcând loc unei comunicări clare și pline de compasiune între furnizorul de servicii medicale, pacienții și familiile lor. Când există frică de necunoscutul viitorului, o **conexiune de încredere este fundamentală pentru bunăstarea pacientului.**

„Poate ca pacientul s-a topit într-o oarecare masura între timp, dar oricum se vede o perspectiva buna la pacient si ei foarte mult se bucura. Incepem sa convingem pacientii in primul rind psihologic impreuna cu medicul si in al doilea rind in conlucrare cu familia, nu-i permitem sa cada in depresie, incercam ca pacientii sa se considere utili, noi cind ii vedem le spunem: „Buna ziua! Foarte bine aratati”, chiar daca pacientul este aproape de deces, incercam sa-i incurajam psihologic. Imbunatatim calitatea vietii balnavului prin prezenta noastra incluzind si asistenta medicala, ii convingem ca asa trebuie sa fie si asa e bine, pacientii nostri cred foarte mult in noi, conlucrand cu ei in timp ei capata in noi o incredere foarte mare.” (IA4, prestator privat)

Prestatorii cu experiență deja **au format unele tactici de comunicare cu beneficiarii lor**, astfel încât să nu influențeze prea mult asupra **climatului psihologic din gospodăria pe care o vizitează** și uneori, chiar se implică în **ameliorarea relațiilor dintre pacient și îngrijitor.**

„Daca ne retinem mai mult in discutie cu membrii familie, atunci pacientii inteleg psihologic ca ceva nu este bine si ne straduim sa nu le dam de banuit. Daca este un moment mai delicat, atunci membrii familiei atunci când sunt prin preajma oficiului nostru, intra pe la noi sau ne suna si discutam” (IA4, prestator privat)

„Sunt familii unde pacientul este îngrijit și iubit, și cocolit, umblă toți în jurul lui, dar sunt situații total opuse. M-am dus la un pacient, acum nu demult, care era la noi la evidență, el e cu picioarele amputate. Soția lui, care îl îngrijește îmi zice: „Așa mă bătea, doamna Victoria, că îmi pierdeam cunoștința. Nu bea, dar cum se

ducea la mamă-sa... Și i-am spus că va ajunge pe mîna mea, iată așa-i trebuie". Am încercat să vorbesc cu ea, că e și ea cu tensiune, cu astm, cu o mulțime: „Nu știi pînă în seară ce se întîmplă cu tine și poate el fără picioare, dar mîinile îi lucrează și trebuie să-ți dea ție oleacă de apă". Dar lui îi spun: „Sunt pacienți care nu se puteau duce la oală că e amputat, dar ție îți aduce mîncarea aici pe loc, ești îngrijit, cineva are grijă de tine, să-i pupi mîna soției". E diferit, depinde de familie. Dar numaidecît trebuie de discutat și cu membrii familiei, să trezim compasiune că nu-i bine să mergi cu obida asta în suflet. Noi avem așa parabole, le mai povestim ce înseamnă obida..” (IA5, prestator privat)

În același timp, prestatorii privați afirmă că **nu întotdeauna se reușește focusarea asupra îmbunătățirii calității vieții pacienților și a familiilor acestora**. De cele mai multe ori, din cauza că sunt prestatori unici de îngrijiri paliative la nivel de raion, **nu se reușește acoperirea cu numărul necesar de vizite pentru toți beneficiarii**, în special a celor care locuiesc în localități îndepărtate. Din acest motiv, **sunt lacune în depistarea necesităților acestor beneficiari în timp util**.

„У нас Варница очень далеко, но я подключаю и других людей, я подключаю родственников. Варница самая отдаленная. Но мы все равно поедem к пациенту рано или поздно. Чем чаще мы видим пациента, тем лучше мы сможем ему помочь и тем лучше мы сможем контролировать ситуацию.” (IA9, prestator privat)

„La unii beneficiari trebuie să mergi în fiecare zi, ca la lucru. De aceea sunt neajunsuri. Eu de exemplu dimineața la 8:30 sunt la serviciu și mă stărui să întreb pacienții cum a trecut noaptea, ce dureri a-ți avut etc” (IA8, prestator privat)

Pregătirea necesară echipei pentru a oferi sprijin familiei în timpul bolii pacientului și în perioada de doliu

Prestatorii privați fiind întrebați despre nivelul de pregătire a echipei lor pentru a oferi sprijin familiei beneficiarului în timpul bolii pacientului și în perioada de doliu, fac referire la instruirile de care au avut parte cu privire la acest aspect, menționând că acestea le-au fost utile în activitatea practică. În timpul vizitelor, de multe ori discută cu beneficiarii despre fenomenul „moarte”, despre acceptare și importanța de a fi pregătiți psihologic pentru a trece de această etapă inevitabilă. Îngrijitorii au contact bine stabilit cu prestatorii privați și de asemenea au încredere în ei atunci când intervin. De regulă, după decesul pacientului, membrii familiei sunt consultați de medicul echipei multidisciplinare, care le identifică starea generală și atunci când prevede riscuri – le recomandă sau chiar stabilește contactul cu specialiștii de profil.

„Avem o fișă unde sunt indicate persoanele care îngrijesc de bolnav (fiica, feciorul, sotia, sotul). Ei au risc mai mare să facă deconvulsat psihologic în perioada îngrijirilor paliative, noi avem grijă în prealabil să pregătim psihologic persoana apropiată pacientului de ceea ce urmează să se întîmple. Sunt familii, care după decesul pacientului, ne anunță că pacientul a decedat, noi le transmitem condoleanțe și încercăm să discutăm cu ei să depășească criza care poate interveni.” (IA4, prestator privat)

„Eu personal am fost la instruirile în care se vorbea despre anume despre îngrijirea membrilor familiei și în timp, și după decesul beneficiarului. Mereu instruiesc echipa, le împărtășesc asistentelor cum trebuie să se comporte, dar de obicei în așa cazuri fizita o efectuează medical –ducem convorbiri, ne stărui să atenuăm respectivele stări, vedem cum putem lucra cu membrii familiei, cu copiii care sunt membrii de suport a echipei.” (IA6, prestator privat)

„Îi susținem mereu, inclusiv și în perioada de doliu. În primul rînd, noi ne străduim să vorbim cu ei despre moarte, un fenomen care este o altă formă de viață, într-o altă dimensiune. Astfel pregătim și pacienții și rudele pentru ce urmează să se întîmple. Organizăm lunar ”Școala pacientului”, luna trecută a venit o

pacientă căreia i-a decedat soțul și o vedeam în ce stare e ea. Ea a venit și și-a adus aminte de soț aici, a trebuit să-i fac injecții. A avut o criză hipertensivă și se simțea foarte rău, i-am acordat ajutor și avea de urmat tratament la policlinică, și i-am luat taxi și am dus-o pînă la policlinică, și am lăsat-o acolo în cabinetul de proceduri.

Cu cine reușim să vorbim, cine se implică și ascultă ceea ce promovăm noi, mai ușor trece prin asta. Noi îi pregătim. Recent am avut o serie de vreo 3 lecții și mai avem una sau poate mai multe despre moarte, unde psihologii vorbesc despre diferite aspecte. Deci, noi îi pregătim să nu se teamă de moarte., (IA5, prestator privat)

„Я могу сказать на последнем тренинге мы говорили о понятии «смерти». Да мы знаем, что смерть неизбежна. На тренинги я спрашивала, как избежать стресс, и это обсуждается. И я обучаю медсестер как ухаживать за пациентами. Это отдельная тема. И очень больно общаться с родителями. К этому невозможно привыкнуть, особенно когда есть дети. Тренинги нужны.” (IA9, prestator privat)

Opinii despre chestionarul de evaluare a satisfacției pacientului/familiei lui, controlul durerii și a altor simptome

Toți prestatorii privați utilizează chestionarul pentru evaluarea durerii pacientului, însă nu toți solicită beneficiarilor să evalueze gradul de satisfacție de serviciile pe care le primesc.

Chestionarul de evaluare a satisfacției pacientului/familiei de serviciile primite este util pentru ca prestatorii să poată să-și focalizeze soluționarea lacunelor indicate de beneficiari și pentru a spori calitatea serviciilor. Acei prestatori privați de îngrijiri paliative specializate care utilizează acest instrument în activitatea lor afirmă că el le permite atât monitorizarea în ansamblu a gradului de mulțumire față de serviciile lor, cât și individual – având informația despre aspectele indicate de fiecare beneficiar în parte, ei pot contribui rapid pentru a soluționa problemele apărute și a îmbunătăți îngrijirea paliativă pe care o prestează.

“Noi aceste lucruri le avem în istorie – starea emoțională, nivelul de satisfacție de îngrijire, de alimentație, de conversație. Pentru noi, fișa de evaluare este utilă”. (IA8, prestator privat)

„... sunt și pacienți care nu se mai întorc înapoi dacă nu le place. Se mai întâmplă când pacienții pot fi supărați, și atunci noi mergem la pacient, discutăm și ne străduim să înlăturăm orice conflict. Noi ne axăm pe criteriile care sunt indicate în chestionar, dar poate ar mai fi careva care trebuie incluse.” (IA8, prestator privat)

Unii prestatori privați afirmă că în unele cazuri, atunci când este aplicat chestionarul de evaluare a satisfacției pacientului/familiei lui, ar fi bine ca pacienții să-și cunoască diagnoza, pentru că aceasta incertitudine influențează uneori nivelul de mulțumire de serviciile primite.

„Я бы хотела, чтобы пациент знал свой диагноз, потому что с таким пациентом легко работать. Это самое главное и это влияет на оценку и качества услуг, которое предоставляет медсестра. На данный момент для нас самый главный критерий то, насколько человек обезболен.” (IA7, prestator privat)

Evitarea utilizării chestionarului de evaluare a satisfacției este argumentată de ei prin faptul că este doar o formalitate și că atunci când chestionarul este completat în prezența prestatorului opiniile expuse de regulă sunt pozitive și nu întotdeauna obiective. De aceea acești prestatori aleg să includă Cartea de reclamații, unde, la necesitate, beneficiarii pot să-și expună nemulțumirea față de atitudinea personalului echipei, nivelul prestării serviciilor etc.

„Dacă sincer, la început aveam un astfel de chestionar, dar l-am abandonat pe parcurs. Nu este plăcut să dai fiecărui pacient să scrie cât de mulțumit este. La început în 2007/2008 am avut și registrul respectiv, le spuneam la asistente să dea beneficiarilor să-l completeze. Dar odată ce pacientul primea registrul, el trebuia să scrie ceva pozitiv, nu este normal asta. Înțeleg, că el e gândit pentru îmbunătățirea ulterioară a serviciilor.” (IA6, prestator privat)

Obişnuințe de efectuare a evaluării gradului de vulnerabilitate a familiei pacientului care are nevoie de Îngrijiri Paliative

Prestatorii care oferă servicii de tip hospice afirmă că condițiile socio-economice din care provine pacientul lor nu are nici o importanță, pentru că hospice-ul pe perioada spitalizării le poate oferi toată îngrijirea necesară astfel încât beneficiarii să nu ducă lipsă de nimic.

„...мы стараемся в любом случае помочь, вне зависимости от социального статуса. Если имеется ввиду материальное положение, то это никакой роли не играет. Если по побуждению родственника, или пациент просит, чтобы близкий человек находился рядом с ним – мы предоставляем койку и питание для него. Но если родственник там находится, то все равно все манипуляции по уходу совершает медсестра и санитарочка, но, по желанию, родственник может покормить пациента.” (IA7, prestator privat)

„pentru noi nu contează dacă este sărac sau bogat. Dacă el vine aici și nu are haine noi îl schimbăm cu tot ce are nevoie, care refuză poate să le aducă rudele...Pe noi ne interesează boala și starea lui de sănătate. Dacă am face această evaluare – am neglija principiul egalității.” (IA8, prestator privat)

În același timp, prestatorii de servicii de îngrijiri paliative ce oferă servicii la domiciliu, obișnuiesc să evalueze gradul de vulnerabilitate a familiei pacientului care are nevoie de serviciile lor. Acest procedeu le facilitează constatarea serviciilor de care au nevoie beneficiarii în timpul vizitelor și la identificarea contactelor ce urmează a fi stabilite cu asistența socială din localitatea de deservire sau cu alte instituții din subordinea autorităților publice locale.

„Конечно. В любом случае мы это видим. Начиная от обстановки дома, сразу видно визуально. Уровень видим сразу. У всех по-разному. Мы стараемся больше уделять внимания в зависимости от ситуации, подключаем примэрию. Мы очень тесно с ними контактируем.” (IA9, prestator privat)

„Evaluarea gradului de vulnerabilitate a familiei pacientului care are nevoie de îngrijiri paliative o face asistentul social. Vulnerabilitatea se evoluează în funcție de condițiile de trai – dacă are apă sau nu are, dacă face focul în sobă, dacă are veceu în casă sau afară, are sau nu surse bănești care să-i permită să-și procure medicamente sau produse alimentare, dacă are sau nu mașină de spălat. Pentru noi contează. Eu vreau să văd că are mașină de spălat, fiindcă pe pacientă o văd, de exemplu, că ea e în Pampers, cineva trebuie să spele permanent după ea. Și pe mine mă interesează dacă are unde face necesitățile ei. Sau vedem că-i singur și nu are cine-i face focul- Există diferit grad de vulnerabilitate și noi vedem și atragem atenția la acestea. Unde este nevoie, sunăm uneori la primărie: „Uitați-vă ce pacient am găsit noi, eu nu știu voi știți de el sau nu, acordați-i Vă rog un ajutor”. Asistentele noastre sociale comunică des cu asistentele din primărie. Noi lucrăm cu consiliul raional și ei, hai să zicem nu 100%, dar se străduie să ajute pacienții.” (IA5, prestator privat)

„Desigur că există diferențe în servicii în dependență de gradul de vulnerabilitate. Dacă pacientul are o stare socială mai normală, el poate să-și permită unele lucruri pe care un pacient cu condiții limitate nu și le poate permite. Pe fiecare îl abordăm individual. La unii le cumpărăm produse alimentare, pentru că sunt singuri și nu există altcineva să-I ajute. Calitatea serviciilor este aceeași, diferența este în numărul de vizite.

Problema constă că la cei care locuiesc în condiții vulnerabile trebuie să te duci mai des, trebuie să mergi zilnic la ei pentru că nu are cine să-i îngrijească.” (IA6, prestator privat)

Gradul de satisfacție privind serviciile de ÎP prestate propriilor pacienți

În opinia prestatorilor privați de îngrijiri paliative specializate, instruirea primită, eforturile pe care le depun, experiența pe care au acumulat-o și echipele consolidate în timp au un impact pozitiv asupra auto-aprecierii serviciilor pe care le furnizează. Majoritatea din ei sunt mulțumiți de propriile performanțe, și, deși este loc de mai bine, afirmă ei, și munca pe care o fac nu este deloc ușoară, scopul de a îmbunătăți calitatea vieții beneficiarilor merită tot efortul depus.

„Mie și întregii echipe ne este foarte greu să activăm în acest domeniu, dar eu rămân mulțumită când văd pacienții că au încredere în noi și sunt mulțumiți de ajutorul nostru. Sunt în acest domeniu și realizez faptul că pacientul nu poate discuta cu medicul de familie despre aceste maladii, despre toate nuanțele. În orasul Ocnita situația e mai bună, dar în săte, sunt insuficienți lucrători medicali. Sunt mulțumită că pacienții de la săte vin sau ne sună și ne întreabă tot ce-i interesează. Sunt mulțumită de încrederea care a capatat-o întreaga echipă în fața pacienților noștri.” (IA4, prestator privat)

„Ne place ceea ce facem. Eu pot să obosesc după pacienți, e clar, pot să obosesc după vizite, dar eu știu că-mi trebuie câteva ore să mă restabilesc, pentru că fac cu plăcere acest lucru și asta e important. Ți se dă ușor și materia nouă pe care o studiezi, și contactul cu pacienții. Atâta timp cât ne e dat să activăm, noi trebuie să ne perfecționăm, să facem de fiecare dată ceva nou, să introducem noi servicii pentru beneficiari.” (IA5, prestator privat)

*“Până la urmă scopul este să le asigurăm calitatea vieții. **Pe parcursul la 20 de ani ceea ce s-a făcut sunt mulțumit și ceea ce a făcut întregul colectiv.** Noi ne-am pornit de la zero, foarte multe lucrări au fost făcute în acest centru de echipa noastră...” (IA8, prestator privat)*

Necesități pentru a spori calitatea serviciilor prestate

Necesitățile prestatorilor pentru a spori calitatea serviciilor furnizate se rezumă la sursele financiare disponibile pentru ei la moment, afirmă ei. Mai multe instruiri și o gamă mai largă de servicii ar spori calitatea îngrijirii paliative a beneficiarilor, spun prestatorii privați. Ei afirmă că ar fi necesară crearea serviciului de ambulator și a serviciului de urgență în îngrijiri paliative, astfel încât beneficiarii lor să fie asigurați cu servicii continue. Și nu în ultimul rând, ei și-ar dori să poată angaja mai mult personal pentru a putea deservi un număr de pacienți care să corespundă normativelor. Dar la moment, resursele pe care le au nu le permit atragerea mai multor persoane.

„Noi știm de la CNAM că trebuie să avem 8-10 pacienți în deservire concomitent. Dar când îi vezi în ce stare vin, plângând, că nu au ajutor de nicăieri, mai aud că aici se dă ceva gratis – nu refuz pe nimeni. Eu le iau documentele, dar le spun că „cum o să apară posibilitatea, noi o să vă contactăm”. (IA5, prestator privat)

*“С каждым днем все больше пациентом у нас. я думаю, чтобы **было бы неплохо если бы у нас еще сиделки были.** В плане ухода у нас тут 25 коек, но 19 коек это потолок. На тот штат, что у нас есть, это норма. Реально относимся к положению вещей. Это тоже соответствует требованию.” (IA7, prestator privat)*

Pe măsură ce crește numărul de solicitări pentru îngrijirile paliative în aria de deservire, prestatorii simt necesitatea de a mai avea cel puțin un mijloc de transport, astfel încât să poată acoperi mai multe localități și beneficiari.

„Sunt mulți pacienți pe care îi avem concomitent (acuma avem aproximativ 50 de pacienți), și am avea nevoie de automobile pentru fiecare echipă, ca noi să nu depindem de un singur mijloc de transport, pentru că lucrăm la distanțe mari și ne ia foarte mult timp însăși deplasarea.” (IA5, prestator privat)

Opinii despre serviciile de îngrijiri paliative oferite de prestatorii de asistență medicală care nu sunt specializați în îngrijiri paliative

Opiniile prestatorilor privați de îngrijiri paliative specializate diferă etunci când își expun părerea despre posibilitatea de implicare în acest tip de servicii a prestatorilor de asistență medicală care nu au specializarea necesară în îngrijiri paliative. Unii consideră că lucrătorii medicali cu experiență de muncă ar putea presta și îngrijiri paliative, dacă ar urma niște cursuri de scurtă durată.

„Regula este una, trebuie să scoți durerea, trebuie să știi să prelucrezi plăgile, să aplici tratament de dezintoxicare și să poți corect informa și instrui pacientul și rudele. Sunt niște lucruri pe care fiecare medic și lucrător medical le cunoaște de fapt. Evident, unele lucruri se uită – și aici sunt suficiente niște cursuri de scurtă durată.” (IA6, prestator privat)

Alții însă, consideră că în prestarea acestor servicii nu este suficientă experiența în asistență medicală, pentru că sunt foarte multe aspecte în îngrijirile paliative ce nu pot fi acoperite în măsura necesară în cadrul unor instruirii de câteva zile. Pentru a asigura calitatea acestor servicii, prestatorul (întreaga echipă) trebuie să înțeleagă că este vorba de o cu totul altă abordare, nu doar tratament simptomatic.

„Prestatorii de asistență medicală care nu sunt specializați în îngrijiri paliative categoric nu pot presta aceste servicii. Ei ar putea să facă niște activități, însă să preia funcția de îngrijire paliativă în general a pacientului nu ar putea. Aici trebuie să ai o altă pregătire, fără pregătire, experiență nu este posibil să activezi. În secția general de terapie – ai apreciat pulsul, tensiunea și ai indicat tratament. Dar aici trebuie să comunici...” (IA8, prestator privat)

Notorietatea Pachetului de bază de îngrijiri paliative pentru asistență medicală primară aprobat de MSMPS

Având o conlucrare cu medicii de familie, prestatorii privați preiau de la medicii de familie pacienții cărora le sunt indicate servicii de îngrijiri paliative. Aceștia sunt luați la evidență și primesc servicii specializate din partea prestatorilor din aria de circumscripție.

În același timp, prestatorii privați consideră că un pacient paliativ are nevoie de mai multe servicii, decât cele incluse în pachetul de bază. Medicii de familie și asistenții medicali ai acestora, din cauza numărului mare de pacienți pe care îi curează, nu au timp să ofere îngrijiri adecvate și vizite suficiente pentru a coperi necesităților acestor beneficiari. Unii prestatori au preluat îngrijirile paliative de la asistența medicală primară, astfel prestatorul privat este o soluție eficientă atât pentru nevoile beneficiarilor, cât și pentru medicina primară din raioanele în care activează.

„Ar fi utilă includerea unor servicii de bază în îngrijirile paliative pentru asistența medicală primară, dar la moment, chiar și asistența medicală la domiciliu ei o fac după orele de lucru. Nimeni nu vrea, prețul este mic la vizite și nimeni nu vrea după orele de lucru să efectueze vizite și nici nu este personal care să presteze aceste îngrijiri. Dar noi suntem obligați pentru că avem o contractare.” (IA6, prestator privat)

„Ei au caz episodic acum, în cadrul căruia pot acorda pacientului tot din fondurile lor – și tratamente, și controlul durerii. Dar acestea nu sunt îngrijiri paliative, dar e controlul durerii. Noi le-am propus să conlucrăm, ca să nu dublăm activitățile, pentru că noi putem să avem un pacient la evidență care să fie deservit în același timp și de centrul de sănătate. Că doar serviciile sunt de la CNAM, în primul rând și să nu

iasă că-i dăm și noi pacientului tratament pentru controlul durerii, și medicul de familie.” (IA5, prestator privat)

Nu toți prestatorii privați cunosc despre Pachetul de bază de îngrijiri paliative pentru asistența medicală primară aprobat de MSMPS.

”Conform contractului, medicina primară deservește și acordă îngrijiri la domiciliu, dar nu îngrijiri paliative. Îngrijirile la domiciliu se acordă pacienților țintuiți la pat. Chiar și prețul CNAM diferă: îngrijirile medicale la domiciliu costă 13 lei, paliativele – 181 de lei. Medicina de familie își face treaba ei, în timp ce noi oferim servicii de îngrijiri paliative.” (IA4, prestator privat)

În același timp, cei care nu cunosc despre Pachetul de bază de îngrijiri paliative pentru asistența medicală primară, consideră că ar fi necesar să existe un complex minim de servicii care să fie oferit de Centrele de sănătate, cel puțin să prescrie și să elibereze tratament pentru controlul durerii, astfel încât pacienții paliativi să nu fie nevoiți să se adreseze de fiecare dată la centrul raional. Deși prestatorii sunt reticenți în privința calității îngrijirii paliative adecvate oferite de medicina primară, niște servicii de bază oricum trebuie oferite acestei categorii de pacienți.

”Я думаю, что он должен быть, но насколько качественно эти услуги будут оказываться – не знаю. Должны быть такие услуги как назначение анальгетиков.” (IA9, prestator privat)

”Sunt tot aceleași servicii la domiciliu, doar că controlează durerea și supraveghează simptomele. Dar dacă asistenta medicală are copil sau alte probleme, – ei și nu oferă aceste servicii și avem ceea ce este. Este greu într-adevăr, parcă de plătit este plătit dar nu vor să facă, este o funcție ce necesită responsabilitate.” (IA8, prestator privat)

Cele mai răspândite motive de plângere ale presatorilor de ÎP

Prestatorii privați intervievați își asumă responsabilitatea de a activa în baza contractului cu CNAM și de a oferi servicii conform Standardului Național și a actelor normative în vigoare. Însă, nu neagă, că prestarea serviciilor de îngrijiri paliative este o muncă grea, care necesită multă implicare emoțională a membrilor echipelor în abordarea beneficiarilor.

”Mari dificultăți nu avem, o dată ce ne-am contractat trebuie să ne facem obligațiunile, oamenii sunt salarizați și merg să facă aceste servicii. Serviciul respectiv este psihologic foarte dificil de efectuat.” (IA6, prestator privat)

”Психологически тяжело. Ко многим пациентам привыкаешь. Я пытаюсь оставить работу на работе и прийти домой с трезвой головой. Но не всегда это получается. Мне нужно знать все о пациенте, так мне комфортнее. Я все равно за пациентов переживаю. Я знаю, что кроме меня никто пациенту не поможет. Жалко и больно эту ситуацию видеть.” (IA9, prestator privat)

De asemenea, a fost menționat și faptul că în timpul prestării serviciilor, nu toți beneficiarii la început au deschiderea necesară pentru prestatorii de servicii specializate de îngrijiri paliative, fapt datorat lipsei informației cu privire la aceste servicii. Însă, furnizorii privați, în timp, reușesc să stabilească contact eficient și relații benefice pentru asigurarea cu servicii de calitate cu implicarea atât a echipelor, cât și a beneficiarilor și a îngrijitorilor acestora, fapt confirmat și în studiul cantitativ.

”Receptivitatea inițială a beneficiarilor este de asemenea un moment ce trebuie menționat. Mulți la început se incomodează de condițiile în care trăiesc și nu vor să vii la ei zilnic. Trebuie să treacă câteodată bariera aceasta psihologică, dar pentru asta trebuie zeci de vizite ca el să înțeleagă că tu îi vrei binele. Mulți la început consideră că vizitele și serviciile noastre sunt contra plată... și deja noi le explicăm că nu este așa.” (IA6, prestator privat)

Unii prestatori, deși au capacitate de a presta servicii de îngrijiri paliative în volum mai mare, aleg beneficiarii din satele și comunele mai apropiate, pentru că nu au transport propriu.

Lista receptivității autorităților publice locale constituie de asemenea un impediment în prestarea serviciilor de îngrijiri paliative de către prestatorii privați, aceștia, deși au dorința de a soluționa unele probleme cu care se confruntă beneficiarii lor, nu pot implica autoritățile în competența cărora sunt aceste probleme.

O altă problemă menționată sunt salariile echipelor care prestează îngrijirile paliative. Acestea nu permit angajarea doar în aceste servicii, și implică necesitatea menținerii unui alt serviciu de bază.

”Salarizarea este unicul moment care necesită îmbunătățiri. Creșterea salariilor ar duce și la atragerea mai multor cadre în domeniu. La noi deja se simte lipsa de cadre, personalul pleacă, dar lipsa de cadre se simte și deja am început a căuta surse.” (IA6, prestator privat)

”Salariul nu este fix, depinde de suma contractată – la 977 de vizite noi avem 177000 lei, din aceasta suma, 65% trebuia să fie pentru salarii. Dar noi am redus salariile din diferite motive, motivul de baza este ca salariul nostru poate să fie mai mic, dar trebuie să investim mai mult în medicamente. Același situație este și cu proiectul, noi avem salarii mici ca să putem oferi maxim posibil ajutor bolnavilor.” (IA4, prestator privat)

Prestatorii privați sunt alarmați de creșterea numărului de potențiali beneficiari și de numărul de solicitări care parvin. Din lipsa de resurse, ei nu pot oferi serviciile de îngrijiri paliative pentru toți solicitanții.

”Problema este că nu putem să-i internăm imediat când se adresează și de multe ori, până le vine rândul – ei deja decedează.” (IA8, prestator privat)

”E mare numărul de cereri și noi nu le putem satisface. Noi am vrea ca să fie mărit prețul, costul pentru aceste servicii. O consultație a unui medic specialist costă aproximativ 200 de lei, care se plătesc în casieria centrului de sănătate, medicul are un salariu, i se opresc impozitele. În cazul îngrijirilor paliative, prețul nu ajunge la 200 de lei. Deci, costul trebuie evaluat și mărit în fiecare an, fără ca noi să mai apelăm...” (IA5, prestator privat)

O altă problemă vizează asigurarea cu opioide. Se constată că în unele localități se întâmplă să lipsească acest tip de preparate medicale în farmacii, ceea ce constituie un blocaj în controlul durerii pacienților.

”Uneori ni se spune: „Nu mai avem Morfină, luați Tramadol”. Dar acest pacient deja a depășit Tramadolul, noi de aceea și i-am introdus Morfina, deoarece durerea este mai mare. Sau pacienților li se spune că „Nu avem așa soluție, vă dăm în pastile”, fără să le explice că la trecerea de la injecții la pastile sunt anumite nuanțe, reguli. Trebuie să știi că la pastile doza trebuie să fie mai mare.” (IA5, prestator privat)

Lipsa instruirilor în domeniu a lucrătorilor medicali din instituțiile medico-sanitare implicați în supervizarea pacienților muribunzi este un alt obstacol pe care îl întâmpină prestatorii privați.

”Uneori ne ciocnim cu faptul că personalul medical nu este suficient de pregătit, chiar și medicina de familie, chiar și specialiștii-oncologi. Noi medic oncolog în raion nu avem, și la un moment dat, în secția consultativă, asistentul urologului dădea explicații pacienților paliativi despre controlul durerii.” (IA6, prestator privat)

Disponibilitatea prestatorului de a oferi servicii într-un volum mai mare

Deși întâmpină dificultăți uneori, majoritatea prestatorilor privați afirmă că ar fi disponibili să ofere servicii în volum mai mare. O condiție, însă, ar fi finanțarea mai mare a domeniului, pentru că ar exista posibilitatea de a oferi salarii motivante echipelor, crearea mai multor echipe asigurarea condițiilor mai bune și dezvoltarea a noi servicii.

"Întreaga echipă ar accepta să presteze servicii de îngrijiri paliative într-un volum mai mare, dar în dependența de cerințe și condiții. Dacă salariul ar fi mai mare am alege îngrijirile paliative să fie munca noastră de bază." (IA4, prestator privat)

"Am fi dispuși să oferim servicii într-un volum mai mare, în condiții de o mai bună finanțare ..., deoarece personalul medical care e plătit așa cum îl plătesc eu, lucrează din entuziasm. Eu mă strădui să-i motivez cum pot." (IA5, prestator privat)

"Если был бы штат на большее количество, то да. Это должно быть продиктовано не нашим личным желанием, а объективной необходимостью..." (IA7, prestator privat)

"Мы можем и больше, но по норме у нас их должно быть 4. Да, сможем. Все зависит от пациента. Если ты выполняешь, все что нужно выполнять, и всю эту боль оставляешь на работе, то можно справиться." (IA9, prestator privat)

Unii prestatori, însă, sunt categorici în asumarea unui volum mai mare de servicii, și argumentează că aceasta ar avea un impact negativ asupra calității serviciilor de îngrijiri paliative de tip hospice.

"Nu este posibil nici într-un caz. Având experiență de 20 de ani, am constatat că cu cât mai mulți pacienți sunt internați, cu atât mai mică este calitatea. Poți să ai chiar și un colectiv mare, din ce am văzut în Germania și în Israel – în hospice-uri nu trebuie să fie concentrați mai mulți de 10-12 pacienți. Aș dori schimbări, dar la extinderea serviciilor – să putem interna copii și maturi cu leucemie." (IA8, prestator privat)

De regulă, prestatorii mereu sunt în căutarea unor noi surse de finanțare pentru a crea noi servicii și de a oferi mai mult beneficiarilor lor. Toți prestatorii salută prestarea acestui tip de servicii în hospice-uri, unde beneficiarii sunt mereu sub vizorul echipelor multidisciplinare. Totodată, crearea acestora necesită un efort financiar pe care sursele proprii ale prestatorilor privați nu le pot acoperi și nici APL-urile nu au capacitatea de a contribui pentru crearea unor astfel de centre pentru beneficiarii de îngrijiri paliative. Făcând un studiu propriu în raionul în care prestează servicii de îngrijiri medicale la domiciliu și servicii de îngrijiri paliative, unul din prestatori a ajuns la concluzia, că potențialii beneficiari de îngrijiri paliative ar fi gata să beneficieze de ele dacă acestea ar fi contra cost. Din acest considerent, prestatorul a găsit finanțarea necesară și un teren în apropierea spitalului raional și planifică construcția unui centru de reabilitare pentru pacienții care au nevoie de îngrijiri medicale și paliative.

"Aici se vor include servicii de kinetoterapie, reabilitare, recuperare etc. Planificăm să începem construcția toamna și într-un an să putem deja activa. Va fi un centru privat, în care pe lângă sursa noastră de finanțare, suplimentar vom fi contractați și de CNAM. Astfel, beneficiarii noștri vor putea să primească îngrijiri paliative și la dorință, să beneficieze și de alte servicii prestate de centru. Va fi un centru de zi permanent – dimineața îi vom lua de acasă, și seara îi vom duce înapoi. De asemenea, și familiile vor avea parte de respiro." (IA6, prestator privat)

Practicile prestatorilor publici specializați (spitalele raionale)

Instrumente utilizate

Toți prestatorii publici, care prestează servicii de îngrijiri paliative și care au participat la acest studiu, afirmă că utilizează instrumentele aprobate de MSMPS în activitatea lor. Este vorba de Standardul Național în Îngrijiri Paliative, Ordinul cu privire la organizarea serviciilor de îngrijiri paliative, recomandările în managementul clinic, ghidul în îngrijiri paliative, ordinul MSMPS cu privire la dezvoltarea serviciilor de îngrijiri paliative de durată și protocoalele clinice. Toate aceste instrumente

sunt consultate de ei atunci când spitalizează pacienții paliativi pentru îngrijiri spitalicești, când aplică tratamente pentru controlul durerii, când trebuie să stabilească contact eficient cu pacienții și rudele acestora în scopul asigurării acestora cu informațiile și instruirea necesară, identificarea necesității anumitor servicii, corecții în privința tratamentului, supravegherea simptomelor și protejarea parametrilor hemodinamici etc.

"Este bun, are în conținutul său informația necesară. Nu trebuie modificat nimic în el după părerea mea. Este accesibil de utilizat pentru prestarea serviciilor de îngrijiri paliative." (IA12, manager spital raional)

Pe de altă parte, unii manageri intervievați din spitalele raionale afirmă că condițiile în care activează nu le permit implementarea îngrijirii paliative conform Standardului Național, din lipsa cadrelor medicale și de îngrijire, din cauza că nu pot consolida echipe multidisciplinare și că tot ce poate oferi spitalul este îngrijire medicală și tratament simptomatic.

"Standardul depășește posibilitățile noastre, este greu de implimentat. Sunt niște norme luate de undeva, cândva, dar nu avem așa posibilități. Poate ar fi cazul să deschidă un centru paliativ aparte." (IA14, manager spital raional)

"Noi nici psiholog nu avem, la noi statele de funcții sunt dirijate de Ministerul Sănătății și noi nu avem specificul cadrelor medicale anume pentru paturile acestea de ÎP. Noi nu avem posibilitatea să includem mai mulți asistenți infermieri, nu avem posibilitatea să angajăm un psiholog, el nu este prevăzut, desi ar trebui să fie..." (IA11, manager spital raional)

Cele mai utilizate în prestarea îngrijirilor paliative în condiții spitalicești, sunt protocoalele clinice și cele instituționale. Prestatorii publici de îngrijiri paliative specializate le consideră utile și comode în utilizare. În opinia lor, protocoalele clinice nu necesită redactări. De asemenea, ei salută extinderea listei de medicamente compensate, având în vedere că principiul de bază în îngrijirea paliativă este ameliorarea durerii. Totodată, menționând că protocoalele clinice existente și instruirile în domeniu a cadrelor implicate nemijlocit în îngrijirea paliativă din instituția lor asigură eficiența serviciilor pe care le acordă pacienților și oarecum și calitatea în condițiile actuale, care necesită o continuitate care trebuie asigurată de asistența medicală primară.

"La noi se lucrează în baza protocoalelor și în baza volumului de cunoștințe obținute de la instruirile în domeniu de Șefa secției în care sunt paturi paliative." (IA11, manager spital raional)

"Protocoalele clinice sunt bune și comod de utilizat, noi lucrăm cu ele, sunt comode și eficiente." (IA12, manager spital raional)

"Toata informația este necesară în diverse momente, spre exemplu când treci de la un preparat opioid la altul, în protocoale este explicat foarte bine, cum are loc trecerea, care este doza-echivalentul. Consider, că de aceste protocoale trebuie să se conducă și medicii de familie, trebuie să cunoască. Noi dacă externăm cu recomandări, ar trebui să știe cum să monitorizeze." (IA10, manager spital raional)

cunoștințe/practici/posibilități pentru a informa pacienții despre disponibilitatea și volumul de îngrijiri paliative de care pot beneficia în instituție

Mulți beneficiari ajung la internare în unitatea cu paturi paliative prin intermediul serviciului asistență medicală de urgență sau cu bilet de trimitere de la medicul de familie. De regulă, medicii de familie și specialiștii îi informează pe pacienți despre posibilitatea de a urma tratament în spital, despre serviciile de care vor beneficia și de necesitatea asigurării continuității a îngrijirii paliative. Managerii instituțiilor spitalicești afirmă că și colaboratorii instituției lor au suficiente posibilități și cunoștințe pentru a informa

pacienții despre disponibilitatea și volumul de îngrijiri paliative de care pot beneficia în instituție. De regulă, aceste informații beneficiarii le primesc de la șefii secțiilor în care sunt paturi paliative.

Unii prestatori publici afirmă că dispun de tot ce este necesar pentru îngrijirea paliativă în condiții spitalicești, alții însă informează din start beneficiarii despre posibilitățile și capacitățile pe care le au și mizează pe implicarea rudelor nu doar ca suport de îngrijire, dar și financiară.

"Noi ne străduim să spunem tuturor pacienților de ce servicii vor beneficia – și din punct de vedere social, și din punct de vedere medicamentos, și conlucrarea rudelor cu dâșii... Toți pacienții sunt informați, dar depinde de resursele de care dispun și ei. În rest ei mizează pe salariile, pensiile lor mizere, pe grupa lor de invaliditate care e foarte mizeră. Pentru că Morfina e compensată, Tramadolul acum, tot e compensat, dar, pampersul – nu-i compensat, gastroprotectoarele – nu-s compensate, asta totul se reduce la bugetul lor." (IA13, manager spital raional)

în ce măsură personalul care prestează servicii de îngrijiri paliative în instituție reușește să implementeze Îngrijirile Paliative în activitatea lor practică

Prestatorii de servicii specializate din sectorul public afirmă că personalul care prestează servicii de îngrijiri paliative în instituție reușește în limita posibilităților să implementeze îngrijirile paliative în activitatea lor practică. Nivelul de îngrijirea și supraveghere a bolnavilor de medicul curant, asistente și infirmiere este depinde de volumul de pacienți în secție și de numărul de bolnavi paliativi. Cu cât numărul de pacienți paliativi este mai mic, cu atât personalul medical și inferior se poate implica mai mult.

"Eu cred că se reușește destul de bine să se implementeze îngrijirile paliative în activitatea practică. La noi în secție sunt internați câte doi pacienți paliativi și astfel medicii și surorile medicale reușesc să le atragă maximă atenție acestor bolnavi." (IA12, manager spital raional)

"Personalul de la noi este instruit, le spun clar că infirmiera se duce, ori de câte ori e nevoie, infirmiera îi ajută pe pacienți, îi hrănește, îi spală etc. Surorile medicale la fel, sunt instruite în administrarea medicamentelor, ele știu că trebuie administrate la ore exacte, trebuie să între să mai întrebe dacă nu au puseu de durere sau grețuri sau alte simptome. Un pacient paliativ necesită cu mult mai multă atenție și ceea ce este la moment în secție, clar că îi mulțumește pe pacienți. Ei au toată îngrijirea și toată atenția necesară." (IA13, manager spital raional)

Unii prestatori, însă consideră că aflarea pacienților paliativi în secțiile din spital doar îngreunează procesul de lucru. Ei argumentează că personalul medical și non-medical este sustras de la activitățile de rutină, de aceea sunt antrenate rudele în îngrijirea pacientului paliativ în spital, sau dacă pacientul nu are îngrijitor extern – el nu primește îngrijirea necesară.

"Noi sustragem personalul de la altă activitate pentru îngrijirea acestor pacienți. Eu cred ca noi reușim sa le acordam atenție doar la 80%. Restul 20% rămâne pentru rude sau fără atenție. Noi nu reușim, mă repet, ar trebui un centru special pentru ei. Nu s-a gândit bine cine a luat hotărârea aceasta." (IA14, manager spital raional)

"Eu din start am zis că această problemă este mixtă, atât social cât și medical. Ar fi bine totuși și rudele să fie antrenate în îngrijirile din spital." (IA11, manager spital raional)

pregătire necesară pentru o abordare multidisciplinară în cadrul instituției

Unii respondenți afirmă că au pregătirea necesară pentru o abordare multidisciplinară în cadrul instituției. În urma instruirilor primite în prestarea serviciilor de îngrijiri paliative, managerii percep necesitatea prestării acestor servicii în echipe, cu implicarea specialiștilor și crearea condițiilor pe măsura necesităților fiecărui pacient și a familiei acestora.

"Dacă să vorbim de echipa multidisciplinară, în spital avem medic, asistent medical, infirmieră. În instituție avem un cabinet religios amenajat pentru preot, care vine în mod normal o dată pe săptămână și dacă este necesar îl chemăm și vine mai des. Psiholog nu avem în echipă, dar dacă este necesar apelăm la psihologul din cadrul Centrul Medicilor de Familie. Ce ține de voluntari, de obicei se mai ofera voluntarii din instituțiile religioase, dar trebuie să fim atenți cu astfel de voluntari ca să nu influențeze pacientul, pentru că religii sunt diferite (este o temă mai delicată)." (IA12, manager spital raional)

"La solicitare este psiholog: Discutăm și noi, evident, cu pacientul, pacientul știe cauza și, dacă este nevoie, atunci implicăm echipa multidisciplinară, unde intră și medicul kinetoterapeut, care vine în fiecare zi la patul pacientului, se ocupă până la 15-20 de minute cu pacientul. Dar este nevoie și de asistent social uneori, dar de când activez în această instituție, nu am văzut niciodată un asistent social." (IA15, manager spital raional)

Însă, nu toți prestatorii publici implementează aceste servicii conform standardului, și implică doar personalul medical și inferior în îngrijirea bolnavilor. În opinia lor, controlul durerii și supravegherea simptomelor sunt necesitățile de bază a pacienților paliativi, pe când alte servicii implică cheltuieli în plus și nu sunt atât de necesare, încât să stabilească contacte adiționale pentru abordarea acestui tip de pacienți.

*"Da noi putem să acordăm îngrijiri paliative, dar echipa nu este completă, de exemplu psiholog nu avem. Aici sunt doar medicii din secții, care duc tratamentul curativ. Nu știu în altă parte cum e, noi am vrea, de exemplu să fie un contract cu un psiholog. Dar să ținem statul tot nu ne este convinabil, dacă este pacient – să vină și psihologul care este prin contract achitat de compania de asigurări și să rezolve întrebarea. În așa context eu văd o echipă multidisciplinară, dar în alt mod nu o văd **rentabilă**. Echipa multidisciplinară trebuie să fie, dar nu în permanență, doar la necesitate..." (IA14, manager spital raional)*

"Nu trebuie să fie în toate cazurile implicată echipa multidisciplinară, nu le trebuie la toți psiholog sau chirurg, totul este individual, depinde de boala și de pacient." (IA10, manager spital raional)

"Nu avem pregătirea necesară pentru o abordare multidisciplinară în spital. Noi suntem la etapa primitivă. Avem doar instruirea în domeniu, dar nu avem și posibilități, cum au cei de la Zubrești. Eu mă strădui din ceea ce am învățat, din ceea ce mi s-a spus, să fac și să mă conduc după protocoalele clinice." (IA13, manager spital raional)

pregătire necesară pentru focusarea asupra îmbunătățirii calității vieții

Managerii de instituții publice care prestează servicii de îngrijiri paliative consideră că pregătirea pe care o au este suficientă pentru a presta servicii paliative în scopul îmbunătățirii calității vieții pacienților muribunzi și a familiilor lor. Atunci când afirmă acest lucru, ei se referă în mare parte la tratamentul simptomatic pe care îl aplică pacienților și la oferirea posibilității familiei pacientului de a lua o pauză în îngrijirea rudei lor. În același timp, ei reclamă că nu pot contribui mai mult decât atât la calitatea vieții beneficiarilor, din cauza lipsei condițiilor necesare acestora, a insuficienței de consumabile necesare și produse farmaceutice și parafarmaceutice.

"Calitatea vieții lor devine mai bună pentru că le aplicăm tratament simptomatic. Dar ca îngrijiri evidente, cum ar fi dotarea cu panpersuri, cu lengerii de unică folosință, cu paturi multifuncționale – baza material a spitalului nu acoperă necesitățile pentru acești pacienți. Noi nu avem colostome, noi nu suntem dotați la trahioptome. Cu toate astea, pacienții oncologici vin și se cer să fie internați în staționar. Ei se bucură de ajutorul care îl oferim în limita posibilităților noastre și rudele la fel se bucură mult pentru că au așa posibilitate." (IA11, manager spital raional)

"Calitatea vieții se îmbunătățește, dar nu pe mult timp, pe un timp mai scurt. Și familiilor le este mai ușor, dacă pacientul nu are durere, dacă durere e corijată medicamentos, clar că și pacientul se simte mai bine, și familia răsuflă mai ușor. Ei simt asta." (IA13, manager spital raional)

Totodată, se menționează că spitalizarea pacienților paliativi în spitalele raionale are un impact pozitiv asupra calității vieții beneficiarilor pe perioada internării, dar pentru a asigura controlul durerii, este important să fie instruite rudele sau îngrijitorii în privința îngrijirii pacientului după externare, astfel încât să fie evitate situațiile de urgență.

"În unele cazuri, rudele de peste hotare a bolnavilor angajează îngrijitor. Acestuia li se explică că pacientul a ajuns la un hemodinamic stabil și se lămurește că asta e de lungă durată. Nu e de șapte zile, de o lună, poate fi și jumătate de an sau chiar și viața lungă cât trăiește. Li se explică cum să aibă grijă corect de pacientul dat – cu escare, sau imobilizați etc." (IA15, manager spital raional)

aplicarea abordării ÎP în stadii timpurii ale bolii, în corelație cu alte terapii menite să prelungească viața pacientului

Unele studii internaționale au demonstrat că pacienții care au primit îngrijiri paliative concomitent cu tratamentul împotriva cancerului au trăit mai mult decât pacienții similari care au beneficiat doar de tratament menit să prelungească viața. Din răspunsurile oferite de managerii de rang superior și mediu al instituțiilor spitalicești captate de acest studiu, nu se practică aplicarea îngrijirii paliative în stadiile timpurii ale bolii pacienților, în corelație cu alte terapii menite să prelungească viața.

"Noi aplicăm îngrijirea paliativă mai mult în stadii avansate și în faza terminală a bolilor. Poate mai mult aceasta se referă la Institutul Oncologic. La noi paliative se consideră îngrijirile terminale. În caz că maladia pacientului progresează – noi îl luăm ca caz acut, nu ca caz paliativ." (IA11, manager spital raional)

"În stadii timpurii pacientul practic nu necesită îngrijiri paliative, el necesită examinare și constatare a diagnozei, după care se pune pronosticul acestui pacient. În stadii timpurii prognosticul de obicei este bun și nu văd în general necesitatea implicării îngrijirilor paliative." (IA14, manager spital raional)

În același timp, ei consideră că cu cât mai devreme se stabilește pronosticul veridic și cu cât mai curând i se indică îngrijirea paliativă pacientului care nu mai răspunde la tratament curativ – cu atât speranța de viață a acestuia este mai mare. Fiind luat în îngrijiri specializate, pacientul are mai mici șanse să ajungă la complicații, fonul durerii este reglat și beneficiază de suport psiho-social atât el cât și familia lui. Pentru a asigura un sfârșit de viață demn pentru beneficiarii de îngrijiri paliative, este fundamentală conlucrarea între asistența medicală primară cu medicii specialiști care curează acest pacient. Doar în așa fel, sistemul de asistență medico-socială ar putea oferi suport și supraveghere eficientă pentru această categorie de populație.

"Evident, cu cât mai timpuriu aplici îngrijirea paliativă, cu atât îi mărești speranța de viață a pacientului. Depinde de conlucrarea pe care o avem cu Centrele de Sănătate." (IA15, manager spital raional)

Pe de altă parte, unii respondenți sunt de părerea că sistemul medical din Moldova nu asigură pacienții paliativi cu condiții adecvate astfel încât aceștia să poată muri în demnitate de patologia de care suferă, și nu din cauza complicațiilor care apar.

"Noi psihologic nu suntem pregătiți. Pacienții noștri dacă au cancer, indiferent de stadiul bolii, așteaptă moartea. Nici populația, nici unii medici nu au cultura necesară pentru ocrotirea sănătății. În țările dezvoltate pacienții nu ajung să facă escare, pentru că au paturi și saltele speciale. Dar noi nu ne permitem așa ceva, de aceea și mor pacienții nu de boala de care suferă, dar de complicațiile ei." (IA13, manager spital raional)

Ei afirmă că aplicarea altor terapii de prelungire a vieții în cazul pacienților paliativi în stadiile timpurii este dificilă, pentru că astfel ei își fac speranțe și consideră că se vor trata definitiv. Desigur, calitatea vieții lor este mai bună, sunt mai încrezători în ziua de mâine.

aplicarea aspectelor psiho-sociale în îngrijirea pacientului

Atunci când instituția spitalicească nu asigură pacientul cu o abordare multidisciplinară și nu are o echipă formată pentru a oferi suport pacienților paliativi, de regulă se argumentează că spitalizarea pacienților paliativi este menită să corijeze tratamentul medicamentos pentru controlul durerii.

”În cazul nostru asistent social nu prea ar trebui, asistent social este în teritoriu, cred ca el ar trebui să vină pe la pacient să întrebe ce face și de ce mai are nevoie pacientul. Trebuie să fie asistenți sociali ai primăriei cu care medicii de familie și spitalul să poată colabora, dar în primul rând asistentul social și medicii de familie, între ei trebuie să fie colaborare.” (IA10, manager spital raional)

Importanța psihologului în abordarea pacienților paliativi pe perioada spitalizării au menționat-o toți managerii instituțiilor spitalicești intervievați. În practica lor cu beneficiarii de îngrijiri paliative, deseori au întâmpinat necesitatea aplicării aspectelor psihologice în comunicarea cu pacienții și rudele acestora. Deoarece unii prestatori publici de servicii de îngrijiri paliative nu au echipe complete de abordare a pacienților paliativi, în lipsa unui psiholog, personalul medical oferă consiliere atât pacienților, cât și familiei. Deși, unii au urmat instruire în aspectele de comunicare cu beneficiarii de îngrijiri paliative, oricum întâmpină dificultăți.

”Este foarte greu. Apar multe întrebări din partea rudelor, a pacientului, explicându-le diagnoza ei nu înțeleg și te întreaba de 2-3 ori pe același loc. Din partea medicilor este nevoie de foarte multă răbdare, deseori când discutăm cu pacientul el așteaptă alt răspuns de la medic și aici apar nuanțe. Ar trebui să fie un om cu pregătire profesională.” (IA14, manager spital raional)

Deseori, prestatorii public de servicii specializate sunt în situația când rudele pacienților insistă pe faptul ca pacientul să nu-și cunoască diagnoza și stadiul bolii. În așa circumstanțe ei nu pot face față comunicării cu pacienții și nu pot informa și sugera anumite aspecte bolnavului astfel încât el să accepte și să se conformeze tratamentului din spital.

*”Este complicat și greu mai ales cu pacienții care **nu-și cunosc diagnoza**, la aceasta insistă rudele pacienților, dar cu așa pacienți este greu de lucrat pentru că nu le poți explica real anumite etape prin care trece boala lor.” (IA12, manager spital raional)*

”foarte greu să discuți cu ei și să le spui una și aceeași și să le explici că o să fie mai bine. La un moment dat le apare speranța că se vor trata...” (IA13, manager spital raional)

Pe de altă parte, instituțiile care au formate echipe multidisciplinare complete, comunică mult mai eficient atât cu rudele pacienților, cât și cu pacienții. Psihologul se implică atunci când e necesar pentru a contribui la înțelegerea corectă a etapelor, acceptarea și îndrumarea familiei, iar membrii familiei sunt instruiți cum să asigure continuitatea îngrijirii în condiții de domiciliu.

”...când îi aducem aici, este și cineva din rude și când se formează echipa i se explică și rudei cum să ofere îngrijirea pacientului ca să nu facă escare. Pacientul uneori își pune verdictul și acceptă ceea ce are. Este mai greu pentru rudă.” (IA15, manager spital raional)

asistentul social și psihologul – contractare CNAM

Nici un manager de instituție spitalicească publică nu a confirmat contractarea de către CNAM a asistentului social sau a psihologului pentru abordarea pacienților paliativi. Unii conducători de instituții

au psiholog în cadrul instituției plătit din fondul administrativ, alții, însă, nu percep necesitatea și rentabilitatea angajării unui astfel de specialist și mizează pe implicarea specialiștilor din subordinea APL-urilor atunci când bolnavii paliativi au nevoie.

pregătirea necesară pentru a oferi sprijin familiei în perioada de doliu

Prestatorii publici nu se implică în sprijinul familiilor în perioada de doliu. Unul din argumente este întreruperea contactului cu familiile ce îngrijesc un bolnav după ce acesta este externat și un alt argument este incapacitatea de a consilia membrii familiei și necesitatea abordării lor în astfel de momente de către un specialist în domeniu.

"Este mai dificil și aici ar fi bine venit psihologul, o persoană cu studii în domeniu care să folosească cele mai corecte tactici de consiliere. Noi încercăm maxim posibil să fim aproape de pacienți și rudele acestora." (IA12, manager spital raional)

De regulă, membrii familiei pe perioada spitalizării pacientului încearcă să nege pronosticul și să caute alte soluții din partea altor specialiști, care sunt mai favorabile. Managerii instituțiilor publice spitalicești afirmă că rudele de obicei acceptă foarte greu situația gravă în care se află pacientul și atunci intervenția unui specialist profesionist este binevenită. Astfel de situații mai frecvent se întâlnesc în cazurile familiilor emigrate peste hotare, care au revenit pentru că starea sănătății membrului familiei este foarte gravă.

"E greu, ei foarte greu acceptă, mereu caută alte soluții, la cine să se mai adreseze, propun bani etc. Noi le explicăm că nu are șansă, că durata de viață e scurtă și important este să nu aibă la moment dureri." (IA13, manager spital raional)

Cele mai răspândite motive de plângere ale presatorilor de ÎP

Cele mai răspândite motive de plângere ale personalului implicat în îngrijirea pacienților paliativi în instituția spitalicească este volumul mare de lucru și atenția necesară pentru această categorie de pacienți. În astfel de condiții, managerii instituțiilor consideră necesară angajarea mai multor persoane care să se ocupe nemijlocit de îngrijirea pacienților paliativi.

"De îngrijirile paliative trebuie să fie responsabilă o persoană aparte care să se ocupe doar de el. Noi avem și reabilitare, consultare și geriatrie. Uite aici așa modifica ceva, poate mai multe paturi.." (IA10, manager spital raional)

"Insuficiența cadrelor, totul depinde de cadre." (IA11, manager spital raional)

Un alt motiv este lipsa surselor financiare prevăzute pentru a acoperi necesitățile pacienților paliativi. Spitalele nu dispun de parafarmaceutice, consumabile și unele preparate medicale, ceea ce necesită implicarea aportului personal al pacientului sau a membrilor familiei acestuia.

"Instituția medicală nu prevede surse financiare pentru obiectele de îngrijire pentru pacienți, noi ne bazăm mai mult pe cazurile acute, decât cele cronice." (IA11, manager spital raional)

În instituțiile medico-sanitare spitalicești, unde paturile paliative sunt într-o singură secție, și unde conducerea spitalului a manifestat un interes mai sporit în prestarea îngrijirilor paliative, au fost create condiții în corespundere cu Standardul Național de prestare a acestor servicii. Astfel, pacienții paliativi nu sunt spitalizați în aceleași saloane cu ceilalți bolnavi, sunt consultați de toți specialiștii necesari, le este efectuat controlul durerii și monitorizarea simptomelor și au parte de atenția necesară în volumul de

care au nevoie. În cazul acestor pacienți, problema constă în continuitatea acestor servicii după externare, în special a pacienților care locuiesc singuri.

"Serviciile paliative oferite în cadrul spitalului sunt binevenite, pacientul are la îndemână toți medicii și toate serviciile, plus opioide în caz că are nevoie și monitorizarea simptomelor. Problemele apar la domiciliu, la bolnavii care nu au rude sau îngrijitori, ei sunt externați de la noi și pleacă acasă, dar dacă acasa nu are cine să-i îngrijească..." (IA12, manager spital raional)

"Este incomoditatea că ei nu sunt izolați, dar stau cu alți pacienți în salon. Pacientul a venit aici nu doar pentru medicamente și pansament, dar pentru ca să fie și îngrijit de personalul spitalului și nu doar de rude." (IA14, manager spital raional)

O altă problemă întâmpinată de personalul implicat în abordarea pacienților paliativi în spital este reticența acestora față de preparatele opioide. Unii pacienți au frică de Morfină și nu doresc să le fie administrată, alegând să suporte durerile care le au. Alții acceptă opioidul atunci când au dureri insuportabile, dar nu doresc să le fie mărită doza. De aceea medicii și asistentele trebuie să fie suficient de bine instruiți pentru a infirma miturile despre Morfină.

"În primul rând, e greu de discutat, și e greu să le explici că îi treci pe morfină, ș-apoi, să-i convingi că ea trebuie administrată regulat, că efectul durează 4-6 ore și trebuie prevenită durerea. Abia atunci când durerea e corijată complet, pacienții acceptă Morfina." (IA13, manager spital raional)

Majoritatea managerilor intervievați cunosc despre Pachetul de bază de îngrijiri paliative pentru asistența medicală primară aprobat de MSMPS și îl consideră util. Ei afirmă că medicii de familie sunt responsabilii principali de depistarea potențialilor beneficiari, evidența acestora, să controleze durerea și să monitorizeze simptomele ce pot apărea în urma tratamentului cu opioide și atunci când au o dilemă sau o urgență, să direcționeze pacienții la instituția spitalicească din raion.

Practicile prestatorilor de îngrijiri paliative de bază (medici de familie, oncolog)

În practica zilnică, cel mai des întâlnesc potențiali beneficiari de îngrijiri paliative medicii oncologi.

Ei afirmă că unii pacienți se adresează deja în stadii avansate, pentru că neglijează unele simptome și apelează la medici doar atunci când patologiile de care suferă au progresat destul de mult. În același context, ei menționează, că rar au pacienți care fac regulat un control profilactic, ceea ce în unele cazuri ar permite depistarea precoce a maladiilor care nu au fost simptomatice în fazele incipiente.

Medicii de familie pe parcursul unei luni întâlnesc aproximativ 2-4 potențiali beneficiari de servicii de îngrijiri paliative. Aceștia sunt de regulă bolnavi la care a fost depistat cancerul, persoane ce au fost supuse unor intervenții chirurgicale complicate, fie bolnavi care au suferit accident vascular cerebral. De asemenea, ei raportează în mediu 4-5 pacienți paliativi în sectorul pe care îl deservesc.

cunoștințe/practici/posibilități pentru a informa pacienții despre disponibilitatea și volumul de îngrijiri paliative acordate în țară sau în localitatea de trai a pacientului

Medicii de familie și medicii oncologi intervievați susțin că cunosc despre tipurile de servicii, volumul acestora, prestatorii și capacitățile lor de îngrijiri paliative la nivel de circumscripție. Despre disponibilitatea acestor servicii la nivel de țară, informația o obțin în cadrul instruirilor și din comunicarea cu alți colegi. De cele mai multe ori, prestatorii de îngrijiri paliative de bază recomandă pacienților serviciile specializate la nivel de raion, acestea fiind mai ușor de accesat. Atunci când la nivel de raion există un prestator privat, potențialii beneficiari sunt direcționați imediat la ei. În raioanele unde nu există prestator privat, și serviciile specializate se rezumă la unitatea cu paturi din raion, pacienții sunt informați despre posibilitatea internării și volumul de servicii de care vor putea beneficia. Dacă

beneficiarii acceptă, medicul de familie sau oncologul îi programează pentru internare și pacienții așteaptă rândul pentru a fi spitalizați în baza asigurării medicale.

"я постоянно говорю об этом больному. о том, что есть такая организация. Я им объясняю, религия к этому отношения не имеет. Очень много религиозных." (IA18, medic profil oncologic)

Prestatorii de bază, însă menționează că au nevoie de unele instruirii periodice în domeniu care să cuprindă aspectele de informare a pacienții despre disponibilitatea și volumul de îngrijiri paliative acordate în țară, în contextul dezvoltării acestui domeniu și a apariției noilor asociații de profil atât la nivel republican, cât și regional.

servicii ce ar trebui oferite persoanelor care suferă de o maladie incurabilă

Medicii de familie și specialiștii oncologi consideră că persoanelor care suferă de o maladie incurabilă trebuie să le fie oferite mai multe servicii medico-sociale. În primul rând acești pacienți nu trebuie să simtă că sunt excluși social din cauza bolii de care suferă, pentru că ei oricum sunt descurajați atunci când le este depistată patologia. Medicina de familie trebuie să se implice mai mult și să îi supravegheze nu doar prin intermediul îngrijitorilor, dar să îi viziteze la domiciliu.

"...уход начинается от семейных врачей, они должны навещать этих больных, чтоб больные чувствовали заботу государства Семейные врачи – основа нашей медицины. Мы (онкологи) помогаем семейным врачам в вопросах профилактики этих больных, но они это основа." (IA18, medic profil oncologic)

*"Toate serviciile posibile care trebuie oferite pentru ai ușura viața. Tot se face în favorul pacientului. Eu de aș fi în stare le-aș adăuga să nu fie **indiferenți față de dâșii**" (IA21, medic profil oncologic)*

Atât pacienții, cât și familiile acestora au nevoie de o gamă largă de servicii care trebuie oferite de mai mulți actori concomitent (echipă multidisciplinară). Aceste servicii trebuie oferite la toate etapele de progresare a maladii de care suferă pacientul și atât de prestaorii de servicii paliative de bază, cât și de cei specializați. Majoritatea respondenților menționează necesitatea focusării nu doar pe pacienți, dar și pe persoanele care îi îngrijesc.

*"În primul rând în comisia multidisciplinară care asigură serviciile paliative pacienților ar trebui să fie numai decât un psiholog. **Psihologul să poată consilia această familie, să-i ofere un suport psihoemoțional și să fie niște posibilități de a încadra pacientul în cadrul unei unități spitalicești pentru îngrijire paliativă, astfel încât familia să poată beneficia de respiro, să-și poată reveni.**" (IA16, medic de familie, urban)*

*"Ei toți au nevoie de servicii medicale, psihologice, sociale și financiare. **Uneori îngrijitorul are nevoie mai mult de servicii decât bolnavul.**" (IA16, medic de familie, urban)*

Un alt impediment, despre care vorbesc medicii implicați în îngrijirile paliative de bază este lista de așteptare pentru diagnosticare, consultații, analize și investigații pentru pacienții care suferă de maladii incurabile. Medicii de familie eliberează bilete de trimitere și programează pacienții pentru serviciile medicale de care au nevoie, însă timpul de așteptare în cazul oricărei patologii ce limitează speranța de viață este în defavoarea pacienților. De aceea ei sugerează anularea programărilor sau prioritizarea acestor pacienți în accesul serviciilor medicale.

"Accesul la analize, investigații este limitat de listele de așteptare. Consider că în cazul pacienților oncologici programările trebuie reduse. De exemplu, poate fi organizată investigarea fiecărei localități din raion o dată pe săptămână, ca să putem face analizele mai rapid." (IA22, medic profil oncologic)

ar trebui sau nu să i se ofere ÎP pacienților în primele stadii ale bolii incurabile, în corelație cu alte terapii de prelungire a vieții

Din primele stadii ale bolii incurabile pacienții trebuie să fie susținuți, consideră medicii de familie și medicii oncologi. Atunci când le este depistată o patologie incurabilă, mulți pacienți au incertitudine și frică de viitor, se simt descurajați și nesiguri. De aceea, cadrele medicale care îi curează trebuie să îi încurajeze să urmeze terapii de prelungire a vieții, să informeze pacienții despre importanța tratamentului curativ și să monitorizeze starea psiho-emoțională a bolnavului.

"Trebuie încurajați să meargă pînă la urmă cu acele radioterapii, pentru că unii renunță sau refuză schemele de tratament, pentru că sunt distruși psihologic." (IA20, medic de familie, rural)

"... pacientul trebuie să fie pregătit pentru ce va urma. Sunt cazuri când pacienții într-un stadiu incipient, pe lângă chimioterapie sau radioterapie, au nevoie de suport psihologic." (IA17, medic de familie, urban)

"Chiar și în faze incipiente, pacienții devin mai depresivi, devin anxioși, au panică, insomnie. Toate aceste simptome trebuie să ne străduim să le scoatem la stadiile inițiale..." (IA16, medic de familie, urban)

Opinii despre organizarea prestării serviciilor de Îngrijiri Paliative în Moldova

În opinia medicilor de familie și a specialiștilor oncologi, deficiența de bază în organizarea serviciilor de îngrijiri paliative este accesul la îngrijiri specializate și asigurarea cu condițiile necesare pentru furnizarea acestor servicii. Nu în toate raioanele există un prestator specializat privat, care să asigure pacienții paliativi și familiile lor cu îngrijire medicală la domiciliu, suport psihologic, consumabilele necesare, asistență socială, timpul necesar și deschiderea 24 de ore pentru suportul acestor beneficiari. În același timp, în raioanele unde astfel de prestatori nu sunt, serviciile specializate se oferă în secțiile din spitalele raionale, unde beneficiarii sunt spitalizați pe paturi paliative. Dar, o dată cu îmbătrânirea populației, sporul maladiilor incurabile, sunt tot mai multe persoane care necesită astfel de îngrijiri. Însă nu toate spitalele raionale au capacitatea de a asigura aceste servicii imediat (beneficiarii fiind nevoiți să-și aștepte rândul), să plaseze paturile paliative în condiții adecvate, să ofere medicație și produse parafarmaceutice și să ofere îngrijiri printr-o abordare multidisciplinară a pacienților și a familiilor acestora.

"Poate dacă ar fi mai multe organizații, poate dacă vor fi mai multe posibilități în staționar oricum aceasta în ziua de astăzi nu se face așa de adânc cum necesită un pacient." (IA16, medic de familie, urban)

"Este o evoluție, dar zece paturi paliative pentru un raion este puțin." (IA19, medic de familie, rural)

Medicii de familie și asistenții lor medicali deserveșc un număr mare de cetățeni în ariile de circumscripții, din cauza lipsei cadrelor medicale. Din acest motiv, ei nu întotdeauna reușesc să ofere nici îngrijiri paliative de bază la nivelul corespunzător, și le consideră o povară.

"Ar fi bine aceste servicii să fie oferite de organizațiile nonguvernamentale, cum este „Aripile Speranței”. În așa mod povara asta – îngrijirile paliative – va fi scoasă de pe spatele medicilor de familie." (IA17, medic de familie, urban)

De asemenea, medicii invocă necesitatea unei liste mai mari de opioide și asigurarea farmaciilor cu un volum mai mare de preparate pentru controlul durerii, astfel încât pacienții să nu trebuiască uneori să aștepte livrarea medicamentelor de care au nevoie în timp util.

"...ar trebuie să avem un arsenal mai mare de opioide, ca să avem de unde alege. Și o altă problemă este că ele uneori vin repede și se termin tot repede." (IA19, medic de familie, rural)

Instrumente utilizate

Toți medicii de familie intervievați afirmă că utilizează Ghidul de îngrijiri paliative pentru medicii de familie (recomandări în management clinic), ediția anului 2011. Atunci când au unele neclarități, ei consultă acest instrument, care, în opinia lor, conține informații clare, este bine structurat și foarte util în practica zilnică. În acest ghid, medicii de familie găsesc protocoale de îngrijire pentru maladiile pacienților deserviți. În același timp, unii din ei consideră că instrumentul ar putea fi îmbunătățit dacă ar cuprinde un număr mai mare de protocoale, în contextul diversității maladiilor incurabile și, de asemenea, să includă și mai multe simptome ce pot fi întâlnite la pacienții paliativi și cum să le evalueze.

Pentru unii medici de familie, însă, ghidurile pentru îngrijiri paliative sunt complicate, și ei aleg să se conducă după "Ghidul pentru asistentul medical", pentru că în acesta informația prezentată este mai accesibilă și conține informații succinte ce pot fi transmise și pacienților.

"Mai mult utilizez ghidul asistentei medicale. Îmi place pentru că în ghidul nostru informația este mai generalizată, dar pentru asistenții medicali este descris mai simplu și poți să-i citești și pacientului din acest ghid." (IA19, medic de familie, rural)

Fiind obișnuiți cu ghidul din 2011, nu toți medicii de familie utilizează și Ghidul pentru medicii de familie "Medicina Paliativă", ediția 2017. Cei care îl folosesc în activitatea lor, afirmă că informația inclusă este foarte actuală și relevantă pentru ei. Ei sugerează că din practica de lucru, tot mai des găsesc necesară abordarea rudelor pacienților, în timp ce Ghidurile mai mult sunt focusate pe pacient.

Atât medicii de familie, cât și medicii specialiști de profil oncologic au fost întrebați dacă sunt informați și dacă utilizează recomandările aprobate de MSMPS cu privire la modalitatea de informare a potențialilor beneficiari și a beneficiarilor, rudelor sau îngrijitorilor despre serviciile de îngrijiri paliative. S-a constatat că toți respondenții dispun de aceste informații de la instruirile pe care le-au urmat, de la alți colegi, din ghidul MSMPS și din Standardele Naționale pentru Îngrijirile la Domiciliu.

De asemenea a fost menționat, că unii potențiali beneficiari se informează din Internet cu privire la serviciile disponibile în țară și la nivel local și se adresează la medici fiind deja informați despre serviciile de care pot beneficia.

Atât medicii de familie, cât și oncologii intervievați utilizează zilnic în practica lor protocoalele clinice. În opinia lor, informația în protocoale este foarte bine structurată, sunt descrieri succinte și clare ale recomandărilor pentru fiecare patologie.

"Protocoalele mereu mă ajută. Îl consult atunci când vreau să fac un examen complet și mi-e frică să nu scap ceva din volumul de investigații. De asemenea e foarte util atunci când trimit pe cineva în staționar, sau atunci când am nevoie de clasificare, algoritmul de tratament etc." (IA20, medic de familie, rural)

În opinia respondenților, protocoalele clinice ar trebui revizuite, să fie introduse unele completări în schemele de tratament pentru unele maladii și introducerea mai multor protocoale clinice ce vizează copiii. O altă sugestie este adaptarea protocoalelor la tendințele internaționale din domeniu, deși este conștientizat faptul că deși pe plan extern există metode noi de tratament mult mai efective, aplicarea acestora în condițiile actuale, cu resurse financiare limitate este imposibilă.

"Avem nevoie de protocoalele clinice care sunt și în Europa. Noi ne-am conduce după ele. Anul trecut a fost organizată o ședință pe teme oncologice din România, Rusia, Ucraina care pe mine m-a surprins, sunt noi metode de tratament mult mai efective care noi nu dispunem de ele pentru că nu avem suport financiar." (IA22, medic profil oncologic)

Practici din ÎP neacoperite suficient de reglementările existente în domeniu

Reglementările existente în domeniu nu acoperă toate practicile din îngrijirea paliativă, spun medicii intervievați. Nu sunt asigurate condițiile necesare pentru a oferi servicii de calitate. Medicii de familie atenționează că pacienții paliativi nu pot beneficia de anumite investigații sau terapii pentru prelungirea vieții în timp util, fiind nevoiți să aștepte. La nivel de raioane se oferă un număr limitat de locuri pentru serviciile de înaltă performanță în baza asigurării medicale. Medicii de familie, și uneori chiar specialiștii de profil nu pot programa pacienții pentru aceste servicii în perioade scurte de timp. De asemenea, din cauza numărului limitat de specialiști de profil oncologic, perioada de așteptare pentru consultația specialistului ar trebui redusă. Se impune necesitate prioritizării pacienților paliatici atunci când se întocmesc listele de așteptare pentru serviciile medicale, fie de diagnosticare, fie pentru consultații și tratament.

"O problema este durata lungă de așteptare la medicii specialiști. Pacientul care are nevoie azi de o intervenție chirurgicală este programat peste o lună. Chimioterapia trebuie făcută la o anumită perioadă de timp, dacă nu o faci la timp – starea bolnavului se agravează." (IA21, medic profil oncologic)

"Sunt costisitoare investigațiile. Eu cred că aici trebuie de atras atenția Ministerului la necesitatea etapizării bolilor. Medicii de familie în raioane sunt limitați în trimiterea pacienților la aceste investigații." (IA19, medic de familie, rural)

Pachetul de bază de îngrijiri paliative pentru asistența medicală primară aprobat de Ministerul Sănătății, pe care trebuie să-l presteze medicii de familie

Pachetul de bază de îngrijiri paliative pentru asistența medicală primară include consultația pacienților, prescrierea medicamentelor, managementul simptomelor: controlul durerii, greața, voma etc., sfaturi pentru îngrijirea paliativă, suport psihologic și social, ghidare pe parcursul îngrijirii paliative etc. Fiind întrebați despre Pachetul de bază de îngrijiri paliative pentru asistența medicală primară aprobat de MSMPS, pe care trebuie să-l presteze, medicii de familie fac referire la contractul cu CNAM pentru îngrijirile la domiciliu, care includ și îngrijirea paliativă și declară că se conduc după standardele și protocoalele din domeniul îngrijirii paliative și îngrijirii comunitare.

"Ni se dă un anumit număr de vizite care trebuiesc îndeplinite și noi, în măsura posibilităților selectăm pacienții beneficiari care se include în listă și le acordăm aceste îngrijiri." (IA16, medic de familie, urban)

Teoretic, ei cunosc ce tip de servicii trebuie să presteze pacienților din circumscripții, însă afirmă că nu întotdeauna le reușește să acorde suficient timp pacienților paliativi și familiilor lor, din cauza volumului mare de lucru pe care îl au.

Nici un medic de familie din cei intervievați nu prescrie preparate opioide, menționând că acestea sunt prescrise de oncolog. Supravegherea simptomelor o desfășoară medicul de familie și asistentul medical al medicului de familie. Ele oferă îngrijiri medicale la domiciliu, administrează medicația prescrisă de medic, prelucrează escarele etc.

Practicarea vizitelor la domiciliul pacienților de ÎP

Medicii de familie afirmă că vizitează pacienții paliativi la domiciliu după necesitate, de regulă la începutul îngrijirii paliative, atunci când se face planul de îngrijire și atunci când intervine necesitate de a-l modifica. Asistentul medical se deplasează mai des la domiciliul pacienților, în special atunci când el este responsabil de administrarea medicației prescrise. Tot asistenții medicali mențin contactul cu îngrijitorii bolnavilor și îi instruiesc despre modalitățile de îngrijire. În timpul vizitelor, asistenții medicali se conduc după recomandările și planul de îngrijiri prescris de medicul de familie. Medicul de familie este informat de asistentul lui medical despre observațiile din cadrul vizitelor și, la necesitate, medicul de familie modifică planul de îngrijire.

"...în principiu, noi ca medici de familie, mergem la domiciliu două ori, la începutul îngrijirii paliative și la sfârșit. Dar la 2-3 zile merge asistenta medicală și oferă îngrijiri dacă este nevoie." (IA17, medic de familie, urban)

"Este volumul de muncă care trebuie să îl efectueze medicul și este volumul care trebuie să îl efectueze asistenta medicală. Medicul se deplasează în teritoriu și apreciază starea pacientului și tratamentul care trebuie să îl efectueze. Fac un program de ÎP pentru asistenta medicală, în care scrie că pacientul necesită ÎP cu vizita asistentei medicale de 3-4 ori pe săptămână la domiciliu. Unde intră aerisirea încăperii instruirea și respectarea normelor igienice, cu recomandății de alimentare de hidratare. La fiecare 3-4 vizite a asistentei noi ne ducem și evaluăm pacientul, dacă asistenta medicală observă ceva noi suntem obligați să intervenim și să evaluăm pacientul." (IA20, medic de familie, rural)

Deși medicii de familie efectuează vizite la domiciliu în măsura posibilităților, ei conștientizează că în cazul unor pacienți vizitele în cadrul îngrijirii paliative de bază sunt insuficiente.

"Mai mult se întâlnesc dificultăți, tare e greu cu pacienții cu coloston, acolo este nevoie de mai multă îngrijire și local și psihologic..." (IA17, medic de familie, urban)

Atunci când în localitate este un medic oncolog, acesta de asemenea se deplasează la solicitare la domiciliile beneficiarilor și dacă aceștia sunt internați în unitatea cu paturi, atunci specialistul oncolog vizitează pacientul în secție.

Practicarea consultațiilor la telefon

În opinia medicilor de familie intervievați, dacă e vorba de informare în privința documentației necesare pentru anumite servicii medico-sociale sau sesizarea medicului cu privire la starea pacientului – consultațiile la telefon sunt binevenite. Această practică facilitează oarecum comunicarea medicului de familie cu beneficiarii de îngrijiri paliative și permite oferirea serviciilor fără deplasarea la domiciliu. Însă nu întotdeauna consultațiile telefonice soluționează probleme beneficiarilor.

Sunt pacienți care se descurcă de sine stătător și pot să telefoneze o dată în săptămână, dar sunt pacienți care fac panică și ei sună mai frecvent. (IA17, medic de familie, urban)

"Mă strădui cât mai puțin pe telefon să oferim informații. Dar dacă este ceva urgent el sună și îmi spune eu am o durere, pot eu să-mi fac o injecție clar că noi îi spunem da. Eu o să vin și mai departe o să hotărâm." (IA19, medic de familie, rural)

Medicii oncologi, însă, sunt mai reticenți în privința consultațiilor la telefon. Ei afirmă că nu pot lua decizii sau să ofere sfaturi fără a vedea pacientul și sunt mult mai precauți. De asemenea, ei menționează că fiecare problemă cu care se adresează telefonic beneficiarii, este conectată cu un alt șir de cauze, și fără a comunica în prealabil cu medicul de familie, îngrijitorii, asistentele medicale în privința evoluției pacientului – oncologii nu pot oferi consultații la telefon.

"În primul rând vorbim cu medicul de familie, cu asistentele medicale. În cazul dat trebuie să fim foarte precauți, vorbim mai mult în cabinet, ca să pot determina psihologia rudelor, să vorbesc despre tratamentul care urmează, despre așteptările pe viitor..." (IA22, medic profil oncologic)

Gradul de satisfacție de propriile servicii prestate pacienților paliativi

Medicii de familie și oncologii intervievați se arată satisfăcuți de propriile servicii prestate pacienților paliativi, afirmând că ei depun efort pentru a oferi îngrijirea și atenția necesară acestor pacienți, dar sunt limitați de timp și mereu este loc de mai bine.

"...nu depinde numai de mine dar de mai mulți actori – medicina de familie, secția consultativă, secția de terapie, secția cu paturi de Îngrijiri Paliative. Este un lucru care îl realizează un sistem mare de specialiști și evident că depinde de toți..." (IA22, medic profil oncologic)

În opinia lor, beneficiarilor de îngrijiri paliative ar trebui să li se ofere un volum mai mare de servicii, însă din cauza lipsei cadrelor medicale la nivel local, a neimplicării autorităților locale și a fondurilor reduse, pacienții care au acces doar la servicii de bază sunt limitați în servicii.

"Din motive sociale și financiare noi nu putem oferi volumul care îl merită pacientul." (IA16, medic de familie, urban)

"Mă uit că pentru bolnavii aceștea operați la intenstine la colon. Stomele aceștea nu sunt de ajuns. Noi le primim de la institutul Oncologic dar ele sunt foarte puține. Noi deja știm pe Călărași numărul de pacienți și noi nu le primim în deajuns ca pacientul să le folosească. El trebuie să aibă acces la ele zi de zi. De exemplu noi într-o lună și putem să-i oferim pacientului 30 de costoame el le-a terminat el ne sună mai sunt dar noi încă nu le primim. Timpul de așteptare este foarte lung pe urmă pacientul trebuie să plece să le procure. Ele sunt foarte costisitoare, aici eu așa spune că este un minus." (IA19, medic de familie, rural)

"Aș dori să ne dea mai multe materiale ca să acordăm un serviciu mai calitativ, noi suntem dispuși să ajutăm pacienții." (IA20, medic de familie, rural)

Disponibilitatea de a oferi un volum mai mare de ÎP

Nici un medic de familie și nici un oncolog interviuat nu și-a exprimat disponibilitatea de a oferi îngrijiri paliative într-un volum mai mare. Motivele, însă, sunt diverse – dificultatea prestării acestor servicii grupului specific de pacienți, lipsa condițiilor pentru a combina primirile în cabinetul medicului cu deplasările în teren, predispunerea psihologică pentru prestarea acestor servicii.

„Da, în condiții în care aș putea oferi pacientului să nu mă duc cu mâna în buzunar să pot scoate ceva din buzunar. Clar că comunicarea, consilierea înseamnă mult pentru pacient dar atunci când pacientul este asigurat și cu alt ceva de care el are nevoie aceasta este mult mai armonios" (IA16, medic de familie, urban)

"... dacă ar fi doar să mă ocup cu ÎP poate aș accepta. Dar ca specialist în MF și să fiu cu ÎP – cred că nu. Ori una ori alta. Îngrijirea paliativă trebuie să fie o ramură aparte, să fie specialist aparte care să știe ce să facă, cum să meargă, unde să se ducă, să se ocupe doar de aceasta – doar așa va spori calitatea acestor servicii pentru pacient." (IA17, medic de familie, urban)

"Nu, nu aș accepta fiindcă așa tip de pacienți necesită multă energie atunci când vorbești cu ei, trebuie mereu să le transmiți o doză de energie pozitivă. Aici trebuie mai mult psiholog decât medic." (IA20, medic de familie, rural)

Practicile diriginților de farmacii care eliberează opioide

În cadrul studiului, au fost intervievați doi diriginți de farmacii din cadrul Centrelor de Sănătate care eliberează opioide. Ei relatează că persoanele care se adresează la ei și sunt beneficiari de îngrijiri paliative vin deja informați despre soluții pentru diminuarea durerilor de care suferă. De regulă ei sunt

îndrumați fie de medicul de familie fie de medicii specialiști. Cu toate acestea, unii beneficiari solicită sfaturi și de la farmaciști, în privința dozei de opioid, a efectelor ce pot apărea și se consultă în privința temerilor pe care le au în administrarea medicației prescrise. Farmaciștii, ca și ceilalți actori implicați în abordarea pacienților paliativi, îi informează pe beneficiari despre avantajele controlului durerii și îi încurajează să urmeze indicațiile primite de la medic.

"Au fost cazuri când persoanele ziceau că au intoxicații de la Morfină, după care a mers la medicul oncolog la investigații și i-a schimbat preparatul. Nu demult am avut un pacient care zicea că după injecția de Morfină a avut halucinații, eu l-am trimis la medic să discute..." (IA23, diriginte de farmacie)

Nivelul de acoperire cu opioide prezente în farmacie a necesităților pacienților cu durere în ÎP

În opinia farmaciștilor intervievați, farmaciile acoperă necesitățile de preparate opioide a beneficiarilor de îngrijiri paliative. Medicii calculează cantitatea individuală necesară pacientului și nu indică doza exactă de administrare. Pacienților li se administrează și li se mărește doza la necesitate.

Preparatele opioide fac parte din grupul prioritar de medicamente pentru controlul durerii și se eliberează gratuit pacienților.

"Morfină și Omnopom sunt prioritare, chiar a fost o perioadă când s-au alocat niște bani de la Consiliul Raional pentru a le cumpăra cu rezervă." (IA24, diriginte de farmacie)

Însă, atunci când pacienții urmează un tratament concomitent, medicamentele care le sunt necesare sunt procurate din surse proprii.

schimbări în lista medicamentelor pentru controlul durerii în anul 2019

Diriginții de farmacii au sesizat schimbări esențiale în lista medicamentelor pentru controlul durerii în anul 2019, în special extinderea numărului de medicamente în formă tabletată ce conțin Morfină. În acest context, ei consideră că în anul curent s-a îmbunătățit accesul la medicamente pentru controlul durerii pentru beneficiarii de îngrijiri paliative

"S-a mărit foarte mult cantitatea de medicamente. Anul acesta avem poziții mai multe ca în anii precedenți, acum au apărut mai multe pastile decât injecții. În 2019 au apărut mai multe forme de Morfină, sunt mai multe feluri de pastile care conțin Morfină." (IA23, diriginte de farmacie)

surse de informare despre modificarea Listei medicamentelor pentru controlul durerii pentru pacienții cu durere aflați în ÎP

Principala sursă de informare cu privire la modificările din Lista medicamentelor pentru controlul durerii pentru pacienții aflați în îngrijiri paliative este MSMPS. Ordinele ministeriale ajung la Centrele de Sănătate și diriginții de farmacii semnează că au luat cunoștință cu ele. De asemenea, modificările ce intervin în lista de medicamente ei le primesc și pe poșta electronică.

Tot MSMPS informează diriginții de farmacii despre medicamentele și cantitatea acestora ce urmează să le primească în semestrul următor.

Farmaciștii menționează că pentru a eficientiza procesul de informare și introducere în practică a Listei medicamentelor pentru controlul durerii pentru pacienții cu durere aflați în îngrijiri paliative, medicii specialiști sau medicii din unitățile cu paturi trebuie să dea comandă de aceste medicamente în timp util, astfel încât ele să fie mereu disponibile pentru pacienții în suferință.

De regulă cumpărătorii din farmaciile de pe lângă Centrele de Sănătate nu adresează întrebări despre Lista medicamentelor pentru controlul durerii pentru pacienții cu durere aflați în îngrijiri paliative, ei vin cu indicația strictă de la medic și doar medicul poate decide dacă medicamentul pentru durere trebuie sau nu înlocuit și cu ce preparat.

În schimb, cumpărătorii adresează întrebări despre modul de administrare, frecvența administrării și durata efectului, țara de origine a producătorului medicamentului și dacă medicamentul are o perioadă de valabilitate acceptabilă.

"Fiecare vine și te întreabă câte ceva, am avut un caz când o femeie a venit și plîngea să-i dau mai repede injecțiile că pacientul vrea întruna să-i fie injectat medicamentul. Eu i-am eliberat medicamentul și i-am zis să-i pună injecția de câte ori el vrea acest lucru, să nu îl lase să rabde durerea." (IA23, diriginte de farmacie)

Farmaciiștii constată că în timp, numărul de pacienți aflați în îngrijiri paliative care a căror durere este diminuată cu opioide este tot mai mare.

Opinii privind participarea (farmaciștilor) în revizuirea și ajustarea Listei medicamentelor pentru controlul durerii pentru pacienții aflați în ÎP

Diriginții de farmacii consideră că nu ar trebui implicați în revizuirea și ajustarea Listei medicamentelor pentru controlul durerii pentru pacienții aflați în îngrijiri paliative. În opinia lor trebuie implicați medicii care prescriu aceste medicamente și care cunosc cel mai bine ce necesități au beneficiarii.

cele mai mari dificultăți legate de eliberarea medicamentelor pentru controlul durerii

Farmaciiștii intervievați afirmă că nu întâmpină dificultăți în eliberarea medicamentelor pentru controlul durerii. Chiar și atunci când în farmacie se epuizează stocul de medicamentele pentru controlul durerii, ele sunt solicitate de la depozit și se aduc imediat.

Unicul motiv de refuz din partea farmaciilor de a elibera medicamentele pentru controlul durerii pentru persoanele cu durere aflate în îngrijiri paliative sunt rețetele completate greșit. În așa caz, farmaciștii redirecționează beneficiarii la medic pentru a corecta informația din rețetă. Respectiv, aceasta constituie o marieră întâmpinată de beneficiarii acestor medicamente, în special cei ce se deplasează din localitățile rurale la farmacia din centrul raional. În afară că suportă cheltuieli de transport, uneori se întâmplă că rețetele conțin erori și atunci ei sunt nevoiți să se adreseze repetat la farmacie. În acest context, farmaciștii sugerează ca fiecare centru de sănătate să se aprovizioneze cu medicația necesară beneficiarilor de îngrijiri paliative și să elibereze medicamentele pentru controlul durerii de sine stătător, ceea ce ar spori accesul la aceste preparate și ar reduce din cheltuielile și eforturile în plus ale beneficiarilor.

"Eu cred că mult mai ușor va fi ca fiecare centru să-și ia medicamentele necesare pentru satul lor ca să nu îmble lumea pe drumuri atît de mult. Eu mă uit la fiecare rețetă, și dacă ceva nu este cum trebuie eu trebuie să întorc pacientul înapoi în sat să corecteze." (IA23, diriginte de farmacie)

La moment, unele centre de sănătate deja au rețete pentru preparate opioide și pacienții nu mai sunt nevoiți să meargă la medicul oncolog de la raion, sau în centrele raionale unde nu este un astfel de specialist, beneficiarii trebuie să se adreseze la Chișinău. Dar, deoarece această practică implică eforturi în plus și mai multă responsabilitate, nu toți medicii de familie își asumă eliberarea rețetelor pentru opioide, cu atât mai mult eliberarea acestui tip de preparat medicamentos.

O altă dificultate pentru medici, cred farmaciștii, este informarea pacienților cu privire la diagnosticul real, necesitatea controlului durerii și dezmințirea miturilor legate de Morfină.

Disponibilitatea fizică a tuturor medicamentelor pentru controlul durerii la depozitele farmaceutice

Depozitele farmaciilor cu care conlucrează diriginții de farmacii intervievați de regulă acoperă volumul de medicamente necesare farmaciei. Pe parcursul anului 2019 nu s-a întâmplat să lipsească de la depozit medicamente pentru controlul durerii. În anul 2018 astfel de situații au fost, și perioada maximă de lipsă a medicamentelor pentru controlul durerii de la depozitele farmaceutice a fost de 2-3 săptămâni.

Farmacii argumentează lipsa temporară a medicamentelor pentru controlul durerii la depozitele farmaceutice prin întâzieri de distribuție a acestor preparate la nivel național sau rețineri din cauza controlului acestor preparate în laboratorul central.

"Cred că nu a fost distribuția la timp, ea are loc de la Minister, reținerea începe de acolo." (IA23, diriginte de farmacie)

"Cred unul din motive este controlul medicamentelor la laboratorul central unde s-au reținut la analize." (IA24, diriginte de farmacie)

Cei mai esențiali factori care influențează pacientul la alegerea medicamentului pentru controlul durerii

Pacienții se adresează la farmacie cu indicațiile făcute fie la medicul de familie, fie la specialistul de profil. Cel mai esențial factori care influențează pacientul la solicitarea unui alt medicament pentru controlul durerii sunt efectele nedorite pe care le au în urma administrării și atunci farmaciștii înlocuiesc preparatul cu un alt medicament ce conține aceeași substanță activă.

"...ei vin deja cu indicațiile de la Chișinău, de la Institutul Oncologic. Poate să fie cazuri când înlocuim un medicament cu altul care conține același analgetic. Cum era în cazul Morfinei care dădea intoxicații mari, și dădeam Omnopon." (IA23, diriginte de farmacie)

din ce motive pacienții cu durere în ÎP uneori nu pot obține aceste medicamente

În opinia farmaciștilor care au participat la studiu, nu există o problemă de a obține medicamente pentru controlul durerii atunci când pacientul urmează instrucțiunile medicului de familie, este investigat, pus la evidență și primește rețete pentru medicația prescrisă. Cei mai vulnerabili, însă, în opinia lor, sunt persoanele singure, care nu au un îngrijitor permanent. De aceea rolul de a monitoriza starea acestor pacienți este atât a medicului de familie, cât și a asistentului social. Atunci când maladia de care suferă progresează și au dureri, acești pacienți apelează la metode tradiționale sau suportă durerile neavând altă soluție. Un motiv ar fi că asistentul social și cel medical nu are timp fizic să acopere aria de deservire și de aceea rămân mulți bătrâni neinformați, care se chinuie în dureri. Dacă ar fi vizitați mai des, durerea lor ar putea fi controlată și le-ar permite să moară în demnitate.

"Asistentul medical și cel social trebuie mult mai mult să facă vizite la domiciliu, la pacienți care nu sunt în grija nimănui, să vadă care este starea lor de sănătate și ce nevoi au. Vorbesc mai mult despre sate, deoarece acolo sunt cei mai chinuți bătrânii, asistentul social are obligațiune să facă vizite la domiciliu și să anunțe medicul de familie despre starea pacienților." (IA23, diriginte de farmacie)

Farmacii intervievați atenționează că întâlnesc și pacienți cu durere care se adresează la farmacie pentru preparate medicamentoase împotriva durerilor puternice care sunt cronice, dar nu au prescripții medicale. De regulă aceste persoane sunt din mediul rural, care deși sunt la evidență la medicul de familie, nu merg să facă investigații la specialiști, astfel nu beneficiază nici de servicii. Acestor persoane, preponderent de vârstă înaintată, le este controlată durerea cu analgezice neopioide și deși treapta durerii lor este avansată, ei nu au acces la medicația potrivită pentru a nu suferi și a trăi în chin perioada rămasă.

"Nu se adresează la timp la medic și vin rudele la farmacie și iau Analgină cu Dimidrol, Platifilin cu Papaverin, Atropină. Eu le spun să se ducă la Chișinău, să fie puși la evidență în raion. Dar dacă nu sunt la evidență și nu au îndreptare atunci nu putem să eliberăm preparate mai puternice. Și în cazul asta bolnavul suferă de dureri." (IA24, diriginte de farmacie)

Abordarea multidisciplinară a pacientului/familiei aflate în îngrijiri paliative presupune implicarea unei echipe confirmate în modul stabilit de actele normative în vigoare, formate din profesioniști instruiți în prestarea serviciilor de îngrijiri paliative, care lucrează sinergic în scopul îmbunătățirii calității vieții pacienților și a familiilor acestora. Echipele de bază sunt formate din pacientul paliativ și familia lui, medicul de familie, asistentul medical al medicului de familie și asistentul social. Echipele extinse mai includ și psiholog, reprezentant al cultului religios, voluntari etc. O echipă completă se consideră cea care include medicul de familie și asistentul medical, medicul specialist (preponderent oncolog), medicul specialist din unitatea cu paturi paliative și serviciile comunitare.

Grație echipelor multidisciplinare în îngrijirea paliativă, sistemul de sănătate poate intervine mai rapid și mai eficient în furnizarea serviciilor medicale pentru persoanele care necesită îngrijire paliativă. Persoanele specializați afirmă că competențele în urma instruirii sau a perfecționării în îngrijirea paliativă și implicarea în echipe multidisciplinare le-a permis să practice diverse abordări. Familiile pacienților implicate în echipe multidisciplinare pot oferi îngrijire mai de calitate și într-o colaborare eficientă cu ceilalți membri ai echipei contribuie la calitatea vieții pacientului în faza terminală a vieții.

Programele de instruire universitară și postsecundară de profil medical cuprind abordarea multidisciplinară a pacientului și familiei lui/care necesită îngrijiri paliative. În opinia cadrelor didactice, conținutul curriculei este suficient pentru a înțelege conceptul abordării multidisciplinare, deși în practică echipele nu sunt complete și nici nu e stabilit contactul eficient între medicii de familie și medicii specialiști la care se adresează pacienții aflați în îngrijiri paliative.

"...despre abordarea multidisciplinară a pacientului în Îngrijiri Paliative în curricule este inclus suficient. Abordarea multidisciplinară se predă destul de bine, materialul este foarte bine structurat, dar, totodată, ținând cont că în echipa multidisciplinară trebuie să fie psiholog și asistentul social, aceștia nu întotdeauna se includ în aceste echipe." (IA25, cadru didactic, înv.superior)

"Noi îi învățăm că echipa multidisciplinară prestează servicii de Îngrijiri Paliative. Dar atunci când merg la domiciliu, în staționar, un asistent medical poate să fie și asistent social, și psiholog. Și atunci, avem Standarde, avem protocoale naționale, și conform standardelor în staționar trebuie să fie o asistentă la cinci pacienți. Pe când la noi e jale, din insuficiența personalului și din cauza că sunt mulți pacienți – volumul de lucru pentru o asistentă medicală în cadrul acestei îngrijiri este dublu, uneori și triplu." (IA26, cadru didactic, înv.postsecundar)

Respectiv, din cauza insuficienței de personal, a organizării inadecvate a echipelor multidisciplinare în instituțiile publice și a suprasolicitării profesionale este **diminuată calitatea serviciilor, care are un impact direct asupra calității vieții pacienților** paliativi și a familiilor lor.

Pentru abordarea psiho-socială a pacienților care au nevoie de îngrijiri paliative, în echipele multidisciplinare este inclus psihologul, asistentul social și reprezentantul cultelor religioase. În Republica Moldova, la moment, serviciile acestora nu sunt contractate de CNAM în contextul îngrijirilor paliative, nici în instituțiile publice – prestatoare de astfel de servicii, nici în cele private. Foarte rar, managerii instituțiilor acoperă serviciile unui psiholog din resursele proprii și de regulă, la inițiativa șefilor de secții cu paturi paliative sau a medicilor de familie.

"În instituția noastră activează un psiholog, la serviciile lui apelăm la necesitate. Dar în mare parte ne descurcăm cu resursele proprii, resursele secției. Noi cunoaștem mai multe despre pacient, cunoaștem patologia, știm consecințele etc. Psihologul la pacient îl invităm rar, mai des trimitem rudele pacientului la psiholog." (IA15, manager spital raional)

Cu toate astea, **echipele multidisciplinare se pot forma în bază de colaborări**, la necesitate. Dar, la nivel de comunități, aceste colaborări sunt în faza incipientă și instituțiile subordonate APL-urilor care ar putea delega specialiști pentru a oferi servicii pacienților paliativi invocă lipsa de cadre și volumul mare de lucru ce nu permite implicarea în echipe multidisciplinare.

*"În spital nu este necesar să fie **asistent social angajat permanent**, trebuie să fie invitați la necesitate asistenți sociali ai primăriei cu care medicii de familie și spitalul să poată colabora. Dar pentru aceasta, trebuie să fie colaborare între asistentul social și medicii de familie."* (IA12, manager spital raional)

"Noi nu avem servicii psiho-sociale. Eu am cerut psiholog și au spus că la anul introduc în state, dar nu știu." (IA13, manager spital raional)

Comunicarea eficientă între membrii echipei de îngrijire, pacientul paliativ și familia/îngrijitorii acestuia constituie un fundament al îngrijirilor paliative, pentru a asigura îmbunătățirea calității vieții pacienților paliativi și atingerea obiectivelor propuse.

Implicarea serviciilor psihologice în abordarea pacienților aflați în îngrijire paliativă

Pacienții care necesită îngrijiri paliative și familiile lor deseori acceptă foarte greu patologia care le dă speranță de viață limitată sau însuși procesul de îmbătrânire. Aceste stări îi epuizează emoțional. În opinia specialiștilor, îngrijirile paliative sunt o parte integrantă a serviciilor psihologice. De aceea, pe lângă îngrijirea medicală oferită de prestatori, este nevoie de suport psihologic atât pentru pacient, cât și pentru apropiații lui.

"...psihologul poate să diminueze starea de neliniște sau de depresie și să concluzeze cu grupul familial. Aici mă refer la faptul că psihologul trebuie să meargă la anumite traininguri, cursuri de formare pentru a aborda diverse tehnici de lucru." (IA29, psiholog)

La nivel de țară, pentru ca o persoană care necesită îngrijire paliativă (și familia acesteia) să **fie asigurată cu servicii psihologice calificate este necesară** motivarea tinerilor specialiști să urmeze cursuri de inițiere și pregătire în domeniul îngrijirii paliative, atragerea specialiștilor-psihologi în echipele multidisciplinare și crearea unui mediu favorabil pentru o conlucrare eficientă și o salarizare și motivare non-financiară adecvată pentru efortul depus.

"Eu cred că în Moldova integrarea psihologiei în îngrijirile paliative este abia la început de cale. Dar pe viitor, dacă lumea va conștientiza că un psiholog le poate fi defolos, îngrijirile paliative vor avansa mult." (IA28, psiholog)

Serviciile psihologice pentru persoanele aflate în îngrijiri paliative ar trebui să fie gratuite, afirmă psihologii intervievați. Pacienții paliativi și familiile lor deja suportă cheltuieli pentru medicații, consumabile, transport, unii îngrijitori se eliberează de la serviciu sau își reduc din activitățile de serviciu pentru a petrece mai mult timp cu bolnavul. Consilierea psihologică oferită din partea statului le-ar veni ca sprijin în perioada îngrijirilor paliative.

"Ar fi bine cu adevărat să fie gratuite pentru că ei și așa trec prin perioade dificile care necesită cheltuieli, și persoanele care îngrijesc bolnavii uneori sunt nevoite să se elibereze de la serviciu ca să fie alături, și bugetul lor este mic și dacă vor fi prestate serviciile acestea contraplată atunci va fi foarte greu." (IA28, psiholog)

Deși serviciile psihologice sunt constisitoare, o soluție ar fi oferirea unui număr minim de ședințe la psiholog, acoperite din fondurile MSMPS, MECC, asigurarea medicală, fie din bugetul APL-urilor. O altă soluție ar fi implicarea ONG-urilor de profil, care să vină cu proiecte de lungă durată și din finanțările lor să ofere servicii psiho-sociale pacienților paliativi și familiilor lor.

"Ele pot fi acoperite de polița de asigurare medicală, așa cum sunt acoperite și serviciile medicale, pentru că în principiu și acestea tot sunt niște servicii medicale. Dacă pacientul nu are poliță eu cred că poate fi acoperite și de bugetul local." (IA27, psiholog)

"Să zicem că prețurile sunt mari pentru așa servicii și eu îmi imaginez că pentru stat ele sunt greu de suportat, dar dacă Autoritatea Publică Locală ar gestiona banii mai eficient – și-ar permite măcar zece consultații să fie gratuite pentru familia și bolnavul paliativ." (IA27, psiholog)

Responsabilii de informarea potențialilor beneficiari de îngrijiri paliative despre existența serviciilor de îngrijiri paliative achitate de CNAM pentru persoanele asigurate sunt în primul rând medicii de familie, pentru că ei au contact direct cu pacienții cu speranța de viață limitată. Dar în cazurile când această categorie de persoane este depistată de instituțiile spitalicești, sau asistența socială, fiecare din ei trebuie să aibă responsabilitatea de a informa aceste persoane despre oportunitatea de a beneficia de serviciile de îngrijiri paliative, cum le poate accesa la nivel de comunitate, declară psihologii intervievați.

Cei mai frecvenți solicitanți ai serviciilor de suport psihologic pentru persoanele care necesită îngrijire paliativă sunt membrii familiei pacientului paliativ. Aceștia, de regulă sunt îndrumați să fie consiliați de un psiholog fie de medicul de familie, fie de asistentul social sau de instituția spitalicească în care este internat pacientul.

Totodată, psihologii menționează că nu sunt supra-aglomerați cu solicitări pentru a consilia pacienți sau îngrijitori aflați în paliatie. Acest fapt se datorează, în opinia lor, confuziei persistente în socialul autohton dintre psiholog și psihoterapeut, prejudecăților referitoare la adresarea la un psiholog ce le echivalează cu eticheta de "nebul", și care generează frica celor care au nevoie de ajutor specializat.

"Nu avem multe cereri deoarece oamenii confundă psihologul cu psihiatrul. Nu este bine stabilită Legea psihologului pentru a limita și concretiza care sunt funcțiile unui psiholog. Din acest moment de confuzie, oamenii evită contactul cu psihologul și cu psihiatrul. Oamenii cred că doar cei care au dereglări psihice merg la psiholog și asta se întâmplă din cauza unei informări greșite. Mai avem de lucrat mult la nivel de societate și la nivel de APL pentru a promova sănătatea și echilibrul psihic." (IA29, psiholog)

În Republica Moldova nu toți cei care au nevoie de îngrijire paliativă **au acces la ea, cu atât mai mult la serviciile de consiliere psihologică** din cadrul acestor îngrijiri. Lipsa serviciilor psihologice la nivel de comunități, costul ridicat al serviciilor unui psiholog, reticența societății față de acest tip de servicii și lipsa informării despre necesitatea și disponibilitatea acestora sunt principalele **motive ale lipsei accesului persoanelor care au nevoie de îngrijiri paliative** (și familiile lor) la servicii de suport psihologic.

"Nu toți au acces. Societatea noastră percepe vizita la psiholog sau la psihiatru cu boală mintală, de aici și frica de discriminare, de stigmatizare. Noi ne străduim prin intermediul Centrelor de Sănătatea Mintală Comunitară să sensibilizăm populația și să le aducem la cunoștință ce înseamnă psiholog, psihiatru, care sunt activitățile de bază și cum pot să-i ajute." (IA28, psiholog)

Capacitatea prestatorilor de servicii psihologice în acoperirea necesităților de consiliere psihologică a beneficiarilor de îngrijiri paliative este limitată. În opinia psihologilor, orice specialist în psihologie necesită instruire pentru a avea competențe în prestarea serviciilor integrate în îngrijirea paliativă. Totodată, chiar și psihologii care au o experiență de lucru cu categoria vizată de beneficiari, – nu au de fiecare dată la nivel de raion un prestator cu o echipă multidisciplinară creată, alții, fiind implicați în deservirea cetățenilor din comunitate, nu reușesc să se implice în activități suplimentare. În localitățile unde nu există servicii specializate de îngrijiri paliative, psihologii consideră că unitatea de psiholog

trebuie să fie inclusă în Centrele de Sănătate, astfel încât medicul de familie, în cadrul îngrijirilor paliative de bază, să poată apela la acest specialist în timp util.

"În primul rând nu întotdeauna avem competențele necesare, în al doilea rând, specialiștii nu sunt pregătiți să lucreze cu bolile psiho-somatice, sau să lucreze cu bolile în faza terminală, fie ele transmisibile sau netransmisibile." (IA27, psiholog)

"Centrul nostru este implicat în lucrul cu beneficiarii noștri, optăm pentru reabilitarea lor socială și familială, conlucărăm cu școala în general și cu diverse instituții. Eu cred că nu reușim să lucrăm și în îngrijirile paliative. Ar fi bine să fie niște psihologi în cadrul echipei medicului de familie și să fie creat un Centru unde să apeleze rudele." (IA28, psiholog)

Implicarea asistenței sociale în abordarea pacienților aflați în îngrijire paliativă

În opinia asistenților sociali intervievați, prestarea **serviciilor de asistență socială persoanelor/famiiliilor care necesită îngrijiri paliative are un impact pozitiv** asupra îmbunătățirii calității vieții lor și a familiilor acestora. Chiar dacă starea sănătății nu se îmbunătățește, serviciile de asistență sociale vin ca suport atât pentru pacient, cât și pentru familia lui. Ei constată că impactul este mai vizibil în cazul unei conlucrări eficiente cu medicina de familie în abordarea beneficiarilor de îngrijiri paliative și în cazul familiilor social-vulnerabile.

"La noi se adresează medicul de familie, ne lămurește situația și noi la Consiliul Raional abordăm subiectul. Consiliul stabilește ce sumă să fie alocată. Noi putem să-i ajutăm și chiar am ajutat foarte mulți pacienți care erau bolnavi de cancer, le-am acorat ajutoare materiale conform certificatului medical." (IA33, asistent social)

"Am avut un beneficiar social vulnerabil, neavând grad de dizabilitate, nefiind pensionar, locuia singur, avea probleme cu picioarele, iarna îngheța de frig în casă. Am mers la domiciliu cu medicul de familie, l-am spitalizat și la moment se află în spital." (IA32, asistent social)

Serviciile sociale sunt implicate neconsiderabil în suportul familiilor care au pierdut un membru al familiei aflat în grija serviciilor de îngrijire paliativă. Asistenții sociali afirmă că doar 10% din familiile pacienților paliativi decedați au beneficiat de suport social. Casele Teritoriale de Asigurări Sociale eliberează ajutor material familiilor care au suportat cheltuieli în urma decesului unui membru al familiei, însă nu toți se adresează pentru acest serviciu, unul din motive fiind lipsa informației cu privire la această posibilitate. Se constată că prezența unei conlucrări între asistența socială și medicală a pacienților paliativi și a familiilor acestora ar spori și gradul de informare a beneficiarilor cu privire la serviciile posibile în cadrul îngrijirii paliative și ar avea un impact asupra ameliorării sau chiar îmbunătățirii calității vieții acestei categorii de persoane.

Pentru a asigura accesul la servicii de asistență socială a persoanelor care necesită îngrijiri paliative în Moldova este necesară informarea potențialilor beneficiari despre aceste servicii. Ei trebuie informați de către oricare instituție-verigă la care se adresează sau care îi depistează – Centrul de Sănătate, medici specialiști din instituțiile consultative sau de diagnosticare, spitalele raionale, asociațiile obștești care prestează servicii de îngrijiri la domiciliu, spitale raionale, asistența socială etc.

De asemenea, asistenții sociali, afirmă că în unele cazuri, **accesul la anumite servicii sociale este dificil pentru persoanele aflate în îngrijiri paliative din cauza unor restricții** – persoanele fără grad de dizabilitate nu pot beneficia în cadrul îngrijirii paliative de serviciul "Asistența Personală", serviciul "Suportul monetar" prevede cheltuieli ce nu includ produse farmaceutice sau parafarmaceutice etc.

În acest context, asistenții sociali intervievați sugerează facilitarea procedurilor de acces la serviciile sociale pentru persoanele aflate în îngrijiri paliative, astfel încât această categorie de persoane să poată primi suport în faza terminală a vieții și să poată muri în demnitate.

"Ar fi bine ca aceste persoane aflate în îngrijiri paliative, chiar dacă nu au un grad de dizabilitate, să fie încadrate în "asistență personală", să poată beneficia de acest serviciu în baza certificatului medical în care să fie indicată diagnoza de cancer." (IA31, asistent social)

"Am putea să le oferim "suport monetar", este un serviciu nou, dar din acești bani persoanele nu pot să-și procure medicamente sau pampersuri, de exemplu. Deși noi în direcție avem pampersuri din loturi umanitare, ele nu întotdeauna sunt." (IA33, asistent social)

Integrarea serviciilor de asistență socială în îngrijirea paliativă este de asemenea fundamentală.

În opinia asistenților sociali intervievați, abordarea îngrijirilor paliative ca parte integrantă a serviciilor de asistență socială are multe puncte forte: facilitează accesul pacientului paliativ și a familiei lui la drepturile cuvenite, la resurse, bunuri și servicii sociale, intermediază relațiile dintre beneficiarii de îngrijiri paliative și instituțiile statului, oferă sprijin atât beneficiarilor de îngrijiri paliative, cât și familiilor lor.

Pentru ca o persoană care necesită îngrijire paliativă (și familia acesteia) în Republica Moldova să fie asigurată cu servicii de asistență socială adecvată sunt necesare mai multe fonduri și echipe multidisciplinare. Astfel vor fi atrași mai mulți specialiști în asistența socială, s-ar asigura condiții mai bune de lucru pentru asistenții sociali – asigurarea cu transport pentru vizite mai frecvente în teritoriu, posibilități de a oferi mai multe servicii beneficiarilor aflați în îngrijiri paliative.

Asistenții sociali consideră că pentru a oferi servicii adecvate, cel mai optim ar fi abordarea beneficiarilor în mod complex, prin intermediul echipelor mobile și prin o conlucrare eficientă între membrii echipelor.

"Cel mai bine pentru un bolnav în îngrijiri paliative ar fi să fie luat la evidență la o asociație obștească de profil. Eu sunt ferm convinsă că acei beneficiari sunt asigurați din toate punctele de vedere." (IA31, asistent social)

"Ar fi bine să fie o echipă multidisciplinară mobilă, dar noi în localitate nu avem. Obstacole în asigurarea cu servicii sociale adecvate sunt lipsa cadrelor, nu avem fond bănesc pentru a ne permite condiții de lucru, de deplasare la domiciliu beneficiarului." (IA32, asistent social)

La moment beneficiarii de servicii de îngrijiri paliative pot apela la unele servicii gratuite de asistență socială, deși, toate serviciile de asistență socială pentru persoanele aflate în îngrijiri paliative ar trebui să fie gratuite, consideră respondenții. Ei argumentează prin faptul că majoritatea beneficiarilor de îngrijiri paliative fie sunt pensionari, fie au grad de dizabilitate, fie sunt social-vulnerabili și nu au venituri pentru a solicita servicii sociale contra plată, fie sunt îngrijiiți de persoane din afara familiei, plătiți de rudele de peste hotare și atunci serviciile sociale ar necesita costuri adiționale. Acestea trebuie asumate de către MSMPS sau de către donatori străini.

"Unele servicii de asistență socială sunt gratuite, altele – contra plată. Statul ar trebui să ofere ajutor mai complex acestor persoane și să asigure accesul tuturor beneficiarilor de îngrijiri paliative la serviciile sociale. Acum, ajutoare nu prea se dau, ajutorul material pentru medicamente nu se mai acordă, este doar ajutorul umanitar care este stabilit o dată în an." (IA30, asistent social)

"Toate serviciile sociale ar fi trebuit să fie disponibile gratuit pentru persoanele aflate în îngrijiri paliative, pentru că aceste persoane nu mai pot fi reabilitate. Ministerul Muncii și Protecției Sociale ar trebui să acopere cheltuielile" (IA33, asistent social)

Atunci când instituțiile spitalicești depistează un caz de pacient/familie aflat în dificultate și care necesită îngrijire paliativă, de asemenea uneori este semnalată asistența socială comunitară. În așa caz, asistentul social se deplasează la spital, și stabilește dacă poate încadra acest caz în vre-un serviciu social.

În opinia asistenților sociali, **responsabilii de informarea** potențialilor beneficiari de îngrijiri paliative despre existența serviciilor de îngrijiri paliative achitate de CNAM pentru persoanele asigurate sunt medicii de familie, deoarece potențialii beneficiari se depistează în cadrul serviciilor medicale, Administrația Publică Locală, Direcția Asistență Socială și asistentul social.

Implicarea asistenților sociali comunitari în îngrijirile paliative ale bolnavilor incurabili este redusă. Asistenții sociali intervievați au afirmat că implicarea lor în deservirea persoanelor aflate în îngrijiri paliative constituie 10-15% din volumul zilnic de lucru.

Ei identifică cazurile, uneori fac referire la spitalul raional și ulterior, pentru alte îngrijiri medicale ce necesită vizite la domiciliu sarcinile se preiau de medicina primară. În rest, asistenții sociali nu sunt încadrați în îngrijirea paliativă.

"Beneficiarii sunt mulți, dar noi nu reușim să le oferim servicii pe măsura necesităților lor. Lipsa fluxului de cadre împiedică prestarea serviciilor calitative"(IA32, asistent social)

"Noi astfel de servicii nu avem în localitate anume îngrijirea acestor bolnavi cu cerințe paliative. Deci doar rudele pot îngriji de bătrâni."(IA33, asistent social)

*"Sincer să vă spun nu prea s-a discutat. **Autoritățile publice locale nu ne-au făcut nici un seminar ca să ne mobilizeze în privința acestor persoane, ceea ce din auzite ce am auzit noi.**" (IA33, asistent social)*

În cazul depistării în aria de deservire a unor persoane **fără domiciliu sau persoane singuratice, asistenții sociali se implică în căutarea rudelor** pacientului pentru a le informa despre situația persoanei și a le antrena în măsuri de îngrijire, îi informează despre posibilele servicii și ajutoare de care pot beneficia.

"...încercăm să le oferim la maxim asistență și prestații sociale. Apelăm la biserici, ONG-uri, încercăm să implicăm comunitatea în acest proces..." (IA30, asistent social)

Atitudinea personalului din serviciile de asistență socială față de persoanele și familiile acestora, care necesită asistență socială pe perioada îngrijirilor paliative nu s-a schimbat semnificativ. Unii asistenți sociali remarcă un spor al altruismului în rândul colegilor din momentul prestării serviciilor membrilor comunității aflați în îngrijiri paliative, menționând că majoritatea lor sunt din familii defavorizate.

"...noi am fost așa formați și specializați în acordarea serviciilor persoanelor care au nevoie, care sunt într-o criză medicală sau socială." (IA30, asistent social)

O altă problemă este nivelul de informare al populației despre disponibilitatea serviciilor la nivel de comunitate. Din insuficiența de cadre în cadrul direcțiilor de asistență socială la nivel local nu întotdeauna se reușește acoperirea totală a ariilor de deservire. Unele persoane nu sunt luate la evidență din cauză că nu au acte de identitate, vize de domiciliu etc. În acest context, asistenții sociali salută implicarea membrilor comunității în sesizarea autorităților locale despre persoanele cu speranță de viață limitată. Atunci când printre vecini, cunoscuți, prieteni este o persoană care necesită asistență, oricine poate apela la asistentul social pentru a informa despre acest caz.

"Dacă vecinii sau rudele se adresează la noi și ne relatează că o anumită persoană are nevoie de asistență socială –noi ne deplasăm la domiciliu pentru a constata în ce serviciu putem încadra acea persoană."(IA33, asistent social)

Au fost sesizate unele schimbări în abordarea APC față de serviciile de asistență socială, din moment ce serviciile sociale se prestează și persoanelor care necesită îngrijiri paliative.

A fost introdus **Serviciul social „Asistență personală”**, scopul serviciului este de a oferi asistență persoanelor cu dizabilități severe, în vederea favorizării independenței și integrării lor în societate (în domeniile: protecție socială, muncă, asistență medicală, instructiv-educativ, informațional, acces la infrastructură etc.)⁷. Însă, **actele normative** în vigoare privind organizarea și funcționarea Serviciului social „Asistență personală” **sunt insuficiente să garanteze ca o persoană care nu deține certificatul de dizabilitate**, dar care necesită servicii de Îngrijiri Paliative, să beneficieze de serviciul ”Asistența personală” achitat din banii publici.

”Acest serviciu se indică persoanelor care ar putea să iasă din anumite crize sau stări grave. Serviciul este concentrat mai mult pe reintegrarea în societate a beneficiarului și nu pe îngrijiri specializate pentru persoanele care au nevoie.”(IA28, psiholog)

Dacă pacientul este cu grad de dizabilitate confirmat, asistența socială plasează îngrijitorul în **asistența personală**. Pentru a primi confirmare în privința gradului de dizabilitate, uneori rudele trebuie să facă eforturi majore. De asemenea, în unele cazuri, bolnavilor care au ieșit deja la pensie pe limita de vârstă nu li se acordă grad de dizabilitate.

Se impune necesitatea creării unor comisii de evaluare a gradului de dizabilitate la nivel local, pentru facilitarea procedurii de evaluare pentru persoanele imobilizate la pat, care nu se pot deplasa la centrul de sănătate sau spital pentru a face analizele necesare.

Asistenții sociali afirmă că pe sectoarele de deservire au multe persoane în stări grave pe care nu îi pot încadra în servicii sociale din cauza lipsei de resurse financiare. Introducerea serviciului de ”Asistență personală” a fost una benefică, astfel îngrijitorul poate fi angajat.

Din 2018 au fost excluse ajutoarele materiale, în schimb a fost introdus **Serviciul Social de suport monetar** adresat familiilor/persoanelor defavorizate. Serviciul are drept scop susținerea familiei/persoanei defavorizate pentru prevenirea/diminuarea/depășirea situațiilor de dificultate, precum și pentru prevenirea excluziunii sociale și instituționalizării acestora în baza necesităților identificate.⁸Acest serviciu presupune un ajutor bănesc pentru reparații, procurare de bunuri confirmate prin facturi sau acte doveditoare a destinației sumelor cheltuite.

”... în 2018 s-a desființat Fondul Republican de susținere socială și de atunci nu acordăm ajutor material pentru medicamente sau asistență medicală. Pentru tratament, în unele cazuri, se alocă bani din fondul de rezervă al Consiliului Raional. În cadrul serviciului de suportul monetar, beneficiarii primesc un ajutor financiar din care pot să-și repare soba, să primească mobilier...” (IA33, asistent social)

În cazul asociațiilor obștești, echipele multidisciplinare complete de regulă au o conlucrare eficientă cu asistența socială comunitară. Asistenții sociali din asociații ajută familia pacientului aflat în îngrijiri paliative la pregătirea dosarului pentru ajutorul social și îl transmite asistenței sociale din APL.

Implicarea serviciilor de cult religios în abordarea pacienților aflați în îngrijire paliativă

Îngrijirea sănătății este un drept uman fundamental. Oamenii bolnavi și suferinzi sunt vulnerabili. Ei caută răspunsuri la suferința lor, la înțelesul vieții, relația cu divinitatea și ce se întâmplă după moarte.

⁷HG314 din 23.05.2012, MO104-108 art.366 pentru aprobarea Regulamentului-cadru privind organizarea și funcționarea Serviciului social ”Asistența personală” și a Standardelor minime de calitate

⁸HG800 din 01.08.2018 pentru aprobarea pachetului minim de servicii sociale și modificarea Regulamentului cu privire la modul de stabilire și plată a ajutorului material

Serviciile de cult religios pot fi implicate în prestarea serviciilor de îngrijiri paliative. Reprezentanții ai diferitor confesii pot face parte din echipele multidisciplinare în abordarea pacienților aflați în îngrijiri paliative.

Reprezentanții cultelor religioase sunt adesea invitați pentru a oficia servicii pentru pacienți aflați în îngrijiri paliative. La ei apelează rudele bolnavilor, asistenții sociali, medicul de familie sau serviciul de medicină de urgență.

Până a se deplasa la bolnav, preoții se informează despre starea și necesitățile pacientului în plan spiritual – consiliere în privința vieții de apoi, mărturisire și împărtășanie (Sfântul Maslu) etc.

Potrivit practicii creștine, Sfântul Maslu este taina, care prin rugăciunea preotului și prin ungerea trupului cu untdelemn sfințit împărtășește credincioșilor harul Dumnezeiesc pentru tămăduirea bolilor trupești și sufletești, pentru iertarea păcatelor și întărirea sufletului. Această practică sugerează că, așa cum boala trupească este cauzată uneori de îmbolnăvirea sufletească, așa și vindecarea trupească trebuie să fie precedată de însănătoșirea sufletească. În cazul bolnavilor muribunzi, aceștia se vor mărturisi, se vor împărtăși și vor muri împăcați cu sufletul.

„Uneori sunt cazuri când însăși persoana care boalește recunoaște în sinea ei că are nevoie să se pregătească sufletește pentru viața de apoi. Chiar două duminici în urmă am fost chemat să spovedesc și să împărtășesc un pacient căruia i-a fost depistat cancer și medicii i-au spus că mai are vreo lună de zile de trăit. ...am venit la biserică, am luat împărtășania, l-am spovedit, l-am împărtășit, am mai stat de vorbă cu dânsul, după asta i-am spus: „Ia și te odihnește puțin și după asta o să te scoli și o să mănânci. La ora 5:00 l-am împărtășit și la ora 8:00 a decedat.” (IA34, slujitor de cult religios, urban)

În același timp, reprezentanții cultelor religioase nu trebuie impuși bolnavului sau familiei acestuia de către membrii echipei multidisciplinare, deoarece uneori vizita reprezentantului bisericii poate fi percepută eronat de către pacient.

„Știți, diferite persoane reacționează diferit. ... nu întotdeauna preotul este acceptat de partea persoanelor bolnave. Unii cred că dacă a venit preotul, înseamnă că gata – bolnavul moare. Depinde și de faptul cum percepe omul trecerea în viața de dincolo...” (IA34, slujitor de cult religios, urban)

În religia creștină nu există restricții ce limitează apartenența unei fețe bisericești unei echipe multidisciplinare care oferă servicii de Îngrijiri Paliative populației.

„Primele spitale s-au înființat în timpul Sfântului Vasile cel Mare, el a îngrijit de bolnavi, a îngrijit copiii orfani și cunoaștem că bisericile, mănăstirile și mai cu seamă chiar canoanele nu au fost niciodată împotriva. Și această este o virtute pentru cel care o face. Unii Sfinți Părinți consideră că boala înainte de moarte este un lucru benefic. Ieri preasfințitul Petru a menționat în predica lui Ispusele unui Sfânt Părinte: „Eu aș fi vrut ca Dumnezeu să-mi dea o boală cu vreo 3 ani înainte de a muri eu”. Adică în perioada asta de 3 ani de zile să se pregătească duhovnicește pentru a trece dincolo.” (IA34, slujitor de cult religios, urban)

„Noi mereu suntem dispuși la orice solicitare să venim și să ajutăm acești bolnavi. Poate există un preot care nu poate la momentul dat să meargă, atunci noi ne înlocuim unul pe celălalt.” (IA35, slujitor de cult religios, rural)

În opinia preoților intervievați, **nu este ușor să asiguri în Moldova servicii de suport religios/spiritual sau psihologic adecvat**, în special persoanelor din comunități unde nu există o echipă multidisciplinară care să ofere îngrijirea paliativă complexă persoanelor care o necesită. Ei afirmă că din cauza graficului de lucru încărcat, nu întotdeauna reușesc să ofere unor beneficiari suficient timp pentru a oficia servicii religioase și a oferi și consiliere spirituală, a răspunde la toate întrebările pe care le are o persoană la sfârșit de viață. De asemenea, atunci când sunt invitați la domiciliul bolnavului, nu pot identifica de ce mai are nevoie persoana pe lângă asistența spirituală, și chiar dacă identifică,

reprezentanții cultelor religioase nu au timp să adreseze solicitări instituțiilor care ar putea soluționa problemele beneficiarului sau a familiei lui. În opinia lor, **responsabilii de informarea potențialilor beneficiari** de îngrijiri paliative despre existența serviciilor de îngrijiri achitate de CNAM pentru persoanele asigurate sunt responsabili asistenței sociale, pentru că este în competența lor să aibă o evidență a acestor persoane.

"Nu este ușor să asiguri aceste servicii. În special nu este timp să asiguri toate aceste nevoi pămîntești. Noi ducem harul lui Dumnezeu mai departe și ajutăm aceste persoane, dar nu putem să mergem să cerem de la alții, fiecare oferă în măsura posibilităților." (IA35, slujitor de cult religios, rural)

Reprezentanții cultelor religioase creștine, care au participat la acest studiu, consideră că serviciile de suport religios/spiritual pentru persoanele aflate în îngrijiri paliative **ar trebui să fie gratuite**. În același timp, ei pledează pentru ideea că statul nu trebuie să se implice și să includă consilierea spirituală în vre-un pachet de servicii. Deși preoții când vin la solicitare pentru a oferi servicii suportă cheltuieli de transport, ei le acoperă din sursele bisericii sau mulțumiri bănești din partea rudelor/apropiaților persoanei bolnave.

"Dacă ar fi cineva să accepte sau să suporte respectivele cheltuieli, deja iese că implicăm Biserica în stat, o constrângem dintr-un punct de vedere și, la un moment dat, respectivele Taine, serviciile acestea religioase acordate ar fi niște servicii care deja prind a pune preț. Credința ortodoxă nu s-a dat cu de-a sila niciodată, biserica nu poate fi utilizată ca serviciu de stat „na, că asta îți trebuie!”." (IA34, slujitor de cult religios, urban)

Programele de instruire universitară (prin rezidențiat și perfecționare) pentru medicii de familie și programele de instruire a asistenților medicali, Standardul Național de Îngrijiri paliative și recomandările naționale și internaționale cuprind conlucrarea personalului medical cu serviciile de asistență socială, serviciile psihologice, cultele religioase și voluntari în practica de îngrijire a pacienților/famiiliilor în îngrijiri paliative.

Conlucrarea în viziunea prestatorilor de servicii psiho-sociale

Atunci când ne referim la interacțiunea în practică a **lucrătorilor medicali cu asistența socială**, cadrele didactice constată că de fapt, această conlucrare este dificilă.

"Din aspecte practice posibil că aici sunt rezerve, cred că ar fi bine să facem un chestionar cu beneficiarii și să înțelegem mai bine care ar fi necesitățile de conlucrare și rezervele în acest sens care le depistează medicii de familie și asistenții medicali." (IA25, cadru didactic, înv.superior)

În opinia asistenților sociali intervievați, uneori conlucrarea autorităților publice și/sau **serviciilor medicale cu serviciile de asistență socială** pentru ca acestea să presteze servicii de asistență socială persoanelor care necesită îngrijiri paliative și familiilor acestora este inefficientă.

Cei mai frecvenți solicitanți ai serviciilor de asistență socială pentru persoanele care necesită îngrijiri paliative sunt membrii familiei. Aceștia de regulă solicită ajutor financiar sau în caz că bolnavii paliativi au nevoie de îngrijiri permanente și nu pot fi lăsați fără supraveghere – membrii familiei solicită serviciul de asistență personală. Serviciile de asistență socială, disponibile pentru beneficiarii de îngrijiri paliative sunt, însă, dificil de accesat din cauza procedurilor. Lipsa de cadre în domeniul asistenței sociale și stocarea dosarelor creează liste mari de așteptare. O altă barieră pentru beneficiari este și obligativitatea indicării de către medic a necesității serviciului de "Asistență personală" și confirmarea gradului de dizabilitate. Din aceste considerente, se constată că accesul la serviciul "Asistență personală" este dificil.

"Deseori, membrii familie solicită să-i încadrăm în serviciul de asistență personală. Dacă sunt eligibili – perfectăm dosarul. Dar după ce îl perfectăm, dosarul poate să stea mult și bine, pentru că nu sunt unități destule. Orașul este mare și avem foarte puține unități, cu atât mai mult la nivel de raion." (IA33, asistent social)

"... noi îi ajutăm prin stabilirea unor asistenți personali. Am întâlnit săptămâna trecută o persoană care avea membrele inferioare paralizate, dar în extrasul de la medic nu era bifat că are nevoie de îngrijire personală. Specialistul nostru a spus că nu puteam acorda acest serviciu, dacă nu este indicat de medic." (IA30, asistent social)

Lipsa conlucrării între instituții de asemenea se reflectă și în organizarea serviciilor pentru pacienții/famiiliile aflate în îngrijiri paliative. Uneori este necesară și implicarea APL-urilor pentru a facilita accesul la anumite servicii de care au nevoie persoanele în dificultate, cum ar fi asigurarea cu transport, crearea echipelor mobile pentru cazuri speciale la nivel de comunitate, facilitarea procedurilor de adresare la servicii la nivel local și inițiative de sensibilizare a comunității. În opinia asistenților sociali, **motivele lipsei accesului** unor persoane care au nevoie de îngrijiri paliative (și familiile lor) **la servicii de asistență socială** sunt nivelul scăzut de informare a populației cu privire la serviciile sociale disponibile, condițiile și procedurile care îngreunează încadrarea în servicii a persoanelor care se află în îngrijiri paliative.

*"Persoanelor care sunt la pat și nu au statut de asigurat, nu sunt nici angajați, nici înregistrați ca șomeri și nu au grad de dizabilitate noi, practic, nu pututem să-i acordăm nici un ajutor. În primul rând le recomandăm să-și facă gradul de dizabilitate. În cazul în care nu are nici un statut, noi nu putem să îi ajutăm pentru că datele se introduc într-o **programă automatizată**. Mai departe se ocupă rudele."* (IA33, asistent social)

"Chiar acum avem un caz doamna de are 61 de ani și de 2 ani este la pat. Dumneaei a suferit un AVC și este ținută la pat. Este un caz ieșit din comun. Noi le spunem să meargă să perfecteze actele pentru gradul de dizabilitate, dar fiica spune că nu o poate ridica din pat să o ducă la analize etc. Nu putem să-i acordăm nici un ajutor." (IA33, asistent social)

În același timp, unii asistenți sociali din subordinea APL-urilor nici nu tind spre o colaborare cu medicina de familie în folosul pacienților paliativi, argumentând că nu le permite graficul de lucru.

"Noi întâlnim dificultăți cu serviciile sociale, nu corespunde graficul, nu putem să ieșim împreună cu medicul la domiciliul beneficiarului, aici este mai greu de conlucrat. Asistența socială conlucrează cu asistența medicală, dar într-o măsură mai mică decât este necesitate." (IA32, asistent social)

*"Poate dacă ar fi mai mulți asistenți la nivel de localitate... Ar fi posibil doar dacă la vizitele la domiciliu asistentul să fie implicat doar la necesitate sau beneficiarii să fie **invitați la birou, pentru că nu putem să mergem zilnic cu echipa multidisciplinară la domiciliu.**"* (IA32, asistent social)

Dacă ar fi create echipe multidisciplinare de prestare a serviciilor de îngrijiri paliative, **asistenții sociali intervievați consideră că nu ar fi posibilă organizarea activităților zilnice** a personalului din instituțiile de asistență socială din subordinea APL, astfel încât să poată fi incluși în aceste echipe. Numărul de lucrători sociali este limitat și volumul de muncă este foarte mare, de aceea asistenții sociali ar putea fi implicați în echipe multidisciplinare doar după orele de lucru, pentru o remunerare separată. *...dacă ne-am strădui, ar fi posibil, dar numai înafara orelor de muncă. Noi suntem în oraș cinci persoane și nu reușim în timpul lucrului să ieșim în teritoriu, doar după serviciu, dacă este posibil, de ce nu?* (IA31, asistent social)

"Asistenul social comunitar are un regim de lucru, are ore de primire, are ieșiri în teren care trebuie efectuate și mai are și sesizări de la poliție." (IA30, asistent social)

Deși, programele universitare medicale și cele pentru asistenți medicali cuprind subiecte privind abordarea psihologică a pacienților/familiilor în îngrijirile paliative, acestea sunt insuficiente. Pentru implicarea serviciilor psihologice în abordarea multidisciplinară a persoanelor care necesită îngrijiri paliative este nevoie de specialiști instruiți în acest tip de asistență specifică.

"Asistentele medicale urmează cursul de psihologie medicală, ele cunosc unele aspecte, dar ar fi bine să fie un psiholog instruit în îngrijiri paliative. Aceasta este ca o ramură aparte, psihologul trebuie să facă niște cursuri ca să înțeleagă aspectul de îngrijiri paliative, aici este o altă abordare și atunci avem nevoie de specialist." (IA26, cadru didactic, înv.postsecundar)

Pentru conlucrarea personalului medical cu serviciile psihologice în practica de îngrijire a pacienților/familiilor în îngrijiri paliative este nevoie de specialiști. Specialiștii-psihologi se pregătesc în cadrul universităților din afara sistemului medical, unde aspectele îngrijirii paliative nu sunt abordate suficient pentru a presta aceste servicii pacienților/familiilor care se află în îngrijiri paliative. Unii prestatori de servicii paliative afirmă că atunci când au apelat la un psiholog din comunitate, au constatat dificultatea pe care o întâmpină specialistul în comunicarea cu beneficiarii de îngrijiri paliative.

Se invocă necesitatea îmbunătățirii curriculei în privința instruirii psihologilor în îngrijiri paliative.

"Consider că trebuie să avem o discuție detaliată la nivel de Universități, să explicăm care sunt necesitățile pacientului paliativ în timpul consultației la psiholog, astfel încât universitățile care pregătesc psihologi în afara sistemului medical să-și îmbunătățească curricula în privința instruirii psihologilor în îngrijiri paliative." (IA25, cadru didactic, înv.superior)

În opinia psihologilor intervievați, **conlucrarea autorităților publice și/sau serviciilor medicale cu serviciile psihologice** pentru ca acestea să presteze servicii de suport psihologic persoanelor care necesită îngrijiri paliative și familiilor acestora este inefficientă. Unul din motive indicat este restricționarea schimbului de informații între medicii de familie și/sau specialiști de profil și psihologul la care au apelat privind diagnoza pacienților.

"Nu există conlucrare inter-sectorială. Eu trebuie să știu ce patologie și ce alte boli concomitente are pacientul pentru ca să pot orienta terapia, care în cazul pacienților paliativi este foarte specifică. Inclusiv eu nu am acces la informațiile despre patologiiile transmisibile sau nontransmisibile în spital. Trebuie să fac mereu legături personale cu doctorii din anumite instituții medicale ca să pot obține informații pentru a putea lucra cu pacientul. Eu și acum îmi amintesc o pacientă cu demență dezvoltată pe fundal. Când a adus-o familia la mine, mi-au spus că ea nu prea aude și are vederea scăzută. Dar ea mi-a distrus tot biroul. Nu am voie să dau tratamentul medicului psihiatru acestui pacient chiar dacă eu înțeleg problema lui. Acest tratament trebuie să fie prescris de psihiatru și administrat de asistenta medicală. Eu nu puteam cu nimeni să colaborez, nimeni nu vroia să spună ce are pacienta și nici familia nu mai răspundea la apel. Eu am dormit o săptămână cu pacienta lângă geam, pentru că ea era foarte agresivă față de ceilalți beneficiari și față de angajații mei. Doi din ei s-au condat, deși erau foarte importanți pentru noi, pentru că avea și instruirii făcute peste hotare și alți specialiști era foarte greu de găsit. Am reușit doar după ce am găsit un medic psihiatru care să vorbească cu celălalt medic și să ne spună care este de fapt patologia pacientei – o tumoare cerebrală și evident ea avea dureri foarte mari, și nici medicamentele nu o ajutau, dar ei între ei nu au colaborat și nu verifică celelalte boli interne care le au pacienții. Eu cred că asta se întâmplă în toate serviciile, nu este un singur caz, medicii între ei nu au o colaborare eficientă. Ce să mai vorbim de conlucrarea cu un psiholog?..." (IA27, psiholog)

Atunci când nu este în comunitate o echipă multidisciplinară completă, care să ofere servicii specializate de îngrijiri paliative, la nivel local, beneficiarii sunt rar direcționați la un psiholog. **Lipsa psihologilor care să deservească comunitățile rurale este una din probleme, o altă problemă este personalul calificat în acordarea consilierii psihologice pentru pacienții paliativi și a familiilor acestora. În ariile unde există un psiholog dispus să se implice în echipele multidisciplinare – barierele sunt în costul acestor servicii și în lipsa conlucrării dintre instituții.**

"...este foarte greu într-o localitate rurală să găsești personal calificat, chiar dacă suntem la 25 kilometri de la Chișinău, psihologii nu vor să lucreze aici pentru un salariu mizer. Dar dacă s-ar mări salariile psihologilor, atunci aceasta ar impune ridicarea costului serviciilor de îngrijiri paliative." (IA27, psiholog)

Probabilitatea acordului personalului din instituțiile din subordinea autorităților publice locale și/sau alte instituții din comunitate care prestează **servicii psihologice** pentru domeniul social, educație etc să facă parte din echipa multidisciplinară este determinat de mai mulți factori. În opinia psihologilor intervievați, prestarea serviciilor pentru persoanele/famiile aflate în îngrijiri paliative necesită instruirii adiționale, auto-determinare emoțională și dorința de a lucra cu acest grup specific de pacienți. Un alt factor este motivația financiară pentru care un specialist s-ar implica în astfel de activități.

"În primul rând trebuie să fie bine pregătit să lucreze cu astfel de persoane, trebuie pregătiți emoțional. În al doilea rând să fie motivați financiar să depășească unele bariere, să simtă că sunt remunerați și se merită.

Nu este ușor, dar oameni care se dedică acestor activități într-un final obțin și unele rezultate.” (IA28, psiholog)

”Eu nu-mi imaginez ca psihologii din subordinea autorităților locale fie de acord să presteze servicii pacienților paliativi. În instituțiile de învățământ există psihologi, dar eu nu-mi imaginez ei să meargă acasă la acești pacienți și să poată oferi consiliere psihologică. În instituțiile medicale din sat nu există psiholog, în sate în general nu există psihologi care să rămână să activeze, și nici în raioane. Chiar și la nivel de municipiul Bălți sunt puțini psihologi și ei sunt antrenați în lucruri mai ușoare.” (IA27, psiholog)

Nu toți **psihologii** care activează în instituțiile din subordinea APL-urilor și/sau alte instituții din comunitate **ar putea să-și organizeze activitățile zilnice încât să fie posibilă și implicarea în echipa multidisciplinară** de prestatori de îngrijiri paliative, declară psihologii care au participat la studiu. Ei afirmă că ar putea combina activitatea de bază cu cea paliativă doar psihologii care cunosc suficient de bine domeniul și cărora le-ar permite programul de lucru să consulte mai multe persoane. Cei care activează în instituții pe norma deplină nu ar putea încadra în programul zilnic și vizitele la pacienții/familii aflate în îngrijiri paliative, ca și psihologii care nu se pot regăsi în consilierea unor persoane care au speranța de viață limitată și aportul serviciilor prestate lor nu le va aduce satisfacția profesională.

”Atunci când lucrezi cu cineva care are șanse de însănătoșire – există mulțumirea că tu ai salvat pe cineva, este o împăcare sufletească. Însă atunci când îngrijești de oamenii care ei oricum vor muri, fie tu trăiești la fel ca și ei, fie tu îl tratezi în așa fel, încât să nu te afecțeze pe tine.” (IA27, psiholog)

”Eu, de exemplu, am rezistat doar cinci ani, pentru că tu vezi că orice nu ai face, beneficiarul tău va muri. Erau perioade când în fiecare zi murea câte unul, acesta a fost undeva vre-o două săptămâni. Imaginațivă că în îngrijirile paliative este cam la fel și dacă acolo sunt copii... și e prea mult pentru ca să poți ține emoțiile în frâu.” (IA27, psiholog)

Implicarea reprezentanților cultelor religioase în echipele multidisciplinare este prevăzută atât de curriculele universitare și postsecundare medicale, cât și de Standardul Național. Chiar dacă pacientul este de o altă confesiune decât cea ortodoxă (catolici, martori ai lui Iehova etc.), medicii trebuie să propună familiei consiliere spirituală.

Abordând subiectul ce vizează eficiența **conlucrării autorităților publice și/sau serviciilor acestora cu instituțiile de cult religios** pentru a le atrage și încadra în prestarea serviciilor de îngrijiri paliative, reprezentanții cultelor religioase afirmă că nu există o colaborare între Biserică și instituțiile medico-sociale.

”Nu avem nici o tangență cu asistentul social din primărie. Eu cu cinci ani în urmă, am avut cinci familii monoparentale sau cu copii lăsați în grija bunelor, pe care îi asiguram lunar cu un coș de produse de la Mitropolie. Adică era ceva cu folos și o bucurie pentru copii, pentru că altcineva nu îi ajută.” (IA35, slujitor de cult religios, rural)

”La noi apelează direct rudele sau chiar bolnavii. Spre exemplu, unii apelează la biserică pentru ajutor să fie internați în spital, pentru că e o procedură grea în special pentru cineva care se află la pat. Eu personal am fost și am dus câțiva bolnavi. În alte cazuri bolnavii stau în spital și nu îi ia nimeni acasă și atunci iarăși ne implicăm...” (IA34, slujitor de cult religios, urban)

Preoții intervievați salută implicarea reprezentanților din cultele religioase în prestarea serviciilor de îngrijiri paliative și o **consideră posibilă**, deoarece activitatea lor oricum prevede consilierea spirituală a persoanelor din comunitate.

“Un preot sau un alt reprezentant al unui cult religios poată să facă parte din echipa multidisciplinară de îngrijiri paliative. Este binevenit din punct de vedere orthodox..” (IA34, slujitor de cult religios, urban)

De regulă, preoții sunt invitați la necesitate fie de rudele pacienților paliativi, fie de vecini. De asemenea, la nivel de comunitate, aceștia primesc solicitări și de la medici, asistente medicale. În opinia lor, **toți care solicită consiliere spirituală, beneficiază de ea** atunci când se adresează. Însă, ei menționează că serviciile religioase nu trebuie să fie abuzive și propunerea, în special, pentru persoanele muribunde, trebuie făcută foarte atent și delicat. Din experiența lor, nu fiecare pacient dorește să fie vizitat de un preot, unii chiar asociază vizita preotului cu sfârșitul vieții.

Preoții afirmă că la suportul religios, suportul moral – **au acces toți**, doar că nu tuturor li se aplică Tainele bisericești. Pentru a beneficia de spovedanie, împărtășanie persoana trebuie să fie botezată și să dorească acest lucru.

“... depinde de cum apreciază omul sau cum se impune preotul. Un preot este obligat să facă bine și unui ortodox, și unui musulman, și unuia de altă credință, și unui păgîn, care nu ține de nici o religie și astfel să promoveze biserica. Te străduiești să-i arăți că Dumnezeu există și acolo este Dumnezeul cel adevărat. Însă depinde cum primește respectiva persoană. Adică dacă ea e de alt cult, nicidecum nu o să apeleze la serviciile noastre. Adică ce ține de religie, nu poți să-i oferi Împărtășania unui musulman, sau unui baptist, sau unui iehovist, că el nu o recunoaște. Ce ține de îngrijire, ce ține poate de un sfat, de un suport moral – da, dar ce ține deja de Taine, acestea sunt niște lucruri care se aplică doar ortodocșilor.” (IA34, slujitor de cult religios, urban)

“Poate au o frică care îi ține, depinde deja de apartenența la religie. Am avut cazuri, când bolnavul s-a convertit din creștinism pe parcursul vieții, dar, la un moment dat cînd consideră că au rămas zile numărate în viața lor, solicită preotul ortodox pentru a se mărturisi și a primi sfînta împărtășanie.” (IA35, slujitor de cult religios, rural)

Crearea unor echipe multidisciplinare în abordarea persoanelor în dificultate la sfârșitul vieții și a familiilor **lor și implicarea reprezentanților din culte religioasă ar fi benefică**, afirmă preoții.

Ei consideră că reprezentanții tuturor cultelor ar accepta statutul de membru al echipei din comunitatea lor, astfel ei și-ar promova instituția în care slujesc și ar putea fi utili în deservirea membrilor comunității și a instituției lor care se află în îngrijiri paliative mult mai eficiente.

“Ar fi bine din punct de vedere că prin asta se mai promovează și ideile, și activitatea Bisericii față de cei bolnavi. Nu văd restricții, nu aș vedea de ce nu. Adică Biserica a fost întotdeauna pentru ca să ajute oamenii – să slujim oamenilor și pentru oameni.” (IA34, slujitor de cult religios, urban)

“Persoana bolnavă se bucură mai mult cînd vede mai mulți specialiști care îl sprijină.” (IA35, slujitor de cult religios, rural)

Voluntariatul în practica de îngrijirea pacienților/familiilor în Îngrijiri paliative

Practica de voluntariat în îngrijirea paliativă a pacienților/familiilor în îngrijiri paliative este deficitară. Toți prestatorii, fie ei publici sau privați, care oferă servicii de bază sau specializate în îngrijirile paliative acceptă voluntari în echipele multidisciplinare, dar din discuțiile cu prestatorii, se constată că implicarea voluntarilor în aceste servicii este nesemnificativă la moment.

*“... unii nici nu cunosc ce înseamnă **voluntariat**. Vin să facă voluntariat persoane de la mănăstiri, biserici, dar și aici uneori apar întrebări, dacă li se permite sau nu, pentru că sunt de diferite confesiuni.” (IA3, persoană-cheie)*

Cel mai des în echipe sunt atrase rudele sau prietenii pacientului, care sunt instruiți în prealabil de managerul echipei multidisciplinare (de obicei, medicul), dar la nivel de comunități, voluntariatul nu este dezvoltat, în special în localitățile rurale.

"Dacă aș compara activitatea de voluntariat care am văzut-o în Brașov și cea inițiată la noi, desigur că este loc de îmbunătățire în acest domeniu. Voluntarii ar fi de mare folos și, probabil, ar putea fi găsiți în cadrul organizațiilor cultelor religioase, pentru că abordează mai sensibil acest pacienți." (IA25, cadru didactic, înv.superior)

Un grup de voluntari de la Centrul de Excelență (Colegiul de Medicină) servește comunitatea la unitatea cu paturi (SC N.4) și la Organizații Nonguvernamentale. Alți voluntari care se oferă se ajute pacienții/familiile care se află în îngrijiri paliative sunt persoanele care au avut un deces în familie din cauza unei boli incurabile, sau enoriași de la instituțiile de cult religios.

Conlucrarea în viziunea prestatorilor publici (instituțiile spitalicești)

Pentru organizarea eficientă a prestării serviciilor de îngrijiri paliative, este necesară și colaborarea la toate nivelele de asistență medico-socială din țară.

Reprezentanții instituțiilor spitalicești care au participat la acest studiu, afirmă că pacienții ajung la internare în baza trimiterii de la medicul de familie cel mai des și de la medicul specialist. Șefii secțiilor cu paturi paliative duc evidența persoanelor care se află în îngrijiri paliative în unitatea cu paturi și internează pacienții în baza unei liste de așteptare.

Colaborarea cu medicii de familie are loc mai mult la nivel local, decât raional, astfel o conlucrare mai activă are loc între centrul de sănătate urban (din centrul raional) și spitalul raional.

"Are loc o colaborare între noi medicii, discutăm situația pacienților și cu ce-i putem ajuta. Ne suna medicii de familie sau medicii specialiști de profil și programeaza pacienții pentru internare, sună și rudele." (IA10, manager spital raional)

Din cauza implicării insuficiente a APL-urilor în abordarea persoanelor care au nevoie de îngrijire paliativă, medicii de familie din localitățile rurale, deși prescriu trimitere la spitalizare atunci când e necesar, nu pot asigura și **transportarea bolnavului de la domiciliu la spitalul din raion.**

"De multe ori întâmpinăm problema de transport, nu avem cu ce să aducem bolnavul pentru a-l interna la noi în spital, sau nu avem transport cu ce să-l ducem înapoi acasă. Dacă ar fi o colaborare cu primăriile, cu cei de la asistența socială, măcar în cazul bolnavilor din localități rurale să găsim o sursă de transport pentru pacienți..." (IA12, manager spital raional)

În raionul Soroca există un prestator privat de e îngrijiri palliative specializate la domiciliu. Directorul Asociației Angelus Soroca este membru al Consiliului Administrativ al Spitalului. Respectiv asociația de profil este în colaborare direct cu unitatea cu paturi din raion.

Prestatorul public de îngrijiri paliative specializate din Hîncești menționează că uneori întâmpină dificultăți de comunicare cu unii pacienți, care sunt trimiși la spitalizare de Institutul Oncologic pentru îngrijiri paliative, dar cu tratament de dezintoxicare. Pacienții insită că trebuie să li se administreze perfuzii, pe când medicii din spital (facând referire la instruirile primite pentru abordarea pacienților în îngrijirea paliativă) sunt nevoiți să explice că în îngrijirea paliativă se face controlul durerii și doar tratament simptomatic. În opinia lor, și medicul de familie trebuie să informeze corect pacientul despre tratamentul ce îl va urma fiind spitalizat în unitatea cu paturi paliative.

"Tratamentul de dezintoxicare nu intră în îngrijiri paliative, nu știu de ce Institutul Oncologic le prescrie pacienților acest tip de tratament. Pacienții vin cu extrasul de acolo și cer să administrăm acest tratament.

Trebuie și doctorul de familie să le explice că în spital vor fi internați pentru îngrijiri paliative, unde doar se corijează durerea. La Chișinău le indică picurători, dar eu aici doar la început mai picuram, până am făcut cursul ăsta la Chișinău. Mai facem picurători doar uneori, pentru liniștirea psihologică a pacientului. Îi facem 1-2 picurători până se liniștește și mai departe mergem cu tratamentul simptomatic.” (IA13, manager spital raional)

Medicul de familie eliberează bilet de trimitere la medicul oncolog din localitate, sau la Institutul Oncologic. După ce pacientul este examinat de specialist și face toate investigațiile și analizele recomandate, el este îndreptat la medicul Oncolog din raion, și acesta la rândul lui îl pune la evidență și îl trimite la medicul de familie. Dacă stadiul bolii este 3 sau 4, speranța de viața este de maxim 12 luni sau dacă este indicat tratament simptomatic cu opioide – pacientul este trimis la locul de trai pentru îngrijiri paliative.

”De exemplu, pacientul este adus în spital cu pneumonie. În timpul examenului medical s-a depistat că are cancer pulmonar. Medicul terapeut invită oncologul care consultă pacientul și este luat la evidența oncologului. Deja oncologul se ocupă mai departe, îl trimite la Chișinău pentru investigațiile care sunt necesare. De acolo toate rezultatele, chiar histologice, vin la oncolog și pacientul cu extrasul din terapie se duce la medicul de familie. Medicul de familie ia în calcul lucrul acesta, duce o concluzie, evident, cu oncologul. Rezultatul și verdictul, diagnoza finală sunt gestionate de către medicul de familie și oncolog. Ruda știe că trebuie să vină după rezultate, dacă nu vine ruda, atunci este anunțat medicul de familie de rezultat și deja se face o concluzie. Pacientul se ia la evidență și se face tratamentul ulterior.” (IA15, manager spital raional)

Concluziile în viziunea prestatorilor publici (medicina de familie și medicina consultativă)

De regulă, medicii de familie colaborează cu spitalul raionului în care activează, pentru spitalizarea pacienților aflați în îngrijiri paliative.

Una din bariere întâmpinate de medicii de familie atunci când trimit pacientul la servicii specializate de îngrijiri paliative este lipsa locurilor disponibile în secțiile cu paturi paliative din spitalul raional. În așa situații, pacienții sunt programați de medicul de familie pentru internare. De regulă timpul de așteptare este acceptabil, el variază de la câteva zile până la 1 săptămână, afirmă medicii. O durată mai mare de așteptare este în cazul plasării pacienților în instituțiile de tip hospice, atât la Zubrești, cât și în hospice-ul din Ceadâr lungă (Gloria), din cauza posibilității de a spitaliza pacienții paliativi după necesitate pe durate mai mari, locurile se eliberează mai greu și atunci programările pot fi și peste 2 săptămâni – 1 lună.

În opinia unor specialiști, integrarea îngrijirii paliative în procesul continuu de tratament și asistența complexă a bolnavului incurabil trebuie făcută în timp util, nu doar atunci când deja sunt escare sau complicații în faze avansate. Astfel, este necesară concluziile eficiente între specialiștii care abordează pacientul în fazele terminale ale bolii, reducerea timpului de așteptare a rezultatelor investigațiilor, stabilirea diagnozei și a pronosticului în termeni rezonabili ca bolnavul să poată beneficia de servicii paliative și să nu suporte nici el nici familia lui suferință și să poată trăi în demnitate perioada rămasă a vieții.

”Ar fi bine să mergem pe prevenirea unor probleme serioase, ar fi mai ușor și mai ieftin să rezolvi problema inițial.” (IA16, medic de familie, urban)

În opinia medicilor de familie și a oncologilor intervievați, integrarea îngrijirii paliative în procesul continuu de tratament și asistența complexă a bolnavului incurabil este dificilă. Aceasta se datorează faptului că nu sunt dezvoltate prea multe servicii astfel încât medicii să poată oferi pacienților și familiilor lor tot de ce au nevoie ei.

"Nu sunt create condiții necesare în unitățile cu paturi, nu avem suficienți specialiști apti să abordeze corect pacienții. Dacă vorbim nemijlocit de medicina primară, foarte multe probleme sunt puse pe umerii medicului de familie și evident că medicului de familie nu îi ajunge timp să-i ofere pacientului paliativ atenția necesară. Dacă pacientul ar fi vizitat de o echipă care să-i presteze servicii la domiciliu sau în staționar – ar fi alte rezultate." (IA16, medic de familie, urban)

Se constată că atât medicii de familie, cât și instituțiile spitalicești conștientizează că **condițiile care le sunt oferite acestor pacienți fiind spitalizați pe paturi paliative nu întotdeauna sunt adecvate** și nu acoperă necesitățile acestei categorii de bolnavi. Deși în municipiul Bălți, de exemplu, sunt 2 spitale în care sunt paturi paliative, nici în unul din ele familia pacientului nu poate beneficia de "respiro" pe perioada spitalizării pacientului în instituția publică, fiind nevoită fie să fie prezentă permanent, fie să efectueze vizite de câteva ori pe zi pentru a participa la îngrijirea pacientului, din cauza lipsei de personal de îngrijire care să dispună de suficient timp pentru acești bolnavi.

"Acolo nu sunt acele condiții care ar trebui să corespundă îngrijirilor paliative. Acești pacienți nu ar trebui să fie îngrijiți de rude fiind spitalizați – rudele să schimbe pampersul, sau să hrănească pacientul. Pentru aceasta trebuie să fie asigurată asistență, dar, din păcate nu se ajung lucrători medicali." (IA16, medic de familie, urban)

De asemenea, unele bariere sunt create și de nivelul de acceptare a pacienților a stării lor de sănătate, unii primesc lucrurile ca atare, alții devin mai apatici și le este mai dificil să conlucreze cu cadrele medicale în stabilirea planului de îngrijire. În același timp, nu toți medicii dispun de competențe necesare de a comunica în așa situații cu pacienții, și invocă necesitatea prezenței unui specialist-psiholog în integrarea îngrijirilor paliative în procesul de asistență complexă a bolnavilor.

"Nu pot să spun că este ușor să integrezi îngrijirea paliativă mai ales în cazul când pacientul are deja o stare agravată. Este destul de dificil pentru noi. Pentru un psiholog ar fi ușor să-l integreze, să-l pregătească, să spunem așa. Pentru mine este greu, pentru că sunt pacienți care nu permit să te apropii de ei.." (IA17, medic de familie, urban)

"Nu este chiar așa de ușor să integrezi un pacient în îngrijirea paliativă, pentru că depinde de nivelul de cunoștințe a pacientului, dacă își dă seama de cum evoluează maladia de care suferă. Pacientul trebuie de susținut și moral și psihic." (IA19, medic de familie, rural)

Conlucrarea în viziunea prestatorilor privați

De regulă, potențialii beneficiari sunt identificați de medicii specialiști, medicii de familie sau de către asistența socială. Nu în fiecare raion este un medic Oncolog, ceea ce constituie un impediment al accesului beneficiarilor de asistență medicală la un specialist în aria în care locuiesc. Diagnosticarea și analizele se efectuează în baza trimiterii de la medicul de familie, la Institutul Oncologic din Chișinău.

În cazul raioanelor care au un prestator privat specializat în îngrijiri la domiciliu și îngrijiri paliative, beneficiarii sunt informați despre prezența acestora de către medicul de familie, care le stabilește contactul cu echipa asociației de profil.

De asemenea, prestatorii sunt recomandați și de specialiștii de la Institutul Oncologic sau prin intermediul liniei verzi a MSMPS.

În cadrul studiului au fost vizitați 6 prestatori privați de servicii de îngrijiri la domiciliu care prestează și servicii de îngrijiri paliative. 2 prestatori oferă servicii de tip hospice și 4 din ei defășoară vizite la domiciliul beneficiarilor de îngrijiri paliative. Deși au contract cu CNAM pentru a presta aceste

servicii, prestatorii intervievați sunt implicați și în proiecte care le oferă posibilitatea să includă mai multe servicii pentru persoanele pe care le au la evidență.

Medicii de familie și medicii de profil din aceste localități au o conlucrare mai personală cu asociațiile din circumscripție, sunt foarte bine informați despre serviciile pe care le prestează asociațiile și oferă toate datele necesare prestatorului privat pentru ca acesta să poată aborda corect pacientul și familia lui astfel încât să beneficieze de maxim servicii de îngrijire paliativă.

"Я очень дружу со всеми врачами. За столько лет мы знаем друг друга, потому что нам легче решить проблемы пациента. Они с удовольствием нам его отправляют, потому что знают, что мы его обслужим." (IA9, prestator privat)

În același timp se constată că în unele cazuri nu există colaborare eficientă nici între prestatorii privați de servicii de îngrijiri paliative specializate, nici la nivel de prestatori locali de îngrijiri paliative (Asociații și spitalul raional).

De exemplu, la Ocnița prestatorul privat de servicii specializate de îngrijiri paliative nu are o conlucrare cu instituția spitalicească din aria de circumscripție și nu recomandă internarea pacienților în unitatea cu paturi, argumentând că nici un beneficiar nu a avut nevoie de spitalizare etc. Menționăm, că internarea în spitalul raional a pacientului paliativ prevede excluderea temporară de la evidența asociației obștești a pacientului.

"Eu nu cunosc dacă sunt paturi pentru îngrijiri paliative în spital. Când pacientul se internează în spital pe paturi paliative, noi trebuie să-l excludem din proiect, și când se externează îl includem iarăși. Dar nu am avut cazuri când am spitalizat pacienții la noi în raion pe paturi paliative." (IA4, prestator privat)

Pe de altă parte, în Ungheni și Taraclia colaborarea dintre medicina primară – medicina spitalicească și prestatorul privat (Mediclass SRL, Angelus Taraclia) este una benefică pentru persoanele care au nevoie de îngrijire paliativă. Atunci când au o agravare a stării generale sau complicații de la administrarea tratamentelor, pacienții primesc trimitere fie de la medicul de familie, fie de la prestator la internarea în spital pentru compensare.

"Desigur că există colaborare între medicina primară, medicina spitalicească și organizația noastră. De exemplu, atunci când avem la evidență un bolnav a cui situație s-a agravat – sunăm în secția de boli cronice, îl programăm pentru spitalizare. Când se internează în spital, îngrijirea paliativă specializată i se oferă nemijlocit doar de spital. Când se externează din spital, pacientul se adresează la medicul de familie cu extrasul și îl preluăm iar noi." (IA6, prestator privat)

De asemenea, prestatorii privați percep necesitatea de respiro pentru familiile persoanelor aflate în îngrijire paliativă și găsesc oportună spitalizarea pacienților pentru a oferi timp liber membrilor familiei. În timpul spitalizării beneficiarii primesc același plan de tratament și îngrijire medicală, ca și în timpul vizetelor la domiciliu a prestatorilor privați. Pe de altă parte, în UTA Găgăuzia sunt paturi paliative în spitalele raionale și 2 prestatori specializați privați, dintre care unul oferă și servicii de tip hospice. În așa condiții, persoanele care se află la evidența prestatorilor privați au acces și la îngrijiri de tip hospice în aria loc de tai.

"С лечебным корпусом тоже дружим. наших пациентов туда отправляли, но больше 10 дней они там не держатся, они их отправляют обратно... Для того чтобы семья отдохнула или кто-то куда то уезжает, мы можем на 10 дней положить его, потом они его выписывают. Это наши пациенты, мы их ложим, потом забираем, но в основном легче, удобней и комфортней с Глорией. Позвонила, сказали в пятницу привозите, не забудьте выписку и ксерокопию паспорта, потом можно поехать забрать его. Держат там столько сколько надо. Глория удобна тем, что там есть все анальгетики. Раньше, когда у Глории не было анальгетиков, мы его отсюда снабжали с морфином и отправляли в Глорию. Сейчас у них есть все" (IA9, prestator privat)

Atunci când o asociație obștească include un pacient la evidența lor, el este deservit până la deces. La începutul fiecărei luni, beneficiarii semnează acordul de prestare a serviciilor.

"У меня есть регистр ожиданий. Я стараюсь вообще его не открывать, стараюсь тут же помочь всем, хоть элементарно чем-то, но, честно еще никто не ушел просто так. Я его запишу, но обязательно дам таблетки, обязательно скажу, что со следующей недели мы к тебе поедem, а сегодня мы не можем. Но вот тебе вот это до следующей недели пока мы поедem." (IA9, prestator privat)

"Ați văzut că marea majoritatea beneficiază de serviciile noastre de 2-3 luni, maxim 5-6 luni, dar sunt și excepții. Noi ducem beneficiarul pînă la urmă, nu-l abandonăm pentru că el se obișnuiește cu noi și nu putem să-i spunem că s-a terminat numărul de vizite." (IA6, prestator privat)

La început, grație Fundației Hospice Angelus Moldova au fost create asociații obștești cu personal instruit în prestarea serviciilor de îngrijiri paliative. În timp, pe piața locală a intrat și Fundația Hospice of Hope, care de asemenea susține aceste asociații și extinde serviciile prestate de ele, oferindu-le instruire, granturi etc. Prestatorii privați de servicii specializate de îngrijiri paliative consideră că conlucrarea eficientă și continuă între prestatorii privați ar putea avea un impact pozitiv asupra dezvoltării serviciilor de îngrijiri paliative în țară și ar putea favoriza crearea unor noi servicii pe piața locală, contribuind la creșterea costului vizitei la domiciliu.

"Indiferent de finanțator, organizațiile obștești trebuie să aibă o comunicare bună. Dacă noi ne-am consolidat și am avea niște întâlniri cu regularitate, am putea să facem și lobby și advocacy, noi am putea să facem planuri strategice de dezvoltare, unde să schimbăm ceva, poate chiar am reuși să mărim costul serviciilor. O vizită la domiciliu costă mai puțin de 200 de lei, din ei trebuie să plătești tot personalul care efectuează vizita, să plătești benzina, să cumperi medicamentele... Trebuie făcut lobby și advocacy în domeniu ca să fie un indicator, care să mărească prețul la fiecare etapă, în fiecare an." (IA5, prestator privat)

Se constată că prestatorii privați au o cooperare mai activă și cu asistența socială din localitățile de deservire. Ei sunt mult mai informați despre serviciile sociale de care pot beneficia persoanele pe care le deservesc și îi ajută să pregătească dosarele pentru a solicita aceste servicii.

Impactul în viziunea persoanelor-cheie

Din statisticile naționale nu putem deduce cum au influențat îngrijirile paliative asupra calității vieții pacienților și a familiilor acestora. Dar existența unor servicii de îngrijire activă și totală a pacienților a căror boală nu mai răspunde la tratament curativ, menite să asigure controlul durerii și al altor simptome clinice are un impact pozitiv.

Serviciile de îngrijiri paliative oricum se dezvoltă și îmbunătățesc calitatea vieții pacienților. Calitatea vieții cuprinde atât partea fizică, psihică, socială și spirituală și prestatorii de servicii de îngrijiri paliative, care activează în echipe multidisciplinare, în limitele posibilităților, capacităților, finanțării, au depus eforturi pentru a aborda toate aceste aspecte și a ușura povara îngrijitorilor și de a oferi suport pacienților paliativi. Echipele care nu sunt complete nu reușesc să cuprindă toate aspectele necesare pentru a oferi calitate vieții pacienților muribunzi, activitatea lor având impact doar asupra aspectului fizic și rareori social.

"Eu sunt sigură că în privința pacienților SC Nr. 4, îngrijirea paliativă esențială a fost oferită, cea pentru care pacienții au fost aduși în staționar. Chiar rudele pacienților spuneau că pacientul era spălat, era schimbat, era alimentat, era plimbat dacă trebuia, la aer curat, dacă îi permitea starea fizică, toate simptomele erau sub control, și atunci calitatea vieții este cât de cât acceptabilă. Dar dacă nu ai toate lucrurile acestea, atunci e strașnic." (IA2, persoană-cheie)

Multe femei-paciente pot astăzi să iasă încă din casă cu mai multă încredere în sine, pentru că au primit proteză de glandă mamară de la FFMS „Angelus Moldova”. Sunt persoane care se bucură că au primit bilet de trimitere și au ajuns la spitalul nr. 4, pentru că au înțeles ce înseamnă pat funcțional, în condițiile în care satele îndepărtate de Chișinău oamenii nu știu ce înseamnă un pat funcțional.

"...reeșind din vizita instituțiilor pe care le-am nominalizat (AO Prosperare-Zubrești, Isacova și Gloria Ceadâr Lunga, inclusiv si public, mă refer la Spitalul Raional Cantemir sau prestatorii de servicii private la domiciliu – atunci sigur că există impact al aplicării acestor servicii asupra îmbunătățirii calității vieții acestor pacienți. Pacienții, care urmează tratamentul paliativ și sunt îngrijiți conform Standardului Național ar trebui să fie satisfăcuți de serviciile care le prestează instituția-prestator." (IA3, persoană-cheie)

Un impact pozitiv îl au și serviciile de asistență psihologică persoanelor/familiilor care necesită îngrijiri paliative, asupra îmbunătățirii calității vieții și familiilor acestora.

"...am lucrat cu un membru al familiei. L-am învățat metode de relaxare, gestionare a emoțiilor, pentru că atunci când acceptăm lucrurile așa cum sunt este mult mai ușor să depășești situațiile care intervin., Astfel acel îngrijitor a devenit mult mai liniștit și mult mai eficient în relația cu pacientul..." (IA28, psiholog)

"am consiliat buneii cum să vorbească copiilor despre moartea mamei. Am lucrat conform planului și trauma a fost mai mică, puțin a scăzut din perceperea validității. A fost un mesaj direct dar productiv, pentru că atunci când amăgești copilul doar înrăutățești situația." (IA29, psiholog)

Lipsa serviciilor de consiliere psihologică în îngrijirea paliativă poate duce la depsiile clinice atât la pacienți, cât și la membrii familiei. Neimplicarea n perioada de doliu a unui psiholog care să îndrume și să ofere sfaturi utile în această fază, aceasta poate duc la un stress traumatic și există riscul de a fi necesară consultația psihiatrului.

"Sunt persoane care fac față acestor situații și singuri, pentru-ca au putere și capacitate. Aici deja vine rolul psihologului de a depista dacă persoana va face față acestei situații sau îl va trauma mai mult." (IA29, psiholog)

impactul absenței acoperirii naționale (acoperirea de 100%) cu servicii de îngrijiri paliative în țară

Impactul absenței acoperirii naționale cu servicii de îngrijiri paliative în țară este unul negativ. Calitatea vieții pacienților care necesită îngrijiri paliative se înrăutățește, din cauza durerii ce o suportă, din cauza incertitudinii și a fricii de moarte, din cauza frustrărilor că nu mai sunt integrați și că sunt o povară pentru membrii familie etc. Lipsa intervențiilor necesare, de care ar trebui să beneficieze această categorie de pacienți la sfârșitul vieții le lezează dreptul la o moarte demnă.

"Nimeni nu a estimat și nu a evaluat ce ne așteaptă peste 10 ani, că vorbim de sporul național al populației... Personalul medical pleacă, cei pe care sistemul îi pregătește – nu vor să activeze, o să ne trezim peste 10 ani că în spitale n-o să fie nici un medic. Marea majoritate a personalului asistenței medicale primare, și specializate, și spitalicești sunt de vârstă pensionară. Nu sunt pesimist, dar nu văd că pe viitor să avem mai mulți actori în sistemul de sănătate, mai mulți prestatori care să presteze serviciile în cauză. Foarte rar tinerii specialiști, de exemplu la asistență medicală primară vor să lucreze la sat și în astfel de condiții pleacă. Alții sunt la pensie și ar trebui și ei să se odihnească, că și doctorii mor, și unii din ei tot nu mor în demnitate, așa cum ar trebui și nu se bucură de îngrijiri paliative..." (IA3, persoană-cheie)

Instituțiile spitalicești publice nu pot asigura abordarea acestor pacienți prin echipe multidisciplinare la moment, și nici nu au posibilitatea de a oferi pacienților paliativi timpul și îngrijirile la un nivel corespunzător. Experții pledează pentru crearea mai multor asociații a căror activitate de bază să fie serviciile de îngrijiri la domiciliu, astfel încât să acopere toate raioanele țării. Se consideră că asociațiile cu echipe multidisciplinare tratează pacienții și familiile acestora cu mai mult "suflet" și odată ce persoanele se implică în aceste echipe, înseamnă că își asumă specificul activității ce urmează să o desfășoare și pot aborda acești pacienți mai eficient.

"Eu cunosc personal asistente medicale și asistente sociale din asociații, ele au un suflet mare, cred că trebuie să fie și darul de la Dumnezeu pentru a presta aceste servicii." (IA3, persoană-cheie)

Speranțe vis-a-vis de Îngrijirile Paliative și dorința implicării personale

În anul 2020 vor fi alte politici de sănătate, de aceea urmează revizuirea acestora și planificarea unor strategii. Cei care au participat la crearea și dezvoltarea serviciilor de îngrijiri paliative și nemijlocit prestatorii publici și privați ar trebui să vină cu sugestii, cu idei, cu recomandări, pentru a îmbunătăți aceste servicii, pentru a le dezvolta și pentru a oferi un acces mai echitabil pentru întreaga populație care necesită îngrijiri paliative și de a asigura îmbunătățirea calității vieții în fazele terminale ale maladiilor incurabile.

Principala speranță a persoanelor cheie din domeniul îngrijirilor paliative este asigurarea prezenței fizice a serviciilor de îngrijiri paliative în fiecare localitate a țării; servicii paliative calitative, ceea ce presupune echipe multidisciplinare cu membri calificați și instruiți; implicarea conducătorilor instituțiilor publice spitalicești în crearea condițiilor necesare pentru pacienții paliativi și în motivarea personalului de a se instrui și de a aborda acești pacienți conform Standardului Național; să fie asigurată continuitatea serviciilor de îngrijiri paliative, astfel încât pacienții și familiile lor să fie asigurați cu aceste servicii pe toată perioada ultimelor 12 luni de viață a pacientului; implicarea APL-urilor și a membrilor comunităților în soluționarea problemelor și satisfacerea necesităților persoanelor muribunde; implicarea voluntarilor, care să fie plătiți conform volumul de servicii prestate, pacienți satisfăcuți de serviciile prestate și o ardere profesională mai mică.

"Este important să se ajungă cu aceste servicii anume la nivel de localitate, de comunitate, unde pacienții poate nu au acces la spital sau nu pot ajunge la capitală. Asta ar fi un moment, la care pe viitor trebuie să ne gândim. De fapt, sunt niște programe de acest gen, cum ar fi proiectul Viața Sănătoasă – nursa comunitară, în el, de exemplu se pot include și îngrijirile paliative. Eu mi-aș dori foarte mult să avem specialiști și la nivel de comunitate." (IA3, persoană-cheie)

Personal, sunt gata să mă implic pe componenta cadrului normativ, ce ține de coordonare, monitorizare și dezvoltarea acestor servicii la nivel de țară. (IA1, persoană-cheie)

Impactul în viziunea prestatorilor privați

Impactul aplicării Îngrijirilor Paliative, asupra rezultatelor obținute în lucrul cu pacienții

Principalul impact al aplicării îngrijirilor paliative este asupra îmbunătățirii calității vieții beneficiarilor, și aici vorbim atât de pacient cât și de familia lui. Prestatorii privați stabilesc contacte personale și familiale cu beneficiarii lor, sunt disponibili pentru ei mereu și atunci când aplică abordarea multidisciplinară, ei au capacitatea de a acoperi majoritatea necesităților beneficiarilor lor în perioada terminală a vieții pacienților.

Controlul durerii și supravegherea continuă permite beneficiarilor să fie lipsiți de suferința fizică, consilierea psihologică și spirituală îi ajută să fie mai liniștiți și mai împăcați atât cu ei înșiși, cât și cu cei din jur, suportul social le facilitează unele aspecte cotidiene și comunicarea continuă cu echipa prestatorilor le dă siguranța că ei nu sunt lăsați singuri cu povara lor în perioada dificilă.

"...lucrind cu echipa de îngrijiri paliative la domiciliu se schimbă brusc calitatea vieții pacienților spre bine. Noi devenim prietenii familiilor pacienților..." (IA4, prestator privat)

"Impactul este mai mult asupra familiilor. La centrul Hospice nu este doar îngrijire de cancer, dar și perioadă de respiro pentru îngrijitori." (IA8, prestator privat)

Speranțele vizavi de dezvoltarea îngrijirilor paliative pe termen scurt, mediu, lung

Toți prestatorii privați își manifestă speranța de a mări cantitatea serviciilor în cadrul îngrijirii paliative. Fiecare din ei caută surse suplimentare de finanțare pentru a putea oferi beneficiarilor un pachet mai mare de servicii. Hospice-urile tind să-și îmbunătățească condițiile atât pentru personalul implicat în îngrijiri, cât și pentru pacienți. Prestatorii de îngrijiri la domiciliu aspiră la angajarea unui număr mai mare de personal pentru a putea extinde lista persoanelor pe care le deservește și caută finanțări pentru a mări volumul de servicii prestate.

"Dacă e să vorbesc de organizația noastră, noi o să ne dezvoltăm, o să creștem, o să mai adăugăm niște servicii. Eu încerc toate metodele ca să mai fac ceva." (IA5, prestator privat)

"Я мечтаю открыть койки, хочу открыть дом престарелых. Я уже вижу как это все будет выглядеть. Это моя мечта. Пусть хотя-бы 5-6 коек, но очень хочу. Койки должны быть." (IA9, prestator privat)

"Fără personal nu faci nimic absolut, fie medic, infirmieră, bucătăreasă nu faci nimic, succesul depinde de colectiv. Eu nu am dreptul să angajez mai multe persoane, posturile se dau de la minister, eu nu pot să angajez două persoane cu un salariu." (IA8, prestator privat)

O speranță a prestatorilor privați vizavi de dezvoltarea îngrijirilor paliative este de a avea o conlucrare mai productivă între asociațiile obștești și organizațiile de profil. Aceasta ar eficientiza colaborarea prestatorilor privați cu autoritățile centrale, ar permite organizarea mai multor evenimente, benefice

inclusiv și personalului implicat în prestarea serviciilor care este adesea afectat de sindromul arderii profesionale.

"Ar trebui să fie schimb de experiență, ...ar trebui să mai scoată specialistii la diferite întâlniri pentru a le mai schimba atmosfera aceasta grea care este aici." (IA8, prestator privat)

Sugestii de îmbunătățire a organizării prestării serviciilor de Îngrijiri Paliative în RM

Pentru a îmbunătăți organizarea serviciilor de îngrijiri paliative în țară, prestatorii privați sugerează desfășurarea în primul rând a campaniilor de informare privind acest tip de servicii, care o dată cu sporul incidenței maladiilor incurabile devin tot mai necesare. Ei recomandă să se vorbească mai mult despre ele atât la nivel național, cât și la nivel local.

"Я думаю, что о хосписах нужно больше писать. Чтобы это было доступно читателям. На сегодняшний день этот диагноз останется неизлечимым. Основная масса будет нуждаться в хосписе." (IA7, prestator privat)

O altă sugestie este implicarea mai activă a conducătorilor instituțiilor spitalicești și a prestatorilor publici specializați pe servicii de îngrijiri paliative în dezvoltarea acestor servicii. Prestatorii privați atunci când spitalizează un pacient pe care îl au la evidență ar dori acesta să fie tratat în continuare în condiții adecvate și în unitatea cu paturi, astfel încât trecerea beneficiarului de la un prestator la altul să nu fie simțitoare pentru pacient. În acest context se sugerează o conlucrare mai eficientă între prestaori cel puțin la nivel de raion, și la necesitate organizarea instruirii personalului din unitățile cu paturi paliative în cadrul asociațiilor prezente în raion.

"Am dori ca toți conducătorii care au paturi paliative, să le facă conform ordinului, să fie dotate și nu lăsate undeva acolo. Este bine de facut așa întâlniri ca să vie să vadă." (IA8, prestator privat)

Sugestii pentru îmbunătățirea abordării multidisciplinare a Îngrijirilor Paliative

În opinia prestatorilor privați, abordarea multidisciplinară la moment este asigurată în asociații, majoritatea din ei având echipe complete: asistent medical, medic, asistent social, psiholog. Însă, pentru a îmbunătăți calitatea serviciilor și de a implica mai mulți membri în echipa multidisciplinară este nevoie de finanțare.

Gradul de satisfacție de propria activitate în îngrijirile paliative

Prestatorii privați intervievați sunt satisfăcuți de propria activitate în îngrijirile paliative, deși menționează că munca care o fac nu este deloc ușoară și implică mult efort psihologic și emoțional. Majoritatea din ei fac referire la sindromul arderii profesionale.

"Este greu pentru ca ma afectează psihologic aceasta muncă, noi nu avem pacienți care se însănătoșesc, dar mergem la pacienți care se topesc si putem sa-i deservim și să-i monitorizăm chiar și mai mulți ani consecutiv. Ne puizăm moral foarte mult." (IA4, prestator privat)

În același timp, fiecare din ei își asumă responsabilitatea și se regăsește anume în acest domeniu, aspirând la dezvoltarea serviciilor și la posibilitatea de a oferi beneficiarilor un volum și mai mare de îngrijiri.

"Eu n-am să exagerez dacă voi spune că acesta este sensul vieții mele. Eu cu asta mă ocup, eu despre asta visez, eu despre asta discut." (IA5, prestator privat)

"Eu nu mă consider afectat, eu consider că aceasta este menirea mea pe pământ. Eu acest lucru îl fac din bun simț... Noi ne stăruim cu personalul să ieșim undeva la natură, la teatru." (IA8, prestator privat)

Impactul aplicării Îngrijirilor Paliative, asupra rezultatelor obținute în lucrul cu pacienții

Unii managerii de nivel mediu și superior al spitalelor raionale au constatat un impact pozitiv asupra rezultatelor obținute în lucrul cu pacienții în urma desfășurării serviciilor de îngrijiri paliative în instituția lor. Ei afirmă că situația a început a se îmbunătăți din moment ce s-au implementat paturile paliative în spitale, suma alocată pentru pacient pe zi a crescut considerabil de la 35 lei la 341 lei. În primul rând ei fac referire la controlul durerii și la performanțele asupra ameliorării suferinței pacienților paliativi în urma administrării Morfinei în doze necesare pacienților, fără a fi limitați.

"Eu, până a începe aceste servicii, ca și toți, credeam că Morfina nu se poate de administrat așa de mult, pe când, ne-au învățat că în America, în Europa, au pompe, că ei primesc doze enorme de Morfină și clar că dacă pacientului îi este corijată durerea –este un efect pozitiv." (IA13, manager spital raional)

Tot prestatorii publici de îngrijiri paliative specializate consideră că, pe lângă faptul că pacienților paliativi li se administrează un tratament simptomatic și li se corijează controlul durerii, îngrijirea pe care o primesc în cadrul instituțiilor spitalicești este și un ajutor pentru familiile pacienților, aceștia având posibilitatea să aibă un răgaz și să beneficieze de o perioadă re respiro.

"Impactul pozitiv este vizibil, în primul rând se îmbunătățește starea pacientului și încă pot să menționez că atâta timp cât pacientul este internat la noi, familia, îngrijitorii, rudele reușesc să se odihnească și asta este foarte binevenit." (IA12, manager spital raional)

Pe de altă parte, unii conducători de instituții spitalicești sunt chiar deranjați de introducerea paturilor paliative în spitalele pe care le conduc. Ei consideră că pacienții paliativi nu trebuie îngrijiți în cadrul spitalelor, dar trebuie plasați în centre specializate. În spital trebuie internați doar persoanele care au o urgență, sau care au complicații, menționează ei, dar îngrijirea propriu-zisă, trebuie oferită de personal calificat, în condiții conform Standardelor, ceea ce la nivel de spital în secție cu bolnavi ce se află în tratament nu este posibil și îngreunează și activitatea personalului.

"eu nu văd necesitatea îngrijirilor paliative în incinta spitalelor raionale. În perspectivă trebuie să se facă niște centre cu ambulator, cu personal calificat, unde să fie supravegheați de medicul de familie. În cazul nostru, în spital, sa fie internate doar persoanele care sunt în stare acută și doar cu condiția că este loc." (IA14, manager spital raional)

"Chiar dacă se internează, să nu vină în stadiile terminale. Să se interneze doar cei cu dureri, dar să nu fie în stadiul terminal în secție. Am avut așa cazuri, când aduceau pacientul seara, noaptea el a murit și a doua zi l-au luat. Au fost vre-o câteva cazuri așa, vine și îl aduce și noi scriem istoric și cu nimic absolut nu îi ajutăm. Îi punem analgezic și calmant, dar asta nu îl ajută, doar îi aduce în agonie. Mai ales dacă aveam mulți pacienți în secție, asta e foarte greu, toți de primprejur stau și se uită, ori văd că îi ducem la morgă...Aceasta nu e bine din punct de vedere psihologic pentru ceilalți pacienți din secție, ei după ce văd așa ceva nu mai vor să se interneze în spital." (IA13, manager spital raional)

"Pe capul unui personal este tot, e același salariu și încărcătura e foarte mare, fizic un om ajunge că nu mai poate. Din păcate, avem ceea ce este la ziua de astăzi – personal medical puțin, calitatea serviciului cerută la cel mai înalt nivel, pacienți de genul acesta sunt foarte mulți, din păcate. Inclusiv sunt pacienții care sunt beneficiari de toate serviciile medicale și atunci duce și la epuizarea cadrelor medicale." (IA15, manager spital raional)

Sugestii de îmbunătățire a organizării prestării serviciilor de Îngrijiri Paliative în RM

Pentru a îmbunătăți organizarea prestării serviciilor de îngrijiri paliative în țară, unii manageri ai instituțiilor spitalicești consideră că este necesară crearea centrelor specializate, unde pacienții paliativi să fie amplasați atât timp cât au nevoie, chiar și până la sfârșitul vieții. În opinia lor aceasta ar fi posibil și în cazul în care acoperirea acestor servicii s-ar face atât cu implicarea statului, cât și prin contribuții personale ale beneficiarului sau a rudlor acestora.

"trebuie să fie o structură medico-socială într-un spațiu aparte unde pacientul poate să fie până la sfârșitul vieții. Să-i fie asigurat tratamentul de Stat sau poate și rudele care au posibilitate..." (IA11, manager spital raional)

Experiențe negative legate de inițierea acestui tip de servicii în practica

Experiențe negative legate de inițierea serviciilor de îngrijire paliativă în practică este adesea menționată de unii manageri de instituții spitalicești. Unele din ele vizează insistența rudelor pacienților de a spitaliza bolnavul, în timp ce însuși pacienții, conștientizează starea în care sunt și își doresc să decedeze acasă și nu în spital.

"pacientul nu trebuie să moară la spital, după părerea mea, el trebuie să moară acolo unde el vrea, că pacienții ăștia cu cancer, ei sunt majoritatea în conștiință, ei sunt în conștiință până mor, ei vor acasă. Dar rudele insistă să fie internați în spital." (IA13, manager spital raional)

De asemenea, personalul medical nu simte satisfacție din munca și efortul depus pentru pacienții paliativi, pentru că fiind spitalizați starea lor de sănătate nu se îmbunătățește. Acest factor influențează negativ starea psihologică și epuizarea atât a personalului implicat în îngrijire, cât și crează discomfort pentru ceilalți pacienți din secțiile în care sunt amplasate paturile paliative.

"...pur și simplu stai lângă pacient și te uiți cum el moare. Mă epuizez eu, cadrele mele și pacienții din toată secția" (IA13, manager spital raional)

Schimbări observate în practicile sistemului medical după inițierea serviciilor

Au fost observate schimbări în practicile sistemului medical după inițierea serviciilor de îngrijire paliativă. În primul rând, managerii instituțiilor spitalicești menționează impactul acestor servicii asupra beneficiarilor. Fiind spitalizați, unii beneficiari primesc îngrijiri mai multe, decât cele primite la domiciliu, sunt supravegheați de personal medical non-stop și le este controlat sindromul durerii. De asemenea ei constată un progres în acest sens și în cadrul medicinei primare, conlucrarea cu autoritățile locale și cu asistența socială.

"Pacienții aceștia nu-au rămas în voia sorții. Este un pas mare în îngrijirea la nivel de asistență primară, la formarea echipelor și a devenit mult mai transparent ceea ce se face în teritoriu." (IA11, manager spital raional)

Toți conducătorii instituțiilor medicale participante la studiu au menționat că internarea pacienților paliativi le este rentabilă din punct de vedere financiar, atât timp cât suma pentru zi/pat pentru serviciile pacientului paliativ este mult mai mare. Unii din ei chiar afirmă că această sumă este suficientă pentru a oferi pacienților paliativi servicii medicale de calitate și îngrijiri de bază, însă pentru a lucra în echipe multidisciplinare este nevoie de atras mai mult personal.

"Din moment ce suma pentru zi/pat s-a majorat, noi suntem cointeresați să avem pacienți pe paturile paliative, costul acestor servicii este suficient pentru a acorda niste servicii calitative. Să fie formate echipele multidisciplinare, posibil că ar trebui un pic mai mult personal medical." (IA12, manager spital raional)

În același timp, unii manageri ai instituțiilor medicale spitalicești au sesizat că domeniului îngrijirii paliative i se dă tot mai multă importanță în ultimii ani, beneficiarii de aceste servicii sunt mai privilegiați

și se impun tot mai multe cerințe de către CNAM. Și, în opinia lor, spitalele raionale nu au capacitatea financiară să acopere cu servicii complete pacienții paliativi.

"Înainte doar îi spitalizam, acum acești pacienți beneficiază de anumite privilegii. Cu părere de rău la noi în țară inițiativele sunt bune, dar nu se iau în considerație posibilitățile. Pacientul când vine la îngrijire paliativă – trebuie să fie acoperit financiar complet. Nu este o colaborare în gestionarea banilor, CNAM pune doar condiții și atât." (IA14, manager spital raional)

Speranțele vizavi de dezvoltarea Îngrijirilor Paliative

În scopul dezvoltării îngrijirilor paliative în țară, managerii instituțiilor spitalicești consideră că pentru a dezvolta serviciile de îngrijire paliative este necesară focusarea pe mai multe aspecte: diagnosticarea precoce a maladiilor incurabile, colaborarea instituțiilor de medicină primară cu cele spitalicești și cu asistența socială și o finanțare mai bună a domeniului pentru crearea condițiilor pentru pacienții paliativi.

"Eu înțeleg că refacerea clădirii este o investiție mare, dar, s-ar putea să fie o secție paliativă inter-raională, să nu fie doar 3 paturi paliative, dar de făcut secții mari inter-raionale, unde să fie fonduri de investiții din mai multe părți." (IA11, manager spital raional)

"colaborarea cu medicina primară, iar aceasta la rândul ei, să înceapă o colaborare cu autoritățile publice locale. Pacienții pentru servicii paliative trebuie să fie vizați și monitorizați în toate aspectele. La moment această colaborarea nu există și ne este complicat să monitorizăm în totalitate unii pacienți." (IA12, manager spital raional)

Tot în favoarea dezvoltării îngrijirilor paliative se exprimă și managerii instituțiilor care nu sunt mulțumiți de sarcina de a oferi acest tip de îngrijire în instituția lor. Ei consideră că serviciile de îngrijire paliative trebuie să fie prestate separat, în centre specializate, dar în instituția spitalicească, pacienții să fie internați doar atunci când sunt urgențe.

"Eu sunt pentru timp scurt, a venit pacientul, s-a corijat durerea, poftim mai departe. Pe termen lung ei trebuie deserviți în hospice-uri. La noi doar dacă are plagă ori ceva care nu se poate ameliora în condiții de ambulator. Dacă e vorba doar de corijarea durerii ori asistența social-psihologică, asta se poate de discutat și la domiciliu, și nu depinde de noi, dar de asistența socială sau psiholog. Dar noi așa specialiști oricum nu avem." (IA13, manager spital raional)

"îngrijirea paliativă în staționar trebuie să fie doar pentru persoanele care au o urgență. Sper totuși că o să se facă centre aparte pentru așa persoane." (IA14, manager spital raional)

Impactul în viziunea prestatorilor de îngrijiri paliative de bază (medici de familie, oncolog)

impact, în urma aplicării Îngrijirii Paliative, asupra rezultatelor obținute în lucrul cu pacienții

Și medicii de familie și oncologii intervievați au susținut ideea că aplicarea îngrijirilor paliative vine doar cu un impact pozitiv asupra rezultatelor obținute în lucrul cu pacienții. Vizitele la domiciliu a lucrătorilor medicali sporesc încrederea beneficiarilor în sistemul medical, în special atunci când sunt vizitați și primesc și un anumit suport din partea lor.

"Este clar că orice pacient este satisfăcut când este susținut de cineva, când el vede că asistenta sau medicul are grijă de el, îl frecventază, îl ajută în măsura posibilităților. Este clar că această familie se simte mai sigură și mai încrezută în sine, că este un impact pozitiv." (IA16, medic de familie, urban)

"Pacienții noștri sunt foarte mulțumiți fiindcă venim cu un suport chiar și din punct de vedere material, aceleași tifoane, scutece. Dacă nu are persoana pe nimeni încercăm să-i internăm în secția de la Ochiul Alb." (IA20, medic de familie, rural)

Sugestii pentru îmbunătățirea abordării multidisciplinare a îngrijirii paliative

Prestatorii de servicii paliative de bază consideră eficientă abordarea multidisciplinară și sugerează aplicarea acesteia în practică în cazul fiecărui pacient paliativ. În același timp, unii din ei constată că unele centre de sănătate nu au posibilitatea formării unor astfel de echipe, din cauza lipsei finanțării pentru angajarea asistentului social sau a unui psiholog. De aceea, ei sugerează că aceste servicii să fie prestate în echipe de bază (lucrătorul medical, asistenta medicală cu nurse) și doar la necesitate, să fie implicați asistenții sociali și psihologii din subordinea APL-urilor.

"La necesitate, e bine când este echipa multidisciplinară. Dar consultațiile cu asistentul social și cu psihologul să fie efectuate separat, și nu în prezența lucrătorului medical. Pacienții ăștia s-ar simți mult mai deschis și mai bine" (IA17, medic de familie, urban)

"...fiecare să își îndeplinească obligațiunile în volum care trebuie să îl îndeplinească – noi la asistența medicală primară și cei de la asistența socială să-și facă și ei lucrul. Dacă toți își vor îndeplini atribuțiile din suflet și corect – ar fi deja bine. Dar dacă mai vine și un psiholog – ar fi excelent, dar pentru Drochia asta nu este real." (IA20, medic de familie, rural)

Unii oncologi, consideră că medicina primară nu este suficient de bine implicată în îngrijirea paliativă de bază, din cauza lipsei cadrelor și a capacității fizice reduse de a efectua vizite și consultații pentru pacienții aflați în îngrijiri paliative. Ei sugerează sporirea responsabilizării medicilor de familie în privința abordării pacienților paliativi și prestarea serviciilor conform regulamentelor.

"надо расширять уровень паллиативной помощи семейными врачами. нужно относиться к этому серьезнее." (IA18, medic profil oncologic)

Pentru a îmbunătăți organizarea serviciilor de îngrijiri paliative în Moldova, prestatorii publici de îngrijiri paliative de bază consideră necesară crearea condițiilor adecvate pentru îngrijirea pacienților paliativi, atât în instituțiile spitalicești, cât și finanțarea domeniului, astfel încât fiecare pacient paliativ să primească toată medicația și consumabilele gratuit. De aceea este necesară crearea unei liste de necesități pentru fiecare tip de pacient paliativ și finanțarea cazului în dependență de aceste necesități.

"Trebuie să acorde mai multă atenție acestor pacienți și să fie stabilit pachetul minim de servicii pentru fiecare beneficiar. Ministerul să asigure acești pacienți cu tot strictul necesar, în dependență de diagnoză și de starea bolnavului.." (IA17, medic de familie, urban)

De asemenea, prestatorii de îngrijiri paliative de bază invocă necesitatea campaniilor de informare și a screeningurilor pentru depistarea potențialilor beneficiari de servicii paliative. În calitate de exemplu de succes în acest sens a fost menționată campania de screening pentru depistarea activă precoce a cancerului de col uterin și a cancerului mamar. Medicii au constatat că diagnosticarea gratuită a servit un imbold pentru multe femei să se adreseze la medici și totodată a servit drept filtru de depistare a incidenței maladiilor.

"Mass-media trebuie să lucreze. Oamenii să fie informații și la televizor și la radio. Știți cum a fost anul trecut când a fost screeningul de Col Uterin. Să știți că noi am avut și succese, acest screening le-a făcut pe femei să vină. Mulți nu dispun de resurse financiare și poate de aceea și nu se adresează..." (IA19, medic de familie, rural)

Alte sugestii ale prestatorilor de servicii de bază pentru a spori calitatea organizării prestării acestor servicii la nivel de țară țin de reducerea timpului de așteptare pentru spitalizarea pacienților paliativi, asigurarea condițiilor necesare pacienților paliativi în unitățile cu paturi la nivel de raioane, în timp ce în spitalele din capitală locurile sunt limitate.

În opinia medicilor de familie, toate serviciile din îngrijirea paliativă pot fi prestate mai eficient de către ei, în timp ce ei au pregătirea necesară pentru a veni cu ajutor în soluționarea problemelor somatice. Ei consideră că oferă beneficiarilor de îngrijiri paliative toate serviciile incluse în pachetul de bază, deși fac referire doar la serviciile medicale.

"Ce ține de medicina de familie, noi le oferim tot: pachetul de investigații, pachetul de vizite la domiciliu în cazuri paliative. Dar mai mult, nu știu ce ar trebui mai mult să facem." (IA17, medic de familie, urban)

Speranțele Dvs. vizavi de dezvoltarea Îngrijirilor Paliative

Medicii care au participat la acest studiu s-au arătat interesați în implicarea în eventualele echipe multidisciplinare.

"Eu personal pot să particip în echipele de ÎP la domiciliu dacă o să aibă nevoie cineva de serviciile mele, deoarece am fost la traininguri, am fost și la cicluri la Catedra medicinei de familie pe ÎP și preconizez să mă duc și la anul viitor dacă vom avea posibilitatea. Tot timpul ne străduim să creștem în acest plan, mai ales că acum putem prescrie și preparatele stupefiante." (IA16, medic de familie, urban)

Diagnosticarea precoce a maladiilor incurabile este una din speranțele prestatorilor de îngrijiri paliative de bază în privința dezvoltării îngrijirilor paliative. Ei consideră că luarea la evidență a unui pacient în stadii începătoare le-ar oferi posibilitatea să prelungească viața pacienților și să le asigure o trecere mai puțin simțitoare prin fazele maladiilor, ceea ce ar avea impact și asupra percepției beneficiarilor asupra calității serviciilor prestate de medici.

"Eu sper ca în viitor și vreau ca bolile acestea să fie diagnosticate mai frecvent și cât mai rapid și la un stadiu cât mai începător ca noi întradevăr să-i putem trata pe acești pacienți." (IA19, medic de familie, rural)

De asemenea, medicii de familie și oncologii speră pe viitor să poată asigura beneficiarii de îngrijiri paliative cu mai multe medicamente și produse parafarmaceutice, și Centrul Medicilor de Familie să fie asigurat cu transport specializat pentru a efectua mai multe vizite la pacienții paliativi.

"Ar fi bine ca să avem și un transport specializat pentru îngrijiri paliative, ar fi bine să fie un arsenal de medicamente și de parafarmaceutice mai desfășurat mai mult ca noi să nu fim limitați la aceleași medicamente să avem din ce să acordăm serviciul dat." (IA19, medic de familie, rural)

Unii medici de familie nu sunt oare satisfăcuți de posibilitățile pe care le au în privința prestării acestor servicii și ar prefera ca beneficiarii să fie supravegheați de un serviciu separat, ca să asigure pacienților și asistență medicală, și monitorizare a simptomelor, și consiliere după necesitate.

"Trebuie să fie serviciu specializat care să se ocupe strict doar cu îngrijiri paliative. Să acorde ei în raion asistență medicală, deoarece domeniul paliativ e diferit de medicina primară pe care o facem noi aici în Centrul de Sănătate" (IA20, medic de familie, rural)

Impactul asistenței psihologice

impact, în urma prestării serviciilor de asistență psihologică

Psihologii intervievați afirmă că impactul asistenței psihologice în cadrul îngrijirii paliative este unul pozitiv, și nu trebuie neglijat atunci când sunt create echipele multidisciplinare. De asistență psihologică au nevoie atât pacienții, cât și membrii familiilor lor. Consilierea psihologică îi ajută pe beneficiari să le

facă suferința mai ușoară, să accepte tratamentele simptomatice și de control al durerii, să le fie diminuată frica de viitor și să amelioreze, uneori, chiar și relațiile din familie.

"Am lucrat și cu pacienți și cu membrii familiei. Ei devin mult mai calmi, mai liniștiți. Se îmbunătățește starea emoțională și comportamentul. I-am învățat metode de relaxare, gestionarea emoțiilor și atunci când acceptăm lucrurile așa cum sunt – mult mai ușor depășești situația în continuare. Când lângă tine o persoană care la rândul ei suferă este mult mai greu, dar când este lângă tine o persoană care te ajută să depășești – impactul este unul pozitiv" (IA28, psiholog)

Sugestii de asigurarea accesului la servicii psihologice calificate

Pentru a asigura accesul la servicii psihologice calificate pentru persoanele care necesită îngrijiri paliative în Moldova este necesară în primul rând preconizarea surselor financiare pentru aceste servicii și instruirea nemijlocită a prestatorului de astfel de servicii în domeniul îngrijirii paliative, afirmă respondenții. În mod ideal, psihologul, în opinia lor, trebuie implicat în echipele multidisciplinare, astfel încât el să poată oferi aceste servicii la domiciliul pacientului și totodată să evalueze condițiile și ambianța în care se află pacientul. De asemenea, la fața locului, psihologul echipei poate depista și necesitatea consilierii membrilor familiei.

"Autoritățile trebuie să asigure formarea cadrului de specialiști în continuu, să fie instruiți cum să lucreze cu beneficiarul paliativ, și desigur finanțarea serviciului psihologic" (IA27, psiholog)

"Mai bine ar fi un psiholog în echipa mobilă ce ține de îngrijirile paliative și să concluzeze împreună cu medicul de familie. Dar dacă o să fie deja echipă mobilă și o să primescă pacientul deja sau membrii familiei ar putea să se adreseze și nu ar fi nevoie ca întotdeauna să se adreseze prin intermediul medicului de familie." (IA28, psiholog)

O altă sugestie din partea psihologilor este informarea populației, a autorităților, a prestatorilor etc. cu privire la necesitatea asistenței psihologice în cadrul îngrijirii paliative. Ei consideră că atunci când prestorii de îngrijiri paliative vor fi condiționați să integreze asistența psihologică în serviciile lor, beneficiarii de îngrijiri paliative vor avea un acces mai bun la servicii psihologice calificate.

"Despre consilierea psihologică trebuie să se discute mai mult, și la nivel de republică, și la nivel de raion, și la nivel de organizații. De obicei aceste servicii există doar pe foi, adică sunt scrise dar nu există acces public la ele." (IA29, psiholog)

Impactul asistenței sociale

impact, în urma prestării serviciilor de asistență socială

În opinia asistenților sociali intervievați, serviciile de asistență socială vin în beneficiul familiilor care îngrijesc un pacient paliativ, și cu atât mai mult sunt un suport semnificativ pentru persoanele muribunde ce locuiesc singure. Impactul serviciilor sociale pentru ameliorarea calității vieții beneficiarilor de îngrijiri paliative este raportat la dorința de implicare a autorităților publice locale, la capacitatea lor de a emite fonduri pentru această categorie de persoane și de conlucrarea la nivel local dintre instituțiile medico-sociale de nivel local sau raional. O încadrare mai intensă în servicii sociale a pacienților paliativi a fost raportată de asistenții sociali în raioanele unde există și un prestator privat specializat în îngrijiri paliative care de asemenea lobează interesele acestor servicii la nivel raional.

"În primul rând beneficiarii din partea noastră au ajutor bănesc din care ei își pot lua medicamente sau achita comunale. Ne străduim ca toți care au statut din familie să primească și un pachet adăugător de servicii. Bolnavii oncologici beneficiază anual de un suport material de la noi și unul de la Consiliul Raional

din Orhei. Medicii de familie ne mai spun care persoane ar avea nevoie de asistență socială.” (IA31, asistent social)

”Noi putem să-i ajutăm Noi am ajut foarte mulți pacienți care erau bolnavi onco și le-am acordat ajutoare materiale conform certificatului medical. Sumele sunt stabilite la Consiliul Raional.” (IA33, asistent social)

În restul raioanelor în care s-a desfășurat acest studiu, impactul asistenței sociale raportat de asistenți sociali este mai mult pentru familiile social-vulnerabile.

”Sunt cazuri în care au un impact pozitiv. Am avut un beneficiar social vulnerabil, neavînd grad de dizabilitate, nefiind pensionar, locuia singur, avea probleme cu picioarele, iarna îngheța de frig în casă. Am mers la domiciliu cu medicul de familie, l-am spitalizat și la moment se află în spital” (IA32, asistent social)

Lipsa conlucrării între serviciile sociale și cele medicale are un impact negativ asupra beneficiarilor. Dacă prestaorii nu se sesizează reciproc despre situațiile depistate în teren, pacienții paliative nu au acces la servicii de îngrijire paliativă.

”Când identificăm o persoană imobilizată la pat, noi nu tot timpul cunoaștem cu ce este diagnosticată. Dacă nu are rude care să ne anunțe că persoana are cancer, de cele mai multe ori știm că este imobilizată la pat și atât.” (IA33, asistent social)

Nivelul de implicare a serviciilor sociale în suportul familiilor care au pierdut un membru aflat în grija serviciilor de îngrijire paliativă

În același timp, asistenți sociali menționează că nivelul de implicare a serviciilor sociale în suportul familiilor care au pierdut un membru aflat în grija serviciilor de îngrijire paliativă este destul de scăzut.

”Cred-ca 10% din cei care sunt implicați în îngrijiri paliative au beneficiat de suport.” (IA32, asistent social)

În același timp, unii asistenți sociali declară că Casele Teritoriale de Asistență Socială oferă suport de 1000 lei pentru familiile care au pierdut un membru aflat în grija serviciilor de îngrijire paliativă și au suportat cheltuieli de înmormântare, dar acest suport se oferă doar pensionarilor.

”În privința ajutării rudelor după decesul persoanei – la Casa Teritorială, noi putem oferi rudelor, ajutor material pentru deces. Li se acordă 1000 de lei pentru deces persoanelor care au suportat cheltuieli la deces. La toți pensionarii.” (IA33, asistent social)

sugestii de asigurarea accesului la servicii de asistență socială a persoanelor care necesită Îngrijiri Paliative în Moldova

Asistenții sociali, deși afirmă că depun maxim efort pentru a informa populația despre serviciile sociale existente de care pot beneficia, nu toți cei care au nevoie de suport social beneficiază de el. Ei sugerează că informații mai multe despre serviciile sociale pentru beneficiarii de îngrijiri paliative trebuie amplasate în Centrele de Sănătate și spitale, pentru că acolo este un volum mai mare de potențiali solicitanți. De asemenea, informațiile trebuie să fie disponibile și în Primării și la oficiul poștal.

”La nivel de informație noi îi informăm și ne stăruim să-i implicăm. Atunci cînd se adresează persoana, medicul, un beneficiar sau rudele noi îi informăm despre serviciile de care pot beneficia.” (IA30, asistent social)

”Trebuie mai multă informare, prin ziare, la oficiul poștal, poate chiar și în spitale, acolo unde se află ei mai des.” (IA32, asistent social)

Pentru a asigura un acces mai bun la serviciile sociale, asistenții sociali recomandă autorităților să nu impună confirmarea gradului de dizabilitate a pacienților paliativi atunci când solicită serviciul de asistență personală. De asemenea, ei consideră că și pentru alte servicii sociale ar trebui facilitat accesul beneficiarilor de îngrijiri paliative și să le fie asigurat accesul la servicii în mod prioritar.

"Aceste persoane trebuie să fie încadrate în asistență personală și fără a avea grad de dizabilitate, doar în baza certificatului medical în care să fie stipulat că este bolnav oncologic. Acestor bolnavi trebuie să le fie facilitat accesul la serviciile sociale." (IA33, asistent social)

Impactul serviciilor de suport religios

impact, în urma primirii serviciilor de suport religios/spiritual

În opinia reprezentanților bisericii creștin ortodoxe, care au participat la studiu, consilierea spirituală are un impact de asemenea pozitiv asupra beneficiarilor care solicită aceste servicii, însă, menționează ei, acest tip de servicii se pot doar recomanda și nu trebuie incluse în planul de bază de îngrijiri paliative, pentru că uneori beneficiarii pot fi reticenți.

cât de bine este reflectată în societate informația despre sfârșitul vieții

Preoții intervați consideră că în societatea moldovenească informația despre sfârșitul vieții nu este foarte bine reflectată. Moartea este un eveniment perceput în termeni unei complementarități între două niveluri ontologice – "Lumea de aici" și "Lumea de dincolo", astfel moartea este considerată un eveniment care nu reprezintă sfârșitul unei existențe, ci doar o schimbare a statutului existențial al ființei umane. Biserica Ortodoxă îndeamnă creștinii să nu se teamă de moarte, și să trăiască după cutumele religioase și să frecventeze serviciile bisericești. Însă, în societatea contemporană, mulți oameni au tendința de a apela la biserici doar atunci când au o problemă, în cazul domeniului descris în acest raport aceste probleme vizează pronosticul de viață nefavorabil sau când cineva din familie este într-un impas. Preoții spun că de regulă fenomenul morții este conștientizat atunci când decedează cineva din persoanele apropiate sau când e vorba de persoane tinere. Atunci când beneficiarii solicită consilierea spirituală, ei conștientizează că au nevoie de acest serviciu, că doresc să se spovedească și să primească Taina Sfintei Împărtășanii înainte de a deceda.

"Da, omul acceptă, mai cu seamă, când pierde pe cineva din jur sau când vede că moare cineva tânăr. Și atunci conștientizezi cât e de scurtă viața. Un creștin adevărat care trăiește viața de creștin el știe că nu este veșnic pe pământul respectiv." (IA34, slujitor de cult religios, urban)

"... omul cât este sănătos nu are nevoie de spovăduire, și unde va ajunge. Cred că preoții trebuie să le vorbească că trebuie să se gindească nu numai la viața pământească, dar și la cea veșnică. Trebuie să ne mărturisim și împărtășim cât mai des pentru ca nu știm când este timpul nostru de a pleca în viața veșnică" (IA35, slujitor de cult religios, rural)

Sugestii de asigurarea accesului la servicii de suport religios/spiritual

Accesul la serviciile de suport religios este asigurat, afirmă preoții. În fiecare comunitate există un reprezentant religios, care la solicitare se poate deplasa și la domiciliul celor care nu pot ajunge în biserică sau lăcașul de cult religios. Ei consideră că fiecare reprezentant religios dintr-o comunitate are menirea de a promova normele bisericii pe care o reprezintă și de a atrage câți mai mulți oameni din comunitate. În acest context, un preot nu poate să refuze solicitarea de consiliere spirituală. În unele situații, beneficiarii de îngrijiri paliative nu se pot deplasa la biserică sau sunt internați în spital. În așa cazuri, prestatorii de servicii trebuie să informeze beneficiarul că el poate primi, la dorință, suport religios. Și în cazul în care acesta acceptă, prestatorii trebuie să sesizeze preotul din comunitate sau, să apeleze la cea mai apropiată biserică.

Echitatea accesului în viziunea persoanelor-cheie

La nivel de cadru normativ, serviciile de îngrijiri paliative sunt oferite echitabil, deoarece cadrul normativ prevede dezvoltarea serviciilor și asigurarea accesului universal și echitabil la servicii. Și același cadru normativ este valabil pentru toate localitățile Republicii Moldova. Însă, de facto, se constată că accesul la îngrijirile paliative la ziua de azi în Moldova, nu este asigurat, în special în profil teritorial, și nu sunt respectate principiile de bază ale îngrijirii paliative așa cum este reflectat în Standardul Național.

Inițial, îngrijirea paliativă a fost destinată bolnavilor de cancer în faze avansate. Ulterior îngrijirile paliative au devenit necesare și altor tipuri de patologii cronice care prezintă în fazele terminale simptome incontrollable, care necesită paliativ (HIV/SIDA, unele boli cardiace, pulmonare, neurologice, insuficiențe de organ etc.), atât la adulți cât și la copii.

Acoperirea cu servicii de îngrijiri paliative a persoanelor cu HIV/SIDA

Pacienții cu HIV/SIDA sunt persoane eligibile pentru prestarea serviciilor de îngrijiri paliative, pentru că suferă de o boală incurabilă, deci cu un deznodământ, mai devreme sau mai târziu, letal.

În cazul bolnavilor de HIV/SIDA, eu cred că Îngrijiri Paliative trebuie să fie efectuate în spitalul în cauză, dar știu că pe acest domeniu, APC se ocupă de ei – se alocă locuri, sunt proiecte, surse. Dar, presupun că iarăși e de nivel municipal, dar în raioane acestor pacienți li se acordă și mai puțină atenție. (IA3, persoană-cheie)

Acoperirea cu servicii de îngrijiri paliative a persoanelor cu boli cardiace, pulmonare, neurologice

Pacienții cu boli cardiace, pulmonare, neurologice rareori se regăsesc printre beneficiarii de îngrijiri paliative, atât în deservirea publică, cât și în cea privată, deși în ultimii ani se pledează pentru asigurarea cu aceste servicii a tuturor pacienților cu boli cronice avansate care progresează și a căror speranță de viață este de până la 12 luni.

Am avut o dată așa o situație de conflict când o organizație neguvernamentală m-a rugat să ajut, era vorba de o stare dramatică în acea familie. Chiar vroiam să-i ajut. Când au venit în secția de îngrijiri paliative am văzut că medicul le-a dat bilet de trimitere în staționar pentru secția îngrijiri paliative, și a indicat că pacientul e cu dizabilități. Compania Națională de Asigurări în Medicină nu plătea pentru așa ceva, și medicul din secție a spus "... eu primesc 3000 de lei pe lună și de ce eu trebuie să plătesc din salariul meu pentru că noi l-am jelit și l-am internat?" (IA2, persoană-cheie)

Acoperirea cu servicii de îngrijiri paliative a copiilor și familiilor lor

Copiii și familiile lor, de asemenea, sunt beneficiari de servicii de îngrijiri paliative. Însă, persoanele-cheie participante la acest studiu menționează că nu există o evidență separată despre acoperirea cu servicii a acestei categorii nu există. O parte din acest grup beneficiază de servicii paliative în cadrul Institutului Oncologic, alții în cadrul Centrului de Îngrijiri Paliative Pediatric Casa Angelus în satul Isacova raionul Orhei, deschis de FFMS Angelus Moldova. Centrul include în aria de deservire întreaga republică, însă o problemă este nivelul de informare a populației despre serviciile centrului privat și despre existența acestuia. De asemenea, în îngrijirile paliative pentru copii nu este prevăzută Morfina tabletată, copiii fiind nevoiți să suporte injecțiile.

Casa Angelus are 15 paturi paliative, ceea ce, mai mult decât probabil, nu asigură acces pentru toți copiii care au nevoie de îngrijiri paliative, de aceea se impune necesitatea creării mai multor secții/centre specializate în paliativ pentru copii.

Contribuția îngrijirilor paliative la o asigurare mai bună cu servicii pentru pacienții din familiile vulnerabile

Cu siguranță, îngrijirile paliative contribuie la o asigurare mai bună cu servicii pentru toți pacienții cu boli incurabile, cu atât mai mult a pacienților din familiile social-vulnerabile. În cazul lor orice suport este esențial.

Ei mai rar au acces la acest serviciu la nivel de comunitate, care iarăși este datorat lipsei unei acoperi uniforme cu prestatori specializați de îngrijiri paliative la domiciliu. În raioanele unde există un prestator specializat de îngrijiri medicale la domiciliu, pacienții din familiile vulnerabile sunt într-o oarecare măsură asigurați cu îngrijiri paliative, beneficiind de anumite consumabile, asistență și instruire a îngrijitorilor.

"Chiar în măsura în care aceste servicii sunt prestate astăzi, pentru persoanele din familiile social-vulnerabile este un ajutor. Mai ales pentru pacienții din raioanele în care asociațiile obștești le oferă doar niște echipamente, consumabile și cât de cât îi instruiesc." (IA3, persoană-cheie)

În opinia specialiștilor din domeniu, locul cel mai potrivit pentru oferirea îngrijirii paliative ca asistență medicală de lungă durată este în mediul familial și familiar pacientului, presupunând fie domiciliul pacientului, fie unitatea cu paturi tip "hospice" dotat și amenajat astfel încât acești pacienți să beneficieze de dreptul lor la confort psihic și somatic. În cazul spitalizării pentru îngrijiri paliative, această categorie de pacienți muribunzi se poate bucura de îngrijiri 30 de zile pe an, după care iarăși se întoarce acasă unde rămâne fără un suport pe perioada rămasă a vieții, din cauza lipsei continuității serviciilor adecvate la nivel local, în special în raioanele unde nu există un prestator specializat privat.

Se constată că pentru a oferi îngrijiri paliative unei persoane aflate în dificultate trebuie să-i fie oferite servicii comunitare integrate și să fie implicați mai mulți actori la nivel de comunitate. Unele persoane sunt în incapacitate de adresare la servicii, și aici iarăși se impune sesizarea serviciilor sociale și medicale din partea membrilor comunității. Atât medicii de familie, cât și asistenții sociali, trebuie să ia la evidență persoana care necesită îngrijiri paliative, atunci când depistează familii social-vulnerabile.

Pacienții din familiile vulnerabile sunt mai puțin informați despre serviciile de îngrijiri paliative, acest fapt se constată din solicitările mai puțin frecvente a serviciilor medico-sociale.

"Este important să solicite serviciul și să cunoască despre acest serviciu. Informarea totuși este o problemă, dar e vorba și de gradul de educație al populației și de înțelegerea corectă a necesității acestor servicii." (IA1, persoană-cheie)

Echitatea accesului în viziunea prestatorilor privați

Accesul la serviciile paliative este sau nu oferit echitabil la moment

Nu toți pacienții care au nevoie de îngrijire paliativă au acces la aceste servicii, afirmă prestatorii privați. În primul rând lipsa accesului este datorată acoperirii inechitabile cu prestatori privați la nivel de raioane și insuficiența informației cu privire la posibilitatea de a beneficia de îngrijire paliativă.

"Nu este posibilitatea de a aborda la toate persoanele necesare. Favorizate sunt acelea care au centre. În Îngrijiri Paliative noi am luat oncologia și bolile generale, dar sunt bolnavi grei, tineri care stau acasă, iar părinții nu știu ce să facă cu ei." (IA8, prestator privat)

"Oricine poate să apeleze. Noi doar stabilim protocolul conform standartului nostru de prestări și stabilim ziua când începem. Părerea mea este că toți au acces, pur și simplu trebuie să se informeze, noi le oferim informație, dar trebuie să mai caute și ei." (IA6, prestator privat)

Deși asociațiile obștești fac tot posibilul să acopere cât mai bine posibil raionul pe care îl deservesc, listele lor sunt de regulă formate din persoanele direcționate de medicii de familie. Astfel, dacă în anumite localități din raion există persoane care au nevoie de servicii și sunt nedepistate la moment, ei nu sunt acoperiți cu servicii.

"У всех должны быть равные условия. Я охватила Тараклию на все 100%. А села – не могу охватить. Кишиневским пациентам легче получить ту или иную помощь." (IA9, prestator privat)

Conform regulamentelor asociațiilor obștești, oricine are diagnoza de cancer în stadiul 3 și 4 și își dorește servicii paliative, are acces la ele.

"La noi în asociație au acces la îngrijiri paliative toți care au nevoie. Deși uneori este rând, îi luăm pe parcurs pe toți. Am avut și țigani, și diferite naționalități, și pacient la care eu am intrat și am înțeles că e HIV infectat. Dar oricum până la sfârșit i-am oferit servicii. Am avut și tineri, și bătrâni, și femei, și bărbați, și bogați și săraci..." (IA5, prestator privat)

Acoperirea cu servicii de îngrijiri paliative

Prestatorii privați de îngrijiri paliative specializate afirmă că a serviciilor lor au acces în egală măsură atât persoanele care suferă de cancer, cât și cei cu boli cardiace, pulmonare, neurologice, hepatice, renale etc. Însă, deși acces au toți, cei cu boli oncologice prevalează în listele prestatorilor. Acest fapt se datorează beneficiilor (într-o oarecare măsură) pe care le au pacienții cu alte maladii, și mai exact accesul sporit la medicamente compensate și volumului redus de servicii de îngrijiri paliative la domiciliu prestate la nivel național. Toți acești pacienți când ajung în faze terminale sunt încadrați în îngrijirea medicală la domiciliu. Și, odată ce unii prestatori privați combină îngrijirile la domiciliu cu cele paliative, ei abordează și acești pacienți prin intermediul echipelor multidisciplinare, doar că aceste servicii le acoperă din alte surse, dect cele de la CNAM.

boli cardiace, pulmonare, neurologice etc.

"Acești pacienți au poate un acces mai redus la îngrijiri paliative, pentru că au acces sporit la multe medicamente gratuite care se dau de la CNAM și la cardiaci, și la cei cu afecțiuni hepatice, cu afecțiuni renale cronice. Noi avem cardiaci și la îngrijiri medicale, pacienți cu diabet zaharat, pacienți după AVC..dar la îngrijiri medicale..Dacă un beneficiar este cu o altă patologie decât cea oncologică, și beneficiază de îngrijiri medicale de la noi, dar în același timp are nevoie de psiholog – noi ne ducem, trebuie asistent social – noi ne ducem. Numai că finanțarea îngrijirii acestui pacient o să meargă de la proiect. Noi nu ne axăm strict pe bolnavi oncologici, încercăm să integrăm serviciile." (IA5, prestator privat)

Prestatorii a căror activitate de bază sunt îngrijirile paliative afirmă că în mare parte, beneficiarii care ajung să fie deserviți de ei sunt cei cu afecțiuni oncologice.

"...cardiacii, cei care au ciroza, afecțiuni pulmonare și neurologice sunt acoperiți la 50%." (IA11, manager spital raional)

"80% онко больных, но доступ есть у всех. И люди с неврологическими заболеваниями. Все пациенту должны получить весь спектр услуг. К нам направляют невропатолог, берем и ухаживаем за ними. Но в основном берем онкологических." (IA9, prestator privat)

persoanele cu HIV/SIDA, cele cu boli cardiace, pulmonare, neurologice etc.

Persoanele cu HIV/Sida beneficiază de îngrijiri medicale la domiciliu oferite de medicina primară și sunt deserviți și de centre specializate, spun prestatorii privați de îngrijiri paliative. Prestatorii privați afirmă că nu au avut experiență de deservire a acestei categorii de bolnavi și consideră că pentru ei trebuie o abordare specializată, de care prestatorii de îngrijiri paliative nu dispun la moment.

"La nivel de tara nu se prestează îngrijiri paliative pacienților cu astfel de maladii. Acești pacienți beneficiază de îngrijiri medicale la domiciliu, de la asistenta medicului de familie. Medicul face planul de îngrijiri, și asistenta îl implementează, merge la vizite." (IA4, prestator privat)

"În primul ei vor avea acces redus, deoarece la noi este pregătită doar o organizație care prestează servicii în domeniul acesta și e în Chișinău și ei aveau specialist în domeniul acesta. Știu că era la Bălți, dar restul organizațiilor nu au pregătirea necesară de lucru cu această categorie de pacienți. Pacienții aceștia, cumva, rămân în umbră." (IA5, prestator privat)

copii și familiile lor

Copiii și familiile lor se consideră a fi beneficiari paliativi favorizați, în opinia prestatorilor privați. Această categorie de pacienți sunt mereu în vizorul autorităților, au părinți care îi îngrijesc permanent, au acces la centre și secții specializate (CÎPP Casa Angelis, Institutul Oncologic).

"Nu sunt mulți copii care necesită îngrijiri paliative, de aceea ei sunt foarte bine acoperiți cu servicii. Copiii cu celelalte maladii tot sunt acoperiți bine pentru că ei se iau primii la evidență, nu sunt mulți și se deservesc foarte bine la toate nivelele." (IA4, prestator privat)

"Majoritatea copiilor sunt investigați la centre specializate, sunt multe instituțiile care mereu instruiesc părinții care se ocupă de îngrijirea acestor copii. Ei majoritatea stau în spitale tot acest timp la Institutul Oncologic sau la centrul Mamei și Copilului până starea se ameliorează și îi scriu acasă cu niște proceduri minore pe care pot să le administreze părinții. Ei mereu sunt programați și practic cel mai mult timp se află în condiții de staționar." (IA6, prestator privat)

"Да дети входят, но у них есть родители. Как-то мы помогли одной девочке. Ко мне обратились родители этого ребенка, они подключили всех, кого можно подключить. Они сделали большой концерт благотворительный, собрали деньги и прооперировали в Москве. Детям помогают родители. А хуже всем пенсионерам." (IA9, prestator privat)

Cele mai vulnerabile categorii de pacienți care au nevoie de ÎP, dar nu beneficiază de ele

În opinia prestatorilor privați de îngrijiri paliative specializate, cele mai vulnerabile categorii de pacienți care au nevoie de îngrijire paliativă, dar nu beneficiază de ea sunt persoanele din raioanele în care nu există o asociație specializată pe acest tip de îngrijire. Din regiunea pe care o deservesc, prestatorii privați constată că cei mai în dificultate sunt bolnavii vârstnici, care locuiesc singuri și care fac parte din chintila inferioară de bunăstare. Aceste persoane nu se adresează la medicul de familie, întâmpină dificultăți atunci când trebuie să se deplaseze la centrul raional sau la Chișinău pentru diagnosticare și consultații la specialiștii de profil și adesea suportă durerea și se împacă cu gândul că trebuie să îndure suferință și să aștepte în singurătate moartea.

"Nu beneficiază de aceste servicii pacienții vîrstnici tintuți la pat, care nu au pe nimeni." (IA4, prestator privat)

"Раньше мы не имели понятие, что такое большое количество одиноких, брошенных больных.. Старики в силу того, что у них нет достаточно материальной базы." (IA7, prestator privat)

"В основном это пенсионеры и инвалиды и люди у которых финансовые проблемы. Многие до первой группы не доживают. Они финансово очень ограничены. Многие пенсионеров ущемляют себя в еде и других нуждах." (IA9, prestator privat)

Măsuri întreprinse de autorități și prestatori de servicii de Îngrijiri Paliative pentru a asigura accesul beneficiarilor din familiile vulnerabile la aceste servicii

Prestatorii privați consideră că atât prestatorii de servicii de îngrijiri paliative, cât și autoritățile ar trebui să ia măsuri, pentru a asigura accesul beneficiarilor din familiile vulnerabile la aceste servicii. În primul rând, este menționată necesitatea acoperirii naționale cu echipe multidisciplinare specializate în îngrijirea paliativă, astfel încât cel puțin în fiecare raion să fie prezent un astfel de prestator, care să poată să se deplaseze prin localitățile rurale inclusiv pentru stabilirea contactelor cu medicii de familie, cu autoritățile locale și pentru depistarea potențialilor beneficiari. Tot acești prestatori să informeze primăriile și consiliile raionale despre serviciile de îngrijiri paliative disponibile în comunitate, importanța asigurării accesului cu aceste servicii pentru membrii comunităților și implicarea tuturor actorilor pentru ca pacienții paliativi să poată trăi perioada rămasă în demnitate.

"Autoritățile ar trebui informate. Ar trebui o comunicare mai bună cu autoritățile publice locale, cu primăriile să zicem. Noi am încercat să colaborăm cu primăriile. Era o pacientă care spunea că nu are apă. Peste tot în sat a fost tras apeduct, dar la ea nu a avut cine săpa, Noi i-am scris primarului o scrisoare, am relatat situația în așa fel, încât să înțeleagă. Primăria a reacționat și i-au tras apă, astfel problema s-a rezolvat. E mai puțină comunicare cu primăriile la noi, la nivel de asistență socială din primărie." (IA5, prestator privat)

"Ar fi bine dacă autoritățile ar contribui cu un fond suplimentar. CNAM este o sursă, administrația publică locală este altă sursă. Trebuie creat un fond pentru susținerea populației, a persoanelor aflate în îngrijirea paliativă, a păturilor vulnerabile. Ar putea să contribuie și cu același transport, trebuie de negociat și de văzut ce posibilități au ei și de îmbunătățit accesul la aceste servicii" (IA6, prestator privat)

Echitatea accesului în viziunea prestatorilor publici (spitale raionale)

Accesul la serviciile paliative este sau nu oferit echitabil la moment

Managerii instituțiilor spitalicești care au participat la studiu, consideră că instituția lor asigură un acces echitabil la moment pentru persoanele care au nevoie de îngrijire paliativă. Internarea este condiționată de trimiterea de la medicul de familie și indicația tratamentului paliativ. Însă, în opinia unora, spitalizarea pentru îngrijirea paliativă trebuie indicată doar bolnavilor în faze terminale, și nu atunci când au nevoie de recuperare. De asemenea, unii conducători de instituții afirmă că singuri apelează la unii medici de familie cu solicitarea de a trimite pacienți pentru îngrijire paliativă, menționând că o fac pentru a fi contractați de CNAM.

"Da este echitabil, dacă pacientul necesită nu vad probleme să fie internat în spital. Eu uneori chiar îi rog sa-mi trimită un pacient cu îngrijiri paliative, că avem nevoie să fim contractați de compania de asigurări." (IA14, manager spital raional)

Eu cred că la noi în raion este echitabil, câteodată chiar noi căutăm pacienți paliativi, apelăm la medici să ne dea bolnavi. (IA13, manager spital raional)

Unii presatori publici de servicii specializate afirmă că după introducerea paturilor paliative în instituția spitalicească au informat instituțiile medicale din raion despre inițierea acestui serviciu, însă nu primesc solicitări în măsura așteptărilor. Unul din motive este faptul că la evidență în îngrijirea paliativă, medicii de familie mai mult iau pacienți oncologici cărora le-a fost confirmată diagnoza, în timp ceilalți bolnavi de cancer sau alte maladii în faze terminale, dar care nu au confirmare de la specialist sunt defavorizați.

"La noi sunt luați la evidență cei care sunt diagnosticați cu cancer. Unul are cancer și este luat la evidență și unul tot are cancer și nu este luat la evidență și e lăsat de izbeliște – nu e egalitate." (IA15, manager spital raional)

"Și populația este informată, informați sunt medicii de familie, sunt sunați toți, am fost la ședință cu medicii de familie, le-am adus la cunoștință Ordinul, le-am adus la cunoștință serviciile pe care le prestăm." (IA15, manager spital raional)

Acoperirea cu servicii de îngrijiri paliative

Managerii de spitale publice afirmă că persoanele cu HIV/Sida, care au nevoie de îngrijire paliativă ar fi preferabil să beneficieze de servicii în instituții specializate, sau în alte secții decât cele cu paturi paliative. *"Dar eu mă strădui puțin să recepționez pacienți cu Sida. Același pacient poate să mergă în secția de terapie acută, unde o sa i se faca aceleași deuretice și gliucozite. Totuși eu mă strădui pacienții de așa tip să fie în oncologie, nu la noi." (IA10, manager spital raional)*

"Pacienții cu Sida îi trimitem mai des la Bălți, la centru de tratament HIV/SIDA. Acolo ei primesc tratament ambulator." (IA11, manager spital raional)

"Nu am avut nici un pacient cu HIV/SIDA și nici nu vreau să-i am. Nu, pentru că mă tem, ei sunt pacienți gravi, ei sunt cu imunitatea slabă și ei nici nu înțeleg nimic și nici nu vor să facă nimic. Ei sunt complicați." (IA13, manager spital raional)

Pacienții cu boli cardiace, pulmonare sau neurologice de regulă se internează în spital atunci când au acutizări, de aceea sunt internați nu pe paturi paliative, dar în secții de terapie intensivă sau reanimare. *"Cei cu maladii pulmonare sau cu insuficiență cardiacă se compensează puțin și, oricum se duc acasă, și ori nimeresc în stare acută și iar în reanimație, ori în secția de terapie și, practic, din acest motiv la noi sunt mai rar." (IA13, manager spital raional)*

Cei mai marginalizați de instituțiile spitalicești raionale în accesul la îngrijiri paliative sunt copiii, afirmă conducătorii spitalelor intervievați. În nici un spital inclus în eșantion nu sunt paturi paliative pentru copii. Atunci când sunt depistate astfel de cazuri, copiii sunt direcționați fie la Chișinău, fie la CÎPP Casa Angelus din s. Isacova.

"Consider că nu sunt acoperiți chiar bine. Este Hospice din raionul Orhei, satul Isacova acolo este un spital de îngrijiri paliative pentru copiii din toata Republica, din câte țin minte am trimis un copil acolo pentru internare" (IA12, manager spital raional)

"Ei beneficiază de serviciile astea doar la instituții specializate, nu la noi, nu pe paturile noastre. Și evident că acolo este părintele care se implică maximal în îngrijire." (IA15, manager spital raional)

cât de bine reușește instituția să asigure populația cu servicii de îngrijire paliativă

Unii conducători de instituții spitalicești care au paturi paliative sun mulțumiți de propria activitate și afirmă că reușesc să asigure populația care are nevoie de îngrijire paliativă cu servicii. În baza contractului cu CNAM, beneficiarii pot fi spitalizați 30 de zile timp de 12 luni în spital în baza asigurării medicale. Deja, la discreția pacientului și la recomandarea medicului se decide dacă beneficiarul va fi spitalizat 30 de zile consecutiv, sau acest volum va fi repartizat pe parcursul unui an, după necesitate.

"Instituția reușește să asigure populația cu îngrijiri paliative, persoanele după necesitate sunt internate, care o dată în an, care de doua ori pe an sau de trei ori. Intr-un an au voie să fie internați în spital 30 de zile gratuit. Au fost cazuri când pacientul avea nevoie de un termen mai lung ca să fie internat și l-am trimis la Zubrești, adică inițial am sunat acolo la hospice și l-am programat." (IA12, manager spital raional)

Managerii instituțiilor afirmă că rândurile de așteptare pentru pacienții sunt acceptabile, dar în cazuri de urgență internarea în spital se face în aceeași zi.

"La paliative nu este nici un rînd absolut. Dacă de exemplu sună medicul și zice că este de urgență, este clar că pacientul trebuie internat în aceeași zi. La noi toate paturile sunt funcționale." (IA11, manager spital raional)

Instituțiile asigură acces liber pentru internare pe paturi paliative, deși pacienții trebuie să fie asigurați medical și trebuie să dețină trimitere la îngrijire paliativă în staționar. Cel mai mare impact, în opinia prestatorilor publici de servicii specializate, este asupra persoanelor social-vulnerabile, care fiind spitalizați au parte de îngrijire, de alimentație și medicamente.

"Există diferențe. În cazul celor care nici nu au din ce trăi, condițiile noastre sunt favorabile pentru ei – aceeași mîncare la timp, pe care el acasă nu o are. Poate nu putem să-l tratăm, dar și un ceai este un plus pentru asa pacient vulnerabil." (IA10, manager spital raional)

În unele cazuri, paturile paliative din spitalele raionale sunt libere din cauza lipsei informației și a cpnlucrării eficiente între instituțiile medicale. Unii medici de familie nu propun pacienților paliativi acest serviciu specializat și din cauza că beneficiarii nu sunt informați, ei nu solicită spitalizare.

"Condiții sunt, accesul e liber, medicamente sunt, e ușor de lucrat cu noi. Medicii de familie des ne spun că pacienții nu vor să se spitalizeze. Problema că nici doctorii de familie nu întotdeauna știu să vorbească despre serviciile de îngrijiri paliative și nici comunicare nu este." (IA13, manager spital raional)

obișnuințe de evaluare a gradului de vulnerabilitate a pacientului și familiei acestuia

Majoritatea prestatorilor publici de îngrijiri paliative specializate nu obișnuiesc să evalueze nivelul de vulnerabilitate a pacienților și a familiilor acestora, spun conducătorii spitalelor. Ei afirmă că atunci când se internează un pacient personalul medical poate evalua ușor gradul de vulnerabilitate – cât de îngrijit este pacientul și rudele, dacă adresează întrebări de genul ""Ce mai trebuie de cumpărat?"" , ""Ce trebuie să mai aducem?"" etc.

"Cu aceasta se ocupa medicii de familie, eu nu prea cunosc gradul de vulnerabilitate a familiei. Eu nu cunosc în ce condiții locuiesc, aduc pacientul și îl văd la fața locului." (IA10, manager spital raional)

"Eu răspund numai de serviciu spitalicesc, noi asigurăm absolut totul, alimentația, tratamentul simptomatic, rămîne mai mult partea obiectelor individuale de îngrijire, dar noi ieșim din situație, mai vin rudele și ne ajută." (IA11, manager spital raional)

"Nu avem nici o formulă dar reușim, e foarte ușor să spui care pacient e vulnerabil și care nu. Prima ce se dă în ochi cît de îngrijit e pacientul și cît de îngrijit e ruda. Și după necesități – cînd au nevoie material sa procure ceva, se vede cînd au posibilitate și cînd nu au. Și încă una, cei care nu sunt din familii vulnerabile întrebă dacă mai este nevoie de ceva, ce mai trebuie să cumpere, ce să mai facă." (IA14, manager spital raional)

Pe de altă parte, unii prestatori totuși obișnuiesc să evalueze gradul de vulnerabilitate a pacientului și familiei acestuia și consideră că mediul, obișnuințele, calitatea vieții pacienților de pînă la internare este foarte importantă. Ei consideră că atunci când iau la îngrijire paliativă un pacient, trebuie să cunoască unde va merge el după externare și să prevină anumite situații. Dacă depistează un pacient paliativ vulnerabil, ei sesisează medicul lui de familie despre situația bolnavului și îi recomandă să implice și asistența socială, instruiesc rudele despre îngrijirea ce urmează să o ofere în condiții de domiciliu etc.

"Evaluăm în mod obligatoriu. Dacă noi știm că-l întoarcem înapoi în aceleași condiții vulnerabile în care trăiește el, evident, calitatea vieții lui este urîtă și redusă. Noi oricum avem grijă să anunțăm medicul de familie, în momentul în care pacientul acesta mai vulnerabil este externat în ambulator, ca deja să se implice, să anunțe asistența socială și să întreprindă anumite măsuri." (IA15, manager spital raional)

Cele mai vulnerabile categorii de pacienți care au nevoie de ÎP, dar nu beneficiază de ele

În opinia managerilor de spitale raionale, cele mai vulnerabile categorii de pacienți care au nevoie de îngrijire paliativă, dar nu beneficiază de ea sunt bătrânii singuratici, preponderent cei care au boli concomitente și cei cu boli vasculate. Conducătorii instituțiilor spitalicești menționează că pacienții vârstnici cu boli vasculare nu au acces la servicii paliative din motiv că beneficiază de medicamente compensate și mulți din ei decedază subit pe fond de maladii cronice.

"Cel mai trașnic e pentru persoanele care n-au pe nimeni, care au patologii concomitente și calitatea vieții lor e distrusă de alcool, de singurătate, de starea psihologică..." (IA15, manager spital raional)

"Părerea mea că nu beneficiază pacienții cu boli vasculare. Asta sunt foarte mulți bătrâni care nu au rude care ar putea îngriji de ei sau beneficia de îngrijiri paliative. Pacienții ăștia primesc compensație pentru preparate cardiovasculare și atât. Foarte mulți din ei decedază așa subit, chiar pe fond de maladii cronice." (IA14, manager spital raional)

Pe de altă parte, unii pacienți nu beneficiază de îngrijire paliativă spitalicească argumentat, că nu își doresc acest lucru, și fiind depistați în fază terminală, preferă să moară în condiții casnice. Și, în așa caz, transportarea la spital este un disconfort pentru ei.

În mare parte, managerii spitalelor consideră că pacienții care au nevoie de îngrijiri paliative trebuie depistați și monitorizați de medicii de familie și faptul că unii pacienți în faze terminale nu sunt încadrați în servicii este un indicator al implicării proaste a medicinei de familie la nivel de comunitate.

Măsurile întreprinse de prestatori de servicii de Îngrijiri Paliative pentru a asigura accesul beneficiarilor din familiile vulnerabile la aceste servicii

Cea mai mare dificultate cu care se confruntă spitalele raionale cu paturi paliative în cazul internării pacienților din mediu social-vulnerabil este lipsa unei continuități asigurare a îngrijirii paliative și faptul că bolnavii de această categorie de regulă nu au asigurare medicală.

Pentru a asigura pacientul vulnerabil cu niște servicii de îngrijire după externare, trebuie stabilită o colaborare eficientă cu medicii de familie din circumscripția de trai a bolnavului și cu APL-ul, pentru a solicita plasament în condiții adecvate a acestor persoane pentru perioada rămasă a vieții.

"Unica bariera este că se finisează 30 de zile și nu știi unde să îl trimiți, poate ar fi bine niste azile, să ținem legătură cu cineva unde să îl putem da, ca bolnavii să locuiască în continuare în condiții umane. Dar până la urmă rămân toți la noi fiindcă nu avem unde îi trimite până mor." (IA10, manager spital raional)

"Eu de exemplu, atunci când se internează le spun că au dreptul la 30 de zile spitalizare. Pot să stea 30 de zile, sau acum 3 zile până se corijează durerea, și celelalte 27 de zile să le lase pentru perioadă mai gravă...Și trebuie de asigurat conlucrarea între Asistența Socială –doctorul de familie – pacient – spital." (IA13, manager spital raional)

În cazul pacienților neasigurați medical, toate cheltuielile pentru îngrijirea paliativă sunt suportate de instituția spitalicească. Cheltuielile, spun managerii spitalelor din eșantion, sunt foarte mari și nu de fiecare dată instituțiile și le permit. De aceea Centrele de Sănătate din raion și asistența socială ar trebui să intervină și să asigure acești pacienți până a-i trimite la spitalizare.

"Problema apare în cazul persoanelor care nu au poliță de asigurare și aceasta este o problemă majoră. În cazul acestor persoane cheltuielile le suportă spitalul, dar ele sunt enorme ceea ce noi nu ne permitem. Și aici avem nevoie să intervină medicina primară și asistenții sociali comunitari, aceste persoane trebuie asigurate obligatoriu." (IA12, manager spital raional)

"Pacienții din familii vulnerabile nu dispun de polite de asigurări și ne crează doar probleme mari. Noi suportăm cheltuieli mari cu ei, dar nu putem să îl trimitem acasă dacă e vorba de o maladie acută. Dacă ei necesită îngrijire paliativă și nu sunt asigurați aceasta este o problemă. Nimeni nu restituie banii cheltuiți pe dînșii, anul trecut consiliul raional a alocat câteva mii de lei ca să ne compenseze cumva cheltuielile." (IA14, manager spital raional)

barierele în oferirea serviciilor de îngrijiri paliative pentru pacienții din familiile vulnerabile

Până a beneficia de îngrijire paliativă, este destul de dificilă procedura de identificare și diagnosticare a acestei categorii de pacienți, medicii spun că de obicei incidența unei maladii incurabile la pacienții social-vulnerabili este depistată în stadii foarte avansate. Una din bariere, după cum spuneam mai devreme, este lipsa asigurării medicale și altă dificultate este stabilirea contactului reciproc de încredere cu familia și pacientul în dificultate. Prestatorii publici de îngrijiri paliative specializate consideră că persoanele care vin din familii social-vulnerabile necesită mai multă consiliere, mai multă atenție și mai mult timp în cadrul îngrijirii paliative.

"Persoanelor vulnerabile trebuie să le acorzi mai mult timp ca să le explici situația, ei sunt mai închiși și familiile acestora nu prea sunt deschise pentru colaborare." (IA12, manager spital raional)

"Cu ei e mai greu de lucrat, cu persoanele acestea. Ei mai degrabă acuși te trimit. Educația lor... uneori, îți este greu psihologic și ție să accepți că, uite, am făcut 9 ani de studii și unul îmi spune „mulțumesc că ați venit în calea mea”, îți aduce alt gen de mulțumiri, dar altul pur și simplu te înjură." (IA15, manager spital raional)

De asemenea, atunci când pacienților din mediu social-vulnerabil le sunt prestate servicii în spitalele raionale, prestatorii asigură acești pacienți în limitele posibilităților cu consumabile și produse parafarmaceutice.

"Atunci când le trebuie cu un paders mai mult, or niște pături, pelinci – noi ce avem în secție le dăm, dar în rest nu-i ajută nimeni. E clar că dacă ei ar avea bani ar cumpăra..." (IA13, manager spital raional)

Măsuri întreprinse de APC și APL pentru a îmbunătăți accesul pacienților din familiile vulnerabile la servicii de îngrijiri paliative

În cazul pacienților din familiile vulnerabile, pentru a asigura accesul la îngrijiri paliative, trebuie implicate APL-urile. Managerii instituțiilor spitalicești consideră că în cadrul primăriilor trebuie formate echipe în care să fie implicați asistentul social și asistentul medical din localitate. Aceste echipe să se ocupe de depistarea potențialilor pacienți, de investigarea și diagnosticarea lor, de asigurarea lor medicală și de asigurarea cu acces la servicii de îngrijiri paliative în cadrul asistenței medico-sociale.

"Implicare – inițial în teritoriu să fie persoane responsabile de evaluarea medicală și socială. Să fie implicată medicina primară, asistența socială, primăria. Să fie o conlucrare între aceste organizații, să fie evaluată toată populația, diagnosticată la timp și eficace. Și atunci o să fie și rezultatul pozitiv." (IA15, manager spital raional)

Echitatea accesului în viziunea prestatorilor de îngrijiri paliative de bază

Opinii despre echitatea accesului la serviciile de îngrijiri paliative

Medicii de familie intervievați consideră că la nivel de țară, nu este asigurat accesul echitabil la serviciile de îngrijiri paliative. Unii din ei își condamnă colegii de lipsă de implicare și inițiativă în promovarea acestor servicii, stabilirea contactelor cu organizațiile de profil și cu prestatorii publici prezenți în raioanele din aria de deservire.

"Sunt sate care nu au idee de îngrijiri paliative. Cel mai dureros este că colegii noștri, medicii, nu au o inițiativă, nu apelează la organizații. Însuși medicii de familie, asistentele medicale nu doresc să-și dea interesul ca să facă ceva pentru pacienții din localitățile de deservire. Sau că sunt foarte încărcăți cu alte probleme medicale sau că nu doresc să-și asume responsabilități. Pacienții cu părere de rău sunt foarte izolați și nu sunt asigurați cu ceea ce este necesar." (IA16, medic de familie, urban)

De asemenea, medicii de familie menționează că nu întotdeauna pot spitaliza pacienții paliativi din cauza numărului limitat de paturi paliative la nivel de raion, ceea ce este iarăși un impediment în accesul la servicii specializate pentru pacienții care au nevoie de ele.

"Nu este echitabil pentru că la staționar se ia un anumit număr de pacienți și des mi se spune să așteptăm să se elibereze locurile. De spital depinde totul." (IA19, medic de familie, rural)

În opinia medicilor de familie, cel mai bine sunt acoperiți cu servicii medicale pacienții care suferă de maladii cardiovasculare, pulmonare și cei cu HIV. Ei afirmă că secțiile destinate tratamentelor acestor maladii sunt printre cele mai dotate și pacienții au acces la medicații compensate. În același timp, ei consideră că cei mai vulnerabili sunt pacienții ce au maladii oncologice.

De îngrijirea paliativă beneficiază atât persoanele cu boli cardiace, pulmonare, neurologice, HIV infectați, cât și cei oncologici, și toți, în egală măsură, au acces la aceste servicii, spun medicii intervievați.

"Indiferent de profilul pacientului, reieșind din ceea ce avem și potențialul de care dispunem, acordăm maxim ajutor, nu se fac nici un fel de discriminări. Noi suntem bine instruiți în acordarea asistenței medicale și profilaxia bolilor." (IA20, medic de familie, rural)

Mai puțin acces la îngrijiri paliative au copiii și familiile lor. Medicii spun că copiii cu patologii neurologice au nevoie de foarte multe servicii care la moment nu le sunt asigurate. Deși sunt mai multe centre, acestea nu acoperă suficient necesitățile pe care le au beneficiarii din această categorie.

Obișnuințe de evaluare a gradului de vulnerabilitate a familiei pacientului

Medicii de familie declară că obișnuiesc să evalueze gradul de vulnerabilitate a familiei pacientului care are nevoie de îngrijiri paliative. Ei aplică această procedură la prima vizită la domiciliul pacientului, pentru a putea face planul de tratament și de a face constatările despre condițiile în care se află pacientul. Aceasta le servește pentru a putea stabili volumul de servicii și necesitatea de implicare a echipei multidisciplinare (dacă există) sau de a sesiza serviciul de asistență socială.

"...sunt familii unde pacientul este bine îngrijit și asigurat cu tot necesarul. Evaluăm foarte simplu – dacă ai intrat într-un apartament sau într-o casă și pacientul este curat, îngrijit, atunci e bine. Dar dacă intri într-un apartament unde pacientul paliativ stă într-o baltă de urină, are escare, nu se știe dacă a mâncat – atunci există riscul să pacientul poate să fie lăsat în casă toată ziua și nici medicamente nu i se vor oferi. Sunt diferite situații." (IA16, medic de familie, urban)

"Noi ne ducem și vedem dacă familia dispune de materiale de îngrijire. Dacă constatăm o problemă, chemăm toată echipa multidisciplinară, chiar și primarul, asistentul social. Se face un ajutor material pentru familia dată. Este pusă deja în evidența primăriei și această familie este monitorizată de toată echipa multidisciplinară." (IA19, medic de familie, rural)

Cele mai vulnerabile categorii de pacienți care au nevoie de Îngrijire Paliativă la ziua de azi, dar nu beneficiază de aceste servicii

Cele mai vulnerabile categorii de pacienți care au nevoie de îngrijire paliativă și nu beneficiază de aceste servicii sunt persoanele nedepistate, cei care nu au fost diagnosticați. O altă categorie vulnerabilă, spun medicii, sunt persoanele care locuiesc singure și nu au un îngrijitor și cei din familii social-vulnerabile.

"Cred că-s mai vulnerabili acei care nu are cine avea grijă de ei, nu au persoana direct îngrijitoare, chiar și când noi am merge acolo odată în două – trei zile, noi nu putem să fim toată ziua lângă ei, dar persoana are nevoie de îngrijire..." (IA17, medic de familie, urban)

"Cei mai vulnerabili sunt cei care sunt singuri, indiferent de profilul pacientului dacă este familie să îl susție material și fizic, pacientul trece peste asta mult mai ușor. Care e singur, chiar și dacă este cineva alături dar nu dispune de surse financiare e rău. Fiindcă așa pacient are nevoie de alimentație corectă, de multe medicamente, cărucior, pat special, aceleași stome..." (IA20, medic de familie, rural)

Măsuri ce urmează să întreprindă autoritățile, prestatorii de servicii de ÎP - medicii de familie și medicii specialiști de profil, pentru a asigura accesul beneficiarilor din familiile vulnerabile la aceste servicii

Medicii de familie și oncologii intervievați consideră că principalele măsuri pentru a asigura accesul beneficiarilor din familiile vulnerabile la serviciile de îngrijiri paliative trebuie să le ia autoritățile centrale. Majoritatea pacienților muribunzi din familiile vulnerabile atunci când sunt depistați nu au asigurare medicală, și având o stare agravată a sănătății întâmpină dificultăți la spitalizare. Aici se impune implicarea autorităților pentru a oferi acestor pacienți statutul de asigurat. De asemenea, după spitalizare, unde le este aplicat un tratament și îngrijirea necesară, trebuie asigurată continuitatea îngrijirilor în condiții de ambulator. Medicii de familie nu dispun de finanțare suficientă pentru a acoperi necesitățile pe care le au pacienții cu diferite diagnoze. Ei sugerează să fie stabilit un pachet esențial de îngrijire pentru fiecare maladie.

"Eu cred că aceste famili trebuie luate sub control până noi mergem acasă ei trebuie spitalizați chiar în momentul dat pentru că timpul trece și lucrurile acestea se agravează. Grupurile vulnerabile toți le îndepărtează, eu cred că trebuie de tras atenția și dacă este nevoie să-i primească și în staționar. Ei sunt vulnerabili și o parte nu au poliță de asigurare, altfel cum protejăm pacientul? Multe lucruri nu depinde de noi, depinde multe lucruri și de stat de Minister de Compania de Asigurări. Ei trebuie să acorde o mai mare atenție pentru grupurile vulnerabile." (IA19, medic de familie, rural)

"În cadrul îngrijirilor la domiciliu, noi le putem oferi dacă este o escară fon, unguent ce mai trebuiește dar dacă pacientul are nevoie și de absorbante și de careva preparate – noi nu le putem da. Compania de Asigurări ne oferă o anumită sumă de bani pentru fiecare îngrijire." (IA16, medic de familie, urban)

De asemenea, în cazul pacienților din familii vulnerabile, medicii de familie și oncologii sugerează necesitatea creării unor centre, tip azil sau hospice, unde pacienții să fie supravegheați zilnic, în condiții decente.

"Trebuie creat un centru de plasament. Autoritățile locale se pot ocupa de găsirea unui spațiu. În rest să se ocupe Ministerul Sănătății, Muncii, Protecției Sociale și a Familiei, Compania de Asigurări, voluntari. Să fie un centru unde o să fie plasați acești care nu are cine avea grijă dar ei, necesită îngrijire zilnică: alimentație, schimbarea și acelu pampers, a lingeriei, igiena personală. El are nevoie poate dar eu ca medic de familie nu am să pot să stau lângă el. (IA17, medic de familie, urban)

"Финансирования не хватает. Если будут создаваться такие организации, то уровень жизни будет лучше." (IA18, medic profil oncologic)

particularitățile serviciilor medicale, serviciilor sociale și de consiliere psihologică în cazul pacientului care face parte dintr-o familie vulnerabilă

Abordarea pacienților din familiile social-vulnerabile implică anumite particularități, afirmă medicii. La unii pacienți medicul de familie poate să nu aibă acces fizic, în cazurile când pacientul este la pat și familia lui îl abandonează pe perioada zilei închis în casă.

"Am spus că sunt pacienți închiși în casă pe toată ziua. Familia este plecată și pacientul este lăsat la pat – nu este schimbat, hrănit și nu este îngrijit. Se întâmpă așa cazuri dar ce poate să facă medicul de familie? Uneori se duce sună la ușă și se întoarce înapoi că nu are cine deschide ușa." (IA16, medic de familie, urban)

De aceea, ei sugerează că atunci când este depistat un astfel de pacient, trebuie să fie vizitat de echipa formată din asistenta medicală și asistentul social. În așa situații planul de îngrijire trebuie întocmit de comun acord cu medicul de familie, asistența socială și familia sau însuși pacientul.

"Ar fi bine de făcut un program pentru asistenta medicală și asistentul social. Atunci când se întocmește acest program trebuie să fie și asistentul social, ca el să vină cu propuneri. Trebuie să fim o echipă da nu fiecare cu serviciile lui. Ar fi bine să facem un program ca pacientul să simtă grija noastră." (IA20, medic de familie, rural)

De asemenea, medicii de familie atestă că pacienții din familiile socia-vulnerabile se adresează mai rar la servicii, atât medicale, cât și sociale și sunt mai reticenți în privința deschiderii autorităților pentru a-i ajuta. Pentru a spori nivelul de încredere a familiilor în dificultate față de sistemul medico-social este necesar mai mult timp, mai multă informație și consiliere și mai multă implicare, afirmă respondenții.

"Eu cred că într-o familie vulnerabilă este necesară mai multă consiliere, decât în cazul unei familii obișnuite. Cu cât este mai vulnerabil pacientul, cu atât mai rar vine la noi. Și când vine și îi atragi atenția, îi începi a lămuri amănunțit. El nu are încredere, și dacă ajunge totuși la noi, el dorește o speranță. Cred că aici trebuie de conlucrat toți împreună. Trebuie să ne deplasăm toți împreună, să-l ajutăm fiecare cu ce putem." (IA19, medic de familie, rural)

barierele în furnizarea serviciilor de Îngrijire Paliativă pentru pacienții din familiile vulnerabile

Există un șir de bariere pentru medicii de familie și medici oncologi în furnizarea serviciilor de îngrijire paliativă pentru pacienții din familiile vulnerabile. Una din bariere, după cum s-a menționat și mai devreme, este reticența persoanelor din familiile socia-vulnerabile vis-a-vis de sistemul medico-social. Aici este inclusă și dificultatea în comunicare cu acest tip de pacienți, ei fiind de cele mai multe ori în stări psihoemoționale dificile și pentru a-i predispune la conlucrare, este nevoie de consiliere în primul rând și abordare personală.

"Uneori depinde de membrii familiei, sunt membrii familiei care conlucrează cu medicul de familie, care se bucură de servicii. Sunt membrii ai familiei care nu permit medicului să intre în casă, sunt agresivi și nu permit accesul la pacientul care necesită îngrijiri." (IA16, medic de familie, urban)

"Este bariera factorilor nocivi care au dus la tot... Pacienții aceștia de obicei sunt cei care nimic nu vor și nu permin nimănui să se apropie, comunicarea cu ei este dificilă. Mai ales cei care au consumat toată viața alcool și când a ajuns într- așa o stare, cu e foarte greu de conlucrat." (IA17, medic de familie, urban)

Medicii de familie spun că mulți bolnavi care vin din familii social-vulnerabile nu au asigurare medicală și în unele cazuri nici acte de identitate valabile nu au. În așa condiții ei întâmpină dificultăți atunci când trebuie să îi dea trimitere la analize și investigații sau la spitalizare. În cazul persoanelor care locuiesc singure care nu au acte de identitate, medicii de familie apelează la asistența socială să le fie găsite rudele.

"Mai sunt persoane fără acte. Trebuie să-i faci actele de identitate, trebuie să-i găsești rudele." (IA17, medic de familie, urban)

"... ei nu au poliță de asigurare și ne este greu să-i spitalizăm, ne vine greu să facem analizele de profil și ne este greu în general. Noi de regulă atragem atenția din ce familie este pacientul, mergem cu asistentul social și primarul și hotărâm la nivelul autorității locale. De unul singur într-o familie vulnerabilă noi nu putem decide" (IA19, medic de familie, rural)

Echitatea accesului în viziunea psihologilor

serviciile de suport psihologic sunt oferite în mod echitabil în Republica Moldova tuturor persoanelor cu nevoi de Îngrijiri Paliative

Psihologii consideră că în Republica Moldova foarte puține persoane care au nevoie de îngrijire paliativă au acces la serviciile psihologului. Unul din motive este prezența redusă a prestatorilor de aceste servicii paliative, lipsa psihologilor în multe localități care ar putea fi implicați în echipele multidisciplinare și, în cazurile când există un psiholog în subordinea APL, nu toți au instruirea necesară în a oferi servicii bolnavilor și familiilor pacienților paliativi.

"Toți psihologii care lucrează în acest domeniu trebuie să meargă la seminare unde sunt informați despre modul de lucru cu aceste persoane." (IA29, psiholog)

serviciile psihologice contribuie la o asigurare mai bună cu servicii pentru persoanele din familii vulnerabile în care există o persoană care necesită îngrijiri Paliative

Consilierea psihologică integrată în serviciile de îngrijiri paliative este incontestabilă, cu atât mai mult în cazul persoanelor din familiile social-vulnerabile. Atât timp cât pacienții paliativi din familiile în dificultate au posibilitatea de a primi îngrijire paliativă, suportul psihologic din partea unui specialist atât pentru pacient, cât și pentru membrii familiei lui contribuie la o asigurare mai bună la servicii a acestor persoane.

"Rolul nostru este de a informa beneficiarii despre necesitatea serviciilor, de a predispuce pacienții la conlucrarea cu echipa multidisciplinară. Noi le suntem alături și oferim recomandări documentate științific. Suntem profesioniști, lucrăm cu articole științifice, cu tehnici deja experimentate." (IA29, psiholog)

barierele în furnizarea serviciilor psihologice calificate persoanelor care necesită Îngrijiri Paliative din familii vulnerabile

Psihologii afirmă că ei întâmpină mai rar dificultăți în furnizarea serviciilor psihologice calificate pentru persoanele aflate în îngrijiri paliative din familii social-vulnerabile. Ei consideră că nu există diferențe majore în prestarea serviciilor pentru categorii de persoane incluse în chintile superioare de bunăstare și cei din familii social-vulnerabile. În opinia lor, dacă un psiholog este instruit în acordarea serviciilor persoanelor în îngrijiri paliative, bariere majore nu ar trebui să fie.

"Lipsește informația, lipsesc cunoștințe în acest domeniu, seminare, conferințe, acestea ar fi barierele de informare a populației. A fi psiholog nu înseamnă a asculta și a oferi sfaturi. Nu există bariere, codul etic al psihologului spune că toată lumea este la egală, nu există discriminare, toți sunt egali." (IA29, psiholog)

Unica particularitate a familiilor social-vulnerabile menționată este că le este specific complexul inferiorității, care îi reține în solicitarea serviciilor de consiliere psihologică.

"În activitatea mea zi de zi cu familiile social vulnerabile am observat că ei se consideră mai inferiori, ei se simt mai diferiți de ceilalți. Acesta cu adevărat poate fi o barieră pentru apelarea la servicii psihologice." (IA28, psiholog)

serviciile de asistență socială din subordinea APL-urilor ar asigura un acces mai ușor la serviciile de ÎP pentru familiile vulnerabile în care există o persoană care necesită astfel de îngrijiri

Asistenții sociali intervievați declară că serviciile de asistență socială din subordinea APL-urilor nu pot facilita, la moment un acces mai ușor la serviciile de îngrijire paliativă pentru populația din aria de deservire, de altfel, ca și pentru cei care provin din familii social vulnerabile. Ei afirmă că serviciile existente la moment, în care pot fi încadrate persoanele din familiile social-vulnerabile sunt suficiente și oricum, această categorie de persoane este favorizată și prioritizată în încadrarea în servicii sociale.

"Este asigurat accesul în măsura Legislației, nu mai mult. În primul rând familiile social vulnerabile sunt în vizorul asistenților sociali mai des decât celelalte persoane." (IA30, asistent social)

"Administrației Publică locală nu poate contribui cu nimic doar ne poate referi cazul uitați-vă este așa persoană în rest dumnelor nu pot facilita cu nimic. Da, noi deservim familiile cu copii în situație dificilă, bătrânii pensionarii, persoanele mature cu dizabilități. Noi avem foarte multe servicii unde putem încadra." (IA33, asistent social)

Atunci când asistența socială depistează în teritoriul deservit un caz care trebuie luat la evidență, în primul rând se efectuează evaluarea inițială și după necesitate, se sesizează și medicul de familie.

"Atunci când cunoaștem problema, îi referim în dependență de problema cu care se confruntă, dacă are nevoie de serviciile noastre noi le oferim direct, dacă are nevoie de îngrijiri medicale conlucrăm cu medicul de familie." (IA32, asistent social)

barierele în furnizarea serviciilor de asistență socială persoanelor care necesită Îngrijiri Paliative din familii vulnerabile

Din barierele menționate de asistenții sociali în furnizarea serviciilor de asistență socială persoanelor care necesită îngrijiri paliative din familii social-vulnerabile au fost menționate comunicarea dificilă, lipsa documentației necesare pentru a beneficia de servicii, efortul și timpul necesar pentru furnizarea serviciilor pentru această categorie de persoane și insuficiența personalului de asistență socială pentru a oferi servicii de calitate și de a oferi suport deplin acestor persoane. Cel mai dificilă este încadrarea în servicii a persoanelor singure, care nu au acte de identitate valabile, pentru că în așa cazuri asistența socială trebuie să identifice rudele potențialului beneficiar, să perfecteze actele necesare, să încadreze persoana în servicii sociale și să stabilească conlucrarea cu medicul de familie pentru a putea include pacientul și în îngrijiri paliative.

"Bariere de comunicare, beneficiarii nu înțeleg unele expresii, unele servicii. Poate neresponsabilitatea familiei la perfectarea actelor, atunci când nu dețin pachetul de acte necesar pentru a beneficia de unele servicii din partea statului." (IA32, asistent social)

Gradul de respectare a principiilor de echitate vizavi de asistența socială în îngrijirile paliative pentru diferite categorii sociale (copii, vârstnici, persoane cu dizabilități etc.)

În pofida dificultăților pe care le au, asistenții social afirmă că se respectă principiile de echitate vizavi de asistența socială în îngrijirile paliative pentru diferite categorii sociale (copii, vârstnici, persoane cu dizabilități etc.), însă menționează ei, cazurile sunt soluționate în limitele posibilităților.

"Niciodată nu există discriminare față de unele categorii de beneficiari care necesită îngrijiri. Mereu este acces la servicii și este soluționat cazul reeșind din posibilitățile oferite. (IA32, asistent social)

Cu toate că, se constată contradicția în privința accesului egal și echitabil la serviciile seociale în îngrijirea paliativă. Dacă beneficiarul de îngrijiri paliative nu are un grad de dizabilitate confirmat și nu este

pensionar – el nu poate fi încadrat în servicii sociale, decât o singură dată să beneficieze de "Suport Monetar". Astfel de cazuri de regulă se întâlnesc în situațiile când beneficiarul locuiește singur și nu are rude sau atunci când pacientul nu este transportabil până la instituția medicală pentru a-i fi confirmat gradul de dizabilitate.

"... dacă persoana în cauză are o rudă care să o ajute să nu umble pe la spital, să-i scoată un grad de dizabilitate – da. Da dacă nu are rude este foarte greu. Adică nici nu putem să-l plasăm udeva într-un serviciu. Noi avem o persoană eu am auzit-o acuma dumnului este la pat nu are nici grad de dizabilitate nu este nici pensionar, nu este nici angajat în câmpul muncii. Cum să-l ajutăm? Noi nu putem cu nimic să-l ajutăm." (IA33, asistent social)

"Ajutor social noi nu putem să-i facem pentru că el este încă în perioada când trebuie să lucreze, nu este pensionar, nu este cu grad de dizabilitate – deci nu are statut. Putem doar să-l luăm la suport monetar, avem așa serviciu nou. O să încercăm." (IA33, asistent social)

Echitatea accesului în viziunea reprezentanților cultelor religioase

Serviciile de suport religios/spiritual contribuie sau nu la o asigurare mai bună cu servicii pentru persoanele din familiile vulnerabile

Preoții intervievați afirmă că de suport religios beneficiază absolut toți solicitanții și că nu au fost cazuri de refuz în practica lor. Ei spun că în cazul familiilor social vulnerabile, consilierea spirituală contribuie la asigurare mai bună cu servicii a acestor persoane. De asemenea, ei constată că această categorie din comunitățile lor este marginalizată în servicii sociale, și suportul religios și ajutorul pe care îl primesc de la biserică le este o alternativă în perioada dificilă.

"Biserica îi ajută prin ajutor cu produse alimentare și haine, printr-un sfat, și prin vizită la aceste persoane. De obicei după terminarea slujbei noi scoatem afară toate darurile și oamenii singuri aleg de ce au nevoie." (IA35, slujitor de cult religios, rural)

"Se fac foarte des discriminări. Da, foarte des. Cunosoc de la caz la caz, că au doi copii și trăiesc foarte bine și au primit, altul este că stă la gazdă, 4 copii, soțul plecat peste hotare – nu i se cuvine, că „tu ai televizor acasă, ai mașină de spălat. Vine asistentul social, apreciază situația și deseori sunt așa cazuri când soțul e bețiv, care numai așteaptă să primească alocația și să se ducă să o bea. Dar unuia care se străduiește să fie gospodar, nu i se permite, nu i se acordă aceste ajutor. Este o discriminare, o discriminare foarte mare în societate" (IA34, slujitor de cult religios, urban)

Atitudini discriminatorii în oficializarea serviciilor față de o persoană care nu poate respecta regulile bisericesti

Normele canonice nu permit preoților din biserică ortodoxă să oficializeze anumite servicii în unele cazuri. De obicei preotul merge la pacienții paliativi pentru a le face Spovedania și Împărtășania. Una din situații, pe care Biserica Ortodoxă o percepe ca "Lepădare de Hristos" este refuzul pacientului de a primi Taina Sfintei Împărtășanii. Sunt cazuri când fiind într-o stare dificilă, pacienții din familiile vulnerabile refuză consilierea religioasă și este un drept al lor. Refuzul vizitei preotului este cauzat de percepția că după rugăciune se apropie sfârșitul vieții. În așa caz, chiar și dacă insistă rudele să se oficializeze serviciul religios, rămâne la discreția preotului dacă în pofida refuzului categoric a pacientului îl va împărtăși sau nu.

"Sunt cazuri, chiar oameni care toată viața au umblat la Biserică, toată viața au fost credincioși, știind că mâine-poimâine pot să moară și văzînd preotul se înfricoșează, gîndindu-se că „gata, dacă primesc Împărtășania, mor". Și omul refuză. În faza psihologică preotul poate să înțeleagă, omul puțin s-a înfricoșat,

acuzi o să-i treacă. Dar sunt oameni care refuză categoric Împărtășania...". (IA34, slujitor de cult religios, urban)

În cazul persoanelor inconștiente, de asemenea este interzisă Împărtășania, din considerentul că persoana nu s-a spovedit. Rînduiriile bisericești permit împărtășania fără spovedanie în baza rugăciunii de dezlegare de păcate, dar doar în cazul în care pacientul poate să înghită..

"Biserica nu prevede Împărtășania dacă omul e în comă, dacă omul nu e conștient. Am avut asemenea situații, chiar personal, n-am împărtășit respectiva persoană, fiindcă era deja în moarte clinică. Am stat o oră de vreme în așteptare ca să-și revină și nu și-a revenit. I-am citit rugăciunea, dar Împărtășania nu i-am făcut..." (IA34, slujitor de cult religios, urban)

De asemenea, nu se permite ca o persoană să fie împărtășită fără a se spovedi în prealabil, nu se poate oferi împărtășania persoanelor care nu pot înghiți sau care vomită. În cazul pacienților paliativi, a căror stare de sănătate este foarte gravă, aceste simptome sunt întâlnite frecvent. Nu fiecare pacient paliativ la momentul solicitării serviciilor religioase este conștient, nu toți au capacitatea fizică de a vorbi, respectiv de a se spovedi, nu toți își pot controla simptomele de reflux gastrointestinal etc. Respectiv, accesul la unele ritualuri bisericești în cazul lor este oarecum restricționat.

"Eu mă strădui, a fost o persoană cu ciroză care era scoasă afară din casă, pentru că familia spunea că el miroase foarte urât. Însă eu sunt o persoană mai simplă, nu sunt o persoană orgolioasă și m-am străduit să stau lângă dînsul, să-l aduc pînă la atîta măcar să-l văd că în următoarele 10-20 de minute n-o să vomite, să-l împărtășesc, să poată primi Taina." (IA34, slujitor de cult religios, urban)

În același timp, un alt preot intervievat, care deservește o comunitate mai mică, o localitate rurală, afirmă că își cunoaște localnicii care se adresează la biserică, și în cazul pacienților paliativi, de regulă le oficializează serviciile pe care le doresc chiar dacă uneori din cauza unor simptome este mai dificil și prevede abateri de la norme, asumându-și acest păcat.

"Preotul nu vorbește de obicei despre astfel de cazuri. De obicei eu cunosc persoane, pentru că am mai mers la ei și pot să-i împărtășesc, pentru că ei s-au spovedit de păcate mai devreme. Am întâlnit și oameni care nu puteau vorbi și nu au fost mărturisiți, dar eu am acceptat să fac acest păcat și să ofer sfînta Împărtășanie. Niciodată nu am refuzat așa ceva, să alung pe cineva de la sfînta împărtășanie." (IA35, slujitor de cult religios, rural)

Opinii despre oficializarea cultului religios de adio și înmormântarea sa în cimitir comun a unui creștin care s-a aflat în îngrijiri paliative și care a apelat la eutanasiu după hotărerea țării

Eutanasiu este din ce în ce mai acceptată în perspectiva unei "populații care îmbătrânește" și a numărului în creștere a bătrînilor ce suferă de maladii incurabile avansate. În Moldova, la moment, există restricții bisericești în oficializarea cultului religios de adio și înmormântarea pacienților paliativi care au beneficiat de îngrijire paliativă în afara țării unde a apelat la eutanasiu. Deși pacientul este creștin și familia acestuia a depus toate eforturile să fie transportat trupul lui în Moldova, pentru a fi înmormântat în cimitirul dorit, biserica nu permite înmormântarea lui în cimitir comun, considerînd eutanasiu ca suicid și nici nu oficializează cultul religios de adio. În opinia preoților, creștin ortodox

"Nu este îndeajuns să fie moldovean, trebuie să fie ortodox. Ortodocșii își pun mai întîi de toate nădejdea în Dumnezeu, că Dumnezeu le-a dat boala, Dumnezeu o să le ia și viața. În învățătura Bisericii și în Canoanele Bisericii cel care se sinucide, se lasă de Dumnezeu. Și chiar dacă e acceptat de lege în unele țări, lucrurile acestea sunt păcate.." (IA34, slujitor de cult religios, urban)

Îngrijirea paliativă prevede asigurarea pacientului paliativ cu o "moarte demnă", ceea ce în primul rînd presupune o viață fără durere și fără suferință. Impunerea normelor bisericești și lipsirea pacienților

paliativi, care au ales să fie eutanasiați, de servicii religioase a bisericii pe care o frecventau, este un atac la libertatea pacienților paliativi de a pleca demn din viață. Unul din preoții intervievați, afirmă că în dreptul canonic sunt câteva criterii după care se poate identifica dacă este sau nu vorba de suicid. Și, afirmă ei, în cazul persoanelor care suferă de boli incurabile și au dureri severe, se admite că a parcurs la această decizie forțați de circumstanțe, și nu din cauza că au întors spatele lui Dumnezeu.

"Unii au dureri imense, ei nu mai caută alte soluții și uneori pot să-și iasă din minți. Și la sigur poate să ceară și eutanasiie și vrea moarte. Și poți să socoți că omul era inconștient, cerându-și moartea, că deja a fost biruit de boală și de durere, el a vrut moartea." (IA34, slujitor de cult religios, urban)

Barierile în furnizarea serviciilor de suport religios/spiritual persoanelor care necesită Îngrijiri Paliative din familii vulnerabile

Reprezentanții bisericii creștine care au participat la studiu, afirmă că nu întâmpină dificultăți în furnizarea serviciilor de suport religios/spiritual persoanelor care necesită Îngrijiri Paliative din familii vulnerabile. Preotul nu are o meserie sau serviciu, spun ei, dar slujesc pentru comunitate. De aceea, orice creștin se poate adresa oricând pentru servicii și nu va fi refuzat.

"indiferent la ce oră mă sună pentru un pacient paliativ, eu trebuie să merg, pentru că nu se știe câte zile sau ore mai are de trăit." (IA35, slujitor de cult religios, rural)

Modelul de îngrijiri paliative pe care îl avem este preluat de modele internaționale. Modelul prevăzut pentru Standardul Național de Îngrijiri Paliative presupune continuitatea serviciilor, el prevede abordarea pacienților paliativi de către echipe interdisciplinare, servicii de ambulator, paturi în cadrul spitalelor publice. Dacă ar fi o acoperire uniformă a țării cu prestatori de servicii de îngrijiri paliative specializate, care ar activa conform Standardului Național, atunci calitatea vieții pacienților și a familiilor ar deveni mai bună.

”La noi în spitale sunt paturi paliative, și chiar și raioanele cu mai puțin de 10 000 locuitori au 5 paturi paliative, dar dacă paturile date ar desfășura activitate la justa valoare, ar fi implicat personal medical pregătit, ar fi asigurați cu mobilier, echipamente și medicamente, atunci continuitatea ar fi desfășurată de către instituțiile de asistență medicală primară și de specialiștii specializați pe asistența medicală de ambulator. Dacă ar fi continuitate și s-ar lucra și cu membrii familiilor, am avea rezultate foarte bune, chiar și implicând doar posibilitățile pe care le avem la moment.” (IA3, persoană-cheie)

Odată cu îmbătrânirea populației, odată cu migrația, mai mult că oricând, **avem nevoie de servicii de îngrijiri la domiciliu și îngrijiri paliative**. Avem nevoie de **informarea atât pe verticală cât și pe orizontală a populației, a potențialilor beneficiari**, să înțeleagă ce presupun aceste servicii, ce includ și la ce trebuie să ne așteptăm.

Pârghiile ce ar stimula dezvoltarea pe larg, la nivel național, a serviciilor de îngrijiri paliative specializate includ informarea populației despre existența acestor servicii, implicarea mai activă a autorităților publice locale, crearea unor modele care ar fi putut fi extinse prin toate localitățile, dezvoltarea relațiilor de parteneriat etc.

Promovarea acestor servicii începe de la medicina de familie. Fiecare medic de familie, atunci când depistează un potențial beneficiar de îngrijiri paliative trebuie să-l informeze despre posibilitățile pe care le are pacientul și familia acestuia în materie de servicii de îngrijiri, să-i îndrume, să facă legătura cu prestaorii sau dacă nu există în localitate un prestator specializat de îngrijiri paliative la domiciliu, să asigure accesul la serviciile de îngrijiri spitalicești, îngrijiri sociale, consiliere psihologică, spirituală și alte servicii necesare pacientului și familiei lui. Astfel, potențialii beneficiari ar simți că nu rămân singuri cu problema pe care o au și că urmează să aștepte sfârșitul vieții în izolare.

De asemenea, experții consideră că se impune revizuirea cadrului normativ existent.

”Avem nevoie de o lege a asistenței comunitare, care ar impune anumite obligațiuni autorităților publice locale și ar stabili reguli clare pentru prestarea și dezvoltarea serviciilor la nivel de comunitate – anume, implicare comunității locale în soluționarea problemelor pacienților și, inclusiv, prestarea serviciilor paliative. (IA1, persoană-cheie)

Pentru a atinge performanțe ale serviciilor de îngrijiri paliative este trebuie oferite mai multe granturi în susținerea organizațiilor nenegovernmentale ale căror misiune sunt îngrijirile paliative la domiciliu și în regim ”hospice”, astfel încât să poată crea modele la nivel de regiuni și experiența lor să fie preluată de alte asociații la nivel raional și de localitate.

Alte pârghii ar fi colaborările mai eficiente dintre asistența medicală și cea socială, crearea condițiilor adecvate pentru pacienții paliativi în unitățile cu paturi, instruirea fiecărei persoane implicate în îngrijirea paliativă etc.

Pacienții paliativi din raioanele unde nu este o asociație obștească care să le ofere îngrijiri paliative la domiciliu, au acces doar la îngrijiri în cadrul spitalului raional pe pat paliativ. În contextul în care aceasta este unica sursă de susținere specializată a acestor pacienți, în aceste 30 de zile admise, ar trebui să li se

ofere servicii de calitate și în condiții adecvate. Uneori, însă, autoritățile publice centrale nu au pârghii de sancționare sau de a lua măsuri cu prestatorii publici, din cauza schimbărilor constinue în administrarea instituțiilor spitalicești din raioane.

”Unii își schimbă coloritul politic, dar cât o să fie implicat politicul în activitatea conducătorilor instituțiilor sau vor fi protejați de către ei, atât timp rezultate și schimbare nu va fi. Fondatorul prestatorului la nivel raional este Consiliul raional, și dacă el este al Partidului de Guvernământ, Ministerul Sănătății nu are nici o pârghie de acțiuni care să-l sancționeze sau să-l schimbe din loc.” (IA3, persoană-cheie)

