

Regione Emilia-Romagna - Requisiti specifici Accreditemento D.G.R. 327/04

Struttura: Estrazione per Disciplina (Str. Sanitarie)

Data Inizio:

Indirizzo: Endoscopia Digestiva

31/12/2009

Disciplina: Endoscopia Digestiva 01

Data Fine:

31/12/2009

Firma Responsabile Struttura _____

Firma Team Leader _____

Note del Valutatore

<p>1104 Struttura di endoscopia diagnostica</p> <p>La struttura di endoscopia diagnostica effettua biopsia o asportazione di polipi di piccole dimensioni di dimensioni non superiori ai 2 cm di diametro</p>	<p>SI si no NO N.A.</p> <p><input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p>
<p>1105 Struttura di endoscopia diagnostica</p> <p>REQUISITI STRUTTURALI ENDOSCOPIA DIAGNOSTICA</p> <p>La struttura dispone di:</p> <ul style="list-style-type: none"> - Sala endoscopica <p>equiparata ai locali per chirurgia secondo norme CEI</p>	<p>SI si no NO N.A.</p> <p><input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p>
<p>1106 Struttura di endoscopia diagnostica</p> <ul style="list-style-type: none"> - Sala di risveglio/osservazione dei pazienti <p>Anche in comune con altre funzioni (es. pneumologia interventistica), ma dedicato</p>	<p>SI si no NO N.A.</p> <p><input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p>
<p>1107 Struttura di endoscopia diagnostica</p> <p>REQUISITI TECNOLOGICI Sala endoscopica diagnostica• La sala dispone della seguente Attrezzatura/strumentazione:</p> <ul style="list-style-type: none"> - 2 gastroscopi flessibili standard - 2 colonscopi flessibili standard <p>(minimo per la garanzia di salvaguardia)</p> <p>Devono essere presenti le attrezzature per permettere la completa e sicura esecuzione che il servizio si è impegnato a svolgere, tenendo conto della valutazione delle tecnologie (sicurezza, efficacia, affidabilità, obsolescenza, etc.). Il numero delle apparecchiature deve essere tale da rispondere alla qualità e alla quantità delle prestazioni erogate in elezione e in urgenza (rapporto apparecchi/cicli di disinfezione/attività)</p>	<p>SI si no NO N.A.</p> <p><input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p>
<p>1108 Struttura di endoscopia diagnostica</p> <ul style="list-style-type: none"> - Armadio areato porta endoscopi per stoccaggio verticale <p>In zona pulita e facilmente accessibile; preferibilmente localizzato nell'ambiente di reprocessing</p>	<p>SI si no NO N.A.</p> <p><input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p>
<p>1109 Struttura di endoscopia diagnostica</p> <ul style="list-style-type: none"> - Piano di lavoro per materiale d'esame 	<p>SI si no NO N.A.</p> <p><input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p>
<p>1110 Struttura di endoscopia diagnostica</p> <ul style="list-style-type: none"> - Lettino endoscopico <p>Preferibilmente lettino con possibilità di mobilitazione in Trendelenburg/antiTrendelenburg fornito di ruote</p>	<p>SI si no NO N.A.</p> <p><input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p>

1111	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Strumenti per prelievi:	<input type="checkbox"/>				
	- pinze					
	- dispositivi per la raccolta, la conservazione e l'invio dei campioni prelevati					
	- aghi per iniezione (tatuaggio, emostasi)					
	- anse per resezione polipi					
	- accessori per emostasi					
	Per ogni esame endoscopico devono essere disponibili almeno un tipo per ciascuno degli strumenti a fianco identificati					
1112	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- n. 2 colonne fornite di: Fonti luminose, centraline video, monitor	<input type="checkbox"/>				
	Di cui una di salvaguardia presente nello stesso edificio e di immediato utilizzo					
1113	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Sistema di documentazione Video/fotografico dell'esame	<input type="checkbox"/>				
1114	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Sistema di monitoraggio paziente:	<input type="checkbox"/>				
	- pulsossimetro					
	- rilievo incruento della pressione arteriosa					
1115	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Materiale per incannulazione e mantenimento via venosa	<input type="checkbox"/>				
1116	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Elettrobisturi	<input type="checkbox"/>				
1117	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- 2 frigoriferi	<input type="checkbox"/>				
	1 per farmaci ed 1 per campioni biologici anche in comune con altri servizi					
1118	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	La sala dispone della seguente Attrezzatura/strumentazione per endoscopia pediatrica	<input type="checkbox"/>				
	- Gastroscopi e colonscopi pediatrici (almeno 2 per salvaguardia)					
	solo per i servizi di endoscopia che svolgono attività nei pazienti in età pediatrica					
1119	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- set di accessori pediatrici	<input type="checkbox"/>				
	pinze,					
	dispositivi per la raccolta, la conservazione e l'invio dei campioni prelevati					
	aghi per iniezione (tatuaggio, emostasi)					
	accessori per emostasi					
1120	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- set di dispositivi medici per il monitoraggio, l'assistenza anestesiológica routinaria e il trattamento delle emergenze	<input type="checkbox"/>				

1121	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	REQUISITI TECNOLOGICI Sala Lavaggio endoscopia diagnostica	<input type="checkbox"/>				
	La dimensione e la dotazione delle attrezzature è rapportata ai volumi di attività					
1122	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	La Sala lavaggio dispone di:	<input type="checkbox"/>				
	- piani di lavoro lavabili e disinfettabili					
1123	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Lavello/i (in acciaio inox) di dimensioni tali da permettere l'immersione dell'endoscopio per la fase di deterzione)	<input type="checkbox"/>				
	La dotazione degli accessori per il reprocessing (spazzolini etc) è correlata ai volumi di attività					
	separazione della zona sporca/zona pulita					
1124	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- lavatrice ad ultrasuoni per accessori	<input type="checkbox"/>				
	Non necessaria in caso di utilizzo esclusivo di accessori monouso					
1125	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- dispositivo per la verifica di tenuta degli endoscopi	<input type="checkbox"/>				
1126	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Attrezzatura per la disinfezione di alto livello, es. una lavadisinfettaendoscopi automatica o sterilizzazione.	<input type="checkbox"/>				
	Smaltimento della soluzione disinfettante esausta secondo la normativa vigente					
1127	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- sorgente di aria compressa	<input type="checkbox"/>				
	Per la presenza del vuoto vedere criteri autorizzativi.					
	La presenza del vuoto è indispensabile per effettuare la prima fase della deterzione dell'endoscopio qualora non venga effettuata in sala.					
1128	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	Requisiti organizzativi ENDOSCOPIA DIAGNOSTICA	<input type="checkbox"/>				
	Dotazione di Personale per ogni sala endoscopica					
	Durante l'attività endoscopica diagnostica sulle prime vie digestive sono disponibili:					
	- un medico con formazione specialistica e training specifico endoscopico in riferimento ai prodotti erogati;					
	- un infermiere con formazione-addestramento specifici in endoscopia (durante gli esami con sedazione sono necessari due infermieri).					
1129	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	Per le altre attività di endoscopia sulle vie digestive inferiori, sono disponibili:	<input type="checkbox"/>				
	- un medico con formazione specialistica e training specifico endoscopico in riferimento ai prodotti erogati;					
	- due infermieri con formazione - addestramento specifico in endoscopia.					
1130	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	Dotazione di Personale per Sala osservazione breve post-endoscopia	<input type="checkbox"/>				
	- è assicurata la sorveglianza infermieristica					

1131	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	Procedure Sono definite e adottate le seguenti procedure: - Redazione, registrazione, consegna dei referti e archiviazione dei dati	<input type="checkbox"/>				
1132	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Redazione, registrazione, trasmissione dei referti laboratoristici e di anatomia patologica e archiviazione dei dati raccolti	<input type="checkbox"/>				
1133	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Gestione e rintracciabilità delle richieste e delle prenotazioni	<input type="checkbox"/>				
1134	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Modalità con cui si garantisce la continuità assistenziale in caso di urgenza o di eventi imprevisti (organizzativi, tecnologici etc.)	<input type="checkbox"/>				
1135	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Gestione e la registrazione delle complicanze	<input type="checkbox"/>				
1136	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Gestione dei pazienti in età pediatrica (se eseguita l'endoscopia pediatrica)	<input type="checkbox"/>				
1137	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Gestione dei pazienti sottoposti a sedazione cosciente	<input type="checkbox"/>				
1138	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Reprocessing degli endoscopi secondo le evidenze della letteratura scientifica	<input type="checkbox"/>				
1139	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Preparazione degli ambienti, degli strumenti e degli accessori	<input type="checkbox"/>				
1140	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Modalità di preparazione e somministrazione dei farmaci per sedazione ed emostasi	<input type="checkbox"/>				
1141	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Preparazione e assistenza del paziente (prima, durante e dopo la procedura endoscopica) in relazione alla complessità della procedura	<input type="checkbox"/>				
1142	Struttura di endoscopia diagnostica	SI	si	no	NO	N.A.
	- Effettuazione delle prestazioni al di fuori del servizio (es.consulenza e/o esami in Rianimazione o S.O.)	<input type="checkbox"/>				

1143	Struttura di endoscopia diagnostico-operativo avanzata	SI	si	no	NO	N.A.
	La struttura che effettua Indagini Endoscopiche diagnostico-operative avanzate esegue almeno una delle seguenti procedure endoscopiche diagnostico-operative avanzate come endoscopia d'urgenza per tutti i casi di emorragia digestiva superiore, l'endoscopia operativa bilio-pancreatica, l'ecoendoscopia diagnostica e operativa, l'enteroscopia con videocapsula o con enteroscopia, mucosectomie	<input type="checkbox"/>				
1144	Struttura di endoscopia diagnostico-operativo avanzata	SI	si	no	NO	N.A.
	REQUISITI STRUTTURALI ENDOSCOPIA DI TIPO DIAGNOSTICO-TERAPEUTICO AVANZATO La struttura dispone di: - Sala endoscopica equiparata ai locali per chirurgia secondo norme CEI	<input type="checkbox"/>				
1145	Struttura di endoscopia diagnostico-operativo avanzata	SI	si	no	NO	N.A.
	- Sala endoscopica con utilizzo di apparecchi radiologici (i.e. ERCP, dilatazioni, protesi, enteroscopia, etc.) Locali nei quali si utilizzano a scopo diagnostico apparecchi radiologici fissi o portatili ad arco: a) se tali indagini vengono eseguite nel servizio di endoscopia la sala risulta essere quella di endoscopia operativa; b) se tali indagini vengono eseguite nei locali di radiologia è necessario che vengano rispettati anche i requisiti previsti per le sale di endoscopia operativa;	<input type="checkbox"/>				
1146	Struttura di endoscopia diagnostico-operativo avanzata	SI	si	no	NO	N.A.
	- Sala di risveglio/osservazione dei pazienti Anche in comune con altre funzioni (es. pneumologia interventistica), ma dedicato	<input type="checkbox"/>				
1147	Struttura di endoscopia diagnostico-operativo avanzata	SI	si	no	NO	N.A.
	- Ambulatori medico (i.e. enteroscopia con videocapsula) Sala equiparata agli ambulatori medici secondo norme CEI	<input type="checkbox"/>				
1148	Struttura di endoscopia diagnostico-operativo avanzata	SI	si	no	NO	N.A.
	REQUISITI TECNOLOGICI Sala endoscopica diagnostico-operativa avanzata La Sala dispone di: - 2 gastroscopi operatori - 2 colonscopi con ampio canale biottico - 1 gastroscopio pediatrico (o ultrasottile) 1 colonscopio pediatrico (minimo per la garanzia di salvaguardia) - 1 ecoendoscopia (qualora sia prevista l'ecoendoscopia nello standard di prodotto) Devono essere presenti le attrezzature per permettere la completa e sicura esecuzione che il servizio si è impegnato a svolgere, tenendo conto della valutazione delle tecnologie (sicurezza, efficacia, affidabilità, obsolescenza, etc.). Il numero delle apparecchiature deve essere tale da rispondere alla qualità e alla quantità delle prestazioni erogate in elezione e in urgenza (rapporto apparecchi/cicli di disinfezione/attività)	<input type="checkbox"/>				
1149	Struttura di endoscopia diagnostico-operativo avanzata	SI	si	no	NO	N.A.
	- Armadio areato porta endoscopi per stoccaggio verticale In zona pulita e facilmente accessibile;	<input type="checkbox"/>				
1150	Struttura di endoscopia diagnostico-operativo avanzata	SI	si	no	NO	N.A.
	- Piano di lavoro per materiale d'esame	<input type="checkbox"/>				

1151	Struttura di endoscopia diagnostico-operativo avanzata - Lettino endoscopico con possibilità di mobilitazione in Trendelenburg/antiTrendelenburg fornito di ruote	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1152	Struttura di endoscopia diagnostico-operativo avanzata - Strumenti per prelievi: pinze dispositivi per la raccolta, la conservazione e l'invio dei campioni prelevati aghi per iniezione (tatuaggio, emostasi). anse per resezione polipi accessori per emostasi meccanica e/o termica: meccanica (es. clip, endoloop e legatore per varici esofagee) termica (es. heather probe, argon plasma, sonde bipolari) accessori per rimozione corpi estranei accessori per mucosectomia e/o dissezione endoscopica (EMR-ESD) Devono essere disponibili almeno un tipo per ciascuno degli strumenti a fianco identificati, correlati alla tipologia di prestazione eseguita	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1153	Struttura di endoscopia diagnostico-operativo avanzata - n. 2 colonne fornite di :Fonti luminose, centraline video, monitor Di cui una di salvaguardia presente nello stesso edificio e di immediato utilizzo	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1154	Struttura di endoscopia diagnostico-operativo avanzata - 2 elettrobisturi di cui uno con APC Di cui una di salvaguardia presente nello stesso edificio e di immediato utilizzo	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1155	Struttura di endoscopia diagnostico-operativo avanzata - Sistema di documentazione Video/fotografico dell'esame	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1156	Struttura di endoscopia diagnostico-operativo avanzata - Sistema di monitoraggio paziente: pulsossimetro ECG rilievo incruento della pressione arteriosa	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1157	Struttura di endoscopia diagnostico-operativo avanzata - Materiale per incannulazione e mantenimento via venosa	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1158	Struttura di endoscopia diagnostico-operativo avanzata - 2 frigoriferi 1 per farmaci ed 1 per campioni biologici anche in comune con altri servizi	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1159	Struttura di endoscopia diagnostico-operativo avanzata Da prevedere per le strutture di endoscopia che svolgono attività esclusiva o aggiuntiva nei pazienti in età pediatrica	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1160	Struttura di endoscopia diagnostico-operativo avanzata La sala dispone della seguente Attrezzatura/strumentazione per endoscopia pediatrica - Gastroscoopi e colonscoopi pediatrici (almeno 2 per salvaguardia) Da prevedere per le strutture di endoscopia che svolgono attività esclusiva o aggiuntiva nei pazienti in età pediatrica	SI	si	no	NO	N.A.
		<input type="checkbox"/>				

1161	Struttura di endoscopia diagnostico-operativo avanzata - set di accessori pediatrici pinze dispositivi per la raccolta, la conservazione e l'invio dei campioni prelevati aghi per iniezione (tatuaggio, emostasi).	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1162	Struttura di endoscopia diagnostico-operativo avanzata - set di dispositivi medici per il monitoraggio, l'assistenza anestesilogica routinaria e il trattamento delle emergenze	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1163	Struttura di endoscopia diagnostico-operativo avanzata Sala endoscopica con utilizzo di apparecchi radiologici (i.e. ERCP, dilatazioni, protesi, enteroscopia, etc.) La sala dispone di: - Apparecchio radiologico Fisso o portatile ad arco (disponibile)	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1164	Struttura di endoscopia diagnostico-operativo avanzata - 2 gastroscopi operatori - 2 colonscopi con ampio canale bioptico - 1 gastroscopio pediatrico (o ultrasottile) - 1 colonscopio pediatrico - 2 duodenoscopi (di cui almeno 1 Jumbo) (minimo per la garanzia di salvaguardia) - 1 enteroscopio di nuova generazione (qualora l'attività diagnostico-terapeutica sul piccolo intestino sia prevista nello standard di prodotto) Devono essere presenti le attrezzature per permettere la completa e sicura esecuzione che il servizio si è impegnato a svolgere, tenendo conto della valutazione delle tecnologie (sicurezza, efficacia, affidabilità, obsolescenza, etc.). Il numero delle apparecchiature deve essere tale da rispondere alla qualità e alla quantità delle prestazioni erogate in elezione e in urgenza (rapporto apparecchi/cicli di disinfezione/attività)	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1165	Struttura di endoscopia diagnostico-operativo avanzata - Armadio areato porta endoscopi per stoccaggio verticale In zona pulita e facilmente accessibile;	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1166	Struttura di endoscopia diagnostico-operativo avanzata - Carrello porta materiali per esame	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1167	Struttura di endoscopia diagnostico-operativo avanzata - Lettino endoscopico radiotrasparente, qualora si utilizzi un portatile ad arco non provvisto di proprio lettino Preferibilmente lettino con possibilità di mobilizzazione in Trendelenburg/antiTrendelenburg fornito di ruote	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1168	Struttura di endoscopia diagnostico-operativo avanzata - Strumenti per prelievi: pinze dispositivi per la raccolta, la conservazione e l'invio dei campioni prelevati Aghi per iniezione (tatuaggio, emostasi). Accessori per ERCP: papillosfinterotomi, cateteri, basket, ecc. Per ogni esame endoscopico devono essere disponibili almeno un tipo per ciascuno degli strumenti a fianco identificati e correlati alla tipologia di prestazione eseguita	SI	si	no	NO	N.A.
		<input type="checkbox"/>				

1169	Struttura di endoscopia diagnostico-operativo avanzata - n. 2 colonne fornite di: Fonti luminose, centraline video, monitor Di cui una di salvaguardia presente nella struttura sanitaria e di rapida reperibilità	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1170	Struttura di endoscopia diagnostico-operativo avanzata - 2 elettrobisturi Di cui uno di salvaguardia presente nella struttura sanitaria e di rapida reperibilità l'elettrobisturi deve essere preferibilmente con APC	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1171	Struttura di endoscopia diagnostico-operativo avanzata - Sistema di documentazione Video/fotografico dell'esame	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1172	Struttura di endoscopia diagnostico-operativo avanzata - Sistema di monitoraggio paziente: pulsossimetro ECG rilevo incruento della pressione arteriosa	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1173	Struttura di endoscopia diagnostico-operativo avanzata - Materiale per incannulazione e mantenimento via venosa	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1174	Struttura di endoscopia diagnostico-operativo avanzata - 2 frigoriferi 1 per farmaci ed 1 per campioni biologici anche in comune con altri servizi	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1175	Struttura di endoscopia diagnostico-operativo avanzata REQUISITI TECNOLOGICI Sala Lavaggio endoscopia diagnostica avanzata La dimensione e la dotazione delle attrezzature è rapportata ai volumi di attività	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1176	Struttura di endoscopia diagnostico-operativo avanzata La Sala lavaggio dispone di: - piani di lavoro lavabili e disinfettabili	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1177	Struttura di endoscopia diagnostico-operativo avanzata - Lavello/i (in acciaio inox) di dimensioni tali da permettere l'immersione dell'endoscopio per la fase di deterzione) La dotazione degli accessori per il reprocessing (spazzolini etc) deve essere correlata ai volumi di attività separazione della zona sporca/zona pulita	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1178	Struttura di endoscopia diagnostico-operativo avanzata - lavatrice ad ultrasuoni per accessori	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1179	Struttura di endoscopia diagnostico-operativo avanzata - dispositivo per la verifica di tenuta degli endoscopi	SI	si	no	NO	N.A.
		<input type="checkbox"/>				

1180	Struttura di endoscopia diagnostico-operativo avanzata - Attrezzatura per la disinfezione di alto livello, es. una lavadisinfettaendoscopi automatica o sterilizzazione. Smaltimento della soluzione disinfettante esausta secondo la normativa vigente	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1181	Struttura di endoscopia diagnostico-operativo avanzata - sorgente di aria compressa Per la presenza del vuoto vedere criteri autorizzativi. La presenza del vuoto è indispensabile per effettuare la prima fase della detersione dell'endoscopio qualora non venga effettuata in sala.	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1182	Struttura di endoscopia diagnostico-operativo avanzata Requisiti organizzativi ENDOSCOPIA DIAGNOSTICO-OPERATIVA AVANZATA Dotazione di Personale in ogni sala Durante l'attività endoscopica diagnostica sulle prime vie digestive sono presenti: - un medico con formazione specialistica e training specifico endoscopico; - un infermiere con formazione – addestramento specifico in endoscopia (durante gli esami con sedazione sono necessari due infermieri).	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1183	Struttura di endoscopia diagnostico-operativo avanzata Per tutte le attività di endoscopia operativa avanzata sono presenti: - un medico con formazione specialistica e training specifico in endoscopia operativa; - un medico anestesista se viene praticata sedazione profonda; - due infermieri con formazione - addestramento specifico in endoscopia.	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1184	Struttura di endoscopia diagnostico-operativo avanzata Per le attività di Endoscopia d'urgenza sono presenti: - un medico con formazione specialistica e training specifico in endoscopia operativa; - due infermieri con formazione - addestramento specifico in endoscopia.	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1185	Struttura di endoscopia diagnostico-operativo avanzata Nella struttura in cui si pratica attività di endoscopia operativa avanzata, sono disponibili almeno due medici con il terzo livello di competenza, in grado di eseguire autonomamente un'indagine di endoscopia operativa.	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1186	Struttura di endoscopia diagnostico-operativo avanzata Nella struttura in cui si pratica attività di endoscopia operativa avanzata, sono disponibili almeno due infermieri con il terzo livello di competenza, in grado di eseguire autonomamente le attività collegate.	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1187	Struttura di endoscopia diagnostico-operativo avanzata Nella Sala osservazione breve post-endoscopia è assicurata la sorveglianza infermieristica	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1188	Struttura di endoscopia diagnostico-operativo avanzata Procedure ENDOSCOPIA DIAGNOSTICO-OPERATIVA AVANZATA Sono definite e adottate le seguenti procedure: - Redazione, registrazione, consegna dei referti e archiviazione dei dati	SI	si	no	NO	N.A.
		<input type="checkbox"/>				

1189	Struttura di endoscopia diagnostico-operativo avanzata - Redazione, registrazione, trasmissione dei referti laboratoristici e di anatomia patologica e archiviazione dei dati raccolti	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1190	Struttura di endoscopia diagnostico-operativo avanzata - Gestione e rintracciabilità delle richieste e delle prenotazioni	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1191	Struttura di endoscopia diagnostico-operativo avanzata - Modalità con cui si garantisce la continuità assistenziale in caso di urgenza o di eventi imprevisti (organizzativi, tecnologici etc.)	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1192	Struttura di endoscopia diagnostico-operativo avanzata - Gestione delle emergenze endoscopiche (ove previsto nel contesto organizzativo)	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1193	Struttura di endoscopia diagnostico-operativo avanzata - Gestione e la registrazione delle complicanze	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1194	Struttura di endoscopia diagnostico-operativo avanzata - Gestione dei pazienti in età pediatrica (se eseguita l'endoscopia pediatrica)	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1195	Struttura di endoscopia diagnostico-operativo avanzata - Gestione dei pazienti sottoposti a sedazione cosciente, profonda e anestesia generale	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1196	Struttura di endoscopia diagnostico-operativo avanzata - reprocessing degli endoscopi secondo le evidenze della letteratura scientifica	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1197	Struttura di endoscopia diagnostico-operativo avanzata - Preparazione degli ambienti, degli strumenti e degli accessori	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1198	Struttura di endoscopia diagnostico-operativo avanzata - Modalità di preparazione e somministrazione dei principali farmaci	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1199	Struttura di endoscopia diagnostico-operativo avanzata - Preparazione e assistenza del paziente (prima, durante e dopo la procedura endoscopica) in relazione alla complessità della procedura	SI	si	no	NO	N.A.
		<input type="checkbox"/>				
1200	Struttura di endoscopia diagnostico-operativo avanzata - Effettuazione delle prestazioni al di fuori del servizio (es.consulenza e/o esami in Rianimazione o S.O.)	SI	si	no	NO	N.A.
		<input type="checkbox"/>				

1201	Acquisizione Servizi Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	ACQUISIZIONE SERVIZI	<input type="checkbox"/>				
	Sono concordati con il Laboratorio Analisi: modalità di invio e refertazione degli esami in urgenza protocolli specifici se i materiali vengono esaminati fuori dalla struttura (trasporto, consegna campioni, refertazione)					
1202	Acquisizione Servizi Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	La struttura dispone di procedure per l'invio di campioni al Servizio di Anatomia Patologica	<input type="checkbox"/>				
1203	Acquisizione Servizi Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	È disponibile un protocollo di collaborazione con l'U.O. di Anestesia e Rianimazione di afferenza per i casi di emergenza/urgenza e per la presenza dell'Anestesista, quando previsto nei protocolli diagnostico-terapeutici ordinari.	<input type="checkbox"/>				
1204	Acquisizione Servizi Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	È definito un protocollo con il Servizio Immunotrasfusionale per la disponibilità di sangue e suoi derivati durante il periodo di attività del servizio.	<input type="checkbox"/>				
1205	Acquisizione Servizi Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	È definito un protocollo che assicuri la disponibilità di competenze di natura chirurgica e di natura internistica specialistica (es. cardiologica), sia in condizioni di elezione che in urgenza/emergenza.	<input type="checkbox"/>				
1206	Acquisizione Servizi Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	È definito un protocollo che assicuri accessibilità al servizio di Radiologia sia in condizioni di elezione che in urgenza/emergenza.	<input type="checkbox"/>				
1207	Clinical competence Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	CLINICAL COMPETENCE E FORMAZIONE - Competenza individuale	<input type="checkbox"/>				
	Gli operatori sono classificati dal Responsabile di riferimento, in base ai quattro livelli di competenza in relazione a prestazioni di: Endoscopia Diagnostica Esecuzione di emostasi endoscopica e polipectomie Endoscopia Terapeutica (solo per i servizi diagnostico-operativi avanzati) Organizzazione delle attività endoscopiche					
	Classificazione dei livelli: Livello I: ha bisogno di training per effettuare il compito specifico Livello II: ha bisogno di supervisione per effettuare il compito specifico Livello III: è competente per effettuare il compito specifico senza supervisione Livello IV: è competente per formare altri ad effettuare il compito specifico					
1208	Clinical competence Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	È documentata la seguente formazione continua per: corsi BLS reprocessing degli endoscopi. introduzione di nuovi dispositivi.	<input type="checkbox"/>				
1209	Clinical competence Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	Sono disponibili procedure per la formazione del personale medico, infermieristico, tecnico e amministrativo	<input type="checkbox"/>				

1210	Clinical competence Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	Il piano di inserimento del personale neo assunto prevede una fase di accoglienza e una di addestramento.	<input type="checkbox"/>				
1211	Clinical competence Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	Per ogni figura professionale sono definite: competenze e training necessari relative modalità di acquisizione e di valutazione.	<input type="checkbox"/>				
1212	Clinical competence Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	Per i Responsabili di strutture organizzative complesse e i Responsabili di strutture organizzative semplici è prevista una formazione per l'acquisizione di competenze di tipo manageriale.	<input type="checkbox"/>				
1213	Qualificazione dei percorsi diagnostico-terapeutici e assistenziali Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	QUALIFICAZIONE DEI PERCORSI DIAGNOSTICO-TERAPEUTICI E ASSISTENZIALI Sono definiti i criteri per le liste di attesa che tengono conto delle attività derivanti dal Programma di screening delle patologie del colon-retto.	<input type="checkbox"/>				
1214	Qualificazione dei percorsi diagnostico-terapeutici e assistenziali Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	Le liste di attesa sono differenziate per tipologia di problemi e di attività.	<input type="checkbox"/>				
1215	Qualificazione dei percorsi diagnostico-terapeutici e assistenziali Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	Sono disponibili per l'utenza e per gli altri servizi dell'Azienda procedure di accesso e di comunicazione riguardanti: - l'indicazione appropriata a ciascuna procedura endoscopica, con riferimento a linee guida validate - la preparazione per gli esami endoscopici (istruzioni preprocedura, compresi i casi nei quali deve essere eseguita la profilassi antibiotica o gestita l'anticoagulazione) - i comportamenti da tenere e/o le terapie da eseguire o riprendere dopo gli esami endoscopici (istruzioni postprocedura)	<input type="checkbox"/>				
1216	Indicatori Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	INDICATORI Sono misurati i seguenti indicatori: - N. pazienti con consenso documentato/ n. totale dei pazienti afferenti nel periodo x 100	<input type="checkbox"/>				
1217	Indicatori Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	- N. procedure eseguite secondo LG ASGE/ n. totale di procedure eseguite x 100	<input type="checkbox"/>				
1218	Indicatori Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	- N. procedure complete / n. totale di procedure eseguite x 100 (con esclusione dei pazienti con lesioni stenose)	<input type="checkbox"/>				
1219	Indicatori Strutture di Endoscopia Digestiva	SI	si	no	NO	N.A.
	- N. procedure complete / n. totale di procedure eseguite x 100 (con esclusione dei pazienti con lesioni stenose)	<input type="checkbox"/>				

1220 Indicatori Strutture di Endoscopia Digestiva - N. procedure interrotte a causa della presenza di feci solide o semisolide che non possono essere rimosse / n. totale di procedure eseguite x 100	SI	si	no	NO	N.A.
	<input type="checkbox"/>				
1221 Indicatori Strutture di Endoscopia Digestiva - N. di pazienti con adenomi/n. totale di pazienti sottoposti a colonscopia di screening x 100	SI	si	no	NO	N.A.
	<input type="checkbox"/>				