

Roma, 25 novembre 2013

Al Ministro della Salute
On.le Beatrice Lorenzin

Oggetto: implementazione delle competenze infermieristiche – Richiesta incontro urgente.

Le scriventi OO.SS., in riferimento al documento concordato con il Ministero della Salute ed i rappresentanti delle Regioni su "...ridefinizione implementazione e approfondimento delle competenze e delle responsabilità professionali dell'infermiere e dell'infermiere pediatrico", in relazione alle posizioni espresse in occasione dell'incontro del 28 ottobre 2013, comunque certe della Sua convinzione sull'importanza del documento per l'organizzazione dei servizi del nostro SSN e degli impegni assunti, intendono rafforzare quanto già esposto nel corso dell'incontro:

La bozza di accordo tra il Governo, le Regioni e le Province, citata in premessa, scaturisce da una palese esigenza emersa nelle Regioni per garantire con appropriatezza, efficienza e qualità, le richieste di salute della popolazione, conseguenti all'oggettivo aumento della speranza di vita, al conseguente aumento delle malattie cronico degenerative, alle pluripatologie, ai cittadini in condizioni di disabilità e fragilità sociale, alla costante evoluzione scientifica e tecnologica, nonché alla conseguente e significativa evoluzione organizzativo - assistenziale.

Il percorso di elaborazione e condivisione del documento si è protratto per oltre un anno per valutare i reali sviluppi professionali del personale infermieristico relativamente al profilo professionale ed al disciplinare formativo.

Il testo concordato è stato approvato dalla Commissione Salute delle regioni in data 4 febbraio 2013.

Il documento sull'implementazione delle competenze degli infermieri si pone questi obiettivi, al fine di contribuire ad affrontare - in una sanità che deve cambiare - le nuove sfide di salute del nostro Sistema Sanitario, anche e soprattutto in relazione alla sostenibilità, equità, appropriatezza, efficacia ed efficienza dei Sistemi Sanitari Regionali.

Inoltre ci preme sottolineare che proprio in virtù delle posizioni espresse da FP Cgil, Cisl FP e Uil FPL, sulla necessità di offrire servizi alla salute conformi su tutto il territorio nazionale e contrastare il grave fenomeno sociale della migrazione sanitaria, nel testo del documento è stato previsto di ricondurre le varie esperienze regionali in atto nell'alveo di una visione unitaria dell'intero sistema e, allo scopo è stato istituito un osservatorio presso il ministero della salute per favorire lo sviluppo omogeneo delle competenze professionali e promuovere e diffondere le buone pratiche.

Quindi in relazione a quanto esposto, FP Cgil, Cisl FP e Uil FPL nel manifestare la nostra preoccupazione su alcune posizioni che strumentalizzano e descrivono situazioni ed obiettivi che il documento non contiene, chiediamo alla S.V. **un'incontro urgente**, al fine di condividere l'iter di conclusione del percorso per l'approvazione del documento sull'implementazione delle competenze degli infermieri, e poter avviare la definizione per le altre professioni sanitarie.

Sicuri della comune sensibilità, restiamo in attesa di un suo cenno di riscontro.

Cordiali saluti.

FP CGIL
Cecilia Taranto

CISL FP
Daniela Volpato

UIL FPL
Giovanni Torluccio