

SANTRAUKA

Visuomenės sveikatos vadyba

KAUNO K.GRINIAUS SLAUGOS IR PALAIKOMOJO GYDYMO LIGONINĖS VEIKLOS OPTIMIZAVIMAS PRITAIKANT DEMENCIJA SERGANČIŲ PACIENTŲ SLAUGAI

Laima Geduškaitė

Mokslinė vadovė prof. habil. dr. Vita Lesauskaitė, Kauno medicinos universiteto Gerontologijos klinika. – Kaunas, 2005. – 61 p.

Darbo tikslas – nustatyti dementiškų ligonių poreikius bei optimizuoti slaugos ligoninės veiklą.

Tyrimo metodai – pirminiai duomenys slaugos ligoninės veiklai nustatyti buvo gauti iš Kauno K.Griniaus slaugos ir palaikomojo gydymo ligoninės veiklos metinių ataskaitų, o taip pat buvo panaudoti slaugytojų ir ligonio artimųjų anketinės apklausos rezultatai. Į analizuojamą duomenų bazę buvo įtraukti visi asmenys 2002-2004 m. gydęsi K.Griniaus slaugos ir palaikomojo gydymo ligoninėje. Duomenys apdoroti "MS EXCEL 2000" kompiuterine programa.

Rezultatai. Per 2002-2004 metus ligonių, sergančių demencija, dalis tarp visų slaugomų ligonių reikšmingai didėjo, tuo pačiu reikšmingai didėjo ir dementiškų pacientų lovdienių dalis. Per analizuotą laikotarpį pacientų slaugymo bei gydymo trukmė iš esmės nekito, bet stacionarinis mirštamumas turėjo tendenciją didėti vidutiniškai 21,3 proc./m., kai tuo tarpu besigydančių pacientų skaičius per atitinkamus metus turėjo tendenciją mažėti. Per tirtus metus išlaidos vienam slaugos ir palaikomojo gydymo lovdieniui iš esmės nekito ir vidutiniškai per metus sudarė 50,61 Lt. Valstybės skiriamos lėšos vienam slaugos ir palaikomojo gydymo lovdieniui per atitinkamus tyrimo metus sudarė 41,54 Lt. Ligoninės sąnaudos maitinimui ir medikamentams vienam lovdieniui per 2002-2004 metus taip pat reikšmingai nekito ir atitinkamai per metus sudarė 8,69 Lt ir 11,90 Lt. Išanalizavus slaugos personalo, dirbančio su demencija sergančiais ligoniais, darbo ypatumus nustatyta, kad dauguma slaugytojų-respondentų buvo vidutinio amžiaus, dauguma jų dirbo naktinėje pamainoje, prižiūrėdavo nuo 20 iki 30 demencija sergančių ligonių, o konkrečiam darbui su demenciškais ligoniais slaugytojos užtrukdavo apie 1,5 karto ilgiau nei su protiškai sveikais ligoniais. Įvertinant demencija sergančių ligonių artimųjų aplinką nustatyta, kad dauguma demencija sergančių ligonių buvo 70-89 metų amžiaus moterys, 86,0 proc. ligonių priešinasi slaugai, trečdaliui jų būdingas išreikštas agresyvumas, 82,0 proc. demenciškų ligonių patys sunkiai pavalgo ir beveik tiek pat jų negalima palikti namuose vienu. Klausiant artimųjų ar jie yra pajėgūs ligonį prižiūrėti patys, du trečdaliai artimųjų atsakė, kad nepajėgūs prižiūrėti patys tokia liga sergančių ligonių, beveik trečdaliui artimųjų šie ligoniai pakeičia įprastinį šeimos gyvenimo ritmą, o trečdaliui artimųjų demenciškų ligonių slaugymas turi įtakos šeimos biudžetui.

Išvada ir praktinės rekomendacijos. Užtikrinant kvalifikuotą demencija sergančių ligonių slaugą bei gydymą reikėtų per pusę mažinti pacientų skaičių tenkantį vienam slaugytojui. Tikslinga apmokyti slaugos ligoninių slaugytojus demencija sergančių ligonių slaugos ypatumų, paruošiant specialias apmokymo programas. Slaugos ligoninių slaugytojai turėtų labiau įtraukti artimuosius į slaugos procesą, apmokydami juos elementarių slaugos principų, glaudžiau bendradarbiaudami su jais.