

PROFILAKTYCZNE PROGRAMY ZDROWOTNE w POZ

Wielkopolski Oddział Wojewódzki Narodowego Funduszu Zdrowia przypomina, iż w ramach praktyki lekarza POZ realizowane są następujące programy:

1. Program profilaktyki chorób układu krążenia (CHUK),
2. Program profilaktyki gruźlicy,
3. Program chorób odtytoniowych w tym POCHP – etap podstawowy,
4. Program chorób odtytoniowych w tym POCHP – etap specjalistyczny.

ZASADY SKORZYSTANIA Z PROGRAMÓW

Program profilaktyki gruźlicy

Gruźlica jest chorobą zakaźną - wywołowaną przez bakterię - prątek gruźlicy. Źródłem zakażenia jest najczęściej chory na gruźlicę - prątkujący. Osoba chora na gruźlicę podczas kaszlu, kichania, odkrztuszania /odpluwania/ głośnego śmiechu, mówienia, wydala prątki wraz z kropelkami śluzu. Kropelki z zawartymi prątkami unosząc się w powietrzu, mogą dostać się do płuc kolejnych ludzi wraz z wdychanym powietrzem. Jeden nieleczony chory prątkujący zakaża w ciągu roku średnio od 10 do 15 ludzi. Chory prawidłowo leczony już po miesiącu przestaje być zaraźliwy dla otoczenia. Choroba rozwija się gdy nastąpi osłabienie sił obronnych organizmu. Najczęstszymi czynnikami zewnętrznymi osłabiającymi organizm ludzki są: niedożywienie, złe warunki mieszkaniowe - przeludnione, ciemne, wilgotne mieszkania, a także złe warunki sanitarne. Do czynników wewnętrznych sprzyjających przejściu zakażenia prątkiem w chorobę, należą zakażenie HIV, cukrzyca, krzemica, choroby nowotworowe, choroby krwi, schyłkowa niewydolność nerek oraz np. stan po transplantacji, leczenie sterydami, leczenie immunosupresyjne, szybka utrata masy ciała.

Kto może skorzystać z programu

Osoby dorosłe, które dokonały wyboru pielęgniarstwa podstawowej opieki zdrowotnej nieposiadające w dotychczasowym wywiadzie rozpoznanej gruźlicy, w tym:

- › które miały bezpośredni kontakt z osobami z już rozpoznaną gruźlicą,
- › które charakteryzuje przynajmniej jedna z cech: długotrwałe bezrobocie, niepełnosprawność, obciążenie długotrwałą chorobą, uzależnienie od substancji psychoaktywnych, bezdomność.

W programie mogą wziąć udział świadczeniobiorcy, którzy w ciągu ostatnich 24 miesięcy nie podlegali badaniom ankietowym pielęgniarstwa POZ w ramach profilaktyki gruźlicy (także u innych świadczeniodawców).

Gdzie można wykonać badania?

Bezpłatne badania profilaktyki gruźlicy można wykonać w każdym zakładzie opieki zdrowotnej, który podpisał z NFZ umowę na realizację świadczeń w zakresie pielęgniarki podstawowej opieki zdrowotnej. Wystarczy zgłosić się osobiście lub umówić na wizytę telefonicznie. **Skierowanie nie jest potrzebne.**

Osoba, u której zostanie stwierdzone podwyższone ryzyko zachorowania na gruźlicę, po konsultacji z lekarzem POZ, na którego liście świadczeniobiorców się znajduje - zostanie skierowana do dalszej diagnostyki i ewentualnego leczenia do Poradni Gruźlicy i Chorób Płuc.

Program profilaktyki chorób układu krążenia (CHUK)

Choroby układu krążenia są główną przyczyną zgonów w Polsce i na świecie. Niewłaściwe odżywianie się prowadzące do otyłości, mała aktywność ruchowa, palenie papierosów, picie alkoholu oraz stres to czynniki najbardziej wpływające na rozwój chorób układu krążenia. Badania profilaktyczne pozwalają na wczesne zdiagnozowanie ewentualnych nieprawidłowości i podjęcie leczenia.

Kto może skorzystać z programu

Program adresowany do osób znajdujących się na liście świadczeniobiorców lekarza podstawowej opieki zdrowotnej (POZ), obciążonych następującymi czynnikami ryzyka:

- › nadciśnienie tętnicze krwi (wartość RR > 140/90 mmHg),
- › zaburzenia gospodarki lipidowej (podwyższone stężenie we krwi cholesterolu całkowitego, LDL-cholesterolu, trójglicerydów i niskie stężenie HDL-cholesterolu),
- › palenie tytoniu,
- › niska aktywność ruchowa,
- › nadwaga i otyłość,
- › upośledzona tolerancja glukozy,
- › wzrost stężenia fibrynogenu,
- › wzrost stężenia kwasu moczowego,
- › nadmierny stres,
- › nieracjonalne odżywianie,
- › wiek,
- › płeć męska,
- › obciążenia genetyczne.

Dodatkowo osoby będące w **35, 40, 45, 50, 55** roku życia, u których nie została dotychczas rozpoznana choroba układu krążenia i które w okresie ostatnich 5 lat nie korzystały ze świadczeń udzielanych w ramach programu (także u innych świadczeniodawców).

Zakres wykonanych świadczeń

W ramach programu wykonywane są m.in. następujące badania:

- ▶ badania biochemiczne określające stężenie we krwi cholesterolu całkowitego, LDL-cholesterolu, HDL-cholesterolu, triglicerydów i poziomu glukozy,
- ▶ pomiar ciśnienia tętniczego krwi,
- ▶ określenie BMI tj. należnej masy ciała,
- ▶ badania lekarskie

Osoby, u których rozpoznano chorobę układu krążenia, w zależności od wskazań medycznych, zostają skierowani (poza Programem) na dalszą diagnostykę lub leczenie do świadczeniodawców posiadających z NFZ umowę o udzielanie odpowiednich rodzajów świadczeń.

Gdzie można wykonać badania?

Bezpłatne badania układu krążenia można wykonać w każdym zakładzie opieki zdrowotnej, który podpisał z NFZ umowę na realizację świadczeń w zakresie lekarza podstawowej opieki zdrowotnej. Wystarczy zgłosić się osobiście lub umówić na wizytę telefonicznie. **Skierowanie nie jest potrzebne**
Do realizacji powyższego programu zobowiązany jest, każdy lekarz rodzinny w ramach zawartej umowy z NFZ.

Program chorób odtytoniowych w tym POChP – etap podstawowy

Związane z paleniem objawy chorobowe i zgony występują zwykle po długim okresie bezobjawowym. Skala i niekorzystne wzory palenia tytoniu w Polsce doprowadziły do epidemii chorób odtytoniowych i pogorszenia się stanu zdrowia społeczeństwa polskiego. Umieralność na nowotwory płuca, chorobę występującą prawie wyłącznie u palaczy tytoniu, jest w Polsce na jednym z najwyższych poziomów na świecie, przede wszystkim u mężczyzn w średnim wieku. Szacunki epidemiologiczne wskazują, że w populacji mężczyzn w wieku 35-69 lat ok. 60% zgonów na wszystkie nowotwory złośliwe, 40% zgonów na choroby układu krążenia, 70% zgonów na schorzenia układu oddechowego i 20% zgonów na inne schorzenia, np. układu pokarmowego jest związane w Polsce z paleniem tytoniu. Łącznie, palenie jest odpowiedzialne za ok. 40% przedwczesnych zgonów w populacji mężczyzn, a corocznie z powodu schorzeń odtytoniowych umiera przedwcześnie ok. 50 tys. Polaków.

Kto może skorzystać z badań

etap podstawowy – poradnictwo antytytoniowe - osoby powyżej 18. roku życia palące tytoń
etap podstawowy - poradnictwo antytytoniowe z diagnostyką i profilaktyką POChP (z wykonaniem spirometrii) - osoby pomiędzy 40. a 65. rokiem życia (przy określaniu wieku należy wziąć pod uwagę rok urodzenia), które nie miały wykonanych badań spirometrycznych w ramach programu profilaktyki POChP w okresie ostatnich 36 miesięcy (także u innych świadczeniodawców), u których nie zdiagnozowano wcześniej, w sposób potwierdzony badaniem spirometrycznym, przewlekłej obturacyjnej choroby płuc (lub przewlekłego zapalenia oskrzeli lub rozedmy).

Zakres wykonanych świadczeń

W ramach poradnictwa antytytoniowego

- › zapoznanie pacjenta z założeniami Programu oraz zebranie wywiadu dotyczącego palenia tytoniu,
- › badanie przedmiotowe (w tym masa ciała, wzrost, pomiar ciśnienia tętniczego krwi);
- › wypełnienie „Karty badania lekarskiego
- › edukację każdego świadczeniobiorcy dotyczącą skutków zdrowotnych palenia tytoniu
- › poradę antytytoniową z zaplanowaniem terapii odwykowej dla świadczeniobiorców, którzy wykażą gotowość rzucenia palenia w ciągu najbliższych 30 dni, a w przypadku braku motywacji do zaprzestania palenia – zidentyfikowanie powodu i uświadomienie zagrożenia chorobami odtotytoniowymi;
- › prowadzenie terapii odwykowej zgodnie z ustalonym z świadczeniobiorcą schematem postępowania;
- › przekazanie świadczeniobiorcy informacji o możliwości skorzystania z porady telefonicznej w wysokospecjalistycznej Poradni Pomocy Palącym celem wsparcia leczenia uzależnienia od tytoniu przez specjalistów z tej Poradni;
- › po 30 dniach, w przypadku niepowodzenia terapii skierowanie świadczeniobiorców ze średnim i wysokim stopniem motywacji do rzucenia palenia oraz wszystkich palących kobiet w ciąży do etapu specjalistycznego Programu wraz z kopiami dokumentacji medycznej dotyczącej przebiegu etapu podstawowego Programu;
- › w przypadku świadczeniobiorców ze stwierdzonymi na podstawie przeprowadzonego badania lekarskiego nieprawidłowościami wymagającymi dalszej diagnostyki lub leczenia skierowanie do odpowiedniego świadczeniodawcy (poza Programem w ramach umów z Narodowym Funduszem Zdrowia na odrębne rodzaje świadczeń).

W ramach poradnictwa antytytoniowego z diagnostyką i profilaktyką POChP (z wykonaniem spirometrii)

- › zapoznanie świadczeniobiorcy z założeniami Programu oraz zebranie wywiadu dotyczącego palenia tytoniu,
- › wypełnienie „Ankiety o stanie zdrowia świadczeniobiorcy”
- › badanie przedmiotowe (w tym masa ciała, wzrost, pomiar ciśnienia tętniczego krwi);
- › wykonanie badania spirometrycznego;
- › wypełnienie „Karty badania lekarskiego”
- › edukację dotyczącą skutków zdrowotnych palenia tytoniu
- › poradę antytytoniową z zaplanowaniem terapii odwykowej dla świadczeniobiorców, którzy wykażą gotowość rzucenia palenia w ciągu najbliższych 30 dni, a w przypadku braku motywacji do zaprzestania palenia – zidentyfikowanie powodu i uświadomienie zagrożenia chorobami odtotytoniowymi;
- › prowadzenie terapii odwykowej zgodnie z ustalonym z świadczeniobiorcą schematem postępowania;
- › przekazanie świadczeniobiorcy informacji o możliwości skorzystania z porady telefonicznej w wysokospecjalistycznej Poradni Pomocy Palącym celem wsparcia leczenia uzależnienia od tytoniu przez specjalistów z tej Poradni,
- › kwalifikacja do grupy ryzyka POChP z zaleceniem ponownego zgłoszenia się do Programu po 36 miesiącach w razie kontynuacji palenia;
- › po 30 dniach, w przypadku niepowodzenia terapii skierowanie świadczeniobiorców ze średnim i wysokim stopniem motywacji do rzucenia palenia oraz wszystkich palących kobiet w ciąży do etapu specjalistycznego Programu wraz z kopiami dokumentacji medycznej dotyczącej przebiegu etapu podstawowego Programu;

- › w przypadku świadczeniobiorców ze stwierdzonymi na podstawie przeprowadzonego badania lekarskiego nieprawidłowościami wymagającymi dalszej diagnostyki lub leczenia skierowanie do odpowiedniego świadczeniodawcy (poza Programem w ramach umów z Narodowym Funduszem Zdrowia na odrębne rodzaje świadczeń).

Program chorób odtytoniowych w tym POCHP – etap specjalistyczny

Program skierowany jest do osób powyżej 18 roku życia uzależnionych od tytoniu, skierowanych z etapu podstawowego programu lub z oddziału szpitalnego oraz zgłaszających się **bez skierowania**.

Zakres wykonanych świadczeń

- › zarejestrowanie świadczeniobiorcy w systemie informatycznym udostępnionym przez Narodowy Fundusz Zdrowia,
- › zapoznanie świadczeniobiorcy z założeniami programu oraz zebranie wywiadu dotyczącego palenia tytoniu,
- › w przypadku osób skierowanych z etapu podstawowego (realizowanego przez lekarza podstawowej opieki zdrowotnej) - ocena informacji zebranych o świadczeniobiorcy w etapie podstawowym i ich aktualizacja;
- › przeprowadzenie testu Fagerströma i testu motywacji do zaprzestania palenia
- › ocenienie depresji (skala Becka)
- › przeprowadzenie wywiadu dotyczącego objawów abstynencji,
- › wykonanie badania przedmiotowego (masa ciała, wzrost, pomiar ciśnienia tętniczego krwi);
- › przeprowadzenie wywiadu dotyczącego chorób współistniejących;
- › wykonanie badania oznaczenia tlenu węgla w wydychanym powietrzu;
- › w przypadku wskazań medycznych u osób pomiędzy **40 a 65 rokiem życia**, którzy nie mieli wykonanych badań spirometrycznych w ramach programu profilaktyki POChP w ciągu ostatnich 36 miesięcy, u których nie zdiagnozowano wcześniej, w sposób potwierdzony badaniem spirometrycznym, przewlekłej obturacyjnej choroby płuc (lub przewlekłego zapalenia oskrzeli lub rozedmy) zalecenie wykonania badania spirometrycznego lub RTG klatki piersiowej
- › przeprowadzenie edukacji świadczeniobiorców,
- › ustalenie wskazań i przeciwwskazań do terapii grupowej lub indywidualnej oraz farmakoterapii,
- › zaplanowanie schematu leczenia uzależnienia od tytoniu i jego realizacja,
- › przekazanie świadczeniobiorcy informacji o możliwości skorzystania z porady telefonicznej w Poradni Pomocy Palącym oraz zaproponowanie wsparcia leczenia uzależnienia od tytoniu przez specjalistów z tej Poradni,
- › porada obejmująca wykonanie badań jest poradą wstępną w cyklu farmakoterapii lub poradą kwalifikacyjną do terapii grupowej lub indywidualnej:
- › do terapii grupowej kwalifikowane są osoby z przeciwwskazaniami do farmakoterapii, ze słabszą motywacją i gotowością do zaprzestania palenia, wybierający psychoterapię,
- › do terapii farmakologicznej kwalifikowane są osoby palące, silnie uzależnione od nikotyny, ze schorzeniami, w których kontynuacja palenia stanowi zagrożenie dla życia i zdrowia, w szczególności po zawale mięśnia sercowego, z POCHP, po leczeniu raka krtani, w trakcie chemioterapii, bez przeciwwskazań do farmakoterapii,
- › cykl leczenia obejmuje 3 porady obowiązkowe (porada wstępna oraz 2 porady kontrolne – w razie potrzeby mogą być konieczne jeszcze 1-2 dodatkowe porady kontrolne) i 3 porady kontrolne po 3, 6 i 12 miesiącach od rozpoczęcia leczenia,

- terapia indywidualna prowadzona jest przez ok. 3 miesiące, w cyklu do 10 spotkań, badania kontrolne odbywają się po 3, 6 i 12 miesiącach od rozpoczęcia terapii,
- Porada kontrolna po 3, 6 i 12 miesiącach od rozpoczęcia leczenia obejmuje:
 - wywiad dotyczący zaprzestania palenia;
 - badanie masy ciała i ciśnienia krwi;
 - badanie tlenu węgla w wydychanym powietrzu;
 - edukację pacjenta i wsparcie psychiczne podtrzymujące go w zaprzestaniu palenia;

ŚWIADCZENIOBIORCA MOŻE BYĆ OBJĘTY LECZENIEM W RAMACH Etapu specjalistycznego PROGRAMU TYLKO RAZ

Poniżej znajduje się link do strony internetowej - wyszukiwarka realizatorów programu.

http://www.nfz-poznan.pl/gdzie_leczyc/uslugi

Dodatkowe informacje i konsultacje dla osób rzucających palenie można uzyskać w Telefonicznej Poradni Pomocy Palącym od poniedziałku do piątku,
w godz.: 11:00-19:00; tel: **801 108 10**,
dla telefonów komórkowych: **22 211 80 15**