

MINISTERO DELL'ISTRUZIONE, UNIVERSITA' E RICERCA

Istituto Comprensivo "A. Parazzi" - Viadana

Sede centrale e Scuola Sec. 1°

Via E. Sanfelice , 4 - 46019 VIADANA (MN)

Tel. 0375-781079 Fax 0375-821362

Posta Elettronica Certificata: mnic83100g@pec.istruzione.it

Cod. Sc.: MNIC83100G Cod. fisc.: 91010700200

e-mail didattica: smviadana@libero.it

Scuola Infanzia di Cicognara "Don Mazzi"

Viale G. Tassoni - 46019 Cicognara
Tel. 0375-790238 fax 0375-792043

Scuola Primaria di Cogozzo

Via Don Mazzi n 30 - 46019 Cogozzo
Tel.Fax 0375 - 88330

Scuola Primaria di Cicognara

Via Piave n. 71 - 46019 Cicognara
Tel.Fax 0375-790139

Prot.n. 1580/C44

Viadana, 18 luglio 2014

Per il Personale ATA

Per i docenti scuola dell' Infanzia

Per i docenti scuola Primaria

Per i docenti scuola Secondaria 1°

Albo della Scuola

Atti

Oggetto: **Brevi note di primo soccorso e somministrazione farmaci in ambito scolastico**

Si invita tutto il personale scolastico a prendere visione degli allegati alla presente relativamente alle brevi note di primo soccorso.

In relazione a casi di alunni che per particolari patologie cliniche, sono costretti ad assumere, in modo regolare, farmaci in orario scolastico :

- solo di fronte a necessità inderogabili
- su delega dei genitori
- acquisendo la disponibilità degli operatori (docente e/o personale)
- fatte salve le norme di sicurezza sulla conservazione dei prodotti farmaceutici

sarà cura della scuola, solo in questi casi, impegnarsi ad individuare le soluzioni organizzative e tecniche che rendano possibile la somministrazione di farmaci senza incidere nella frequenza scolastica, attraverso la concertazione con famiglia.

Pertanto i docenti sono pregati di invitare i genitori a presentare, qualora ne ricorra il caso, richiesta scritta di autorizzazione alla somministrazione di farmaci in ambito scolastico presso la segreteria della scuola.

N.B. Si allegano alla presente Note di primo soccorso previsto dal D.M. 338/03

Il dirigente scolastico

Aldo Delpari

MINISTERO DELL'ISTRUZIONE, UNIVERSITA' E RICERCA

Istituto Comprensivo "A. Parazzi" - Viadana

Sede centrale e Scuola Sec. 1°

Via E. Sanfelice , 4 - 46019 VIADANA (MN)

Tel. 0375-781079 Fax 0375-821362

Posta Elettronica Certificata: mnic83100g@pec.istruzione.it

Cod. Sc.: MNIC83100G Cod. fisc.: 91010700200

e-mail didattica: smviadana@libero.it

Scuola Infanzia di Cicognara "Don Mazzi"

Viale G. Tassoni - 46019 Cicognara
Tel. 0375-790238 fax 0375-792043

Scuola Primaria di Cogozzo

Via Don Mazzi n 30 - 46019 Cogozzo
Tel.Fax 0375 - 88330

Scuola Primaria di Cicognara

Via Piave n. 71 - 46019 Cicognara
Tel.Fax 0375-790139

EVENTI PATOLOGICI IN AMBITO SCOLASTICO: GESTIONE DEGLI INTERVENTI DI EMERGENZA

BREVI NOTE DI PRIMO SOCCORSO

ATTIVAZIONE DEL 118 - CHE COS'È IL 118?

- Corrisponde al numero telefonico che ogni cittadino deve utilizzare in caso di emergenza sanitaria
- E' un servizio gratuito che può essere richiesto da qualsiasi apparecchio telefonico, sia di rete fissa che mobile

QUANDO CHIAMARE IL 118

- Malori di qualsiasi natura
- Incidenti
- Tutte le situazioni di pericolo di vita (anche presunto)

In presenza di un incidente, è necessario non lasciarsi prendere dal panico, ma intervenire con rapidità ed in modo adeguato, almeno per evitare ulteriori danni.

Simultaneamente si chiameranno i genitori.

Con questa finalità sono riportate alcune semplici indicazioni circa il corretto comportamento da adottare nel caso in cui lo scolaro abbia un infortunio.

INTOSSICAZIONI (ingestione, contatto, inalazione di una sostanza velenosa)

Telefonare al più presto al 118 o al Centro Antiveneni per accertarsi che la sostanza sia realmente tossica e per ottenere i primi consigli sul corretto comportamento da adottare.

COSAFARE:

Indicare:

il tipo di sostanza ingerita

- il nome commerciale del prodotto (vedi etichetta)
- la quantità e l'ora probabile dell'assunzione, indicando con la maggior precisione la dose assunta*
- l'età e il peso del bambino/ragazzo
- comunicare l'insorgenza di qualsiasi sintomo sospetto
- indicare se il soggetto è affetto da eventuali patologie di base che possano aggravare la situazione

Nel caso si debba trasportare lo scolaro in ospedale, è necessario presentarsi con il prodotto o il suo contenitore o con qualsiasi cosa possa contribuire all'identificazione della sostanza in causa, eventualmente con i residui di vomito o con abiti sporchi dal prodotto.

Nel caso in cui il bambino/ragazzo perda i sensi e respiri con difficoltà, è necessario slacciare gli abiti, distenderlo su un piano rigido e posizionare la testa di lato per evitare il soffocamento, quindi contattare immediatamente il 118 e seguirne le indicazioni.

COSA NON FARE:

- Non stimolare il vomito se non indicato dal Centro Antiveneni o dal 118
- Non somministrare latte o olio

- Non somministrare acqua o sostanze alcoliche da bere

* Note pratiche per la determinazione approssimativa della dose assunta:

Bicchiere di plastica: 80 ml. Bicchiere di vino: 120 ml. Bicchiere d'acqua: 200 ml. Tazza da caffè: 30 ml. Cucchiaino da minestra: 10 ml. Cucchiaino da tè: 3 ml. Cucchiaino da caffè: 2 ml. Sorso da assetato: 30 ml.

USTIONI

COSA FARE:

- Allontanare al più presto la fonte di calore
- Attivare tempestivamente i soccorsi
- Se i vestiti hanno preso fuoco ed il bambino/ragazzo spaventato inizia a correre occorre fermarlo, stenderlo a terra cercando di spegnere il fuoco con coperte non sintetiche.

GESTIONE DELLE TERAPIE PROGRAMMATE E DELLE EMERGENZE MEDICHE A SEGUITO DI PATOLOGIE IN ATTO

L'esigenza di tutelare l'inserimento scolastico di soggetti affetti da patologie croniche o acute in trattamento terapeutico, compatibili con la frequenza scolastica, è da tempo all'attenzione delle Istituzioni. Come indicato nella recente Circolare Regionale 30/SAN del 12.07.2005, la risposta a tali problematiche richiede l'individuazione di garanzie e di percorsi di intervento sostenibili.

LE TERAPIE PROGRAMMATE -CRITERI PER L'ATTIVAZIONE DEL PROGRAMMA

I criteri a cui ci si dovrà attenere per l'autorizzazione sono: l'assoluta necessità che il farmaco venga somministrato in orario scolastico e la possibilità che la somministrazione venga effettuata da personale non sanitario, fermo restando che il personale potrà effettuare tale somministrazione solo volontariamente e sulla base di un rapporto fiduciario con la famiglia.

MODALITÀ DI ATTIVAZIONE DELL' INTERVENTO

Ogni richiesta di autorizzazione per la somministrazione di farmaci, dovrà essere presentata dai genitori al Dirigente Scolastico. La prescrizione dovrà essere corredata di indicazioni, sottoscritte dal Medico curante in modo chiaro, inequivocabile e non discrezionale, inerenti la posologia, la modalità di somministrazione, le eventuali cautele da adottarsi, la durata della terapia. Dopo l'autorizzazione del Dirigente Scolastico, il genitore/tutore, consegnerà alla scuola il farmaco in confezione integra e fornirà un recapito telefonico al quale sia sempre disponibile stesso o un suo delegato per eventuali emergenze.

Per situazioni cliniche di particolare rilievo, il Dirigente Scolastico potrà consultare il Medico del Distretto Socio Sanitario di riferimento che, acquisita la necessaria documentazione della famiglia e dal Medico curante, avrà cura di coordinare la predisposizione di un protocollo specifico, individuando di volta in volta le soluzioni più idonee.

LE EMERGENZE MEDICHE A SEGUITO DI PATOLOGIE IN ATTO

Il genitore, nell'interesse del proprio figlio, è tenuto a segnalare qualsiasi patologia che potenzialmente possa determinare una situazione d'emergenza. S'intende per EMERGENZA una situazione tale da richiedere un intervento immediato non procrastinabile (entro pochi minuti), che se non attuato mette a rischio la vita stessa del soggetto e per il quale l'Istituzione scolastica ha il dovere di fornire adeguati interventi di primo soccorso.

POSSIBILI CASI D'EMERGENZA

SHOCK ANAFILATTICO

I sintomi possono esordire con prurito (palpebre, bocca), nausea, talvolta orticaria, sudorazione, irritabilità, broncospasmo laringospasmo (grosse difficoltà respiratorie con respiro corto frequente e sibilante), collasso. Intervento immediato:

1. rimuovere la causa dell'allergia (se è conosciuto e se è possibile)
2. chiamare il 118 ed i genitori
- 3, seguire le indicazioni telefoniche del 118 in attesa del suo arrivo.

CONVULSIONI

Intervento immediato:

1. posizionare correttamente il soggetto, secondo le indicazioni fornite dal Medico curante
2. chiamare il 118 ed i genitori
3. seguire le indicazioni del 118 in attesa del suo arrivo

IPOGLICEMIA

E' possibile che il soggetto diabetico vada incontro a episodi di ipoglicemia che, se non curati, possono causare un aggravamento delle condizioni del bambino fino al coma.

Di massima importanza è conoscere i sintomi d'esordio:

pallore, sudorazione, sensazione di fame, mal di testa, difficoltà di concentrazione, nervosismo, affaticamento, vertigini, vista annebbiata, confusione mentale, dolori addominali. Non tutti sono presenti contemporaneamente, basta perciò la comparsa di uno o più di questi sintomi per porre il sospetto di ipoglicemia.

Al primo apparire di tale sintomatologia va somministrato zucchero, secondo le indicazioni fornite dal medico curante.

Se la sintomatologia persiste, si rende necessario chiamare il 118.