
Guia didàctica
Alcohol i atenció
primària de salut

Formació d’actualització

pr
og

ra
m

[B
ev

eu
 M

en
ys

]

p r og rama [Beveu Menys]

AGRAÏMENTS

Als doctors Nick Heather i Peter Anderson per tot el seu suport al Programa des dels seus inicis.

A tots els professionals d’atenció primària de salut i de la Xarxa d’atenció a les drogodependències
(XAD) que varen participar en els grups focals, als integrants del Grup d’Alcohol i Atenció Primària
(GAAP) i de la Xarxa de Referents en Alcohol (XaROH) perquè amb les seves aportacions i treball han
col·laborat decisivament en la redacció d’aquest material. Molt especialment les aportacions de Núria
Bastida (CAP Raval Nord), Eulàlia Duran (CAP Barcelona 10-F), Carmen Fernández (CAP Sant Andreu),
Pere Larrosa (CAP Terrassa Nord), Carme Marquilles (CAP Bordeta-Magraners), Juan Manuel Mendive
(CAP La Mina), Ignasi Montoya (CAP Salt), Alberto Ramos (CAP La Mina), Anna Ribas (CAP Santa
Eugènia de Berga), Àngels Rubio (CAP Sant Andreu) i Carmen Saludes (CAP Sant Andreu).

CRÈDITS

Director
Joan Colom

Autors
Antoni Gual
Lídia Segura
Olga Montserrat
Míriam Torres

Edició
Subdirecció General de Drogodependències Direcció General de Salut Pública.
Departament de Salut.
1a edició, setembre de 2007, Barcelona

Disseny i maquetació
Trimatge. Disseny i educació

Assessorament lingüístic
Secció de planificació lingüísitca del Departament de Salut

Impressió i distribució
Gràfiques Cuscò

Dipòsit Legal
B-41.145-2007

© Departament de Salut. Generalitat de Catalunya

La Subdirecció General de Drogodependencies té la propietat intel·lectual d’aquest

document. Cap fragment d’aquesta edició no pot ser reproduït, emmagatzemat

o transmès de cap forma ni per cap procediment, sense el permís previ

exprés del titular del copyright.

Petició de material
En cas que necessiteu qualsevol material podeu adreçar-vos a:
Subdirecció General de Drogodependències. Departament de Salut.
c/ Roc Boronat, núm 81-95, 3a planta. 08005 Barcelona.
Tel. 93 551 36 09
a/e: beveumenys.salut@gencat.net
www.gencat.net/salut/beveumenys.htm

Guia didàctica
Alcohol i atenció
primària de salut

Formació d’actualització

p rog rama [Beveu Menys]

pr
og

ra
m

[B
ev

eu
 M

en
ys

]

Pròleg . 5
Introducció . 6

BLOC PER ALS FORMADORS DE L’ATENCIÓ
PRIMÀRIA (AP)
Organització . 9
Durada . 9
Material de suport . 9
Preparació de les sessions . 10
> 1. Com s’aborden els problemes d’alcohol al CAP? . 11
> 2. Com s’identifica el consum de risc d’alcohol? . 13
> 3. Com s’ha d’intervenir un cop hem detectat un consum de risc d’alcohol? . 15
> 4. Com s’han d’abordar els casos de dependència de l’alcohol? . 17

BLOC PER ALS FORMADORS DE LA XARXA
D’ATENCIÓA LES DROGODEPENDÈNCIES (XAD)
Organització . 19
Durada . 19
Material de suport . 19
Preparació de les sessions . 19
> 1. Criteris de tractament al CAP i/o de derivació al CAS . 21
> 2. Desintoxicació ambulatòria . 22
> 3. Maneig dels fàrmacs durant la rehabilitació . 23
> 4. Abordatge motivacional del malalt alcohòlic . 24
> 5. Abordatge de la família del malalt alcohòlic . 25
> 6. Discussió de casos del CAP . 26
> 7. Treball d’un cas clínic de dependència de l’alcohol . 27

BLOC PRÀCTIC
Organització . 29
Durada . 30
Material de suport . 30
Preparació de les sessions . 31
Recomanacions generals per a tots els casos . 31
Suggeriments en cada un dels casos . 34

Índex

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Programa Beveu Menys [5]

Pròleg
El consum d’alcohol i les complicacions que se’n deriven és un problema de salut pública molt
important, i la seva prevenció és una prioritat per al Departament de Salut. L’any 1995 vàrem
començar a treballar en el marc del Collaborative Project de l’OMS1, vers la implementació de les
estratègies de detecció precoç i la intervenció breu en els problemes d’alcohol a tota l’atenció
primària de salut (APS) de Catalunya. En aquest temps, amb el programa Beveu Menys (BM), tots els
professionals de l’APS i de la Xarxa d’atenció a les drogodependències (XAD) que hi hem col·laborat,
hem aconseguit introduir l’alcohol en l’agenda de l’atenció primària (AP) i que aquestes estratègies
es prioritzin en tots els documents de planificació en salut pública i en salut mental.2-3

El Programa ha promogut el compromís dels professionals de primària vers l’alcohol, la millora dels
seus coneixements sobre el tema i l’increment de la derivació a la xarxa especialitzada dels casos més
greus. No obstant això, perquè aquestes actuacions preventives arribin a tota la població, hem de
continuar formant i motivant els nostres professionals i, sobretot, facilitar-los el suport necessari per
integrar i implementar aquestes estratègies en la seva consulta.

Es per això que, en aquest procés iteratiu, estem impulsant en l’actualitat la formació d’una Xarxa de
Referents en Alcohol (XaROH), estem treballant per aconseguir l’adaptació de les històries clíniques
en els estàndards de cribratge i diagnòstic per a l’alcohol, estem prioritzant l’alcohol en els
instruments de planificació i provisió de serveis, i estem promovent la formació contínua dels equips
d’atenció primària (EAP) tant de tipus presencial com virtual.

El Beveu Menys segueix les recomanacions de l’estratègia adoptada recentment per reduir els danys
relacionats amb l’alcohol de la Comissió Europea4-5 i les de la Resolució de l’OMS6. El programa
Beveu Menys forma part també del projecte europeu PHEPA7, liderat pel Departament de Salut, de
disseminació de les intervencions breus en els problemes d’alcohol arreu d’Europa.

Esperem que tot el que estem fent contribueixi a mitjà termini a la millora i la sistematització de les
activitats preventives al voltant de l’alcohol a la consulta d’AP, a la millora de l’abordatge dels
problemes d’alcohol dins del nostre sistema sanitari, i a llarg termini, a la reducció del consum de
risc i dels problemes d’alcohol en la població general.

Joan Colom i Farran
Subdirector General de Drogodependències

1. Gual A, Segura L, Montserrat O, Colom J. Catalonia. En Heather N (Ed). Development of Country-Wide Strategies for Implementing Early Identification and Brief Interventions
in Primary Health Care. Geneva: WHO; 2006. p. 51-62. ISBN 92 4 159451 9. Disponible a:
http://www.who.int/substance_abuse/publications/identification_management_alcoholproblems_phaseiv.pdf
2. Pla de Salut de Catalunya 2002-2005. Departament de Salut. Generalitat de Catalunya 2003. Disponible a: URL:
http://www.gencat.net/sanitat/depsan/units/sanitat/html/ca/plasalut/index.html
3. Pla director de Salut Mental i Addiccions. Departament de Salut. Generalitat de Catalunya 2006. Disponible a: URL:
http://www.gencat.net/salut/depsan/units/sanitat/pdf/salutmental2006n.pdf
4. Una estratègia de la Unió Europea para ajudar als Estats Membres a reduir els danys relacionats amb l’alcohol.. Disponible a:
http://eur-lex.europa.eu/LexUriServ/site/es/com/2006/com2006_0625es01.pdf
5. Anderson P and Baumberg B (2006). Alcohol in Europe. London: Institute of Alcohol Studies. Disponible a: http://ec.europa.eu/health-eu/news_alcoholineurope_en.htm
6. Resolució WHA58.26. Problemes de salut pública causats per l’ús nociu de l’alcohol. 58ª Assemblea Mundial de la Salut. Ginebra 16-25 de Maig de 2005. Resolucions, deci-
sions i annex. Ginebra, Organització Mundial de la Salut, 2005 (WHA58/2005/REC/1), 110-112. http://www.who.int/gb/ebwha/pdf_files/WHA58-REC1/A58_2005_REC1-sp.pdf
7. Primary Health Care European Project on Alcohol. Departament de Salut. Generalitat de Catalunya. http://www.phepa.net

[6] Guia didàctica

Introducció
Aquest material és la segona edició actualitzada del paquet Beveu Menys, que vam editar
anteriorment, i ha estat dissenyat amb l’objectiu d’ajudar i donar suport als professionals referents en
alcohol (PRA) per implementar la formació d’actualització en els centres d’atenció primària (CAP).

Manté, en part, l’estructura original (guió de sessions, diapositives i documents de treball); però,
tenint en compte que molts professionals han rebut la formació bàsica del Beveu Menys, aquesta
nova edició pretén ser més flexible, tant en l’ordre com en el nivell d’aprofundiment dels continguts,
per tal d’adaptar-se a totes les necessitats i ser útil també en el futur per a la formació virtual.

Com a novetat, el material conté també una Guia de butxaca que intenta resumir els continguts més
importants i ajudar els professionals en la presa de decisions al voltant del tema de l’alcohol.

Com que en aquesta nova edició del Beveu Menys la formació és impartida tant per professionals de
l’AP com de la XAD, l’estructura del material s’organitza en tres parts, en funció dels destinataris i la
metodologia:

> Bloc per a formadors de l’AP
> Bloc per a formadors de la XAD
> Bloc pràctic

Els continguts de la guia s’estructuren al voltant de quatre grans temes:
> Com s’aborden els problemes d’alcohol al CAP?
> Com s’identifica el consum de risc d’alcohol?
> Com s’ha d’intervenir un cop hem detectat consum de risc?
> Com s’han d’abordar els casos de dependència de l’alcohol?

Els materials s’han estructurat de forma flexible, per tal de poder ajustar-se a dos formats diferents,
ambdós acreditats pel Consell Català de la Formació Mèdica Contínua entre els quals ha d’escollir
l’EAP en funció de les seves necessitats:

FORMAT BREU. Es durà a terme en 3 hores, una de les quals ha de ser impartida pel professional del
CAS de referència. Està pensat per a aquells centres que volen fer la formació bàsica.

FORMACIÓ CONTÍNUA. Es duran a terme en un màxim de 12 hores, una de les quals ha de ser
impartida pel professional del Centre d’Atenció i Seguiment a les Drogodependències (CAS) de
referència. Està pensada per a aquells centres que volen fer la formació extensa i contínua al llarg de
l’any.

En la Documentació administrativa i d’avaluació es descriuen els criteris per l’acreditació dels
formadors i els assistents en funció dels diferents formats de les formacions. En ambdós és condició
necessària per a l’assoliment de l’acreditació, que el formador de la XAD realitzi una sessió de
formació.

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Programa Beveu Menys [7]

Tant els formadors de l’APS com de la XAD, a més a més d’aquesta Guia didàctica, disposen dels
materials de suport necessaris (Guia de butxaca, diapositives, material audiovisual, etc.) per dur a
terme les seves sessions.

Els formadors d’AP han de presentar els continguts que fan referència al consum de risc:
> Com s’ha de fer el cribratge del consum de risc d’alcohol?
> Com s’ha de donar consell als bevedors de risc?
> Com s’ha de derivar al servei especialitzat els pacients que presentin dependència de l’alcohol?

Els formadors de la XAD desenvoluparan en funció de les necessitats formatives de cada EAP,
diferents temes relacionats amb la dependència de l’alcohol:

> Criteris de tractament al CAP i/o criteris de derivació al CAS.
> Desintoxicació ambulatòria.
> Maneig dels fàrmacs en el curs de la rehabilitació.
> Abordatge motivacional del malalt alcohòlic.
> Abordatge de la família del malalt alcohòlic.
> Discussió de casos clínics del CAP.
> Treball del cas clínic de dependència de l’alcohol (bloc pràctic).

Aquest material pretén ser útil, tant en l’aspecte formatiu com en la consulta mèdica; per tant,
s’articula més al voltant de la situació clínica que de la teoria i la presentació dels continguts sempre
es fa començant per les situacions clíniques més senzilles.

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc per als formadors de l’AP [9]

ORGANITZACIÓ

Aquest bloc conté els continguts teòrics que han de desenvolupar els formadors de l’AP i s’organitza en
quatre punts:

1. Com s’aborden els problemes de l’alcohol al CAP?
2. Com s’identifica el consum de risc d’alcohol?
3. Com s’ha d’intervenir un cop hem detectat consum de risc d’alcohol?
4. Com s’han d’abordar els casos de dependència de l’alcohol?

En cadascun dels punts, es detallen els continguts que els formadors han de treballar i a la columna
de la dreta apareixen indicacions sobre el temps mínim aconsellat i el material de suport necessari
per poder-los desenvolupar.

DURADA

La durada del bloc dependrà del format al qual s’aculli el centre:

FORMAT BREU. El formador de l’AP dedicarà un mínim d’una hora al contingut teòric i d’un hora
al contingut pràctic (vegeu bloc pràctic). Els formadors podran seguir les recomanacions de temps
a dedicar detallades a la columna de la dreta però podran adaptar la durada de cadascun dels
punts, segons les necessitats formatives de l’EAP i el temps de què disposin.
FORMACIÓ CONTÍNUA. El formador de l’AP dedicarà un màxim d’11 hores a la formació teorico-
pràctica (vegeu bloc pràctic). Els formadors podran decidir la durada de cadascun dels punts,
segons les necessitats formatives de l’EAP i el temps de què disposin.

MATERIAL DE SUPORT

La Documentació de treball que es facilita és material addicional divers, com la Guia de butxaca,
diapositives (D), documents de treball (DT), exercicis (E) i articles (A), organitzats en dues categories:

1. Material bàsic preparat perquè els formadors puguin dur a terme la formació en dues hores
(format breu).

2. Material d’aprofundiment, que els formadors poden utilitzar quan l’EAP disposi de més temps i es
vulgui aprofundir algun tema (formació contínua). Aquest material apareix assenyalat en negreta i
cursiva en el text.

BLOC PER ALS FORMADORS DE L’ATENCIÓ
PRIMÀRIA (AP)

[10] Guia didàctica

És necessari que els professionals que assisteixin a la formació disposin també del paquet Beveu
Menys que se’ls va facilitar durant la formació bàsica del Programa. Al llarg de la formació, es fa
referència a diversos documents, especialment a aquests:

> El dossier Documentació de treball. Es treballaran especialment alguns DT de la formació bàsica
del Beveu Menys (DTBM).

> Els qüestionaris de cribratge (blocs AUDIT i ISCA).

A mesura que es van presentant els continguts, a la columna de la dreta es detalla el material
addicional necessari .

PREPARACIÓ DE LES SESSIONS

Aspectes que cal tenir en compte abans de dur a terme les sessions:

1. Disposar d’ordinador i canó de llum per projectar-hi les diapositives (els assistents en tenen còpia
a la Documentació de treball).

2. Recordar als assistents la necessitat de portar a la sessió la carpeta Beveu Menys. En cas de
necessitar més material, recordeu que el podeu demanar a la Subdirecció General de
Drogodependències: beveumenys.salut@gencat.net, o descarregar-lo a:
www.gencat.net/salut/beveumenys.htm.

3. Disposar del full d’assistència, per poder acreditar-hi els assistents (vegeu Documentació
administrativa i d’avaluació).

4. Cal que avalueu la formació realitzada amb el qüestionari que trobareu en aquest material i que el
feu arribar a la Subdirecció General de Drogodependències (vegeu Documentació administrativa i
d’avaluació).

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc per als formadors de l’AP [11]

2 Continguts:

1.1 Emmarcar la formació d’actualització en el programa Beveu Menys.
1.2 Definir els objectius i continguts de la formació d’actualització, els continguts que cal tractar

amb els professionals del CAS i el format de la sessió.
1.3 Explicar com s’aborda actualment al centre la problemàtica generada per l’alcohol.
1.4 Acordar el nivell d’implementació del Programa.

Á Temps mínim aconsellat: 15 minuts

1.1. EMMARCAR LA FORMACIÓ D’ACTUALITZACIÓ EN EL
PROGRAMA BEVEU MENYS

Emmarqueu la formació d’actualització com a continuïtat i complement de
la formació del programa Beveu Menys (podeu assenyalar les dates en què
es va realitzar). Recordeu els objectius generals del BM (D1) (D3) (DT1),
presenteu la creació de la XaROH (DT2) i parleu del vostre paper com a
PRA (D2). Podeu retornar els resultats generals de l’avaluació de la
implementació del Programa (DT3), tot emfasitzant que ha contribuït a una
sensibilització més gran dels professionals, a una millora en els
coneixements al voltant de l’alcohol i a un increment de la derivació de
casos de dependència de l’alcohol (D4), però que cal continuar treballant
vers la detecció precoç i la intervenció breu en els bevedors de risc.

1.2. DEFINIR ELS OBJECTIUS I CONTINGUTS DE LA
FORMACIÓ D’ACTUALITZACIÓ, ELS CONTINGUTS QUE CAL
TRACTAR AMB ELS PROFESSIONALS DEL CAS I EL FORMAT
DE LA SESSIÓ

Expliqueu als assistents els punts que es tractaran i els objectius que es
persegueixen en aquest primer bloc (D5), i informeu que l’assistència a les
sessions s’haurà d’acreditar (passeu el full d’assistència perquè tothom hi
signi). Expliqueu també que hi haurà continguts de caire més pràctic que
exemplificaran amb vídeos tot allò que veuran de manera teòrica. Amb els
vídeos podreu treballar casos de consum de risc, consum perjudicial i de
dependència.
Plantegeu la possibilitat d’acollir-vos als 2 formats: breu o formació
contínua i aclariu quin dels dos formats desenvolupareu.
Expliqueu de quina part de la formació es farà càrrec el professional del
CAS de referència. Exposeu i decidiu quins punts us interessa que tractin

Á 3 minuts

Bàsic:
D1, D2
DT2

Aprofundiment:
D3, D4
DT1, DT3

Á 2 minuts

Bàsic:
D5
Full d’assistència

1 COM S’ABORDEN ELS PROBLEMES D’ALCOHOL AL CAP?

[12] Guia didàctica

de tot el ventall de possibilitats: criteris de tractament al CAP i/0 criteris de
derivació al CAS, desintoxicació ambulatòria, maneig dels fàrmacs en el
curs de la rehabilitació, abordatge motivacional del malalt alcohòlic,
abordatge de la família del malalt alcohòlic, discussió de casos clínics del
CAP o treball del cas clínic de dependència de l’alcohol (bloc pràctic).

1.3. EXPLICAR COM S’ABORDA ACTUALMENT AL CENTRE LA
PROBLEMÀTICA GENERADA PER L’ALCOHOL

L’objectiu d’aquest apartat és generar un debat al voltant de com es
treballa actualment la problemàtica de l’alcohol al centre. Per tal d’abordar
quina magnitud atorga l’EAP a la problemàtica generada per l’alcohol al
CAP, podeu plantejar l’exercici 1 (E1).

Per obrir un debat sobre el tema, podeu plantejar les preguntes següents:
> Quins canvis es van generar després de la formació bàsica del BM

al centre?
> Fins a quin punt s’està implementant el cribratge i la intervenció

amb bevedors de risc i/o dependents i la coordinació amb el CAS?

Retornar els resultats de l’enquesta de necessitats de formació sobre
l’alcohol de l’EAP, fent esment dels punts forts i febles trobats.

1.4. ACORDAR EL NIVELL D’IMPLEMENTACIÓ DEL
PROGRAMA

Expliqueu que un dels objectius prioritaris de les sessions d’actualització
és que, un cop finalitzades, l’EAP es comprometi a millorar el nivell actual
d’implementació de la detecció precoç i la intervenció en bevedors de risc,
així com a establir un mecanisme de coordinació amb el CAS. Expliqueu els
diferents nivells d’implementació del Programa(D6) (DT4).

Obriu un debat sobre quin podria ser el compromís de l’EAP i què s’hauria
de fer entre tots. En finalitzar el bloc pràctic, convindria reprendre el debat
i mirar d’0btenir algun acord. Per facilitar aquest procés de presa de
decisions podeu proposar la creació d’un petit grup de treball, integrat per
professionals de medicina i d’infermeria que, alhora, pugui fer el
seguiment del compliment dels acords.

Á 5 minuts

Aprofundiment:
E1
Enquesta de
necessitats de
formació de l’EAP

Á 5 minuts

Bàsic:
D6

Aprofundiment:
DT4

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc per als formadors de l’AP [13]

2 Continguts:

2.1 Establir en quin moment podem fer el cribratge del consum de risc d’alcohol.
2.2 Identificar les eines que tenim a l’abast per fer el cribratge del consum de risc i de dependència

de l’alcohol.

Á Temps mínim aconsellat: 10 minuts

2.1. ESTABLIR EN QUIN MOMENT PODEM FER EL
CRIBRATGE DEL CONSUM DE RISC D’ALCOHOL

Expliqueu que l’activitat preventiva en l’AP requereix identificar aquells
pacients que presenten un consum de risc, estiguin o no experimentant
problemes actuals amb l’alcohol i independentment del motiu de la consulta
(D7) (D11 a D14). Per definir el consum de risc, s’ha de fer referència al
concepte d’unitat de beguda estàndard (UBE), (D8) (E2) (A1). Expliqueu
també les diferents pautes de consum que podem trobar (D9) a la consulta.

Convé que genereu un debat entre els assistents al voltant de les diferents
ocasions en què es pot aprofitar per fer cribratge del consum de risc en la
visita d’AP (D10) (D15) .

2.2. IDENTIFICAR LES EINES QUE TENIM A L’ABAST
PER FER EL CRIBRATGE DEL CONSUM DE RISC I DE LA
DEPENDÈNCIA DE L’ALCOHOL

Expliqueu que hi ha dues estratègies per identificar el consum de risc
d’alcohol (vegeu el primer pas de la Guia de butxaca):

1. Mitjançant els qüestionaris validats: l’AUDIT (D16) (D17) (D23) (E3) (A2)
i la seva versió curta l’AUDIT-C (D18) (D23) (A3).

2. Fent-li preguntes sobre els seus hàbits de consum, en termes de
quantitat i freqüència, en el mateix context de la visita i en el marc de les
preguntes generals sobre estils de vida. Aquest abordatge permet
registrar el consum en UBE/dia, UBE/setmana, grams/dia
o grams/setmana i contrastar-ho amb les pautes de consum detallades.

Á 5 minuts

Bàsic:
D7, D8, D9, D10
E2

Aprofundiment:
A1
D11, D12, D13, D14,
D15

Á 5 minuts

Bàsic:
D16, D17, D18, D19,
D20, D21, D22
AUDIT, AUDIT-C, ISCA
Guia de butxaca

Aprofundiment:
A2, A3, A4
D23
DTBM 12
E3, E4, E5

2 COM S’IDENTIFICA EL CONSUM DE RISC

D’ALCOHOL?

[14] Guia didàctica

abans El qüestionari ISCA (D19) (D23) (A4) (E4) (E5) facilita l’exploració i
el registre dels consums.

En aquest punt, convé comentar la necessitat d’anotar el consum d’alcohol
a la història clínica (HC) i, sobretot, evidenciar les dificultats que els
professionals del centre tenen per registrar el consum mitjançant la HC
informatitzada de què disposa el centre (ECAP, OMI-AP, SIAP-WIN, etc.).

Convé comentar també els avantatges/inconvenients d’utilitzar una
estratègia o una altra i la necessitat que cada professional esculli la que
millor s’adapti a les seves necessitats (D20).

Seguir dient que, en el cas que el pacient compleixi criteris de bevedor de
risc, convé explorar si està experimentant o no problemes associats i
descartar que no ens trobem davant d’un cas de dependència (vegeu el
segon pas de la Guia de butxaca) (D21) (DTBM 12).

Acabar explicant que la intervenció s’ha d’organitzar en funció de quina
sigui la pauta de consum detectada: consum de baix risc (reforçament i
avaluació als dos anys), consum de risc (reduir-ne el consum), consum
perjudicial (deixar de beure almenys temporalment) i dependència de
l’alcohol (deixar de beure indefinidament) (D22). Cal recordar que hi ha
situacions en les quals és recomanable l’abstinència: infants i menors de
16 anys, embaràs, lactància materna, quan s’ha de conduir o realitzar
activitats perilloses, quan es prenen certs tractaments en els quals està
contraindicat el consum d’alcohol.

Articles

A1: Rodríguez-Martos A, Gual A, Llopis J. La unidad de bebida estándar como registro simplificado del consumo de bebidas
alcohólicas y su determinación en España. Med Clín (Barc) 1999; 112: 446-450.

A2: Contel M, Gual A, Colom J. Test para la identificación de trastornos por uso de alcohol (AUDIT): Traducción y validación
del AUDIT al catalán y castellano. Adicciones 1999; 4-11.

A3: Gual A, Segura L, Contel M, Heather N, Colom J. Audit-3 and audit-4: effectiveness of two short forms of the alcohol use
disorders identification test. Alcohol Alcohol 2002; 37(6):591-96.

A4: Gual A, Contel M, Segura L, Ribas A, Colom J. El ISCA (interrogatorio sistematizado de consumos alcohólicos): un nuevo
instrumento para la identificación prematura de bebedores de riesgo. Med Clín (Barc) 2001; 18(117):685-689.

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc per als formadors de l’AP [15]

2 Continguts:

3.1 Saber com actuar davant el consum de risc d’alcohol.

Á Temps mínim aconsellat: 20 minuts

3.1. SABER COM ACTUAR DAVANT EL CONSUM DE RISC
D’ALCOHOL

Expliqueu que, un cop s’ha identificat un consum de risc d’alcohol, cal
avaluar l’estadi del canvi (D24) o el grau de consciència del pacient sobre
el problema, preguntant-li, per exemple, si creu que l’alcohol influeix en la
seva qualitat de vida o en la seva salut (vegeu el tercer pas de la Guia de
butxaca).

De l’exploració del grau de consciència sobre el problema podem obtenir-ne
una resposta positiva o negativa que situarà el pacient en un estadi del
canvi o en un altre:

> Si el pacient creu que l’alcohol influeix negativament en la seva salut i
qualitat de vida i, per tant, vol modificar els seus hàbits de consum
d’alcohol, es situarà en un estadi contemplatiu.

> Si el pacient creu que l’alcohol no influeix negativament en la seva salut
i qualitat de vida i, per tant, no vol modificar els seus hàbits de consum
d’alcohol, es situarà en un estadi precontemplatiu.

És important que el professional adapti el tipus d’intervenció a l’estadi del
canvi en què es trobi el pacient (D25)(DTBM 7 i 8), ja que una intervenció
precipitada pot ser contraproduent (vegeu el quart pas de la Guia de
butxaca). Així, en els consums de risc, hi trobem dos tipus d’intervenció
(vegeu les pautes d’actuació de la Guia de butxaca i DT5):

1. INTERVENCIÓ BREU (IB) (D26) (DT5). Quan hi ha consciència de
problema, seguirem els passos següents: a) realimentar el pacient sobre
l’estat de salut i els riscos, retornant-li un comentari personalitzat sobre
l’exploració física i l’analítica, si escau, b) donar-li consell demanant-li

Á 20 minuts

Bàsic:
D24, D25, D26, D27,
D28, D29, D30
Guia de butxaca

Aprofundiment:
A5
D31, D32
DT5
DTBM 7, 8, 10
E6

3 COM S’HA D’INTERVENIR UN COP HEM DETECTAT

CONSUM DE RISC D’ALCOHOL?

[16] Guia didàctica

permís, assenyalant els avantatges de beure menys, els riscos de beure
en excés i aclarint la diferència entre consum de risc i dependència,
c) negociar amb el pacient objectius i estratègies de reducció del
consum d’alcohol, establint objectius concrets i considerant la seva
opinió i d) monitoritzar-ne el procés i fer el seguiment del cas en les
properes visites.
Tot això s’ha de fer: enfasitzant la responsabilitat del pacient sobre el canvi,
promovent l’autoeficàcia i fent ús d’un estil de relació empàtic.
La guia de monitoratge de consums del material BM pot ajudar-vos a
donar consell. Hi trobareu informació que podeu traslladar al pacient
sobre els límits de consum de risc, els beneficis de deixar de beure,
consells per reduir el consum d’alcohol i per mantenir aquesta reducció.

2. INTERVENCIÓ MOTIVACIONAL (A5). Quan no hi ha consciència de
problema, ens proposarem promoure que el pacient en prengui i
motivar-lo perquè es plantegi canviar.
Plantegeu que en aquests casos cal prestar una atenció especial a l’estil
amb què realitzem les intervencions, ja que la confrontació o la
moralització pot crear l’efecte advers al que desitgem. Igual que en la IB,
és aconsellable deixar enrere el model informatiu clàssic per passar a un
model motivacional (D27): establint una relació empàtica, enfasitzant la
responsabilitat del pacient sobre el seu canvi i ajudant-lo a creure en la
seva capacitat per canviar (D28)(DTBM10).
Expliqueu que hi ha algunes estratègies que ens poden ajudar a la presa
de consciència: oferir informació sobre la toxicitat de l’alcohol, crear
discrepàncies entre la conducta actual i els objectius de futur o proposar
una analítica i una exploració física.
Podeu comentar i practicar altres estratègies que us poden ajudar a
iniciar l’entrevista motivacional (D29).
Si el pacient es mostra resistent, és recomanable acceptar aquesta
resistència, no pressionar-lo, mantenir-se neutral amb una actitud no
crítica, emprar tècniques d’escolta reflexiva i continuar la conversa de
manera constructiva conduint-la cap a un altre tema o centrant el tema
des d’un altre punt de vista (D31). El professional no ha de tenir pressa i
pot deixar el tema per a visites posteriors.
Podeu enumerar també quins elements indiquen que el pacient està
preparat per acceptar el nostre consell (D30).

Podeu aportar evidència sobre l’eficàcia de la IB i l’entrevista motivacional
en la disminució del consum d’alcohol i en la disminució de la prevalença
de bevedors de risc (D32). Per posar en pràctica tots els elements de la IB i
l’entrevista motivacional, realitzeu l’exercici 6 (E6).

Articles

A5: Miller WR i Rollnick S. La entrevista motivacional. Barcelona: Ed. Paidós; 1999.

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc per als formadors de l’AP [17]

2 Continguts:

4.1 Establir qui ha d’intervenir en la síndrome de dependència alcohòlica (SDA).
4.2 Detallar pautes d’actuació des de l’APS.

Á Temps mínim aconsellat: 15 minuts

4.1. ESTABLIR QUI HA D’INTERVENIR EN L’ SDA

Expliqueu que, un cop hem identificat que el pacient compleix criteris de
dependència, és important avaluar si té consciència del problema i l’estadi del
canvi on es situa preguntant-li, per exemple, si creu que l’alcohol està afectant
la seva salut i qualitat de vida (vegeu el tercer pas de la Guia de butxaca).
En funció de la resposta obtinguda, el professional ha d’adaptar el tipus
d’intervenció adequada (vegeu el quart pas de la Guia de butxaca). Es
poden produir dos situacions:

1. Pacients amb consciència de problema (estadi contemplatiu). En aquest
cas, recordeu la doble possibilitat d’assumir el cas des del CAP o de
derivar-lo al CAS de referència. Debateu, en el vostre centre, en quins
casos es deriva i en quins altres l’assumeix el professional de l’AP.
Disposeu dels criteris per a la presa de decisions en les diapositives
D33, D34 i D35.

2. Pacients sense motivació per al canvi d’hàbits (estadi precontemplatiu).
En aquest cas, expliqueu que indicar una derivació al CAS pot ser
contraproduent ja que, probablement, el pacient no acudirà al servei
especialitzat.

Recordeu que, més enllà de les recomanacions d’aquesta Guia, a l’hora de
prendre la decisió sobre quin servei de salut (AP o XAD) aborda els casos de
dependència de l’alcohol, el criteri clínic del professional ha de tenir-hi un pes
decisiu.

4.2 DETALLAR PAUTES D’ACTUACIÓ DES DE L’APS

Expliqueu que, en funció de la consciència de problema, cal diferenciar-ne
dos abordatges diferents (vegeu el quart pas de la Guia de butxaca):

Á 10 minuts

Bàsic:
D33, D34, D35
Guia de butxaca

Á 5 minuts

Bàsic:
D36, D37, D38, D39,
D40, D41, D42
Guia de butxaca

4 COM S’HAN D’ABORDAR ELS CASOS DE

DEPENDÈNCIA DE L’ALCOHOL?

[18] Guia didàctica

1. Tractament de la dependència en pacients amb consciència de problema
Un cop decidit abordar el cas des de l’APS, el professional ha de revisar
si el pacient compleix criteris de desintoxicació, desintoxicació
domiciliària i com cal abordar la deshabituació. Detalleu els criteris dels
tres processos, segons les recomanacions del BM (D36 a D41) i
l’esquema de la Guia de butxaca.
Podeu proposar als assistents que posin en comú diferents experiències
professionals de desintoxicacions i deshabituacions assumides des del
CAP: l’èxit assolit i les dificultats trobades.

2. L’abordatge de la dependència sense motivació per al canvi d’hàbits
Expliqueu la necessitat d’explorar si el pacient presenta patologia
orgànica i/o mental (D42).
Si no presenta patologia orgànica ni mental, intentarem motivar el
pacient perquè prengui consciència de la seva problemàtica, fent ús de
les tècniques de la intervenció motivacional: no confrontació,
responsabilització del pacient i ús d’un estil empàtic.
Si presenta patologia orgànica i/o mental, explorarem criteris per a la
desintoxicació hospitalària (amb derivació prèvia al CAS), intensificarem
el seguiment ambulatori i tractarem la patologia orgànica i/o mental
concomitant. Comenteu que és bàsic intervenir-hi des d’un enfocament
motivacional, per exemple, donant al pacient diferents opcions
terapèutiques.

En ambdós casos és important transmetre la necessitat de donar al pacient
missatges de reducció del dany: evitar prendre alcohol en situacions d’alt
risc (quan s’ha de conduir o fer funcionar maquinària perillosa), intentar
reduir-ne el consum en la mesura que sigui possible, acudir a totes les
visites de seguiment sanitari i, davant una intoxicació o situació de
malestar, acudir al professional sanitari o a un servei d’urgències, instaurar
pautes de vitaminoteràpia.

Recordeu que, sempre que l’abordatge dels casos resulti dificultós, podeu
replantejar-ne la derivació al CAS.

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc per als formadors de la XAD [19]

BLOC PER ALS FORMADORS DE LA XARXA
D’ATENCIÓ A LES DROGODEPENDÈNCIES (XAD)

ORGANITZACIÓ

Aquest bloc conté els continguts teòrics que han de desenvolupar els formadors de la XAD i
s’organitza en set temes:

1. Criteris de tractament al CAP i/o criteris de derivació al CAS
2. Desintoxicació ambulatòria
3. Maneig dels fàrmacs durant la rehabilitació
4. Abordatge motivacional del malalt alcohòlic
5. Abordatge de la família del malalt alcohòlic
6. Discussió de casos clínics del CAP
7. Treball del cas clínic de dependència de l’alcohol (bloc pràctic)

En cadascun dels punts, es proposen continguts que els formadors poden treballar i a la columna de
la dreta apareixen indicacions sobre el temps mínim aconsellat i el material de suport necessari per
poder-lo desenvolupar. Es deixa a criteri del professional de la XAD la possibilitat d’ampliar aquests
continguts amb material propi que ell mateix pugui desenvolupar.

DURADA

Es condició necessària per a l’assoliment de l’acreditació, que el formador de la XAD realitzi una sessió
d’1 hora de formació. El professional de la XAD podrà dedicar-hi més temps en funció de la seva
disponibilitat, del format de formació escollit pel centre i de les necessitats formatives de cada EAP:

Temes 1, 2 i 3 El formador de la XAD dedicarà un mínim de 30 minuts a desenvolupar cada un
dels temes.

Temes 4, 5, 6 i 7 El formador de la XAD dedicarà un mínim de 60 minuts a desenvolupar cada un
dels temes.

MATERIAL DE SUPORT

A la Documentació de treball es facilita material addicional divers, com la Guia de butxaca, diapositives
(D), documents de treball (DT), exercicis (E) i articles (A), organitzats en dues categories:

1. Material bàsic preparat perquè els formadors puguin dur a terme la formació en dues hores
(format breu).

2. Material d’aprofundiment, que els formadors poden utilitzar quan l’EAP disposi de més temps i es
vulgui aprofundir sobre algun tema (formació contínua). Aquest material apareix assenyalat en
negreta i cursiva en el text.

[20] Guia didàctica

És necessari que els professionals que assisteixin a la formació disposin també del paquet Beveu
Menys que se’ls va facilitar durant la formació bàsica del Programa. Al llarg de la formació, es fa
referència a diversos documents, especialment a aquests:

> El dossier Documentació de treball. Es treballaran especialment alguns DT de la formació bàsica
del Beveu Menys (DTBM).

> Els qüestionaris de cribratge (blocs AUDIT i ISCA).

A mesura que es presenten els continguts, a la columna de la dreta es detalla el material addicional
necessari.

PREPARACIÓ DE LES SESSIONS

Prèviament a la preparació de les sessions, el referent en alcohol de l’AP us ha d’haver informat del
tema o temes que cal preparar, en funció de les necessitats formatives de l’EAP.

Aspectes que cal tenir en compte abans de dur a terme les sessions:

1. Disposar d’ordinador i canó de llum per projectar-hi les diapositives (els assistents en tenen còpia
a la Documentació de treball).

2. Disposar del full d’assistència per poder acreditar-hi els assistents (vegeu Documentació
administrativa i d’avaluació).

3. Cal que avalueu la formació realitzada amb el qüestionari que trobareu en aquest material i que el
feu arribar a la Subdirecció General de Drogodependències (vegeu Documentació administrativa i
d’avaluació).

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc per als formadors de la XAD [21]

Inicieu el tema fent una breu explicació de l’estructura funcional del CAS:
professionals que hi treballeu, tipus de casos atesos, organització.
Recordeu els criteris de tractament des de l’APS, derivació al CAS i
tractament compartit (D33, D34, D35), i obriu un debat sobre la realitat de
l’EAP a l’hora d’abordar la dependència de l’alcohol:

> Quins casos s’estan assumint des de l’ABS?
> Quins s’estan derivant al CAS?
> Com es deriven al CAS?

- Hi ha un protocol de derivació i un seguiment establert?
- Procediment actual de tractament compartit.

> Anàlisi dels punts febles i de possibles millores per tal d’establir un
acord de coordinació i derivació entre ambdós serveis.

Á 30 minuts

Bàsic:
D33, D34, D35

1. CRITERIS DE TRACTAMENT AL CAP I/O
DE DERIVACIÓ AL CAS

[22] Guia didàctica

A partir del DT6 introduïu el tema de la desintoxicació definint la síndrome
d’abstinència (D39) i la utilització d’eines per fer-ne l’avaluació, com
l’escala CIWA-Ar que en valora la gravetat.
Expliqueu quins són els criteris per pautar la desintoxicació (D36) o per no
pautar-la (D37).
Aclariu en quins casos es pot dur a terme una desintoxicació ambulatòria
en el marc de l’AP (D38) i en quins serà necessari derivar el pacient al CAS.
Expliqueu els fàrmacs indicats per a la desintoxicació i les seves pautes
d’ús (D40).
Recordeu les complicacions que poden presentar-se quan realitzem
desintoxicacions i les possibles vies de solució (descrites al DT6):

> Somnolència. Atribuïble, bàsicament, a les benzodiazepines (BZD).
> Excitació o síndrome d’abstinència alcohòlica. Solen venir per una

dosificació insuficient de BZD o perquè el pacient no n’ha pres les dosis
descrites.

> Consum d’alcohol, en pacients poc motivats o amb deler intens.
> Consum simultani d’altres drogues. Amb freqüència, s’alternen amb

derivats del cànnabis i la cocaïna.

Á 30 minuts

Bàsic:
D39, D36, D37, D38,
D40
DT6

2. DESINTOXICACIÓ AMBULATÒRIA

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc per als formadors de la XAD [23]

Partint del DT7 inicieu aquest tema explicant l’objectiu principal de l’etapa
de rehabilitació: l’aprenentatge del pacient per viure sense el consum
d’alcohol.
Expliqueu els diferents objectius de l’administració de fàrmacs:

> Reducció del desig de beure alcohol.
> Dissuasió de nous consums alcohòlics.
> Tractament de la patologia psiquiàtrica comòrbida.

Aclariu els diferents tipus de fàrmacs utilitzats en aquesta etapa per
aconseguir els objectius anteriors:

> Fàrmacs antideler (anticraving): per disminuir el desig intens de beure
alcohol (deler). Els fàrmacs utilitzats són l’acamprosat i la naltrexona.

> Fàrmacs antidipsotròpics o interdictors: per dissuadir del consum
d’alcohol. Els fàrmacs utilitzats són el disulfiram i la cianamida de calci.
Recordeu que aquests s’han d’utilitzar sempre amb el consentiment del
pacient i es recomana comptar amb la supervisió d’un familiar o
persona responsable del pacient.

> Tractament de la patologia psiquiàtrica comòrbida. Els fàrmacs utilitzats
són els antidepressius, bàsicament, els inhibidors selectius, així com els
antidepressius sedants o dosis baixes de neurolèptics.

Cal emfasitzar que, perquè la deshabituació del pacient sigui efectiva, l’ús
de fàrmacs s’ha d’emmarcar en un abordatge integral de la problemàtica
que incorpori també el tractament psicosocial (D41).

Á 30 minuts

Bàsic:
D41
DT7

3. MANEIG DELS FÀRMACS DURANT LA
REHABILITACIÓ

[24] Guia didàctica

Basant-vos en el DT5 i la Guia de butxaca emfasitzeu que, un cop confirmat
el diagnòstic de dependència de l’alcohol i prèviament al seu abordatge
farmacològic o la derivació al CAS, cal explorar el grau de consciència
sobre el problema del pacient. Per fer-ho, se li pot preguntar fins a quin
punt creu que el consum d’alcohol interfereix en la seva salut i en la seva
qualitat de vida. En funció de la resposta, es pot valorar en quin estadi del
canvi es situa. Si no té consciència de problema, és poc probable que
n’accepti el tractament o acudeixi al centre especialitzat de referència.
Davant d’un cas així, cal emfasitzar la necessitat de fer una intervenció
motivacional que porti cap a la presa de consciència i explicar que la
utilització de les tècniques següents hi pot ajudar:

> Comunicar empatia, per entendre el sentit del que diu el pacient.
> Infondre-li autoeficàcia, per ajudar-lo a creure en les seves capacitats per al canvi.
> Respectar la responsabilitat del pacient, fomentant la seva llibertat

d’elecció sobre què vol fer i la seva responsabilitat enfront del problema.

Expliqueu que també hi ha algunes actituds bàsiques per donar resposta
als pacients que mostrin resistències a la desintoxicació:

> Actitud no confrontativa.
> Escolta reflexiva.
> Conduir la conversa cap a un altre tema.
> Centrar el tema des d’un altre punt de vista.

Un cop comenceu a detectar en el pacient indicadors de canvi (D30),
podreu valorar l’adequació d’assumir el tractament des del mateix centre o
la derivació a un CAS.
Podeu fer una demostració o joc de rol de les diferents tècniques motivacionals
i les actituds recomanades davant un pacient que mostra resistències, treballant
per parelles amb els rols alternatius de professional i pacient, i posant després
en comú els avantatges i les dificultats experimentats.

És important que expliqueu que, en cas d’existir patologia orgànica, a més, caldrà:

> Intentar la desintoxicació ambulatòria del pacient.
> Intensificar-ne el seguiment.
> Tractar la patologia orgànica concomitant.

Á 60 minuts

Bàsic:
D30
DT5
Guia de butxaca

4. ABORDATGE MOTIVACIONAL DEL MALALT ALCOHÒLIC

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc per als formadors de la XAD [25]

A partir del DT8 expliqueu quina ha de ser la intervenció amb familiars que
sovint demanen ajuda al professional de l’AP per saber com abordar el
problema de l’addicció del pacient a l’alcohol.
Obriu un debat sobre:

> Les diferents situacions en què es troben els professionals en el context
de l’AP.

> Amb quina actitud i demandes acudeixen els familiars dels malalts
alcohòlics a la consulta.

> Què fem i què podríem fer per ajudar-los?

Expliqueu en què consisteix la intervenció breu amb familiars (D43):

> Avaluar el patró de consum de la persona que beu a partir de la
informació facilitada pels familiars i retornar-los aquesta informació.

> Avaluar la resposta d’afrontament dels familiars: com actuen amb la
persona que beu, com parlen sobre el tema de l’alcohol, etc. El nostre
objectiu ha de ser canviar la resposta d’afrontament, per tal de
promoure que la persona que beu reconegui el seu problema, i
treballant perquè la família:
- No la protegeixi de les conseqüències de les seves accions.
- Hi promogui una comunicació directa i positiva.
- Li doni suport quan estigui fent canvis.

> Promoure que la família es cuidi, emocionalment i psicològicament.
> Vetllar per la seguretat de la família i avaluar el risc de violència

domèstica.

Á 60 minuts

Bàsic:
D43
DT8

5. ABORDATGE DE LA FAMÍLIA DEL MALALT ALCOHÒLIC

[26] Guia didàctica

Prèviament a la discusió d’un cas proposat pel CAP, el referent en alcohol
de l’EAP ha de posar-se en contacte amb vosaltres, per tal que pugueu
disposar de la informació següent:

> Descripció del cas clínic.
> Professional proposant i motiu de l’elecció del cas.
> Dubtes o preguntes concretes que es planteja el professional que

proposa el cas.
> Aspectes que interessa debatre durant la sessió.

Convé que el cas clínic sigui presentat pel professional que l’ha proposat,
tot exposant els dubtes o les qüestions que se’n deriven. El professional
del CAS ha d’aportar-hi la visió de la xarxa especialitzada, i ha d’intentar
resoldre els dubtes o les qüestions que vagin sorgint durant la sessió. El
referent en alcohol de l’EAP ha d’obrir un debat sobre el cas i actuar com a
dinamitzador durant el seu transcurs.
Convé concloure la discussió tot fent un resum dels acords d’actuació que
s’hagin assolit en la sessió.

Á 60 minuts

Bàsic:
Descripció del cas
clínic del CAP

6. DISCUSSIÓ DE CASOS CLÍNICS DEL CAP

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc per als formadors de la XAD [27]

El treball del cas clínic s’ha de dur a terme al voltant del cas núm. 4 de
dependència de l’alcohol, que trobareu en format audiovisual en el CD
proporcionat. A la Documentació de treball hi trobareu la transcripció de
casos.

El seu contingut ens mostra el cas d’una dona de 37 anys que acudeix a la
consulta d’atenció primària, amb simptomatologia inespecífica, problemes
físics sense importància i moderada clínica depressiva. Tot i que la
problemàtica generada per l’alcohol no és una demanda explícita de la
pacient, ens trobem davant d’un cas de dependència de l’alcohol.

Trobareu les pautes de treball del cas àmpliament exposades en el bloc
pràctic: organització, recomanacions generals per a tots els casos i
recomanacions específiques per al cas de dependència de l’alcohol.

Á 60 minuts

Bàsic:
CD amb el cas clínic
núm. 4.

7. TREBALL D’UN CAS CLÍNIC DE DEPENDÈNCIA
DE L’ALCOHOL

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc pràctic [29]

ORGANITZACIÓ

Aquest bloc conté els continguts pràctics que han de desenvolupar els formadors de l’AP i la XAD i
s’organitza en quatre casos clínics (en format audiovisual) atesos en un CAP, que permeten treballar
la identificació dels diferents patrons de consum d’alcohol, així com la intervenció en cadascun d’ells
i el procés de derivació als CAS.

Cas 1: Consum perjudicial. Home de 45 anys que presenta alteració analítica detectada pel metge
d’empresa.

Cas 2: Consum perjudicial. Noi de 22 anys que va a buscar la baixa després d’un accident de trànsit
durant el cap de setmana.

Cas 3: Consum de risc. Noi de 23 anys que demana l’alta després d’haver estat uns dies malalt
amb grip.

Cas 4: Dependència de l’alcohol. Dona de 37 anys que presenta simptomatologia inespecífica,
problemes físics sense importància i clínica depressiva moderada.

Es recomana que els casos de consum de risc i els de consum perjudicial siguin presentats pels
professionals d’AP i el de dependència pels professionals del CAS. Els formadors disposen d’un guió
amb recomanacions generals i específiques per a l’exposició de tots els casos.

En els casos 2, 3 i 4 es pot escollir entre un abordatge motivacional o un de tradicional (o la
combinació d’ambdós), així el professional pot fer esment de les diferències entre les dues maneres
d’intervenir.

Al llarg de la discussió dels casos (en què sempre apareix el metge), convé no oblidar el paper que
poden exercir, en tot el procés (identificació i intervenció), tant els professionals de medicina com els
d’infermeria i la possible adaptació de les intervencions en cada situació.

BLOC PRÀCTIC

[30] Guia didàctica

S’aconsella que l’EAP discuteixi, durant el bloc
pràctic, sobre l’establiment d’un acord
d’implementació de la detecció precoç i la
intervenció breu en problemes d’alcohol, i
també que aclareixi el procés de derivació al
CAS dels pacients amb dependència de
l’alcohol. Es recomana crear un grup de
treball que, conjuntament amb el
professional de referència sobre l’alcohol,
s’encarregui de promoure el debat al voltant
d’aquestes qüestions i, si pot ser, que deixi
per escrit els acords a què s’hagi arribat.

DURADA

La durada d’aquest bloc serà variable en
funció del format de formació escollit per
l’EAP:

FORMAT BREU. Per a la realització d’aquest bloc són necessàries un mínim de dues hores, la
primera de les quals es dedicarà als casos de risc i als perjudicials, i la segona, als casos de
dependència. El temps aconsellat per a cada cas, són els següents:

Casos 1, 2 i 3. – El formador de l’AP dedicarà un mínim de 30 minuts a desenvolupar cada un dels casos.

Cas 4. – El formador de la XAD dedicarà un mínim de 60 minuts a desenvolupar-lo.

FORMACIÓ CONTÍNUA. Si l’EAP disposa de més temps, pot adaptar la durada del bloc pràctic a les
seves necessitats.

MATERIAL DE SUPORT

Els casos es presenten en vídeo i en paper (transcripcions dels vídeos). Ambdós formats estan
disponibles amb o sense etiquetes inserides que emfasitzen els aspectes més rellevants de la
intervenció. Les etiquetes són de quatre colors diferents en funció del tipus d’intervenció:

>> Protocol de cribratge:
· Qui el fa?
· Quan el fa?
· A quin sector de població es fa?
· Com es registra a l’HC?
>> Protocol d’intervenció amb consum de risc

d’alcohol:
· Qui la fa?
· Quan la fa?
>> Protocol d’intervenció amb dependència

de l’alcohol:
· Criteris de derivació al CAS
· Com fem la derivació?
· Qui fa la derivació?
· En quins horaris es fa la derivació?
· Amb quin mètode es fa la derivació (a/e, tel,...)?
· Qui és l’interlocutor del CAS?

QÜESTIONS QUE CONTÉ L’ACORD
D’IMPLEMENTACIÓ

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc pràctic [31]

> NEGRE: Intervenció neutra.
> VERD: Intervenció positiva.
> LILA: Intervenció motivacional.
> VERMELL: Intervenció negativa.

Vídeo. Les etiquetes apareixen inserides a la part baixa de la pantalla.

Paper. Les etiquetes apareixen ressenyades a la columna dreta de les transcripcions.

A més a més, hi ha més casos i material pràctic disponibles al CD Abordatge de pacients amb
problemes d’alcohol. Si no disposeu d’aquest material, el podeu demanar a la Subdirecció General de
Drogodependències: beveumeys.salut@gencat.net.

PREPARACIÓ DE LES SESSIONS

> Disposar d’un ordinador compatible amb la visualització i escolta dels vídeos. És convenient
comprovar anticipadament que l’equip d’àudio té la qualitat i potència necessàries perquè els
assistents a les sessions segueixin els diàlegs amb facilitat. En cas contrari, podeu treballar amb
format paper.

> Els assistents a les sessions han de portar el material treballat en el primer bloc.

RECOMANACIONS GENERALS PER A TOTS ELS CASOS

El formador pot organitzar el treball del cas de la manera següent:

1. Introducció del cas

a. Dades bàsiques del pacient
b. Motiu de consulta
c. Patró de consum que treballarem (s’ha d’indicar el bloc teòric D9)

2. Estructura dels vídeos

a. El cas 1 planteja un abordatge únicament motivacional.
b. Els casos 2, 3 i 4 exemplifiquen l’abordatge motivacional i el consell mèdic tradicional (D24).

L’ús d’un o altre abordatge condueix cap a diferents resolucions del cas. S’ha d’aprofitar l’ocasió
per emfasitzar la importància de l’actitud amb què el professional aborda cada cas.

* POSSIBLES PREGUNTES A

[32] Guia didàctica

3. Visualització del vídeo. Alguns suggeriments per al formador

a. Treballar amb el vídeo sense subtitular
1) Posar el vídeo de l’abordatge mèdic tradicional (en els casos en què estigui disponible).
2) Posar el vídeo de l’abordatge motivacional tot demanant als participants que prenguin

notes sobre els canvis principals respecte del primer vídeo.
3) Posa les observacions en comú.
4) Si hi ha temps, tornar a posar el vídeo, aquesta vegada amb els subtítols, per

contrastar-lo amb el que s’ha dit en el debat.

b. Treballar amb el vídeo subtitulat
1) Posar el vídeo i anar parant (amb el botó de pausa) per comentar les diferents etiquetes

que van sortint. També es pot posar el vídeo sencer i obrir el debat al final.
2) Obrir el debat.

En el cas de treballar en paper, el formador pot procedir exactament igual que amb el vídeo subtitulat.

4. Debat.*

* ALGUNS EXEMPLES DE PREGUNTES PER OBRIR EL DEBAT

- Diferències principals entre l’abordatge tradicional i el motivacional:

> Enumerar les actituds que s’han vist al vídeo pròpies d’un abordatge i de l’altre.
> Què suposa, quant a la resolució del cas, abordar-lo d’una manera o d’una altra?

Avantatges i dificultats per abordar els problemes d’una manera o d’una altra .
> Amb quins obstacles es troba el professional d’AP a l’hora de fer ús d’un abordatge

motivacional?
> En quines altres situacions el professional es pot beneficiar de fer ús d’un abordatge

motivacional a la consulta?

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc pràctic [33]

- Sobre el cribratge:

> Identificar quan i com es fa el cribatge en el vídeo. Remarcar les diferències entre fer
el cribratge del consum diari i el de l’esporàdic, i fixar-se com es fa en el vídeo.

> Quins elements dificulten l’exploració del consum d’alcohol a la consulta?
> Els professionals d’AP com fem el cribratge en la pràctica clínica quotidiana?

Com s’hauria de fer? Qui el fa?

- Sobre la intervenció (motivacional):

> Reflexionar sobre la importància d’avaluar el grau de motivació i consciència del
problema del pacient. Anàlisi de com es fa en el vídeo.

> Quins elements dificulten la intervenció en els problemes d’alcohol a la consulta?
> Els professionals d’AP com fem la intervenció en la pràctica clínica quotidiana?

Com s’ha de fer assenyalament, consell, planificació i seguiment)?
Qui fa la intervenció?

[34] Guia didàctica

SUGGERIMENTS EN CADA UN DELS CASOS

Aspectes generals

Hi ha una relació significativa entre consum elevat de begudes alcohòliques i diversos indicadors
d’absentisme. El 15-30% dels accidents mortals a la feina es deuen al consum d’alcohol i drogues.
El 20-25% dels accidents laborals afecten persones en estat d’intoxicació. Els consumidors d’alcohol
tenen de dues a quatre vegades més accidents i el seu absentisme laboral és dos a tres cops més alt
que el dels altres treballadors. L’any 2001 el 9,5% dels treballadors enquestats reconeixia tenir
problemes laborals (accidents, absentisme, disminució del rendiment, sancions, acomiadaments) com
a conseqüència del consum excessiu d’alcohol, enfront del 7,5% del 1996. 1

La normativa laboral, de forma general, no regula explícitament l’ús o abús de l’alcohol en el lloc de
treball. La Llei 31/1995, de 8 de novembre, de prevenció de riscos laborals (BOE 269, de 10 de
novembre de 1995), a l’article 6.1 apartat F, entén que el Govern ha de regular “les condicions de
treball o mesures preventives específiques en treballs especialment perillosos (...) o quan es
presentin riscos derivats de determinades característiques o situacions especials dels treballadors”. I
l’article 22.1 d’aquesta Llei diu que “l’empresari ha de garantir als treballadors al seu servei la
vigilància periòdica del seu estat de salut segons els riscos inherents al treball”.

Són els convenis de sectors determinats els que regulen específicament l’ús o abús de l’alcohol en el
lloc de treball. El codi de conducta laboral per a la indústria del metall (BOE 105, 2 de maig de 2001),
per exemple, considera falta lleu “l’embriaguesa o consum de drogues no habituals en el treball” i
considera falta greu “l’embriaguesa o consum de drogues no habituals, si repercuteix negativament
en el treball o constitueixen un perjudici o perill en el nivell de protecció de la seguretat i salut dels
treballadors en el treball”. Mitjançant l’acord es sancionen les faltes greus amb amonestacions per
escrit o suspensió de feina i sou de 2 fins a 20 dies.

CAS 1: Consum perjudicial

Home de 45 anys que presenta alteració anàlitica detectada pel metge d’empresa.

1. Gómez MT et al. Alcohol y accidentes laborales en España: revisión bibliográfica, 1995-2001. Trastornos adictivos 2002; 4 (4):
244-255.

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc pràctic [35]

Aspectes concrets:
> Aquest cas mostra el consum d’alcohol en homes d’edat mitjana, un consum diari que s’ha

convertit en normal a la seva vida quotidiana i que els ocasiona alteracions en els paràmetres
fisiològics.

- Són freqüents les visites amb aquesta problemàtica? Quines situacions o patrons de consum
són més habituals? Com els abordeu? Com se’n podria millorar l’abordatge?

- Són freqüents les derivacions d’aquests casos des del metge d’empresa?

> El cribratge:

- És freqüent que el pacient sigui reticent a explicar que pot tenir problemes amb l’alcohol? Per
què creieu que passa això?

- Com cal abordar el problema de l’alcohol quan el pacient és clarament reticent a parlar-ne o
noteu que ho està amagant?

> La intervenció:

- És important assenyalar els riscos per a la persona i el seu entorn (treball en alçada, ús de
maquinària perillosa, etc.) sobre el consum excessiu d’alcohol en l’àmbit laboral. Cal insistir
en la importància de reduir-ne el consum.

- S’ha d’explorar si en l’entorn laboral del pacient es consumeix molt d’alcohol i si això li pot
dificultar evitar-ne el consum. S’han de donar consells sobre com dir que no a les pressions
d’aquest entorn envers el consum d’alcohol.

- Quins mecanismes de coordinació hi ha amb el metge d’empresa?

[36] Guia didàctica

Aspectes generals

L’edat d’inici del consum d’alcohol es situa al voltant dels 13,6 anys en el 2004.1

L’any 2003, el 72% de la població d’entre 15 i 29 anys (76,4% dels nois i 67,4% de les noies) havia
consumit alcohol en els darrers 30 dies. D’aquests, el 12,7% complia els criteris de bevedors de risc
(el 12,1 i el 13,3%, respectivament).2 La combinació d’alcohol amb altres drogues és habitual (el 37%
dels joves combinen alcohol i cànnabis, i el 10% alcohol, cànnabis, èxtasi i cocaïna).3 El 19,2% dels
joves reconeix haver conduït o haver viatjat en un vehicle conduït per una persona que estava sota
els efectes de l’alcohol.1 Durant el 2003, un total de 280 pacients menors de 18 anys van ser atesos a
la XAD per problemes de drogues, 22 dels quals es van visitar per problemes d’alcohol.

Aspectes concrets:

> Aquest cas planteja que, per excés de consum d’alcohol, durant els caps de setmana es pateixen
accidents i per això s’ha hagut d’anar a urgències.

- Són freqüents les visites de joves amb aquesta problemàtica? Quines situacions o patrons de
consum són més habituals? Com els abordeu? Com se’n podria millorar l’abordatge?

> El cribratge. S’ha de destacar que, en aquest cas, si el metge no segueix explorant, no s’evidencia
el problema de l’alcohol.

CAS 2: Consum perjudicial

Noi de 22 anys que va a buscar la baixa, després d’un accident de trànsit durant
el cap de setmana.

1. Enquesta sobre Drogues a Població Escolar, 2004. Delegació del Govern per al PND. Dades per a Catalunya facilitades per l’OTD.
Departament de Salut.

2. Enquesta Domiciliària sobre Consum de Drogues, 2003. Delegació del Govern per al PND. Dades per a Catalunya facilitades per
l’OTD. Departament de Salut.

3. Family relationships and primary prevention of drug use in early adolescence. Mendes F, Relvas AP, Lourenco M, Reccio JL,
Pietralunga S, Broyer G, Bussac MH, Calafat A, Stocco P. Palma de Mallorca: IREFREA, 1999.

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc pràctic [37]

- És habitual fer aquest cribratge preventiu a l’AP? És dificultós? Per què? Com es podrien
vèncer aquestes dificultats?

- Quina resposta donem des del centre quan ens trobem davant de casos com aquest (actuem
preventivament fent un cribratge i, si és necessari, donant consell)?

> La intervenció. Cal plantejar-se què cal fer en casos d’accidentalitat i consum d’alcohol:

- Com responem davant d’aquests casos? Quins recursos tenim? Quin tipus de resposta
podríem donar per millorar la nostra intervenció?

- Missatge d’autoresponsabilització.
- Reducció de riscos. Remarcar la importància de donar consells per tal de minimitzar les

conseqüències negatives del consum d’alcohol, per exemple, el de no conduir un cop s’ha
begut.

Aspectes generals (iguals que els del CAS 2)

L’edat d’inici del consum d’alcohol es situa al voltant dels 13,6 anys en el 2004.1

L’any 2003, el 72% de la població d’entre 15 i 29 anys (76,4% dels nois i 67,4% de les noies) havia
consumit alcohol en els darrers 30 dies. D’aquests, el 12,7% complia els criteris de bevedors de risc
(el 12,1% i el 13,3%, respectivament).2 La combinació d’alcohol amb altres drogues és habitual (el
37% dels joves combinen alcohol i cànnabis, i el 10% alcohol, cànnabis, èxtasi i cocaïna).3 El 19,2%
dels joves reconeix haver conduït o haver viatjat en un vehicle conduït per una persona que estava
sota els efectes de l’alcohol.1 Durant el 2003, un total de 280 pacients menors de 18 anys van ser
atesos a la XAD per problemes de drogues, 22 dels quals es van visitar per problemes d’alcohol.

CAS 3: Consum de risc

Noi de 23 anys que demana l’alta després d’haver estat uns dies malalt amb grip.

1. Enquesta sobre Drogues a Població Escolar, 2004. Delegació del Govern per al PND. Dades per a Catalunya facilitades per l’OTD.
Departament de Salut.

2. Enquesta Domiciliària sobre Consum de Drogues, 2003. Delegació del Govern per al PND. Dades per a Catalunya facilitades per
l’OTD. Departament de Salut.

3. Family relationships and primary prevention of drug use in early adolescence. Mendes F, Relvas AP, Lourenco M, Reccio JL,
Pietralunga S, Broyer G, Bussac MH, Calafat A, Stocco P. Palma de Mallorca: IREFREA, 1999.

[38] Guia didàctica

Aspectes concrets:

> El consum d’alcohol entre els joves:

- Són freqüents les visites de joves amb aquesta problemàtica? Quines situacions o patrons de
consum són més habituals? Com els abordeu? Com se’n podria millorar l’abordatge?

> El cribratge. El professional fa el cribratge dels hàbits de consum del pacient, tot i que aquest no
presenta problemàtica associada a l’alcohol, aprofitant la tramitació d’una baixa. Es poden
recordar les ocasions en què es pot fer cribratge, vistes en el primer bloc (D15).

- És habitual fer aquest cribratge preventiu a l’AP? Presenta dificultats? Per què?
Com es podrien vèncer aquestes dificultats?

- Remarcar la importància de diferenciar el consum diari d’alcohol del dels caps de setmana i
d’explorar el consum d’altres drogues i els comportaments de risc.

> La intervenció:

- Missatge d’autoresponsabilització. El metge aconsella al pacient que aprengui a fer recompte
d’UBE per poder controlar el seu consum d’alcohol i no abusar-ne. Com valoreu aquesta
estratègia? Pot ser útil en casos amb un perfil com el que ens presenten (jove amb consum
excessiu d’alcohol els caps de setmana)?

- Reducció de riscos. Remarqueu la importància de donar consells per tal de minimitzar les
conseqüències negatives del consum d’alcohol, per exemple, el de no conduir un cop s’ha begut.

Aspectes generals

La instauració de l’alcoholisme en la dona és més ràpida, a causa d’una vulnerabilitat fisiològica més
gran. Les conseqüències de la dependència de la dona a l’alcohol apareixen més dins els grups
primaris a què pertanyen (família). En aquests casos, el consum d’alcohol és més amagat i els
ocasiona sentiments de soledat, de culpabilitat, i les condueix cap a l’aïllament social. Aquest fet està
més associat a alteracions psiquiàtriques (patologia dual). Les dones amb dependència de l’alcohol
solen respondre més favorablement al tractament.

CAS 4: Dependència de l’alcohol

Dona de 37 anys que presenta simptomatologia inespecífica, problemes físics sense
importància i clínica depressiva moderada.

Subdirecció General de Drogodependències

Alcohol i atenció primària de salut Bloc pràctic [39]

Aspectes concrets:

> Com abordem els casos de dependència de l’alcohol des de l’AP?

- Freqüència d’aquests tipus de casos. És fàcil identificar-los? Per què?
- Culturalment, tenim més associat el concepte d’alcoholisme en l’home que no en la dona?

Per què?

> Aquest cas mostra que el consum excessiu d’alcohol pot comportar diversos símptomes (ansietat
crònica, alimentació inadequada, insomni, etc.).

- Ho tenim en compte, a l’hora de fer cribratge de consum d’alcohol?

> La intervenció en casos de dependència de l’alcohol:

- Com impliquem la família en el seguiment del pacient? Cal tenir en compte la relació amb la
parella (el seu consum d’alcohol d’alcohol, possibles maltractaments, etc.). Cal explorar també
la relació amb els fills (desatenció).

- S’han d’explorar també altres patologies psiquiàtriques (ludopatia, abús de tranquil·litzats,
depressió, ideació autolítica, etc.).

- S’ha d’explorar especialment el consum d’alcohol en mares gestants i lactants.
- Criteris d’assumpció des de l’AP (D33).
- Criteris de derivació a CAS (D34).
- Actualment, com derivem? Com podríem millorar la coordinació? Cal establir un procediment

de derivació i seguiment (quan, qui i com -telèfon, document específic).
- Com duem a terme el tractament compartit? Com podríem millorar la coordinació? Cal establir

un procediment de tractament compartit i de seguiment (trucades, documentació, reunions
periòdiques entre ambdós serveis).

