

Editoriale
I Ser.D. e la cura dei tossicodipendenti per contrastare la diffusione del SARS-CoV-2
 Guido Faillace, Alessandro Coacci, Pietro D'Egidio, Alfio Lucchini 1

SAGGI, STUDI E RICERCHE

La doppia diagnosi ADHD e SUD
 Gianmaria Zita, Giovanni Migliarese 10

Efficacia di Aripiprazolo Long-Acting nel disturbo schizoaffettivo associato a gioco d'azzardo patologico. Un case report
 Marianna Boso, Irene Famularo, Guido Nosari, Alessandro Castellana, Elena Costantino, Caterina Nardulli, Maria Teresa Zanin 17

Dipendenza da sostanze, cronicità e dipendenza da welfare. Ipotesi interpretative
 Johnny Acquaro, Emanuele Bignamini 20

Prospettiva e Valore della matrice Cheratinica nella valutazione dell'utilizzo di Nuove Sostanze Psicoattive nella popolazione che afferisce ai Ser.D.
 Concettina Varango, Francesca Musarella, Mara Cella, Antonella Varango 39

CONTRIBUTI SCIENTIFICI

Donne e tossicodipendenza. Quando la patologia è di altro genere...
 Anna Paola Lacatena 26

LE RUBRICHE

Contaminazioni
 La marcia dei drogati
 Maurizio Fea 5

La Finestra
 Luca di Sanseverino 7

RECENSIONI 16

NOTIZIE IN BREVE 3, 32, 72

PAPER SCIENTIFICO

Le formulazioni long term dei farmaci agonisti nella clinica del disturbo da uso di oppiacei in Italia
 Marco Riglietta, Pietro Fausto D'Egidio, Alfio Lucchini, Nicoletta D'Aloisio, Maria Luisa Buzzi 45

FeDerSerD/DOCUMENTI

Indagine conoscitiva parlamentare in materia di politiche di prevenzione ed eliminazione dell'Epatite C: il contributo di FeDerSerD
 Guido Faillace, Felice Alfonso Nava 65

FeDerSerD/ORGANIZZAZIONE

Gli organismi nazionali della Federazione per il triennio 2019-2022 2
Costituita FeDerSerD Campania 9

FeDerSerD/INFORMA 6

FeDerSerD/FORMAZIONE 9, 69

Mission

ITALIAN QUARTERLY JOURNAL OF ADDICTION

I Ser.D. e la cura dei tossicodipendenti per contrastare la diffusione del SARS-CoV-2

In questo particolare momento in cui tutto il Sistema Sanitario del Paese è in emergenza, FeDerSerD ringrazia tutti gli operatori che in queste settimane si prodigano eroicamente. Abbiamo prodotto come società scientifica sia indicazioni scientifiche per gli operatori e i pazienti sia contributi operativi per le istituzioni.

Con le energie del SSN per la massima parte indirizzate ad affrontare questa terribile emergenza le risorse e gli spazi di intervento per le altre patologie si sono drasticamente ridotte, così pure la logistica degli interventi territoriali e domiciliari.

All'interno del SSN i Ser.D. hanno sempre occupato uno spazio cruciale seppur misconosciuto. I nostri servizi sono stati e sono in prima linea per fronteggiare la infezione da HIV, in prima linea per la cura di una patologia grave, la tossicodipendenza, che attanaglia e riduce un gran numero di persone nella emarginazione e nel degrado fino a costituirne il serbatoio più pericoloso e difficile da eradicare di un gran numero di patologie infettive, dalla epatite da HCV alla malattia COVID-19.

È compito di una società scientifica autorevole come FeDerSerD anche rappresentare i motivi che richiedono una attenzione particolare, in questo periodo di grave emergenza sanitaria, ad un settore che se trascurato inciderà sicuramente e negativamente nel contrastare la infezione da SARS-CoV-2, favorendone la diffusione.

È evidente che ci troviamo di fronte ad una popolazione eterogenea: certamente più integrata rispetto ad anni fa, ma con presenza di comportamenti rischiosi e con una percentuale non irrilevante di situazioni di marginalità sociale che non solo li espongono maggiormente al rischio di infezione da SARS-CoV-2, ma che ne fanno una categoria a più alto potenziale di gravità per la salute pubblica, come si evidenzia anche dalla letteratura più recente e autorevole (*Lancet*, 11 marzo 2020).

Il personale che lavora nei Ser.D. ha in carico un gran numero di pazienti, oggi di gran lunga troppo numeroso rispetto alle risorse disponibili, caratterizzata da una elevata afferenza, da una frequenza anche giornaliera, dalla presenza di pazienti immunocompromessi in carico e di pazienti che – per stile di vita – debbono essere considerati ad alto rischio di “contatto e di diffusione per SARS-CoV-2”. *I Ser.D. rappresentano un chiaro esempio di cosa si intenda per intervento sul territorio e tutela della salute pubblica.*

Per questi motivi chiediamo ai decisori politici, ad ogni livello, agli organi tecnici regionali, e ai direttori generali delle ASL, che nelle disposizioni nazionali e regionali e nelle delibere aziendali si provveda immediatamente a fornire risorse ai Ser.D. in termini di personale e di presidi sanitari, per continuare a curare tutti i pazienti che già vengono seguiti, ma anche ad accogliere prontamente quelle migliaia e migliaia di tossicodipendenti che oggi vivono, senza cure, in condizioni di degrado nelle nostre periferie.

15 aprile 2020

Il Presidente (Guido Faillace)

I Past President (Alessandro Coacci, Pietro D'Egidio, Alfio Lucchini)

- **La sindrome da astinenza alcolica protratta a cura di Alfio Lucchini**
- **Percorso clinico-diagnostico-riabilitativo dei pazienti con dipendenza da alcol in carico nell'anno 2019 al Ser.D. di Soverato**
G. Audino, E. Battaglia, F. Genco, V. Mellace, F. Montesano, R. Macrina, M. Notaro, L. Codispoti, A. Macrina, A. Pascolo, M.C. Squillace, G. Samà

Newsletter “Clinica dell’Alcolismo”, Anno VII, n. 29