	[image: image1.png]


	
	
Segnalazione
Enzo vela
Alla professione e alla carriera


“Quello che facciamo per noi stessi muore con noi; quello che facciamo per gli altri e per il mondo rimane ed è immortale”  -  Albert Pine
Bombardieri Massimiliano (detto “il Bomba”) è colpito da una emorragia cerebrale nel mese di aprile del 2019. 
Sembrava un evento acuto come molti altri a cui il collega aveva dedicato una vita di assistenza e l’ora dell’evento (le 16,31) uno dei tanti orari segnato per prassi sulla documentazione ospedaliera che segnalava la patologia di un Infermiere di 44 anni.
Invece tutto si è trasformato in Storia di una Professione in cui, chi opera con la quotidiana sofferenza, non può esimersi da pensare ai “suoi” amici assistiti fino all’ultimo sacrificio.

E’ un modo di morire ma sono mille altri modi di restare nell’eternità di un ricordo che non morirà mai.

I pazienti trapiantati, con la donazione di Massimiliano, neppure immaginavano un gesto del genere e “il Bomba” neppure pensava di fare qualcosa di eccezionale. Massimiliano è stato “solo” coerentemente il rappresentante di quei veri valori che vincolano la Professione non solo ad un “ultimo desiderio” ma ai tanti sorrisi che è riuscito a strappare alla sofferenza dei suoi pazienti.      

Prima era fantasia che cercava legittimazione, ora è un mondo di sogni che si è impossessato della realtà.
Pertanto si
CERTIFICA

che il/la 

 
Sig./Sig.ra bombardieri Massimiliano in qualità di INFERMIERE
nato/a a Milano ha conseguito la segnalazione in data odierna con la motivazione di cui sopra che rende merito al suo impegno proficuo, costante e riconosciuto. 
  

Data, 15 giugno 2019
Il rappresentante del link www.area-c54.it


