
J Neurosurg  April 10, 2020 1

EDITORIAL
Neurosurgery in the storm of COVID-19: suggestions
from the Lombardy region, Italy (ex malo bonum)
Marco Cenzato, MD,1 Francesco DiMeco, MD,2–4 Marco Fontanella, MD,5 Davide Locatelli, MD,6 and
Franco Servadei, MD7

1Department of Neurosurgery, Grande Ospedale Metropolitano Niguarda, Milan; 2Department of Pathophysiology and
Transplantation University of Milan; 3Department of Neurosurgery, Fondazione IRCCS Istituto Neurologico Besta, Milan, Italy;
4Department of Neurological Surgery, Johns Hopkins Medical School, Baltimore, Maryland; 5Department of Neurosurgery,
Spedali Civili and University of Brescia; 6Department of Neurosurgery, Ospedale di Circolo ASST Sette Laghi, University of
Insubria, Varese; and 7Department of Neurosurgery, Humanitas Research Hospital and University, Milan, Italy

On February 21, 2020, Italy’s first patient infected
by coronavirus was reported in Codogno (Lom-
bardy). Standpoints among experts were then ini-

tially discordant, spanning from those who claimed that
the illness was little more than the flu to those who ad-
vised it was a very dangerous disease. However, after 3
days, the number of cases increased to 221 and then up to
1337 on the 1st of March. A few weeks later, on March 21
there were 53,578 cases with 4825 deaths. From the very
beginning, Lombardy has been the most affected region
in Italy. As a matter of fact, in March 2020, the region
of Lombardy (Italy’s most populated region, accounting
for 10,060,574 inhabitants) has found itself overwhelmed
by the epidemic, initially quite unaware of the dramatic
extent of this outbreak.

The Hub-and-Spoke System
Since about 10% of COVID-19 patients require admis-

sion to the ICU due to serious respiratory insufficiency, it
soon became evident before the pandemic that the number
of available ICU beds within the region (a total of 720)
was by far not enough. Therefore, by applying various
strategies,1 a tremendous effort has been put in place in
order to increase the critical care capacity; as of this writ-
ing, there are about 1200 COVID-19 patients admitted to
ICUs in our region.

These strategies to increase the regional ICU allow-
ance included the reduction of all surgical activities start-
ing with elective to ultimately also include emergency
cases. The aim was to shift subspecialty ICU facilities
and anesthesiologists to the care of COVID-19 patients.
To this end, the regional government asked us to estimate
the number of true neurosurgical emergency procedures
and of nondeferrable elective ones for a foreseeable period
of 2 months. From a quick survey of historical data from

all neurosurgery departments in Lombardy, the estimated
number of surgical emergencies was ranging between 80
and 100 per week for the entire region, 40 to 50 of whom
were concentrated within the Milan metropolitan area.
Approximately the same number of procedures was es-
timated for nondeferrable elective cases, mostly tumors.

According to such estimated caseloads, a plan of action
was settled on clustering all urgent neurosurgical activi-
ties (mainly trauma and vascular) among only 3 centers
(Niguarda, Brescia, and Varese), which were chosen based
on geographical criteria as well as their receptive capacity,
creating a hub-and-spoke scheme.2 Only one other hospi-
tal for the entire region (Fondazione IRCCS Istituto Neu-
rologico Besta) was identified to deal with nondeferrable
tumor cases.

The Emergency Hubs
All hub hospitals for emergencies have neurosurgical,

trauma, stroke, and endovascular 24/7 coverage allowing
them to handle all urgent cases. Neurosurgeons agreed to
move from the spoke hospitals to the hub hospitals, which
represents an innovative element compared with the usual
competitive setting. Thanks to the cooperation and collab-
oration of more than 20 neurosurgeons from spoke hospi-
tals and also some spine orthopedic surgeons, the number
of on-duty neurosurgeons at hub hospitals was doubled. In
addition, at each hub hospital, one on-call service of com-
plex spinal surgery and one of vascular surgery are set up.

From the hub-and-spoke system establishment, all neu-
rosurgical units in spoke hospitals gradually became in-
active within a week. Thus, the number of neurosurgical
departments managing emergencies was reduced in a very
short period of time, from 15 down to 3. Some minimal
activity was occasionally still performed at spoke centers
only for very critical cases.

©AANS 2020, except where prohibited by US copyright law

Editorial

J Neurosurg  April 10, 20202

During the first 2 weeks of activity of the hub-and-
spoke system, the Niguarda Hospital admitted 95 emer-
gency cases and operated on 47 patients, Brescia admitted
88 cases and operated on 23 patients, and Varese admit-
ted 34 cases and operated on 13 patients, for a total of 83
surgical cases, a number lower than expected. This was
mainly related to people being confined to their homes
and a decrease in activities, leading to a significant reduc-
tion in trauma. Intriguingly, we also observed a reduction
in subarachnoid hemorrhages (despite the change of sea-
son) and strokes, which hardly finds a straight explana-
tion. So far, 15 COVID-19–positive patients have under-
gone surgery. Of these patients, 9 had a regular course,
5 patients died, and 1 patient is in critical condition, all
because of pulmonary complications. When performing
surgery on COVID-19 patients, all operators are required
to protect themselves with double gloves, double surgi-
cal gowns, surgical N95 respirator masks, and disposable
face shields. All surgeries on COVID-19 patients are con-
ducted inside specifically dedicated operating rooms, and
the patients are admitted to dedicated ICUs or dedicated
wards depending on their status.

The Neurooncological Hub
In order to create the neurooncological hub, an action

plan was generated and shared among hubs and spokes
along with the creation of a web-based platform for con-
ference calls and sharing radiological images. A patient
waitlist was created that included exclusively nondefer-
rable tumor cases. Patients were categorized according to
the severity of their illness into 3 classes: A++, A+, and
A. “A++” includes patients requiring immediate surgical
treatment as in the case of rapidly increasing intracranial
pressure, impaired consciousness, and symptomatic med-
ullary compression. “A+” refers to patients who require
surgery within 7 to 10 days as for intracranial tumors with
relevant mass effect and/or progressive neurological defi-
cits. “A” encompasses patients with tumors causing neuro-
logical deficits and/or suspicion of malignant nature. This
class owns the lower level of urgency requiring treatment
within 1 month. A++ cases are performed at one of the 3
hubs with an emergency department or, in selected cases,
at the spoke’s site whenever possible. In contrast, A+ and A
patients are referred to the neurooncological hub through
an inter–institutional board reviewing process. Eligible
patients are then scheduled at the neurooncological hub
based on the urgency and availability of both the oper-
ating room slots and the referring surgical team. Due to
the necessity to keep the neurooncological hub virus free,
each patient undergoes additional screenings, namely,
measurements of body temperature, O2 saturation, com-
plete blood cell count, C-reactive protein, and transami-
nases; chest radiography; pharyngeal COVID swab; and
a comprehensive interview focusing on COVID-19. In our
experience, the presented scheme has proven highly effec-
tive. Tellingly, at the end of the 2nd operational week, 65
patients affected by highly complex, nondeferrable tumors
were successfully operated on by both institutional and
noninstitutional surgical teams at the Fondazione IRCCS
Istituto Neurologico.

Lessons Learned: Ex Malo Bonum
In our albeit preliminary experience, opening the hospi-

tal doors to neurosurgeons coming from other institutions
has offered an unprecedented opportunity of collaboration
and integration of teams, which will ultimately serve as a
model not only to cope with catastrophic events but also
to establish a basis for a higher level of rationalization of
neurosurgical patient care. Even though originating from
ominous circumstances, it will definitely remain a learn-
ing experience for a better future: ex malo bonum!
https://thejns.org/doi/abs/10.3171/2020.3.JNS20960

Acknowledgments
We sincerely appreciate the collaboration of the following

colleagues from spoke centers: Marco Locatelli, Lorenzo Bello,
Marco Benazzo, Giannantonio Spena, Claudio Bernucci, Erik
Sganzerla, Marcello Egidi, Diego Spagnoli, Carlo Giussani,
Michele Incerti, Giorgio Lorusso, Roberto Stefini, Roberto
Assietti, Silvio Bellocchi, Maurizio Fornari, Miran Skrap, and
Fulvio Tartara.

References
  1. 	Grasselli G, Pesenti A, Cecconi M. Critical care utilization

for the COVID-19 outbreak in Lombardy, Italy: early experi-
ence and forecast during an emergency response [published
online March 13, 2020]. JAMA. doi:10.1001/jama.2020.4031

  2. 	Chieregato A, Volpi A, Gordini G, et al. How health service
delivery guides the allocation of major trauma patients in the
intensive care units of the inclusive (hub and spoke) trauma
system of the Emilia Romagna Region (Italy). A cross-sec-
tional study. BMJ Open. 2017;7(9):e016415.

Disclosures
The authors report no conflict of interest.

Correspondence
Francesco DiMeco: francesco.dimeco@istituto-besta.it.

INCLUDE WHEN CITING 
Published online April 10, 2020; DOI: 10.3171/2020.3.JNS20960.

