

A 40 ANNI
dall'istituzione
del Servizio Sanitario
Nazionale

IL CAMBIAMENTO
NECESSARIO
PER IL DIRITTO
ALLA SALUTE
DI TUTTI

A

CATALOGO ESPOSITORI 2018

27-30 NOVEMBRE
FIRENZE FORTEZZA DA BASSO

Z

**Forum Risk
Management
in Sanità®**

TREDICESIMA EDIZIONE 2018

**ISTITUZIONI /
ASSOCIAZIONI**

**Forum Risk
Management
in Sanità®**
TREDICESIMA EDIZIONE 2018

Alleanza Contro il Cancro è la più grande rete di ricerca oncologica italiana.

Fondata dal Ministero della Salute nel 2002 per promuovere il network di ricerca clinica e traslazionale oncologica tra centri d'eccellenza, è costituita dai più importanti Istituti di Ricerca e Cura a Carattere Scientifico italiani, attualmente 25, Istituto Superiore di Sanità, Italian Sarcoma Group, Fondazione CNAO e AIMaC.

La Rete – che opera nella ricerca di base e clinica oncologica, nella diagnosi e terapia dei tumori e nell'istruzione e informazione in oncologia – può contare su circa quattromila ricercatori. Essi si avvalgono di database e infrastrutture condivisi per portare le innovazioni diagnostiche e le più avanzate procedure terapeutiche *direttamente al letto del paziente*.

ACC è organizzata in Working Group, ciascuno dei quali si occupa di uno specifico task: Colon, Glioblastoma, Melanoma, Mammella, Immunoterapia, Polmone, Sarcoma e Tumori rari. I WG, basati negli IRCCS associati, afferiscono ad ACC Genomics, programma di medicina di precisione che grazie al progresso delle nuove terapie genomiche sarà in grado di imprimere una svolta radicale al processo diagnostico-terapeutico dell'oncologia Italiana. Allo stesso costo delle procedure diagnostiche attuali, che sono estremamente limitate e non consentono di differenziare tumori apparentemente simili ma geneticamente molto diversi tra loro, è infatti possibile decifrare tutte le principali alterazioni dei tumori di ciascun paziente. ACC Genomics permetterà ai pazienti di accedere a terapie molto più precise ed efficaci, evitando al tempo stesso di ricevere trattamenti inefficaci con farmaci tossici e sempre più costosi. I benefici provenienti dalla sistematica caratterizzazione tramite NGS (Next Generation Sequencing) dei geni tumorali e del metabolismo dei farmaci saranno pertanto estremamente significativi.

Alleanza Contro il Cancro promuove inoltre la ricerca nelle reti internazionali di eccellenza come TranScan, il consorzio che promuove e finanzia nuovi progetti di ricerca traslazionale tra partner europei e MD Anderson Sister Institution, il più grande Istituto di ricerca clinica sul cancro negli Stati Uniti, il cui network collega i principali centri di ricerca nel mondo e di cui fa parte anche James P. Allison, premio Nobel per la medicina 2018. Presidente di Alleanza Contro il Cancro è Ruggero de Maria, professore Ordinario di Patologia Generale dell'Università Cattolica del Sacro Cuore di Roma, già dirigente dell'Istituto Superiore di Sanità e Direttore Scientifico dell'Istituto Nazionale dei Tumori Regina Elena di Roma.

L'Associazione Italiana di Ginecologia Estetica e Funzionale nasce a Roma nell'Aprile del 2013 con l'obiettivo di riunire in Associazione i Medici Ginecologi, Uro-Ginecologi, Urologi, Chirurghi Plastici, Medici Estetici, Dermatologi ecc. che studiano, esercitano, praticano e condividono le loro esperienze nei campi della medicina e chirurgia volta alla diagnosi, alla cura e al trattamento, anche con finalità estetiche e di ripristino funzionale, delle modificazioni dovute alle malformazioni congenite, alla fisiopatologia dell'invecchiamento ma anche alla pregressa eventuale patologia dell'apparato genitale femminile e alle dismorfie correlate.

AIGEF ha organizzato 3 Congressi Nazionali e il 4° Congresso Nazionale si svolgerà a Milano il 29 e 30 marzo 2019. Inoltre, l'Associazione ha organizzato numerosi corsi di ginecologia estetica e funzionale.

AIFM

Associazione Italiana di Fisica Medica
Piazza della Repubblica, 32
20124 Milano (MI)
Tel. +39 011 9211467
segreteria@aifm.it
www.fisicamedica.it

L'Associazione Italiana di Fisica Medica (AIFM) è un'associazione scientifica e professionale senza fini di lucro che opera nei diversi settori di applicazione della Fisica Medica nelle strutture sanitarie pubbliche e private, nelle Università, nei centri di ricerca e in altri settori di attività.

La *mission* dell'Associazione è quella di tutelare le istanze connesse con l'esercizio delle attività dello Specialista in Fisica Medica comportanti l'applicazione dei principi e delle metodologie della fisica in medicina, nei settori della prevenzione, della diagnosi e della cura, al fine di tutelare la salute assicurando la qualità delle prestazioni erogate, la protezione dai rischi e la sicurezza per i pazienti, gli operatori e gli individui della popolazione in generale.

A tal scopo sostiene le seguenti attività:

- promuove, sviluppa e coordina attività professionali, scientifiche e di ricerca;
- promuove e sviluppa la formazione, l'informazione e l'aggiornamento professionale e scientifico dei Soci;
- favorisce l'obbligo dell'aggiornamento professionale costante da parte dei Soci;
- promuove e sviluppa le applicazioni delle metodologie fisiche alla diagnosi, alla terapia, alla prevenzione, e alla radioprotezione e alla sicurezza dei pazienti, degli operatori e degli individui della popolazione;
- favorisce la cooperazione con le strutture sanitarie, con gli Enti di Ricerca, con le Università e con particolare riguardo ai Dipartimenti di Scienze Fisiche, alle Scuole di Medicina ed alle Scuole di Specializzazione in Fisica Medica e con le Istituzioni operanti nei diversi settori della Fisica Medica;
- favorisce la formazione, l'aggiornamento e l'attività professionale degli "specialisti in fisica medica", anche partecipando al programma nazionale di Educazione Continua in Medicina (ECM);
- prevede sistemi di verifica del tipo e della qualità delle attività di aggiornamento e formazione svolte;
- collabora con il Ministero della Salute, le Regioni, le Aziende sanitarie e gli altri organismi e istituzioni sanitarie pubbliche;
- stabilisce rapporti di collaborazione e cooperazione con altre Società, Istituzioni ed Enti scientifici nazionali ed internazionali e strutture industriali, promuovendo iniziative comuni e trial di studio e di ricerche scientifiche finalizzate;
- promuove iniziative comuni con altre Società ed Istituzioni scientifiche e professionali che operano per il miglioramento della salute e della vita dell'uomo;
- ogni due anni tiene il Congresso Nazionale dell'Associazione;
- gestisce la Scuola Superiore di Fisica in Medicina "P. Caldirola";
- cura una Rivista Scientifica in lingua inglese "Physica Medica European Journal of Medical Physics" indicizzata con IF, Collane Monografiche, un Periodico di formazione informazione e aggiornamento.

AIFM conta più di 1000 fisici iscritti, molti specialisti in fisica medica, operanti in strutture complesse, soprattutto nelle strutture sanitarie per le necessità dei servizi di radiologia, radioterapia e medicina nucleare, ricoprendo anche incarichi previsti per legge quali: l'incarico di esperto qualificato, di esperto responsabile per le radiazioni non ionizzanti in risonanza magnetica e di addetto alla sicurezza laser in campo medico. Sono inoltre sempre più frequenti i coinvolgimenti dei Fisici specialisti anche in attività di collaborazione con altre specialità mediche e in attività trasversali come quelle connesse con la protezione degli operatori e della popolazione dalle radiazioni ionizzanti e non ionizzanti, con la valutazione delle tecnologie sanitarie (HTA), con il Risk Management per la gestione del rischio clinico.

AIFM è presente sui social Network con una pagina **Facebook** e un profilo **Twitter**.

L'Associazione Italiana Ingegneri Clinici nasce nel 1993, con lo scopo di contribuire alla diffusione della conoscenza e all'avanzamento delle conoscenze scientifiche, tecniche ed organizzative nel campo dell'Ingegneria Clinica, di tutelare la figura professionale dell'Ingegnere Clinico e di diffondere i Servizi di Ingegneria Clinica all'interno delle aziende sanitarie come elemento di governo delle tecnologie sanitarie. Attualmente conta 1.900 iscritti. L'Associazione negli ultimi anni è fortemente cresciuta non solo in termini di numero degli iscritti, ma anche in termini di collaborazioni sia con le principali Istituzioni, sia con le principali società scientifiche. AIIC collabora con moltissimi enti, istituzioni, società scientifiche ed associazioni in Italia ed all'estero, sia attraverso convenzioni stabili, sia nell'ambito di progetti specifici.

L'Associazione Italiana Medici Oculisti - A.I.M.O." è stata costituita a Roma in data 9 Aprile 2010 e riunisce Oculisti e Medici specializzandi in oculistica a qualunque categoria appartengano: universitari, ospedalieri, convenzionati, specialisti ambulatoriali, libero-professionisti. L'Associazione non ha scopo di lucro e si prefigge di tutelare la figura morale e professionale del Medico Oculista in un'ottica di trasparenza, coinvolgimento dei soci e contenimento dei costi, occupandosi in particolare della lotta all'abusivismo professionale. In particolare l'A.I.M.O. si prefigge di promuovere l'aggiornamento scientifico-professionale, di favorire il collegamento dei Medici Oculisti ovunque esercitino la professione, di promuovere ed affiancare ogni iniziativa per il miglioramento delle condizioni di carriera, giuridiche e culturali dei Medici Oculisti; inoltre si occupa di tutelare gli interessi degli Associati in tutte le questioni che interessino la specialità e di designare i propri rappresentanti ed i propri delegati a Congressi, Enti, Organi e Commissioni in cui si ritenga opportuno e si richieda la partecipazione dell'A.I.M.O. Tutela, attraverso le sue attività, la salute visiva della popolazione. L'Associazione organizza ogni anno un Congresso Nazionale a Roma, ha un proprio sito <http://www.oculistiaimo.it/index.php> con pagine dedicate alle news professionali ed alla letteratura scientifica e ha patrocinato oltre 30 eventi Congressuali organizzati in Italia. Ha organizzato in collaborazione con la ASL Roma 1 e con A.I.CHE. (Associazione Italiana Cheratoconici) campagne di screening per la diagnosi precoce del cheratocono, una patologia rara della cornea, inoltre ha effettuato giornate di screening per il glaucoma. A.I.M.O. è membro di E.C.V (European Coalition for Vision, un'alleanza delle associazioni professionali, gruppi di pazienti, ONG europee, organizzazioni di persone, associazioni di categoria unite per tutelare la salute degli occhi e della visione, prevenire il danno visivo evitabile e garantire una società equa e inclusiva per i pazienti affetti da cecità o ipovisione in Europa.

PRESIDENTE: Dott. Luca Menabuoni

VICE PRESIDENTE: Dott. Michele Marullo

SEGRETARIO: Dott. Paolo Michieletto

TESORIERE: Dott. Luigi Mosca

CONSIGLIERI: Dott. Stefano Baiocchi, Dott. Lorenzo Galli, Dott. Alberto Lanfernini, Dott. Giuseppe Lo Giudice, Dott. Danilo Mazzacane, Dott. Diego Micochero, Dott. Carlo Orione, Dott.ssa Maria Letizia Ruggieri, Dott. Mario Sotgiu

COMITATO DEI PROBIVIRI: Prof. G. Calabria, Dott. G. Fumagalli, Dott. I. Lenzetti, Prof. E. Leonardi, Dott. M. Visonà

AIOP

Associazione Italiana Ospedalità Privata
via Lucrezio Caro, 67
00193 Roma (RM)
Tel. +39 06 3215653
www.aiop.it

L'**AIOP**, "**Associazione Italiana Ospedalità Privata**", è stata fondata a Roma nel 1966 in rappresentanza di ospedali e case di cura private, accreditate e non, presenti in tutto il territorio italiano, con l'obiettivo di sviluppare la qualificazione delle strutture associate e di sostenerne la collocazione e l'attività nell'ambito dell'organizzazione sanitaria nazionale.

Rappresenta 550 strutture sanitarie private di ricovero e cura (Istituti a Carattere Scientifico, strutture di alta specialità quali cardiocirurgia, neurochirurgia ed altro, strutture per acuti, strutture di riabilitazione, strutture per lungodegenza post-acuzie, strutture per anziani non autosufficienti, RSA, strutture per recupero funzionale per handicap, strutture per riabilitazione neuropsichiatrica e altro) con 60.000 posti letto. Il 93% delle strutture (510) e il 90% dei posti letto (54.400) attualmente risultano essere accreditati con il Servizio sanitario nazionale, ricoverando annualmente più di un milione di degenti, per un totale di 8 milioni e cinquecentomila giornate di degenza, con un'incidenza del 14% sull'intero monte di giornate di degenza ospedaliera.

Per esplicare questa attività le strutture associate all'**AIOP** si avvalgono della professionalità di 12 mila medici, 28 mila infermieri e tecnici e 32 mila operatori di supporto, svolgendo il proprio ruolo secondo le finalità fondamentali individuate nello Statuto associativo. Tutto questo impegnando meno del 7% delle risorse che il Servizio sanitario nazionale assegna all'attività ospedaliera e con indicatori di performance del tutto simili a quelli delle migliori strutture pubbliche.

I VALORI

AIOP crede in un Sistema sanitario a gestione mista pubblico-privata, in grado di valorizzare competenze e risorse per erogare servizi di massima qualità ed efficacia nell'interesse dei pazienti. Un sistema, dunque, capace di privilegiare l'aspetto della qualità delle cure e delle risorse messe a disposizione, nonché il diritto dei cittadini di ricevere l'assistenza desiderata, sia in termini economici che qualitativi.

Il contributo concreto che l'Associazione apporta al Sistema sanitario nazionale si declina in sei principi cardine, espressi nel Codice etico associativo:

- **eguaglianza** fra tutti i cittadini richiedenti cure e assistenza;
- **imparzialità** della struttura nello svolgimento quotidiano delle proprie attività;
- **diritto** di scelta da parte dei cittadini;
- **partecipazione** del paziente ad ogni informazione relativa al suo stato di salute;
- **efficienza ed efficacia** nell'erogazione delle prestazioni;
- **miglioramento** continuo dei metodi e dei processi di qualità.

AIOP, con il suo operato, vuole rappresentare non solo gli interessi dei propri iscritti, ma contribuire alla crescita di una cultura di accesso, di gestione e di sviluppo dei servizi ospedalieri nell'interesse del Paese.

AIOP - REGIONE PUGLIA

**Associazione Italiana Ospedalità Privata
Regione Puglia**
Via Giuseppe Capruzzi, 240
70124 Bari (BA)
Tel. +39 080 5424385
Fax +39 080 5561526
www.aiop.it

L'Associazione Italiana Ospedalità Privata (AIOP) rappresenta 500 Case di cura operanti su tutto il territorio nazionale con oltre 53.000 posti letto di cui 45.000 accreditati con il Servizio sanitario nazionale, 26 centri di riabilitazione con 2.000 posti letto di cui 1.800 accreditati e 41 RSA con 2.800 posti letto tutti accreditati.

Le nostre convinzioni, i nostri impegni

Crediamo nel cittadino, centro e ragion d'essere del sistema sanitario: una conquista dei valori democratici di partecipazione e di responsabilità della civiltà moderna

Crediamo nella libertà di scelta del medico e del luogo di cura da parte del cittadino-paziente, perchè rispettiamo la sua dignità di persona e il suo diritto alla tutela della propria salute

Crediamo che l'emulazione tra le strutture sanitarie in un sistema di competitività regolata sia garanzia di qualità delle prestazioni e di razionalizzazione delle risorse finanziarie

Crediamo di dover rispettare la dignità del cittadino-paziente offrendo un servizio che metta al primo posto i caratteri della qualità, della trasparenza, dell'efficacia e dell'umanizzazione delle prestazioni sanitarie

Aiop pubblica la newsletter settimanale Inform@iop e il mensile AiopMagazine

Inoltre, a settembre 2014 ha aggiornato le linee guida sulla responsabilità amministrativa (L.231/2001) approvate dal Ministero della Giustizia.

Aderisce a Confindustria e all'UEHP (Union européenne hospitalisation privée).

In **Puglia** l'Aiop, con trentanove imprese associate, rappresenta un'offerta sanitaria di 5400 posti letto circa, la metà dei quali per acuti, e gli altri suddivisi fra riabilitazione, lungodegenza e strutture sociosanitarie.

Grazie ad un generale buon livello di efficienza ed efficacia delle sue prestazioni, l'Ospedalità Privata pugliese contribuisce in modo rilevante alla salute dei cittadini pugliesi, anche con attività di riconosciuta eccellenza come la cardiocirurgia.

A I P O

ASSOCIAZIONE
I T A L I A N A
P N E U M O L O G I
O S P E D A L I E R I

AIPO

Associazione Italiana Pneumologi Ospedalieri
Via A. Da Recanate, 2
20124 Milano (MI)
Tel. +39 02 36590350
Fax +39 02 67382337
direzione@aiponet.it
www.aiponet.it - www.aipoint.it

L'**Associazione Italiana Pneumologi Ospedalieri (AIPO)** riunisce sul piano nazionale gli pneumologi ospedalieri e trova le sue origini nell'ANTO, fondata nel secondo dopoguerra dai Tisiologi ospedalieri e trasformata con l'evoluzione della specialità e con la chiusura dei sanatori dell'INPS e dei Consorzi antitubercolari, nell'associazione di tutti gli pneumologi sia di origine strettamente ospedaliera che sanatoriale e consortile. Riorganizzata nell'ottobre 1983, si è progressivamente strutturata ed affermata attraverso differenti presidenze.

Oggi il Presidente è il Prof. Venerino Poletti di Forlì.

AIPO si è data in progressione un'organizzazione moderna aderente alle esigenze culturali e scientifiche della categoria, rappresentata in ambito nazionale ed internazionale con lo scopo prioritario di promuovere la salute respiratoria dei cittadini, contribuire all'assistenza delle patologie pneumologiche, stimolare ed attuare programmi di prevenzione delle malattie dell'apparato respiratorio.

L'Associazione è costituita da Soci ordinari, specialisti in Malattie dell'Apparato Respiratorio, medici non in possesso della suddetta specialità ma operanti in strutture pneumologiche semplici o complesse, pubbliche o convenzionate accreditate, dai Soci aggregati, specialisti di branca non pneumologica, interessati alle attività scientifiche, didattiche e culturali dell'Associazione, dai Soci affiliati, capo sala, infermieri professionali, tecnici di fisiopatologia respiratoria, di riabilitazione respiratoria, di endoscopia toracica che svolgono attività professionale presso strutture pneumologiche.

Per potenziare l'attività culturale e scientifica, AIPO è organizzata in Gruppi di Studio per le branche principali delle Specialità Pneumologiche a cui possono aderire i Soci che desiderano farne parte. I 10 Gruppi di Studio sono:

1. Educazionale, Prevenzione ed Epidemiologia
2. Fisiopatologia Respiratoria ed Esercizio Fisico
3. Disturbi Respiratori nel Sonno
4. BPCO, Asma e Malattie Allergiche
5. Oncologia Toracica
6. Pneumologia Riabilitativa e Assistenza Domiciliare
7. Terapia Intensiva Respiratoria
8. Pneumologia Interventistica e Trapianto
9. Pneumopatie Infiltrative Diffuse e Patologia del Circolo Polmonare
10. Patologie Infettive Respiratorie e Tubercolosi

17 sono le Sezioni Regionali che promuovono e coordinano l'attività culturale e scientifica a livello regionale e gestiscono, in accordo con il Comitato Esecutivo, i rapporti con le Autorità Sanitarie ed Amministrative locali. Il rapporto dell'Associazione con le Regioni, finalizzato alla discussione dei piani regionali sanitari, è costante per la salvaguardia del patrimonio strutturale e culturale pneumologico esistente e per la proposizione di un migliore assetto territoriale e tecnologico. Tale rapporto è funzionale anche alla definizione di linee guida in campo pneumologico richieste in distretti regionali o locali.

Ad AIPO va il compito dell'analisi dei bisogni formativi, della proposta scientifico-formativa e del controllo di qualità della proposta; alla sua Struttura tecnica AIPO Ricerche la gestione diretta di tutti gli aspetti logistico-organizzativi degli eventi inseriti nel Piano Formativo AIPO.

AIPO è certificata dal TUV in base alla norma ISO 9001:2015 per la Progettazione, Organizzazione ed Erogazione di eventi formativi e Congressi nell'ambito sanitario e nell'Educazione Continua in Medicina (EA 37, 35).

L'AITO è l'associazione rappresentativa dei Terapisti Occupazionali in Italia ai sensi del D.M. 26 aprile 2012, (G.U. n. 222 del 22/9/2012) Decreto Direttoriale 30 luglio 2013 (G.U. Serie Generale, n.187 del 10/08/2013), nasce a Roma nel 1977, è membro associato WFOT (World Federation of Occupational Therapists), COTEC (Council of the Occupational Therapists of the European Countries) e CONAPS (Coordinamento Nazionale Associazioni Professioni Sanitarie).

Non ha finalità di lucro e non esercita attività commerciale, imprenditoriale e sindacale.

Si propone di perseguire i seguenti scopi:

- contribuire in ogni situazione alla valorizzazione ed alla tutela della professionalità, delle aspettative e dell'immagine dei Terapisti Occupazionali;
- promuovere iniziative di divulgazione ed approfondimento della cultura e della scientificità della terapia occupazionale

collaborando con il Ministero della salute, le regioni, le province autonome di Trento e di Bolzano, le aziende sanitarie e gli altri organismi e istituzioni sanitarie pubbliche.

Il terapeuta occupazionale è il professionista sanitario, definito nel DM 136/97, "in possesso del diploma universitario abilitante, opera nell'ambito della prevenzione e riabilitazione di soggetti affetti da malattie e disordini fisici o psichici, sia con disabilità temporanee o permanenti, utilizzando attività manuali, ludiche, di vita quotidiana". Il terapeuta occupazionale opera al fine di aumentare l'autonomia e la partecipazione sociale tramite attività di interesse che sono parte della vita quotidiana di una persona.

La terapia occupazionale è una disciplina riabilitativa che si occupa anche dell'individuazione e dell'eliminazione di barriere ambientali per incrementare l'autonomia e l'indipendenza e la partecipazione alle attività quotidiane, lavorative, sociali. L'obiettivo principale è quello di ricondurre la persona disabile, tenendo conto dell'età, della gravità della malattia, della prognosi e del contesto sociale in cui vive, ad una condizione di massima autonomia ed indipendenza possibile.

I terapisti occupazionali sono professionisti della salute altamente istruiti che hanno una formazione specializzata in componenti fisiche, cognitive e affettive della *performance* (scegliere, organizzare e svolgere occupazioni/attività/compiti interagendo con l'ambiente circostante) umana.

Si può sostenere che se la terapia occupazionale venisse presentata come un intervento a sostegno della trasformazione del sistema sanitario, massimizzarne il ruolo in Italia offrirà nuove opportunità per ottenere forme di risparmio nel sistema sanitario.

I terapisti occupazionali lavorano con le persone e le comunità, aumentando le loro abilità per incrementare il coinvolgimento nelle occupazioni che vogliono fare, devono fare o ci si aspetta che facciano, oppure modificando l'occupazione o l'ambiente per meglio supportare la partecipazione nelle occupazioni (WFOT, 2012). Il terapeuta occupazionale possiede una prospettiva *occupation-centered*, che pone l'occupazione in una posizione centrale, attraverso la quale tutti i compiti e le azioni diventano "partecipazione" in quanto il terapeuta impegna la persona nella *performance* di compiti e azioni che normalmente le si presentano nella vita quotidiana.

Il Terapeuta Occupazionale, appartiene alla Federazione Nazionale Ordine dei TSRM e delle professioni sanitarie tecniche, della prevenzione e della riabilitazione, e per esercitare la professione, ai sensi della legge 3/2018, deve essere iscritto al proprio Albo.

Direzione scientifica

Prof. Antonio Crucitti, Università Cattolica del Sacro Cuore

Coordinamento didattico

Ing. Alberto Fiore, Università Cattolica del Sacro Cuore - Fondazione Policlinico Universitario "A. Gemelli"

Coordinamento organizzativo

Ing. Paolo Oppedisano, Università Cattolica del Sacro Cuore - Fondazione Policlinico Universitario "A. Gemelli"

Informazioni

Università Cattolica del Sacro Cuore
Alta Scuola di Economia
e Management dei Sistemi Sanitari
Tel. 06.30155863 - Fax: 06.30155779
<http://altems.unicatt.it>

Per informazioni relative ai contenuti del Master

albertofiore@policlinicogemelli.it
Tel. 06.30156743
paolo.oppedisano@policlinicogemelli.it
Tel. 06.30156582

Segreteria

Ufficio Master e corsi specializzanti
Tel. 06.30154897 - Fax 06.30155846
segreteriacorsiiperfezionamento-rm@unicatt.it

Direzione scientifica

Prof. Gianfranco Damiani, Università Cattolica del Sacro Cuore

Co-direzione scientifica

Dott. Andrea Cambieri, Università Cattolica del Sacro Cuore - Fondazione Policlinico Universitario "A. Gemelli"

Coordinamento scientifico

Prof. Americo Cicchetti, Università Cattolica del Sacro Cuore
Dott. Marco Marchetti, Università Cattolica del Sacro Cuore - Fondazione Policlinico Universitario "A. Gemelli" - Centro Nazionale Health Technology Assessment - Istituto Superiore di Sanità

Coordinamento didattico

Ing. Alberto Fiore, Ing. Paolo Oppedisano, Università Cattolica del Sacro Cuore - Fondazione Policlinico Universitario "A. Gemelli"

Informazioni

Università Cattolica del Sacro Cuore
Alta Scuola di Economia
e Management dei Sistemi Sanitari
Tel. 06.30155863 - Fax 06.30155779
<http://altems.unicatt.it>

Per informazioni relative ai contenuti del corso

albertofiore@policlinicogemelli.it
Tel. 06.30156743
paolo.oppedisano@policlinicogemelli.it
Tel. 06.30156582

Segreteria

Ufficio Master e corsi specializzanti
Tel. 06.30154897 - Fax 06.30155846
segreteriacorsiiperfezionamento-rm@unicatt.it

Master in Risk Management link:

<https://altems.unicatt.it/altems-tutti-i-master-risk-management-decisioni-errori-e-tecnologia-in-medicina>

Corso di Perfezionamento in Risk Management link:

<https://altems.unicatt.it/altems-tutti-i-corsi-di-alta-formazione-risk-management-decisioni-errori-e-tecnologia-in-medicina>

Master Universitario di II livello in

Risk Management: decisioni, errori e tecnologia in medicina

Anno Accademico 2018-2019

V Edizione

Con il patrocinio di

UNIVERSITÀ
CATTOLICA
del Sacro Cuore

Corso di Perfezionamento in

Risk Management: decisioni, errori e tecnologia in medicina

Anno Accademico 2018-2019

XII Edizione

ALTEMS
ALTA SCUOLA DI ECONOMIA
E MANAGEMENT DEI SISTEMI SANITARI

UNIVERSITÀ
CATTOLICA
del Sacro Cuore

ANTE

Sede Legale Viale D. Alighieri, 17
28100 Novara (NO)
Sede Formativa Viale G. Cesare, 239
28100 Novara (NO)
segreteria@ante.it
www.ante.it

Nel 1990 si è costituita l'Associazione Nazionale Tecnici di Emodialisi. Allo stato attuale assume le caratteristiche di Associazione a carattere tecnico-scientifico e accoglie professionisti tecnici e sanitari che svolgono attività di interesse pubblico. L'ANTE non ha finalità sindacali, è apolitica, senza scopo di lucro ed è riconosciuta giuridicamente dal Codice Civile.

Il Tecnico di Emodialisi è l'operatore che svolge attività indirizzata al paziente nefropatico in dialisi per problemi inerenti la conduzione, controllo e manutenzione delle apparecchiature atte alla sua terapia e alla conduzione dell'impianto per produzione acqua e soluzioni per dialisi. L'Associazione si propone di perseguire:

Formazione continua dei soci tramite programmi di attività formativa ECM. Istituzione Giuridica della Figura Professionale del Tecnico di Emodialisi e sua tutela. Istituzione dell'Albo Professionale della Figura giuridica del Tecnico di Emodialisi. Accordi con istituzioni simili o ideologicamente affini sia a livello nazionale che internazionale per il conseguimento dei propri fini nel rispetto del proprio statuto. Le attività di prevalente interesse pubblico sono finalizzate all'aggiornamento professionale obbligatorio degli associati mediante iniziative mirate all'adeguamento delle conoscenze professionali con l'obiettivo di garantire efficacia, appropriatezza, sicurezza ed efficienza alle prestazioni sanitarie erogate.

L'Associazione si prefigge l'attuazione di progetti di formazione e qualificazione professionale del Personale Tecnico e Sanitario nell'ambito dell'Educazione Continua in Medicina; a tale proposito si è dotata di una struttura formativa, riconosciuta dal Ministero della Salute come Provider Nazionale Standard 354. I docenti sono individuati tra coloro che nel curriculum professionale presentano specialità inerenti la materia loro assegnata.

L'Associazione per raggiungere i propri obiettivi persegue le attività strumentali ritenute utili, collaborando con il Ministero della Salute, le Regioni, le aziende sanitarie, le istituzioni sanitarie pubbliche e private e le società scientifiche.

In particolare potrà:

- 1) Favorire ed incentivare la ricerca clinica e di base su tematiche tecnico scientifiche
- 2) Favorire lo sviluppo di linee guida per la ricerca e l'applicazione clinica e la standardizzazione dei criteri di valutazione in collaborazione con l'Agenzia per i Servizi Sanitari Regionali
- 3) Promuovere ed organizzare corsi/congressi di qualsiasi tipologia, anche con accreditamento in ECM, finalizzati alla formazione e all'aggiornamento professionale
- 4) Favorire e porre in essere ogni altra iniziativa di carattere divulgativo diretta ai soci, tra cui la redazione e la pubblicazione d'articoli, libri ecc. sia su supporto cartaceo che informatico
- 5) Estendere le attività formative al personale tecnico, sanitario, ai pazienti e ai loro familiari
- 6) Promuovere ed attuare iniziative inerenti il settore specifico, volte alla sensibilizzazione delle autorità competenti e dell'opinione pubblica

E' vietato l'esercizio o la partecipazione ad attività imprenditoriali, ai sensi del D.M. della Salute del 31/05/2004, fatta eccezione per le attività di formazione continua. Qualora si facesse ricorso ai contributi delle industrie farmaceutiche e di dispositivi medici, questi avverranno nel rispetto dei criteri e dei limiti stabiliti dalla Commissione Nazionale per la Formazione Continua.

L'Associazione utilizza un sistema di autoverifica e di valutazione sulla qualità e sulla tipologia delle attività svolte, sia direttamente sia tramite terzi, scegliendo il metodo più appropriato in base alle proprie necessità e aspirazioni.

**Azienda
Ospedaliero
Universitaria
Careggi**

AOU CAREGGI

Azienda Ospedaliero-Universitaria Careggi

Largo Brambilla, 3

50134 Firenze (FI)

Tel. +39 055 794 111

aouc@aou-careggi.toscana.it

www.aou-careggi.toscana.it

Careggi al Forum Risk Management in Sanità con nuove strategie per la qualità e sicurezza delle cure.

L'Azienda Ospedaliero – Universitaria Careggi di Firenze partecipa alla tredicesima edizione del Forum Risk Management in Sanità, l'evento nazionale di riferimento dedicato al rischio clinico e alle buone pratiche assistenziali, in programma nel capoluogo toscano dal 27 al 30 Novembre alla Fortezza da Basso.

Careggi è presente all'evento fiorentino con uno stand, una sessione poster ed un evento scientifico realizzato dalla Formazione Aziendale. Il programma scientifico prevede una serie di presentazioni di varie attività dell'Unità Operativa Accreditamento Qualità e Risk Management, del Dipartimento delle Professioni Sanitarie e dell'Alcologia.

Fra i progetti del rischio clinico la nuova procedura di identificazione dei pazienti con braccialetto elettronico (per tracciare con sicurezza alcuni elementi fondamentali come le trasfusioni di sangue) e il progetto di etichettatura delle preparazioni di farmaci ad alto rischio con un codice colore che aiuta il personale a prevenire errori nella somministrazione in situazioni di urgenza.

Nell'ambito dei grandi eventi ad impatto sanitario Careggi sarà presente con il sistema di simulazioni periodiche che sono condotte per tenere sempre allineate le modalità di preparazione e reazione ad eventuali scenari critici di maxi emergenza con il coinvolgimento e la collaborazione dei Vigili del fuoco e della Protezione civile.

Saranno presentati nuovi strumenti di comunicazione e segnalazione: il Progetto Handover che riguarda un nuovo strumento dedicato agli anestesisti e al personale di reparto per assicurare un rapido e sicuro passaggio di informazioni per la presa in carico di pazienti in uscita dalla sala operatoria che non sono poi ricoverati in rianimazione e che invece vengono accolti in degenze non intensive. Particolarmente innovativo è il Sistema informatizzato di segnalazione e gestione della violenza verso operatori sanitari di cui si è dotata l'Azienda Careggi attraverso il quale ogni dipendente che ha subito una aggressione può, eventualmente in forma anonima, segnalare l'evento nel pieno rispetto della privacy e ricevere adeguato supporto psicologico.

Fra le nuove tecnologie sarà in evidenza il Sistema informatizzato per richiesta e somministrazione degli emocomponenti. La nuova cartella clinica elettronica di Careggi ha consentito, insieme all'introduzione del braccialetto, di attivare un sistema in grado di garantire maggior sicurezza nella richiesta e nella somministrazione di emocomponenti ai pazienti. Grazie a diversi check con lettore di barcode è ora possibile verificare l'esatta corrispondenza degli elementi necessari per somministrare la sacca giusta al paziente giusto.

Queste attività all'interno dell'AOU Careggi sono state realizzate grazie a un nuovo modello organizzativo in attuazione dell'approccio risk based thinking definito dalla normativa internazionale di certificazione dei sistemi orientati alla qualità.

Il modello è stato applicato all'analisi dei processi organizzativi sanitari in maniera coordinata con le attività di anticorruzione e trasparenza. Si è così realizzato un sistema in grado di allineare tutti i processi produttivi e trasversali che consente all'organizzazione sanitaria di tendere al costante miglioramento della risposta ai bisogni delle persone assistite. Il modello risk based thinking è stato seguito dal Dipartimento delle Professioni Sanitarie dell'AOUC nell'applicazione interdisciplinare e sistemica della mappatura di alcuni processi. Nell'analisi delle fasi dei processi presi in esame si è cercato di identificare attraverso specifici strumenti e metodologie rischi e criticità da più punti di vista: organizzative, relative alla sicurezza dei pazienti, alla salute e sicurezza degli operatori e di maladministration in senso lato. Al centro dell'analisi è stata messa l'identificazione degli stakeholder interni ed esterni al fine di identificare le modalità appropriate per il loro coinvolgimento nella risoluzione delle criticità evidenziate.

L'alcologia di Careggi è presente al Forum Risk Management in Sanità con programmi relativi alla prevenzione dei danni alla salute da consumo di alcolici e con iniziative di sensibilizzazione degli operatori e della popolazione sui problemi derivanti dalla dipendenza da consumo di questa sostanza.

*Azienda Provinciale
per i Servizi Sanitari*
Provincia Autonoma di Trento

AZIENDA PROVINCIALE PER I SERVIZI SANITARI

Sede Legale: Via Degasperri, 79
38123 Trento (TN)

Centro di protonterapia

Sede Operativa: Via al Desert, 14

38123 Trento (TN)

Tel. +39 0461 1953100

apss@pec.apss.tn.it

protonterapia@apss.tn.it

protonterapia.provincia.tn.it

L'Azienda provinciale per i servizi sanitari (APSS) è un ente strumentale della Provincia autonoma di Trento e una delle più grandi aziende sanitarie italiane.

Nata nel 1995 è l'unica struttura sanitaria pubblica del Trentino, al servizio di oltre 500 mila cittadini trentini e più di 9 milioni di turisti ogni anno.

L'APSS gestisce direttamente due ospedali di 1° e 2° livello (Trento e Rovereto), cinque ospedali territoriali (Arco, Borgo Valsugana, Cavalese, Cles, Tione) ed un servizio territoriale con venti poliambulatori.

Le attività di prevenzione cura e riabilitazione sono garantite da una rete di professionisti composta da oltre 8 mila dipendenti e circa 800 medici convenzionati, in un contesto di cui fanno parte anche strutture ospedaliere e ambulatoriali private e circa 60 Residenze Sanitarie Assistenziali.

Il Centro di Protonterapia, unità operativa dell'Ospedale Santa Chiara di Trento, è una struttura altamente specialistica dedicata alla cura dei tumori attraverso l'utilizzo di tecnologia sofisticata e innovativa, che ha iniziato la propria attività clinica il 22 ottobre 2014.

La protonterapia è un trattamento radiante di precisione che utilizza particelle pesanti – i protoni – per irradiare le cellule tumorali, inserito dal Ministero della Salute nei nuovi livelli essenziali di assistenza (LEA) introdotti nel 2017.

Le caratteristiche fisiche dei fasci di protoni sono tali da poter rilasciare la dose con estrema precisione sul bersaglio risparmiando i tessuti sani circostanti. Per l'erogazione della terapia è necessaria un'apparecchiatura per la produzione delle particelle – il ciclotrone – e un sistema di trasporto e rilascio del fascio. Durante la terapia il paziente è posizionato su un lettino di trattamento all'interno del gantry, la struttura che permette di indirizzare le radiazioni ruotando a 360° attorno al paziente.

Il Centro di Trento è dotato di due camere di trattamento, dedicate ai pazienti e di una, ad uso sperimentale e di ricerca, attrezzata con un fascio fisso.

Il trattamento con protoni è particolarmente indicato in situazioni cliniche difficili: in caso di lesioni in vicinanza di organi sensibili, in regioni anatomiche complesse, in caso di lesioni tumorali impegnative, per forma e volume, ed in età pediatrica. Grazie alle proprie caratteristiche fisiche, risulta particolarmente indicato per ridurre gli eventuali effetti collaterali della terapia.

L'Agenzia strategica Regionale per la Salute ed il Sociale della Puglia, in acronimo A.Re.S.S. Puglia, è un organismo tecnico-operativo e strumentale della Regione Puglia a supporto della definizione e gestione della politiche in materia sociale e sanitaria; essa opera quale agenzia di studio, ricerca, analisi, verifica, consulenza e supporto di tipo tecnico-scientifico.

Direttore Generale : Dott. Giovanni GORGONI
Dirigente Amministrativo : Avv. Caterina NAVACH

L'A.Re.S.S. Puglia si propone di organizzare e migliorare, attraverso il monitoraggio e la verifica continua degli esiti, la prontezza di risposta del sistema sanitario regionale alle esigenze e aspettative della domanda di salute dei cittadini pugliesi. A tal fine, identifica, programma e promuove linee di sviluppo in materia di salute e benessere sociale, anche definendo e implementando strategie di innovazione dei servizi sanitari e socio-assistenziali, finalizzate al pieno soddisfacimento del bisogno di salute, declinato nella duplice prospettiva della prevenzione e della cura sanitaria.

In qualità di Agenzia regionale "strategica" – ai sensi del "Modello Ambidestro per l'innovazione della macchina Amministrativa regionale – MAIA", (adottato con Decreto del Presidente della Giunta Regionale 31 luglio 2015, n. 443) – acquisisce e sviluppa nuove conoscenze strategiche e organizzative spendibili nei Sistemi (SSR e SISR) che presidia. A tal fine, sperimenta percorsi di innovazione e di miglioramento, analizza e diffonde i migliori protocolli esistenti sia in ambito nazionale sia in ambito internazionale, promuove e verifica modelli gestionali innovativi di governo clinico, anche nel rispetto delle esigenze di razionalizzazione ed ottimizzazione delle spese a carico del bilancio regionale.

L'A.Re.S.S. Puglia svolge, altresì, attività di studio sul miglioramento della fruizione dei servizi indispensabili, sulla domanda di servizi conseguente ai bisogni assistenziali e di salute emergenti nonché sulla coesione sociale. L'Agenzia favorisce e accresce relazioni virtuose in ambito sanitario e socio-sanitario tra il mondo della ricerca, il settore dell'impresa e della collettività, attraverso lo studio delle interazioni interne alla società civile promuovendo altresì, l'integrazione tra diritti di Cittadinanza e cultura della Salute.

ARIS

Associazione Religiosa Istituti Sociosanitari

Largo della Sanità Militare, 60

00184 Roma (RM)

Tel. +39 06 7726931

Fax +39 06 77269343

segreteria@arisassociazione.it

www.arisassociazione.it

L'Aris, Associazione Religiosa Istituti Socio-Sanitari, riunisce i rappresentanti delle Istituzioni Ecclesiastiche, o di Enti ad esse collegate per determinate attività, che erogano servizi di assistenza sanitaria, socio-sanitaria e socio-assistenziale sull'intero territorio nazionale. Fondata nell'anno 1963 l'ARIS ha percorso un lungo cammino nella sanità italiana, iniziato ben prima che fosse istituito il SSN (78). Oggi annovera tra i suoi associati Istituti di Ricovero e Cura a Carattere Scientifico, Ospedali Classificati, Presidi Ospedalieri, Case di Cura, Centri di Riabilitazione, Residenze Sanitarie Assistenziali, ex Istituti Psichiatrici ed altre tipologie di Residenze Sanitarie.

Strutture differenti sia per dimensioni che per peculiarità dei servizi erogati, per seguire e accompagnare le quali l'Associazione si è dotata di un'organizzazione centrale e periferica di una certa complessità. Trattandosi principalmente di opere della Chiesa essa agisce sotto la vigilanza dell'autorità ecclesiastica (Conferenza Episcopale Italiana) a norma dei cann. 298 299, 305, 322, 325 del codice di diritto canonico; si ispira alle direttive del Pontificio Consiglio per la Pastorale degli Operatori Sanitari e del competente organismo per la pastorale sanitaria della C.E.I.

Tra i suoi obiettivi si propone di contribuire al costante rinnovamento spirituale, pastorale e all'aggiornamento professionale degli operatori del servizio sanitario e socio-sanitario, nel pieno rispetto della natura specifica delle istituzioni e opere associate; di promuovere lo sviluppo delle stesse per il costante adeguamento alle istanze sociali del Paese, secondo il comune intento di testimonianza. Tuttavia essa si preoccupa in particolare di offrire il proprio valido contributo alla formazione e allo sviluppo di una concreta e reale cultura sanitaria di matrice cristiana. In questa ottica sostiene e promuove la ricerca scientifica, assicurando che sia orientata sempre e comunque al rispetto della dignità dell'uomo e della sua peculiarità creaturale. Nel promuovere iniziative di studio e formazione si apre alla collaborazione anche con istituzioni e movimenti esterni, affinché il servizio offerto sia sempre più qualificato, integrale e all'avanguardia, e capace di suggerire possibili ulteriori evoluzioni del sistema sanitario del Paese.

Assume un ruolo rappresentativo nella tutela degli interessi comuni delle strutture associate presso le autorità competenti, portando avanti anche specifiche problematiche interessanti particolari settori, servizio che offre investendo sulla qualità e sulla tempestività degli ausili offerti. Dalla sede centrale e da quelle periferiche fornisce informazioni agli associati sui diversi aspetti normativi, amministrativi, giurisprudenziali che animano il settore socio-sanitario, contribuendo a creare quella rete informativa interna che favorisce il confronto e la crescita delle strutture che rappresenta.

La scelta del non profit da parte delle strutture associate ha permesso di far convivere, nella concretezza della organizzazione sanitaria e della sua gestione, efficienza e valori di solidarietà.

Vi possono aderire i rappresentanti di istituzioni laiche che si ispirano ai valori cristiani e che operano in Italia nel settore sanitario e socio-sanitario senza scopo di lucro. L'adesione avviene mediante domanda corredata da attestazione sulla natura, le finalità e le attività di ciascuna istituzione o opera rilasciata dal Vescovo diocesano o dalla competente autorità ecclesiastica e previa esplicita dichiarazione di accettazione dello statuto e relativo regolamento. Con l'Associazione, per iniziative e questioni comuni, possono collaborare altre associazioni, istituzioni ed enti operanti nel settore sanitario e socio-sanitario.

ASSOBIOMEDICA

ASSOBIOMEDICA

Viale L. Pasteur, 10
00144 Roma (RM)
Tel. +39 06 9979481
Fax +39 06 99794850
www.assobiomedica.it

Assobiomedica è la Federazione di Confindustria che accoglie e rappresenta le imprese che in Italia producono e forniscono tecnologie per la salute alle strutture sanitarie pubbliche e private e direttamente ai cittadini tramite le reti delle farmacie e sanitarie.

Un settore in continua evoluzione con un'alta concentrazione e intensità di innovazione e il 7% del valore del mercato investito in ricerca e innovazione (R&I) e il 7,3% di occupati specializzati in R&I.

Con gli oltre 500 mila dispositivi medici innovativi il settore è protagonista di un cambio di paradigma epocale che ci porterà a prevenire le patologie anziché curarle. Stiamo infatti andando verso la medicina del futuro, ossia la **medicina delle 4P**, preventiva e predittiva, oltre che personalizzata e partecipativa.

I dispositivi medici nascono da un mix di competenze ampio, che va dalle scienze tradizionali come chimica, fisica o informatica a quelle più avanzate come ad esempio le "omics" e la robotica, ma anche la chimica dei nuovi materiali e i big data, che possono derivare dai dispositivi medici indossabili, e molto altro ancora. Tutta questa eterogenità di prodotti viene sviluppata da un tessuto imprenditoriale variegato e specializzato, dove le piccole aziende convivono con i grandi gruppi.

Sono sei le associazioni che compongono Assobiomedica, ognuna raggruppa una categoria merceologica: **Anifa** per le imprese che lavorano con i prodotti per il sistema uditivo come apparecchi acustici e accessori quali chioccioline, hardware o software; **Assobiomedicali** per le aziende che producono un ampio spettro di prodotti ospedalieri come strumenti chirurgici, protesi vascolari, defibrillatori, siringhe, medicazioni, protesi ortopediche, valvole cardiache, bisturi, cateteri; **Assodiagnostici** per le imprese della diagnostica di laboratorio; **Assosubamed** per le imprese che forniscono cosmetici, erboristici, integratori alimentari, apparecchiature estetiche, dispositivi medici a base di sostanze; **Elettromedicali** per le imprese che forniscono apparecchiature di imaging, strumenti di elettromedicina, soluzioni e tecnologie di healthcare-IT; **Servizi e telemedicina** per le imprese che forniscono servizi di gestione e manutenzione delle apparecchiature elettromedicali, di ingegneria clinica, servizi e soluzioni di telemedicina.

Le imprese del settore sviluppano prodotti tecnologicamente avanzati che contribuiscono ogni giorno a migliorare la qualità e le aspettative di vita delle persone, rendendosi protagonisti di un cambiamento culturale, sociale ed economico strategico per lo sviluppo del sistema Paese.

L'Associazione Scientifica per la Sanità Digitale ASSD è stata costituita in un contesto multiprofessionale e multidisciplinare avendo tra i suoi soci fondatori AITASIT - Associazione Italiana Tecnici Amministratori di Sistemi Informatici e Telemedicina, CID - Comitato Infermieri Dirigenti, CONAPS - Coordinamento Nazionale Associazioni Professioni Sanitarie, TSRM - Federazione Nazionale Collegi Professionali Tecnici Sanitari di Radiologia Medica, nonché il Dott. Fernando Capuano in proprio e l'Ing. Gregorio Cosentino in proprio. Nel 2018 hanno aderito ANTEL, Associazione Italiana Tecnici Sanitari di Laboratorio Biomedico, e A.I.S.I.S. - Associazione Italiana Sistemi Informativi in Sanità.

Sono scopi dell'Associazione:

- promuovere il costante aggiornamento dei Soci e quindi svolgere attività finalizzate a migliorare le competenze e le abilità cliniche, tecniche e manageriali e adeguare le conoscenze professionali ed e i comportamenti dei Soci stessi al progresso scientifico e tecnologico, con l'obiettivo di garantire efficacia, appropriatezza, sicurezza ed efficienza alle prestazioni sanitarie erogate;
- supportare i professionisti della salute nell'avvio e nel perfezionamento di percorsi di sanità digitale e di innovazione delle modalità di cura, approfondendo gli aspetti non soltanto tecnologici, ma anche di appropriatezza della cura, organizzativi, sociali e psicologici connessi all'utilizzo delle tecnologie ICT nei processi di cura, diagnosi, prevenzione e telemonitoraggio;
- promuovere la cultura della sanità elettronica, con programmi di formazione specifici da attuarsi sia nell'ambito del corso di studi universitari e master universitari, sia all'interno della Educazione Continua in Medicina ECM.

Nello svolgere le sue attività, l'Associazione, per il raggiungimento dei suoi fini sociali, intende:

- sostenere la formazione professionale di elevata qualità organizzando convegni, conferenze, simposi, corsi di aggiornamento, corsi formativi, ecc.;
- sviluppare l'Osservatorio sulle Competenze Digitali in Sanità;
- elaborare, proporre e sostenere atti d'indirizzo nazionali (Conferenza Permanente Stato Regioni, Ministero della Salute, MIUR) vincolanti e verificabili sui progetti formativi dedicati al personale socio-sanitario;
- operare per introdurre nella valutazione della performance delle Direzioni Generali l'indicatore del grado di digitalizzazione delle strutture ospedaliere;
- favorire gli scambi e l'integrazione culturali con altre Associazioni ed Enti nazionali e internazionali che perseguono analoghi scopi;
- svolgere attività di collaborazione con il Ministero della Salute, le Regioni e le istituzioni sanitarie pubbliche per la elaborazione, diffusione e adozione delle linee guida e dei relativi percorsi diagnostici-terapeutici e la promozione dell'innovazione e della qualità dell'assistenza.

L'operare in un contesto associativo professionalizzato teso allo sviluppo delle competenze digitali - in particolare dopo la legge Lorenzin sulla riforma degli Ordini professionali - è per tutte le professioni sanitarie una grande opportunità di crescita associativa e professionale.

AVIS NAZIONALE

Associazione Volontari Italiani del Sangue
Viale Forlanini, 23
20134 Milano (MI)
Tel +39 02 70006786
www.avis.it

AVIS (Associazione Volontari Italiani del Sangue) è una associazione privata, senza scopo di lucro, che persegue un fine di interesse pubblico: garantire un'adeguata disponibilità di sangue e dei suoi emocomponenti a tutti i pazienti che ne hanno necessità, attraverso la promozione del dono, la chiamata dei donatori e la raccolta di sangue.

AVIS svolge la sua attività sui principi della democrazia, della libera partecipazione sociale e sul volontariato, quale elemento centrale e insostituibile di solidarietà umana. Vi aderiscono tutti coloro che hanno intenzione di donare volontariamente, anonimamente e gratuitamente il proprio sangue, ma anche chi, non potendo fare donazioni per inidoneità, desidera collaborare gratuitamente a tutte le attività di promozione, proselitismo e organizzazione.

Nel 2017, oltre 1.283.000 donatori AVIS hanno infatti raccolto più di 2.023.000 unità di sangue e suoi derivati. AVIS è presente su tutto il territorio nazionale con una struttura articolata e suddivisa in: 3249 AVIS Comunali (o di base), 121 AVIS Provinciali (o equiparate), 22 AVIS Regionali (in Trentino Alto Adige sono presenti 2 sedi, mentre la sede in Svizzera, fondata da emigranti italiani negli anni '60, è considerata come Regionale) e una sede Nazionale.

Il Consiglio Nazionale, organo principale eletto ogni 4 anni dall'Assemblea dei Delegati, è formato da 45 membri che rappresentano tutte le regioni e le province autonome d'Italia.

Tutte le attività sono regolate da uno Statuto e da un Regolamento associativo.

Nello svolgere le proprie funzioni, l'Associazione si attiene alla legge quadro 219/05, che disciplina le attività relative al sangue e ai suoi componenti e alla produzione di plasmaderivati, ai relativi Decreti attuativi e alla legge sul volontariato 266/91 per la quale è iscritta agli appositi Albi Regionali. partecipa, in regime di convenzione con il Servizio Sanitario Nazionale, alla raccolta del sangue anche con proprie strutture e personale.

Le origini dell'Associazione risalgono al 1926, quando il dottor Vittorio Formentano lanciò su un giornale un appello per costituire un gruppo di volontari per la donazione del sangue. All'invito risposero 17 persone, che si riunirono nel 1927, dando vita alla prima Associazione Italiana di Volontari del Sangue.

Nell'occasione furono delineati gli obiettivi della futura associazione: soddisfare la crescente necessità di sangue dei diversi gruppi sanguigni, avere donatori pronti e controllati e lottare per eliminare la compravendita di sangue.

Nel 1950 AVIS viene riconosciuta dallo Stato con la Legge n. 49, mentre con la legge n. 592 del 1967 viene regolamentata la raccolta, la conservazione e la distribuzione del sangue umano sul territorio nazionale. Dagli anni '70 la diffusione dell'Associazione si fa sempre più capillare, grazie alla nascita delle sedi regionali.

Nel corso degli anni, lo Statuto è rimasto fedele ai principi indicati da Formentano. L'Associazione, come indicato all'articolo 2, è apartitica, aconfessionale, senza discriminazioni di sesso, razza, lingua, nazionalità, religione e ideologia politica.

Oggi AVIS è il garante del sangue in Italia poiché rappresenta chi, ispirato a principi solidaristici, mette a disposizione la materia prima indispensabile per il funzionamento e l'autosufficienza del sistema trasfusionale nazionale.

In questa sua azione AVIS contribuisce alla costruzione di una cittadinanza attiva e solidale e promuove stili di vita sani ed equilibrati, valori indispensabili per la costruzione del bene comune del Paese.

L'Azienda USL Toscana Centro si considera erede della grande tradizione di assistenza che si è sviluppata fin dal medioevo nelle aree centrali della Toscana. Una tradizione che si fonda su salde radici umane, religiose e scientifiche che ha, attraverso i secoli, permesso di essere all'avanguardia nel soccorso e nella cura della persona malata. Lo testimoniano le numerose strutture presenti sul territorio.

Nella nostra Azienda vi sono ospedali ancora oggi in attività che furono voluti proprio per assicurare un'assistenza sul territorio da uomini che misero le loro sostanze a disposizione della società come Ser Ristoro a Figline nel 1300 (Ospedale Serristori per il Valdarno Superiore) o Lorenzo Pacini all'inizio del 1800 a San Marcello Pistoiese (Ospedale Pacini per l'assistenza degli abitanti della montagna pistoiese) o la famiglia Vespucci a Firenze che, alla fine del 1300, fondò l'Ospedale San Giovanni di Dio, diventato oggi un moderno presidio delle rete ospedaliera fiorentina.

L'Ospedale di Santa Maria Nuova a Firenze, fondato nel 1288 da Folco Portinari, ha rappresentato per centinaia di anni l'ospedale di riferimento di una vasta area geografica, prima della nascita della Regione Toscana. Qui si formavano tutti i medici del Granducato e, per prima in Europa, fu fondata l'assistenza infermieristica gestita dalle Oblate di Monna Tessa.

L'Ospedale del Ceppo di Pistoia, fondato anch'esso alla fine del XIII secolo, fu legato per secoli amministrativamente a Santa Maria Nuova e fu sede di una famosa scuola Medico-Chirurgica.

L'Ospedale di Misericordia e Dolce di Prato, nato nel 1545 dalla fusione dei due più antichi spedali del XIII secolo, è stato una delle principali istituzioni della città e ne ha contribuito in maniera determinante allo sviluppo. Progressivamente ha affiancato, alla tradizionale incombenza degli ospedali sorti nel medioevo per l'assistenza ai poveri e rifugio dei pellegrini, anche il nuovo compito di assistenza dei malati.

Gli Ospedali San Giuseppe di Empoli e SS Cosma e Damiano di Pescia sono più recenti, metà del 1700, ma rappresentano degli esempi di grande filantropia e umanità, qualità che hanno sempre caratterizzato il popolo toscano e che hanno permesso di dotare ogni parte della Regione di un'efficiente rete sanitaria.

L'Azienda USL Toscana centro quindi nasce con un grande passato sanitario garanzia che il nuovo organismo non è una costruzione artificiale ma una presenza viva ed operante in maniera efficace nel tessuto storico e sociale delle nostre città e territori.

L'Azienda USL Toscana centro comprende le ex Ausl di Firenze, Empoli, Prato e Pistoia.

L'Azienda con una superficie di 5000 Km² e 1.500.000 di assistiti ha oltre 14.000 dipendenti, 13 ospedali, 220 strutture territoriali, 9 zone distretto, 8 Società della Salute.

L'Azienda USL Toscana Centro eredita e sviluppa la positiva esperienza delle Aziende di Empoli, Firenze, Pistoia e Prato, al servizio di tutte le persone e a tutela della loro salute, impegnandosi con passione e responsabilità per assicurare e migliorare la qualità di vita e il benessere individuale dei suoi assistiti, mediante un'offerta assistenziale globale, personalizzata,icura e basata sulle evidenze.

L'Azienda USL Toscana Centro ha, come costituente essenziale, le qualità umane, morali e tecniche dei suoi professionisti, con una costante tensione verso la valorizzazione delle eccellenze già sviluppate all'interno delle singole preesistenti Aziende Sanitarie e ricondotte, come standard, nella nuova dimensione organizzativa. La nuova Azienda Sanitaria si propone di realizzare e gestire una rete integrata di servizi sanitari di prevenzione, cura e riabilitazione ed una rete di servizi socio-sanitari in ambito ospedaliero, ambulatoriale e domiciliare.

La sfida è la dimensione territoriale di Area Vasta Centro, comprendente gli ambiti delle città di Firenze, Prato, Pistoia ed Empoli, con l'obiettivo di rendere omogenea ed equamente accessibile l'offerta dei servizi, attraverso una lettura unica e coerente dei bisogni di salute, garantendo risposte appropriate su più livelli di complessità, sempre attenta alle peculiarità e alle problematiche locali.

L'AziendaUSL Toscana Centro:

- riconosce il ruolo strategico della formazione continua per l'adeguamento progressivo dei contenuti culturali, professionali, organizzativi ed etici che sottendono lo sviluppo, la qualificazione e il mantenimento delle competenze necessarie al miglioramento dell'organizzazione, dell'efficacia, della qualità e dell'efficienza del servizio sanitario.

- persegue la semplificazione dei processi di lavoro e l'appropriatezza dei percorsi di cura, in un'ottica di compatibilità e sostenibilità dell'intero sistema, anche attraverso la sperimentazione e l'evoluzione degli attuali strumenti e modelli organizzativi.

- sostiene e indirizza le Zone Distretto nel loro ruolo di attori protagonisti di nuove forme di governance nei rispettivi territori, quali ambiti ottimali di valutazione dei bisogni sanitari e sociali della comunità, e di erogazione e organizzazione dei servizi inerenti alle reti territoriali sanitarie, socio-sanitarie e sociali integrate.

Il Dipartimento rappresenta lo strumento organizzativo ordinario di gestione, garante della funzione di governo clinico dei percorsi assistenziali e della tutela della salute collettiva.

Centro Nazionale Trapianti

ISTITUTO SUPERIORE DI SANITÀ

CNT

Centro Nazionale Trapianti

Viale Regina Elena, 299

00161 Roma (RM)

Tel. +39 06 4990.4040 -4041 -4045

cnt@iss.it

cnt@pec.iss.it

www.trapianti.salute.gov.it

Il Centro Nazionale Trapianti (CNT) è l'organismo tecnico-scientifico preposto al coordinamento della Rete Nazionale Trapianti di cui si avvalgono il Ministero della Salute, le Regioni e le Province Autonome di Trento e Bolzano. Istituito con Legge 1 aprile 1999 n.91 presso l'Istituto Superiore di Sanità, opera secondo le linee di indirizzo e programmazione fornite dal Ministero della Salute, d'intesa con le Regioni e le Province Autonome.

Il CNT svolge funzioni di indirizzo, coordinamento, regolazione, formazione e vigilanza della rete trapiantologica, nonché funzioni operative di allocazione degli organi per i programmi di trapianto nazionali e, in particolare, il programma urgenze, il programma pediatrico, il programma iperimmuni, il programma split- fegato, il programma cross-over per il rene, gli scambi di organi con Paesi esteri, le restituzioni e le eccedenze.

Il Centro Nazionale Trapianti esercita le sue funzioni nei seguenti macro settori: organi, tessuti, cellule staminali emopoietiche e cellule riproduttive. Questi diversi ambiti di competenza fanno del Centro, insieme al Ministero della Salute, alle Regioni e alle Province Autonome, l'Autorità Competente per gli aspetti collegati alla donazione, al procurement, al trapianto di organi e per le attività che riguardano la donazione, la conservazione e il trapianto di tessuti e cellule.

Le funzioni del CNT sono stabilite da norme nazionali e dalle direttive europee che, dagli anni 2000, hanno contribuito a regolamentare questi settori. La sua mission è indirizzata al rafforzamento della Rete Nazionale Trapianti, attraverso la realizzazione di un modello di governance e programmazione partecipata tra Stato, Regioni e Province Autonome che lo pone al centro di un sistema organizzativo complesso, sia per livelli di interazione, che per tipologia e numero di strutture e professionalità coinvolte.

Il CNT contribuisce, fra l'altro, a rendere più efficace ed armonica la gestione del procurement di organi, tessuti e cellule nel nostro Paese; concorre al consolidamento dei processi organizzativi della Rete Nazionale Trapianti e promuove la qualità e sicurezza di tutte le procedure di donazione e trapianto. Infine, il CNT sostiene la corretta informazione sui temi della donazione e del trapianto e la formazione degli operatori.

GRC
Centro Regionale
Gestione Rischio Clinico
e Sicurezza del Paziente

CENTRO GRC

**Centro Gestione Rischio Clinico
e Sicurezza del Paziente della Regione Toscana**
Villa La Quiete alle Montalve
Via Pietro Dazzi, 1
50141 Firenze (FI)
Tel. 055 7946392
rischio.clinico@regione.toscana.it
www.regione.toscana.it/rischioclinico

Il centro Gestione Rischio Clinico e Sicurezza del Paziente della Regione Toscana (Centro GRC) è una struttura di governo clinico regionale istituita nel 2004 con il compito di promuovere e coordinare le iniziative per la sicurezza del paziente nel Servizio Sanitario Toscano.

Il modello organizzativo per la gestione del rischio in tutte le aziende sanitarie toscane è stato realizzato mettendo in sinergia tra loro professionisti di vari ambiti: clinical risk manager, medici legali, dirigenti e funzionari amministrativi delle unità affari generali e legali, psicologi.

Il sistema di gestione del rischio clinico ha un importante ruolo di supporto tecnico scientifico nel sistema di accreditamento di istituzionale e di eccellenza delle aziende sanitarie toscane e nella analisi degli eventi sentinella.

Il Centro GRC è riferimento tecnico per l'accREDITAMENTO istituzionale e svolge il monitoraggio degli standard per la valutazione della performance inerenti la sicurezza delle cure.

Ogni anno il Centro organizza un corso avanzato di clinical risk management in collaborazione con il Laboratorio MeS della Scuola Superiore S. Anna di Pisa, e vari eventi a livello nazionale e internazionale essendo anche dal 2016 "Collaborating Centre" dell'Organizzazione Mondiale della Sanità.

La sua attività consiste anche nella promozione di iniziative di messa a punto e diffusione di pratiche per la sicurezza sulla base delle indicazioni della letteratura e dell'Organizzazione Mondiale della Sanità.

Il Centro GRC è anche una struttura di riferimento dell'Istituto Superiore di Sanità per quanto concerne il governo clinico.

Sono state realizzate importanti iniziative di collaborazione con le associazioni di pazienti e di tutela, tra le quali i corsi di formazione "Accademia del Cittadino" a seguito dei quali è originato il GART (Gruppo Accademia del Cittadino, Regione Toscana).

Il Centro ha realizzato strumenti digitali per la formazione dei Clinical Risk Manager e per la comunicazione ai cittadini (cartoons per adulti e bambini sulla sicurezza delle cure) e numerose pubblicazioni su riviste nazionali e internazionali.

Il Cesvot è stato costituito nel gennaio 1997 come associazione di volontariato da 11 associazioni regionali con lo scopo di svolgere funzioni di **Centro di Servizio per il Volontariato (Csv)** in base alla **Legge Quadro sul Volontariato** (legge 266/1991) che all'**art. 15** prevede anche che le fondazioni di origine bancaria debbano destinare una quota non inferiore ad un quindicesimo dei loro proventi "alla costituzione di fondi speciali presso le regioni" al fine di istituire i Csv.

Attualmente sono **36 associazioni regionali socie** che partecipano attivamente e democraticamente alla gestione del Centro. Ad oggi aderiscono al Centro circa **3400 associazioni di volontariato**. Sul territorio il Cesvot è presente con **11 Delegazioni territoriali** mentre oltre **220 sono le associazioni locali** presenti nei Consigli Direttivi di Delegazione.

Con l'entrata in vigore del **Codice del Terzo settore** (decreto legislativo n. 117 del 03/07/2017) i Centri di servizio per il volontariato dovranno essere riconosciuti e accreditati da apposito organismo. Tuttavia in attesa della piena applicabilità del Codice del Terzo settore, il Cesvot operando in regime di accreditamento provvisorio continuerà, temporaneamente, ad erogare servizi alle associazioni di volontariato iscritte e non iscritte al Registro del volontariato della Regione Toscana.

Il Cesvot si è costituito il 18/01/1997 e, con decreto Pgr n. 43 del 26/09/1997, è stato iscritto nel Registro regionale. Dal 2009 il Cesvot è iscritto al **Registro regionale persone giuridiche private** (Dpr n. 361/2000) con decreto della Giunta Regione Toscana n. 3179 del 6/7/2009.

Il Cesvot offre informazioni e servizi per 'creare e gestire' un'associazione, 'formare ed orientare' i volontari, 'promuovere' un'associazione, 'comunicare' il volontariato, 'sostenere' un'associazione o un progetto. Ciò attraverso consulenza, assistenza alla progettazione, formazione, ricerca, informazione, editoria, promozione, comunicazione, sviluppo delle reti, orientamento al volontariato, animazione territoriale.

La missione di Cesvot ed il suo scopo è ascoltare il mondo del volontariato, comprenderne i bisogni e le aspettative restituendo risposte e servizi adeguati.

Il logo di Cesvot e la sua tag line *Tutta l'energia del volontariato* evocano proprio questo: l'energia, la vitalità, la passione che stanno nelle persone di Cesvot e nei volontari che a Cesvot si rivolgono.

Inoltre Cesvot è:

- Associato a **Csvnet - Associazione nazionale dei Centri di Servizio per il volontariato** fin dalla sua formalizzazione nel 2003.
- Socio fondatore della **Fondazione Volontariato e Partecipazione** per la ricerca, il pensiero e l'innovazione sociale di Lucca (2009).
- Socio fondatore della **Fondazione Scuola di Alta Formazione per il Terzo Settore Fortes** di Siena (2009).
- Socio della rete europea **Volonteurope** (2010).
- Iscritto al **Roc-Registro Operatori di Comunicazione** al numero 14928. Il sito web e le pubblicazioni periodiche del Cesvot sono registrate presso il Tribunale di Firenze. Il periodico "I Quaderni" dispone anche dei codici Issn e Isbn.
- Certificato da Rina con **Sistema gestione qualità** (Sgq) in conformità allo standard Iso 9001:2015 per la progettazione ed erogazione di attività di formazione continua e superiore finanziata e non, rivolta ad associazioni di volontariato, volontari, aspiranti volontari, disoccupati, inoccupati e occupati.

Collegio Italiano dei Chirurghi

CIC

Collegio Italiano dei Chirurghi
Viale Tiziano, 19
00196 Roma (RM)
segreteria@collegiochirurgi.it
www.collegiochirurgi.it

Il Collegio Italiano dei Chirurghi riunisce quasi tutte le Società Scientifiche di Area Chirurgica che complessivamente raccolgono oltre 45.000 Medici di tutte le specialità chirurgiche (chirurghi generali, chirurghi specialisti, ginecologi, ortopedici, otorinolaringoiatri, ecc.), impegnati nelle Università e negli Ospedali pubblici e privati di tutto il territorio nazionale.

Il Collegio non ha solamente finalità di aggiornamento scientifico ma vuole essere anche organo di riferimento politico-sindacale delle Società che ad esso aderiscono.

Il Collegio si propone di gestire i rapporti delle Società scientifiche che esso rappresenta con le Istituzioni sanitarie pubbliche e private.

Il Collegio si propone come interlocutore privilegiato della Federazione nazionale dell'Ordine dei Medici, per la tutela dei diritti della categoria, sulla base dei principi della deontologia medica.

Il Collegio intende riaffermare la dignità professionale dei Medici impegnati nella quotidiana attività chirurgica.

Il Collegio si propone come garante dei rapporti con le Associazioni con le quali intende condurre iniziative di divulgazione scientifica e di politica sociale.

Il Collegio vuole riconquistare e consolidare il rapporto di fiducia con i Cittadini, proponendosi, altresì, come garante della corretta diffusione di notizie sulla stampa medica e generalista.

Il Collegio vuole diventare punto di riferimento nella gestione delle controversie Medico-Legali della Categoria, proponendo una revisione e un adeguamento degli Albi Periti-CTU.

Il Collegio si propone di partecipare alla valutazione dell'avanzamento di carriera dei Medici.

Il Collegio vuole restituire alla figura del Medico la centralità nella gestione delle Strutture assistenziali.

Il Collegio intende intervenire per modificare gli attuali meccanismi di valutazione delle Strutture Sanitarie nazionali.

Cineca è il maggiore centro di supercalcolo per la ricerca scientifica e tecnologica in Italia, e uno dei più importanti a livello internazionale. È un Consorzio senza scopo di lucro composto da 67 Università italiane, 9 Enti pubblici di ricerca e il Ministero dell'Istruzione, dell'Università e della Ricerca (MIUR).

Ha quattro sedi (Casalecchio di Reno-BO, Milano, Roma e Napoli), oltre 700 dipendenti e un volume d'affari annuo di circa 100M di Euro. Grazie alle sue soluzioni applicative e ai suoi servizi, è un punto di riferimento per le amministrazioni universitarie e per il MIUR. Inoltre è concretamente impegnato nelle attività di trasferimento tecnologico verso sanità, pubblica amministrazione e imprese.

Le principali attività del Cineca possono essere così sintetizzate:

- Supercalcolo (HPC) – Supporto alla ricerca scientifica
- Visualizzazione scientifica e ambienti virtuali interattivi
- Trasferimento tecnologico
- Sistemi Informativi per: Università, MIUR, Sanità, altre Pubbliche Amministrazioni e imprese
- Knowledge management, portali, multimedia, e-learning
- Partecipazione a progetti Unione Europea (Human Brain Project, PRACE, MONT-BLANC,...)
- Servizi di Data Center

Competenze specifiche nell'ambito sanitario:

Sistemi per la governance del SSN

Con il progetto ARNO, nato al Cineca nel 1987, al fine di supportare le attività di indirizzo e programmazione in ambito sanitario (controllo della spesa e appropriatezza prescrittiva) delle singole ASL, Cineca ha fornito un sistema di monitoraggio dei dati farmaceutici, che si è evoluto nel tempo con l'integrazione di più flussi (ricoveri, specialistica, ecc...) passando all'analisi del monitoraggio dei percorsi diagnostico-terapeutici (PDTA) e della valutazione del carico assistenziale delle patologie croniche. Le ASL e le Regioni che aderiscono al progetto partecipano alla "rete epidemiologica" con indicatori di benchmark verso le altre realtà dell'Osservatorio.

Gestione della Ricerca Clinica

La soluzione integrata di Cineca consiste nella messa a disposizione di due piattaforme applicative: CRMS per la gestione dei processi tecnico amministrativi ed economici della ricerca clinica (per tutte le tipologie di studi clinici) e eClinical Trial per la conduzione del singolo studio clinico con raccolta dei dati e immagini dei singoli pazienti. La soluzione è fortemente innovativa in quanto prevede una completa integrazione tra i processi di gestione tecnico-amministrativa e le attività di conduzione della ricerca clinica, consentendo un monitoraggio in tempo reale delle diverse fasi della ricerca dal punto di vista operativo, clinico ed economico.

Registri

Soluzioni e servizi che consentono la creazione di registri epidemiologici verificando l'appropriatezza, il monitoraggio della prescrizione o dell'impiego di dispositivi medici. Grazie a questi servizi è possibile la creazione di Registri a livello di Regione/Area Vasta/singola AUSL/Azienda Ospedaliera, l'integrazione con applicativi e flussi informativi pre-esistenti e l'implementazione di modelli Hub&Spoke.

Supercalcolo per la sanità

L'ambiente Data Intensive per la bioinformatica costruito al Cineca risponde a diverse finalità: salute umana (NGS applicata alla diagnostica, trascrittomica, epigenetica ed interazione proteina-DNA; modellistica di proteine e mutanti patogeni; docking e drug design); genetica animale (modelli di miglioramento genetico; studio di malattie da modelli animali); agroalimentare (metagenomica per l'identificazione di patogeni, qualità e tracciabilità del prodotto).

**ORDINE
ASSISTENTI
SOCIALI**
Consiglio Nazionale

CNOAS

Consiglio nazionale Ordine

Assistenti sociali

Via del Viminale, 43- sc. B int.6

00184 Roma (RM)

Tel. 06-48.27.889 / 06-48.93.99.44

Fax 06-48.25.598

info@cnoas.it

cnoas@pec.it

www.cnoas.it

L'Ordine degli Assistenti sociali è stato istituito con la Legge 23 marzo 1993, n. 84. La stessa legge ha sancito l'obbligatorietà dell'iscrizione all'albo professionale per poter svolgere la professione di assistente sociale sia in regime di lavoro autonomo, sia in regime di lavoro dipendente.

L'Ordine raccoglie la comunità professionale e ne è la sua espressione, cura gli interessi sociali generali propri dello Stato, ha la natura giuridica di ente pubblico non economico, sottoposto alla vigilanza del Ministero della Giustizia.

Tra le sue funzioni vi sono quelle di:

- curare la qualità dell'esercizio professionale al fine di tutelare i diritti delle persone, dei gruppi e delle comunità, che si relazionano con il sistema dei servizi coerentemente con i principi universali, sanciti nelle normative nazionali e internazionali
- promuovere la cultura della formazione continua e i principi etico – deontologici ai quali la professione si ispira
- garantire, per il tramite dei Consigli di disciplina, la funzione disciplinare degli iscritti.

L'Ordine degli Assistenti sociali è articolato su base territoriale ed è pertanto costituito da venti Ordini regionali e dal Consiglio nazionale. I Consigli regionali dell'Ordine, dotati ciascuno di un proprio Consiglio, curano la tenuta dell'albo, provvedendo alle iscrizioni e alle cancellazioni dei professionisti e ne effettuano la periodica revisione.

Il Consiglio nazionale è tenuto alla promozione e al coordinamento delle attività dei Consigli regionali dell'Ordine, dirette alla tutela della dignità e del prestigio della professione, esprimendo anche pareri su questioni di carattere generale che interessano la professione stessa.

Decide, inoltre, in merito ai ricorsi avverso le deliberazioni dei Consigli regionali in materia elettorale o riguardo l'iscrizione e la cancellazione dall'albo.

Le norme che regolano il funzionamento dei Consigli regionali e del Consiglio nazionale, contenute nel D.M. Grazia e Giustizia 11 ottobre 1994, n. 615, vero e proprio regolamento di attuazione della Legge 84/93, sono state modificate e integrate dal D.P.R. 8 luglio 2005, n. 169.

CNS, Consorzio Nazionale Servizi, è un **Consorzio di imprese cooperative** che opera nel mercato dei servizi rivolti a grandi complessi immobiliari pubblici e privati, aree urbane e collettività.

Grazie alla compagine di imprese socie è in grado di erogare servizi di Facility Management, Ecologia, Energia e Manutenzioni, Pulizie, Ristorazione, Logistica, Servizi Museali anche secondo la formula contrattuale del Global Service.

In sintesi, Il Consorzio Nazionale Servizi:

- partecipa alle gare ad evidenza pubblica/privata per conto delle associate;
- acquisisce appalti e commesse di lavoro per l'erogazione dei servizi, stipulando i contratti con le committenze pubbliche e private;
- garantisce la corretta esecuzione delle prestazioni contrattuali tramite la propria struttura di coordinamento e l'organizzazione, le attrezzature ed il personale delle imprese socie alle quali affida in esecuzione il servizio;
- fornisce supporto alle imprese socie per il miglioramento dei livelli di qualità dei servizi e dell'organizzazione aziendale.

La presenza sul territorio è uno dei punti di forza del Consorzio Nazionale Servizi: essere radicati in tutto il territorio nazionale significa non solo fungere da rappresentanza commerciale per le cooperative associate ma, soprattutto, essere in grado di produrre funzionalità a vantaggio delle stesse cooperative e del cliente finale. In altri termini, la vicinanza al territorio consente di poter rispondere in modo celere ed efficace alle esigenze di tutti gli stakeholder e, in particolare, a quelle dei committenti pubblici e privati.

È in quest'ottica che CNS ha scelto, negli anni, di garantire un presidio diretto su tutto il territorio nazionale. Alla sede direzionale ed amministrativa di Bologna, infatti, fanno capo 7 sedi territoriali: Roma, Milano, Napoli, Mestre, Palermo, Cagliari e Catania.

Al di là della copertura territoriale garantita dalle proprie sedi, sono soprattutto le cooperative associate ad assicurare al Consorzio una presenza capillare su tutto il territorio nazionale. Del resto, il vero termometro per misurare il valore creato dal Consorzio è costituito soprattutto dai servizi offerti dai singoli soci. CNS rappresenta 189 Cooperative specializzate nei principali settori dei servizi, operanti in tutte le regioni italiane ed accomunate da un modus operandi fortemente caratterizzato dall'attenzione riposta nella soddisfazione del cliente.

MISSIONE:

Costituire un player strategico di cooperative associate, qualificate e socialmente responsabili che operano nel mercato dei servizi e del Facility. Operare come partner dei Clienti, al servizio delle persone e delle comunità, in sintonia con l'ambiente.

VISIONE:

Vogliamo portare valore nel mondo dei servizi, gestirne la molteplicità, offrire servizi innovativi per i bisogni evoluti delle comunità, operando da protagonisti in modo creativo per lo sviluppo sostenibile.

connectance

CONNECTANCE

Associazione Culturale

Via Arrigo Davila 44

00179 - Roma

Tel. +39 06 45541521

beconnected@connectance.net

www.connectance.net

Connectance è una network community creata per sviluppare modelli e approcci innovativi a supporto dello sviluppo della persona, imprese e organizzazioni.

VISION

Disegnare contesti di apprendimento dove emozione, azione e intuizione liberano e sviluppano i talenti.

MISSION

Disegnatori di Apprendimento che integrano competenze multidisciplinari e lavorano in sinergia per sviluppare e promuovere format di apprendimento emotivi ed esperienziali.

LA STRATEGIA

Diffondere la cultura manageriale e modelli di organizzazione e gestione d'impresa basati sull'innovazione. Fornire consulenza direzionale alle imprese, agli enti e alle persone relativamente agli scenari organizzativi, al mercato interno ed esterno, all'organizzazione del lavoro e allo sviluppo della professionalità delle risorse umane. Ampliare la conoscenza e gli orizzonti culturali relativi alle tematiche afferenti la gestione delle organizzazioni e allo sviluppo delle risorse umane. Porsi come punto di riferimento per i giovani che vogliono accrescere le loro competenze al fine di avere maggiori possibilità di inserimento nel mondo del lavoro.

IL NOSTRO VALORE

Siamo un partner di esperienza e conoscenza, innovativo, connesso e positivo, che in uno spazio di scambio e confronto, disegna il modo più efficace per generare sviluppo e cambiamento.

I NOSTRI PRINCIPI ISPIRATORI

Formazione esperienziale, intelligenza emotiva, diversità, passione e divertimento.

AREE DI COMPETENZA

Inspiring leadership, organizational development, engaging communication, experiential training, personal development self effectiveness, empowering emotions, coaching.

CO.R.TE.

Conferenza italiana per lo studio e la Ricerca sulle ulcere, piaghe, ferite e la riparazione tessutale
UOC Chirurgia Plastica
Sapienza Università degli Studi di Roma
Viale Policlinico, 155 – 00161 Roma
corte@jaka.it
www.corteitalia.org

La “CONFERENZA ITALIANA PER LO STUDIO E LA RICERCA SULLE ULCERE, PIAGHE, FERITE E LA RIPARAZIONE TESSUTALE”, denominata “Co.R.Te” è una Società Scientifica con diffusione a carattere nazionale che ha lo scopo di contribuire allo sviluppo scientifico e tecnico nel campo del trattamento delle perdite di sostanza e della riparazione dei tessuti.

Diffonde e promuove le conoscenze scientifiche nelle diverse specialità di base, mediche e chirurgiche interessate, promuove l’insegnamento e l’aggiornamento in materia, organizza congressi, simposi nazionali ed internazionali, corsi di aggiornamento.

L’Associazione è costituita da un gruppo di Soci e dalle Società Scientifiche e Associazioni pazienti affiliate, che, condividendo le finalità della Conferenza, contribuiscono alla sua attività scientifica.

ELSEVIER

ELSEVIER

Avenida Josep Tarradellas 20-30, 1ª planta
08029 Barcelona
Tel. +34 932000711
For commercial purposes
Luca Mariani
L.Mariani@elsevier.com
Chantal Van Diessen
C.VanDiessen@elsevier.com
For congress related issues:
Irene Fernandez
i.fernandez@elsevier.com
www.elsevier.com

Elsevier is a global information analytics business that helps institutions and professionals advance healthcare, open science and improve performance for the benefit of humanity. We help researchers make new discoveries, collaborate with their colleagues, and give them the knowledge they need to find funding. We help governments and universities evaluate and improve their research strategies. We help doctors save lives, providing insight for physicians to find the right clinical answers, and we support nurses and other healthcare professionals throughout their careers.

Elsevier provides digital solutions and tools in the areas of strategic research management, R&D performance, clinical decision support, and professional education; including **ScienceDirect**, **Scopus**, **SciVal**, **ClinicalKey** and **Sherpath**. Elsevier publishes over 2,500 digitized journals, including *The Lancet* and *Cell*, 38,000 e-book titles and many iconic reference works, including *Gray's Anatomy*.

Elsevier is part of RELX Group, a global provider of information and analytics for professionals and business customers across industries. www.elsevier.com

EMDR

Associazione per l'EMDR in Italia

Via Umberto I, 65
20814 Varedo (MB)
Tel. +39 03 62558879
Mob. +39 338 3470210
segreteria@emdritalia.it
www.emdr.it

L'Associazione riunisce i professionisti che si occupano di stress traumatico e di interventi specialistici con EMDR con vittime di traumi psicologici, anche relazionali sia all'interno della famiglia che all'esterno. Le ultime ricerche scientifiche nel campo del trauma indicano l'EMDR come uno dei trattamenti più indicati e importanti per le conseguenze di esperienze traumatiche. L'Organizzazione Mondiale della Sanità (2013) consiglia l'EMDR come trattamento efficace e con una base scientifica significativa per i problemi legati a stress e traumatizzazione. Dato che i membri dell'Associazione EMDR lavorano su tutto il territorio nazionale ed europeo facciamo collaborazioni rivolte a dare supporto psicologico, fare interventi specialistici, formazione e ricerca con vittime di lutto e di situazioni di stress estremo. L'Associazione per l'EMDR in Italia e l'Associazione EMDR Europa, sono attive dal 1999, e sono delle associazioni scientifiche, senza scopo di lucro, dei terapeuti formati ed abilitati all'applicazione dell'EMDR come metodo terapeutico. In Italia, finora, sono stati formati più di 15.000 psicoterapeuti che operano sia in ambito pubblico che privato. Il suo statuto stabilisce che: "Lo scopo primario dell'Associazione per l'EMDR in Italia è quello di stabilire, mantenere e promuovere i più elevati standard di eccellenza e di integrità nella pratica, nella ricerca e nella formazione sull'EMDR". Infatti sono stati stabiliti criteri molto selettivi per l'abilitazione, con l'obbligo di un ciclo di formazione di base e di supervisione, oltre alla formazione di base in psicoterapia.

Nell'ambito della ricerca sono in corso vari progetti con università italiane per analizzare non solo il livello di efficacia ma anche i meccanismi d'azione dell'EMDR. Dal 2007 l'EMDR ha avuto vari riconoscimenti scientifici e gli è stato attribuito un rating di efficacia A come trattamento per i disturbi post-traumatici dalle linee guida internazionali. Le pubblicazioni e le ricerche scientifiche sulla sua efficacia, così come le esperienze dei terapeuti che applicano tale metodo, stanno delineando il ruolo sempre più importante dell'EMDR nel campo della psicoterapia del trauma e delle relazioni traumatiche in famiglia. L'Associazione per l'EMDR in Italia fa parte della EMDR Europe e di EMDRIA (EMDR International Association), ed è molto attiva sul territorio con una task force (HAP Italia) di psicoterapeuti che intervengono in situazioni di emergenza su tutto il territorio nazionale

ASSOCIAZIONE ESCULAPIO

Viale Giacomo Matteotti, 9
51100 Pistoia (PT)
Tel. +39 0573 228584
Fax +39 0573 228590
info@esculapio.org
www.esculapio.org

Chi Siamo

In Toscana, il volontariato vanta una lunga tradizione e presenta un forte radicamento territoriale.

Nel corso degli anni, le Associazioni di Volontariato hanno sviluppato un'apertura verso l'esterno passando da un modello di mutualità, ad una maggiore attenzione al soddisfacimento dei bisogni.

Nasce così l'esigenza di attuare strategie per razionalizzare e superare le principali difficoltà che le Associazioni di Volontariato incontrano nel loro operare quotidiano; per questo motivo la Federazione delle Misericordie della Toscana e il Comitato Regionale A.N.P.A.S. della Toscana danno vita all'Associazione Esculapio. Dal 2003, l'Associazione ESCULAPIO – Associazione di Associazioni- è un'Organizzazione di Volontariato ed opera esclusivamente per fini di solidarietà.

Finalità

L'Associazione, nella continuità degli ideali e delle finalità dei Soci Fondatori, persegue esclusivamente scopi di utilità sociale, tra le quali il coordinamento e l'organizzazione dei servizi svolti dalle Associate e la formazione e l'inserimento della figura dell'Operatore Tecnico di Centrale Operativa 118 sul territorio toscano (questo particolare aspetto in collaborazione con Croce Rossa Italiana).

Promuove inoltre la ricerca, lo sviluppo e la progettualità di percorsi mirati a ridurre la fragilità di alcune categorie svantaggiate: fra queste gli anziani con il progetto regionale Pronto Badante, i non udenti con il servizio ponte ComunicENS e i disabili con la programmazione del trasporto a loro dedicato sull'area Firenze Nord Ovest.

ESTAR

**Ente di supporto
tecnico-amministrativo regionale**
Via di San Salvi, 12 - Palazzina 14
50135 Firenze (FI)
Tel. +39 055 3799069
estar@postacert.toscana.it
www.estar.toscana.it

ESTAR è l'Ente di Supporto Tecnico Amministrativo della Regione Toscana istituito dal primo ottobre 2014 con LRT n° 26 con l'obiettivo di ottimizzare la spesa regionale destinata ai beni sanitari mantenendo elevati standard di qualità nell'erogazione delle prestazioni. E' dotato di personalità giuridica pubblica, di autonomia amministrativa, organizzativa, contabile, gestionale e tecnica; opera su tutto il territorio regionale. Il direttore generale è supportato dal direttore amministrativo e da uno staff direzionale.

ESTAR si è dotato di una struttura organizzativa flessibile di tipo matriciale articolata in sei dipartimenti:

- Dipartimento Tecnico Amministrativo;
- Dipartimento Tecnologie Sanitarie;
- Dipartimento Tecnologie Informatiche;
- Dipartimento Farmaceutica e Logistica;
- Dipartimento Acquisizione Beni e Servizi;
- Dipartimento Risorse Umane di Sistema.

Mission di ESTAR è l'ottimizzazione della spesa pubblica regionale mediante la gestione centralizzata e standardizzata delle funzioni delegate, anche con riferimento alla programmazione annuale dell'attività contrattuale e alla conseguente razionalizzazione degli acquisti. La legge n. 40/2005 trasferisce ad ESTAR le attività tecnico/amministrative destinate a tutti gli enti operanti nel S.S.R. in materia di:

- approvvigionamento di beni e servizi;
- magazzini e logistica distributiva;
- tecnologie dell'informazione e della comunicazione;
- tecnologie sanitarie;
- procedure concorsuali e selettive per il reclutamento del personale;
- processi per il pagamento delle competenze economiche del personale afferente al S.S.R.;
- gestione delle procedure di gara per la manutenzione, alienazione, concessione e locazione del patrimonio immobiliare delle aziende sanitarie.

La sede legale di ESTAR si trova a Firenze in via San Salvi 12. Al fine di garantire il presidio ed il coordinamento dei progetti e delle attività a forte valenza territoriale e di assicurare risposte tempestive agli enti operanti nel Servizio Sanitario Regionale Toscano ESTAR si articola in 3 Sezioni Territoriali:

Area Vasta Nord Ovest – Sede Pisa

Area Vasta Centro – Sede Firenze

Area Vasta Sud Est– Sede Siena

A ciascuna Sezione Territoriale di area vasta è preposto un Referente del Direttore Generale che rappresenta la direzione aziendale nel contesto di riferimento. Il referente della Sezione Territoriale garantisce il coordinamento organizzativo delle funzioni gestite dall'Ente per le Aziende Sanitarie di quel territorio realizzando un continuo e positivo confronto in tema di programmazione e gestione operativa.

Fondata nel maggio del 1978, **Farmindustria** - Associazione delle imprese del farmaco - aderente a Confindustria, **conta circa 200 Aziende associate**, tra le imprese operanti in Italia, sia nazionali sia a capitale estero.

Con 65.400 addetti altamente qualificati, di cui circa la metà **donne** (42%) e molti **giovani** (gli under 35 rappresentano il 55% dei nuovi assunti), le imprese del farmaco in Italia sono da quest'anno il primo produttore nell'Unione Europea.

Il fatturato complessivo è di 31,2 miliardi di euro, con una quota di esportazioni di oltre il 75% della produzione realizzata nelle oltre 170 fabbriche presenti sul territorio. Con 6.400 ricercatori e investimenti pari a 2,8 miliardi di euro all'anno (1,3 in produzione e 1,5 in Ricerca e Sviluppo), l'Italia rafforza l'impegno nella ricerca farmaceutica, come dimostra la specializzazione nel farmaco biotech, nelle terapie avanzate, nei farmaci orfani, negli emoderivati, nei vaccini e negli studi clinici, sempre in network con centri di eccellenza pubblici e privati, università, PMI innovative, start-up, charity ed enti no-profit.

La farmaceutica inoltre è tra i settori più **green** dell'industria, con una riduzione dei consumi energetici e un taglio delle emissioni di gas climalteranti di oltre il 65% in 10 anni, ben più della media.

Grande attenzione viene dedicata anche alla conciliazione vita-lavoro degli addetti, in particolare delle donne, con una delle offerte di **welfare** aziendale più moderne ed efficaci.

Le imprese del farmaco rappresentano un valore che l'Italia non può perdere. Mantenere nel Paese i suoi molti investimenti in produzione e innovazione è quindi strategico.

Le aziende aderenti a Farmindustria, per assicurare la massima correttezza dei comportamenti, si sono date un **Codice deontologico** - ad oggi fra i più rigorosi in Europa - per regolamentare i rapporti tra imprese e tra queste e il mondo scientifico e sanitario.

Farmindustria - che aderisce in ambito internazionale alla Federazione Europea (**EFPIA**) e a quella mondiale (**IFPMA**) - persegue la realizzazione di un contesto normativo stabile e di una politica del farmaco che riconosca all'industria del settore nel Paese un ruolo vitale per la crescita delle life sciences.

Far conoscere meglio le imprese del farmaco e la Ricerca è uno degli impegni di Farmindustria, che ha avviato un "roadshow" sul territorio presso le aziende associate per mostrare dal "vivo" l'innovazione e la produzione di valore. Ha presentato "L'orologio della vita" evidenziando il contributo dei farmaci all'aumento dell'aspettativa di vita e ha creato il sito www.farmaci-e-vita.it.

federfarma

FEDERFARMA

**Federazione nazionale unitaria
dei titolari di farmacia italiani**
via Emanuele Filiberto, 190
00185 Roma (RM)
www.federfarma.it

Federfarma è la Federazione nazionale che rappresenta le oltre 17.000 farmacie private convenzionate con il SSN.

Parte integrante di Federfarma è il Sunifar che rappresenta le farmacie rurali.

Il presidente di Federfarma è Marco Cossolo, la presidente del Sunifar è Silvia Pagliacci.

La sede è in via Emanuele Filiberto, 190 - 00185 Roma

www.federfarma.it

Federfarma:

- **rappresenta** le farmacie private nei confronti degli organismi politici, tecnici ed amministrativi, del SSN, di istituzioni, enti, operatori del settore
- **stipula** a livello nazionale la **convenzione farmaceutica**, cioè l'accordo che permette l'assistenza farmaceutica in forma diretta
- **sottoscrive** il **CCNL** dei 60.000 dipendenti delle farmacie private
- **trasmette** alle farmacie le **comunicazioni delle autorità sanitarie**, consentendo, ad esempio, il ritiro dal commercio di prodotti rivelatisi pericolosi entro 24 ore
- informa le farmacie con il settimanale **Farma7**, la newsletter quotidiana **Filodiretto**, i servizi del sito www.federfarma.it e, dal 2018, con la **Web TV Federfarma Channel**
- **fornisce alle farmacie** ulteriori **servizi**, tra cui convenzioni assicurative (calamità naturali, rischi professionali, tutela per le farmacie senza collaboratori farmacisti) e servizi informatici (ricetta elettronica, fattura elettronica, invio dati scontrini per 730 precompilato, gestione normativa privacy)
- **supporta le farmacie** sul fronte professionale e gestionale attraverso le attività promosse dalla società **Sistema Farmacia Italia**, costituita insieme a Federfarma Servizi, per rafforzare la rete delle farmacie indipendenti
- **trasmette** al Ministero della Sanità e al Ministero dell'economia tutti i **dati delle ricette SSN rilevati dalle farmacie**, grazie ai quali le Autorità monitorano in tempo reale l'andamento dei consumi di farmaci sia sotto il profilo sanitario che economico
- gestisce, con il patrocinio del Ministero della Salute, una **Banca Dati** sul farmaco e sul parafarmaco, contenente tutte le informazioni tecniche, farmacologiche e amministrative dei prodotti in commercio
- ha predisposto, tramite la propria società di servizi informatici **Promofarma**, alcune piattaforme per consentire alle farmacie la fornitura di nuovi servizi (**telemedicina**, prestazioni di **infermieri e fisioterapisti**, monitoraggio dell'**uso dei farmaci** per migliorare l'aderenza alle terapie)
- assicura, tramite il numero verde nazionale 800-189-521, un **servizio di consegna a domicilio dei farmaci da parte delle farmacie a favore di soggetti soli e malati** che non possono recarsi in farmacia
- **organizza**, tramite le farmacie, **campagne di informazione e prevenzione** a favore dei 4 milioni di cittadini che entrano ogni giorno in farmacia, quali la campagna di prevenzione dell'ipertensione **Abbasso la pressione!** e la campagna di prevenzione del diabete **DiaDay**, giunta alla seconda edizione. L'edizione 2017 ha consentito a 160.000 cittadini italiani di effettuare gratuitamente il test della glicemia e di valutare il proprio rischio-diabete
- informa i cittadini sui temi della salute con il **mensile FarmaMagazine**, distribuito da gennaio 2018 gratuitamente nelle farmacie di tutto il territorio nazionale in quasi 2 milioni di copie
- **elabora** periodicamente **dati sulla spesa pubblica** e sui consumi farmaceutici
- **coordina** ed esegue **studi sull'evoluzione della farmacia** in rapporto alla situazione economica e alle esigenze della collettività e **iniziative per promuovere il ruolo sociale e sanitario della farmacia**, in collaborazione con istituti di ricerca, associazioni dei cittadini, dei malati e dei consumatori

FNOMCeO

Federazione Nazionale degli Ordini
dei Medici Chirurghi e degli Odontoiatri

FNOMCEO

**FEDERAZIONE NAZIONALE DEGLI
ORDINI DEI MEDICI CHIRURGHI E
DEGLI ODONTOIATRI**

Via Ferdinando di Savoia, 1
00196 Roma (RM)
Tel. +39 06 362031
www.fnomceo.it

La **Federazione Nazionale degli Ordini dei Medici Chirurghi e degli Odontoiatri** (FNOMCeO) è un Ente di Diritto Pubblico, sussidiario dello Stato, che riunisce gli Ordini territoriali dei Medici Chirurghi e degli Odontoiatri italiani e che assume la rappresentanza esponenziale delle professioni medica e odontoiatrica presso enti e istituzioni nazionali e internazionali.

La legge n. 3/18 precisa che la Federazione Nazionale ha compiti di indirizzo e coordinamento e di supporto amministrativo agli Ordini territoriali nell'espletamento dei compiti e funzioni istituzionali.

La **FNOMCeO** riunisce le rappresentanze delle professioni medica e odontoiatrica.

Il **Consiglio Nazionale** della FNOMCeO attualmente è composto da 106 Presidenti medici degli Ordini dei medici chirurghi e rappresenta l'Assemblea degli Ordini.

Il **Comitato Centrale** è l'organo istituzionale deliberante è eletto dal Consiglio Nazionale ed è composto da 13 iscritti all'albo dei medici chirurghi e da 4 iscritti all'albo degli odontoiatri.

Ai sensi dell'articolo 6 legge n.409/85 i 13 componenti eletti del Comitato Centrale costituiscono la **Commissione per gli iscritti all'albo dei medici chirurghi mentre la Commissione per gli iscritti all'albo degli odontoiatri (CAO)** è composta da 5 odontoiatri eletti dai Presidenti delle CAO territoriali. I primi 4 eletti integrano la composizione del Comitato Centrale.

Il **Collegio dei revisori dei conti** è composto da 3 componenti effettivi e 1 supplente nominati dal Consiglio Nazionale e dall'Assemblea dei Presidenti CAO.

La competenza disciplinare appartiene in ragione di Albo alla Commissione per gli iscritti all'albo medici e alla Commissione per gli iscritti all'albo degli odontoiatri.

Nell'ambito della funzione di sussidiarietà, il 24 maggio u.s., la FNOMCeO ha siglato un Protocollo d'intesa con il CSM e il CNF per l'armonizzazione dei criteri e delle procedure di formazione degli albi dei periti e dei Consulenti Tecnici d'Ufficio (CTU) al fine di garantire all'autorità giudiziaria contributi professionalmente qualificati, nei procedimenti civili e penali che richiedono il supporto conoscitivo delle discipline mediche e odontoiatriche.

L'esercizio della Professione medica e odontoiatrica è subordinato alla iscrizione all'Albo dei Medici o degli Odontoiatri tenuti presso gli Ordini territoriali.

Agli Ordini spetta la tenuta dell'Albo professionale dei Medici Chirurghi e dell'Albo degli Odontoiatri, che impone la verifica, al momento dell'iscrizione, del possesso da parte del sanitario dei titoli e dei requisiti necessari per l'esercizio della professione e stabiliti per legge. L'obiettivo è anche quello di contrastare l'esercizio abusivo della professione medica e odontoiatrica tutelando la salute dei cittadini.

Alla FNOMCeO art.7 comma 15 legge n.3/18 citata spetta di predisporre, aggiornare e pubblicare gli Albi unici nazionali degli iscritti, di esercitare il potere disciplinare nei confronti dei componenti dei Consigli direttivi degli Ordini territoriali e delle Commissioni di Albo così come specularmente gli Ordini hanno potere disciplinare sui propri iscritti.

È competenza della Federazione nazionale approvare il Codice di Deontologia medica. Dall'inosservanza o violazione del Codice discende l'illecito disciplinare che viene valutato disciplinarmente dai rispettivi organi di disciplina.

Il Codice di Deontologia medica identifica le regole, ispirate ai principi di etica medica, che disciplinano l'esercizio professionale del medico chirurgo e dell'odontoiatra iscritti ai rispettivi Albi professionali ed impegna il sanitario nella tutela della salute individuale e collettiva vigilando sulla dignità, l'indipendenza e la qualità della professione.

Affiancare professionisti e imprenditori nei processi di innovazione aziendale, supportare i manager nell'azione di sviluppo delle loro organizzazioni, facilitare l'ingresso dei giovani laureati nel mercato del lavoro, promuovere la cultura della responsabilità aziendale per favorire il governo e lo sviluppo sostenibile dei nostri territori e delle nostre comunità. Questi gli obiettivi della LUM School of Management, la Scuola di formazione postgraduate dell'Università LUM Jean Monnet nata nel 2004 grazie all'intuizione di un gruppo di ricercatori.

Dal 2012, con la Direzione del Prof. Francesco Manfredi, nominato Pro-Rettore con delega alla Formazione Manageriale Postgraduate, la LUM School of Management assume un nuovo brand, un suo Statuto ed un Piano strategico che la posiziona tra le principali scuole di management italiane.

La LUM School of Management diventa quindi il terzo pilastro dell'Ateneo, a fianco della Facoltà di Economia e di quella di Giurisprudenza. Con il Direttore scientifico collaborano il Direttore operativo, Prof. Francesco Albergo, e un gruppo di giovani ricercatori e coordinatori di aree e progetti, che garantiscono alla Scuola la piena operatività e il definitivo salto di qualità.

Ai tradizionali percorsi di formazione Master e ai corsi di Alta Formazione e di Specializzazione, la Scuola affianca importanti attività di elevato valore scientifico: promuove molteplici iniziative seminariali e importanti convegni, istituisce e realizza la Summer School, occasione d'incontro e dibattito sui processi di innovazione aziendale.

In questo processo di sviluppo, si vanno via via consolidando i rapporti con le imprese, con le Istituzioni pubbliche e le aziende sanitarie, con le organizzazioni del Terzo settore e con quelle di rappresentanza, rispetto alle quali la Scuola si propone quale interlocutore privilegiato.

Frequentare un Master o un Corso di Alta Formazione presso la School of Management significa entrare in rapporto con una Istituzione che ha come obiettivo la formazione sul campo e il lavoro con le imprese. Il ruolo dei partecipanti è quello di dimostrare talento, capacità e motivazione, privilegiando l'apertura, la ricerca, l'esperienza e la crescita personale e professionale fuori da condizionamenti contingenti e da barriere temporali, perché un punto fermo della Scuola è la centralità dell'individuo, da cui derivano una visione umanistica dell'organizzazione e dell'economia e la ricerca costante di un modello sostenibile di sviluppo economico e sociale.

La Fondazione GIMBE è un'organizzazione no-profit indipendente che da oltre 20 anni favorisce la diffusione e applicazione delle migliori evidenze scientifiche con attività di ricerca, formazione e informazione scientifica, al fine di migliorare la salute delle persone e di contribuire alla sostenibilità della sanità pubblica.

Nel marzo 2013 la Fondazione GIMBE ha lanciato la **campagna #salviamoSSN** e dal 2016 pubblica annualmente il "Rapporto sulla sostenibilità del Servizio Sanitario Nazionale", per diffondere e consolidare la consapevolezza che la sanità pubblica è una conquista sociale irrinunciabile da preservare alle future generazioni (www.salviamo-SSN.it).

Nel 2016 la Fondazione ha istituito l'**Osservatorio GIMBE** sulla sostenibilità del Servizio Sanitario Nazionale (SSN) per monitorare in maniera continua e sistematica responsabilità e azioni di tutti gli stakeholder, con il fine ultimo di ottenere il massimo ritorno in termini di salute del denaro pubblico investito in sanità. Tra i report pubblicati il monitoraggio indipendente delle proposte su sanità e ricerca biomedica contenute nei programmi elettorali delle ultime elezioni politiche e successivamente nel Contratto per il Governo del Cambiamento, ticket, mobilità sanitaria, performance del SSN nelle classifiche internazionali.

Nell'ambito delle numerose **attività istituzionali** la Fondazione GIMBE, in collaborazione con l'Agenzia Italiana del Farmaco, nel 2015 ha condotto uno studio per valutare il fato dei progetti di ricerca indipendente finanziati dall'AIFA. Nel 2016, in collaborazione con l'Agenzia Nazionale per i Servizi Sanitari Regionali, ha realizzato un framework per il disinvestimento da sprechi e inefficienze. Dal 2018 la Fondazione GIMBE è Centro Collaboratore dell'Istituto Superiore di Sanità con cui ha sviluppato la procedura per la valutazione della qualità delle linee guida e realizzato la piattaforma informatica del nuovo Sistema Nazionale Linee Guida (SNLG).

Con il programma **GIMBE Solution** la Fondazione offre a istituzioni e organizzazioni sanitarie pubbliche e private soluzioni personalizzate a criticità, sfide e nuove esigenze della sanità italiana: programmazione e organizzazione dei servizi sanitari; pianificazione, conduzione e report di progetti finalizzati a migliorare la qualità dell'assistenza sanitaria; interventi per valorizzare il capitale umano; pianificazione, conduzione, analisi e reporting della ricerca clinica; produzione di evidence reports sull'efficacia, sicurezza e costo-efficacia degli interventi sanitari; coordinamento metodologico nel processo di produzione/adattamento di linee guida; selezione di progetti di ricerca indipendente per bandi pubblici e privati.

La Fondazione GIMBE sostiene inoltre rilevanti iniziative internazionali volte a migliorare la metodologia della ricerca clinica e realizza le traduzioni ufficiali delle principali linee guida per il reporting della ricerca, oltre che delle sintesi delle linee guida NICE, incluse nella sezione "Buone pratiche" del SNLG.

La Fondazione GIMBE è provider accreditato dalla Commissione Nazionale per la Formazione Continua in Medicina per tutte le professioni sanitarie e per tutte le tipologie formative. Il programma GIMBEducation offre oltre 30 corsi organizzate in 5 aree didattiche: Evidence-based Practice, Clinical Governance, Management e Policy Making, Metodologia della Ricerca, Formazione e Sviluppo Professionale (www.gimbeducation.it).

Con **GIMBE4young**, programma destinato a studenti, laureati, specializzandi, dottorandi di ricerca, titolari di borse di studio o assegni di ricerca di tutte le professioni sanitarie *under 32*, la Fondazione GIMBE mira a creare le nuove generazioni di EBP leaders per favorire il trasferimento delle migliori evidenze alla pratica clinica, al fine di migliorare la qualità dell'assistenza e ridurre gli sprechi conseguenti al sovra/sottoutilizzo di farmaci, test diagnostici e altri interventi sanitari: www.gimbe4young.it

L'Organizzazione Mondiale della Sanità (OMS) nel 1947 ha definito la salute come "stato di benessere fisico, psichico e relazionale", nel momento in cui uno di questi tre elementi è alterato si può rilevare lo stato di "malattia".

Le donne vivono più a lungo degli uomini, ma si ammalano maggiormente. Peraltro, sono più soggette a patologie di tipo cronico, consumano più farmaci e svolgono un ruolo importante all'interno della famiglia nell'assicurare l'appropriatezza delle cure, per il partner e per i figli.

Queste considerazioni hanno portato nel 2005 a costituire Onda, l'Osservatorio nazionale sulla salute della donna e di genere. Onda promuove la medicina genere specifico a livello istituzionale, scientifico, sanitario-assistenziale e sociale con l'obiettivo di sostenere, tutelare e migliorare la salute delle donne secondo un approccio life-course, declinando attività e progetti sulla base delle specifiche esigenze dei diversi cicli vitali femminili.

Dal 2018 l'Osservatorio diventa una Fondazione operativa e allarga il suo raggio di azione includendo nel nome e nella sua attività la medicina di genere per occuparsi attivamente anche di patologie maschili sempre con un approccio orientato alle specificità di genere. Onda vuole contribuire a delineare a diversi livelli nuove strategie per raggiungere l'equità in tema di salute, promuovendo studi, pubblicazioni, convegni, campagne di comunicazione e altre attività che identifichino le differenze di genere tra uomo e donna.

Tra i progetti più innovativi e significativi di Onda, i Bollini Rosa. Un network che oggi conta 306 ospedali che vengono segnalati alla popolazione (nel sito www.bollinirosa.it) con uno, due o tre Bollini Rosa per la loro attenzione nei confronti della prevenzione e cura di patologie femminili. Questo consente a Onda di raggiungere su tutto il territorio nazionale la popolazione che si reca in ospedale per la quale vengono periodicamente organizzati degli eventi (H-Open Day) che prevedono servizi, visite e consulti gratuiti che hanno l'obiettivo di sensibilizzare sulle patologie a maggior impatto epidemiologico avvicinando le donne in particolare alla diagnosi e alla cura.

Dal 2016 è stato avviato un omologo progetto che riguarda le strutture residenziali sanitario-assistenziali dedicate alle persone anziane non autosufficienti (RSA). Onda segnala con un Bollino RosaArgento (www.bollinirosaargento.it) quelle che si distinguono per una gestione personalizzata ed umana degli ospiti. L'iniziativa Bollini RosaArgento nasce con l'obiettivo di promuovere e mettere al centro del dibattito sulla cura degli anziani non autosufficienti e fragili, il benessere e la tutela della dignità come driver principali nella scelta delle famiglie di un luogo di cura.

Onda ha una esperienza di oltre dodici anni in progetti di divulgazione e sensibilizzazione della popolazione e delle istituzioni su tematiche di salute ed è diventata un punto di riferimento per i temi legati alla salute nei vari cicli di vita, grazie anche ad una capacità comunicativa molto efficace sia sui media tradizionali che su quelli digitali.

L'attività di lobbying positiva svolta con un gruppo di Parlamentari delle Commissioni Igiene e Sanità del Senato e Affari Sociali della Camera consente di evidenziare talune importanti patologie suggerendo di inserirle nell'agenda politica: mozioni, interrogazioni, tavoli tecnici regionali costituiscono l'esempio concreto di tale attività istituzionale.

La recente trasformazione in Fondazione operativa consente la promozione di iniziative anche di respiro culturale (è in programma una mostra dedicata alle persecuzioni dei malati psichici durante il periodo del nazionalsocialismo presso il Palazzo di Giustizia di Milano), e facilita l'implementazione di progetti di ricerca clinica.

Il **Fondo Assistenza Previdir** è un'associazione senza scopo di lucro costituita nel dicembre 1987 nell'ambito delle Aziende aderenti al sistema Confindustria. Iscritto all'**Anagrafe dei Fondi Sanitari**, la sua finalità è di gestire e garantire forme integrative di assistenza e previdenza aziendale.

L'elevato numero di associati e iscritti consente a Previdir di ottenere, dalle più importanti Compagnie di assicurazioni, alte **prestazioni a costi vantaggiosi** per i suoi associati.

Inoltre, l'introduzione in azienda di programmi di assistenza e previdenza prevede una serie di **vantaggi economici, previdenziali e fiscali**, sia per l'impresa che per il dipendente.

Possono associarsi a Previdir le imprese aderenti al sistema Confindustria, le associazioni di Confindustria o altri soggetti ritenuti idonei dal Consiglio Direttivo.

I **Programmi** che il Fondo Previdir gestisce sono :

- Assistenza Sanitaria Integrativa

Il programma Assistenza Sanitaria Integrativa rimborsa le spese mediche sostenute sia privatamente sia attraverso il Servizio Sanitario Nazionale, in Italia e all'Estero.

- Infortuni

Il programma Infortuni ha la finalità di garantire la liquidazione di un indennizzo all'assistito a seguito di infortunio e malattia Professionale.

- Invalidità Permanente da Malattia

Il programma Invalidità Permanente da Malattia ha la finalità di garantire all'iscritto la liquidazione di un capitale qualora, a causa di una malattia, derivi una diminuzione o la perdita definitiva della capacità lavorativa.

- Long Term Care

Il programma Long Term Care (LTC) aiuta chi non è più autosufficiente, per infortunio o malattia, a far fronte a spese per prestazioni socioassistenziali e sanitarie rese necessarie dalla condizione di non autosufficienza.

- Vita

Il programma Vita ha la finalità di garantire la liquidazione di un capitale nel caso di invalidità totale permanente o in caso di morte.

- Tutela Missioni all'estero

Il programma Tutela Missioni all'Estero rimborsa alle aziende le spese mediche e di assistenza sostenute per il proprio personale in trasferta all'estero.

WELFARE

Previdir Welfare PW' è un piano di welfare aziendale su misura, pensato per rispondere pienamente alle specifiche esigenze delle imprese e dei loro dipendenti. È un piano che permette alle aziende di creare maggior valore risparmiando sui costi.

La **mission** del Gruppo Salatto è di erogare, attraverso le sue strutture sanitarie, servizi e prestazioni sanitarie di assoluta qualità ai propri pazienti, ispirandosi a valori intramontabili di: Eguaglianza dei cittadini, Imparzialità, Continuità, Professionalità, Diritto di scelta, Partecipazione, Efficienza, Efficacia e Qualità.

La nostra **vision**, intesa come scelta imprenditoriale, è di operare di concerto con il Sistema Sanitario Nazionale e Regionale pugliese, offrendo una Sanità Privata di qualità, orientata al miglioramento continuo nel campo della “*digital healthcare*”, cuore pulsante del sistema salute privato del presente e del futuro. Inoltre lavoriamo per garantire un elevato livello sanitario e assistenziale, grazie ad un team di operatori, sanitari e non, totalmente *care oriented*.

Un po' di storia...

La prima “cellula” del Gruppo Salatto risale al 1982 allorché la famiglia Salatto, già attiva da anni nel settore della Sanità Privata foggiana, rileva dalla precedente proprietà del Prof. Brodetti l'omonima Casa di Cura che caratterizza con la denominazione **Villa Igea**.

Il rinnovamento e il rilancio clinico, strutturale ed organizzativo di Villa Igea viene affidato al dott. Potito Salatto in qualità di Direttore e Chirurgo Responsabile, che provvede ad ottimizzare il comfort, la dotazione strumentale e le tecniche diagnostiche e terapeutiche, al fine di garantire la migliore funzionalità della struttura e la maggiore soddisfazione degli utenti ospiti.

La Casa di Cura Villa Igea è da oltre 35 anni, fiore all'occhiello della Sanità Privata della provincia di Foggia. Accreditata dalla Regione Puglia, garantisce il ricovero per patologie non urgenti, prestazioni di specialistica ambulatoriale e chirurgica, punto di riferimento per la Chirurgia Bariatrica. Le prestazioni sanitarie sono connotate da alta professionalità, significativa qualità assistenziale e tecnologica nonché dalla migliore ospitalità.

Il Gruppo Salatto continua la sua espansione nel 1987, quando il dott. Potito Salatto entra nella compagine societaria della Casa di Cura privata “**San Michele**” di Manfredonia, unica casa di cura alle porte del Gargano, e in qualità di amministratore delegato realizza il progetto di ristrutturazione e di rilancio, portandola oggi a diventare un'importante Casa di Cura geriatrica.

Nel 1988 apre il “**Centro di Riabilitazione Madonna della Libera**”, dislocato a Rodi Garganico, nella zona Nord del Gargano, e nel 1989 inaugura a Cerignola, il “**Centro di Riabilitazione Vita**”. Entrambe le strutture, con i loro 200 posti letto complessivi, di cui 40 p.l. di RSA, garantiscono da 30 anni progetti riabilitativi con prestazioni intensive, in regime di ricovero e in assistenza domiciliare, a soggetti affetti da disabilità e pluripatologie.

Nel 2014 nasce il “**Centro Salute Giovanni Paolo II**”, una struttura poliambulatoriale che si propone di dare una risposta completa ai bisogni assistenziali attraverso percorsi specifici dedicati a donne, uomini, anziani, bambini e alle loro particolari caratteristiche, con ridotti tempi d'attesa. Un centro medico elegante e confortevole concepito con standard moderni e funzionali.

Italian Network for Safety in Healthcare_INSH è una associazione culturale, apolitica senza fini di lucro.

Oggetto dell'Associazione è contribuire alla diffusione della cultura della qualità e sicurezza delle cure a livello nazionale e internazionale e promuovere attività di natura scientifica e formativa a supporto di tale diffusione.

INSH riunisce i singoli operatori sanitari, cultori della sicurezza e qualità delle cure o rappresentanti di differenti società o associazioni scientifiche al fine di:

- costituire la comunità italiana della International Society for Quality in Health Care per la gestione del rischio clinico e la sicurezza del paziente;
- facilitare la diffusione e l'adozione delle pratiche per la sicurezza delle cure tra gli operatori sanitari basate su evidenze scientifiche;
- confrontarsi con i servizi sanitari di altri paesi per condividere le esperienze più valide per il miglioramento dell'assistenza sanitaria;
- divenire Chapter Europeo di ISQua aderendo a quest'ultima.

Per conseguire i suoi scopi INSH:

- tiene periodicamente una convention nazionale sui temi statuari;
- pubblica periodicamente una newsletter con le novità su iniziative in corso nell'ambito della qualità e sicurezza delle cure e diffonde l'indice dell'ISQua Journal;
- facilita, coi modi che ritiene più opportuni e a titolo di incoraggiamento, le attività scientifiche rivolte a scopi didattici o al miglioramento della qualità e sicurezza delle cure;
- incoraggia le attività di networking con le associazioni nazionali e internazionali anche attraverso la partecipazione a incontri, creazione di social network, costituzione di gruppi di lavoro;
- promuove la ricerca della qualità e della sicurezza in sanità e assistenza sociale;
- favorisce e stipula convenzioni con Università, Enti di Ricerca e di alta Formazione e con Enti pubblici e privati su temi previsti dallo statuto.

Presidente di INSH è Riccardo Tartaglia, direttore del Centro Gestione Rischio Clinico e Sicurezza del Paziente della Regione Toscana, Vicepresidente Vittorio Fineschi, Ordinario di Medicina Legale Università La Sapienza, Segretario nazionale Sara Albolino, dirigente del Centro GRC della Regione Toscana.

Tra i soci fondatori della neonata associazione, gli operatori del Centro GRC della Regione Toscana e medici legali, igienisti e di altre specialità provenienti dalle Università e Aziende sanitarie italiane.

Possono far parte dell'Associazione le persone fisiche e giuridiche, pubbliche e private, fondazioni e associazioni, interessate al conseguimento dell'oggetto sociale.

Gli Istituti Zooprofilattici Sperimentali (II.ZZ.SS.) sono enti sanitari tecnico scientifici, di diritto pubblico, del Servizio Sanitario Nazionale.

Con le loro 10 sedi centrali e le 90 sezioni territoriali rappresentano un importante strumento operativo di cui dispone il Servizio Sanitario Nazionale per assicurare la sorveglianza epidemiologica, la ricerca sperimentale, la formazione del personale, il supporto di laboratorio e la diagnostica nell'ambito della sanità veterinaria e della sicurezza alimentare.

Dalla Valle D'Aosta alla Sicilia costituiscono una struttura sanitaria integrata, unica in Europa e nel mondo, in grado di assicurare una rete di servizi, nell'ambito dei compiti demandati da leggi nazionali e regionali, per verificare la salubrità degli alimenti e dell'ambiente, la salute ed il benessere animale, tutelando anche la salute umana.

La funzione di raccordo e coordinamento delle attività degli Istituti Zooprofilattici Sperimentali è svolta dal Ministero della Salute che individua le linee guida e le tematiche principali di ricerca e favorisce lo scambio di conoscenze e di collaborazioni nazionali ed internazionali anche attraverso i Centri di Referenza di ciascun IZS.

La rete degli Istituti Zooprofilattici Sperimentali

www.salute.gov.it/portale/temi/p2_6.jsp?lingua=italiano&id=1825&area=veterinariaInternazionale&menu=IZS

ISS

Istituto Superiore di Sanità
Viale Regina Elena, 299
00161 Roma (RM)
Tel. +39 06 49901
www.iss.it

Presidente: Prof. Walter Ricciardi Direttore Generale: Dott. Angelo Del Favero
L'Istituto Superiore di Sanità è il principale istituto di ricerca italiano nel settore biomedico e di salute pubblica.

È organizzato in 6 Dipartimenti, 14 Centri Nazionali, 2 Centri di Riferimento e 5 Servizi Tecnico-scientifici. La sua mission è la seguente: promozione e tutela della salute pubblica nazionale e internazionale attraverso attività di ricerca, sorveglianza, regolazione, controllo, prevenzione, comunicazione, consulenza e formazione.

La ricerca è svolta principalmente nell'ambito delle materie previste dal Piano Sanitario Nazionale e attraverso programmi di studio e ricerca nazionali e internazionali. Svolge attività di promozione della salute pubblica nell'ambito di patologie neurologiche, oncologiche, ematologiche, genetiche, infettive, cardiovascolari, endocrino-metaboliche, immunomediate e di quelle associate all'invecchiamento. Sviluppa strumenti e strategie per assicurare salubrità degli alimenti, lotta alle zoonosi e adozione di appropriati stili alimentari. Valuta i rischi per la salute derivanti da esposizioni ambientali, identifica fattori di rischio ed esegue studi di monitoraggio ambientale, biomonitoraggio e sorveglianza.

È Laboratorio ufficiale italiano per il controllo dei medicinali e attua valutazione e controllo dei prodotti medicinali da immettere sul mercato o già presenti in commercio per garantirne qualità e sicurezza. Realizza attività di ricerca e valutazione preclinica e clinica dei farmaci e di supporto alla loro scoperta, sviluppo e sperimentazione.

Si occupa di salute globale per contrastare le disuguaglianze nell'accesso alla salute. Valuta i rischi legati all'uso di sostanze chimiche e di cosmetici, di radiazioni, ionizzanti e non, e attua la sorveglianza delle esposizioni pericolose e delle intossicazioni. Promuove la ricerca e attua la sorveglianza per contrastare dipendenze patologiche e doping.

È Centro di riferimento nazionale per le malattie rare e ospita il Centro Nazionale Trapianti e il Centro Nazionale Sangue. Attua la sorveglianza sulle malattie infettive e ricerca nuove strategie terapeutiche contro l'HIV/AIDS e sindromi associate. Progetta, sviluppa e organizza corsi di formazione in educazione sanitaria e sanità pubblica. Organizza congressi, conferenze e seminari nazionali e internazionali. Pubblica una rivista scientifica internazionale, Annali dell'Istituto Superiore di Sanità, la newsletter mensile Notiziario dell'Istituto Superiore di Sanità e diverse serie di rapporti tecnici.

ORDINE DEGLI INGEGNERI DELLA PROVINCIA DI FIRENZE

Viale Milton, 65
50129 Firenze (FI)
Tel. +39 055 213704
Fax +39 055 2381138
info@ordineingegneri.fi.it
ordine.firenze@ingpec.eu
www.ordineingegneri.fi.it

L'Ordine degli Ingegneri della provincia di Firenze è un Ente Pubblico non economico territoriale che riunisce tutti coloro che esercitano la professione di ingegnere e che ha il fine di garantire la qualità e la professionalità delle attività svolte dai propri iscritti. Gli Ordini degli Ingegneri sono posti sotto l'alta vigilanza del Ministero della Giustizia che la esercita direttamente ovvero tramite i Procuratori Generali presso le Corti di Appello e dei Procuratori della Repubblica.

La legge numero 1395 del 1923 affida agli Ordini provinciali la tutela del titolo e dell'esercizio della professione che si attua mediante la tenuta dell'Albo; la legge n. 897 del 1938 fissa inoltre l'obbligatorietà di iscriversi all'Albo per ogni professionista che voglia esercitare la professione di ingegnere.

Per ottenere l'iscrizione è necessario aver conseguito il relativo titolo accademico ed aver superato un apposito esame di Stato che abilita all'esercizio della professione. Il D.P.R. 5 giugno 2001, n. 328 ha modificato la struttura dell'Albo degli Ingegneri dividendolo in sezioni e settori a seconda della formazione accademica e degli esami di Stato sostenuti dall'iscritto.

Con il Dpr 137/2012 art. 7 del regolamento di riforma delle professioni viene introdotta la formazione continua dei professionisti iscritti all'Albo degli Ingegneri, ai fini dell'assolvimento dell'obbligo di aggiornamento della competenza professionale, per esercitare la professione di ingegnere, l'iscritto all'Albo deve essere in possesso di un minimo di 30 C.F.P. (Credito Formativo Professionale). L'Ordine organizza eventi formativi sia gratuiti che a pagamento a cui gli ingegneri possono partecipare per assolvere agli obblighi formativi.

L'Ordine degli Ingegneri della provincia di Firenze offre ai suoi iscritti una serie di servizi, convenzioni, ed attività ricreative per rendere l'Ordine una realtà partecipata e per sperimentare un modo completo di vivere la sede, consentendo a tanti colleghi di incontrarsi e confrontarsi.

Attualmente, sono iscritti agli albi più di 240.000 ingegneri; di questi alcuni svolgono attività professionale in forma autonoma, altri prestano la loro opera in forma dipendente presso Aziende o Enti pubblici e privati.

ORDINE DEGLI PSICOLOGI DELLA TOSCANA

Via Panciatichi, 38/5
50127 Firenze (FI)
Tel. +39 055 416515
Fax +39 055 414360
mail@psicologia.toscana.it
www.ordinepsicologitoscana.it

L'Ordine degli Psicologi della Toscana è un Ente pubblico non economico sul quale vigila il Ministero della Salute, strutturato a livello regionale e, limitatamente alle Province di Bolzano e Trento, provinciale. I Presidenti regionali e provinciali compongono il Consiglio Nazionale che ha sede a Roma.

Compito fondamentale dell'ente è la tenuta degli Albi degli Psicologi e dei Dottori in Tecniche Psicologiche abilitati ed autorizzati ad esercitare la professione.

Tra gli altri compiti istituzionali dell'Ordine rientrano anche, in base alla Legge istitutiva n. 56/1989, curare l'osservanza delle leggi e delle disposizioni concernenti la professione, vigilare per la tutela del titolo professionale e svolgere attività dirette a impedire l'esercizio abusivo della professione, adottare i provvedimenti disciplinari ai sensi dell'art. 27, nonché supportare gli iscritti nell'assolvimento dell'obbligo di aggiornamento professionale.

A tal proposito, il professionista iscritto si mantiene aggiornato per rispondere ai bisogni dei pazienti, alle esigenze del Servizio sanitario e al proprio sviluppo professionale, avendo altresì l'obbligo deontologico di mettere in pratica le nuove conoscenze e competenze per offrire una assistenza qualitativamente utile e per essere in grado di prendersi cura dei propri pazienti con competenze aggiornate.

Al fine di accrescere le competenze del singolo professionista, anche tramite l'incontro con altri tecnici del settore sanitario, il Consiglio dell'Ordine degli Psicologi della Toscana ha deciso di partecipare a questa edizione del Forum Risk Management in Sanità, importante opportunità di confronto per tutti i professionisti del settore.

Il Forum Risk rappresenta occasione preziosa per la valorizzazione del ruolo e delle competenze delle professioni come veri attori del cambiamento, poiché l'evento intende dare voce in particolare alle idee ed alle proposte di tutti i professionisti del mondo della sanità che potranno intervenire nelle sessioni di loro interesse ed avanzare proposte attraverso le associazioni e gli Ordini professionali. Questa edizione del Forum Risk, intitolata "Il cambiamento necessario per il diritto alla salute di tutti", intende celebrare anche due importanti ricorrenze, il quarantennale dall'istituzione del Servizio Sanitario Nazionale e dalla Legge 13 maggio 1978, n. 180, ricordata comunemente con il nome di Franco Basaglia, promotore della riforma psichiatrica in Italia.

In tale ambito, l'Ordine degli Psicologi della Toscana ha organizzato la mattina del 30 novembre una sessione intitolata "A quarant'anni dalla Legge 180. L'intervento psicologico tra passato, presente e futuro", con la partecipazione di Fulvio Giardina, Presidente Consiglio Nazionale degli Ordini degli Psicologi, di Lauro Mengheri, Presidente dell'Ordine degli Psicologi della Toscana, di Teresita Mazzei, Presidente dell'Ordine dei Medici Chirurghi e degli Odontoiatri della provincia di Firenze, di Giuseppe Cardamone, Psichiatra, di Nicola Artico, Psicologo del SSN, di Antonio Panti, Componente della Consulta Deontologica Nazionale Fnomceo. Interverrà ai lavori anche Andrea Urbani, Direttore Generale della programmazione sanitaria del Ministero della Salute.

Obiettivo dell'evento è sviluppare una riflessione sui cambiamenti introdotti dalla Legge 180 e dall'istituzione del Sistema Sanitario Nazionale, evidenziando il ruolo e sulla figura dello Psicologo in questo particolare contesto.

La “**Società Italiana di Anestesia, Analgesia, Rianimazione e Terapia Intensiva**” (SIAARTI), che ad oggi vanta **7.959 iscritti**, è la Società Scientifica disciplinare a valenza nazionale riconosciuta dai Ministeri della Salute e dell'Università e Ricerca, nonché dalle associazioni internazionali di riferimento. SIAARTI opera per promuovere lo sviluppo scientifico e culturale degli iscritti nei settori di cure specialistiche, sia in ambito umano che veterinario, rispondendo ai requisiti dettati dal Ministero per l'iscrizione all'elenco previsto dall'art. 5, commi 1 e 2, della legge 8 marzo 2017, n. 24 e relativi aggiornamenti.

Dalla fondazione come SIAA (Anestesia ed Analgesia) il **24 settembre 1934** presso la Biblioteca della Regia Clinica Chirurgica nel Policlinico Umberto I di Roma, l'Assemblea dei Soci ne ha ampliato interessi ed attività ai settori della Rianimazione (SIAR, 1966) ed alla Terapia Intensiva (1979), fino alla attuale declinazione (Statuto, revisionato nel 2017), che identifica come aree di impegno clinico:

- Anestesia e Medicina Perioperatoria,
- Rianimazione e Terapia Intensiva,
- Medicina Critica dell'Emergenza (CREM),
- Medicina del Dolore e Cure Palliative,
- Cure Materno-Infantili,
- Medicina Iperbarica.

Gli obiettivi prioritari delineati dallo Statuto sono:

1. promuovere, curare e gestire l'aggiornamento professionale e la formazione permanente con programmi annuali di Educazione Continua in Medicina (ECM);
2. valutare e verificare le innovazioni farmacologiche e tecnologiche nei campi attinenti le attività della disciplina;
3. approfondire gli aspetti deontologici e giuridici della disciplina; e proporre procedure e regole di comportamento per un più corretto svolgimento dell'attività professionale;
4. favorire e promuovere l'elaborazione di linee guida anche in collaborazione con Agenzia nazionale per i Servizi Sanitari Regionali (Agenas), FISM, Istituto Superiore di Sanità (ISS), Ministero della Salute e tutti gli Enti preposti dalla normativa vigente;
5. promuovere la ricerca scientifica, anche in collaborazione con altre Società e istituzioni scientifiche;
6. istituire premi, borse di studio e finanziamenti per la ricerca;
7. favorire e promuovere la collaborazione con le istituzioni dello Stato, le Regioni, le Aziende Sanitarie e le altre istituzioni sanitarie;
8. organizzare tutte le attività inerenti funzioni eventualmente attribuite all'Associazione dalla Legge o dalla Pubblica Amministrazione;
9. prevedere sistemi di verifica della qualità delle attività svolte;
10. favorire l'informazione e aumentare la consapevolezza della cittadinanza sulla sicurezza clinica nei campi della disciplina.

Gli appuntamenti congressuali annuali sono il **Congresso Nazionale SIAARTI** (72° a Palermo u.s.), il **Congresso ACD** (Area Culturale Dolore e cure palliative, XVII edizione a Bari 14-16/11 u.s.), oltre al **CARACT**, evento biennale in ambito cardio-toraco-vascolare (Palermo 6-8/4/2017), e dal neonato **REMOTE**, evento internazionale dedicato all'elisoccorso, 1° ed. Vergiate (VA, 1-2/12).

La Società offre inoltre un fitto programma di attività formative (www.siaarti.it), anche in simulazione ad alta fedeltà promosse dal **Network dei Centri di Simulazione** e da esperti di settore di valenza internazionale che rispondono ai bisogni espressi dai professionisti, ma anche dei medici in formazione e neospecialisti identificati come **Proxima SIAARTI**, che possono contare su iniziative dedicate e prodotte anche in collaborazione con le Scuole di Specializzazione, come **SIAARTI Academy Hospital** (Bologna 24-26/3 u.s.) e **Academy CREM** (2° ed. a Lampedusa 20-26/5/2018) vincitore nel 2017 del prestigioso Best Event Award (BEA).

Le attività dei Gruppi di lavoro e di Ricerca, del Comitato Etico e di quello di Comunicazione sostengono e promuovono iniziative e campagne pubbliche di sicurezza e miglioramento delle cure come la campagna **SICURA**, quella prodotta per il **WORLD SEPSIS DAY** (SIAARTI è iscritta alla Global Sepsis Alliance www.global-sepsis-alliance.org) o **Intensiva 2.0**, che ha vinto il Premio Terzani 2018 per l'Umanizzazione della Medicina. La produzione di **Linee Guida e Buone Pratiche Cliniche**, diffuse a stampa e via web, è in costante sviluppo e revisione e segue i criteri definiti dalla normativa vigente.

La rivista ufficiale della Società è la **Minerva Anestesiologica**, mensile in lingua inglese con **Impact Factor 2,693**.

SIAATIP

Società Italiana di Anestesia, Analgesia e Terapia Intensiva Pediatrica

Viale Ofanto, 221
71121 Foggia (FG)
Tel. +39 06 92949240
Fax +39 06 56563916
siaatip@siaatip.it
www.siaatip.it

La SIAATIP (Società Italiana di Anestesia, Analgesia e Terapia Intensiva Pediatrica) è un'associazione nazionale rappresentata in tutte le regioni italiane, indipendente, autonoma e interdisciplinare, senza fini di lucro ed è riconosciuta come società medico scientifica dalla Federazione delle Società Medico Scientifiche Italiane (FISM). Ha lo scopo di condividere la conoscenza e la cultura in anesthesiologia, rianimazione, terapia intensiva pediatrica, emergenza-urgenza in ambito materno infantile. L'associazione, che si propone alle istituzioni pubbliche e private quale referente scientifico-professionale nella disciplina, presta particolare attenzione alle attività di formazione, di ricerca, di pubblicazione di documenti scientifici e di sviluppo professionale continuo, anche attraverso l'accreditamento dei propri soci e attraverso affiliazioni e collaborazioni nazionali e internazionali. Tra gli obiettivi della SIAATIP c'è la interdisciplinarietà in area materno-infantile istituendo il progetto PNAMI (Progetto Nazionale in Anestesia Materno Infantile), punto di riferimento nazionale ed europeo, con la collaborazione di altre associazioni. A tal fine si è anche costituita la Confederazione Italiana delle Società Scientifiche in Anestesia Materno-Infantile a cui afferiscono tutte le società aderenti alla SIAATIP e/o collaboranti con la stessa:

Society for Ultrasound in Anaesthesia (SUA), Società Italiana di Partoanalgesia, Pediatric Anesthesia and Intensive Care Society and Applied Technologies (PAICSAT), Scuola Italiana Emergenze (SIE), Apulo Lucan Network on Ultrasound Vascular Access (ALNUVA).

La SIAATIP inoltre pubblica attraverso le seguenti riviste ufficiali:

Pediatric Reports, Pediatric Anesthesia and Critical Care Journal (PACCJ), Journal of Anesthesia and Clinical Research.

Di recente sono state emesse e pubblicate le "Raccomandazioni per gli standard minimi necessari all'esecuzione di procedure anesthesiologiche in età neonatale e pediatrica, 2017" (pubblicate anche in lingua inglese) e le buone pratiche cliniche sul "Digiuno preoperatorio e somministrazione di liquidi chiari nell'anestesia pediatrica di elezione, 2018".

La SIAATIP organizza regolarmente il proprio congresso annuale nazionale e internazionale, giunto quest'anno alla settima edizione, con la denominazione "La Tre Giorni Materno-Infantile" e che rappresenta in esclusiva il più grande evento tradizionale annuale multidisciplinare in tema di emergenze-urgenze pediatriche, neonatali e ostetriche.

Nell'ambito della società scientifica operano numerosi gruppi di studio e ricerca:

Anestesia in ORL Pediatrica, Terapia del dolore pediatrica e neonatale, Linee guida e raccomandazioni, Terapia intensiva cardiocirurgica pediatrica, Anestesia in cardiocirurgia pediatrica, Cure palliative pediatriche, Anestesia ed emergenza nella malattie rare, Emergenza e pronto soccorso pediatrico, Partoanalgesia, Anestesia locoregionale, accessi vascolari e tecniche ecoguidate, Pneumologia pediatrica, Terapia iperbarica pediatrica, Trapiantologia pediatrica, PRIOR (Distraction Therapy), Neuropsichiatria infantile, Medicina perinatale, Medicina legale pediatrica (con istituzione di un ufficio legale nazionale SIAATIP e consulenti esperti a disposizione degli iscritti).

L'associazione attraverso un proprio Registro Nazionale degli Eventi Critici in Anestesia Pediatrica e Neonatale raccoglie informazioni riservate su eventi critici studiandone cause e soluzioni.

Di recente è stata istituita dal direttivo l'ESPOAM (European School of Pediatric and Obstetric Airway Management) che risponde agli obiettivi e scopi interdisciplinari della SIAATIP nell'ambito della gestione delle vie aeree pediatriche, neonatali ed ostetriche in un unico progetto formativo e di ricerca.

SIAF

Società Italiana di Audiologia e Foniatria

Piazza del Sole e della Pace, 5

35031 Abano Terme

Tel. +39 049 8601818

Fax +39 049 8602389

meet@meetandwork.com

www.sia-f.it

La Società Italiana di Audiologia e Foniatria (SIAF) ha lo scopo di coordinare e promuovere ogni attività culturale e scientifica collegata con le problematiche funzionali e patologiche dell'udito, dell'equilibrio, della deglutizione e della comunicazione, di favorire lo sviluppo dell'audiologia e della foniatria in ambito medico e di favorire lo studio e la risoluzione di ogni problema relativo all'area dell'Audiologia e della Foniatria, negli aspetti sia didattici che scientifici, e di ogni problema pratico relativo alla loro affermazione nel campo assistenziale. Svolge e promuove attività di aggiornamento professionale e di formazione permanente nei confronti degli associati, nel proprio ambito specialistico di competenza, con programmi annuali di attività formativa ECM. Collabora con il Ministero della Salute, le Regioni, le Aziende Sanitarie e gli altri organismi ed istituzioni sanitarie pubbliche.

Nella tavola rotonda proposta al 13° Forum Risk Management in Sanità verranno affrontati i vari aspetti riguardanti il percorso di identificazione, diagnosi e trattamento precoci della sordità infantile. Le ipoacusie infantili congenite rappresentano uno dei principali fattori di rischio evolutivo soprattutto nei primi anni di vita, poiché interferiscono con il regolare sviluppo del linguaggio, degli apprendimenti e più in generale con lo sviluppo globale del bambino. D'altro canto, grazie alle più recenti conoscenze mediche e tecnologiche è ora possibile ridurre fino ad annullare gli effetti negativi della privazione uditiva, purché si applichino procedure di abilitazione uditiva e comunicativa efficienti entro i termini delle epoche critiche dello sviluppo linguistico. Queste evidenze hanno favorito lo sviluppo, a livello nazionale ed internazionale, di programmi di screening uditivo neonatale e di sorveglianza audiologica nei primi anni di vita, con l'obiettivo di identificare i deficit uditivi congeniti entro i primi 3 mesi di vita e quelli ad esordio successivo immediatamente dopo la loro manifestazione.

In Italia, secondo le raccomandazioni delle principali società scientifiche a livello nazionale ed internazionale, lo screening uditivo è stato inserito nei livelli essenziali di assistenza, ma allo stato attuale solo alcune regioni italiane possiedono da anni una propria legislazione regionale, mentre in altre i progetti di screening sono in via di definizione legislativa.

Presidente: Prof.ssa Elisabetta Genovese

SIC

Società Italiana di Chirurgia

Viale Tiziano, 19
00196 Roma (RM)
Tel. +39 06 3221867
Fax +39 06 3220676
sic@sicitalia.org
www.sicitalia.org

La Società Italiana di Chirurgia nasce il 3 Aprile 1882, ha la sua sede in Roma per un totale di 5.992 clinici associati. La Società Italiana di Chirurgia è una istituzione culturale, apolitica senza fini di lucro, il cui scopo è quello di favorire il progresso dell'arte e della scienza chirurgica, di facilitare lo scambio delle idee tra i chirurghi, coordinandone il lavoro, di tutelare il prestigio e gli interessi legittimi dei cultori della chirurgia.

Per conseguire i suoi scopi la Società:

tiene adunanze annuali ordinarie e straordinarie;

pubblica annualmente il risultato dei suoi studi nell'Archivio e negli atti della Società Italiana di Chirurgia; facilita, coi modi che ritiene più opportuni e a titolo di incoraggiamento, le imprese scientifiche rivolte a scopi didattici o all'incremento della chirurgia.

CONSIGLIO DIRETTIVO SIC 2018 - 2020

PRESIDENTE

PROF. PAOLO DE PAOLIS

PRESIDENTE ELETTO

PROF. FRANCESCO BASILE

PAST-PRESIDENT

PROF. MARCO MONTORSI

SEGRETARIO GENERALE

PROF. ANDREA RENDA

SEGRETARIO TESORIERE

PROF. LUCIANO LANDA

CONSIGLIERI

PROF. GIAMBATTISTA CATALINI

PROF. MASSIMO FALCONI

PROF. VINCENZO LANDOLFI

PROF. MARIO MARTINOTTI

PROF. GIUSEPPE NAVARRA

PROF. GIUSEPPE PETRELLA

PROF. SSA MICAELA PICCOLI

PROF. FRANCO ROVIELLO

SICADS

Società Italiana di Chirurgia Ambulatoriale e Day Surgery

Tel. +39 0432 554039

mariuccia.rizzuto@asuiud.sanita.fvg.it

www.facebook.com/Sicads-216195489249449

www.sicads.com

La Società Italiana di Chirurgia Ambulatoriale e Day Surgery (SICADS) è una società multiprofessionale e multidisciplinare.

Essa abbraccia tutte le specialità chirurgiche e coinvolge differenti figure professionali, quali chirurghi, anestesisti, infermieri e medici di direzione aziendale, ed ha svolto un ruolo fondamentale, in tutto il territorio Nazionale, nella indicazione di percorsi appropriati alla degenza breve ed alla formazione del Personale.

Fin dalla sua costituzione la Società ha partecipato attivamente allo sviluppo della Chirurgia Ambulatoriale e della Day Surgery sul territorio nazionale creando i presupposti per la approvazione, in seno alla Conferenza permanente per i rapporti tra lo Stato, le Regioni e le Provincie autonome di Trento e Bolzano, il documento di linee guida per le attività di day surgery del 1agosto del 2002.

La attività della Società, presente nelle singole regioni, ha consentito la progressione del concetto di ricovero breve portando al consolidamento della Day Surgery e della sperimentazione di nuovi modelli organizzativi che ad oggi hanno portato alla nascita della chirurgia ambulatoriale complessa regolamentata, seppure in maniera talora disomogenea, nelle differenti realtà regionali.

L'attuale momento storico sta attraversando un rilevante interesse nella riorganizzazione della rete sanitaria, e la SICADS è giunta alla fondata convinzione che, in questo senso, un significativo incentivo al cambiamento possa essere determinato dallo sviluppo della Day Surgery e dalla Chirurgia Ambulatoriale, che attualmente non copre che il 35-40% di tutti gli interventi chirurgici, mentre altri paesi arriva a coprire fino al 75-80%, e che presenta ampissimi margini di miglioramento .

Favorire la diffusione capillare della Chirurgia a Degenza Breve in tutto il territorio del Paese costituisce una sfida impegnativa ma può essere l'occasione per riorganizzare positivamente l'offerta Chirurgica a disposizione degli Utenti.

La SICPRE Società Italiana di Chirurgia Plastica Ricostruttiva ed Estetica è la più antica e rappresentativa associazione di Chirurghi Plastici in Italia. È stata fondata a Roma nel 1934 e conta oggi circa 1.200 soci. È iscritto alla SICPRE il 51% degli Specialisti in Chirurgia Plastica presenti nel nostro Paese. Sono soci SICPRE la stragrande maggioranza dei direttori delle scuole di Specializzazione in Chirurgia Plastica, dei professori universitari e dei primari ospedalieri, oltre a un gran numero di chirurghi plastici che esercitano la libera professione.

La SICPRE è gemellata (unica italiana) con l'American Society of Plastic Surgeons ASPS e referente ufficiale in Italia del progetto internazionale ICOBRA, che ha il fine di coordinare i registri delle protesi mammarie di tutto il mondo. Ancora, la SICPRE è gemellata con l'Intergruppo Melanoma Italiano IMI; con l'International Society of Aesthetic Plastic Surgery ISAPS, la società internazionale dei chirurghi plastici estetici; fa parte (unica italiana) di ICOPLAST, la confederazione internazionale delle società di chirurgia plastica ufficialmente riconosciute; è legata a UEMS, l'Unione Europea dei Medici Specialisti.

L'attività scientifica è articolata nell'ambito di otto Capitoli, che costituiscono di fatto altrettanti gruppi di studi: il Capitolo di Chirurgia e Medicina Estetica, il Capitolo di Medicina Anti-Aging e Chirurgia Rigenerativa MAA&CR, il Capitolo di Chirurgia Intima Femminile e Maschile, il Capitolo di Senologia Ricostruttiva, il Capitolo delle Ferite Difficili, il Capitolo di Ortoplastica, il Capitolo della Riassegnazione dei caratteri sessuali e il Capitolo del Linfedema.

Sul fronte della formazione, la SICPRE è attiva con specifiche iniziative dedicate all'aggiornamento costante dei soci, anche per l'acquisizione dei crediti ECM. La SICPRE è particolarmente attenta ai giovani in formazione: con il progetto PSG permette agli Specializzandi e ai neo-specialisti associati di entrare gratuitamente o con quote scontate ai congressi e di partecipare alle principali borse di studio italiane e internazionali.

Per i chirurghi plastici specialisti, invece, sono organizzati corsi FAD specialistici gratuiti per i soci e il Programma di Formazione Permanente (PFP), che prevede corsi di un'intera giornata in sala operatoria incentrati sui principali argomenti di chirurgia estetica, oltre a vari corsi di aggiornamento organizzati dai singoli soci o da gruppi di soci.

Grazie all'impegno degli associati, la SICPRE è anche attiva nell'ambito della chirurgia plastica umanitaria, con la partecipazione e diffusione di missioni che prevedono sessioni operatorie e di formazione in tutto il mondo.

Sul fronte delle istituzioni, la SICPRE è riconosciuta da anni come interlocutore del Ministero della Salute, che ha anche concesso il suo patrocinio a diverse iniziative coordinate, tra cui il BRA Day, la giornata per la consapevolezza della ricostruzione mammaria.

In un'ottica di costante aggiornamento dei soci e di affiancamento nell'esercizio della professione, la SICPRE divulga le comunicazioni ufficiali diramate dalle società scientifiche internazionali e dalle confederazioni che le raggruppano, offre un servizio di prima assistenza legale e ha contribuito a stipulare un'assicurazione di categoria che offre le migliori condizioni presenti sul mercato.

Per quanto riguarda la comunicazione al pubblico, infine, la società è da sempre impegnata nella diffusione del concetto di sicurezza, con notizie pubblicate sul sito, comunicati stampa inviati ai media e un'intesa attività su Facebook.

SIES

**Società Italiana di Medicina
e Chirurgia Estetica**
Via Francesco Baracca, 2
50100 Firenze (FI)
Tel. +39 055 362397
informazioni@sies.net
www.sies.net

Nata nel 1992 grazie alla volontà del Dottor Maurizio Priori, che ne è tutt'ora il Presidente, la Società italiana di medicina e Chirurgia Estetica SIES è una associazione scientifica composta da medici estetici, chirurghi e chirurghi plastici – attiva su tutto il territorio nazionale. I medici che afferiscono all'associazione sono oltre un migliaio.

La missione di SIES è offrire formazione e aggiornamento ai medici con appositi percorsi didattici sia teorici che pratici nel campo della medicina e chirurgia estetica.

Questi percorsi partono dalle tecniche di base consolidate e arrivano alle tecniche più innovative, inoltre danno visibilità a nuovi protocolli scientifici e favoriscono l'incontro-confronto fra le scuole di diversi Paesi. All'attività congressuale e didattica, la SIES aggiunge la collaborazione scientifica per la realizzazione della rivista L'Ambulatorio Medico, sulla quale trovano il dovuto risalto – oltre ai lavori e alle esperienze degli associati – i pareri dei maggiori esperti del settore.

Oltre 40 anni fa, grazie alla felice intuizione del Prof. Antonio Monti, sono state poste le radici della Scuola Post Universitaria di Formazione C.P.M.A. (Centro Postuniversitario di Medicina Ambulatoriale) dove a tutt'oggi sono stati formati nr. 15.000 medici nelle sole discipline di medicina estetica. Dal 2018 grazie ad una preziosa collaborazione con l'Università di Sassari la SIES ha istituito il Master di II Livello in Medicina Estetica Avanzata. Nel 2008 la SIES ha istituito sul proprio portale www.sies.net la pagina legale SIES, coordinata dall'Avv. Federica Lerro.

L'attività del nostro ufficio legale non si limita a fornire informazioni a tutti gli associati, ma a cercare di prevenire problematiche che possano emergere da trasmissioni televisive, giornali o semplicemente pubblicità fuorvianti, richieste di pareri alle Istituzioni, partecipazione a Tavoli Tecnici e di Lavoro.

Viene infatti posta severa attenzione a tutto ciò che circonda il mondo della Medicina e Chirurgia Estetica e vengono intraprese numerose azioni a tutela della categoria al fine di garantire il corretto operato dei medici iscritti.

Nel 2011 la SIES, unitamente all'associazione Agorà e alla società SIME ha contribuito a creare il Collegio delle Società Scientifiche Italiane di Medicina Estetica che ad oggi rappresenta il nucleo centrale della Medicina Estetica in Italia.

Dalla nascita della SIES ad oggi sono molteplici le iniziative che hanno fatto sì che l'associazione diventasse portavoce dei medici nei confronti delle istituzioni.

Basta infatti citare la battaglia per il libero utilizzo della tossina botulinica da parte di tutti i medici, la difesa delle pratiche di medicina estetica nei confronti delle tecniche ad azione lipolitica e, recentemente, la difesa della corretta pratica della medicina estetica da parte degli odontoiatri.

La SIES partecipa attivamente alle iniziative istituzionali e ai Tavoli di Lavoro Ministeriali ove viene coinvolta. Nell'anno 2017 ha presentato istanza di iscrizione all'Elenco istituito press il Ministero della Salute ai fini della redazione delle linee guida ai sensi della Legge 24/2017.

Tutto questo è stato possibile grazie ad un servizio di assistenza legale specifico ed una sinergia e pluralità di scambio di informazioni fra comitato scientifico e soci dell'associazione.

Dal 2018 la Sies è "cresciuta" e un nuovo gruppo affianca il Comitato Scientifico nei lavori frenetici e impegnativi che interessano l'Associazione tutto l'anno e che culminano nell'importante Congresso internazionale di Febbraio. La nuova Rete: i Responsabili Regionali. Sono loro, che capillarmente rappresentano la SIES, da nord a sud, che hanno il compito di portare la Medicina Estetica a livello istituzionale, formativo, sanitario nelle proprie regioni.

La Società Italiana di Health Technology Assessment (SIHTA), nata nel 2007 come società scientifica multidisciplinare, condivide la missione e gli obiettivi della Società Scientifica Health Technology Assessment International (HTAi) e si ispira ai principi del Network Italiano di Health Technology Assessment stabiliti nella Carta di Trento del 2006. La SIHTA rappresenta l'unica società scientifica che prevede soci di tipo multidisciplinare e che include nella propria governance rappresentanti di società scientifiche, Istituzioni, organizzazioni di cittadini/pazienti e imprese. Nello specifico riunisce persone e organizzazioni, qualificate scientificamente e professionalmente, interessate a cooperare, promuovendo:

1. Attività formative, anche a livello regionale o territoriale, per:
 - assicurare l'aggiornamento professionale e la formazione permanente degli associati, anche con programmi di educazione continua al fine di sviluppare professionalità e competenze;
 - facilitare il confronto e la partecipazione a studi e ricerche, anche multicentrici, nell'ambito dell'HTA, con predisposizione di manuali, linee-guida, protocolli operativi, prevedendo il coinvolgimento di enti pubblici e privati, aziende ed istituzioni scientifiche.
2. Sviluppo scientifico e culturale dell'HTA nell'ambito nazionale per:
 - favorire la collaborazione tra le istituzioni del Servizio Sanitario Nazionale, le Regioni e le altre istituzioni nazionali;
 - permettere la condivisione delle migliori pratiche di HTA collaborando con le reti nazionali, istituzionali e non, di Health Technology Assessment per favorire la circolazione dei prodotti e dei rapporti di valutazione realizzati dalle stesse;
 - stimolare anche attraverso il proprio sito web interattivo il dibattito in progress tra autori e attori di esperienze di HTA, assumendo un ruolo centrale nella rete informativa del settore;
 - garantire con il Convegno nazionale annuale un momento di analisi e riflessione sullo stato dell'arte dei processi di HTA in Italia e sulle linee-guida inerenti la disciplina.
3. Collaborazioni con società scientifiche (mediche e non) e sinergie tecnico-scientifiche/culturali anche internazionali per:
 - rafforzare la qualità e l'autorevolezza delle fonti e delle notizie divulgate in tema di Health Technology Assessment;
 - realizzare un effettivo interscambio di esperienze tra le più significative organizzazioni che applicano l'HTA in ambito europeo;
 - facilitare, anche attraverso la presenza di propri soci fondatori nel board direttivo della Società Scientifica Health Technology Assessment International, la partecipazione ad attività internazionali, agevolando un immediato trasferimento di conoscenze alla realtà italiana;
 - favorire la condivisione di iniziative con omologhe organizzazioni di Paesi extraeuropei, quali Canada e Stati Uniti.

La Società Italiana di Medicina Estetica è stata fondata a Roma il 22 aprile 1975 da Carlo Alberto Bartoletti, medico specialista in Cardiologia, Gastroenterologia, Gerontologia e Geriatria.

È un'associazione culturale, senza scopo di lucro. Ha per obiettivi lo studio, la ricerca e l'informazione concernenti la Medicina Estetica: riunisce in chiave multidisciplinare medici di varia specialità per una formazione ed un aggiornamento integrato; programma corsi per la formazione e il perfezionamento di medici e professioni tecniche ed ausiliarie ad indirizzo estetico.

Scopi della Società Italiana di Medicina Estetica:

- favorire la collaborazione interdisciplinare tra medici di diverse specializzazioni, per la soluzione di problemi inerenti la medicina estetica;
- stimolare la ricerca e la sperimentazione in campo medico-estetico;
- pubblicare lavori scientifici anche attraverso le riviste ufficiali della Società;
- favorire e rafforzare gli scambi culturali e le relazioni con le Società di Medicina Estetica di altri Paesi.
- Per raggiungere tali scopi, la Società Italiana di Medicina Estetica:
- promuove attività editoriali;
- pubblica una rivista scientifica nazionale ("La Medicina Estetica") ed una internazionale ("Aesthetic Medicine") organo ufficiale dell'Union Internationale de Médecine Esthétique;
- organizza conferenze, congressi e tavole rotonde, programmando corsi e seminari a livello nazionale ed internazionale.

È dal 1976 che la Società Italiana di Medicina Estetica organizza annualmente in Italia congressi nazionali e internazionali, con la collaborazione di Strutture Universitarie, Ospedaliere e private e delle Società Scientifiche Nazionali e Internazionali più interessate ai problemi di medicina estetica, con il patrocinio del Ministero della Salute, degli Ordini dei Medici e di Società Scientifiche nazionali ed internazionali. Tutto ciò, per garantire la qualità e il rigore dei temi e delle metodologie affrontate.

Dalla sua fondazione, la Società Italiana di Medicina Estetica ha organizzato: 39 Congressi nazionali (Roma); 1 Congresso mondiale (Roma); 2 Congressi internazionali (Roma); 1 Congresso Europeo (Roma); 3 Congressi mediterranei (Catania, Venezia e Palermo); 13 edizioni degli "Incontri di Medicina Estetica" (Ospedale Civile di Ortona); 3 edizioni delle "Giornate Medicee dell'Estetica" (Firenze).

Dal 1990 la Società Italiana di Medicina Estetica ha dato vita ad una Scuola quadriennale di Formazione in Medicina Estetica riservata ai laureati in Medicina e Chirurgia, in collaborazione con la Fondazione Internazionale Fatebenefratelli (FIF). La Scuola prevede 800 ore complessive di didattica, sia teorica che pratica, di cui il 30% dedicato a esercitazione su paziente. A partire dal secondo anno di corso, la Scuola richiede, inoltre, ai discenti, 90 ore di tirocinio pratico presso il Servizio Ambulatoriale di Medicina Estetica dell'Ospedale "S. Giovanni Calibita" Fatebenefratelli all'Isola Tiberina di Roma e presso altre strutture accreditate.

Dal 1994 la Società Italiana di Medicina Estetica, gestisce scientificamente il Servizio ambulatoriale di Medicina Estetica dell'Ospedale "S. Giovanni Calibita" Fatebenefratelli all'Isola Tiberina di Roma, primo Servizio in ambito Ospedaliero.

Insieme alla Società Francese, a quella Belga e a quella Spagnola, la SIME ha fondato nel 1976 l'Union Internationale de Médecine Esthétique - UIME con sede a Parigi. Lo scopo è di riunire a livello mondiale, in un programma scientifico unitario, medici e tecnici di specializzazioni diverse, ma con in comune l'interesse per i problemi della medicina estetica. Attualmente, sono 32 le nazioni europee ed extraeuropee che fanno parte di questa Associazione internazionale e ad oggi il Presidente SIME ne è il Segretario Generale.

La SIME è l'unica Società Scientifica Italiana a far parte dell'UIME.

Dal 2011, la SIME fa parte del Collegio Italiano delle Società Scientifiche di Medicina Estetica insieme alla Società Italiana di medicina ad indirizzo estetico AGORA' e alla Società Italiana di Medicina e Chirurgia Estetica SIES. Il Collegio si occupa di curare le iniziative istituzionali volte alla tutela del settore scientifico di riferimento mantenendo quale primario obiettivo, la tutela del paziente e la sicurezza degli operatori del settore, attraverso una serie di iniziative volte a collaborare con gli Enti Regolari e le istituzioni. Partecipa attivamente ad iniziative istituzionali e Tavoli di Lavoro Ministeriali.

Nell'anno 2017, la SIME ha presentato istanza di iscrizione all'Elenco istituito presso il Ministero della Salute ai fini della redazione delle linee guida ai sensi della Legge 24/2017 ottenendo riscontro positivo e venendo così inserita nell'elenco delle Società accreditate. La SIME è strutturata secondo indicazioni ministeriali e annovera referenti regionali in 14 regioni italiane, oltre a 3 referenti interregionali.

SIMEDET

**Società Italiana di Medicina
Diagnostica e Terapeutica**
Via dei Baldassini, 14
00163 Roma (RM)
Tel. +39 338 2843188
info@simedet.eu
www.simedet.eu

La **SIMEDET**, Società Italiana di Medicina Diagnostica e Terapeutica, fondata nel 2017, è composta da medici, infermieri, tecnici di laboratorio, biologi, tecnici di radiologia, studenti e da tutte le persone che lavorano nel mondo della sanità. E' una Società multidisciplinare, orientata alla centralità del paziente quale vision della Medicina del terzo millennio, in cui tutti gli attori si sono uniti per promuovere lo sviluppo della salute e del benessere della popolazione, delle loro comunità e dei loro sistemi sanitari. SIMEDET studia, sviluppa e realizza progetti di tipo formativo ed è impegnata nella promozione della salute attraverso campagne comunicazionali-educative e progetti di intervento diretto sulla cittadinanza, anche con l'ausilio dei moderni mezzi di comunicazione e dei social. L'Italian Journal of Prevention, Diagnostic and Therapeutic Medicine (**IJPDTM**) è la rivista ufficiale, multidisciplinare e multiprofessionale, scaricabile gratuitamente dal sito web della Società (www.simedet.eu).

Nell'ambito del 13° Forum "Risk Management in Sanità" SIMEDET promuove due eventi scientifici "**SICUREZZA, QUALITA' DELLE CURE, ACCOUNTABILITY**" - "**II DOSSIER FORMATIVO INDIVIDUALE E DI GRUPPO**" e l'iniziativa "**SIMEDET PER LA PREVENZIONE CARDIOVASCOLARE**".

Il Dossier Formativo è espressione della programmazione dell'aggiornamento nel tempo e della coerenza della formazione/aggiornamento rispetto alla professione, alla disciplina, alla specializzazione, al profilo di competenze nell'esercizio professionale quotidiano (art.29, Accordo Stato Regioni 14/2017). Il dossier formativo è uno strumento che permette di programmare la formazione nel triennio ECM (2017-2019) e di fare una valutazione di coerenza fra la formazione programmata e quella fruita. La programmazione viene fatta sulla base di tre aree: tecnico-professionali, di processo e di sistema, alle quali sono correlati gli obiettivi formativi. Il dossier formativo può essere individuale e/o di gruppo e viene redatto utilizzando il sito del Co.Ge.A.P.S. Regione Toscana, con DGR 1448/2017, ha dato indicazione alle Aziende Sanitarie Toscane di sviluppare il dossier formativo individuale e di gruppo quale strumento di programmazione della formazione ed ha istituito, nell'Osservatorio regionale sulla qualità della formazione sanitaria, un gruppo di lavoro apposito con l'obiettivo, da una parte di trovare modalità di diffusione sul territorio del dossier, dall'altra di attivare, nelle Aziende Sanitarie Toscane, i primi dossier formativi di gruppo.

Le malattie cardiovascolari rappresentano la principale causa di morbilità e mortalità, nonché la principale fonte di spesa sanitaria. La SIMEDET intende dare il proprio contributo mediante il riconoscimento e la gestione multidisciplinare dei fattori di rischio cardiovascolare. Da un lato illustrandone i principali per aumentarne la consapevolezza, in particolare nei giovani. D'altro canto individuando nei soggetti di età più avanzata i fattori da correggere, sottolineando l'importanza di un controllo costante e coerente nel tempo. A questo scopo verranno effettuate visite mediche specialistiche nell'ambito dell'iniziativa "SIMEDET PER LA PREVENZIONE CARDIOVASCOLARE". Sarà rivolta la massima attenzione all'esposizione dell'importanza della stima del rischio per valorizzare le eventuali correzioni dello stile di vita, anche in assenza di segni o sintomi di malattia. In particolare verrà rafforzato il concetto che un incremento dell'attività fisica, l'interruzione del fumo ed il controllo del peso mediante corrette abitudini alimentari non sono semplicemente un efficace metodo di prevenzione ma contribuiscono ad un miglioramento globale del benessere e della qualità della vita, secondo i principi dell'Educazione Terapeutica.

SIMMED - Società Italiana di Simulazione in Medicina, è una società scientifica – è una società scientifica che persegue i seguenti obiettivi:

- promuovere iniziative culturali per la formazione e l'innovazione multiprofessionale in Sanità;
- utilizzare metodologie innovative, tecnologicamente evolute e di elevata efficacia formativa, quali le moderne tecniche didattiche di simulazione;
- promuovere e implementare la cultura della "sicurezza" nella educazione sanitaria, erogazione delle cure e promozione della salute;
- creare e supportare una comunità scientifica dedicata;
- proporre e realizzare programmi e progetti di ricerca, per lo sviluppo di sistemi hardware e software;
- proporre e realizzare offerte di formazione, informazione e aggiornamento, anche di tipo ECM, accreditate dalle Istituzioni (Ministeri, Università; Aziende Ospedaliere);
- realizzare quanto sopra esposto anche in collaborazione con il Ministero della Salute, le Regioni, le Aziende Sanitarie, altri organismi e istituzioni pubbliche;
- promuovere e realizzare iniziative a carattere scientifico.

La simulazione è una tecnica basata sulla riproduzione virtuale di situazioni reali o la realizzazione di situazioni potenzialmente tali. Il suo impiego risale all'inizio del '900 in aviazione con l'invenzione dei primi simulatori di volo in risposta alla necessità di misurarsi con potenziali situazioni di emergenza del mondo reale altrimenti non sperimentabili o in condizioni di assenza di rischio. Negli anni '80, di seguito all'intuizione di un anestesista-pilota americano, David Gaba, la simulazione è stata introdotta nella formazione in ambito sanitario.

Obiettivo primario della simulazione in ambito sanitario è la "sicurezza" del paziente e la necessità di creare uno standard qualitativo assistenziale dominato dalla "cultura della sicurezza" attraverso il miglioramento delle abilità operative tecniche e delle capacità comunicative degli operatori sanitari.

La riproduzione simulata fedele di situazioni cliniche complesse e della gestione delle stesse in dinamiche di team rappresenta un contesto educativo ottimale per ridurre in misura massimale gli errori cognitivi attribuibili al fattore umano quando l'esperienza formativa è trasferita alla realtà.

Il fattore umano si manifesta nell'attitudine individuale al trasferimento delle conoscenze tecniche in contesti critici e/o di emergenza, nel comportamento individuale e nell'interazione con il gruppo e nelle dinamiche di comunicazione.

SIPMEL

**Società Italiana di Patologia Clinica
e Medicina di Laboratorio**

Via Ponchini, 17/7

31033 Castelfranco Veneto (TV)

Tel. +39 0432 738098

sipmel@sipmel.it

www.sipmel.it

SIPMeL, associazione medico/scientifica nazionale di professionisti che lavorano nei laboratori clinici, fondata nel 1986 con il nome SIMeL (Società Italiana di Medicina di Laboratorio), intende rappresentare, per la Medicina di Laboratorio, un "Forum" multidisciplinare e multiprofessionale d'idee e di esperienze per il progresso delle scienze di laboratorio e per la loro applicazione pratica e, per la società civile, uno stabile riferimento per la conoscenza, lo sviluppo e l'organizzazione dell'attività della Medicina di Laboratorio al servizio dei cittadini.

La **Medicina di Laboratorio** comprende numerose specialità (chimica clinica, ematologia, microbiologia, patologia clinica, immunologia, biologia molecolare, ecc.) praticate nei laboratori clinici, tenute insieme dal fine: diagnosticare e monitorare lo stato di salute/malattia del paziente, per una migliore cura.

La struttura della Società è di tipo federale e comprende tre componenti professionali: medici, laureati specialisti in discipline scientifiche (DSLb) ed tecnici di laboratorio biomedico (STLb).

SIPMeL propugna la centralità dell'equipe di medicina di laboratorio multidisciplinare e multiprofessionale, articolata nelle sue responsabilità ed autonomie e tenuta insieme dalla sua cultura e missione e dalla responsabilità clinico -organizzativa e leadership per la massima appropriatezza, efficienza ed efficacia, nella diagnostica e nella ricerca. Tutti gli associati, nelle specifiche competenze professionali, hanno compiti di consulenza specialistica per i colleghi di ambito clinico sui problemi operativi e diagnostici.

SIPMeL promuove il progresso della disciplina e l'accrescimento culturale degli associati, previa attenta verifica di qualità, con forme di partecipazione all'attività del mondo scientifico internazionale e nazionale; mette a punto e diffonde gli standard professionali operativi dai quali dipende la "buona pratica" di laboratorio, fondata sulla EBM; funge, ove richiesta, da organo tecnico di consulenza per i problemi del laboratorio clinico nei confronti del Servizio Sanitario Nazionale; promuove attività educazionali per attrarre giovani studiosi e per migliorare la preparazione dei professionisti attivi; pubblica il giornale "La Rivista Italiana della Medicina di Laboratorio".

La SOCIETÀ ITALIANA DI REUMATOLOGIA (SIR) si propone di potenziare e sviluppare progetti nell'ambito della ricerca scientifica, della formazione e dell'assistenza sanitaria in campo reumatologico.

SIR incentiva e sollecita ogni iniziativa, pubblica o privata, intesa ad assistere il malato reumatico nonché a prevenire e curare le malattie reumatologiche.

Pertanto, SIR promuove Gruppi di Studio, Comitati e Commissioni per studi e ricerche nel campo delle malattie reumatologiche, dei tessuti connettivi e dell'apparato locomotore, diffondendone le conoscenze acquisite sia sugli aspetti scientifici che sugli aspetti sociali.

Particolare sostegno è dato anche alle ricerche su malattie o terapie "orfane", finora scarsamente considerate da Enti finanziatori pubblici e privati, nazionali e internazionali.

Istruzione, formazione e assistenza socio-sanitaria sono tra le attività alle quali è dedicata la costante attenzione di SIR. L'impegno si concretizza in molteplici iniziative quali convegni, tavole rotonde e workshop sulle patologie reumatologiche, pubblicazione di documenti, studi e ricerche, elaborazione di linee-guida e protocolli diagnostico-terapeutici, collaborazione con Autorità istituzionali nella stesura di documenti che incentivino la prevenzione e la cura delle malattie reumatologiche, coordinamento dello scambio di informazioni tra centri specialistici, ospedali, strutture regionali e medici di famiglia, sensibilizzazione dell'industria farmaceutica a una ricerca specifica nel settore della Reumatologia, promozione di studi epidemiologici su larga scala, grazie al proprio Centro Studi, finalizzati a ottenere dati precisi sull'incidenza delle malattie reumatologiche, sulla loro diffusione, sulle prospettive di cura e sulla tutela dei diritti dei malati, con particolare riferimento al diritto a una diagnosi precoce e a cure appropriate e tempestive.

SIR sostiene da sempre lo sviluppo della Reumatologia non solo in ambito nazionale, ma anche europeo. In questo contesto si inserisce la "Dichiarazione scritta sulle malattie reumatologiche", firmata da 405 membri del Parlamento europeo e redatta in collaborazione con l'EULAR (European League Against Rheumatism), che ha portato le malattie reumatologiche all'attenzione del Parlamento europeo e al riconoscimento ufficiale della loro importanza sociale.

In questi ultimi anni SIR si è impegnata a concretizzare sempre più l'attività di prevenzione e diagnosi precoce delle malattie reumatologiche tra la popolazione attraverso campagne come **#ReumaDays - la SIR incontra i cittadini** che le ha permesso di incontrare i cittadini nelle piazze italiane al fine di aumentare la conoscenza su queste patologie attraverso un vero e proprio tour in tutta Italia. La manifestazione ha toccato 11 città ed ha visto medici specialisti Reumatologi della SIR "scendere in piazza" per spiegare a tutti coloro che lo hanno richiesto come giocare d'anticipo contro patologie molto serie e potenzialmente invalidanti quali artrite reumatoide, spondilite, artrite psoriasica o reumatismi extra-articolari. Nelle varie tappe, sono stati allestiti info-point dove i cittadini hanno potuto partecipare a lezioni di salute e a tavole rotonde tenute da medici e da rappresentanti dei pazienti che hanno coinvolto anche scolaresche e centri anziani. L'obiettivo principale è stato quello di aumentare il livello di conoscenza e consapevolezza sulle oltre 150 malattie reumatiche che colpiscono più di 5 milioni di italiani d'ogni fascia d'età destinate ad aumentare di pari passo con il crescere dell'età media della popolazione del nostro Paese. L'iniziativa ha avuto il patrocinio della Rete Italiana Città Sane della OMS e del Ministero della Salute e sarà ripetuta nel 2019.

La Società

Il 21 ottobre 2005 si è costituita la Società Italiana di Riabilitazione di Alta Specializzazione - SIRAS, con lo scopo di promuovere programmi ed iniziative di carattere culturale, scientifico e sociale propri della Medicina Riabilitativa di Alta Specializzazione.

La Multidisciplinarietà

L'interesse della Società è quello di esaltare il carattere multi e interdisciplinare proprio degli interventi riabilitativi di Alta Specializzazione. La collaborazione tra gli esperti in Riabilitazione dei diversi settori, quali Cardiologia, Pneumologia, Fisiatria, Neurologia, Oncologia, Terapia Occupazionale, Ergonomia, Scienze Motorie, Medicina del Lavoro, Riabilitazione Infantile e Riabilitazione Neuropsicologica, costituisce un elemento indispensabile nella progettazione di percorsi riabilitativi integrati che possano garantire la presa in carico globale della Persona.

La Mission

L'impegno di SIRAS si rivolge principalmente a:

- attività di formazione con organizzazione di corsi ed eventi scientifici;
- pubblicazione di contributi scientifici ed altre attività editoriali;
- collaborazione con il Ministero della Salute, dell'Università e della Ricerca (MIUR), e con le Regioni e le Aziende Sanitarie Locali (ASL) nella definizione di Documenti di indirizzo e protocolli per l'attività riabilitativa;
- implementazione delle collaborazioni tra esperti per la ricerca e per i trials clinici finalizzati all'innovazione in campo riabilitativo;
- cooperazione a livello nazionale ed internazionale con altre Società ed Istituzioni Scientifiche per l'elaborazione e divulgazione di specifiche Linee Guida condivise;
- partecipazione e patrocinio di eventi scientifici a livello nazionale ed internazionale.

Il Presidente Prof. Marcello Imbriani

Il SUNAS (Sindacato Unitario Nazionale Assistenti Sociali) è il Sindacato Professionale degli Assistenti Sociali.

L'impegno del SUNAS, dal 1990, anno della sua costituzione, ad oggi, si è concretizzato nell'elaborazione di piattaforme programmatiche e di proposte, nonché nell'attuazione di azioni e iniziative rivolte allo sviluppo e all'avanzamento della professione di assistente sociale, attraverso un costante rapporto di interlocuzione con le istituzioni, con le forze politiche e sociali, contribuendo all'approvazione di provvedimenti normativi riguardanti lo specifico professionale ma anche l'area delle politiche e dei servizi sociali.

Il SUNAS non ha mai perseguito un comportamento di tipo corporativo, ma ha sempre cercato di coniugare le istanze della categoria con quelle più generali delle persone e delle comunità

Obiettivi prioritari del Sindacato sono:

- contribuire a creare nuove opportunità a livello lavorativo e occupazionale, anche attraverso il conseguimento di specifiche normative tra cui quella riguardante il riordino della disciplina della professione e la definizione delle specifiche competenze;
- svolgere attività di promozione, di tutela e di rappresentanza collettiva di categoria, anche attraverso l'adesione alla Confederazione C.S.E., a favore degli assistenti sociali operanti nei vari ambiti del pubblico impiego, di quelli che svolgono attività libero-professionale, che operano nel privato e nel terzo settore, che sono in cerca di occupazione, garantendo ai propri iscritti assistenza e servizi adeguati.

Il SUNAS svolge anche un'intensa attività a livello culturale, formativo e di ricerca, attraverso il proprio Centro Studi I.R.I.S. "SOCIALIA", anche in partnership con altri enti pubblici e privati: centri e agenzie di formazione, Università, ecc., curando anche diverse pubblicazioni tematiche.

Il SUNAS offre ai propri iscritti:

- assistenza e consulenza sindacale e legale;
- informazioni sui diritti (contratti, rapporti di lavoro, busta paga, legislazione vigente sul lavoro ecc.);
- informazioni sulle opportunità di lavoro;
- promozioni e convenzioni;
- percorsi di formazione e aggiornamento professionale.

Il SUNAS rivolge ai propri iscritti e alla comunità professionale una costante attività di comunicazione e di informazione attraverso vari livelli e strumenti: in particolare si avvale di sito web, www.sunas.it, di una pagina Facebook, della pubblicazione periodica e in formato elettronico del NOTIZIARIO SUNAS e della Newsletter.

TSRM PSTRP

Federazione nazionale Ordini dei Tecnici sanitari radiologia medica e delle professioni sanitarie tecniche, della riabilitazione e della prevenzione

Via Magna Grecia, 30/A

00183 Roma (RM)

Tel. +39 06 77590560

www.tsrm.org

La Federazione nazionale Ordini dei Tecnici sanitari di radiologia medica e delle professioni sanitarie tecniche, della riabilitazione e della prevenzione ha sostituito la preesistente Federazione nazionale dei Collegi professionali dei TSRM, istituita con la legge 4 agosto 1965, n° 1103.

Attualmente la Federazione è composta di 61 Ordini provinciali e interprovinciali, con un totale di circa 28.000 Tecnici sanitari di radiologia medica e 5.000 Assistenti sanitari, iscritti ai relativi albi professionali.

Dal 15 febbraio 2018, a seguito dell'entrata in vigore della legge 11 gennaio 2018, n. 3 "Delega al Governo in materia di sperimentazione clinica di medicinali nonché disposizioni per il riordino delle professioni sanitarie e per la dirigenza sanitaria del Ministero della salute" la Federazione assume l'attuale denominazione e rappresenta 19 professioni sanitarie: le due citate in precedenza e le 17 per le quali il DM 13 marzo 2018 ha istituito gli albi ai quali i professionisti si stanno iscrivendo. Si stima che al termine delle iscrizioni la neo costituita Federazione nazionale rappresenterà circa 220.000 professionisti sanitari.

L'Università Campus Bio-Medico di Roma è una realtà accademica di stampo internazionale che promuove strutture integrate di insegnamento, ricerca e assistenza sanitaria. È un Ateneo non statale immerso nel Parco di Decima Malafede con strutture all'avanguardia, 30.000 mq dedicati alla ricerca e 60.000 mq all'assistenza. Luogo di incontro e collaborazione tra docenti, ricercatori, studenti e professionisti, incoraggia la comprensione e il dialogo senza distinzioni di cultura, razza e religione. Il suo scopo è contribuire al miglioramento della società attraverso l'umanizzazione delle scienze e delle relazioni, compresa quella di cura, ponendo come fondamento etico la centralità di ogni persona, secondo una concezione della vita aperta alla trascendenza.

La sede dell'Università è interessata da un piano di sviluppo trentennale e comprende il Polo della Didattica "Trapezio", il Policlinico Universitario, il Polo di Ricerca Avanzata in Biomedicina e Bioingegneria (PRABB), il Centro per la Salute dell'Anziano (CESA), il Polo Nido-Infanzia 0-6 "Primavera del Campus" e il Polo di Radioterapia oncologico.

L'Ateneo è strutturato nelle due Facoltà Dipartimentali: Medicina e Chirurgia e Ingegneria, che offrono 9 Corsi di Laurea e Laurea Magistrale, 24 Scuole di Specializzazione e un Servizio di Formazione Post-Lauream che eroga 10 Master tra I e II livello ed è provider ECM riconosciuto. L'Università favorisce l'interdisciplinarietà tra l'ambito medico, chimico-fisico per i processi sostenibili, bioingegneristico e delle scienze della nutrizione: discipline capaci di migliorare il benessere della persona e tutelare i sistemi naturali da cui trarre le risorse necessarie alle attività produttive.

L'Ateneo predilige programmi di ricerca orientati all'applicazione dei risultati in ambito clinico e al comparto produttivo; la collaborazione di medici e ingegneri favorisce il nascere di progetti nei settori delle biotecnologie e della biorobotica, come LifeHand: una mano bionica capace di restituire percezione sensoriale e funzionalità analoghe a quelle di una mano umana.

Secondo il rapporto Anvur 2017 (Agenzia Nazionale di Valutazione del Sistema Universitario e della Ricerca) l'Ateneo si colloca al secondo posto assoluto tra le università italiane per la ricerca nell'area delle Scienze biologiche e al quarto nelle aree di Scienze Chimiche e di Ingegneria industriale e dell'informazione. Nei singoli settori scientifico-disciplinari, la ricerca è al primo posto in Ortopedia, al secondo in Neurologia e al terzo in Bioingegneria Industriale, Informatica, Radiologia e Anatomia Patologica.

Grazie al Policlinico Universitario Campus Bio-Medico, l'Ateneo è l'unica università italiana che forma nello stesso luogo e con percorsi didattici integrati gli studenti di Medicina e Chirurgia e di Ingegneria.

L'attività sanitaria, didattica e di ricerca è accreditata Joint Commission International (JCI), avendo soddisfatto oltre 360 standard di qualità e sicurezza.

Il Policlinico eroga prestazioni in convenzione con il Servizio sanitario nazionale (SSN) e privatamente; dispone di 29 aree specialistiche, 11 sale operatorie attive e può ospitare fino a 400 posti. Sono effettuati complessivamente oltre 13.000 ricoveri annui, 825.000 prestazioni ambulatoriali e 195.000 prestazioni radioterapiche. Sono accessibili servizi online e tariffe agevolate mediante il programma gratuito My-Hospital. Il Centro per la Salute dell'Anziano ospita attività di natura sociale, come il Centro diurno per anziani fragili e attività sanitarie nell'ambito della terapia riabilitativa e delle patologie dell'invecchiamento.

AZIENDE

**Forum Risk
Management
in Sanità®**
TREDICESIMA EDIZIONE 2018

3M è una società internazionale che da decenni offre soluzioni per migliorare concretamente la vita di ogni persona, in ogni ambito, tutti i giorni. Grazie alla sua capacità di tradurre la scienza in innovazione attraverso le sue 46 piattaforme tecnologiche, è impegnata con i propri prodotti e servizi a far evolvere la qualità delle attività di clienti, partner e consumatori. Commercializza 55.000 prodotti e opera al servizio dei clienti in 200 paesi del mondo. La funzione Ricerca e Sviluppo è il cuore di 3M: oltre 8300 ricercatori nel mondo e 6% del fatturato annuo investito in R&D, oltre 105.000 brevetti registrati.

Obiettivo di 3M Salute – area di eccellenza della società che opera nell'ambito della cura della salute e della sanità – è applicare al mondo reale questo approccio di business nella ricerca e realizzazione di sistemi a tutela del paziente e a supporto degli operatori. In termini pratici ciò significa sviluppare processi che semplificano il lavoro ospedaliero e che forniscano di conseguenza un servizio migliore ai pazienti, rendendo possibile il progresso nell'assistenza sanitaria.

In un contesto ospedaliero sempre più complesso, in cui i fenomeni emergenti devono essere colti e compresi in modo semplice, efficace e veloce, l'ottimizzazione dell'uso delle informazioni sanitarie è fondamentale. Le soluzioni sviluppate da 3M Salute forniscono strumenti in grado di monitorare la qualità dell'assistenza erogata a supporto di una pianificazione strategica efficace e di un controllo costante del percorso clinico dei pazienti.

Questo approccio si applica per la protezione del paziente e del team chirurgico, per mantenere la sterilità del campo operatorio e proteggere dal rischio di contaminazione, per vincere la sfida della criticità del processo di sterilizzazione con controlli chimici e biologici e sistemi di tracciatura, controllo della temperatura e prevenzione dei fenomeni di ipotermia.

All'eccellenza che identifica 3M Salute appartiene anche il forte impegno a diffondere la cultura della prevenzione delle infezioni catetere correlate. Con l'obiettivo di raggiungere il *Targeting Zero*, 3M mette a disposizione team di personale qualificato per ottimizzare l'utilizzo dei prodotti per accessi vascolari e sostenere le strutture sanitarie a raggiungere i propri obiettivi di prevenzione.

Per maggiori informazioni: www.3Mitalia.it/medical; www.3Mitalia.it/ospedalesenzainfezioni
Segui @3Mitalia su Twitter e unisciti alle conversazioni con #LifeWith3M

MENARINI

group

Qualità del farmaco al primo posto.

www.menarini.it

Il Gruppo Menarini ha oltre 17.000 dipendenti, un fatturato di 3.6 Miliardi di Euro, 6 centri di Ricerca e Sviluppo e 16 stabilimenti produttivi in Italia e all'estero, dove sono prodotte e distribuite nei cinque continenti oltre 580 milioni di confezioni l'anno.

Con la sua produzione farmaceutica Menarini contribuisce, in modo continuo e con standard di qualità elevatissimi, alla salute dei pazienti di tutto il mondo.

MENARINI NEL MONDO

Albania	Corea del Sud	India	Niger	Slovenia
Algeria	Costa d'Avorio	Indonesia	Nigeria	Somalia
Angola	Costa Rica	Iraq	Norvegia	Spagna
Antille Curaçao	Croazia	Irlanda	Nuova Zelanda	Sri Lanka
Arabia Saudita	Danimarca	Italia	Oman	Stati Uniti
Argentina	Ecuador	Kazakistan	Paesi Bassi	d'America
Armenia	Egitto	Kenia	Pakistan	Sud Africa
Australia	El Salvador	Kirghizistan	Panama	Sudan
Austria	Emirati Arabi Uniti	Kosovo	Perù	Svezia
Azerbaigian	Estonia	Kuwait	Polonia	Svizzera
Bahreïn	Etiopia	Lettonia	Portogallo	Tagikistan
Belgio	Filippine	Libano	Qatar	Tailandia
Benin	Finlandia	Liberia	Regno Unito	Taiwan
Bielorussia	Francia	Libia	Repubblica Ceca	Tanzania
Bosnia e	Gabon	Lituania	Repubblica	Togo
Erzegovina	Gambia	Lussemburgo	Dominicana	Tunisia
Brasile	Georgia	Macedonia	Repubblica	Turchia
Bulgaria	Germania	Malesia	Slovacca	Turkmenistan
Burkina Faso	Ghana	Malta	Romania	Ucraina
Camerun	Giordania	Marocco	Russia	Uganda
Cile	Grecia	Messico	Senegal	Ungheria
Cina	Guatemala	Moldavia	Serbia	Uzbekistan
Cipro	Guinea	Mongolia	Sierra Leone	Venezuela
Colombia	Honduras	Montenegro	Singapore	Vietnam
Congo	Hong Kong	Nicaragua	Siria	Yemen

Abbott

Abbott persegue il miglioramento **DELLA QUALITÀ DELLA**

In Abbott ci impegniamo per aiutare le persone a restare in salute. Manteniamo il tuo cuore sano, aiutiamo il tuo corpo a nutrirsi in ogni fase della vita, trattiamo i disturbi del movimento, ti offriamo informazioni, farmaci e innovazioni per sostenere la tua salute. Ogni giorno e in tutto il mondo, aiutiamo le persone a vivere al meglio.

ento
VITA

Abbott Laboratories è una azienda healthcare globale, presente in oltre 150 paesi, che impiega più di 94 mila dipendenti ed opera in molti settori del Sistema Salute, dal Biomedicale al Nutrizionale fino al Diagnostico per migliorare la qualità di vita delle persone.

Il motto di Abbott è "life. To the fullest" ed esprime la volontà di supporto alla realizzazione del potenziale umano grazie alla forza della salute, in ogni luogo e durante ogni fase della vita.

Fondata nel 1894 a Chicago da Wallace C. Abbott, è stata fra i fondatori della pratica farmaceutica scientifica, ha ampliato la propria attività per rispondere ad esigenze globali crescenti esplorando continuamente nuovi settori della salute, da un aspetto sia scientifico che geografico. E' quotata in Borsa al NYSE dal 1929 (ABT).

A seguito di continui investimenti, ogni anno spende infatti più di 4 miliardi di Dollari in ricerca e sviluppo, è oggi focalizzata nelle aree diagnostiche con le linee Core Laboratory, Molecular e Point of Care, nell'area cardiovascolare con le linee Atrial Fibrillation, Cardiac Rhythm Management, Heart failure, Neuromodulation, Structural Heart e Vascular, nell'area Diabetes Care ed in quella Nutrition oltre che in quella degli Established Pharmaceutical.

Opera in Italia dal 1949, ha sedi a Roma e Milano nelle quali conta totalmente più di 700 dipendenti. Attivamente impegnata in campagne globali di Responsabilità Sociale conta riconoscimenti e premi in svariati ambiti e secondo indici di innovazione tecnologica, di sviluppo economico e prestazione finanziaria, di sviluppo professionale ed impiego del personale, di inclusione delle diversità, e di rispetto dell'ambiente.

Profilo della Società

Accelerate Diagnostics S.r.l. è una Società leader nel settore della diagnostica In-Vitro, focalizzata nel contrastare la resistenza agli antibiotici e nell'offrire soluzioni cliniche rapide per l'efficacia risoluzione di infezioni acquisite in ambito ospedaliero e sul territorio.

La Ricerca e Sviluppo, avviata nel 2004, ha portato nel 2012 alla produzione e commercializzazione di sistemi diagnostici innovativi nell'ambito clinico-microbiologico, quali il **Pheno System™**.

Accelerate Diagnostics ha il proprio HQ a Tucson - US dove hanno sede laboratori all'avanguardia nella R&D e Produzione certificata FDA, e in Europa a Barcellona Spagna, Headquarter Europeo per il coordinamento delle Filiali in Spagna, Francia, Italia, Germania e Olanda, UK, Nordic e Middle East.

La strumentazione **Accelerate Pheno™**, rappresenta il primo Sistema in grado di fornire un'identificazione rapida ed elaborare al contempo risultati di sensibilità agli antibiotici basati sulla MIC, direttamente dal campione di emocoltura positiva, in poche ore anziché in giorni.

Al momento il focus è concentrato nel contrastare e ridurre le morti per Sepsis, così come nel ridurre drasticamente i costi di gestione e delle complicanze in caso di Sepsis in pazienti clinici.

Nel corso del 2019 saranno disponibili, metodi altrettanto rapidi di identificazione ed antibiogramma anche per le infezioni respiratorie.

L'identificazione avviene in 90 minuti e la sensibilità agli antibiotici viene data 5 ore dopo!!

La rapidità dei risultati permette al microbiologo e al clinico di individuare i batteri responsabili delle infezioni ed intraprendere 1 o 2 giorni prima una terapia salvavita (terapia mirata).

Come già sottolineato questa innovazione tecnologica si estenderà anche ad altri campioni e aiuterà i pazienti critici a ridurre drasticamente i tempi di degenza e di guarigione dalle infezioni batteriche, indirizzando correttamente e tempestivamente la terapia antibiotica più appropriata.

Nel contempo Accelerate Diagnostics ha implementato un sistema software attraverso il quale l'informazione viaggia in tempo reale dal laboratorio clinico ai reparti attraverso dispositivi smartphone.

Links utili

Maggiori informazioni sulla Società sono disponibili sul nostro sito: acceleratediagnostics.com

Maggiori informazioni sui nostri prodotti:

- Accelerate Pheno™ system:
<http://acceleratediagnostics.com/emea/products/accelerate-pheno-system/>
- Accelerate PhenoTest™ BC Kit:
<http://acceleratediagnostics.com/emea/products/accelerate-phenotest-bc/#features>

ABOCA S.P.A

Società Agricola
Località Aboca, 20
52037 Sansepolcro (AR)
Tel. +39 0575 7461
Fax +39 0575 749130
www.aboca.com

Siamo un'azienda specializzata in prodotti 100% naturali che curano e migliorano la qualità della vita. La natura per noi non è un fine, ma una risorsa necessaria per la vita. Nel nostro organismo tutto è collegato, interdipendente, proprio come lo è in natura ed è per questo che da 40 anni guardiamo alla salute in modo nuovo, rileggiamo i complessi meccanismi fisiopatologici dell'organismo e ricerchiamo nella complessità della natura le soluzioni per la cura dell'uomo.

Con un sistema integrato che va dalla coltivazione 100% bio, alla ricerca fitochimica e biologica fino alla produzione, in Aboca tutto è pensato e costruito per ottenere dalle piante, solo dalle piante e senza l'utilizzo di sostanze artificiali, complessi molecolari vegetali capaci di curare le persone nella maniera più efficace e senza controindicazioni per l'uomo e per l'ambiente. Lo confermano evidenze scientifiche, cliniche ma soprattutto chi ci sceglie ogni giorno.

La nostra ricerca non si ferma al prodotto. Attraverso percorsi di formazione costanti a farmacisti, erboristi e medici, portiamo un reale valore alle persone fatto di relazioni di fiducia, comprensione del proprio organismo e consapevolezza del concetto di salute. A supporto della diffusione di questa cultura della salute, sviluppiamo una serie di operazioni che vanno dagli eventi, alle conferenze scientifiche fino alle edizioni Aboca e ad Aboca Museum.

Noi crediamo che si possa avere un reale successo solo se si è capaci di coniugare crescita economica, giustizia sociale e rispetto dell'ambiente. Tutto questo fa da sempre parte del nostro DNA: impresa e bene comune non sono per noi in contrasto, ma sono una condizione dell'altro.

REFLUSSO

ACIDITÀ

DIFFICOLTÀ
DI DIGESTIONE

Bianacid^{neo}

Conosce il tuo stomaco

Con
poliprotect[®]

Dalla ricerca Aboca, Poliprotect[®],
un complesso molecolare vegetale e minerale
che spegne rapidamente il bruciore
e calma il reflusso.

SONO DISPOSITIVI MEDICI CE 0373

Leggere attentamente le avvertenze e le istruzioni per l'uso.
Aut. Min. del 30/03/2018

Aboca S.p.A. Società Agricola
Sansepolcro (AR) - www.aboca.com

Aboca
Innovazione per la salute

ALTHEA

INTEGRATED HEALTHCARE
TECHNOLOGY MANAGEMENT

ALTHEA ITALIA S.P.A.

Viale Alexandre Gustave Eiffel, 13
00148 Roma (RM)
Tel. +39 06 66100411
Fax +39 06 66100449
info@althea-group.com
www.althea-group.com

Althea Italia è il leader italiano nella gestione integrata delle tecnologie biomediche.

Grazie all'incorporazione dei maggiori operatori italiani specializzati nei servizi di ingegneria clinica e nella diagnostica per immagini, nelle manutenzioni dedicate all'endoscopia e allo strumentario chirurgico nonché nei servizi di telemedicina, Althea gestisce oltre 900.000 apparecchiature ospedaliere su tutto il territorio italiano, supporta interi reparti di radiodiagnostica e fornisce servizi di teleassistenza, telemonitoraggio e telesoccorso per le grandi reti assistenziali socio-sanitarie.

Althea Italia è fortemente caratterizzata da un approccio *multibrand* e multiprodotto che le permette di gestire, con elevati standard qualitativi, l'intero parco tecnologico ospedaliero dei suoi clienti, consentendo agli stessi di dedicarsi alla direzione dei processi di governo clinico ed affidare ad un solo ed unico interlocutore la gestione delle tecnologie.

Con 3 sedi in Italia, 1 Centro di Eccellenza orientato al *training & testing* sulle apparecchiature ad alto contenuto tecnologico, 3 Workshops altamente specializzati nelle riparazioni su attrezzature endoscopiche, ecografiche e radiologiche ed una pluralità di laboratori specialistici *on site*, Althea assicura la corretta gestione, manutenzione e la sicurezza della totale gamma delle apparecchiature medicali, dai dispositivi più semplici fino alle tecnologie più complesse, in più di 300 Strutture Sanitarie.

Inoltre, con suoi centri specializzati attivi H24, Althea è in grado di assicurare la continuità diagnostica e terapeutica tra ospedale e territorio attraverso i suoi servizi di teleassistenza e telemedicina, nell'ottica di un approccio sempre più integrato alla domiciliarità.

I servizi integrati di Althea Italia sono destinati ad Aziende Sanitarie caratterizzate da una complessa rete di presidi ospedalieri sul territorio, Grandi Ospedali Metropolitani che superano i 1000 posti letto, Cliniche Private ed i più moderni Centri Diagnostici Polispecialistici.

La passione racchiusa nel lavoro di oltre 1.600 addetti, fra ingegneri biomedici e clinici, tecnici ad alta specializzazione, personale amministrativo e specialisti commerciali, fanno di Althea il partner ideale per i servizi rivolti alla Sanità pubblica e privata.

ALTHEA

INTEGRATED HEALTHCARE
TECHNOLOGY MANAGEMENT

ALIFAX S.R.L.

Via Francesco Petrarca, 2/1
35020 Polverara (PD)
Tel. +39 049 0992000
www.alifax.com

Dal 1988 Alifax è presente nel settore della diagnostica di laboratorio proponendo soluzioni innovative ad elevato impatto tecnologico in particolare nel campo dell'ematologia, microbiologia, sierologia e autoimmunità.

Alifax si è affermata ed è riconosciuta a livello mondiale nella diagnostica clinica per l'analisi della Velocità di Eritrosedimentazione e della Coltura Batterica Rapida con la produzione di strumenti e reagenti che garantiscono standardizzazione dell'analisi, tracciabilità del campione e facilità di utilizzo offrendo risultati rapidi e clinicamente utili.

Alifax è caratterizzata da un forte orientamento verso la ricerca scientifica e le collaborazioni esterne per lo sviluppo tecnologico industriale. Ha depositato e ottenuto numerosi brevetti a livello mondiale e oltre 200 pubblicazioni scientifiche. L'esperienza e il know-how maturati nel settore dei diagnostici in vitro permettono di interpretare ed anticipare le richieste del mercato ed essere accanto al cliente per offrire soluzioni innovative personalizzate, supporto formativo ed un'assistenza tecnico scientifica puntuale ed altamente specializzata.

Nel campo della microbiologia ha intrapreso un progetto ambizioso per lo sviluppo di nuovi percorsi diagnostici e gestionali del paziente critico affetto da infezioni gravi, in collaborazione con prestigiosi opinion leader a livello mondiale. Gli strumenti Alifax sono gli unici, su base colturale, in grado di fornire risultati della presenza batterica e resistenza agli antibiotici in poche ore, integrandosi con le tecnologie già presenti nei laboratori di microbiologia e ottimizzando i flussi di lavoro e delle informazioni. Poter fornire un risultato diagnostico rapido risulta ad oggi l'unica informazione "clinicamente utile" per supportare il medico nella gestione di pazienti sempre più complessi e complicati sul piano infettivologico, nell'interesse del paziente stesso e contribuendo alla riduzione della richiesta di test di laboratorio, giorni di degenza e costi della spesa sanitaria. Inoltre, i kit specifici per il rilevamento dei batteri multi-resistenti risultano utili sia per la diagnosi che per il monitoraggio delle resistenze agli antibiotici al fine di applicare le strategie necessarie per limitarne la diffusione.

La proposta Alifax in microbiologia si completa con soluzioni diagnostiche innovative in distribuzione esclusiva per l'Italia, per diversi agenti patogeni virali, batterici e fungini. Tra questi ultimi in particolare, il kit per la rilevazione del B-D-glucano e il sistema in chemiluminescenza in monotest per la Candida albicans (CAGTA) permettono di ottimizzare la diagnosi di candidiasi invasiva.

Nel campo della preanalitica, Alifax ha recentemente lanciato sul mercato Alibox, un prodotto unico e rivoluzionario per garantire e certificare la qualità e la tracciabilità del trasporto dei campioni biologici.

Si tratta di una box intelligente che, grazie al controllo attivo e computerizzato del flusso d'aria al suo interno, assicura la temperatura costante dei campioni contenuti.

Alibox registra in tempo reale tutti i dati relativi alle variazioni di temperatura interna ma anche la propria geo-localizzazione, velocità, accelerazione, inclinazione, nonché l'ID di ciascun campione contrassegnato da codice a barre o tag, o l'ID di operatori o trasportatori che abbiano compiuto un'azione sulla box.

Tutti i dati sono trasmessi ad un cloud e consultabili tramite chiavi d'accesso sull'applicazione ALIBOX per PC, tablet o smartphone. L'ALIBOX è chiuso tramite serratura elettromeccanica e accessibile solo con Smart Card personalizzate crittografate.

Tutti i dati e gli eventi registrati a bordo e nel cloud sono firmati in modo digitale e legalmente certificati da un'Autorità di Certificazione Indipendente.

Chi è Anthea S.p.A.

La nostra storia è iniziata, nel 2005, con una decisione semplice. Abbiamo deciso di correre un rischio: il rischio di innovare. All'epoca, abbiamo imparato dall'esperienza. Solo leale competizione e voglia di innovare possono creare un servizio migliore per i clienti. Questa lezione è diventata il credo su cui abbiamo fondato la nostra scommessa.

Da quando è nata, Anthea si impegna per garantire ad ogni nuovo cliente un servizio migliore di quello che aveva ricevuto prima di incontrarci.

Cosa rende migliore il servizio al cliente? Ad esempio la lealtà nella gestione del mandato che ci affida con fiducia. La cura nella ricerca della copertura più efficace per i suoi rischi. Il risparmio prodotto nella sua spesa. La prontezza nella gestione di ogni sua esigenza.

A più di dieci anni di distanza, un team di tre soci è diventato una squadra di sessanta giocatori. Siamo diventati *coverholder* Lloyd's e da Vicenza abbiamo ampliato il nostro raggio d'azione a tutta Italia. Affianchiamo aziende, professionisti, enti, eventi sportivi, privati.

Condividiamo come con un partner la loro voglia di crescere e la scelta di farlo usando le leve dell'efficienza e dell'innovazione. È così che li mettiamo in condizione di tutelarsi sempre al meglio. Il tempo ci ha dato ragione, perché la scommessa di dieci anni fa è stata vinta. E il rischio che abbiamo corso allora, oggi è la certezza su cui ogni nostro cliente può contare. Sempre.

Il Broker assicurativo è il Tuo Consulente di Fiducia. Sempre dalla Tua parte.

Anthea S.p.A. offre una serie di Soluzioni dedicate alle Aziende, ai Professionisti ed ai Privati.

Offriamo:

- **Consulenza e valutazione dei rischi aziendali per ottimizzare la spesa e la gestione assicurativa**
- **Consulenza Legale per gli Assicurati su: Vita privata, Proprietà o conduzione degli immobili**
- **Convenzioni per le spese mediche familiari a prezzi agevolati con Centri Odontoiatrici, Cliniche e Poliambulatori, Fisioterapisti, Palestre, Centri Benessere, in tutto il territorio nazionale.**

Contatta i nostri Consulenti per ricevere una valutazione GRATUITA per la gestione ottimale dei tuoi rischi aziendali, professionali e per la tutela della Tua vita privata.

Aon è il primo gruppo in Italia e nel mondo nella consulenza dei Rischi e delle Risorse Umane e nell'intermediazione assicurativa e riassicurativa. Aon Plc è quotata al NYSE e ha il suo quartiere generale a Londra. Presente in oltre 120 paesi con più di 50.000 colleghi, da oltre trent'anni Aon affianca le imprese supportandole nel conoscere i propri rischi e adottare le soluzioni più idonee a mitigare e trasferire gli stessi ai mercati assicurativi. In Italia la presenza in 26 città con oltre 1.300 dipendenti consente di essere vicini al territorio e alle specificità locali e di settore. Nel 2017 il Gruppo ha realizzato in Italia ricavi complessivi per 250 milioni di euro e ha intermediato premi per quasi 3 miliardi di euro.

Il valore del servizio di Aon consiste nell'offrire alle aziende un approccio di consulenza integrato, con un'elevata personalizzazione per ogni realtà organizzativa, che tenga conto non solo dei rischi attuali, ma anche di quelli futuri. L'avvento della cosiddetta industria 4.0 e dei processi d'innovazione e digitalizzazione ad essa legati obbligano le aziende, anche quelle sanitarie, a ripensare alle proprie strategie di Risk Management. Cyber risk, rischi politici e catastrofali, cambiamenti legislativi, rischi reputazionali, clinici e di responsabilità professionale sono solo alcuni aspetti che oggi devono essere sempre più oggetto di analisi, pianificazione e gestione delle strategie aziendali in un'ottica di trasformazione dei rischi in nuove opportunità.

In particolare, nell'ambito Healthcare, Aon si propone come partner delle organizzazioni sanitarie, sia pubbliche che private, mettendo a loro disposizione un team altamente specializzato che opera da oltre 20 anni con un approccio mirato alle esigenze del settore. I servizi proposti, infatti, non prevedono solamente la gestione dei rischi e l'offerta di soluzioni assicurative personalizzate ma, anche, la formazione del personale sanitario in tema di novità legislative e l'implementazione di strumenti di gestione operativa e finanziaria. Il tutto orientato al miglioramento della competitività della struttura e del suo posizionamento strategico.

Artexe S.p.A. è una società operante nell'ambito dell'e-health partecipata dal **Maps Group**, software solution provider di Parma, specializzato nello sviluppo di sistemi di Data Management, Operational Intelligence, Decision Support e strumenti di Real Time Data Analysis.

Artexe gestisce il percorso del paziente (patient journey) di oltre 17 milioni di persone all'anno, accompagnando i propri clienti nel processo di gestione dell'accoglienza e attesa dei cittadini con un approccio innovativo e multicanale. Artexe offre inoltre supporti tecnologici e consulenziali per contribuire alla trasformazione delle strutture sanitarie in data-driven company sostenibili, in grado di gestire la relazione con i pazienti in un'ottica di servizi a misura d'uomo.

La società ha sede all'interno dell'innovativa struttura del Polihub, l'incubatore ed acceleratore d'impresa del Politecnico di Milano. Artexe è inoltre sostenitrice delle attività degli Osservatori ICT & Management della School of Management del Politecnico di Milano.

Grazie all'esperienza maturata nel settore e alla cultura aziendale fortemente orientata al cliente, la società è cresciuta rapidamente fino a raggiungere un posizionamento senza eguali nel contesto italiano, con oltre 500 installazioni e 120 clienti pubblici e privati all'attivo.

A riprova dell'impegno per garantire il massimo livello di professionalità Artexe è l'unica azienda certificata con di un sistema di gestione della qualità ISO 9001:2015 specifico per il settore dell'accoglienza sanitaria. A ciò si aggiungono numerosi premi e riconoscimenti, tra cui ricordiamo Il "Premio Innovazione ICT in Sanità" nel 2013, il "Premio F.I.A.S.O." del 2015 e il "Premio Innovazione Digitale in Sanità" nel 2011, 2016 e 2018.

ASSITECA nasce nel 1982 e oggi rappresenta **la più grande realtà italiana nel mercato del brokeraggio assicurativo**. Nel luglio 2015, prima società di brokeraggio assicurativo in Italia, si è quotata in Borsa Italiana – Segmento AIM Italia.

Attività: analisi dei rischi, consulenza, intermediazione e gestione del portafoglio assicurativo.

ASSITECA adotta un approccio innovativo alla **gestione dei rischi**, arricchendo l'attività tradizionale di brokeraggio assicurativo con specifici servizi di consulenza, finalizzati a completare l'offerta di soluzioni assicurative con strumenti interni di gestione dei rischi.

I professionisti di ASSITECA lavorano a stretto contatto con i Clienti e assicurano una gestione integrata dei rischi, attraverso una metodologia di lavoro che coniuga analisi, consulenza e intermediazione, permettendo la costruzione di un efficiente ed efficace sistema di controllo che previene, mitiga e protegge.

In **Italia** la presenza nelle maggiori città e la conoscenza delle particolarità territoriali garantiscono la massima attenzione nel soddisfare ogni esigenza: Milano, Ancona, Bologna, Cagliari, Catania, Cesena, Firenze, Genova, Lecco, Livorno, Modena, Napoli, Pescara, Pordenone, Roma, Salerno, Taranto, Torino, Verona.

Certificazioni:

Bilancio civilistico e consolidato certificato dal 1985.

Certificazione di Qualità secondo la norma ISO 9001:2008 dal 1997.

Bilancio Sociale dall'anno fiscale 2002/2003.

Codice Etico e Modello organizzativo ai sensi del D.Lgs. 231/01 in vigore dal 2004.

Rating di legalità: **

ASSITECA PROPONE UNA NUOVA MODALITÀ DI GESTIONE DEL RISCHIO

In Italia sono state recentemente introdotte le seguenti novità legislative:

- **Legge 208/2015** – “Legge di stabilità 2016”
- **Legge 24/2017** – “Legge Gelli-Bianco”
- **Legge 124/2017** – “DDL Concorrenza”
- **Legge 219/2017** – “Legge Trattamento dati fine vita / Consenso Informato”
- **Legge 3/2018** – “DDL Lorenzin – Riordino professioni sanitarie”

Per le tutte le strutture Sanitarie è aumentata l'esigenza di **gestire il rischio in termini complessivi**, attuando procedure di **Clinical Risk Management** stringenti ed innovative.

Assicurare la Sanità rimane difficile ed oneroso a causa di premi e franchigie elevate. Le Compagnie disposte a quotare rimangono troppo poche e non si è ancora ricostruito un clima di fiducia tra Aziende Sanitarie e Assicuratori.

ASSITECA propone il seguente percorso:

- sviluppare un programma di gestione del rischio clinico, basato su un modello avanzato di: **GESTIONE DEL RISCHIO, PROCEDURE, FORMAZIONE, GESTIONE DIRETTA DI PARTE DEL RISCHIO**;
- analizzare, definire e ripulire la sinistrosità pregressa, con l'obiettivo di individuare riserve appropriate e non approssimative sui sinistri aperti e stabilire così l'esatta esposizione al rischio di ogni singola struttura;
- identificare le principali fonti di rischio derivanti dalla concreta attività svolta;
- stabilire l'ammontare del “rischio certo”, cioè di quella quota di rischio non patologica, legato alle normali attività svolte, che non conviene assicurare ma gestire direttamente;
- individuare, tramite valutazioni tecniche, la quota di rischio da trasferire all'assicuratore.

La copertura assicurativa rimane un'opportunità fondamentale, ma per essere efficace **deve essere parte organica e non separata del processo di gestione complessivo del rischio**.

Nell'ottica di una **GESTIONE GLOBALE DEL RISCHIO**, ASSITECA mette a disposizione della Struttura Sanitaria **COMPETENZE SPECIFICHE PER AFFRONTARE E GESTIRE I RISCHI DI SISTEMA**:

- **Risk Manager** esperti in sanità
- **Formatori qualificati**
- **Loss Adjuster** professionisti per la gestione diretta dei sinistri
- **Consulenti** specializzati in Privacy e Cyber Risk.

ASTELLAS PHARMA S.P.A.

Via del Bosco Rinnovato, 6 - Palazzo U7
20090 Assago (MI)
Tel. +39 02 921381
Fax +39 02 87152585
www.astellas.it

Astellas Pharma è un'azienda orientata a migliorare la salute delle persone di tutto il mondo grazie a prodotti farmaceutici innovativi ed affidabili. Il suo impegno si focalizza in Urologia, Oncologia, Immunologia, Nefrologia e Neuroscienze come aree terapeutiche prioritarie, ma sta facendo importanti progressi in nuove aree terapeutiche. Astellas è in prima linea nel cambiamento del sistema salute, per trasformare l'innovazione scientifica in valore per i pazienti.

Beckman Coulter è uno dei maggiori player nel mercato della Diagnostica In Vitro, sia in Italia che all'estero. L'azienda è parte del gruppo Danaher, una multinazionale quotata nel NYSE, con un importante portfolio di aziende operanti nel settore della diagnostica.

Beckman Coulter è dedicata al progresso e all'ottimizzazione del laboratorio clinico. Da oltre 80 anni, è infatti partner di fiducia per il laboratorio nel fornire la migliore assistenza ai pazienti grazie a informazioni diagnostiche accurate.

Nell'attuale panorama sanitario è fondamentale sostenere le strutture sanitarie nel fornire assistenza di alta qualità ai pazienti, migliorare la salute delle persone e ridurre i costi dell'assistenza sanitaria. Beckman Coulter contribuisce al sostegno delle strutture sanitarie attraverso la gamma completa e unica di soluzioni diagnostiche, gli strumenti di gestione dei dati clinici e la comprovata esperienza nella gestione dei processi, anche automatizzati. Queste soluzioni aiutano gli operatori sanitari a valutare, diagnosticare e monitorare le condizioni di salute dei pazienti, dalle malattie cardiache a quelle oncologiche, dalle malattie del sangue a quelle infettive, e altro ancora. Beckman Coulter fornisce soluzioni affidabili e solide per consentire una diagnosi efficace ed efficiente, contribuendo al miglioramento dell'assistenza sanitaria in tutto il mondo. Quest'anno Beckman Coulter Italia festeggia i suoi primi 40 anni di impegno a garantire il progresso e l'ottimizzazione del laboratorio analisi, come partner fidato dei professionisti di laboratorio. Beckman Coulter infatti supporta la Medicina di Laboratorio con un'ampia gamma di prodotti per le discipline di immunochimica, chimica clinica, ematologia, microbiologia ed analisi urine.

L'azienda concentra gli sforzi sulla proposta di test diagnostici che privilegiano la qualità e l'accuratezza del risultato. Inoltre oggi ai laboratori analisi viene richiesto di fornire risultati rapidi e di qualità per migliorare la cura del paziente. In questo Beckman Coulter è partner ideale del laboratorio perché abbina la qualità dei test all'efficienza operativa della strumentazione proposta. La focalizzazione di Beckman Coulter su innovazione, affidabilità ed efficienza l'ha posizionata come il partner d'elezione del settore diagnostico, in tutto il mondo.

Beckman Coulter è infatti orgogliosa di accompagnare e sostenere la Medicina di Laboratorio, contribuendo al progresso della ricerca scientifica e della cura del paziente.

difference quality global

diagnostics

excellence inventors

customers

laboratory together

healthcare

BECKMAN
COULTER

» Move healthcare forward.

BECTON DICKINSON ITALIA S.P.A.

Via Enrico Cialdini, 16
20161 Milano (MI)
Tel. +39 02482401
Fax +39 02 48205240
www.bd.com/it/

Becton Dickinson è una Medical Company leader a livello mondiale nell'industria delle tecnologie medicali che sviluppa, produce e commercializza dispositivi medici, strumentazione e reagenti all'avanguardia impiegati in ambito clinico, nella diagnostica avanzata e nella ricerca.

Fondata nel 1897 e con sede a Franklin Lakes, New Jersey (USA), BD costruì negli Stati Uniti la prima fabbrica per la produzione di aghi e siringhe a livello mondiale, sviluppando poi nel corso degli anni competenze ed esperienze diversificate, che la portano oggi ad essere tra le prime aziende al mondo in ambito salute. A livello globale BD conta circa 65 mila collaboratori, distribuiti in oltre 190 sedi in diverse nazioni. In Italia dal 1971, l'azienda impiega 160 addetti nella sede commerciale di Milano.

Becton Dickinson opera in partnership con tutti gli interlocutori sanitari, le società scientifiche e le istituzioni per trovare soluzioni innovative in grado di migliorare l'accesso ai servizi di assistenza e ridurre i costi sanitari. L'approccio dell'azienda non è centrato solo sul paziente, ma anche sull'operatore sanitario e sul valore dell'assistenza sanitaria.

BD opera attraverso tre grandi segmenti: BD Medical, con dispositivi medici, sistemi di iniezione e di infusione del farmaco e Sistemi Error-Free per la gestione di processi critici; BD Life Sciences, con strumentazione e reagenti all'avanguardia per la medicina di laboratorio e la diagnostica avanzata (biologia molecolare, microbiologia e citofluorimetria), fino alla grande automazione dei laboratori di microbiologia e ai sistemi automatizzati di logistica del farmaco dal magazzino centralizzato al letto del paziente; BD Interventional, con soluzioni tecnologicamente avanzate per la sala operatoria, i reparti di terapia intensiva e l'urologia.

Safety flows
through

me

La Sicurezza del Paziente, la nostra Missione.

Siamo una Medical Company leader a livello mondiale nell'industria delle Tecnologie Medicali.

Dal 1897 mettiamo a disposizione di pazienti e operatori sanitari dispositivi medici, strumentazione e reagenti all'avanguardia, impiegati in ambito clinico, nella diagnostica avanzata e nella ricerca.

Becton Dickinson.

L'esperienza al servizio della Salute da oltre 120 anni.

bd.com

© 2018 BD, BD, il logo BD e tutti gli altri marchi sono di proprietà di Becton, Dickinson and Company. XEUR0392-00.

BAYER S.P.A.

Viale Certosa 130
20156 Milano (MI)
Tel. +39 02 39781
Fax. +39 02 3978 2896
alberto.nannini@bayer.com
www.bayer.it

Bayer è un'azienda globale fondata sull'innovazione che vanta oltre 150 anni di storia, con competenze chiave nei settori Salute e Agricoltura.

Mettiamo a punto nuove molecole per soluzioni e prodotti innovativi, tesi a migliorare le condizioni di salute di uomini, animali e piante. Grazie ai nostri prodotti contribuiamo ad affrontare alcune delle principali sfide dei giorni nostri: la crescita demografica e l'invecchiamento della popolazione, ad esempio, rendono infatti necessari una migliore assistenza sanitaria e un adeguato approvvigionamento alimentare.

BETA 80 GROUP

BETA 80 GROUP

Via Socrate 41
20128 Milano (MI)
Tel. +39 02 252021
Fax +39 02 25202301
info@beta80group.it
www.beta80group.it

Beta 80 Group è l'azienda italiana leader nella produzione di software e tecnologie per le emergenze. Ad oggi conta oltre 500 professionisti, 10 sedi italiane e internazionali, tre Business Units ed un fatturato di 44 milioni di euro il cui utile è reinvestito in ricerca e sviluppo. Grazie alle sue spiccate capacità di innovazione, Beta 80 è il punto di riferimento per oltre 250 clienti ed è annoverata tra le Top 100 società ICT del paese. Beta 80 è socio di EENA – European Emergency Number Association, e NENA – National Emergency Number Association (USA) le due organizzazioni chiave per la diffusione del numero unico di emergenza a livello mondiale.

SISTEMI DI NUOVA GENERAZIONE

Per rispondere a un'emergenza serve una soluzione gestionale integrata capace di unire rapidamente dati, persone e risorse per affrontare le situazioni più complesse. Beta 80, grazie alla sua grande competenza e vasta gamma tecnologica dispone di strumenti end-to-end per ogni fase dell'emergenza. Le soluzioni Beta 80 seguono i più rigidi standard internazionali e sono progettate per affrontare le sfide della Next Generation.

SOFTWARE SUITE IN CENTRALE

Beta 80 CAD software platform è la gamma di soluzioni Beta 80 per le Centrali Operative 118, 112, 115. La suite consente di filtrare chiamate, inviare il mezzo appropriato e coordinare al meglio professionisti e risorse attraverso dati geografici live e tecnologia Smart. Grazie alla continua ricerca e sviluppo, Beta 80 CAD è punto di riferimento per le tecnologie Public Safety a livello mondiale. Oggi serve 38 milioni di cittadini in 67 Centrali in Europa, USA e America Centrale.

Beta 80 CAD si basa su architettura SOA: una serie di moduli applicativi autonomi e integrati, ognuno con una sua funzione. Le nuove funzionalità sono facilmente aggiunte con moduli specifici, sviluppati ad hoc e integrati nel sistema. La struttura permette di aggiornare e modificare il gestionale in modo veloce e flessibile, fornendo sempre gli strumenti giusti per rispondere all'emergenza e gestire al meglio la chiamata.

BioDisin, alta disinfezione e sterilizzazione con strumenti assolutamente esclusivi, destinati al trattamento delle superfici, aria, strumentario chirurgico.

I prodotti offerti rappresentano una concreta risposta per ottenere i massimi standard di igiene, pulizia e sicurezza richiesti dagli ambienti critici e semi-critici: la combinazione ottenuta dai dispositivi, di propria produzione, con le formulazioni esclusive, frutto di anni di ricerca e caratterizzate da principi attivi riconosciuti da enti quali il CDC di Atlanta, EPA e OMS, assicurano la massima atossicità dei trattamenti, l'elevata efficacia oltre alla semplicità di impiego, con rilevanti economie di scala.

Le formulazioni PoliDisin™ e PoliSteril™, in particolare, sono contraddistinte dall'elemento Ozono che garantisce, in sinergia con i principi attivi del composto disinfettante, un'accelerazione delle dinamiche di ossidazione, permettendo di abbattere considerevolmente i tempi di contatto, elevando la potenzialità biocida dei prodotti.

I macchinari micronizzatori, MikroAIR™, dedicati al trattamento dell'aria, conciliano la praticità, indispensabile per l'utilizzo da parte di diverse persone, e l'alta performance, tracciabile e garantita.

I dispositivi abbattano tutti i limiti degli apparecchi di simile impiego, eliminando le problematiche di accesso ai locali e di controllo dell'applicazione.

L'azienda vanta delle massime referenze, tra le quali l'incarico della "Presidenza del Consiglio dei Ministri" per la fabbricazione dell'impianto di sterilizzazione e disinfezione dell'Ospedale della massima criticità esistente (BSL4) e supporta la sua clientela con un continuo servizio di formazione ed assistenza al fine di ottimizzare i risultati.

BIOMÉRIEUX ITALIA S.P.A.

Via di Campigliano, 58
50012 Loc. Ponte a Ema - Bagno a Ripoli (FI)
Tel. +39 055 644 9964
Fax +39 055 6449938
www.biomerieux.it

Leader mondiale nel campo della diagnostica in vitro da oltre 50 anni, bioMérieux è presente in più di 150 paesi attraverso 42 filiali e una grande rete di distributori fornendo soluzioni diagnostiche che migliorano la salute dei pazienti e garantiscono la sicurezza dei consumatori.

I nostri prodotti sono usati principalmente per la diagnostica delle malattie infettive ma si rivolgono anche all'industria agro-alimentare, farmaceutica e cosmetica per i controlli microbiologici di settore.

Sviluppiamo test che apportano un alto valore medico alle decisioni cliniche nel campo delle malattie infettive, delle emergenze cardiovascolari e delle terapie mirate per il cancro. Nelle applicazioni industriali, contribuiamo a prevenire i rischi di contaminazione nei prodotti agro-alimentari, farmaceutici e cosmetici.

Portiamo inoltre il progresso all'interno dei laboratori: grazie alla maggiore automazione e al perfezionamento della gestione dei dati, aiutiamo a rafforzare l'efficienza delle strutture sanitarie, ad aumentare la produttività dei laboratori e a ridurre i costi sanitari.

Tramite l'innovazione e la progettazione della diagnostica del futuro, bioMérieux è intenzionata a conservare il ruolo pionieristico attualmente ricoperto, per affrontare le principali sfide della sanità pubblica a livello mondiale.

Fondata nel 1985, bioMérieux Italia S.p.A. è parte integrante del Gruppo bioMérieux ed è la principale filiale dell'area Adriatica di cui fa parte. Nella sede di Firenze, sono raggruppate le attività della Direzione Generale, delle Operazioni Commerciali (per il settore della diagnostica clinica e della microbiologia industriale) e l'Assistenza Tecnica e Biologico-Applicativa.

Da oltre 30 anni bioMérieux Italia, ricopre un ruolo fondamentale nei progetti di ricerca e sviluppo del gruppo. Firenze è infatti uno dei 3 siti bioMérieux nel mondo che sviluppa e progetta strumenti. All'interno dei laboratori biologici e delle officine per la produzione dei prototipi, un team internazionale lavora in stretta collaborazione con la casa madre e le più influenti realtà italiane nel campo universitario e della ricerca, progettando sistemi diagnostici per l'immunologia, la diagnostica molecolare e la microbiologia industriale.

Il reparto di ricerca e sviluppo si interfaccia inoltre con la produzione industriale. In Italia è presente infatti anche uno dei 21 siti produttivi dove ogni anno vengono realizzati più di 3700 strumenti esportati in tutto il mondo.

BIOGEN ITALIA S.R.L.

Via G. Spadolini, 5
20141 Milano (MI)
Tel. + 39 02 5849901
www.biogenitalia.it

Tra le prime aziende di biotecnologie al mondo, Biogen è stata fondata nel 1978 da un gruppo di scienziati all'avanguardia tra cui i premi Nobel Walter Gilbert e Phillip Sharp. L'azienda è da 40 anni all'avanguardia nell'ambito delle biotecnologie applicate alle neuroscienze per sviluppare terapie innovative a supporto delle persone affette da gravi patologie neurologiche.

Con un fatturato globale di oltre 12 miliardi di dollari, Biogen conta oltre 7.500 dipendenti, opera direttamente con proprie filiali in 33 Paesi e collabora con una rete di partner in oltre 70 nazioni. La sede centrale si trova a Cambridge, nel Massachusetts (USA), il quartier generale europeo è ubicato a Baar, in Svizzera. I siti produttivi hanno sede nel Research Triangle Park in Nord Carolina e a Hillerod in Danimarca. Nel 2016 è stata posata la prima pietra del nuovo stabilimento di Solothurn, in Svizzera, un impianto di nuova generazione che sarà completato alla fine del 2020. Questa struttura sarà una delle più avanzate nel suo genere e contribuirà a confermare la leadership nella produzione di prodotti biologici sia in termini di produttività che di capacità, utilizzando nuove tecnologie.

La ricerca scientifica è il cuore del lavoro Biogen: l'azienda investe circa il 20% del proprio fatturato annuo per lo sviluppo di trattamenti innovativi per rispondere a bisogni terapeutici ancora insoddisfatti.

Biogen annovera alcuni dei migliori neurologi e neuroscienziati al mondo e collabora con medici e scienziati per avanzare ulteriormente la propria ricerca. Il focus per le neuroscienze, la profonda esperienza scientifica e l'approccio pionieristico hanno consentito all'azienda di diventare leader nel campo della ricerca e dello sviluppo di farmaci volti a cambiare la vita delle persone affette da malattie neurologiche.

Oggi Biogen vanta il portfolio di farmaci più ampio al mondo nell'ambito delle terapie per la sclerosi multipla (SM), ha introdotto il primo e unico trattamento per l'atrofia muscolare spinale (SMA) ed è all'avanguardia nella ricerca neurologica e neuroimmunologica, per patologie come l'Alzheimer e la demenza, la Sclerosi Laterale Amiotrofica (SLA), i disturbi del movimento, i disturbi neuromuscolari, il dolore neuropatico, altri ambiti neuropsichiatrici e in malattie neurologiche acute.

Inoltre, tramite il suo portfolio di biosimilari, Biogen offre l'opportunità di ridurre le aspettative di spesa del Servizio Sanitario per le terapie biologiche di importanti malattie. In questo modo l'azienda crea sostenibilità e alimenta il circolo virtuoso dell'innovazione, per consentire un continuo progresso medico e aumentare le possibilità per i pazienti di accedere a trattamenti e assistenza necessari.

In Italia dal 1997 e con un'affiliata indipendente dal 2011, l'azienda, ha sede a Milano. Nei suoi oltre 20 anni di attività ha sempre cercato di mettere a disposizione dei pazienti e della comunità scientifica italiana terapie innovative per il trattamento della Sclerosi Multipla. Oggi, questo impegno continua anche in ambiti diversi quali l'Atrofia Muscolare Spinale (SMA) e l'Alzheimer, grazie al lavoro di 130 persone animate da una forte vocazione per migliorare la qualità di vita dei pazienti.

Dal 2013 al 2018 Biogen Italia si è classificata per sei anni consecutivi fra le aziende Best Work Place, il prestigioso riconoscimento assegnato dal Great Place to Work Institute alle imprese che offrono un ambiente di lavoro votato alla trasparenza dei rapporti, stimolante e attento al benessere e alla crescita professionale dei propri collaboratori. Nell'edizione 2018, l'azienda è salita al quinto posto nella categoria medie imprese ed ha ottenuto anche i riconoscimenti Best Place to Work per le donne e per l'innovazione.

GATCGTCGTAGTCTATCGTAA...
GCGTCTTAGGATCGCTTACGATCGCTTACGATCG
CGATCGGTAGCCGTGCTTACGACGCCGCTAGTATT
CGATCGTAGCCGTGATCCGTAGTATTGTAGCCCTGAT
CTAGCTGCTGACGCCGTAGTCTACGCTGCTGACGCC
GTAGCCGATCGCGTGALESSANDRACCGATCGCGTA
GCGTCTAGCTAGATCGTTACGATCGGTAGTCTACG
AGCGTCTTACGACCGTAGTCTACGCTTACGACCG
CTGATCGGTAGCCGTGACCGTACCGGTAGTCTACG
GCGTGTGACCGTACCCGATCGCGTATGACCGTACC
AGTTCCGTCTACGGTGGTCTACGGTCTGATCGTACC

La sequenza di lettere ACGT – Adenosina, Citosina, Guanina, Timina – descrive la struttura primaria del DNA, su cui si concentra la ricerca biomolecolare.

Il paziente è nel nostro codice genetico.

Sclerosi Multipla, Atrofia Muscolare Spinale, Alzheimer, Malattie Infiammatorie Croniche Intestinali, Artrite Reumatoide, Psoriasi. Ci sono malattie croniche invalidanti molto impegnative da affrontare per i pazienti e le loro famiglie. Ma ci sono anche nuove frontiere nella ricerca: la terapia genica, i farmaci biosimilari. A queste si dedica Biogen, per dare risposte innovative e sostenibili, e cambiare davvero la vita delle persone.

Fondata nel 1978, Biogen è da 40 anni all'avanguardia nell'ambito delle biotecnologie applicate alle neuroscienze.

WWW.BIOGENITALIA.IT

Caring Deeply, Working Fearlessly, Changing Lives.™

BIOTEC ITALIA S.R.L.

Viale della Repubblica, 20
36031 - Dueville (VI)
+39 0444 591683
info@biotecitalia.com
www.biotecitalia.com

BIOTEC ITALIA - L'eccellenza italiana delle tecnologie estetiche e medicali

Con **oltre 25 anni di esperienza** nel settore delle **tecnologie** per la chirurgia e la medicina estetica, **Biotec Italia** è leader di mercato nella progettazione e nello sviluppo di dispositivi laser ed elettronici **per l'industria medica ed estetica**.

Situata a Dueville (Vicenza) - nel nord Italia - e nel Regno Unito, l'azienda esporta in oltre 67 paesi in tutto il mondo, offrendo ai propri clienti una rete di servizi e vendite internazionali.

Le soluzioni tecnologiche Biotec Italia coprono la maggior parte delle applicazioni mediche ed estetiche: dalle **tecnologie laser** Erbium YAG, NdYag Qswitched, NdYag ad impulso lungo e Laser Diodo, agli **ultrasuoni focalizzati** HIFU; dalle soluzioni di **radiofrequenza, microdermoabrasione, mesoterapia senza ago e microchirurgia al plasma**, all'innovativa **tecnologia Cryoliposculpt** per la riduzione definitiva delle adiposità localizzate, che agisce mediante il congelamento degli adipociti preservando l'elasticità cutanea e migliorando al contempo la PEFS, grazie all'innovativo sistema Tissue Active, sviluppato nei laboratori di ricerca Biotec Italia.

Con **diversi brevetti registrati**, un **team R&D** dedicato all'innovazione e una ricerca costante nel settore medico ed estetico, l'azienda produce secondo gli standard di certificazione **100% Made in Italy**, garantendo affidabilità, efficienza, sicurezza ed alte prestazioni per tutte le tecnologie mediche ed estetiche sviluppate.

Per maggiori informazioni riguardo ai prodotti Biotec Italia:

info@biotecitalia.com - +39 0444 591683 - www.biotecitalia.com

Brainomix Limited è una società specializzata in software per l'elaborazione delle immagini medicali, si dedica al miglioramento degli esiti dei pazienti con disturbi neurologici e cerebrovascolari.

e-STROKE SUITE è la nostra offerta di riferimento, ed è costituita da una soluzione software completa a supporto delle decisioni, che consente di valutare le scansioni TC e RM di pazienti con ictus ischemico. Si tratta di una soluzione completa ed automatizzata di trattamento delle immagini, disponibile per uso clinico, che integra algoritmi di intelligenza artificiale (AI), metodi proprietari di post-elaborazione Bayesiana e big data per supportare la valutazione di scansioni TC, TC angiografiche e TC/RM perfusionali.

Il nostro **team di esperti**, composto da clinici, neurologi specializzati nell'ictus, scienziati, professionisti aziendali e ingegneri, ha le conoscenze e l'esperienza necessaria per servire con fiducia le comunità cliniche più esigenti del mondo, che possiamo supportare con un team dedicato in ogni contesto di mercato.

La nostra visione è quella di essere leader mondiali nei software di elaborazione delle immagini per le malattie neurologiche e cerebrovascolari. Dal lancio come spin-out dell'Università di Oxford nel 2010, abbiamo sviluppato soluzioni software pluripremiate per l'elaborazione delle immagini nell'ambito del trattamento dell'ictus con marchio CE, aiutando i medici di tutto il mondo a prendere decisioni migliori per salvare la vita. Attualmente vengono elaborate oltre 5.000 scansioni al mese, in più di 25 paesi, con il supporto di e-STROKE SUITE o di uno dei suoi componenti.

B. Braun, azienda globale del settore medicale, è tra i leader mondiali nell'offerta di tecnologie, prodotti e servizi per la salute e sviluppa da oltre 175 anni soluzioni efficaci e nuovi standard di riferimento per il mondo della Sanità. Con le divisioni Aesculap, Hospital Care ed OPM, B. Braun è presente in quasi ogni ambito terapeutico e reparto ospedaliero.

La divisione B. Braun Aesculap, interamente dedicata al mondo della chirurgia, ha sviluppato Hospital Project Management (HPM), un'unità dedicata alla consulenza ed esternalizzazione di alcuni servizi chiave della chirurgia, con l'obiettivo di consentire all'ospedale un'ottimizzazione delle risorse: è di HPM la soluzione di inventario e gestione dello strumentario chirurgico con i relativi processi di sterilizzazione già adottato con successo da diverse strutture ospedaliere.

La divisione Hospital Care, che sviluppa prodotti e farmaci per una molteplicità di utilizzi in ospedale, vanta un'area di prodotti ad alta sicurezza per la terapia infusione, tra questi gli aghi cannula, aghi a farfalla e siringhe di sicurezza. Questi dispositivi offrono una protezione contro le punture accidentali, salvaguardando la salute dell'operatore sanitario e del paziente in tutte le fasi della terapia e dello smaltimento.

Con Softaman, la divisione OPM porta ai professionisti della Sanità il massimo della sicurezza e del comfort per il delicato processo di igiene delle mani: un prodotto pensato per la disinfezione delle mani attivo contro germi, batteri, funghi, virus e rotavirus, per la sicurezza dell'operatore sanitario e del paziente.

www.bbraun.it

Broker Net Italia nasce, come BSP Broker di Assicurazioni, nel 1997 con l'obiettivo di diventare una azienda di riferimento nell'intermediazione assicurativa, implementando costantemente capacità e competenze, garantendo soddisfazione a chi vi opera, un giusto ritorno ai soci e fiducia per i Clienti.

I nostri valori sono Impegno, Trasparenza, Innovazione, Focalizzazione sul Cliente e Competenza.

- Crediamo nelle persone, le sosteniamo nel loro percorso formativo, perché diventino professionisti migliori.
- Siamo al servizio dei nostri Clienti, ogni nostra azione ha lo scopo di migliorarne i risultati.
- Poniamo le tecnologie più avanzate al servizio dei nostri professionisti, per consentire loro di fornire servizi sempre più efficaci ed innovativi ed essere ancora più vicino alle esigenze dei Clienti, ovunque ed in qualsiasi momento.

Per questo ogni Cliente ha a disposizione uno Staff dedicato, coordinato da un Responsabile Unico in veste di interlocutore diretto, che orienta tutte le competenze e le risorse necessarie per garantire qualità, produttività e continuità dei servizi e per gestirli con la massima efficienza.

Forniamo consulenza nella gestione dei rischi e assistiamo i Clienti (oltre 10.000) nei vari settori nella preparazione e gestione dei loro programmi assicurativi, annoverando tra loro Enti Pubblici, Aziende multinazionali e Imprese di rilevanza nazionale. Attraverso i nostri 12 uffici sul territorio nazionale ci impegniamo a garantire ad ognuno di loro tempi di risposta rapidi, un contatto diretto ed il supporto nella ricerca delle migliori soluzioni.

All'interno di tre divisioni - Corporate, Retail ed Enti Pubblici – oltre 60 professionisti operano nel rispetto della centralità del Cliente, fornendo assistenza anche in settori specialistici quali Sanità, Credito Commerciale, Aviation, International, Energie Rinnovabili, Trasporti e Cyber Risk.

Le collaborazioni e le sinergie nel settore dell'intermediazione assicurativa nel contesto attuale sono importanti: la partecipazione ai Consorzi e Network internazionali permettono di ampliare la gamma dei servizi e dei prodotti a disposizione dei Clienti senza perdere gli elementi distintivi del nostro modo di operare.

Broker Net Italia è membro del Consorzio Brokers Italiani e del network internazionale Aesis.

La qualità del nostro servizio è certificata ISO9001 e dal 2016 abbiamo applicato il modello di gestione di cui al D. Lgs. 231/01.

Bristol-Myers Squibb, la vocazione a innovare di una BioPharma globale

Bristol-Myers Squibb è un'azienda **biopharma globale**, la cui missione è scoprire, sviluppare e rendere disponibili farmaci innovativi dedicati a pazienti che combattono contro gravi malattie.

La strategia biopharma di Bristol-Myers Squibb combina in un mix esclusivo la portata e le risorse degne di una delle più grandi società farmaceutiche con lo spirito imprenditoriale e il dinamismo di un'azienda biotech di successo.

Al centro di ogni attività l'azienda ha posto l'attenzione alle esigenze dei pazienti, affinché possano accedere a terapie innovative nel più breve tempo possibile.

Bristol-Myers Squibb si focalizza nelle aree dove c'è il più alto livello di bisogno medico non soddisfatto e dove ancora le cure disponibili non garantiscono un risultato terapeutico soddisfacente: **oncologia, cardiologia, immunoscienze e fibrosi**.

Da oltre 50 anni fortemente impegnata in **oncologia**, Bristol-Myers Squibb è stata pioniera nella ricerca in **immuno-oncologia**, che rappresenta una rivoluzione senza precedenti nella cura del cancro con l'obiettivo di migliorare significativamente le loro aspettative di sopravvivenza e la qualità di vita.

Bristol-Myers Squibb in Italia: una storia di ricerca e innovazione

Il rapporto tra Bristol-Myers Squibb e l'Italia **risale al 1946**, quando l'Azienda americana vi portò per prima la **penicillina**.

Oggi Bristol-Myers Squibb è fra le prime 10 aziende del mercato farmaceutico italiano, forte di una realtà produttiva, localizzata a Anagni, e della sede legale situata a Roma.

Bristol-Myers Squibb, che storicamente svolge un ruolo di primaria importanza nella ricerca clinica nazionale, risulta tra le prime 10 aziende per impegno in ricerca in Italia, con il diretto coinvolgimento di **strutture e ricercatori di eccellenza** e con un investimento significativo in studi clinici.

Testimoniano questo straordinario impegno in Italia gli **80 studi clinici all'attivo**, con **circa 380 centri clinici e 2.900 pazienti coinvolti**. Tra le **18 molecole attualmente in sperimentazione in Italia**, 15 sono biotecnologiche e rappresentano lo sforzo di Bristol-Myers Squibb nel rispondere con innovazione e selettività ad esigenze mediche non soddisfatte in aree terapeutiche importanti.

Collaborare in maniera efficace con centri di eccellenza, medici e Istituzioni è stato e continuerà ad essere un forte impegno per Bristol-Myers Squibb, al fine di garantire qualità e innovazione nella ricerca clinica.

Guardiamo al futuro.

Verso un futuro migliore per tutti. Perché noi in Bristol-Myers Squibb ci impegniamo a scoprire, sviluppare e rendere disponibili farmaci che aiutino pazienti affetti da gravi malattie. Una passione vera che guida il nostro lavoro e ci spinge a perseguire importanti risultati. I nostri successi si misurano grazie alla differenza che facciamo nella vita dei pazienti. E' questo il nostro riconoscimento più grande.

Bristol-Myers Squibb

bms.it

BTL ITALIA S.R.L.

Via San Leonardo, 120
84135 Salerno
089 9954450
info@btlitalia.com
www.btlitalia.com

Fondata nel 1993, BTL Industries è uno dei maggiori produttori mondiali di dispositivi medici. Con oltre 57 sedi dirette in tutto il mondo, ed oltre 70 distributori in Europa, Medio Oriente, Africa, Asia ed America, BTL garantisce eccellenza per qualità, competenza, professionalità e servizi. I segmenti primari di BTL Industries includono cardiologia, pneumologia, fisioterapia, ginecologia e medicina estetica.

Per garantire il rispetto dei più elevati standard qualitativi, tutte le ricerche, gli studi e lo sviluppo dei prodotti sono realizzati in conformità alle norme ISO 9001 e sono eseguiti da più di 120 ingegneri biomedici ed esperti del settore. Tutti i prodotti sono sottoposti a continue innovazioni tecnologiche per tenere il passo alle nuove esigenze del settore medico e garantire l'utilizzo delle ultimissime tecnologie.

In questi anni BTL Industries ha sviluppato unità sicure ed affidabili e dal design accattivante, tenendo sempre in considerazione l'alto standard qualitativo e le continue innovazioni tecnologiche richieste dai professionisti del settore. BTL offre considerevoli vantaggi per rendere i propri prodotti e servizi competitivi sul mercato.

Le energie di BTL Industries sono quotidianamente impiegate per soddisfare appieno le richieste e le esigenze dei clienti che con il loro lavoro gratificano gli sforzi e le energie dell'azienda. Fondata nel 2006, BTL Italia Srl, branch diretto e controllato dalla multinazionale BTL Industries, si propone di accrescere ulteriormente l'affermazione ottenuta in tutto il mondo offrendo ai clienti italiani prodotti altamente qualitativi, un design di primo livello, professionalità, competenza, flessibilità, ottimo rapporto qualità/prezzo e l'incomparabile garanzia di acquistare direttamente da un produttore di fama mondiale. BTL Italia Srl rappresenta l'unico riferimento su tutto il territorio nazionale italiano per la distribuzione e l'assistenza tecnica dei dispositivi BTL. La produzione BTL Industries, così come la ricerca e lo sviluppo sono certificati ISO 13485 e CMDCAS.

Tutti i prodotti BTL sono marcati CE e molti di questi sono approvati dalla FDA, Health Canada e da altri organismi di regolamentazione. Coloro i quali hanno già scelto BTL Industries come partner lavorativo sanno di poter contare su prodotti eccellenti, su assistenza clienti di primo livello e su prezzi competitivi.

La divisione estetica di BTL Industries produce unici ed innovativi dispositivi non chirurgici per medicina estetica che rappresentano il meglio sul mercato mondiale per il rimodellamento del corpo, per il miglioramento della lassità cutanea, per la riduzione volume grasso, per il ringiovanimento cutaneo e per trattamenti anti-rughe e anti-cellulite. La linea di prodotti per medicina estetica è apprezzata e valutata positivamente in tutto il mondo dai maggiori esperti e leader del settore. La divisione fisioterapia e riabilitazione di BTL Industries produce innovativi dispositivi di elevata qualità e con caratteristiche uniche che soddisfano anche i clienti più esigenti.

La formazione, il supporto, l'incomparabile qualità, la metodica applicata e lo sviluppo di nuove tecnologie pongono BTL tra i primi produttori al mondo di apparecchiature per fisioterapia. Esperti e leader del settore testimoniano e valutano positivamente dispositivi e professionalità di BTL in tutto il mondo. La divisione di Cardiologia e Pneumologia di BTL Industries produce dispositivi di elevata qualità con caratteristiche tecniche di primo livello. BTL Industries si pone tra i principali ed affermati produttori al mondo di apparecchiature diagnostiche del settore cardiologico. Il principale obiettivo dell'azienda è quello di offrire prodotti sempre più all'avanguardia per garantire esami diagnostici sempre migliori.

**BUREAU
VERITAS**

BUREAU VERITAS ITALIA S.P.A.

Viale Monza 347
20126 Milano (MI)
Tel. +39 02 270911
info.bv.italia@it.bureauveritas.com
www.bureauveritas.it

Bureau Veritas è azienda leader a livello mondiale nei servizi di controllo, verifica e certificazione per Qualità, Ambiente, Salute e Sicurezza e Responsabilità Sociale (QHSE-SA).

Nato nel 1828, il Gruppo opera in 140 paesi con oltre 75.000 dipendenti ed un volume d'affari di 4,7 miliardi di Euro. Il Gruppo, riconosciuto e accreditato dai più importanti Enti ed Organismi internazionali, è quotato dall'ottobre 2007 alla borsa di Parigi.

In Italia, Bureau Veritas conta più di 783 dipendenti e 18 sedi su tutto il territorio nazionale e affianca oltre 20.000 Clienti nazionali e internazionali.

Bureau Veritas supporta il Cliente nel raggiungimento dell'obiettivo del miglioramento delle performance attraverso **servizi e soluzioni innovativi**, finalizzati ad attestare che prodotti, strutture e processi rispondono a standard e regolamenti in ambito Qualità, Salute e Sicurezza, Ambiente e Responsabilità Sociale (QHSE). Bureau Veritas traduce le proprie competenze tecniche in una ricca gamma di servizi che vanno al di là della semplice **verifica di conformità normativa e regolamentare**, per consentire il raggiungimento degli obiettivi della **riduzione del rischio**, del **miglioramento delle performance** e della promozione dello **Sviluppo Sostenibile**.

Bureau Veritas ha creato, nella propria struttura matriciale, una linea di sviluppo dedicata alla Sanità: il **Settore Healthcare**. La profonda conoscenza del contesto, consente di proporre servizi di ispezione, audit, certificazione e formazione in maniera efficace ed efficiente rispetto alle esigenze del Cliente e dei suoi stakeholders.

Bureau Veritas è partner di Società Scientifiche, Enti, Gruppi e grandi realtà aziendali del panorama sanitario, socio-sanitario-assistenziale, e dei dispositivi medici con un approccio calibrato sul contesto e che garantisce omogeneità e coerenza anche nei network più complessi.

Cad Manager, è rivenditore Stratasys in Italia per le stampanti 3D professionali.

La nostra storia inizia oltre 20 anni fa come team di professionisti a supporto degli uffici tecnici delle Aziende. In questi anni abbiamo dovuto affrontare e risolvere moltissimi casi che i Clienti ci hanno sottoposto, in diversi settori, e questo ci ha permesso di acquisire esperienza sul campo, e di impegnarci continuamente per restare aggiornati sulle migliori tecnologie.

La nostra storia

Dal 1995 CAD Manager è al fianco delle più prestigiose aziende italiane. Fin dalla nascita abbiamo nutrito un profondo interesse e dedicato la massima attenzione all'innovazione, concentrandoci sulla vendita e l'assistenza di software per la progettazione e tecnologie correlate. Negli ultimi anni, l'attività si è concentrata sulla vendita delle stampanti professionali 3D Stratasys, forti anche di una competenza specifica nel settore della plastica, che abbiamo maturato nel tempo grazie alla divisione che si occupa di servizi di progettazione e modellazione.

Prima di diventare rivenditore Stratasys Cad Manager si è occupata di implementare gli allora nascenti programmi di progettazione assistita al computer (CAD), in particolare i modellatori solidi parametrici quali Pro/ENGINEER. Dunque da sempre la nostra missione è accompagnare le imprese verso l'innovazione tecnologica, aiutandole a crescere ottimizzando la gestione della risorse, favorendo il taglio dei costi improduttivi e il risparmio di tempo nei processi di produzione.

Nel 2006 Cad Manager diventa partner di Stratasys Inc. e fa proprio anche il settore della stampa tridimensionale per aziende, in continuità con gli ambiti di cui da sempre si occupa.

Rivenditore stampanti 3D Stratasys in Italia.

Come rivenditore di stampanti 3D Stratasys siamo in grado di fornire consulenza alle aziende che desiderano avvalersi dei vantaggi della fabbricazione additiva, di proporre soluzioni di stampa 3D efficaci e di fornire supporto sulle stampanti 3D. Abbiamo competenze specifiche nella progettazione meccanica, nel settore della plastica, preserie, prototipazione rapida e produzione.

Cad Manager commercializza tutta la gamma delle stampanti tridimensionali Stratasys, sia con tecnologia FDM che con tecnologia Polyjet, dalle stampanti 3D desktop professionali ai sistemi di produzione 3D della serie Fortus e Connex.

La forza di un gruppo: THE 3D GROUP.

Dal 2017 CAD Manager è una società del gruppo THE3DGROUP, un pool di aziende che sostengono l'innovazione digitale 3D proponendo le più moderne e complete tecnologie del mondo Industry 4.0 per accelerare il passaggio delle Aziende alla fabbrica digitale.

CENTRO CHIRURGICO TOSCANO S.R.L.

Via dei Lecci, 22
52100 Arezzo (AR)
Tel. +39 0575 33351
Fax +39 0575 333699
www.centrochirurgicotoscano.it

La Casa di Cura Poggio del Sole in Via Frà Guittone ad Arezzo, fu costruita nel 1924 grazie all'impegno di Federico Tanganelli con indirizzo esclusivamente oculistico dato che all'epoca l'Ospedale Civile di Arezzo era privo di tale reparto. Già nel 1947 la Casa di Cura fu completamente ricostruita cambiando la propria veste in Casa di Cura di Chirurgia Generale e Specialità Chirurgiche. Negli anni ha continuato ad operare con efficienza ultimando nel 1997 un completo ammodernamento della struttura sia dal punto di vista del comfort alberghiero che di tutti i servizi tecnologici. Nel 2011 la proprietà della Casa di Cura Poggio del Sole decise di ampliare la propria attività costruendo e trasferendo, nel nuovissimo presidio denominato Centro Chirurgico Toscano, parte della propria attività. Oggi la Società Centro Chirurgico Toscano S.r.l. è un'azienda modernamente organizzata, che gestisce Presidi Ospedalieri Privati ad indirizzo esclusivamente chirurgico, Autorizzati dal Comune di Arezzo ed Accreditati con la Regione Toscana e con il Servizio Sanitario Nazionale nelle discipline chirurgiche di Chirurgia Generale, Oftalmologia, Ortopedia, Otorinolaringoiatria, Urologia.

L'obiettivo strategico, cioè la Mission che il Centro Chirurgico Toscano intende perseguire è quello di erogare cure chirurgiche della miglior qualità possibile, a tutti coloro che ne hanno veramente bisogno, con i costi più bassi possibili e nel minor tempo possibile. All'interno del Centro Chirurgico infatti è stata superata la classica divisione per reparti con l'introduzione dell'organizzazione per intensità di cure ed il lancio di nuove figure medico-chirurgiche interne come Hospitalist e Specialist che seguono il paziente per tutto il periodo perioperatorio. Ma le novità non si esauriscono qui perché la struttura vanta un'organizzazione efficiente e moderna con alcuni tratti d'élite. Spiccano fra gli altri la scomparsa della vecchia cartella in materiale cartaceo sostituita da quella digitale che velocizza il lavoro a tutto il personale medico e grazie alla sua immediatezza e semplificazione aiuta i pazienti. Ma l'ultimo nato in casa CCT è il SiMews un dispositivo medico indossabile per la rilevazione dei parametri vitali, realizzato in stretta collaborazione con l'azienda di sviluppo elettronico/informatico Simededs. SiMews è un micro-monitor ideato per garantire il monitoraggio automatico e costante delle condizioni cliniche dei pazienti calcolandone l'indice NEWS e inviando in tempo reale segnali d'allarme al personale medico in caso di valori alterati, aumentando notevolmente la qualità delle cure ricevute dal paziente e la pianificazione e collocazione delle risorse umane.

Il Centro Chirurgico Toscano, con la precedente denominazione di Casa di Cura Poggio del Sole, ha ottenuto fin dal 1998 e mantiene tutt'oggi, la certificazione di Sistemi di qualità aziendali secondo le norme UNI EN ISO 9001 in entrambi i Presidi ed il prestigioso accreditamento internazionale con l'Ente statunitense Joint Commission Intl.

CEPAS S.R.L.

Via Mario Bianchini 13/15
00142 Roma (RM)
Tel. +39 06 5915373
comunicazioni@t.bureauveritas.com
www.cepas.it

CEPAS

CEPAS, Istituto di Certificazione delle Competenze e della Formazione, nasce nel 1994 con l'obiettivo di valorizzare le attività professionali con la massima garanzia di competenza ed esperienza.

Nel luglio 2016, CEPAS diventa una società del Gruppo Bureau Veritas Italia.

Garantire al mercato "professionisti di qualità e qualità della formazione" è la mission su cui si basa il sistema CEPAS di certificazione.

CEPAS offre tre linee di servizio complementari:

- La certificazione delle competenze professionali, secondo la Norma ISO/IEC 17024
- La certificazione di Prodotto/Processo/Servizio, secondo la Norma ISO/IEC 17065
- La qualificazione di Corsi di formazione

a

Dal 1996, CEPAS è un istituto accreditato ACCREDIA, Ente nazionale di accreditamento riconosciuto dallo Stato italiano.

È accreditato come Organismo di Certificazione delle competenze, ai sensi della norma UNI CEI EN ISO/IEC 17024:2012 e come Organismo di Certificazione di Prodotto, secondo la norma UNI CEI EN ISO/IEC 17065:2012.

È Full Member e unico rappresentante italiano di IPC (International Personnel Certification Association): associazione internazionale che raggruppa istituti di certificazione delle competenze operanti a livello nazionale.

Con circa 20.000 professionisti certificati e 4.000 certificazioni di servizio rilasciate, CEPAS è leader nella certificazione delle competenze e dei servizi.

Mutua sanitaria Cesare Pozzo: assistenza sanitaria per tutti

Piani sanitari realizzati per soddisfare il bisogno di salute dei cittadini

Con oltre 143mila soci, per un totale di circa 360mila assistiti, la *Società nazionale di mutuo soccorso Cesare Pozzo* è una grande realtà che mette al centro della sua azione quotidiana il benessere del cittadino. Ai Soci vengono erogati sussidi utili per integrare i costi sostenuti per le spese mediche. Sono previsti anche sussidi di natura socio economica tesi a sostenere le famiglie in caso di difficoltà. Soltanto nell'ultimo anno sono stati erogati sussidi per oltre 21 milioni di Euro.

La *Mutua sanitaria Cesare Pozzo* è iscritta **all'Anagrafe dei Fondi Sanitari** e gestisce numerosi fondi contrattuali in tutta Italia. Dal 2015 ha conseguito la nuova **Certificazione per la Qualità UNI EN ISO 9001:2015** per la gestione dei fondi sanitari e sussidi verso i Soci oltre ad aver ottenuto il Rating di Legalità con il punteggio massimo di tre stelle rilasciato dall'Autorità garante della concorrenza e del mercato (AGCM). Per le aziende, in particolare, *CesarePozzo* si occupa della **gestione del welfare aziendale**, nella più ampia accezione determinata dalle ultime novità introdotte dalle leggi di stabilità emanate dal 2016 in poi e dal decreto denominato Sblocca Italia.

Per diventare Socio di *CesarePozzo* basta aderire a una delle **Forme di Assistenza** previste e studiate per venire incontro alle diverse esigenze dettate dall'età, dalla professione e dal nucleo familiare. *CesarePozzo* propone piani sanitari per tutti e senza vincoli, una spesa molto contenuta a fronte di una copertura sanitaria eterogenea e la possibilità di ottenere vantaggi fiscali in fase di Dichiarazione Dei Redditi. Lo scopo è garantire al Socio ed alla sua famiglia un aiuto economico sulle spese sanitarie e sugli imprevisti derivanti dall'attività lavorativa. Nell'ultimo anno, inoltre, la *Società* ha realizzato le nuove forme di assistenza Smart per i più giovani, le tutele dedicate ai lavoratori autonomi e i piani ad hoc per chi assiste persone con disabilità gravi.

Grazie agli accordi che *CesarePozzo* ha stipulato con strutture sanitarie convenzionate in tutta Italia, il Socio fin da subito può limitare la spesa sanitaria usufruendo al tempo stesso di tariffe scontate e tempi di attesa ridotti rispetto a quelli tradizionali.

Tutti i piani sanitari di *CesarePozzo*, dunque, sono strutturati per lasciare ampia libertà nella scelta fra Servizio Sanitario Nazionale e centri sanitari privati oltre alla possibilità di individuare la modalità preferita: in forma diretta con costo a carico di *CesarePozzo* salvo l'eventuale franchigia, oppure in forma indiretta con la spesa sanitaria rimborsata al Socio nelle modalità previste dal suo piano sanitario.

Una delle caratteristiche peculiari di *CesarePozzo* è la capillarità: con 19 Sedi in tutta ed Italia ed oltre 70 fra sportelli e presidi, la *Mutua Sanitaria* riesce infatti ad essere vicina ai propri soci in maniera costante ed efficace. Tutti i Soci, inoltre, hanno a disposizione **l'area web personale Cesare Pozzo Per Te** e l'omonima applicazione per device mobili: strumenti utili per gestire il proprio piano sanitario comodamente da PC, smartphone e tablet.

Per avere informazioni più dettagliate sulle attività di *CesarePozzo*, è possibile visitare il sito www.mutuacesarepozzo.it oppure cercare @CesarePozzo sui principali social network. La sede nazionale della *Società nazionale di mutuo soccorso Cesare Pozzo* si trova a Milano, in via San Gregorio n.48. Per conoscere tutte le attività in corso e per le prime informazioni utili, è possibile contattare il servizio di assistenza Infocenter telefonando al numero 02/667261 dal lunedì al venerdì dalle ore 9.00 alle ore 13.00 e dalle ore 13.30 alle ore 17.30 oppure scrivendo ad infocenter@mutuacesarepozzo.it

CHIMET S.P.A.

Via dei Laghi, 31/33
52041 Badia al Pino (AR)
Tel. +39 0575 4151
Fax +39 0575 410214
info@chimet.com
www.chimet.com

NEL 1976, Chimet apre il primo stabilimento a Badia al Pino, al quale seguirà, negli anni 80, l'apertura di uno successivo a Viciomaggio, entrambi in provincia di Arezzo, segno del legame che esiste da sempre tra l'attività ed il suo territorio.

L'acronimo Chimet significa del resto "Chimica Metallurgica Toscana" e ancora oggi vuole sottolineare l'attaccamento ai processi tradizionali di lavorazione usati da secoli nell'affinazione dell'oro e degli altri metalli preziosi.

Da alcuni anni l'azienda ha sviluppato la divisione ecologica, un'attività supportata da importanti investimenti scientifici e tecnologici, nata per la gestione e lo smaltimento dei rifiuti secondo le più recenti norme sulla tutela dell'ambiente.

Le numerose collaborazioni con Università, Centri di Ricerca ed Enti pubblici, hanno permesso a Chimet di garantire ai propri clienti il massimo risultato nel recupero e affinazione dei metalli preziosi.

AFFINAZIONE

Chimet è specializzata nel recupero e affinazione di metalli preziosi da materiali industriali derivanti dai settori orafa, elettronico, petrolchimico, automotive ed altri. Il processo di recupero e affinazione di oro, argento, platino, palladio e rodio si caratterizza per qualità, massima collaborazione e rispetto dei tempi. La certificazione di Chimet da parte di organismi internazionali quali LBMA e LPPM è garanzia di purezza del metallo prezioso prodotto.

FILM SPESSO

Dal 1984 la divisione Film Spesso, è universalmente riconosciuta come uno dei leader nella produzione di paste d'argento con un'offerta completa di prodotti di eccellenza. I nostri partner sono le più grandi multinazionali del vetro e i nostri prodotti sono usati su lunotti e parabrezza di tutte le più importanti case automobilistiche. La profonda conoscenza delle pasteigrafiche ha permesso a Chimet di imporsi con successo in altri importanti settori come l'elettronico e il fotovoltaico.

BANCO METALLI

Il Banco Metalli Chimet, attraverso i più moderni mezzi di comunicazione e la collaborazione con i principali Players mondiali del settore, fornisce in tempo reale ogni informazione sul mercato dei metalli preziosi (prezzi, fixings, news, tassi di cambio delle principali valute). Mette inoltre al servizio della propria Clientela la consulenza di operatori di provata esperienza e capacità in grado di risolvere ogni problematica attinente al settore.

LABORATORIO

Il Laboratorio è il fulcro delle attività che rappresentano il core business di Chimet. Qui giungono i campioni prelevati per determinare il contenuto di metalli preziosi presenti nei materiali da avviare ai processi di recupero e affinazione. La ricerca e l'innovazione sono sviluppate continuamente all'interno del laboratorio con l'obiettivo di migliorare sempre, studiando metodi diversi e innovativi per ridurre i tempi di analisi con la massima affidabilità del risultato nell'interesse dei propri clienti.

CATALIZZATORI

I nostri catalizzatori a base di metalli preziosi hanno diverse applicazioni in processi chimici come l'idrogenazione di intermedi farmaceutici, la purificazione dell'acido tereftalico nelle industrie tessili ma anche in applicazioni ambientali come la rimozione di composti organici volatili (VOC) tramite ossidazione catalitica.

PRODOTTI CHIMICI

Chimet produce sali di metalli preziosi, come cloruri, nitrati e cianuri per industrie orafe, galvaniche ed elettroniche. Grazie al lavoro di professionisti ed a tecniche altamente specializzate, Chimet può realizzare prodotti chimici mirati in base alle esigenze, personalizzando il prodotto secondo parametri e limiti diversi.

ECOLOGIA

Gli impianti di smaltimento Chimet sono tra i più innovativi ed efficienti, dotati di una tecnologia che permette il controllo in continuo delle emissioni derivanti dalle lavorazioni. Il personale, operante in condizioni di massima sicurezza, garantisce un risultato ottimale, sempre nel rispetto delle norme a tutela dell'ambiente.

EMAS

Infection Control Systems

CISA PRODUCTION S.R.L.

Via E. Mattei, snc
55100 Lucca (LU)
Tel. +39 0583 15381
Fax +39 0583 1538127
www.cisagroup.it

CISA è un'azienda internazionale che si occupa di progettare e creare innovativi sistemi di sterilizzazione ed è all'avanguardia nello sviluppo di tecnologie e sistemi pensati appositamente per lo smart hospital del futuro.

Il marchio CISA viene riconosciuto da oltre 60 anni per la sua esclusività nell'ambito della ricerca e sviluppo, progettazione, ingegneria, produzione e vendita di sistemi completi di sterilizzazione. Offre soluzioni chiavi in mano progettando centrali di sterilizzazione customizzate di dimensioni piccole, medie e grandi.

Cisa, grazie al suo know-how assicura una eccellente qualità, efficienza e professionalità nei settori ospedaliero, laboratorio e farmaceutico.

Cisa ha sviluppato una serie di prodotti e servizi che comprendono:

STERILIZZAZIONE

- a vapore
- a plasma
- formalina

SISTEMI DI LAVAGGIO

- lavaggio degli strumenti
- lavaggio tunnel (carrelli, container, letti e cabine)

SISTEMI PER IL TRATTAMENTO DEI RIFIUTI MEDICI

- triturazione e sterilizzazione a vapore dei rifiuti sanitari

TRACECARE

- soluzione web-based per la tracciabilità dello strumentario chirurgico e il monitoraggio della CSSD; il sistema permette il controllo del Risk Management attraverso indicatori e cruscotti.

MY PORTAL

- consente l'accesso all'elenco delle proprie macchine e attrezzature
- verifica lo stato dei ticket di assistenza aperti
- controlla l'efficienza dell'assistenza tecnica e lo stato delle manutenzioni preventive • permette di erificare le caratteristiche del contratto in essere

VIP ACCESS:

- consente al produttore di effettuare manutenzioni da remoto
- guida gli operatori nell'assistenza e nella manutenzione
- monitora l'andamento e le performance a distanza
- consente di verificare e modificare i parametri dei cicli a distanza

SOLUZIONI ERS

ARREDO

- CISA è in grado di fornire tutte le attrezzature di sterilizzazione centrali, così come gli arredi necessari per l'ospedale

MATERIALI DI CONSUMO

- prodotti detergenti e disinfettanti per macchinari CISA

AUTOCLAVI PER L'INDUSTRIA FARMACEUTICA E DI LABORATORIO

Nasce nel 2004, ed opera nei settori della dermatologia, della medicina estetica e dell'estetica professionale. Si avvale della consulenza di una equipe medica all'avanguardia che, in collaborazione con diverse università, sviluppa costantemente nuove soluzioni e pone la ricerca scientifica come punto di forza della sua azione.

E' proprietaria di 3 marchi: **Natinuel Next Generation – Natinuel Medical Device – Natinuel Thricology**. Il progetto aziendale è impostato alla fidelizzazione del cliente attraverso la ricerca e sviluppo di prodotti con indiscutibile valenza scientifica.

Ogni prodotto viene specificamente progettato attraverso un approfondito studio dei meccanismi biochimici che sono la causa principale dei maggiori problemi cutanei, sia di natura funzionale che estetica. E' stato deciso di seguire una diversa filosofia aziendale!
Prodotti altamente funzionali, costruiti con una chiara logica scientifica.

(RIFERIMENTI BIBLIOGRAFICI)

Utilizziamo solo sostanze che hanno un evidente valore e comprovata valenza scientifica e che interagiscono sinergicamente con i meccanismi biochimici della pelle.

La ricerca di sinergie bio-funzionali ci ha dato la possibilità di far realizzare dei complessi di sostanze innovativi nel loro genere come:

GF factor P63 / VPG factor S15

Comiderma per specificare la finalità progettuale dei suoi prodotti ha coniato un termine: **BIOCEUTICA**.

La **bioceutica** rappresenta un «ponte» ideale tra la Medicina Estetica e l'Estetica Professionale. Nello sviluppo di un **bioceutico** si prendono in considerazione tutte le complesse modificazioni che sono alla base di un inestetismo della pelle e si utilizzano specifiche **sostanze con adeguate concentrazioni** in grado di intervenire efficacemente e realmente sui meccanismi biologici interessati per dare un: **risultato strutturale**.

I prodotti Comiderma parlano il linguaggio della pelle!

I nostri prodotti sono rigorosamente **MADE IN ITALY**

I 3 diversi poli italiani di cui la Comiderma si avvale, producono dietro precise indicazioni formulate dal nostro staff scientifico.

La produzione è condotta nel pieno rispetto delle normative europee, che impongono i parametri più rigorosi per la sicurezza dei prodotti cosmetici.

Comiderma opera in due sedi, una in Italia a San Benedetto del Tronto e l'altra a Lubin, in Polonia.

I Brand Comiderma sono distribuiti oltre che in Italia in altri 15 Paesi.

I NOSTRI NUMERI

209.503	mq sanitari
7968	Ore di formazione erogate in ambito sanitario
1200	Posti letto
177	Interventi di emergenza erogati
24,4	Minuti medi per l'erogazione degli interventi in stato di emergenza
215	Urgenze
18,52	Minuti medi per l'erogazione degli interventi in stato di urgenza
332	Unità impiegate

GOVERNANCE

- Interfaccia unica
- monitoraggio costante
- stato di avanzamento delle attività
- controllo in tempo reale
- reporting dettagliato
- monitoraggio dei costi extra canone
- riduzione e flessibilità dei costi di gestione

CERTIFICAZIONI

Dire quello che si fa.
Fare quello che si dice.
Migliorare noi stessi.

UNI EN ISO 13549
UNI EN ISO 2859
ANMDO (ISO-ST-PSS)

IMPATTO AMBIENTALE

Cooplat aderisce al D.M. CAM utilizza SOSCAM software di valutazione oggettiva dell'impatto ambientale dei servizi di pulizia

software per la valutazione dell'impatto ambientale dei servizi di pulizia secondo i Criteri Ambientali Minimi del Green Public Procurement (D.M. 24 Maggio 2012)

FORMAZIONE

Formazione specifica del personale per aree ad altissimo rischio e sale operatorie secondo protocolli ANMDO

SISTEMI DI CONTROLLO

Qualifica del servizio di pulizia e sanificazione in sanità

Controllo del risultato da parte di un ente terzo

ASL CN 1 ALBA e BRA

CLEANING
sanitario
MANUTENZIONI
LOGISTICA

COOPLAT

PARTNER PER IL FUTURO

Consapevoli

Siamo riconosciuti per la qualità del nostro lavoro e per la cura e l'attenzione dei nostri operatori. Una buona organizzazione sanitaria si misura dalla qualità delle prestazioni che eroga, quindi non può prescindere da un'attenta e ben organizzata attività di pulizia, disinfezione, sanificazione. Sappiamo che questi fattori sono fondamentali per consentire agli operatori sanitari di agire in un ambiente sano e ridurre il rischio clinico.

Partecipativi

Operiamo tramite processi certificati e in massima sicurezza non solo nel rispetto dei capitolati, ma anche e soprattutto per scelta aziendale. Sappiamo che nell'attuazione delle procedure la differenza la fanno le persone, se qualificate, formate, motivate e messe in condizione di esprimersi al meglio. Innovazione, per noi, fa rima con partecipazione.

Credibili

Sperimentiamo soluzioni innovative per portare efficienza ai clienti, forti della nostra lunga esperienza nel settore. Un'esperienza che nella nostra storia si è formata nel confronto con i cambiamenti: è l'esperienza che rende possibile il rinnovamento e l'innovazione.

SIAMO PARTNER PER IL FUTURO

www.cooplat.it

Copma è una società cooperativa con sede a Ferrara, attiva dal 1971. Si colloca nel segmento più qualificato nel mercato nazionale dei servizi per l'elevato standard di qualità fornito. Competenza, professionalità e specializzazione fanno di Copma un'azienda moderna, dinamica e affidabile; leader nel settore delle pulizie e delle sanificazioni in ambienti sanitari, civili ed industriali. Copma s'identifica come una realtà di gruppo che sviluppa la propria iniziativa in più settori d'attività, dal terziario, alla persona, all'industria.

Copma è strutturata per fornire servizi di alta qualità, con particolare riferimento alla sanità e gli ospedali in tutto il Paese. Competenza e specializzazione caratterizzano Copma come azienda capace di individuare la soluzione tecnica ed organizzativa più appropriata ed efficace per soddisfare le richieste e le esigenze della committenza. Copma si propone come azienda in grado, da un lato, di assicurare le migliori performance in relazione ai nuovi e crescenti bisogni di igiene, e dall'altro, di essere un qualificato interprete dei nuovi modelli gestionali. Professionisti del pulito e dell'igiene: da "addetti alle pulizie" a "professionisti dell'igiene", da "fornitori" di servizi a "partner" per la gestione di servizi efficienti. **Ricerca e Innovazione** hanno sostenuto nel tempo la crescita di Copma ponendola all'avanguardia per gli standard di igiene garantiti e per la sostenibilità ambientale e sociale. Copma Scrl ha sviluppato, negli ultimi anni, un Sistema innovativo di pulizia ed igiene basato sulla competizione biologica, il PCHS. **PCHS® è un collaudato e testato Sistema di Produzione di Igiene** che riduce del 52% il rischio di trasmissione di infezioni da contatto in ambiente sanitario. E' stato ideato, progettato e sviluppato per rendere gli ambienti nosocomiali salubri ed a basso rischio per i pazienti. E' il Sistema che più efficacemente contrasta la crescita dei batteri patogeni e dei superbatteri, abbate la popolazione microbica portatrice dei geni di farmaco-resistenza, stabilizza a bassi livelli la carica microbica potenzialmente patogena.

PCHS®: l'Igiene che riduce le infezioni; questo è l'innovazione nata da intense attività di studio e di ricerca scientifica promossa da Copma con la collaborazione di importanti Ospedali ed Università italiane.

Produttori di Igiene: Copma evolve e supera il concetto di pulizia individuando nella produzione di Igiene il nuovo paradigma.

Cultori dell'Ambiente: dalla progettazione alla gestione il processo produttivo è realizzato nel rispetto dell'ambiente.

PCHS® è la nuova tecnica di biostabilizzazione che cambia radicalmente il modo di fare e di misurare l'igiene negli ambienti sanitari ed ospedalieri; un sistema esclusivo sviluppato con tecniche specificatamente studiate. La mission di Copma è contribuire al raggiungimento di questi obiettivi con un progetto articolato di servizi per la collettività. La ricerca continua di strumenti e tecnologie all'avanguardia, ne testimonia l'impegno e la determinazione.

COOPSERVICE S.COOP.P.A.

Via Rochdale, 5
42122 Reggio Emilia (RE)
Tel. +39 0522 94011
www.coopservice.it

Il Gruppo Coopservice

Siamo specializzati nella fornitura di servizi ad aziende, enti pubblici e privati. Il nostro punto di forza è rappresentato dalla capacità di integrare la professionalità dei nostri operatori con le più avanzate risorse tecniche per offrire soluzioni ottimali per ogni esigenza.

I nostri servizi sono caratterizzati da un impiego consistente di forza lavoro, dall'erogazione presso il sito del cliente, dalla natura ricorrente, dai controlli costanti sulle prestazioni. I nostri clienti possono avvalersi di un singolo servizio, di più servizi o di una soluzione di global service integrato per massimizzare il rapporto costi/benefici.

La gestione integrata dei servizi di facility

Oggi la competizione spinge le aziende a focalizzarsi sulle proprie competenze core e ad adottare modelli organizzativi basati sulla gestione terziarizzata e globale dei servizi per raggiungere obiettivi di efficienza e di razionalizzazione.

Ci proponiamo come referente unico per la progettazione e la gestione di tutte le attività no-core dei nostri clienti:

- pulizie civili e industriali
- igiene e sanificazione di ospedali e strutture sanitarie
- lavaggio, noleggio e sterilizzazione di biancheria ospedaliera e strumentario chirurgico
- logistica sanitaria e farmaceutica
- sicurezza e vigilanza
- logistica e movimentazione merci
- raccolta e smaltimento di rifiuti speciali
- energy e facility management
- somministrazione di lavoro.

Affidare ad un unico referente l'erogazione e il coordinamento di servizi così complessi offre considerevoli vantaggi al cliente. Innanzitutto un risparmio economico in virtù dei processi di efficientamento che possiamo implementare ottimizzando la struttura organizzativa per la gestione delle diverse attività complementari ed integrative. In secondo luogo, una garanzia di risultato grazie a procedure di controllo e monitoraggio delle prestazioni collaudate e consolidate da anni di esperienza nel settore.

Ricavi, occupati e patrimonio netto

Bilancio consolidato 2017

Nel 2017 i ricavi del Gruppo Coopservice sono cresciuti del 10%, registrando un fatturato di 862 milioni di Euro, con un numero di occupati che ha superato le 20.000 unità. Il patrimonio netto di pertinenza del Gruppo si attesta a 127 milioni di Euro.

Coopservice è specializzata nella fornitura di servizi ad aziende, enti pubblici e privati. Il suo punto di forza è rappresentato dalla capacità di integrare la professionalità dei propri operatori con le più avanzate risorse tecniche e dalla valorizzazione della loro esperienza, consentendo di approntare soluzioni adeguate per ogni situazione.

FORNITORI SI NASCE, PARTNER SI DIVENTA

Energy & Facility
management

Pulizie civili
e industriali

Igiene e
sanificazione sanità

Sicurezza e
vigilanza

Movimentazione
merci e logistica

Raccolta, trasporto e
smaltimento rifiuti

Coopservice si propone come referente unico per la gestione di tutte le attività no-core che il Cliente intende esternalizzare, progetta e gestisce un'ampia gamma di servizi integrati coinvolgendo i propri Clienti in tutte le fasi di organizzazione ed erogazione.

**COOPSERVICE, MOLTO PIÙ
CHE UN SEMPLICE FORNITORE.**

42122 Reggio Emilia
Via Rochdale, 5
Tel. +39 0522 94011
info@coopservice.it
www.coopservice.it

Impegno innovativo ed attenzione alla qualità e all'ambiente sono i caratteri identitari di **Copura**, che opera dal **1975** nel settore della pulizia, della sanificazione ambientale e dei servizi ausiliari, divenendo in pochi anni azienda leader del settore delle facilities non solo in Romagna, leadership che è possibile declinare in termini di qualità dei servizi prestati, di fatturato, di tecnologie impiegate e di capacità occupazionale.

Copura ha sviluppato progressivamente al suo interno professionalità e tecnologie specifiche che le hanno permesso di acquisire Clienti sempre più importanti e di affermarsi nel mercato dei Servizi a livello Nazionale. Contemporaneamente è andata sempre più maturando l'esperienza nel campo della pulizia, della sanificazione e della logistica ospedaliera, per la quale è stato necessario approfondire peculiariamente la professionalità aziendale in funzione dell'importanza e della delicatezza del servizio da svolgere, fino a conseguire il bagaglio tecnico e culturale che le permette tutt'ora di affrontare con competenza la pulizia, tra le altre, di Sale Operatorie, Centrali di Sterilizzazione, Unità Coronariche, Emodialisi, Reparti Infettivi, Rianimazione e Terapie Intensive oltre che di svolgere altri numerosi servizi come il trasporto di materiale sanitario, biologico e farmaci all'interno di strutture e "su gomma", assistenza al vitto e trasporto pazienti (barellamento) in diversi importanti Ospedali, etc..

Copura è stata una delle prime aziende in Italia ad aver affrontato e concretizzato il percorso di accreditamento volontario da ente terzo, secondo lo standard **ANMDO-CERMET** (oggi **ANMDO- IQC**), ed è inoltre **certificata BEST 4 RINA**, lo schema certificativo più completo a livello mondiale che riunisce in un unico processo un Sistema Gestionale Integrato (**ISO9001 - ISO14001 - BS OHSAS - ISO18001 - SA8000**). Oltre ad aver adottato il modello di organizzazione e gestione previsto dal D.lgs.231/01, che garantisce agli Enti Appaltanti l'assenza di responsabilità per illeciti commessi da amministratori e dipendenti, **Copura** ha conseguito anche il massimo punteggio (misurato in "stellette") per quanto riguarda il **Rating di legalità**, il nuovo strumento introdotto nel 2012 per le imprese italiane, volto alla promozione e all'introduzione di principi di comportamento etico in ambito aziendale, tramite l'assegnazione di un giudizio sul rispetto della legalità da parte delle imprese e sul grado di attenzione riposto nella corretta gestione del proprio business. Sotto il profilo della Salute e Sicurezza **Copura**, oltre ad aver conseguito la sopra citata certificazione BS-OHSAS, ha ottenuto **l'asseverazione del modello Organizzativo per la Sicurezza** a comprova dell'esistenza di un adeguato ed efficace modello organizzativo aziendale, che abbia come scopo la garanzia e il miglioramento della salute e sicurezza sul lavoro.

La forza e la presenza sul mercato di **Copura** è confermata dai seguenti numeri:

• fatturato totale anno 2017	€ 36.697.418
• fatturato ambito sanitario anno 2017	€ 19.149.000
• dipendenti medi anno 2017	1.066

La solidità economica e finanziaria è attestata da un **patrimonio netto di circa 99.000.000 €**, suddiviso tra capitale sociale, riserve e utile di esercizio, oltre che da un indice di indipendenza finanziaria che, nel triennio 2015-2017, vale 0,88 (ottenuto dal rapporto tra il patrimonio netto e il totale fonti). Inoltre la fiducia e l'elevato livello partecipativo dei soci lavoratori è dimostrato dai valori del cosiddetto "Prestito Sociale", ossia la liquidità investita nell'azienda dai soci lavoratori, che ammonta a € 1.445.807.

La società CORIS MEDICA Srl, con sede in Cortona (AR), è stata costituita nel 2003. Scopo societario è la commercializzazione all'ingrosso e la rappresentanza di materiale sanitario sia ad aziende private che pubbliche.

Obiettivo aziendale è quello di essere partner affidabili per i clienti in termini di puntualità rispetto agli impegni presi, correttezza ed efficienza nella conduzione dei rapporti commerciali, eccellenza dei prodotti distribuiti sia sotto il profilo della qualità dei prodotti che dell'assistenza.

Attualmente le aziende di cui Coris Medica cura la distribuzione in esclusiva a livello Nazionale sono:

- Infrascanner ,rivelatore palmare di ematomi cerebrali
- Clear Flow, PleuraFlow ACT un drenaggio toracico

Per le regioni Toscana, Umbria e Liguria la scrivente distribuisce i seguenti marchi:

- Draeger Medical, leader nel settore per sistemi di ventilazione e monitoraggio, area neonatologia nonché complementi di arredo tecnologici, progettazione delle strutture sanitarie fino al chiavi in mano;
- Cardioline, sistemi holter, cicloergometri, stress test, spirometri
- OPT, tavoli operatori
- Bionen, elettrodi ed accessori per neurofisiologia
- Steelco, apparati e sistemi per il lavaggio, disinfezione e sterilizzazione
- CareSyntax, Sistemi e apparecchi per l'integrazione delle sale Operatorie
- Synopo, Leader nel settore della Neurologia con i marchi: Sinergy, Dantec e Natus

Le aree di principale interesse ed i relativi reparti target sono quindi rappresentate da:

1. Area Emergenza 118;
2. Anestesia (Sala Operatoria, Neonatologia);
3. Ventilazione (Sala Operatoria, Terapia Intensiva / Rianimazione, Pronto Soccorso, 118, Misericordia, Neonatologia);
4. Monitoraggio, compreso Information Technology (S.O., T.I./Rianim., Neonatologia, Pronto Soccorso, Emergenza);
5. Arredi tecnologici (S.O., T.I., Pronto Soccorso);
6. Sistemi di riscaldamento (S.O., T.I., Emergenza);
7. Medicina dello sport

L'azienda si avvale sul territorio di una rete di Agenti e Rivenditori.

La distribuzione negli anni di marchi leader di mercato e prodotti ad alto contenuto tecnologico ha contribuito a consolidare importanti rapporti con tutti i decision maker del comparto ospedaliero sia pubblico che privato su tutto il territorio Nazionale.

Data Processing, fondata nel 1969, appartiene al gruppo Finmatica ed impiega oltre 250 persone con sedi a Bologna, Prato, Catania, Legnano, Catanzaro. E' membro fondatore di HL7 Italia e propone una offerta integrata di prodotti, servizi e consulenza per la sanità elettronica.

Le soluzioni Data Processing sono strumenti che semplificano i processi e introducono innovazioni nel modo di lavorare, rispettando i principi di standardizzazione internazionale più diffusi.

Data Processing ha realizzato il software Smart*H-ERP che, basato su una piattaforma open source internazionale, integra tutti i processi amministrativi di una azienda sanitaria. Smart*H-ERP coniuga le peculiarità tecnico-funzionali di una piattaforma ERP open source di ultima generazione con quelle gestionali tipiche di una organizzazione sanitaria; Data Processing, forte dell'esperienza conseguita nei quaranta anni di presenza nel comparto della sanità, ha applicato alla piattaforma best-practice di processo e automatismi applicativi consolidati. L'esperienza di Data Processing, negli ultimi anni, si è ulteriormente consolidata e ancor più qualificata con la realizzazione di complessi ed articolati sistemi regionali, dove la soluzione Smart*H-ERP si è estesa oltre il livello aziendale, per interessare le peculiarità amministrative della gestione sanitaria regionale (Anagrafiche Uniche Centralizzate, Gestione Sanitaria Accentrata, Bilancio Consolidato, Validazione Flussi, ecc.).

Smart*H-ERP è parte integrante di Smart*Health, la suite orientata ai processi - amministrativi e sanitari - che agevola le sinergie della salute in rete e pone il cittadino al centro dell'attenzione disegnando l'organizzazione sanitaria sul percorso che questi compie all'interno e all'esterno delle strutture al fine di costruire una base dati di conoscenza condivisa.

Dedalus è il primo operatore nei sistemi informativi ospedalieri in Italia e uno dei maggiori player internazionali nell'ICT sanitario.

La società è detenuta dal management e da Ardian, il più grande fondo di Privaty equity Europeo, il 4° nel mondo. Nel corso degli ultimi anni, Dedalus ha intrapreso un percorso di espansione grazie alla completa copertura funzionale di tutte le esigenze ICT di ogni sistema sanitario, pubblico o privato.

Nel 2016 è stata portata a termine l'acquisizione più importante, quella di NoemaLife, leader europeo dei sistemi di gestione e automazione di laboratorio.

Le imprese locali rappresentano Dedalus in tutto il mondo e, a oggi, ne assicurano la presenza in 25 Paesi, come Francia, Spagna, UK, USA, America Latina, Cina, Medio Oriente, Nordafrica e Sudafrica.

I bisogni clinico-sanitari di oggi e di domani richiedono un radicale cambio di paradigma: dall'approccio per "episodio" alla "continuità di cura", con la persona ed i suoi bisogni realmente al centro del processo. Il Gruppo Dedalus vuole supportare le organizzazioni sanitarie e le persone grazie ad un approccio innovativo basato su soluzioni complete e orientate ai processi per dare risposta ai più diffusi problemi di salute.

La persona è il punto di arrivo delle attività del Gruppo e il beneficiario finale: siamo consapevoli e davvero orgogliosi di svolgere un "lavoro speciale".

L'offerta Dedalus è in grado di coprire interamente i bisogni clinico-sanitari, fornendo soluzioni per le seguenti aree strategiche:

- Sistemi Informativi Ospedalieri (HIS)
- Sistemi Informativi Clinici (CIS)
- Filiera del farmaco (DRUG)
- Cure Primarie (PCS)
- Medicina di Famiglia (MMG)
- Sicurezza alimenti, ambiente, lavoro
- Interoperabilità e collaborazione (IOP), in grado di abilitare processi di cooperazione clinico-sanitaria
- ERP & Consulenza, in grado di supportare dinamicamente il workflow amministrativo, logistico, finanziario e la gestione completa delle risorse umane
- Sistemi Informativi Diagnostici

La grande esperienza acquisita in tutte le aree strategiche può essere sfruttata per ottimizzare e migliorare i sistemi regionali, soprattutto nelle regioni che richiedono un sostanziale efficientamento economico, una migliore qualità dei servizi al cittadino e un miglioramento della qualità delle cure negli anni a venire.

A livello internazionale, il Gruppo Dedalus contribuisce al disegno e alla realizzazione di importanti progetti strategici supportando, grazie alle eccellenti competenze e tecnologie, quei Paesi che hanno deciso di riformare o realizzare i loro sistemi sanitari con sistemi informativi innovativi e allo stato dell'arte.

DIMED S.R.L.

Via Sommariva, 35
10022 Carmagnola (TO)
Tel. +39 011 9723910
Fax +39 011 9723917
info@dimedonline.com
www.dimedonline.com

Dimed è un'azienda nata nel 1991. Si occupa della distribuzione di dispositivi medici e apparecchiature elettromedicali in Italia.

Gli agenti, i Product Specialist e i Product Manager dell'azienda svolgono costantemente corsi di formazione e aggiornamento in modo da garantire ai clienti un supporto per qualsiasi necessità. Dimed è impegnata nell'organizzazione di Workshop in sala operatoria per dimostrare in modo efficace il posizionamento delle protesi e l'utilizzo delle apparecchiature commercializzate.

La linea dei dispositivi medici comprende le protesi per incontinenza urinaria maschile (ProAct, Argus, VICTO), femminile (Steema, Ophira, Ophys), devices per la correzione del prolasso (Calistar, Splentis) e il Vantris, bulking agent per il reflusso vescico-ureterale.

La linea delle apparecchiature è costituita dai laser di produzione Lisa laser ad Olmio (Sphinx) e Tulio (RevoLix) e dal litotritore ad ultrasuoni UreTron della Med-Sonics.

Dimed distribuisce in Italia il sistema per la gestione dei liquidi organici Drain Star.

Dräger conta oltre 13.000 dipendenti in tutto il mondo con un fatturato di 2,6 miliardi di € (2017). Dräger è presente in oltre 190 paesi con impianti di produzione e sviluppo in Germania, Gran Bretagna, Svezia, Sud Africa, Stati Uniti e Cina. Due le Divisioni: Medical e Safety.

“Technology for life” è il nostro principio guida e il nostro obiettivo. In qualsiasi luogo vengano utilizzati – ospedali, industria, miniere o soccorso ed emergenza – i prodotti Dräger proteggono, assistono e salvano vite.

Forte l'innovazione che caratterizza i nostri prodotti: ogni anno vengono lanciati 30 nuovi prodotti e registrati oltre 200 brevetti.

Attenzione alla qualità: ogni apparecchiatura viene sottoposta a più di 20 test diversi presso il nostro “Test Center”. Ciascun prodotto deve superare test che riguardano la sua interezza funzionale, a partire dai materiali di produzione con prove di resistenza a vibrazioni, urti, prove elettromagnetiche e acustiche.

Dräger offre ai suoi clienti stazioni complete di lavoro per l'anestesia, apparecchiature per la ventilazione destinate ai reparti di terapia intensiva e di pronto soccorso, monitoraggio parametri vitali del paziente, oltre ad apparecchiature per la cura intensiva di neonati e prematuri.

Completano il portafoglio prodotti le strutture architettoniche quali unità di alimentazione a pensile per sale operatorie, pareti tecniche e lampade scialitiche, oltre a soluzioni IT per la sala operatoria e terapia intensiva. Draeger risponde alle esigenze del cliente di area critica a tutto tondo.

Gli accessori e consumabili giocano un ruolo fondamentale nel sostegno delle funzionalità nelle diverse soluzioni Draeger. Offriamo accessori e soluzioni che garantiscono la qualità del trattamento e la migliore resa delle apparecchiature e permettono anche l'ottimizzazione del flusso di lavoro clinico. Dräger sviluppa e produce una vasta gamma di accessori e consumabili monouso, che sono progettati e prodotti con gli stessi standard di qualità e la medesima cura impiegata per i dispositivi medicali.

Completa la garanzia di qualità e performance una rete di Assistenza Tecnica diffusa capillarmente su tutto il territorio nazionale.

EBSCO Health, parte di EBSCO Information Services, è un fornitore leader di soluzioni di supporto alle decisioni cliniche ed informazioni sulla ricerca medica, per il settore sanitario. EBSCO Health ha l'obiettivo di rispondere ai diversi bisogni delle organizzazioni mediche di tutto il mondo, offrendo prodotti concepiti per aiutare gli operatori ad ottenere risposte rapide ai loro quesiti al point of care.

I prodotti EBSCO Health forniscono a medici, infermieri, professionisti della salute, educatori, ricercatori, bibliotecari ed amministratori, le informazioni scientifiche più recenti per aiutarli a rispondere ad ogni tipo di quesito con sicurezza. Il contenuto viene creato usando una metodologia basata su prove scientifiche con autori ed esperti impegnati ad identificare, valutare e consolidare la fondatezza dell'evidenza, e dando conto di oggettivi e rilevanti risultati.

I prodotti di punta includono *MEDLINE® Complete*, *CINAHL® Complete*, *DynaMed Plus™*, *Nursing Reference Center Plus™*, *Dynamic Health*, eBook clinici ed eJournals, portali quali *EBSCONET®* ed *EBSCO Discovery Service™*. Le banche dati EBSCO sono disponibili tramite *EBSCOhost®*, la risorsa elettronica più utilizzata dalle biblioteche di tutto il mondo.

DynaMed Plus, *Isabel* ed *Option Grid™* Decision Aids, sono tre risorse ideali per supportare la decisione clinica ed ottimizzare i tempi di risposta, direttamente al point of care.

DynaMed Plus offre l'accesso alle informazioni basate sull'evidenza clinica, provenienti da oltre 500 periodici medici, visualizzate in sommari per punti. Il contenuto è creato da un prestigioso team di medici di fama mondiale, esperti nelle loro discipline. Con le loro competenze, selezionano le migliori evidenze grazie ad una rigida metodologia, assicurando che i contenuti proposti rappresentino realmente le migliori evidenze scientifiche senza alcun tipo di conflitti di interesse, pregiudizi personali o accettazione acritica di materiale pubblicato.

Isabel è una soluzione Web facile da usare che può essere implementata come parte integrante del sistema di gestione delle cartelle cliniche informatizzate o come applicazione autonoma. Inserendo le informazioni acquisite durante l'analisi del paziente, *Isabel* fornisce istantaneamente una checklist di ipotesi diagnostiche. L'integrazione delle due risorse permette di avere le informazioni basate sull'evidenza clinica di *DynaMed Plus* all'interno della lista delle ipotesi diagnostiche elaborate nel modulo "get checklist" di *Isabel* e consente agli utenti di offrire la migliore assistenza clinica ai pazienti.

Infine, *Option Grid* mette a disposizione sintetiche griglie informative, di facile lettura, che aiutano il medico ad illustrare al paziente le varie opzioni cliniche disponibili e a prendere decisioni condivise. Il contenuto si basa sulle domande che i pazienti pongono più frequentemente, quando coinvolti nel processo decisionale.

Per maggiori informazioni visita il sito web www.ebSCO.it o scrivi a infoitalia@ebSCO.com

Mission

Aiutiamo i nostri clienti a governare il rischio, ad assicurarsi ed a gestire i sinistri, mediante un approccio olistico e fornendo consulenza specializzata.

I nostri clienti sono principalmente strutture sanitarie pubbliche o private, laiche o religiose, ed esercenti la professione sanitaria.

Siamo broker assicurativo, gestore sinistri e, tramite la consorella di gruppo GRB, risk manager.

Sulla convinzione che queste tre funzioni siano intimamente interdipendenti tra loro fondiamo la nostra filosofia EC3. Collaboriamo con i clienti, il mercato assicurativo ed altri professionisti per individuare soluzioni sostenibili e di lunga durata.

Cosa facciamo

Risk management

Credendo che al mercato assicurativo vada trasferito solo quella porzione di rischio che non è evitabile o governabile, tramite la consorella GRB supportiamo i nostri clienti nel raggiungere livelli di eccellenza nella gestione del rischio clinico-sanitario (clinical risk management) e nell'incrementare il livello di sicurezza dei pazienti.

Assicurazioni

Valutiamo i rischi non evitabili e predisponiamo dei programmi di trasferimento del rischio al mercato assicurativo mediante polizze di assicurazione o strumenti di ritenzione del rischio in auto-assicurazione che siano economicamente sostenibili.

Negoziamo per i nostri clienti le migliori coperture assicurative in termini di costo e condizioni di contratto, tenendole sempre aggiornate al mutevole contesto normativo.

Proponiamo al cliente le offerte ricevute dalle compagnie assicurative in modo chiaro e trasparente, consigliando nella scelta della soluzione più adatta alle specifiche esigenze.

Sinistri

Siamo sempre presenti in caso di sinistro, perché i sinistri sono il nostro mestiere, ma non lo sono necessariamente per il nostro cliente.

Nel caso di sinistri assicurati e gestiti da una compagnia di assicurazioni, accompagniamo il nostro cliente in ogni fase della gestione del sinistro dalla denuncia alla liquidazione, fornendo consulenza costante in tutte le fasi e facilitando il flusso informativo con la compagnia di assicurazioni.

Nel caso di sinistri auto-assicurati e gestiti dal cliente o da suoi incaricati, offriamo servizi di gestione sinistri piena, supporto, consulenza, e training.

In entrambi i casi:

- Promuoviamo la gestione strategicamente orientata dei sinistri
- Contestualizziamo le situazioni e le decisioni assunte dagli interlocutori
- Ci esprimiamo in termini chiari, evitando tecnicismi legali e assicurativi
- Proteggiamo gli interessi dei nostri clienti e dei nostri partner
- Analizziamo i sinistri identificando frequenze e trend, che segnaliamo al risk management
- Valutiamo soluzioni alternative ai sinistri

La nostra storia

Ecclesia GEAS Sanità nasce nel 1991 sotto il nome di GE.AS. Gestioni Assicurative, come broker e consulente assicurativo.

GE.AS. conosce una costante crescita ed una sempre maggiore specializzazione fino a diventare punto di riferimento nei settori dei rischi della sanità e industriali, annoverando tra i propri clienti oltre 200 strutture sanitarie private laiche e religiose ed oltre 6.000 medici.

A seguito di spin-off, GE.AS. diventa GEAS Sanità e nel 2014 entra a far parte del Gruppo Ecclesia, il più grande broker assicurativo in Germania, presente anche in 8 paesi in Europa dove è leader nei settori della sanità e degli enti religiosi (per maggiori informazioni sul Gruppo Ecclesia, www.ecclesia-group.de).

Con l'unione del Gruppo Ecclesia e di Ecclesia GEAS Sanità si fondono insieme le esperienze europee del Gruppo Ecclesia e quella italiana di Ecclesia GEAS Sanità, per una crescita vicendevole e lo sviluppo di prodotti e servizi sempre migliori per i clienti.

Nel 2018 abbiamo lanciato il nostro rinnovato sito internet www.ecclesiageas.it

Il Gruppo Estra, con oltre 725.000 clienti gas e energia elettrica e ricavi consolidati per 1.016,5 milioni di euro nel 2017, è **uno dei principali operatori nel settore dell'energia** in Italia, con una **presenza di rilievo nel Centro Italia**. Il Gruppo opera a **livello nazionale**, attraverso le società controllate e con oltre 640 dipendenti, in Toscana, Umbria, Marche, Abruzzo, Molise e Lazio. Sono **soci indiretti di Estra 143 Comuni italiani**.

Le aree di attività in cui Estra opera sono:

- **Vendita di gas naturale ed energia elettrica sia sul mercato libero che sul Mercato Tutelato** con una struttura commerciale **di 20 Store e 56 sportelli**. I principali dati gestionali al 31 dicembre 2017 sono: 618.182 clienti relativi alla vendita di gas metano; **1.304 Mm3 di gas** venduti; **107.180 POD** di energia elettrica serviti; **656 GWh di energia elettrica** venduta. In quest'area Estra ha realizzato nel 2017 ricavi per 659,6 milioni di euro.
- **Distribuzione di gas naturale** tramite la **gestione tecnico-operativa di reti di distribuzione, sia in concessionesiadiproprietà, in 14ATEM** (Ambiti Territoriali Minimi). I principali dati gestionali al 31 dicembre 2017 sono: **580.878** PuntidiRiconsegnadigasserviti; **831,1 Mm3 di gas distribuiti**; **7.570 km di rete gestiti**. In quest'area Estra ha realizzato nel 2017 ricavi per 96,8 milioni di euro.
- **Trading di gas naturale** su piattaforme italiane ed estere. In quest'area Estra ha realizzato nel 2017 ricavi per 287,9 milioni di euro.
- **Telecomunicazioni**, con l'offerta servizi di **connettività a banda ultra-larga** in fibra ottica, servizi di ADSL e telefonia, sistemi di videosorveglianza e di sicurezza. In quest'area Estra conta oltre 3.600 clienti ed ha **611 km di fibra ottica** in proprietà;
- **Servizi energetici**: gestione di impianti di riscaldamento di proprietà di terze parti, attività di efficientamento e riqualificazione energetica anche in quanto Esco e servizi di global service;
- **Distribuzione e vendita GPL**: il Gruppo serve circa 5.600 clienti in 5 Province toscane e Rimini attraverso circa **140 km di rete**;
- **Energie rinnovabili**: produzione di energia elettrica da fonti rinnovabili, per un totale di 34,9 GWh prodotti **nel 2017**. In quest'area Estra ha realizzato nel 2017 ricavi per 48,4 milioni di euro

Estra nel corso dell'ultimo triennio è riuscita ad **incrementare le proprie quote di mercato e a consolidare un'ampia base di clienti** di cui il numero è **creciuto da 449.000 del 2010 a oltre 725.000 di fine 2017** nonchè ha registrato una crescita dell'EBITDA adjusted pari al 45%, con una forte generazione di cassa che ha permesso al Gruppo di mantenere una posizione finanziaria equilibrata a fronte di investimenti cumulati nel triennio 2015-2017 pari a 246,2 milioni di euro, di cui 159,5 milioni per acquisizioni.

Nei settori in cui opera Estra dispone di competenze tecnico-industriali e know-how tecnologico in particolare nella realizzazione, gestione e manutenzione delle reti di distribuzione di gas naturale si avvale di sistemi di telecontrollo per un monitoraggio costante tra cui il S.I.T (Sistema Informativo Territoriale)

Estra inoltre ha adottato un approccio aperto all'innovazione al fine di sviluppare un percorso di integrazione di soluzioni innovative nei processi aziendali e nei prodotti/servizi offerti ai clienti, aggiudicandosi insieme ad altri soggetti, il bando di Mise per la sperimentazione nel campo del 5G.

La strategia di sviluppo si basa principalmente su potenziamento dei canali commerciali, valorizzazione del proprio portafoglio di concessioni nella distribuzione di gas naturale, puntando a riconfermarsi nella gestione del servizio degli ATEM e sviluppo ulteriore di prodotti e servizi delle aree di attività ancillari in primis telecomunicazioni e i nuovi business dell'idrico e rifiuti.

Energia Obiettivo Salute

CON LE NOSTRE SOLUZIONI PER L'EFFICIENTAMENTO ENERGETICO DEGLI EDIFICI, CONTRIBUISCI ALLA SALUTE DELL'AMBIENTE E A QUELLA DI CHI LO ABITA.

 estra

BIODERMOGENESI®

VITA NUOVA PER LA TUA PELLE

EXPO ITALIA S.R.L.

Via G. Segantini, 34
50142 Firenze (FI)
Tel. +39 055 7875341
info@biodermogenesi.com
www.biodermogenesi.com

Expo Italia è una società fiorentina che nasce nel 1995 quale azienda di progettazione e produzione di apparecchiature destinate alla medicina estetica ed all'estetica professionale.

Expo Italia ha rivolto fin da subito la massima cura ed attenzione alla qualità ed alla sicurezza delle apparecchiature prodotte promuovendo, contemporaneamente, anche l'attività di ricerca e sperimentazione che ha permesso, nel corso degli anni, di attivare collaborazioni prestigiose con le Università di Pisa, Barcellona, Siena, Pavia e Palermo, portando a compimento numerosi studi e pubblicazioni scientifiche in Italia e all'estero.

L'azienda è oggi titolare di marchi e di oltre 10 brevetti nazionali ed internazionali.

Le tecnologie sviluppate e prodotte da Expo Italia sono state distribuite in Italia ed in diversi altri paesi al Mondo, tra i quali: Canada, Messico, Brasile, Argentina, Uruguay, Norvegia, Svezia, Finlandia, Spagna, Francia, Germania, Svizzera, Russia, Polonia, Ungheria, Turchia, Grecia, Cina, Hong Kong, Thailandia e Corea.

Nel 2006 Expo Italia ha dato vita al suo progetto più importante: Biodermogenesi®.

Biodermogenesi® è un nuovo approccio terapeutico che permette di rigenerare la nostra pelle riavvicinando le naturali funzioni biologiche alla loro massima potenzialità.

Biodermogenesi® è stata selezionata dall'Agenzia per l'Innovazione della Presidenza del Consiglio tra i brevetti italiani a più alto contenuto tecnologico ed innovativo.

Nata per risolvere il problema delle smagliature bianche e consolidate, ha dimostrato di poterne riempire il solco, riorganizzare la membrana basale e riposizionare i melanociti, consentendo per la prima volta la normale abbronzatura del tessuto smagliato.

La rigenerazione delle smagliature avviene anche grazie ad un aumento della mitosi cellulare e della produzione di nuovo collagene di tipo III e di fibre elastiche.

Biodermogenesi® è uno dei pochi metodi di medicina rigenerativa che ha documentato la propria efficacia ed i propri esiti con biopsie e studi effettuati da parte delle Università di Pisa e di Pavia.

Nel settembre 2017 è stato depositato un nuovo brevetto che ha consentito di ampliare il campo di azione di Biodermogenesi®, che adesso comprende anche la cellulite, con riduzione del volume dei noduli e neoangiogenesi, la tonificazione di corpo e seno, la terapia delle cicatrici post-chirurgiche e da ustione, il trattamento anti-aging di volto e collo ed infine il trattamento di ginecologia estetica.

FAC CERTIFICA SRL

Corso Nizza, 58
12100 Cuneo (CN)
Tel. +39 0171 634426
faccert@gmail.com
www.faccertifica.it

FAC CERTIFICA Srl, è nata nel 1997 come **FAC** (Federazione delle Associazioni per la Certificazione) Associazione senza scopo di lucro e da quell'anno rilascia Certificazioni di competenza a Professionisti, secondo quanto prescritto dalla norma UNI CEI EN ISO/IEC 17024 "Requisiti generali per gli Organismi che operano nella certificazione di Persone".

Dal 2007 **FAC** è Organismo di Certificazione accreditato presso ACCREDIA (ente unico nazionale di accreditamento designato dal governo italiano) e nel giugno 2013 si è trasformata in **FAC CERTIFICA srl** - Organismo di Certificazione di Persone.

FAC CERTIFICA è uno dei maggiori enti di riferimento, su territorio nazionale, per quanto riguarda la certificazione dei professionisti perché interviene affinché le professioni, riconosciute, tramite una norma UNI o no, possano, attraverso la Certificazione, porsi sul mercato, nazionale ed europeo, dando garanzie certe e riconosciute.

FAC CERTIFICA si occupa di tutte le "professioni non regolamentate" ex lege 4/2013: chinesologi, naturopati, professionisti del benessere, tributaristi, patrocinatori stragiudiziali, artiterapeuti, professionisti della privacy...solo per citarne alcune.

Sono ormai migliaia i professionisti che si sono rivolti a FAC CERTIFICA per ottenere, attraverso la valutazione effettuata da terza parte indipendente e secondo regole prestabilite, la validazione delle proprie competenze, abilità e competenze.

FAC CERTIFICA si occupa anche di qualificazione dei corsi, con più di 100 percorsi formativi approvati, al fine di rilasciare una garanzia di conformità dei contenuti e creare sinergia tra la formazione e il professionista. A tale processo possono accedere tutti gli Enti, Associazioni e Organizzazioni che operano nel settore della formazione (formale o non-formale).

Sul nostro sito www.faccertifica.it si possono trovare tutti i dettagli.

FIDIA FARMACEUTICI S.P.A.

Via Ponte della Fabbrica 3/A
35031 Abano Terme (PD)
Tel. +39 049 8232111
info@fidiapharma.it
www.fidiapharma.com

Azienda italiana riconosciuta a livello internazionale, fidia farmaceutici sviluppa, produce, commercializza farmaci e medical device a base di ha per le aree osteoarticolare e riparazione tissutale (oltre 900 brevetti, di cui 650 a copertura dell'ha con diversi pesi molecolari).

Competitivita' e leadership nella R&S e commercializzazione di prodotti ad elevato contenuto tecnologico, permettono a fidia di essere presente anche in aree terapeutiche quali, neurologia, salute della donna e antibiotico terapia.

Fortinet protegge le principali aziende, fornitori di servizi e organizzazioni governative a livello mondiale, offrendo ai clienti protezione continua intelligente sulla superficie di attacco in espansione e la capacità di far fronte ai requisiti prestazionali in costante crescita delle reti borderless, oggi e in futuro.

Soltanto l'architettura Fortinet Security Fabric può fornire funzionalità di rete senza compromessi per affrontare le sfide di sicurezza più critiche in ambienti di rete, applicazione, cloud o mobile. Fortinet si classifica al primo posto tra i sistemi di sicurezza forniti a livello mondiale e oltre 350.000 clienti si affidano a quest'azienda per proteggere la propria attività.

Altre informazioni su <http://www.fortinet.com>, Fortinet Blog o FortiGuard Labs.

GE MEDICAL SYSTEMS ITALIA S.P.A.

Via Galeno, 36
20126 Milano (MI)
Tel. +39 02 26001111
Fax +39 02 26001412
www3.gehealthcare.it

GE Healthcare (GEHC) è leader in Italia nella fornitura di soluzioni per la tutela della salute. GE Healthcare sviluppa tecnologie all'avanguardia nell'imaging medicale, nelle tecnologie informatiche, nei sistemi di diagnostica e monitoraggio paziente, nelle soluzioni per anestesia e ventilazione, ostetricia e ginecologia, così come nelle tecnologie di produzione biofarmaceutica.

Guidata dall'AD Antonio Spera, GEHC Italia, con sede a Milano, investe una quota cospicua del proprio fatturato in ricerca finalizzata, in progetti di collaborazione scientifica ed in studi clinici, grazie a rapporti di partnership con le principali università e centri di ricerca italiani.

I sistemi di GEHC coprono ogni aspetto dell'imaging diagnostico: dall'ecografia alla densitometria ossea, dalla risonanza magnetica nucleare, alla radiologia, dalla mammografia alla tomografia computerizzata ed all'imaging molecolare passando per le soluzioni di IT per la condivisione di dati e immagini.

GRB Risiko Management è una società del gruppo Ecclesia Gruppe, specializzata nella gestione del rischio sanitario.

GRB Risiko Management fonda le sue radici e la sua identità nel mercato sanitario tedesco, nel quale non solo riesce a diventare leader in materia ma nel tempo riesce ad aprire una panoramica di successo nell'intero territorio europeo: Svizzera, Austria, Francia, Polonia, e a livello internazionale con progetti anche in Cina

La società si avvale dei più qualificati esperti in materia di rischio sanitario che forniscono il supporto necessario alle strutture sanitarie: *dallo sviluppo organizzativo e trasferimento delle conoscenze fino al marketing sulla sicurezza*. L'obiettivo principale di GRB è dotare i propri clienti di raccomandazioni di sicurezza dei pazienti anche in un'ottica di riduzione dei sinistri, riduzione del contenzioso, e soprattutto proteggere la sicurezza dei processi sanitari generando un'alta fidelizzazione.

GRB Risiko Management con la propria consulenza è in grado non solo di **identificare i rischi** relativi ai processi di cura ed assistenza del paziente, ma soprattutto è in grado di **fornire le misure preventive e correttive** che consentono di snellire e migliorare la gestione di quei rischi che rendono instabile la sicurezza *del paziente, degli operatori sanitari* e quindi il buon andamento dell'organizzazione nel lungo periodo. Come esperti indipendenti, osserviamo la routine ospedaliera quotidiana da una prospettiva oggettiva: questo agevola un approccio di tipo teorico e pratico e di terzietà.

Sulla base delle nostre osservazioni e delle interviste ai dipendenti clinici ed infermieristici, identifichiamo i rischi nei processi sanitari e la vulnerabilità alla sicurezza.

Identificati i rischi, le **misure preventive e correttive** generate, forniscono al management la possibilità di **ridurre il rischio risarcitorio** e in sede di assicurabilità avere uno spazio di trattativa che fonda nei dati empirici prodotti dalla consulenza di GRB Risiko Management un valido strumento su cui posizionare questa prospettiva. La ventennale esperienza di GRB Risiko Management si basa sull'analisi e sullo studio empirico di più di **150 mila sinistri del Gruppo Ecclesia**, dai quali si possono estrarre e definire generali profili di rischio specifici ed avviare misure di prevenzione sia per le aree ad alto rischio (chirurgia, ortopedia, anestesia, ostetricia, ginecologia) sia per tutti le altre aree funzionali per l'implementazione di una gestione del rischio di successo.

A capo del progetto Italia vi è la **Marsha Fleischer**, risk manager, responsabile per il mercato europeo di GRB, nonché colei che ha anche inventato l'imponenza innovativa dei nostri servizi. Laureata in scienze infermieristiche e in health business economics, è una delle maggior esperte di processo sanitario e sicurezza nel panorama europeo. In Italia la **Liliana Maccallini**, laureata in Economia e Gestione dei servizi e delle aziende, presso l'Università Cattolica del Sacro Cuore. Nei primi dieci anni matura la sua professionalità all'interno di una importantissima realtà ospedaliera, presso la direzione sanitaria.

Oggi in qualità di risk manager per l'Italia supporta i progetti all'interno delle strutture sanitarie verso una riprogettazione dei processi sanitari, in un'ottica di sicurezza.

GRB Risiko Management Italia nel ringraziarLa per la cortese attenzione,
è a disposizione per qualsiasi informazione. Non esiti a contattare il nostro team.

Hospital Consulting
Idee e Soluzioni
Un Patrimonio al Servizio della Salute

L'AZIENDA

- Servizi di Ingegneria Clinica, Consulenza e Progettazione per strutture pubbliche e private nell'ambito sanitario ed ambientale
- 38 anni di esperienza su tutto il territorio italiano
- Soluzioni su misura alle esigenze dei nostri Clienti
- Vincitore del premio SMAU Innovazione
- Il Service Partner più riconosciuto sul mercato italiano

I SERVIZI

Hospital Consulting offre tutti i servizi nel settore sanitario ed ambientale su misura del Cliente. L'azienda fondata nel 1980 è focalizzata su:

- Servizi di Ingegneria Clinica
- Consulenza e Formazione
- Supporto al Risk Management
- Misure e Monitoraggi ambientali
- Qualifiche apparecchiature e Convalde di processo
- Health Technology Assessment (HTA)
- Progettazione funzionale
- Progettazione Integrata, architettonica, strutturale e impiantistica
- Progetti di riorganizzazione ed accreditamento

I NUMERI

- Presenza su tutto il territorio italiano in ca. 130 strutture gestite
- Ca. 300.000 Dispositivi e Strumenti in gestione
- Ca. 33.000 posti letto servizi

CERTIFICAZIONI

- UNI EN 15838:2010
- UNI EN ISO 9001:2008
- UNI EN ISO 14001:2004
- UNI CEN EN ISO 13485:2012
- OHSAS 18001 - Occupational Health and Safety Assessment Series
- Regolamento (CE) 303/2008 e DPR 43/2012 (F-GAS)

H.C. Hospital Consulting S.p.A.

Via di Scolivigne 60/1
50012 Bagno a Ripoli
Firenze - Italy

Phone: +39 055 64.98.51

Mail: Info@hospital-consulting.it

About VAMED AG: Founded in 1982, VAMED has become the leading global provider of a full line of services for hospitals and other health care facilities. The group has implemented about 850 projects in more than 80 countries on five continents. VAMED's portfolio ranges from project development, planning and turnkey equipment via maintenance, technical, commercial and infrastructure services to the total operational management of health care facilities. With its portfolio of services, VAMED covers the entire range

of health care, from health tourism and preventive medicine via medical care and nursing to aftercare and rehabilitation. VAMED is Austria's leading private provider of rehabilitation services and, through VAMED Vitality World, the company is also Austria's largest operator of thermal spas and health resorts. In the year 2017 the VAMED group was responsible for more than 18,000 staff worldwide, generating a volume of business of € 1.7 bn.

www.vamed.com

Hospital Consulting S.p.A.,
azienda fondata nel 1980
è presente su tutto il
territorio italiano

Forte di una consolidata
esperienza offre su
misura del Cliente tutti
i servizi del settore
sanitario ed ambientale

Hospital Consulting

Tante Intelligenze, molte Competenze.

L'interlocutore unico per le Soluzioni ai nostri Clienti

i nostri
servizi

INGEGNERIA
CLINICA

SUPPORTO
AL RISK
MANAGEMENT

ORGANIZZAZIONE
SANITARIA

PIANIFICAZIONE
TECNOLOGICA

HTA - HEALTH
TECNOLOGY
ASSESSMENT

MEDICAL
PLANNING E
PROGETTAZIONE
FUNZIONALE

STUDI DI
FATTIBILITÀ

FORMAZIONE

PROGETTAZIONE
OSPEDALIERA

DIREZIONE
LAVORI

H.C. Hospital Consulting S.p.A.

Via di Scolivigne 60/1
50012 Bagno a Ripoli - Firenze, Italy
Phone: +39 055 649 851
info@hospital-consulting.it

www.hospital-consulting.it

GPI S.P.A.

Via Ragazzi del '99, 13
38123 Trento (TN)
Tel. +39 0461 381515
gpi@pec.gpi.it
info@gpi.it
www.gpi.it

Il Gruppo GPI è il partner di riferimento in Italia per le tecnologie e i servizi dedicati alla Sanità e Sociale e alla Pubblica Amministrazione.

Nata 30 anni fa in Trentino, GPI è costantemente cresciuta nel tempo, sia per dimensioni che per competenze: attualmente conta oltre 4.000 dipendenti ed è presente con numerose filiali su tutto il territorio nazionale e all'estero.

In questo percorso non ha mai perso di vista il senso più profondo del suo essere impresa, che realizza soluzioni e servizi che incidono sulla qualità della vita delle persone: dei pazienti, dei cittadini e dei collaboratori che ogni giorno condividono questa visione.

Grazie alle specifiche conoscenze portate in dote dalle società entrate a far parte dell'universo GPI e ai significativi investimenti in innovazione di prodotto e di processo applicati ai settori e-health, e-welfare ed e-government, il Gruppo è riuscito a tradurre le spinte emergenti dal mondo della Sanità e della Pubblica Amministrazione in soluzioni tecnologiche all'avanguardia e in nuovi modelli di servizio, in grado di cogliere le esigenze di trasformazione e le spinte innovative dei suoi numerosi clienti del settore pubblico e privato.

L'offerta combina competenze specialistiche in ambito IT e capacità di consulenza e progettazione che consentono di operare in differenti aree di business: Sistemi Informativi, Servizi amministrativi per la sanità e socio-assistenziali, Logistica del farmaco e Automazione, Servizi professionali ICT e Monetica.

GPI è quotata in Borsa sul mercato AIM Italia da dicembre 2016; i risultati del 2017 confermano la redditività e la stabilità del Gruppo che in pochi anni ha quasi triplicato i ricavi, passando da 63,5 mln di Euro nel 2013 a 179,9 mln di Euro nel 2017.

IBM ITALIA S.P.A.

Circonvallazione Idroscalo
20090 Segrate (MI)
Tel. +39 02 7031 2168 - 800 016338
www.ibm.com/it

Con 107 anni di storia, IBM è leader nell'Innovazione al servizio di imprese e istituzioni in tutto il mondo. Opera in 170 paesi con circa 380 mila dipendenti.

L'azienda offre alle organizzazioni gli strumenti per la trasformazione digitale dei modelli di business: una piattaforma Cloud che abilita le soluzioni di Intelligenza Artificiale per la comprensione dei dati, sistemi tecnologici sicuri e flessibili, servizi di consulenza e di progetto specifici per ogni comparto industriale e una ricerca che spazia dalla Blockchain al Quantum, dall'AI alla Cybersecurity.

Alla ricerca, in particolare, IBM destina ogni anno circa 6 miliardi di dollari con il lavoro di 12 centri di carattere globale e oltre 8500 tra ingegneri, scienziati e designer di 47 Paesi e altrettanti Stati americani.

Ciò assicura il primato, ininterrotto dal 1993, nella classifica dei brevetti depositati negli Stati Uniti: in 25 anni hanno raggiunto le 105mila unità. Nel solo 2017 sono saliti a quota 9043.

IBM opera in Italia dal 1927 contribuendo allo sviluppo dell'innovazione in ogni settore economico.

Per approfondire: 2017 Annual Report <https://ibm.co/2FIBxwP>

ITEL TELECOMUNICAZIONI S.R.L.

Via Labriola, 39
70037 Ruvo di Puglia (BA)
Tel. +39 080 3611033
Fax +39 080 3611114
itel@itelte.it
www.itelte.it

Dal 1982 Itel è una azienda all'avanguardia nella fornitura di prodotti e servizi di ingegneria ad alta specializzazione per la sanità. Quattro i settori in cui opera:

- 1. Soluzione innovative per la Radiologia**
- 2. Prodotti e servizi per la Medicina Nucleare**
- 3. Protonterapia di ultima generazione**
- 4. Laboratorio EMC**

Nel settore della Diagnostica per immagini, Itel rappresenta un punto di riferimento per le soluzioni chiavi in mano, dalla progettazione di reparti ospedalieri, alle schermature per radiazioni ionizzanti e non ionizzanti, alla fornitura completa di edifici per la sanità. La progettazione integrata di architetture, strutture e impianti si basa su modelli sviluppati all'interno, costantemente aggiornati in base ai requisiti delle apparecchiature medicali, dei relativi processi sanitari e delle normative di riferimento. Il risultato risponde ai requisiti di efficacia delle opere impiantistiche; efficienza operativa delle strutture sanitarie; confort e sicurezza di pazienti e operatori sanitari. Itel opera in 40 Paesi.

Itelpharma è l'officina radiofarmaceutica di Itel. Produce e commercializza prodotti diagnostici per la Medicina Nucleare, specifici per oncologia, neurologia e cardiologia. E' l'unica radiofarmacia industriale italiana dotata di due ciclotroni e doppia linea di produzione. Dispone al proprio interno di un laboratorio di microbiologia, che effettua analisi anche per altre radiofarmacie e per Unità di manipolazione antiblastici (UMACA).

Opera in conformità con le attuali Pratiche di Buona fabbricazione (GMP). In caso di radiofarmaci che non possono essere prodotti industrialmente a causa di un'emivita ridotta, Itel offre il supporto necessario per la produzione galenica all'interno dei reparti di MN.

L'offerta dei servizi di consulenza è ampia. Grazie alle competenze ingegneristiche, farmaceutiche e manageriali del proprio staff, Itel è in grado di progettare e gestire uno stabilimento farmaceutico così come di svilupparne il relativo business plan strategico, in Italia e all'estero.

Per la cura dei tumori, Itel si avvia a commercializzare un innovativo sistema di Protonterapia. La radioterapia con protoni è indicata come trattamento elettivo per tumori non operabili, tumori radio-indotti, tumori solidi pediatrici.

Erha (Enhanced Radiotherapy with Hadrons) è il sistema di nuova generazione per radioterapia con protoni realizzato da Itel in collaborazione con INFN, ENEA, Politecnico e Università di Bari.

Il sistema integra un acceleratore lineare di protoni (LINAC) progettato per uso clinico; una piattaforma robotizzata per il posizionamento del paziente; un software nativo di pianificazione del trattamento (TPS) con tecnica Full Montecarlo; un software di controllo integrato dell'intero sistema. Itel detiene brevetti sul sistema accelerante (LINAC) e sul sistema di posizionamento robotizzato per la movimentazione del paziente in sala di trattamento. I punti di forza di ERHA sono: prezzo ridotto; possibilità di installazione modulare; facilità ed economicità di gestione e manutenzione.

Infine nella sede di Ruvo di Puglia (BA) Itel dispone di un laboratorio EMC che offre consulenza normativa e progettuale in materia di compatibilità elettromagnetica. Il laboratorio effettua prove di conformità per la marcatura CE degli apparati elettrici ed elettronici anche destinati a uso medicale, nonché test di valutazione dell'esposizione umana a campi elettromagnetici.

Qualità e Sicurezza sono una priorità per Itel, che ha scelto di certificare le proprie attività secondo le normative ISO 9001, ISO14001, BS OHSAS 18001, Emas. Dal 2015 possiede il Rating di legalità rilasciato dall'AGCM.

Itel è socio fondatore del Medis, Distretto Meccatronico Regionale della Puglia.

Dal 1982

Ingegneria per la sanità

✓ Soluzioni innovative per la
Radiologia

✓ Prodotti e Servizi per le
Medicine Nucleari

✓ **Protonterapia**
di ultima generazione

✓ Laboratorio di
**compatibilità
elettromagnetica**

www.itelte.it

Sicurezza
e Qualità

EMAS

GESTIONE
AMBIENTALE E
VERIFICA
TT-001853

EMAS

GESTIONE
AMBIENTALE E
VERIFICA
TT-000837

Italtel è una società multinazionale che opera nel settore dell'Information & Communication Technology con una forte propensione all'innovazione che la vede impegnata da anni in progetti di ricerca industriale a livello europeo, nazionale e regionale nei settori del software, delle telecomunicazioni e dell'IT.

L'offerta Italtel è basata su soluzioni per le reti, i data center, la collaborazione aziendale, la sicurezza digitale, l'internet delle cose. Le soluzioni si compongono di prodotti proprietari e di terzi, servizi gestiti, servizi di ingegneria e consulenza.

Insieme a Exprivia, che ha recentemente acquisito la quota azionaria di controllo di Italtel, costituisce un nuovo grande gruppo italiano ICT che intende essere protagonista nella trasformazione digitale attraverso lo sviluppo di soluzioni e servizi innovativi sia in Italia che all'estero.

Il mercato di riferimento è costituito da service provider, imprese pubbliche e private, con un focus specifico su mercati verticali quali Energia, Sanità, Industria, Difesa, Finanza e Smart Cities.

A fine 2017 Italtel contava su un organico complessivo di oltre 1.400 persone, di cui più di 350 all'estero. La società ha headquarter e attività di R&S in Italia e sedi estere in 14 paesi.

Juniper Networks, fondata nel 1996 in California, semplifica le complessità di rete con prodotti, soluzioni e servizi cloud per trasformare il modo di connettersi, lavorare e vivere. Rimuovendone ostacoli e limiti, Juniper Network offre a partner e clienti reti sicure, automatizzate e scalabili.

Con l'esplosione delle nuove tecnologie come IoT, big data e multicloud, la complessità è diventata il nuovo difficile problema. Juniper Networks crede che creare semplicità attraverso la tecnologia rappresenti la più alta forma di innovazione. Creare reti meno complesse per imprese, service provider e fornitori cloud è l'obiettivo su cui Juniper Networks concentra tutti i propri sforzi. Come? Grazie alla piattaforma aperta e autonoma e a un approccio innovativo chiamato **Engineering Simplicity**.

Juniper Networks ha creato alcune tra le innovazioni più all'avanguardia rivoluzionando ogni aspetto della tecnologia di rete: dal silicio ai sistemi fino ai software:

- la famiglia di processori Junos® One rappresenta un'integrazione tra silicio e software oltre ogni limite a livello di prestazioni;
- l'architettura semplificata e al contempo potente delle reti di Juniper coinvolge i mercati di router, switch e della sicurezza. Per affrontare ogni sfida a livello di architettura di rete, per Juniper è indispensabile una valutazione degli ostacoli fisici come prestazioni, potenza, sicurezza, raffreddamento e surriscaldamento. Quest'approccio ha reso possibile lo sviluppo di alcune tra le più avanzate innovazioni di rete come, ad esempio, Juniper Networks® Converged Supercore®, Universal Edge, vMX, MetaFabric™ Architecture con Contrail, Software-Define Secure Networking (SDSN) e Juniper Unite for the Cloud Enabled Enterprise;
- il sistema operativo di Juniper, Junos® è ineguagliato dai competitor. La piattaforma Juniper consente di utilizzare un unico sistema operativo automatizzato per tutti i router, gli switch e i prodotti per la sicurezza a marchio Juniper, facilitandone l'utilizzo e l'inserimento nelle reti dei propri clienti e consentendone la scalabilità nel tempo.

L'azienda crea reti tra le più solide, sicure e affidabili grazie a un portfolio di soluzioni per la sicurezza che garantisce una protezione completa dagli attacchi in ogni ambiente – dai data center ai campus (o parti di essi) sino al singolo dispositivo stesso. La piattaforma SDSN di Juniper sfrutta il cloud per individuare e bloccare le minacce più velocemente con una suite di prodotti completa che centralizza e automatizza la sicurezza.

Per tutte quelle transazioni, applicazioni e servizi che sono alla base del proprio business, ogni azienda deve poter contare sulla rete. Le soluzioni di Juniper aiutano le aziende ad acquisire un vantaggio competitivo rispetto alla concorrenza, che si tratti di ridurre il time-to-market per nuovi servizi, riducendo i costi di rete, snellendo e rendendo più efficienti i processi di business, garantendo protezione per gli asset aziendali o garantendo una migliore user experience.

L'azienda, con più di 9500 dipendenti, è presente con 92 sedi in 43 paesi. Nel 2017 il fatturato registrato è stato di 5,02 miliardi di dollari americani. Tra i suoi clienti figurano 92 degli attuali Fortune100 oltre alle più importanti compagnie telefoniche, banche e società tecnologiche al mondo. Juniper supporta, inoltre, più di 1400 organizzazioni governative nazionali in tutto il mondo. In Italia l'azienda è presente dal 2000 con uffici a Milano e Roma dove lavorano circa 50 collaboratori.

Kell è una PMI italiana attiva nel settore dell'informatica e delle telecomunicazioni. Nata nel 1997 come spin-off di un gruppo di lavoro attivo già dal 1990 nel settore della gestione elettronica dei dati clinici, è stata una delle prime aziende italiane ad occuparsi della telemedicina. Oggi i suoi principali settori di operatività sono:

- **E-Health** (progettazione e realizzazione di sistemi integrati ICT e Telecomunicazioni a supporto delle pratiche mediche e socio-assistenziali)
- **Innovazione digitale** (progettazione e realizzazione sistemi SW per la gestione delle imprese e delle pubbliche amministrazioni, con specifico focus nel settore sanità)
- **Osservazione della Terra** (progettazione e realizzazione di sistemi SW a supporto dell'erogazione di servizi pubblici supportati da informazioni quali immagini e dati di tipo satellitari)

È certificata ISO 9001:2015 ed ISO 13485:2016 per "Progettazione e sviluppo, realizzazione, installazione e assistenza tecnica di piattaforme e sistemi software medicali e di telemedicina".

La nostra Vision: Diventare la principale PMI italiana in grado di facilitare la vita di tutti i giorni di cittadini, aziende, pubbliche amministrazioni, attraverso un'informatica facile, usabile ed alla portata di tutti, per una società più coesa ed inclusiva, un'economia più produttiva e responsabile.

La nostra Mission: Perseguire un'innovazione tecnologica continua in campo informatico, che sia mossa dalla ricerca e si diffonda nell'industria e nel mercato nei seguenti campi di applicazione: Salute, Mobile e Future Internet Technologies. Aerospazio

Il processo di innovazione in Kell si basa su consolidati principi:

- Valorizzare l'esperienza attraverso un continuo processo di analisi e valutazione delle esperienze.
- Coinvolgere gli utenti dall'ideazione alla realizzazione del prodotto per un'innovazione efficace e responsabile

Il contesto di lavoro: il futuro sarà sempre più caratterizzato dalla proliferazione di sistemi intelligenti in cui un numero crescente di dispositivi elettronici miniaturizzati verranno inclusi nella maggior parte degli oggetti di uso comune per essere di supporto nelle attività quotidiane. Questo favorirà la convergenza fisso/mobile e la nascita di servizi innovativi e dinamici nei diversi campi della vita quotidiana.

Nel campo della Salute, Kell contribuisce a migliorare la cura e la qualità della vita delle persone offrendo innovativi servizi di telemedicina, tele-assistenza, teleconsulto e tele-monitoraggio di anziani e pazienti cronici, gestendo in maniera intelligente le informazioni e riducendo gli spostamenti del cittadino.

eHealth (o "Smart Health") è la risposta che la tecnologia offre al sistema sanitario ed al welfare familiare messi sotto stress dall'allungamento della speranza di vita ed il continuo e progressivo invecchiamento della popolazione. Nel corso degli anni la Kell ha consolidato una leadership nel mercato dell'eHealth, mediante collaborazioni con le più importanti aziende italiane, offrendo soluzioni integrate per la:

- prevenzione, emergenza, cura, mantenimento del proprio stato di benessere – wellness, supporto familiare, studi clinici ed epidemiologici
- telemedicina, basata su telecomunicazioni satellitari per la telemedicina mobile ed altre forme di telecomunicazione in grado di offrire servizi sanitari a distanza, ricreando ambienti clinici virtuali ed ambienti di consulto medico dove fornire informazioni a pazienti e specialisti.

Nel corso di queste iniziative, Kell ha sviluppato un insieme di moduli software che consentono l'integrazione dei diversi mondi della sanità elettronica favorendo la circolazione dei dati in formato elettronico ed ha collaborato con diverse Regioni ed alcune tra le strutture sanitarie pubbliche e private sul territorio Italiano.

Linea Sterile S.p.A., è una struttura progettata e realizzata al fine specifico di costruire una moderna ed innovativa unità gestionale produttiva, operante nel settore sanitario, con strutture progettate unicamente e specificatamente a tale scopo e con macchinari ed attrezzature ad alta efficienza per i processi di lavaggio, disinfezione e sterilizzazione della biancheria piana, della confezione e della teleria da Sala Operatoria, secondo principi igienici strutturali ed organizzativi rigorosi, a norma delle recenti direttive europee.

La nostra struttura, situata a Gatteo (FC) in prossimità delle principali arterie stradali, è unicamente finalizzata per svolgere attività di "Servizio di gestione, lavaggio, noleggio e sterilizzazione biancheria, piana e confezionata, divise sanitarie e materasseria, esclusivamente per il settore sanitario, comprensivo di gestione guardaroba, raccolta e distribuzione".

Linea Sterile S.p.A. ha conseguito:

- il Certificato del Sistema Qualità in conformità alla norma **UNI EN ISO 9001**
- il Certificato del Sistema di gestione per la qualità – Dispositivi Medici in conformità con la norma **UNI EN ISO 13485**
- il Certificato del Sistema di Gestione Ambientale, in conformità alla norma **UNI EN ISO 14001**
- il Certificato del Sistema di gestione per la salute e la sicurezza sul lavoro in conformità alla norma **BS OHSAS 18001**
- il Certificato del sistema di controllo della biocontaminazione R.A.B.C. (Risk Analysis Biocontamination Control System) in conformità alla norma **UNI EN 14065** e REV.1 delle Linee Guida Assosistema
- l'attestato di conformità alla norma **UNI EN ISO 20471** per il processo di verifica e controllo degli indumenti ad alta visibilità
- la Certificazione del Sistema di Responsabilità Sociale, in conformità della norma **SA 8000**

Ogni anno serviamo oltre 15.000 operatori sanitari, più di 4.000 posti letto, all'interno di 25 strutture ospedaliere di Romagna e Marche.

Oltre 60.000 campi operatori vengono allestiti ogni anno con i nostri kit sterili in TTR (Tessuto Tecnico Riciclabile) grazie alla nostra Centrale di Sterilizzazione.

Linea Sterile è in grado di fornire alla propria Clientela una vasta gamma di servizi, tra cui:

- Servizio di noleggio e riciclabile di materiale tessile per reparti di degenza e divise per operatori sanitari
- Allestimento di campi operatori con kit sterili in TTR a norma UNI EN 13795 e Kit in TNT monouso
- Noleggio e riciclabile di divise ad alta visibilità a norma UNI EN 471
- Noleggio, riciclabile e gestione materasseria ospedaliera e sistemi per la prevenzione e cura antidecubito
- Gestione del servizio di guardaroba all'interno del presidio
- Gestione logistica integrata di magazzini economici e farmaceutici
- Sistemi di distribuzione automatizzata ai reparti
- Installazione e gestione di software su piattaforma web per approvvigionamenti di reparti ospedalieri
- Installazione e gestione di sistemi automatici per la distribuzione di capi per operatori sanitari
- Gestione indumenti degli ospiti delle strutture sanitarie con sistema di tracciabilità dei capi di proprietà
- Sistemi di tracciabilità con Tag RFID e barcode su tutti i capi forniti con software statistici per verifiche dei consumi per degenza e figure professionali

**SANIFICAZIONE E
RICONDISIZIONAMENTO TESSILI**

**SISTEMI AUTOMATIZZATI
DISTRIBUZIONE DIVISE**

**DISPOSITIVI MEDICI STERILI
IN T.T.R.**

**DISPOSITIVI TESSILI
PER REPARTI**

**GESTIONE INFORMATIZZATA
DEI GUARDAROBA**

**RICONDISIZIONAMENTO E STERILIZZAZIONE KIT
PER SALA OPERATORIA**

 Linea
sterile

Debrisoft® Pad **NUOVO**

Lo standard di riferimento per il debridement meccanico.

- Risultati visibili rapidamente¹
- Utilizzo semplice e risultati immediati
- Azione praticamente indolore¹

Nuovo Debrisoft® Pad –
Debridement senza compromessi

Per ferite superficiali

¹) Data on file

LUNDBECK ITALIA S.P.A.

Via Joe Colombo, 2
20124 Milano - Italia
Telefono +39 02 677 4171
www.lundbeck.it
Twitter @LundbeckItalia
LinkedIn Lundbeck Italia

Oggi, milioni di persone in tutto il mondo convivono con patologie quali **depressione, schizofrenia, malattia di Alzheimer e di Parkinson**. In Lundbeck siamo focalizzati sulla comprensione di queste patologie e delle loro cause, per poter sviluppare le migliori terapie e per poterle trattare con successo.

Lundbeck è una delle poche società farmaceutiche a livello globale a essere **totalmente focalizzata sui disturbi psichiatrici e neurologici**: investendo nella ricerca, possiamo scoprire e sviluppare terapie in grado di ridurre l'impatto di queste patologie in tutto il mondo.

Da **oltre 70 anni**, Lundbeck si impegna a superare i limiti delle neuroscienze. Lavoriamo **a stretto contatto con i pazienti, i professionisti del settore sanitario e la comunità scientifica**, per poter scoprire le cause delle patologie in esame e sviluppare nuovi trattamenti, che possano restituire una buona qualità di vita ai pazienti. In questo modo, possiamo ridare forza e speranza ai pazienti e ai loro familiari.

Oggi Lundbeck, con i suoi oltre cent'anni di storia, conta **oltre 5.000 collaboratori in più di 50 Paesi**. Costruiamo la nostra forza sulle nostre origini danesi, che promuovono una cultura di collaborazione e responsabilità. Nel nostro Paese, **Lundbeck Italia S.p.A. opera da quasi 25 anni**, lavorando costantemente con l'obiettivo di mettere a disposizione della classe medica, non solo le migliori terapie, ma anche soluzioni e servizi innovativi per i pazienti.

Il nostro obiettivo, che coincide con quello del Gruppo Lundbeck, è quello di **sviluppare trattamenti innovativi per migliorare la vita delle persone che convivono con patologie psichiatriche e neurologiche**. Chiamiamo questo approccio **Progress in Mind**.

Lutech Group è player leader in Italia nei servizi e soluzioni IT. Cresciuto in questi anni anche a livello europeo, supporta la **digital evolution** delle aziende clienti grazie alle competenze complete di oltre 2.000 professionisti e alle soluzioni di 20 aziende specializzate. Le conoscenze dei mercati verticali (Telco & Media, Financial Services, Public Sector & Healthcare, Energy & Utilities, Manufacturing, Fashion & Retail) e le soluzioni proprietarie Fintech, IoT, eHealth, Cybersecurity, Energy, per citarne alcune, assicurano un approccio “end-to-end” per tutte le esigenze di business.

Un gruppo di grande esperienza che offre servizi e soluzioni IT unendo le competenze tecnologiche di altissimo livello delle piattaforme di servizi e infrastrutture. La piattaforma technology racchiude soluzioni organizzative e tecnologiche in tutti gli ambiti relativi al datacenter: Computing, Storage, Networking e Security, i servizi di IT outsourcing e di Cloud Transformation e la Cyber Security con il Security Operations Center. Lutech, inoltre fornisce adding value services per aiutare i propri clienti nella gestione di ICT infrastructure, adottando un metodo ITIL-based.

I servizi di system integration includono l’offerta di servizi Application Management, PLM, ERP e quelli digital enablers quali Digital Customer Engagement, Big Data Architecture e Digital Commerce e Intelligenza Artificiale.

In questo modo, Lutech abilita i clienti a lavorare più facilmente, raggiungere i loro obiettivi e far evolvere il loro business.

Marsh, leader globale nell'intermediazione assicurativa e nelle soluzioni innovative per il risk management, opera in team con i propri clienti per definire, sviluppare e offrire soluzioni specifiche per ogni settore, per aiutare i clienti stessi a proteggere il loro futuro e a crescere.

Dalla grande azienda internazionale alla media impresa, dalle associazioni agli enti pubblici, l'approccio di Marsh permette di definire le opportunità di riduzione del rischio, migliorare l'efficienza e contenere i costi, progettare una strategia di risk management su misura in base all'organizzazione e al suo profilo di rischio e offrire risultati che siano in linea con gli obiettivi di business.

Integrità, onestà, determinazione, orientamento al risultato e mutuo rispetto sono i valori etici che, combinati alle competenze, sono alla base del rapporto con il cliente: mettere il cliente al primo posto per noi significa mettere a sua disposizione le migliori competenze locali e internazionali e il know-how presente in azienda, proponendo soluzioni che meglio rispondono al suo interesse.

Marsh conta circa 30.000 colleghi che offrono servizi di consulenza a individui e aziende di ogni dimensione in oltre 130 paesi. Marsh è parte di Marsh & McLennan Companies, un team di società leader nei servizi professionali nelle aree del rischio, strategia e persone. Con un fatturato annuo che supera i 14 miliardi di dollari e con quasi 65.000 dipendenti nel mondo, MMC aiuta i clienti a orientarsi in un contesto sempre più dinamico e complesso attraverso le quattro società del gruppo.

Oltre a Marsh, infatti, fanno parte di MMC anche Guy Carpenter, che sviluppa strategie di gestione di rischio, capitale e riassicurazione per aiutare i clienti a crescere in modo profittevole; Mercer, che fornisce ad aziende e organizzazioni consulenza e soluzioni orientate a soddisfare le esigenze di salute, benessere e carriera dei propri dipendenti; e Oliver Wyman, che offre consulenza strategica, economica e di brand ad aziende e istituzioni.

Nel mondo, la Practice Healthcare di Marsh conta oltre 270 colleghi e offre servizi a 2.500 clienti per un totale di oltre un miliardo di dollari di premi annui.

Management:

Marco Araldi – General Manager, Marsh S.p.A.

Andrea Bono – General Manager, Marsh S.p.A.

Cristiano Dalgrosso – Head of Consumer and Commercial, Continental Europe, Affinity and Employee Health & Benefits Leader Marsh S.p.A.

Fabio Landriscina – Risk Management Segment and Specialties Leader

Bruno Molino – Head of Italian Offices Network and Corporate Segment Leader

Andrea Rocco – Public Entities Practice Leader

**ALWAYS
ON.**

MEDLINE INTERNATIONAL ITALY S.R.L. UNIP.

P. le della Resistenza,3
50018 Scandicci (FI)
Tel. +39 055 7766511
Fax +39 055 340112
it-customerservice@medline.com
www.medline.eu/it

In Medline produciamo e distribuiamo una vasta gamma di prodotti medicali e chirurgici per ospedali e strutture sanitarie in tutto il mondo. Al momento, Medline Industries, Inc. è il più grande produttore e distributore privato di prodotti medicali negli Stati Uniti. L'azienda sta ora focalizzando il proprio lavoro sull'espansione della propria attività, registrando grandi successi anche sui mercati internazionali.

Fondata nel 1910, Medline nasce da una piccola azienda produttrice di grembiuli, camici chirurgici e divise diventando un'azienda mondiale da 10 miliardi di dollari, in continua crescita, grazie al personale dedicato, allo spirito imprenditoriale e ai valori di onestà e lealtà.

Medline è un'azienda internazionale, che crede nelle doti di leadership, offre un ambiente adatto a menti imprenditoriali e dà grandi opportunità di sviluppo personale. Siamo orgogliosi di soddisfare le esigenze dei nostri clienti, migliorando ogni giorno l'assistenza sanitaria in tutto il mondo.

La guida alla nostra attività è quella di creare e offrire sempre prodotti migliori. Ogni giorno, i nostri esperti mettono a punto innovative metodologie per la creazione di nuovi prodotti, riducono gli sprechi e rispondono rapidamente alle esigenze dei clienti, offrendo prodotti e servizi sempre migliori.

Medline offre una vasta gamma di prodotti che sono su misura per soddisfare le vostre esigenze sia in sala operatoria che nella cura del paziente. In qualità di produttore e distributore globale, Medline offre un numero ineguagliabile di SPT (Surgical Procedure Trays), teli e camici, guanti chirurgici e da esame, soluzioni per la gestione dell'umidità, dispositivi di protezione individuale, mascherine facciali, sistemi di aspirazione dei liquidi, Igiene del paziente, abbigliamento paziente e medicazioni avanzate per la cura delle ferite. Medici, infermieri e chirurghi possono trovare qualsiasi prodotto o soluzione in Medline.

Inoltre Medline ascolta il mercato e offre nuovi prodotti e soluzioni per rispondere alla continua evoluzione di esigenze e requisiti.

Medline offre una varietà di servizi logistici che ci rendono non solo un produttore e distributore, ma anche il vostro principale partner. La nostra numerosa flotta di veicoli Medline, denominata Med-Trans, è lo strumento perfetto per qualsiasi spedizione che richieda particolare attenzione. Offriamo tre diverse opzioni di consegna che consentono di ottimizzare gli spazi: consegna al punto di utilizzo, servizio su carrello e servizio su scaffale. Oltre ai nostri servizi di consegna, offriamo Medstock, un'applicazione software gestibile via web e distributori di dispositivi di protezione personale.

Le soluzioni logistiche di Medline vi faranno risparmiare tempo e denaro, così potrete concentrarvi su ciò che sapete fare meglio e che vi sta più a cuore: prendervi cura dei pazienti.

Medline ha un'ampia comprensione della responsabilità sociale dell'azienda che include problematiche sociali, ambientali ed economiche.

Come player nell'industria dei dispositivi medici, riconosciamo che siamo in una posizione tale da poter contribuire positivamente all'agenda per lo sviluppo sostenibile mondiale. A tale riguardo, nel contesto delle attività europee di Medline, la responsabilità sociale è sinonimo di sostenibilità.

LE NOSTRE TERAPIE HANNO MIGLIORATO, NELL'ULTIMO ANNO, LA VITA DI OLTRE 70 MILIONI DI PERSONE NEL MONDO: DUE PERSONE AL SECONDO.

Offrire cure innovative per una migliore assistenza sanitaria, questa è la nostra priorità. Le nostre tecnologie mediche e le nostre soluzioni possono fare la differenza per le persone e per i sistemi sanitari che affrontano oggi le sfide più impegnative – quali l'aumento dei costi sanitari, l'invecchiamento della popolazione e il carico assistenziale delle malattie croniche. Ma non intendiamo farlo da soli. Ecco perché siamo impegnati a collaborare in nuovi modi per sviluppare insieme soluzioni innovative in grado di coniugare sostenibilità e valore.

Medtronic in Italia

Medtronic impegna in Italia circa 2400 dipendenti. La sede principale di Medtronic Italia è in Via Varesina 162 a Milano. Il Gruppo è anche presente con il Distribution Center di Rolo (RE), il sito produttivo di Medtronic Invatec di Roncadelle (BS), con la sede di Bellco e con il sito produttivo di Mallinkrodt Dar, entrambi a Mirandola (MO), e con un centro di ricerca internazionale a Roma. È inoltre presente con la sede di NGC Medical di Novedrate (CO).

Medtronic è organizzata in 4 Gruppi di Business, responsabili di offrire tecnologie, servizi e soluzioni per oltre 30 condizioni croniche

- **CARDIAC AND VASCULAR GROUP** - Presidi e terapie per le aritmie, cardiache, malattia coronarica, valvulopatia, cardiocirurgia, vascolare e periferica
- **DIABETES GROUP** - Sistemi integrati per la gestione del diabete di tipo I
- **MINIMALLY INVASIVE THERAPIES GROUP** - Presidi e sistemi per la chirurgia mininvasiva, Patient Monitoring e Recovery, Ernia e Dialisi
- **RESTORATIVE THERAPIES GROUP** - presidi e terapie per la colonna vertebrale, la cura del dolore cronico, l'incontinenza, il parkinson, l'otorinolaringoiatria, la navigazione chirurgica

Medtronic è quindi in una posizione unica per assicurare efficienza all'intero percorso di cura del paziente, efficienza che, se opportunamente misurata, garantisce innovazione, maggiore produttività, equo accesso alle cure e migliori risultati clinici per i pazienti e ad un costo sostenibile per il Sistema.

Il percorso di Medtronic verso la *Value Based Healthcare*

Negli ultimi anni Medtronic ha intrapreso un ambizioso percorso evolutivo con la strategia *Value Based Health Care (VBHC)*. Questo nuovo modello intende mettere il paziente e la sua condizione cronica complessiva (si parla infatti di "disease state") al centro, assicurare una presa in carico continuativa lungo l'intero ciclo di cura, garantire al sistema appropriatezza ed efficienza. L'obiettivo di questa strategia, che coinvolge tutti gli attori del sistema salute, è di arrivare alla definizione di un'assistenza sanitaria basata sul valore degli esiti di salute generati anziché sui volumi di prestazioni erogate.

**ALLEVIARE
IL DOLORE
RIDARE LA
SALUTE
ALLUNGARE
LA VITA**

**FURTHER,
TOGETHER**

Medtronic

Panificio Menchetti S.r.l., in continuità con la tradizione di famiglia, produce pane, prodotti da forno e dolciari.

La storia aziendale si sovrappone perfettamente alla storia familiare di Menchetti.

Le ricette della tradizione, applicate rigorosamente nell'impiego di materie prime di altissima qualità e nelle procedure di lavorazione antiche, tramandate di padre in figlio, fanno sì che i prodotti 'Menchetti' siano contraddistinti per la loro assoluta qualità ed artigianalità ed abbiamo incontrato il favore di una clientela sempre più ampia, anche al di fuori dei confini regionali.

***Panificio Menchetti S.r.l.**, continuing the family tradition, produces bread, bakery products and confectionery.*

Corporate History overlaps perfectly to family history of Menchetti.

Traditional recipes, rigorously applied in the use of high quality raw and ancient materials processing procedures, handed down from father to son, make that the 'Menchetti' products are distinguished for their absolute quality and craftsmanship and we met the favor of an ever wider customer base, also outside the regional boundaries.

Micro Focus vanta oltre 40 anni di esperienza, con più di 15000 dipendenti in oltre 200 sedi nel mondo. L'azienda ha relazioni commerciali con oltre 40000 clienti, tra cui 99 delle Fortune Global 100 e vanta un annual revenue di circa \$4.4bn.

Siamo la 7ma azienda pure-software nel mondo, dedicata a creare, vendere e supportare soluzioni software.

Micro Focus è nata per aiutare i clienti a massimizzare i loro investimenti software e ad abbracciare l'innovazione, nell'era dell'Hybrid IT — dal mainframe al mobile e al cloud.

La nostra azienda supporta i requisiti tattici e strategici del business di clienti e partner, fornendo soluzioni innovative, prodotti software e servizi di livello Enterprise, così da essere un attivo contributore del loro successo, valorizzando i loro investimenti, preservando i loro dati e la business logic che li ha resi unici.

Tutto questo è possibile grazie alle nostre soluzioni che sono "analytics built-in" attraverso tutte le tematiche delle quali si occupano quali DevOps, Hybrid IT, Security e Risk Management, e Predictive Analytics.

MSD ITALIA S.R.L.

Via Vitorchiano, 151
00189 Roma (RM)
Tel +39 06 361911
www.msd-italia.it

MSD Italia è la consociata italiana di Merck & Co., Inc., NJ, USA. Siamo presenti nel nostro paese dal 1956, attraverso una filiera integrata che prevede solidi investimenti in ricerca, attività produttive e commerciali. Attraverso i suoi medicinali soggetti a prescrizione, i vaccini, le terapie biologiche e i prodotti per la salute animale, MSD opera in oltre 140 Paesi con quasi 70.000 dipendenti, fornendo soluzioni innovative in campo sanitario, impegnandosi nell'aumentare l'accesso alle cure sanitarie attraverso politiche, programmi e partnership mirate.

Il gruppo è attivo in Italia con la divisione di farmaci per uso umano, con quella veterinaria (MSD Animal Health), Vree health, società di soluzioni e servizi per la Sanità, nonché con la Fondazione MSD.

MULTISERVICE S.C.R.L.

Via Tito ed Ettore Manzini, 11/A
43126 Parma (PR)
Tel. +39 0521 9479
Fax +39 0521 981204
info@coopmultiservice.it
www.coopmultiservice.it

MULTISERVICE è una cooperativa che opera da oltre 35 anni nel mondo del facility management ed in particolare nei servizi di pulizie e sanificazione in ambito sanitario, lavoriamo in quasi tutte le regioni italiane, con un numero di dipendenti superiore a 1.700 unità.

I nostri punti di forza, oltre alla esperienza ed alla solidità aziendale sono costituiti dalle applicazioni al proprio interno delle regole dettate dai più importanti standard aziendali certificati a livello nazionale, europeo ed internazionale.

Il possesso ed il mantenimento delle certificazioni di seguito illustrate rappresenta una sorta di "best practice", ossia un metodo per dimostrare ai propri Clienti la capacità di gestire i servizi affidati in modo attento, responsabile e conforme alla normativa vigente.

Multiservice ha ottenuto il rating di legalità dall'Autorità Garante della Concorrenza e del Mercato, con il riconoscimento del massimo punteggio di tre stellette.

La nostra società ha adottato un modello di organizzazione, di gestione e di controllo adeguato - D.Lgs. 231/2001 - tramite un'accurata analisi e mappatura delle aree organizzative e gestionali più esposte, all'interno delle quali potrebbero essere commessi reati-presupposto rilevante ai fini della responsabilità amministrativa di impresa.

Inoltre la nostra azienda è certificata: UNI EN ISO 9001:2015 - UNI EN ISO 14001:2015, OHSAS 18001:2007 – SA 8000:2014.

NephroCare è la divisione specialistica di Fresenius Medical Care dedicata ad offrire terapie renali sostitutive ai pazienti affetti da Insufficienza Renale Cronica (IRC).

In Italia NephroCare Spa ha iniziato la sua attività nel 1996 e al 30.09.2018 ha in cura 2.629 pazienti, ripartiti in 54 centri dialisi localizzati in 8 differenti Regioni italiane.

Nelle strutture NephroCare operano circa 750 operatori tra medici, infermieri e personale ausiliario, supportati da personale amministrativo interamente dedicato e con specifiche esperienze nel campo della dialisi.

Tutti i centri NephroCare in Italia sono accreditati con il SSN ed operano in conformità e nel rispetto delle singole normative regionali di riferimento.

Dal 2010, NephroCare ha in gestione diretta, tramite procedura ad evidenza pubblica, il reparto di Nefrologia e 6 Centri Dialisi afferenti l'ASST Bergamo Est. Allo stesso modo ha in carico la gestione dei Centri di Assistenza Limitata della ASL BAT, della ASST Franciacorta e della ASST Cremona. Inoltre da ottobre 2014, NephroCare ha avviato un contratto di gestione delle strutture dialitiche dell'Ospedale Generale Regionale F. Miulli di Acquaviva delle Fonti.

“Mission” dichiarata di NephroCare è l'ottenimento della miglior qualità nella cura e nel servizio al paziente in trattamento sostitutivo renale attraverso programmi innovativi, moderne tecnologie ed il miglioramento continuo, grazie all'applicazione di due principi: “cultura dell'eccellenza” e “miglioramento della qualità della cura”. La “cultura dell'eccellenza” è mantenuta attraverso la ricerca continua di processi di ottimizzazione della gestione dei Centri, mentre il “miglioramento della qualità della cura” è costantemente perseguito e raggiunto attraverso l'impegno di personale altamente qualificato e di tecnologie all'avanguardia.

I valori fondamentali sui quali si basa l'organizzazione NephroCare - e che ne costituiscono i punti imprescindibili - sono l'integrità, l'impegno per raggiungere l'eccellenza, l'applicazione di un riconosciuto codice di etica professionale e il rispetto per il paziente e l'individuo.

Il motto NephroCare - the way of caring - costituisce il fondamento che permette di metterne in pratica la mission aziendale, assicurando, al contempo, l'umanizzazione e la personalizzazione del trattamento dialitico erogato assicurando ai pazienti trattamenti della massima qualità.

NUREX, dal 1995, è attiva nel campo delle biotecnologie diagnostiche, dispone di propri laboratori per la ricerca e laboratori di produzione. Ha sede operative a Roma, Torino e Sassari.

La missione aziendale è: sviluppare dispositivi con elevate prestazioni diagnostiche mediante l'uso di tecnologie innovative e soluzioni originali. La strategia aziendale è: ottenere dispositivi economicamente sostenibili e con elevati standard qualitativi attraverso nuovi progetti di ricerca svolti in collaborazione con i migliori enti di ricerca ed un aggiornamento scientifico e tecnologico costante. Coerentemente con gli elevati standard qualitativi dei materiali diagnostici prodotti, il 60% del fatturato deriva da vendite a società multinazionali leader del settore diagnostico. Inoltre, l'impresa ha sviluppato tutti i materiali biotecnologici che attualmente produce e commercializza. Investe in ricerca e sviluppo il 50% degli utili. Ha un proprio laboratorio di ricerca ed i progetti sono svolti in collaborazione con prestigiosi enti di ricerca nazionali ed esteri nel campo della diagnostica avanzata, scienze dei materiali, ingegneria robotica e sensoristica. La validazione clinica dei dispositivi diagnostici avviene attraverso una collaborazione con il Policlinico Gemelli di Roma.

Dopo l'utilizzo di piattaforme robotiche commerciali, verificata l'impossibilità di ottenere la sensibilità e la robustezza richieste per l'analisi microbiologica diretta su campioni di sangue e provenienti da alcuni focolai di infezione, è stato iniziato un progetto multidisciplinare per la progettazione e lo sviluppo di una piattaforma diagnostica basata su concetti fortemente innovativi. Il progetto ha consentito la realizzazione di una piattaforma modulare per la diagnostica rapida delle patologie infettive gravi, con particolare riguardo alla sepsi ed alle infezioni nosocomiali. La piattaforma si basa su una cella microfluidica che permette di raggiungere elevatissime sensibilità utilizzando un qualsiasi campione clinico e di ottenere il risultato in meno di 5 ore. La modularità del sistema consente di eseguire un elevato numero di campioni in parallelo e di ottenere la flessibilità richiesta per la gestione delle urgenze. L'esecuzione parallela diversi kit diagnostici per specifiche patologie infettive aggiunge caratteristiche di unicità alla piattaforma diagnostica.

Per prevenire le contaminazioni, la produzione dei Kit per la diagnostica molecolare è totalmente automatizzata in camera bianca. Anche la piattaforma robotica è realizzata dall'impresa e risponde ad elevati requisiti qualitativi in termini di precisione e robustezza: gli interventi di manutenzione sono programmati ogni 6 mesi, le componenti robotiche sono garantite per una durata di 5 anni, le componenti elettroniche per una durata di 10 anni.

Il reparto per il controllo di qualità delle materie prime e dei materiali diagnostici è dotato di strumentazioni avanzate: MALDI-TOF ad elevata risoluzione per l'identificazione delle specie batteriche e il controllo di qualità degli enzimi e degli oligonucleotidi sintetici, sequenziatore di DNA, HPLC multi-detector, laser scanners a fluorescenza IR e VIS. Inoltre, per la produzione ed il controllo di qualità l'impresa si avvale di una consulenza con il Politecnico di Torino.

Attualmente l'impresa segue la procedura di "Sistema di Garanzia di Qualità Totale" (Direttiva 98/79/CE, UNI EN ISO9001:2008 ed ISO13485) è in corso l' adeguamento al regolamento UE 2017/746 relativo ai dispositivi medico-diagnostici in vitro (IVDR), Il Sistema di Qualità è stato approvato dall'Istituto Superiore di Sanità (organismo Notificato).

Novartis, leader nella salute

Il Gruppo

Novartis è uno dei leader mondiali nell'area della salute, tra i più importanti protagonisti in ognuno dei settori in cui opera. I suoi prodotti sono disponibili in oltre 155 paesi del mondo e i collaboratori sono circa 126.000. Le attività del Gruppo sono concentrate in tre aree strategiche che fanno capo alle divisioni: **Innovative Medicines** (composta dalle business unit Novartis Pharmaceuticals e Novartis Oncology), **Sandoz** (farmaci generici e biosimilari) e **Alcon** (prodotti per la cura dell'occhio).

Nel 2017, il fatturato globale si è attestato a 49,1 miliardi di dollari.

La strategia di Novartis si basa su un'offerta in grado di rispondere a molteplici esigenze terapeutiche e costantemente arricchita di soluzioni innovative.

All'innovazione, il Gruppo destina investimenti ingenti, che nel 2017 hanno raggiunto circa 9 miliardi di dollari.

Grazie a queste risorse, la **Ricerca & Sviluppo** Novartis è giudicata una delle più promettenti del settore.

Altro cardine delle strategie Novartis è la **Responsabilità Sociale**, che si concretizza in un forte impegno nel promuovere il diritto alla salute nel mondo: 3,2 miliardi di dollari sono stati dedicati nel 2017 ai programmi di accesso alla salute, dei quali hanno beneficiato circa 46 milioni di pazienti.

Novartis in Italia

Leader da oltre 20 anni nell'innovazione al servizio della salute, Novartis è uno dei maggiori gruppi farmaceutici attivi nel nostro paese e tra i leader in tutti i settori di attività del Gruppo.

Nel panorama farmaceutico italiano, Novartis svolge un ruolo di primo piano in tutte le principali aree terapeutiche: cardiometabolica, oftalmologia, respiratorio, neuroscienze, immunologia e dermatologia, oncologia ed ematologia.

Nel 2017, il fatturato si è attestato a 1.640 milioni di euro, in linea con l'anno precedente, e a fine anno i dipendenti erano 2.296.

La sede centrale è a Origgio, in provincia di Varese.

In Italia, Novartis è tra le aziende farmaceutiche più impegnate sul fronte dell'innovazione e nelle attività di **ricerca & sviluppo di farmaci innovativi**: nel 2017 sono stati destinati a quest'area investimenti per 61 milioni di euro.

Sempre molto elevato il numero di studi clinici promossi dall'azienda. Nel 2017 ne sono stati effettuati 224 con il coinvolgimento di oltre 10.000 pazienti.

Novartis è inoltre una realtà produttiva di assoluto rilievo, con due grandi insediamenti la cui attività è rivolta ai mercati internazionali e che, nel 2017, ha generato un export pari a 154 milioni di euro.

La produzione farmaceutica si concentra a **Torre Annunziata** (Napoli), in uno dei più importanti poli industriali del Gruppo. Vi si producono farmaci in forma solida (comprese) destinati a oltre 100 paesi. Sono circa 82 milioni le confezioni prodotte nel 2017.

Lo stabilimento è responsabile della produzione, per il mercato mondiale, di Entresto, innovativo farmaco Novartis per lo scompenso cardiaco: si prevede che entro il 2020 ne saranno prodotte fino a 20 milioni di confezioni.

L'altra importante unità produttiva di Novartis si trova a **Rovereto** (Trento), centro di eccellenza per la produzione di principi attivi per uso farmaceutico. Garantire la salute e la sicurezza dei luoghi di lavoro rappresenta uno degli elementi cardine della responsabilità dello stabilimento: al suo interno, infatti, è in corso un ampio programma investimenti, finalizzato al miglioramento di efficienza, qualità, sicurezza e tutela ambientale. In quest'ultimo ambito, il 2017 ha visto il completamento dell'investimento per l'impianto di abbattimento odori e la finalizzazione dell'impianto di cogenerazione.

Novartis,
leader nella salute

Innovazione e responsabilità, al servizio del paziente

Leader mondiale nell'area della salute, Novartis è fortemente impegnata nella ricerca e nello sviluppo di farmaci e soluzioni d'avanguardia per curare le malattie, ridurre il carico delle sofferenze e migliorare la qualità di vita delle persone.

Con l'obiettivo prioritario di soddisfare i bisogni dei pazienti, rispettando le attese e i diritti di tutti i suoi interlocutori, Novartis si adopera per gestire le proprie attività in modo sostenibile dal punto di vista sociale, ambientale ed economico.

Attraverso il suo costante orientamento all'innovazione e il suo approccio responsabile alle esigenze della salute, Novartis è un punto di riferimento affidabile per milioni di persone, in Italia e nel mondo.

ONIT Group S.r.l. è una società informatica con sede a Cesena (FC). Nata nel 2001 svolge la propria attività nel **settore delle tecnologie informatiche e della consulenza** mirata al management ed alla gestione dei processi aziendali.

ONIT opera principalmente **nel settore di mercato della SANITÀ PUBBLICA E PRIVATA** disponendo di conoscenze e competenze acquisite attraverso una consolidata esperienza e continui investimenti su tecnologia e formazione del proprio personale. L'Azienda mette a disposizione dei propri Clienti il Know-how tecnologico, l'Esperienza e la Competenza che ha maturato lavorando negli anni a fianco di **importanti AUSL e OSPEDALI su tutto il territorio nazionale.**

L'azienda si compone di **120 collaboratori**, organizzati in Business Unit: SANITÀ, INDUSTRIA, AUTOMAZIONE, BUSINESS INTELLIGENCE, SERVIZI ICT e APP MOBILE.

Da oltre 10 anni ONIT utilizza la **tecnologia WEB** e sviluppa progetti specificatamente in ambito sanitario, avendo implementato una **piattaforma ERP Totalmente WEB On.HEALTH** per la completa gestione dei processi clinici delle organizzazioni sanitarie (Anagrafe, CUP, Ambulatoriale e Consultori, ADT e Reparto, etc.), in cui **il paziente è l'elemento centrale dell'intero processo di cura** ad ogni livello organizzativo: dipartimentale, ospedaliero e territoriale.

Inoltre ha implementato **soluzioni mirate alla LOGISTICA**, interna ed esterna, degli approvvigionamenti **FARMACEUTICI ed ECONOMICI** sia per **Aziende Sanitarie** che per piattaforme di **Area Vasta.**

ONIT da sempre è attenta all'evoluzione del mercato ICT così da poter offrire soluzioni fruibili attraverso le tecnologie più avanzate, dalle consolle interattive touch-screen alle soluzioni mobile (tablet, smartphone, etc.).

Le competenze di ONIT riguardano anche aspetti sistemistici (**SERVER**) e di ottimizzazione di **DBMS** relazionali, che spesso risultano fondamentali per lo sviluppo di progetti efficienti in termini di prestazioni e di solidità delle soluzioni realizzate.

In particolare si occupa delle problematiche legate ai **SISTEMI INFORMATIVI** nel mondo sanitario e per questo ha creato al proprio interno **una divisione specializzata** in progetti e servizi di **DATAWAREHOUSE**, strumenti per il **controllo di gestione** (BUDGETING e PLANNING), **controllo direzionale** (KPI e CRUSCOTTI DIREZIONALI) e strumenti per la gestione della qualità del dato e di supporto alle decisioni delle Direzioni Sanitarie (DSS).

OPEN-BOX S.R.L.

Via Sesta Strada Poggilupi, 343
52028, Terranuova Bracciolini (AR)
Tel. +39 055 9198312
Fax: +39 055 9739870
info@open-box.it
www.fquadra.it

Fquadra è una piattaforma informatica e informativa rispondente alle più moderne metodologie di Pianificazione, Reporting e Controlling che si adatta alle esigenze di gestione operativa quotidiana. Gestione degli iscritti, riconciliazione della contribuzione, calcolo della copertura, gestione delle prestazioni, contabilità, business intelligence, risk management, portali web, app e strumenti avanzati per la customer care... FQuadra è tutto questo, perfettamente integrato e costruito su misura in base alle esigenze e alle peculiarità dell'Ente.

Il modello FQuadra sviluppato da Open-Box rappresenta la soluzione ideale per gli organi di governo di MUTUE, CASSE e FONDI SANITARI INTEGRATIVI.
www.fquadra.it

Open-Box è un'agenzia di comunicazione e sviluppo web che mette a disposizione del cliente soluzioni capaci di coniugare tecnologia e creatività. Un partner in grado di anticipare le richieste di ogni cliente supportandolo per raggiungere i suoi obiettivi grazie ad un know-how e un team altamente specializzato.

Social, contenuti, grafica, sviluppo: specializzazioni verticali che il team mette a disposizione e che ci vede costantemente attenti ai continui cambiamenti che caratterizzano il mondo digital. www.open-box.it

Con il supporto di 11.000 dipendenti presenti in più di 150 Paesi e un fatturato di 2.3 miliardi di dollari, PerkinElmer Inc. è un'azienda leader a livello mondiale impegnata nella realizzazione di soluzioni tecnologicamente avanzate per la salute e la sicurezza delle persone e dell'ambiente. Ciò a cui teniamo principalmente è fornire ai nostri clienti conoscenza e supporto straordinari perché possano risolvere le loro criticità nel campo della diagnostica, della ricerca e delle soluzioni analitiche per laboratori.

Le nostre capacità di rilevamento, imaging, informatiche e di servizio, in combinazione con una profonda conoscenza del mercato e con ampie competenze scientifiche, aiutano i clienti ad acquisire più facilmente e in maniera più approfondita, la conoscenza adeguata per accrescere la qualità della vita e la salute dell'ambiente che ci circonda.

DIAGNOSTICA

PerkinElmer offre strumenti, reagenti, piattaforme di analisi e software per ospedali, laboratori medici e professionisti della ricerca per contribuire a migliorare la salute delle nostre famiglie.

- In qualità di leader di mercato mondiale nello screening neonatale, le nostre soluzioni hanno testato più di 600 milioni di bambini in tutto il mondo per prevenire le malattie metaboliche spesso ad esito mortale o altamente invalidanti.
- Le nostre soluzioni per la salute del feto e di screening prenatale aiutano i futuri genitori a determinare il rischio di complicanze o di patologie legate alla gravidanza.
- Offriamo screening di malattie infettive come l'epatite B, l'epatite C, HIV e la sifilide nelle regioni dei mercati emergenti.
- Grazie a ViaCord forniamo alle coppie in attesa al momento della nascita la possibilità di conservare il sangue ed altri tessuti del cordone ombelicale.
- L'offerta di Applied Genomics offre soluzioni per consentire la preparazione dei campioni in un flusso di lavoro integrato "dal campione al sequenziamento" per i ricercatori che applicano saggi in ambito clinico su piattaforme NGS.

SOLUZIONI PER RICERCA E ANALISI

Il portafoglio completo delle soluzioni PerkinElmer è un prezioso aiuto per i ricercatori per identificare le malattie e sviluppare terapie:

- Medici e ricercatori sono in grado di acquisire le adeguate conoscenze biologiche per migliorare i risultati delle ricerche attraverso i nostri strumenti di analisi, i reagenti, le piattaforme di quantificazioni patologiche, i servizi informatici e di laboratorio.
- Le nostre tecnologie e le competenze sono state fondamentali per lo sviluppo di 22 dei farmaci terapeutici più recenti.
- Il nostro team OneSource di ingegneri certificati e addestrati sul campo, aiuta i laboratori a svolgere il proprio lavoro in modo efficiente ed economico, permettendo ai ricercatori di concentrarsi maggiormente sulla loro attività.

PerkinElmer accelera la capacità degli scienziati di rilevare, monitorare e gestire gli agenti inquinanti e le sostanze chimiche tossiche che impattano sul nostro ambiente e sulla nostra alimentazione.

- Ogni anno le nostre soluzioni di rilevamento vengono utilizzate per analisi organiche e inorganiche, arrivando a testare circa 2,25 miliardi di campioni all'anno tra aria, acqua e suolo – riducendo i rischi provenienti dagli agenti contaminanti.
- I produttori alimentari utilizzano i nostri sistemi per lo screening per i fattori critici come l'alterazione degli ingredienti e la sicurezza alimentare e la qualità - consentendo di proteggere i loro clienti e l'integrità dei loro marchi.

Royal Philips (NYSE: PHG, AEX: PHIA) è un'azienda leader nel campo della salute e del benessere, il cui obiettivo è migliorare la vita delle persone e facilitare l'intero iter della cura dal sostegno di uno stile di vita sano alla prevenzione, dalla diagnosi precoce al trattamento fino alle cure domiciliari. Philips si avvale di una tecnologia avanzata e di una profonda conoscenza degli aspetti clinici e delle esigenze del consumatore per fornire soluzioni integrate. L'azienda, con headquarters in Olanda, è leader nell'ambito della diagnostica per immagine, dell'interventistica, del monitoraggio del paziente e dell'informatica applicata alla sanità, delle soluzioni per il benessere delle persone e della cura a domicilio.

Philips, con vendite generate dal business HealthTech pari a 17,8 miliardi di Euro nel 2017, conta circa 77.000 dipendenti in oltre 100 paesi.

Tutte le notizie relative a Philips sono disponibili su <https://www.philips.it/healthcare>.

Dal 1952 la casa editrice Piccin offre al vasto pubblico che ci apprezza testi di qualità, sia per il contenuto che la veste editoriale, nel campo professionale e in quello universitario. Anche se la medicina è sempre stata il cuore pulsante della Piccin, i nostri libri spaziano in tutte le discipline, dall'area biologica a quella tecnico-scientifica, da quella giuridico-economica a quella letteraria-filosofica.

Troverete nel nostro catalogo i più importanti Autori italiani e stranieri, quelli già affermati e conosciuti e anche Autori nuovi che si distinguono per la validità e originalità del loro contributo, ma sono esclusi dalle proposte editoriali dei gruppi multinazionali. L'indipendenza della nostra casa editrice ci consente di fare anche delle scelte coraggiose, per l'amore della divulgazione della scienza che ci ha sempre contraddistinto.

Publipeas nasce con un'idea fissa: stare in piazza, comunicare andando verso la gente e renderla protagonista, raggiungere i destinatari di una campagna, guardandoli negli occhi e stringendogli la mano.

Medical communication & Healthcare

Il settore sanitario ha bisogno di una comunicazione chiara e di un linguaggio alla portata di tutti. Parlare di salute è una esigenza sempre più forte, avvicinare le ASL all'utenza permette di vincere la diffidenza, la pigrizia e l'ignoranza che tanto spesso sono le peggiori nemiche della prevenzione. Portare lo screening medico in strada è una sfida importante, che aiuta le persone a superare la diffidenza e sottoporsi a una visita, o magari prenotarne una, in un ambiente lontano dalla struttura ospedaliera, spesso percepita come ostile e negativa, a meno che non sia strettamente necessario.

Per realizzare tutto questo, Publipeas dispone di 5 mezzi ciascuno con:

- Una superficie di almeno 150mq, di cui 85 mq di aria hospitality;
- 3 sale visita separate;
- Le più moderne strumentazioni per lo screening come il mammografo e l'ecografo.

Web

Un sito web è il biglietto da visita 2.0, un modo rapido e all'avanguardia per comunicare chi sei e cosa fai. Publipeas progetta, realizza e sviluppa siti, curando in maniera specifica la veste grafica, l'accessibilità e la fruibilità dei contenuti.

Servizi

- Web Design
- Realizzazione e progettazione di siti web
- Realizzazione di siti web dinamici cms
- Progettazione siti web responsive
- Programmazione Html5 e CSS3
- Progettazione grafica per il web
- Registrazione domini con Web Mail e iCloud
- Registrazione caselle PEC

We are social

Dalla Piazza reale a quella virtuale il passo siamo noi. Le attività online e offline vivono storie parallele e continuamente intrecciate. Non essere presente oggi sui social network equivale quasi a non esserci: i social network sono una vetrina della struttura ospedaliera, essi devono rispecchiare la qualità dei servizi offerti. La gestione dei social network non può essere lasciata al caso e all'improvvisazione, ma deve essere il frutto di una strategia studiata ad hoc da professionisti del settore. Attraverso i social Publipeas racconta e valorizza la struttura ospedaliera accrescendone la web reputation.

Consapevoli che l'integrazione live e digital nel caso di un evento roadshow, come di ogni altro evento live legato al mondo del marketing esperienziale, porta ad un'amplificazione notevole dei risultati di branding e, se particolarmente sensazionali, possono diventare davvero virali, la nostra strategia comprende:

- Ideazione del piano editoriale
- Realizzazione dei contenuti di qualità, (testi foto e video)
- Utilizzo di strumentazione all'avanguardia, per Video e foto in alta risoluzione;
- Aggiornamento sugli algoritmi e le meccaniche di visualizzazione

APP DESIGN

L'applicazione mobile è uno strumento fondamentale per una comunicazione immediata e continua con i Cittadini: supportata da qualsiasi smartphone, facilita i contatti tra utenza e struttura, consente la gestione delle prenotazioni online e Publipeas progetta e realizza applicazioni con layout di forte impatto visivo, funzionalità e particolare attenzione alla user experience.

PLURIMA S.P.A.

- Plurima nasce a metà degli anni '90; il suo core business è il servizio in outsourcing nella sanità della gestione documentale, first mover in questo settore in Italia.
- L'attività di Plurima nel corso degli anni è andata diversificandosi, facendo sì che l'Azienda sia ora presente anche nel settore della fornitura di servizi di gestione documentale completa (anche oltre l'ambito sanitario), di logistica integrata, di gestione magazzini economici e farmaceutici e dell'organizzazione e fornitura di trasporti sanitari vari.
- Plurima si è sempre contraddistinta per la propria offerta di qualità, tecnologia, soluzioni all'avanguardia e software di ultima generazione; questo mix di fattori fa sì che l'Azienda sia leader a livello italiano nel suo settore di appartenenza.

PLURIMA: LE AREE DI INVESTIMENTO

- **Archiviazione e gestione:** Con la gestione documentale, Plurima offre tutta la gamma dei servizi, core ed accessori, che il settore necessita, ovvero l'archiviazione del cartaceo, la gestione ottica, i servizi di ricerca, consultazione tramite portale unico e recapito, fino alla distruzione e macero della documentazione.
- **Tecnologia e amministrazione:** tramite software avanzati ECM, Plurima ha sviluppato strategie e processi per la gestione elettronica dei documenti e per l'ottimizzazione dei loro flussi di gestione, sia in formato analogico che digitale.
- **Logistica sanitaria:** tramite sistemi tecnologicamente avanzati per la gestione e il monitoraggio delle attività relative alla distribuzione, Plurima garantisce lo stoccaggio e il trasporto con massima puntualità e precisione.
- **Trasporto materiale biologico e campioni:** Plurima garantisce il trasporto a temperatura controllata del materiale biologico (emocomponenti, campioni, plasma e provette, ecc.) consentendone un costante monitoraggio.
- **Servizi per studi professionali:** Plurima offre una consulenza integrata a supporto di studi professionali in attività collaterali, necessarie per la gestione della clientela.

PLURIMA: I NUMERI

- Oltre 600 aziende clienti tra il settore privato e la sanità pubblica
- Più di 2.000.000 metri lineari di archivi
- 10 magazzini economici e farmaceutici
- 4.500.000 km annui percorsi dalla flotta
- Oltre 150 mezzi impiegati in tutta Italia
- Oltre 500 persone impiegate

PLURIMA: LE CERTIFICAZIONI

- **ISO 9001:2015** - Sistema di Gestione per la Qualità
- **ISO 27001:2015** - Sistema di Gestione della Sicurezza delle informazioni
- **ISO 14001:2015** - Sistema di Gestione Ambientale
- **OHSAS 18001:2007** - Sistema di Gestione della Salute e della Sicurezza sul Lavoro
- **SA 8000:2014** - Social Accountability International Standard
- **Accreditamento AgID** - Accreditamento AGID per la Conservazione dei documenti informatici
- **Autorizzazione ai sensi del D.Lgs. 219/06** per lo stoccaggio e distribuzione prodotti farmaceutici

PLURIMA: LE ACQUISIZIONI AZIENDALI

- **Poliedra Logistica Srl:** 2015
- **Blukappa Srl:** 2017
- **Bridge Technologies Srl:** 2018

VIVERE L'ECCELLENZA

Plurima®

ROCHE S.P.A.

Viale GB Stucchi 110
20900 Monza (MB)
Tel. +39 039 2471
www.roche.it

ROCHE DIAGNOSTICS S.P.A.

Viale G.B. Stucchi, 110
20900 Monza (MB)
Tel. +39 039 28171
www.roche.it

Roche è la più grande azienda di biotecnologie al mondo, orientata alla ricerca e con una visione pionieristica nel campo della salute grazie alla propria capacità di combinare eccellenza diagnostica e farmaceutica.

Il costante impegno nella ricerca e sviluppo di prodotti e servizi innovativi ha contribuito a migliorare le condizioni e la qualità di vita di milioni di pazienti, offrendo soluzioni in grado di prevenire, individuare precocemente, diagnosticare e trattare gravi patologie.

RBM Assicurazione Salute S.p.A.® è la prima Compagnia specializzata nell'assicurazione sanitaria per raccolta premi e per numero di assicurati. Si prende cura ogni giorno degli assistiti delle più Grandi Aziende Italiane, dei principali Fondi Sanitari Integrativi Contrattuali, delle Casse Assistenziali, degli Enti Pubblici, delle Casse Professionali e di tutti i Cittadini che l'hanno scelta per prendersi cura della loro salute. È la Compagnia che dispone del più ampio network di strutture sanitarie convenzionate gestito secondo gli standard della Certificazione ISO 9001 per garantire sempre ai propri assicurati cure di qualità. Con RBM Assicurazione Salute la persona è sempre al centro perché prima delle spese sanitarie la nostra *mission* è quella di assicurare la Salute. È per questo che RBM Assicurazione Salute è l'unica Compagnia a garantire ai propri assicurati la possibilità di costruire un piano sanitario su misura (www.tuttosalute.it).

RBM Assicurazione Salute assicura oltre 120 Fondi Sanitari Integrativi e Casse di Assistenza operanti in Italia con circa 7.000.000 assistiti ed una raccolta premi di 550 milioni di euro.

RBM Assicurazione Salute ha il proprio *Headquarter* in Veneto ed è *Main Sponsor* della squadra di basket maschile di serie A1 Umana Reyer Venezia.

Nel 2018 RBM Assicurazione Salute è stata premiata come Eccellenza dell'Anno nell'Assicurazione Salute (Premio Internazionale Le Fonti), per essere un indiscusso nella assicurazione salute con una crescita a due cifre nella raccolta premi. Per aver puntato sullo sviluppo di soluzioni assicurative e gestionali per il *Welfare Integrativo* grazie all'introduzione, prima in Italia, di un modello globale di *digital insurance* con i dispositivi *iHealth*.

Per il quarto anno consecutivo RBM Assicurazione Salute è stata proclamata la Miglior Compagnia Salute nello Sviluppo delle Polizze Malattia (*Italy Protection Awards*) ricevendo il premio *Insurance & Previdenza Elite* nella categoria per l'innovazione delle coperture sanitarie collegate ai fondi sanitari e ai contratti di categoria (MF-Milano Finanza). Nel 2017 è stata premiata per il terzo anno consecutivo come Miglior Compagnia nell'Assicurazione Sanitaria dell'anno (Pensioni & *WelfareItalia*), ricevendo anche il premio come Miglior Campagna Prodotto con Servizio Sanitario Personale (MF-Milano Finanza). Nel 2016 ha conseguito il riconoscimento di Miglior Campagna Prodotto con RBMTUTTOSalute!2.0 (MF-Milano Finanza), nel 2015 come Eccellenza dell'Anno nell'Assicurazione Salute (Premio Internazionale Le Fonti) e come *Top Investor* nel Ramo Salute (MF-Milano Finanza), *Excellence of the Year in the Health Insurance for Italy (IAIR Awards)*.

Ravinale è leader in Italia nella gestione della responsabilità sanitaria. L'azienda propone a strutture pubbliche e private, totalmente o parzialmente assicurate, soluzioni specializzate e articolate: servizi esterni di gestione dei sinistri di responsabilità sanitaria, servizi di prevenzione e di gestione dei rischi sanitari e consulenza organizzativa.

Attraverso i suoi 20 anni di esperienza nella gestione dei sinistri in ambito sanitario, Ravinale ha nella propria affidabilità un punto di forza al servizio dei propri clienti. La consolidata conoscenza dei rischi del settore sanitario in ogni suo aspetto è il valore aggiunto della consulenza di Ravinale, un elemento in grado di far crescere i propri clienti da un punto di vista organizzativo, gestionale ed economico.

4.000 sinistri di responsabilità sanitaria gestiti nel 2017. Oltre 150 comitati di gestione sinistri nel 2017. Oltre 30 milioni di sinistri pagati nel 2017. Questi alcuni numeri relativi all'attività di Ravinale.

Capitalizzare l'esperienza attraverso l'operatività quotidiana, assistere il cliente per l'intero processo di gestione del danno e sviluppare una cultura della gestione dei rischi sono i capisaldi sui quali si fonda il metodo Ravinale che ha contribuito a fare dell'azienda un punto di riferimento e un affidabile partner al fianco dei suoi assistiti.

Samsung: tecnologie all'avanguardia per migliorare la qualità della vita. Samsung si impegna a creare un nuovo futuro per i pazienti e i professionisti del settore sanitario con la missione di portare salute e benessere nella vite delle persone.

Grazie alla sua esperienza di leader nel settore dei display, dell'IT, delle tecnologie mobili e dell'elettronica, Samsung persegue l'obiettivo di garantire ai clienti diagnosi affidabili, soluzioni efficienti dal punto di vista dei costi e flussi di lavoro semplificati. Specializzata nei servizi di diagnostica per immagini e in vitro, l'innovazione di Samsung in campo sanitario è condotta dalla Divisione Health & Medical Equipment di Samsung Electronics con più di 1600 persone impiegate in 100 Paesi diversi.

SANIMPRESA

Cassa di Assistenza Sanitaria Integrativa

Via Enrico Tazzoli, 6

00195 Roma (RM)

Tel. +39 06 37511714

Fax +39 06 37500617

info@sanimpresa.it

www.sanimpresa.it

SANIMPRESA, la Cassa di Assistenza sanitaria integrativa del Terziario privato di Roma e del Lazio per i dipendenti, titolari di piccole e medie imprese, lavoratori autonomi e, dal 1 novembre 2006, aperta a tutte le categorie del mondo del lavoro.

SANIMPRESA è una cassa sanitaria, senza fini di lucro, che ha lo scopo di integrare, senza mai sostituire, l'attività del Servizio Sanitario Nazionale, di provvedere al rimborso, integrale o parziale, delle spese sanitarie, come previsto dal regolamento (consultabile sul sito www.sanimpresa.it) e dal Nomenclatore permettendo ai propri iscritti di godere di vantaggi concreti ed immediati.

Per ogni ulteriore informazione o chiarimento, oltre a consultare il nomenclatore, è possibile contattare direttamente la Cassa, **al numero 06.37511714 - fax 06.37500617** (Orario Ufficio: dal lunedì al venerdì 9.00-13.00 / 14.00-18.00), ai **numeri verdi gratuiti 800 016631 - 800 212477** oppure visitare il sito **www.sanimpresa.it**.

SANIMPRESA è anche sul mondo dei social network! Potrai seguire tutti i nostri aggiornamenti con le ultime novità, le iniziative della Cassa e tutte le offerte per i nostri iscritti e le aziende associate. Cerca su Facebook la nostra pagina (cerca Sanimpresa) e su Twitter il nostro profilo (#Sanimpresa).

L'Acqua San Carlo sgorga dalle maestose Alpi Apuane, imponente catena montuosa che si tuffa nelle spiagge dorate della Versilia e nel blu del Mar Tirreno. Il borgo di San Carlo Terme, situato a 300 metri di altitudine, gode di una temperatura molto mite in grado di favorire un microclima unico e vanta un panorama mozzafiato dalla costa di Livorno al Golfo di La Spezia. È in questo contesto che trova dimora il complesso delle Terme San Carlo, di proprietà della San Carlo Spa, Centro d'Eccellenza recentemente riqualificato che unisce cure terapeutiche ad alimentazione, benessere, arte e cultura, tra centro congressi, impianto di imbottigliamento, anfiteatro, grande parco, orti officinali e area benessere. Non ultimo, il tanto atteso Centro Studi su Depurazione e Matrice, che sarà inaugurato nel 2019.

Il Board Scientifico San Carlo si dedicherà alla valorizzazione dell'Acqua San Carlo nelle varie discipline mediche, evidenziando quelle proprietà terapeutiche conosciute già dagli antichi Romani, sebbene sia il 1953 l'anno in cui tali caratteristiche vengono ufficializzate dalla comunità scientifica, grazie all'analisi clinica del Dottor Nicola Zonder,

Ma quali sono tali proprietà? L'Acqua San Carlo è un'Acqua Oligominerale dal basso residuo fisso (64 mg/L), per questo molto leggera e dal gusto gradevolissimo, le cui principali caratteristiche sono purezza microbiologica, costanza di portata e costanza di temperatura. Tra le proprietà chimico-fisiche, la San Carlo viene definita un'acqua "istofila", cioè simile alla sostanza fondamentale della matrice, quindi adatta per un'efficace depurazione dei tessuti, per un:

- rapporto Na⁺/K⁺ sovrapponibile a quello fisiologico del plasma;
- rapporto Ca⁺/Mg⁺ a favore del magnesio, che favorisce l'utilizzazione del calcio;
- particolare rapporto tra Na⁺ e acido carbonico (HCO₃⁻) che attiva l'enzima anidasi carbonica con formazione di bicarbonato di sodio ed eliminazione di idrogeno;
- assenza di potere tampone che non altera il PH gastrico;
- quantità di ossigeno disciolto utile al metabolismo tissutale.

San Carlo è l'Acqua per eccellenza, atta a svolgere una funzione depurativa e drenante dell'organismo, in particolare per la "Terapia Idropinica", ossia il trattamento di alcune patologie con regime idrico (da svolgersi rigorosamente sotto la guida di medici specializzati), che risulta adatta a persone di ogni età, per le caratteristiche fisico-chimiche di purezza e leggerezza.

Quali malattie o disturbi si possono trattare con la Terapia Idropinica San Carlo? In primis, numerose affezioni renali quali calcolosi, prostatiti, cistiti, pieliti, infezioni batteriche e leucocitarie asintomatiche. Poi, malattie dismetaboliche quali iperuricemia, iperglicemia, ipercolesterolemia, sovrappeso e obesità, fino a e intossicazione alimentare, lipodistrofia, lipoedema e cellulite. Utile per ipertensione e cardiopatia, ma anche nei casi di alterata funzionalità digestiva (dispepsia, colon irritabile e stitichezza cronica), curabili e prevenibili non solo grazie alle proprietà dell'Acqua, ma anche grazie alla tranquillità e al clima temperato di San Carlo. Infine, numerosi studi avallati da Centri Universitari hanno dimostrato l'efficacia del trattamento idropinico come terapia di regime dopo gli interventi chirurgici.

Tutto questo sarà sviluppato e messo in pratica dal Board Scientifico San Carlo, mentre il fiore all'occhiello sarà il Centro Studi su "Depurazione e Matrice" San Carlo, che svilupperà studi e documentazioni sui protocolli di depurazione, per il mantenimento dello stato di salute del nostro mare interno. Verrà anche pubblicato un libro scientifico, nell'ottica di uno sviluppo di protocolli e percorsi clinici innovativi, con nuove opportunità terapeutiche da mettere a disposizione della Comunità.

Sandoz, Divisione del Gruppo Novartis, è tra i leader mondiali nella produzione e commercializzazione di farmaci equivalenti e biosimilari¹.

Siamo impegnati a scoprire nuovi modi per estendere e migliorare la vita delle persone e contribuiamo alla sostenibilità dei crescenti bisogni in ambito sanitario, favorendo l'accesso a farmaci di qualità a valore sostenibile. I prodotti Sandoz raggiungono ogni anno oltre 500 milioni di pazienti.

Il nostro impegno si traduce anche nella collaborazione con partner commerciali, associazioni pazienti, comunità scientifiche e con le istituzioni per massimizzare il contributo che l'azienda può portare alle collettività nel favorire l'accesso alle cure.

Il nostro portfolio globale si compone di oltre 1000 molecole, con un'ampia presenza nelle maggiori aree terapeutiche ed con un fatturato totale per il 2017 di oltre 10.1 miliardi di dollari.

Sandoz ha la sua sede centrale a Holzkirchen, in Germania, nell'area urbana vicino a Monaco di Baviera.

Sandoz in Italia

Una presenza importante, una crescita dinamica

Per rispondere al meglio alle esigenze dei nostri clienti e pazienti, mettiamo a disposizione un portafoglio prodotti che si compone di oltre 640 formulazioni. Le nostre tre business unit commerciali operano su tutto il territorio nazionale per favorire la conoscenza del brand Sandoz:

- Business Unit Retail & OTC: con un portafoglio prodotti di oltre 580 referenze, si dedica alla promozione ed alla vendita dei farmaci equivalenti e OTC in farmacia.
- Business Unit Medical Specialty: promuove attraverso attività di informazione medico-scientifica presso medici specialisti i prodotti specifici nelle aree della ginecologia e terapia del dolore, anche attraverso farmaci a valore terapeutico aggiunto (Value Added Medicines)
- Business Unit Biopharmaceuticals & Hospital: leader sul mercato italiano con 5 farmaci biosimilari in commercio, la BU si occupa di promuovere i nostri farmaci attraverso attività di informazione medico-scientifica dedicata a medici specialisti operanti in diverse aree terapeutiche tra cui oncologia, ematologia, endocrinologia ed immunologia.

Con oltre 270 dipendenti ed un fatturato superiore ai 300 milioni di euro nel 2017, Sandoz SpA si afferma quale elemento fondamentale per la crescita in Italia del gruppo Novartis, riconosciuto nel suo complesso tra le corporation leader del settore farmaceutico italiano. La sede commerciale ed amministrativa è situata ad Origgio (VA).

Diritto di accesso alla salute

Crediamo nel diritto di accesso alla salute: i nostri farmaci equivalenti e biosimilari favoriscono un più ampio accesso alle migliori terapie per ciascun paziente. Lavoriamo inoltre per aumentare l'accesso alle informazioni ed alle competenze mediche, attraverso progetti educativi dedicati, ideati in partnership con le associazioni dei pazienti e con i clinici.

Qualità, un unico standard di eccellenza

In quanto parte del Gruppo Novartis, utilizziamo dei medesimi centri di eccellenza produttivi e rispettiamo gli stessi standard di qualità, estesi anche a tutti i partner esterni.

Un severo piano sulla qualità si applica anche a livello locale: il nostro team di esperti in Quality Assurance e Farmacovigilanza si assicura e certifica il rispetto degli standard definiti dalle autorità competenti e dal Manuale sulla Qualità di Novartis.

Le persone, la nostra priorità

Ci impegniamo ogni giorno affinché ciascuno di noi, in Sandoz, operi con passione e professionalità operando secondo un comune Codice di Comportamento ed un solo insieme di valori. L'attenzione alla crescita e alla soddisfazione delle nostre risorse interne è stata riconosciuta in ambito nazionale dal Top Employer Institute, che ha valutato Sandoz tra le migliori aziende in Italia per l'eccellenza nelle politiche di gestione delle risorse umane.

1. In the combined regions of North America, Europe, Japan and Australia

Sanità 24 è uno dei tasselli del sistema multimediale del Sole 24 Ore; un quotidiano digitale aggiornato in tempo reale che raccoglie in un'unica piattaforma l'informazione, l'approfondimento e l'attualità normativa in materia di sanità con documenti e analisi sui dati più recenti.

Professionisti, dirigenti, figure amministrative di Asl, Aziende Ospedaliere, PA, Istituzioni e aziende farmaceutiche, decisori politici, imprese pubbliche e private che ruotano attorno al Sistema Sanitario Nazionale possono trovare su "Sanità24" l'informazione quotidiana autorevole di taglio economico e normativo sul settore: i fatti e le cronache principali della giornata, gli aggiornamenti normativi e giuridici, i documenti e le analisi curate dai giornalisti e dagli esperti del Sole 24 Ore.

Page Views: 350.122 Browser Unique: 158.581

> Fonte dati: **Webtrekk – Settembre 2018**

SERENISSIMA RISTORAZIONE S.P.A.

Via della Scienza, 26
36100 Vicenza (VI)
Tel +39 0444 348400
stamp@grupposerenissima.it
www.grupposerenissima.it/it/

I VALORI DELL'AZIENDA

Con una produzione di 30 milioni di pasti all'anno, 13 società collegate, uno staff di circa 7.000 dipendenti, ed un fatturato consolidato superiore a 300 milioni di Euro, **Serenissima Ristorazione attualmente è una delle realtà italiane più importanti nel campo della ristorazione collettiva e commerciale.**

La società è attiva in tutti i principali segmenti della ristorazione: dall'organizzazione, progettazione e gestione delle mense aziendali, al vassoio personalizzato per i pazienti ospedalieri; dalla distribuzione automatica ai servizi su misura per il cliente. Tra le principali aree di business:

- Sanità-Sociale - strutture ospedaliere, cliniche private, centri riabilitativi e case di riposo
- Scuola-Formazione - tutti gli istituti scolastici, dall'asilo nido all'università
- Aziendale - progettazione e organizzazione di cucine interne all'azienda per servizi di buffet e ristorante à la carte, fornitura di pasti di alta qualità
- Cultura-Intrattenimento - aeroporti, stazioni ferroviarie, villaggi turistici e importanti realtà culturali
- Altri servizi (ad es. distribuzione automatica di piatti pronti freschi di alta gastronomia)

INTERNAZIONALITÀ

La sede principale è a Vicenza ma, proprio per essere più vicina ai propri principali clienti, Serenissima Ristorazione ha investito direttamente in Europa con alcune società **controllate: in Spagna, la Serenissima Iberia e La Unica/Dujonka ed in Polonia la Serenissima Polska.**

QUALITÀ E SICUREZZA ALIMENTARE

L'attenzione alla sicurezza e la tutela ambientale sono due valori fondanti del Gruppo Serenissima Ristorazione. Impegno testimoniato dalle numerose certificazioni conseguite:

>>UNI EN ISO 9001:2015

Sistema di gestione per la qualità

>> UNI EN ISO 14001:2015

Sistema di gestione ambientale

>> UNI EN ISO 22000:2005

Sistema di gestione per la sicurezza alimentare

>> UNI EN ISO 22005:2008

Rintracciabilità nelle filiere agroalimentari

>> UNI CEN ISO/TS 14067:2013

Gas ad effetto serra – Quantificazione e comunicazione dell'impronta climatica dei prodotti (Carbon footprint dei prodotti)

>> IFS FOOD

International Food Standard Version 6

>> Linea guida UNI 10854:1999

Sistema di gestione per l'autocontrollo basato sul metodo HACCP

>> DTP 108

Certificazione "senza glutine"

>> BS OHSAS 18001:2007

Sistema di gestione della salute e della sicurezza sul lavoro

>> SA 8000:2014

Social Accountability 8000

>> UNI EN ISO 14040:2006 E UNI EN ISO 14044:2006

Studio di Life Cycle Assessment – Analisi delle prestazioni ambientali del menù ospedaliero

ECORISTORAZIONE TRENINO

Con il punto ristoro **MUSE Cafè** all'interno del Museo delle Scienze di Trento, **Serenissima Ristorazione** nell'ottobre 2016 ha acquisito il marchio "**Ecoristorazione Trentino**", importante riconoscimento da parte della Provincia autonoma di Trento per le scelte in campo di sostenibilità ambientale.

Serenissima Ristorazione ha collaborato con il Centro Studi dell'Università di Padova per monitorare la Carbon Footprint, la misura delle emissioni di gas ad effetto serra dei propri servizi di ristorazione collettiva utilizzando un approccio basato sulla valutazione dell'intero ciclo di vita dei pasti forniti ad alcune scuole della città di Roma. Studio riconosciuto dallo standard ISO/TS 14067. È la prima azienda italiana di ristorazione collettiva ad aver siglato un accordo volontario con il Ministero dell'Ambiente e della Tutela del territorio e del Mare per lo sviluppo di un menu a minimo impatto ambientale denominato "**Menu Green**".

Fondata nel 1927, Sham è una mutua assicuratrice leader nel settore sanitario, sociale e socio-sanitario in materia di Responsabilità Civile. Specializzata nella gestione del rischio clinico, Sham approda sul mercato internazionale, dando vita nel 2015 a Sham Italia, con sede a Roma.

La sua missione è mettere in sicurezza l'attività degli operatori del settore sanitario, sociale e socio-sanitario tramite un monitoraggio continuo dei rischi dei propri soci/assicurati. Con un modello assicurativo integrato, dalla sottoscrizione delle polizze alla gestione dei sinistri, dai servizi agli strumenti per la gestione e la prevenzione dei rischi, Sham si propone come partner di riferimento delle strutture sanitarie pubbliche e private.

Il principio di mutualità che propone Sham pone i propri soci/assicurati al centro delle attenzioni del Gruppo e punta a creare con loro un rapporto di fiducia solido e duraturo nel tempo.

Sham conta circa 11.000 tra soci strutture sanitarie e professionisti. Con sede principale in Francia (Lione), Spagna, Italia (Roma e Torino) e Germania, Sham impiega circa 438 dipendenti e nel 2017 ha realizzato un fatturato di 373,5 milioni di euro.

Sham Italia è una filiale del Gruppo Sham, un gruppo europeo di mutua assicurazione che offre a tutti i professionisti della salute, dell'azione sociale e territoriale, soluzioni inerenti la gestione, la prevenzione e l'assicurazione dei rischi legati alla loro attività, in tre aree di competenze complementari: l'assicurazione (Sham), il brokeraggio (Sofaxis), la consulenza e i servizi (Neeria, Ravinale). Con circa 1.000 dipendenti in Europa, il Gruppo Sham ha registrato nel 2017 un importo di 829 milioni di euro di premi raccolti.

In Italia, ad aprile 2016, è stato siglato un accordo di collaborazione tra Federsanità Anci e Sham per promuovere a livello nazionale iniziative di Risk Management Clinico.

SERVIZI ITALIA S.P.A.

Via San Pietro, 59/B
43019 Castellina di Soragna (PR)
Tel. +39 0524 598511
Fax +39 0524 598232
sede@si-servizitalia.com
www.si-servizitalia.com

Servizi Italia S.p.A., quotata nel mercato telematico azionario segmento STAR di Borsa Italiana, è la capogruppo delle società appartenenti al Gruppo Servizi Italia ed è il principale operatore a livello nazionale nel settore dei servizi integrati rivolti alla sanità. La Società articola le proprie attività nelle aree di business dei servizi di lavanoio della biancheria per il posto letto di degenza e del vestiario del personale sanitario, sterilizzazione tessili di sala operatoria e strumentario chirurgico, forniture per procedure chirurgiche. L'ampia diversificazione della gamma di servizi offerta ha consentito negli anni a Servizi Italia di posizionarsi come partner strategico ed interlocutore privilegiato di enti, strutture socio-assistenziali ed ospedaliere, pubbliche e private, permettendo loro di concentrarsi sul proprio core business garantendo una gestione seria, moderna e flessibile.

- **LAVANOLO**

Lavaggio e noleggio di biancheria piana (lenzuola, traverse, coperte), biancheria confezionata (camici, divise ospedaliere), materasseria e guanciali. Gli articoli tessili noleggiati al cliente, dopo l'utilizzo presso i presidi ospedalieri, vengono ritirati e ricondizionati (lavaggio, essiccazione, stiratura, piegatura) nelle lavanderie industriali della società, quindi riconsegnati.

- **STERILIZZAZIONE TESSUTI E STRUMENTARIO CHIRURGICO**

Sterilizzazione di Tessuto Tecnico Riutilizzabile per camici operatori, kit procedurali e teli per l'attività chirurgica, oltre a parti accessorie in materiale monouso. La sterilizzazione dei tessili riguarda set sterili utilizzati negli interventi chirurgici per l'allestimento del campo operatorio e la vestizione dell'equipe. Ritiro, ricondizionamento, manutenzione e sterilizzazione dello strumentario chirurgico, ricomposizione kit e gestione della centrale di sterilizzazione. Convalida dei processi di sterilizzazione e industriali, taratura strumenti e convalida dei sistemi di lavaggio di strumenti chirurgici.

- **TRATTAMENTO ABITI DA LAVORO**

Fornitura, noleggio e lavaggio dell'abbigliamento professionale e dei Dispositivi di Protezione Individuale (DPI). Igiene e sanificazione, manutenzione ordinaria e straordinaria dell'abbigliamento professionale.

Servizi Italia vanta una piattaforma produttiva tecnologicamente all'avanguardia, articolata in stabilimenti di lavanderia, centrali di sterilizzazione biancheria, centrali di sterilizzazione di strumentario chirurgico e numerosi guardaroba. La Società, che insieme alle società controllate italiane ed estere formano il Gruppo Servizi Italia, si rivolge principalmente alle aziende sanitarie pubbliche e private del centro/nord Italia, dello Stato di S. Paolo in Brasile, della Turchia, dell'India, dell'Albania e del Marocco con un'offerta ampia e diversificata.

Servizitalia

SERVIZI ITALIA: UN PARTNER UNICO, MOLTI SERVIZI

Il Gruppo Servizi Italia è il principale operatore a livello nazionale nel settore dei servizi integrati di:

LAVANOLO

Il servizio di lavanoio è l'attività storica del Gruppo. Lavaggio e noleggio della biancheria piana per il posto letto di degenza (lenzuola, traverse, coperte), del vestiario del personale sanitario (camici, divise ospedaliere), materasseria e guanciali.

STERILIZZAZIONE

Sterilizzazione di tessuti di sala operatoria e strumentario chirurgico, forniture per procedure chirurgiche e servizi affini alla sterilizzazione. Convalida dei processi di sterilizzazione e industriali, taratura strumenti di lavaggio e chirurgici.

ABITI DA LAVORO

Fornitura, noleggio e lavaggio dell'abbigliamento professionale e dei Dispositivi di Protezione Individuale (DPI). Igienizzazione e sanificazione, manutenzione ordinaria e straordinaria dell'abbigliamento professionale.

Servizi Italia S.p.A.

via San Pietro, 59/B - 43019 Castellina di Soragna (PR)

Tel. +390524598511 - Fax +390524598232

sede@si-servizitalia.com www.si-servizitalia.com

SHIRE ITALIA S.P.A.

Via Mike Bongiorno, 13
20124 Milano (MI)
Tel. +39 02 6553500
Fax +39 02 655 35 002
italia_office@shire.com
www.shireitalia.it

Shire è l'azienda leader nelle malattie rare, presente con farmaci innovativi in diverse aree terapeutiche: ematologia, immunologia, disturbi da accumulo lisosomiale, patologie gastrointestinali, endocrinologia, angioedema ereditario e oftalmologia.

In Italia sono presenti 2 siti produttivi a Rieti e Pisa, centri di eccellenza nella lavorazione del plasma.

Obiettivo di Siemens Healthineers è consentire ai professionisti della sanità di accrescere il valore supportandoli attraverso l'ampliamento della medicina di precisione, la trasformazione dei percorsi di cura e il miglioramento dell'esperienza del paziente. Il tutto reso possibile dalla digitalizzazione della sanità.

A livello globale si stima che 5 milioni di pazienti beneficino ogni giorno delle nostre innovazioni tecnologiche e di servizio nelle aree dell'*imaging* diagnostico e terapeutico, della diagnostica di laboratorio e della medicina molecolare così come negli ambiti della *Digital Health* e degli *Enterprise Services*.

Siamo una società leader nel mercato della tecnologia medica, oltre 170 anni di esperienza e 18.000 brevetti a livello globale. Con oltre 48.000 mila colleghi dedicati in 70 paesi, continueremo a innovare e plasmare il futuro della sanità.

**Soluzioni e sistemi
integrati per la
protezione dei dati**

SOPHOS

Società strumentale della Regione Campania dal 2004, volta a realizzare azioni strategiche finalizzate alla razionalizzazione della spesa sanitaria del Sistema Sanitario Regionale.

Centrale Acquisti, Centrale di Committenza e Soggetto Aggregatore regionale. Aggiudica appalti pubblici o conclude accordi quadro di lavori, forniture e servizi destinati alle Aziende sanitarie, agli enti locali ed alle altre pubbliche amministrazioni, a diverse società partecipate, enti - anche strumentali - della Regione Campania.

Centrale Unica di Pagamento. Interviene nel consolidamento e nel risanamento della maturata debitoria del Sistema Sanitario Regionale, nonché nell'equilibrio della gestione corrente del debito della sanità.

Assiste e supporta gli enti del Sistema Sanitario Regionale in materia di controllo di gestione e di pianificazione aziendale nei settori tecnologico, informatico e logistico-gestionale. Promuove, inoltre, l'adozione di modelli organizzativo-gestionali orientati all'efficienza, alla competitività e all'efficacia del Sistema Sanitario Regionale.

Svolge azioni di supporto alla Regione Campania nella governance e nella gestione della trasformazione digitale del Sistema Sanitario Regionale. Gestisce il Sistema Informativo Sanitario Regionale, garantendo il raccordo dei flussi NSIS, e partecipa alla realizzazione di progetti di sanità digitale, assicurando l'acquisizione e la gestione dei contratti di fornitura delle soluzioni tecnologiche abilitanti.

Persegue e promuove il rafforzamento delle competenze sui temi del procurement pubblico di innovazione, con attività di networking, collaborazioni istituzionali e partecipazione a progetti in ambito italiano ed europeo.

Principali risultati conseguiti da So.Re.Sa. S.p.A.

Centrale Acquisti, Centrale di Committenza, Soggetto Aggregatore, Centrale Unica Pagamento (2016-2018)

- indette procedure di gara per l'acquisizione di beni e servizi per un valore di circa 13,2 miliardi di €, di cui circa 10,1 miliardi di € di farmaci;
- aggiudicate procedure di gara per l'acquisizione di beni e servizi per un valore di circa 9,6 miliardi di €, di cui circa 7,4 miliardi di € di farmaci;
- ridotto a 32 i giorni medi di pagamento delle forniture di farmaci ed a 49 i giorni medi delle forniture delle aziende sanitarie.

Trasformazione digitale del Sistema Sanitario Regionale (2017-2018)

- definizione di un piano di interventi da realizzare nel triennio 2018-2020 per la trasformazione digitale del Sistema Sanitario Regionale;
- progettazione operativa, avvio del contratto di fornitura, ed implementazione dei primi componenti di SINFONIA (Sistema INformativo saNità CampanIA), il nuovo Sistema Informativo Sanitario Regionale, che integrerà al suo interno il Portale del Cittadino e AiDA, una suite di app e chatbot per il mobile;
- coordinamento della realizzazione dei primi componenti di integrazione con l'infrastruttura nazionale del Fascicolo Sanitario Elettronico (FSE – INI).

Procurement pubblico di innovazione (2018)

- partecipazione ai progetti europei STOPandGO (PPI, 2014-2018), Proempower (PCP, 2017-2020), Euriphi (CSA, 2019-2020);
- stipula del protocollo d'intesa con Regione Campania e l'Agenzia per l'Italia Digitale - AGID per la digitalizzazione, il rafforzamento e la qualificazione della domanda di innovazione della pubblica amministrazione;
- presa in carico e gestione operativa della Piattaforma di Open Innovation, finalizzata a stimolare la crescita di innovazione in Campania e a favorire l'incontro tra la domanda, sia pubblica che privata, e l'offerta di innovazione.

TAKEDA S.P.A.

Via Elio Vittorini, 129
00144 Roma (RM)
Tel. +39 06 50260.1
info2@takeda.com
www.takeda.com/it-it

La Missione Takeda è "battersi per migliorare la salute delle persone, attraverso un'innovazione all'avanguardia in medicina". Raggiungere questo obiettivo significa fare la differenza nella vita dei pazienti, rendendo disponibili servizi e prodotti di qualità superiore.

Takeda fonda il suo percorso su valori quali attitudine alla ricerca, innovazione, attenzione alla qualità e all'efficacia dei propri farmaci, sensibilità verso le responsabilità sociali. E' un'Azienda fortemente orientata alla R&S, che oggi può contare su circa 30.000 dipendenti in tutto il mondo, oltre che su un ampio portafoglio di farmaci differenzianti. La ricerca di nuove partnership rafforza l'orientamento alla crescita di Takeda, consentendo risposte alle aspettative di un numero sempre maggiore di pazienti. A livello globale, la destinazione di importanti risorse all'oncologia ha permesso lo sviluppo di nuovi farmaci, come quello per il Linfoma di Hodgkin R/R o come il primo e unico inibitore orale del proteasoma per pazienti con mieloma multiplo R/R. Oggi la pipeline Takeda in oncologia comprende oltre 15 molecole in fase di sviluppo clinico, che promettono soluzioni ai pazienti e alla classe medica per tumori ematologici e solidi. La focalizzazione su prodotti specialistici si afferma anche in gastroenterologia, dove sono stati sviluppati il primo farmaco biotecnologico selettivo per le MICI e una nuova opzione terapeutica a base di cellule staminali per il trattamento delle fistole perianali complesse nei pazienti con malattia di Crohn, vincitore del Prix Galien Italia 2018 per l'Innovazione nella categoria ATMP.

Oncologia, diabetologia, cardiologia, urologia, ginecologia, MICI, esofagite e ulcera peptica, gestione del dolore ed emostasi dei tessuti: questo l'impegno di Takeda in Italia che guarda anche all'educazione sanitaria e all'innovazione digitale in collaborazione con Società scientifiche, Istituzioni accademiche e Associazioni di pazienti. Un impegno suggellato dal premio Market Access Award 2016 al progetto Lean Management in Sanità, nato dalla collaborazione di Takeda con l'A.O. di Siena per migliorare la sostenibilità delle cure attraverso l'ottimizzazione dei processi e delle organizzazioni, e dal Le Fonti Awards 2017 per la categoria Eccellenza dell'Anno Innovazione Digitale Settore Farmaceutico per il progetto MyHospitalHub, un'App che semplifica la relazione fra strutture ospedaliere e paziente, garantendo sicurezza e funzionalità nella comunicazione post dimissione grazie ad uno scambio di informazioni continuo ed efficace.

L'attenzione alla salute, impegno primario di Takeda, si colloca all'interno di una sensibilità più ampia: una radicata cultura di responsabilità sociale fondata su valori quali centralità del paziente, attitudine alla ricerca, innovazione, attenzione alla qualità e all'efficacia dei propri farmaci, sensibilità verso le responsabilità sociali dell'impresa. Un'attenzione che si esprime non solo con la proposta di farmaci sicuri ed efficaci, ma anche attraverso il sostegno offerto a numerose iniziative di prevenzione, l'impegno nei progetti di solidarietà, il rispetto per l'ambiente. Espressioni di una filosofia aziendale basata su valori forti che si consolidano in Takeda Italia.

Ricerca e sviluppo, farmaci differenzianti, servizi innovativi, responsabilità sociale: questo insieme, che deriva da un sistema di valori condiviso, testimonia l'impegno di Takeda per assicurare un futuro in salute e più luminoso.

Better Health, Brighter Future

C'è molto altro che possiamo fare per migliorare la vita delle persone. Guidati dalla passione nel realizzare questo obiettivo, noi di Takeda abbiamo reso disponibili farmaci innovativi sin dalla nostra nascita nel 1781.

Oggi affrontiamo ovunque nel mondo differenti questioni che riguardano la salute, dalla prevenzione all'attenzione verso la cura, ma la nostra ambizione rimane la stessa: trovare nuove soluzioni capaci di fare una positiva differenza e fornire farmaci migliori per aiutare quante più persone possibile, il prima possibile.

Con la nostra ampia esperienza e il nostro patrimonio di conoscenze, noi di Takeda saremo sempre impegnati a migliorare il futuro della salute.

La Divisione Clinical Diagnostics della Thermo Fisher Diagnostics S.p.A., parte di Thermo Fisher Scientific, persegue l'obiettivo di sviluppare e diffondere l'utilizzo appropriato di biomarcatori nella pratica clinica. L'integrazione dei biomarcatori nella routine garantisce, oggi più di prima, un beneficio non solo per il paziente e per il medico, che migliora la diagnosi e controlla la terapia, ma anche per l'intera società: perché una diagnosi più efficace significa una terapia più sicura e una sanità più efficiente.

La divisione Clinical Diagnostic di Thermo Fisher detiene la leadership nel campo dei biomarcatori clinici, offrendo ai suoi utilizzatori un prezioso supporto a qualsiasi livello di criticità del paziente ospedaliero. Storicamente legata al prodotto **BRAHMS Procalcitonina (PCT)** per la diagnosi, la prognosi delle infezioni batteriche ed il controllo della terapia antibiotica, oggi ha accettato una nuova sfida con 2 marcatori innovativi: **BRAHMS Copeptin (CT-proAVP)** e **BRAHMS Proadrenomedullina (MR-proADM)**.

La **BRAHMS Copeptin (CT-proAVP)** è un marcatore che nella sua applicazione endocrinologica trova diverse applicazioni in numerose patologie, tra le quali: diagnosi differenziale di diabete insipido, diagnosi di diabete insipido post intervento neurochirurgico, iponatriemia, rene policistico.

La **BRAHMS MR-proADM** è un nuovissimo biomarcatore secreto dalle cellule endoteliali e dalla muscolatura liscia vasale la cui concentrazione è espressione di maggior danno endoteliale e fornisce informazioni sull'eventuale insufficienza d'organo. MRproADM può essere di particolare supporto quindi nella diagnosi di sepsi e nella stratificazione del paziente critico nel reparto di terapia intensiva e pronto soccorso.

TIM S.P.A.

Via Gaetano Negri, 1
20123 Milano (MI)
Tel: +39 02 85951
telecomitalia@pec.telecomitalia.it
www.timbusiness.it

Diffondere l'esperienza digitale nella vita delle persone, nelle case, nelle città, nel business, portando una connettività sempre più intelligente. Questo l'obiettivo di TIM, la maggiore realtà dell'Information and Communication Technology in Italia.

Alla base di questa trasformazione le sue infrastrutture a banda ultralarga, su fibra e LTE, e per il loro sviluppo nel piano DigTIM sono previsti 9 miliardi di euro di investimenti, nel triennio 2018- 2020.

Al centro dell'offerta ci sono convergenza e soluzioni quaduple play: telecomunicazioni fisse e mobili, internet, contenuti digitali premium - a partire da video, gaming e musica -, piattaforme cloud evolute e soluzioni IT. Tutto proposto in pacchetti flessibili e modulabili in base alle esigenze delle famiglie e delle imprese, su piattaforme facilmente accessibili da diversi device. Per garantire la migliore e più coinvolgente customer experience.

All'estero TIM Brasil è uno dei principali player con 56,2 milioni di clienti e una quota di mercato del 24%. Leader nella copertura 4G, punta ad estendere la rete mobile di nuova generazione, investendo circa 12 miliardi di reais nel triennio 2018-2020.

Accanto a TIM, alcune delle principali realtà del Gruppo: Sparkle, operatore internazionale con una delle più grandi e avanzate reti al mondo e tra i primi 10 service provider internazionali a livello globale. INWIT: tower operator che gestisce infrastrutture per le comunicazioni elettroniche, in particolare quelle dedicate all'ospitalità di apparati di trasmissione radio, per le telecomunicazioni e la diffusione di segnali televisivi e radiofonico. Olivetti: con competenze digitali in settori chiave come il Machine to Machine e l'Internet of Things e un'offerta di prodotti hardware e software all'avanguardia.

I numeri di TIM al 30 settembre 2018

32 milioni le linee mobili in Italia di cui **10,4 milioni** sono user LTE

19,2 milioni gli accessi alla rete fissa
di cui **15,1 milioni** sono accessi (retail+wholesale) broadband e ultrabroadband

56,2 milioni le linee di TIM Brasil di cui **33,1 milioni** sono user 4G

59.343 il personale, di cui 49.493 in Italia

2.460 milioni di euro gli investimenti (5,7 miliardi a fine 2017)

14,2 miliardi di euro i ricavi (19,8 miliardi a fine 2017)

6,2 miliardi di euro l'EBITDA (8,7 miliardi a fine 2017)

TREND MICRO

Viale Edison 110
20099 Sesto San Giovanni (MI)
Tel. +39 02 925931
Fax +39 02 92593401

Via Tiburtina 912
00156 Roma (RM)
Tel. +39 06 40901.81
Fax +39 06 40901.828

marketing_it@trendmicro.com
www.trendmicro.com

Trend Micro Incorporated, leader globale nelle soluzioni di cybersecurity, rende il mondo un luogo sicuro per lo scambio d'informazioni digitali.

Le nostre innovative soluzioni per privati, aziende e pubblica amministrazione garantiscono una sicurezza multilivello per datacenter, ambienti cloud, reti ed endpoint. Tutti i nostri prodotti si integrano per condividere in trasparenza le informazioni sulle minacce e assicurare una difesa completa contro di esse, con visibilità e controllo centralizzati e una protezione più efficace e veloce.

Con oltre 6.000 dipendenti in più di 50 Paesi e le più avanzate informazioni al mondo sulle minacce globali, Trend Micro consente alle imprese di mettere al sicuro il loro mondo connesso.

Per ulteriori informazioni, visita www.trendmicro.com

TRII è un'azienda specializzata nel settore IT che fornisce soluzioni integrate e strutturali, in grado di rispondere alle domande più complesse dei clienti.

Si rivolge, principalmente, ad aziende di medie/grandi dimensioni, pubbliche e private, ove la complessità delle architetture informatiche richiede competenze professionali specifiche.

Fornisce una vasta gamma di servizi professionali per l'implementazione la gestione ed il controllo dell'infrastruttura IT dei clienti; in particolare:

- consulenza;
- progettazione;
- installazione, configurazione e collaudo;
- formazione;
- rivendita di hardware & software.

Le soluzioni offerte riguardano:

Data Center - TRII progetta e realizza infrastrutture server/storage/networking per Data Center utilizzando architetture scalabili allo stato dell'arte in modo da garantire prestazioni e protezione dell'investimento.

Networking - TRII offre servizi di progettazione e implementazione di infrastrutture di Campus, di Data Center e di interconnessione su rete geografica. In particolare progetta e realizza soluzioni di reti locali ad alte prestazioni.

Sicurezza informatica - TRII si occupa di sicurezza perimetrale utilizzando le tecnologie più innovative sul mercato, capaci di gestire le applicazioni e gli utenti di un Directory Service.

Virtualizzazione - TRII realizza Data Center virtualizzati utilizzando le tecnologie leader di mercato al fine di ottimizzare lo sfruttamento delle risorse aziendali sia in ambito di server e storage che di networking.

Iperconvergenza - TRII progetta e realizza soluzioni iper-convergenti per datacenter che necessitano di elevate prestazioni ed alta scalabilità.

Disaster Recover / Business Continuity - TRII progetta e realizza infrastrutture di Disaster Recovery e Business Continuity sia completamente gestite che utilizzando tecnologie di hybrid- cloud

Wireless - In ambito wireless TRII propone tecnologie che permettono la centralizzazione delle configurazioni delle antenne e possono gestire la localizzazione di oggetti e persone tramite tag WiFi o RFID. Dette soluzioni sono certificate anche in ambito sanitario.

Chi siamo

UniSalute è la prima assicurazione sanitaria in Italia per numero di clienti gestiti ed è il leader nella gestione dei Fondi sanitari di categoria. Si prende cura ogni giorno della salute di 7 milioni di persone provenienti dalle più grandi aziende italiane, dai Fondi sanitari e dalle Casse professionali. Fondata dal Gruppo Unipol nel 1995 è l'unica compagnia in Italia che si dedica da oltre 20 anni esclusivamente alla protezione della salute.

Cosa facciamo

UniSalute offre coperture sanitarie innovative e integrate con un'ampia gamma di servizi. I piani sanitari UniSalute possono essere personalizzati in base alle singole esigenze e i clienti possono accedere alle prestazioni con la massima tempestività e comodità, grazie all'accesso alle strutture sanitarie convenzionate in tutta Italia dove UniSalute garantisce un servizio di assoluta qualità: 9 clienti su 10 consigliano la struttura in cui hanno fatto le cure.

A chi ci rivolgiamo

Le soluzioni assicurative UniSalute sono in grado di rispondere al meglio alle diverse esigenze di protezione sanitaria: quelle del singolo assistito, delle aziende, degli enti, dei fondi sanitari di categoria e delle casse professionali e aziendali, delle banche e istituti di credito. Nel caso in cui l'azienda disponga già di coperture assicurative UniSalute può mettere a disposizione speciali piani di integrazione delle garanzie e o dei massimali. Inoltre, UniSalute, per prima in Italia, ha sviluppato una gamma di polizze individuali acquistabili online per tutta la famiglia con notevoli risparmi sui costi delle prestazioni.

UniSalute per l'azienda

UniSalute offre da sempre soluzioni dedicate alle coperture sanitarie delle principali realtà imprenditoriali italiane di tutti i settori e dimensioni, delle associazioni di categoria e casse professionali. Offriamo la massima flessibilità per valutare insieme le particolari necessità e costruire una copertura sanitaria ad hoc, consentendo anche all'azienda di godere di notevoli sgravi fiscali.

UniSalute ha arricchito la propria offerta con SiSalute, divisione di UniSalute Servizi, per la gestione e la commercializzazione di servizi sanitari non assicurativi come i flexible benefit per rispondere alle nuove esigenze di welfare aziendale e per offrire nuovi strumenti di protezione della salute. Grazie all'esperienza dei nostri responsabili commerciali, siamo sempre a disposizione per garantire la massima professionalità e individuare la soluzione più efficace.

QUANDO C'È **UNISALUTE** C'È **TUTTO**

UNISALUTE È LEADER
NELL'ASSICURAZIONE SALUTE.

7ML

7 MILIONI DI ASSICURATI PROVENIENTI
DA AZIENDE, FONDI DI CATEGORIA E
CASSE PROFESSIONALI.

GARANTISCE LE MIGLIORI STRUTTURE
SANITARIE IN ITALIA E ALL'ESTERO E
I PIÙ IMPORTANTI CENTRI TERMALI.

OFFRE NON SOLO POLIZZE
SANITARIE, MA ANCHE FLEXIBLE
BENEFIT ATTRAVERSO **SISALUTE**.

UniSalute
SPECIALISTI NELL'ASSICURAZIONE SALUTE

unisalute.it

Vygon Italia è la filiale italiana del Gruppo Vygon, che ha sede ad Ecoen (Francia). Fondato nel 1962, il Gruppo Vygon, vanta oltre 50 anni di storia ed esperienza, 26 filiali, 11 stabilimenti e oltre 2.200 impiegati, con un fatturato di oltre 300 Mio €.

Si tratta di un Gruppo a proprietà familiare, fattore che favorisce un approccio con clienti, fornitori e partner in un'ottica di collaborazione a lungo termine.

Vygon si distingue per una forte competenza tecnologica nei dispositivi medici monouso, soprattutto per area critica: pediatria e neonatologia, anestesia e terapie intensive, emergenza, chirurgia, cardiologia e oncologia, fino alla home care. In questo, ha un approccio di controllo verticale dei processi, dalla progettazione alla sterilizzazione, nell'ottica di garantire la qualità dei prodotti e soddisfare le esigenze dei clienti.

Ecco perché Vygon punta sulla filosofia della "additive innovation", ovvero l'innovazione continua delle piccole cose, giorno per giorno, che però hanno un impatto significativo per migliorare la qualità di vita dei pazienti e la sicurezza degli operatori. Vygon è tra le prime aziende ad aver introdotto sul mercato dispositivi medici monouso.

Qualità, facilità d'uso e sicurezza dei prodotti sono al centro dell'attenzione per Vygon.

La Mission di Vygon Italia è, conseguentemente, di progettare e proporre soluzioni, servizi e dispositivi medici affidabili per migliorare la qualità della vita durante il suo intero ciclo. Insieme agli operatori della salute, garantire l'efficacia e la sostenibilità delle procedure terapeutiche con competenza e innovazione.

Anche grazie a investimenti in formazione e didattica, Vygon Italia è oggi particolarmente attiva in alcuni innovativi macro-progetti:

- monitoraggio emodinamico, tramite una tecnologia progettata, brevettata e sviluppata in Italia, distribuita a livello mondiale, che porta a un numero elevato di pazienti gestiti in modo proattivo, con migliori informazioni cliniche rese disponibili;
- kit customizzati prodotti nel proprio magazzino in Italia, che permettono tempi di risposta più rapidi e un'attenzione alla cura dei pazienti grazie a prodotti specialistici realizzati ad hoc per ogni protocollo clinico;
- cateterismo di medio-lungo termine tramite cateteri (PICC e Midline) che, posizionati con facilità sulle braccia dei pazienti anche dagli infermieri, permettono una più sicura gestione del paziente anche a domicilio
- sistemi di ventilazione non invasiva e di rianimazione cardiopolmonare ideati dal prof. Boussignac, che permettono di migliorare la ventilazione di pazienti critici (edema polmonare acuto, arresto cardiaco, ...)

Grazie a questi macro-progetti, Vygon cerca di dare un contributo significativo nel trattamento dei pazienti sia in ospedale sia a domicilio e di dare quindi un significato concreto al proprio motto: Value Life.

Fondata nel **1997**, l'Azienda opera nel settore delle tecnologie medicali a favore di Strutture Sanitarie, pubbliche e private.

Consapevoli dell'importanza e della **responsabilità** di questo ruolo, ci impegniamo nel fornire un servizio che non si esaurisca con l'offerta commerciale, ma che supporti con **professionalità** e **presenza** gli Operatori Sanitari nel loro lavoro quotidiano.

Il Team Commerciale nel servizio di **consulenza pre e post-vendita** è supportato dall'intera struttura aziendale e nello specifico dalla divisione **Assistenza Tecnica** incaricata di curare, oltre al collaudo e all'installazione, il controllo e la manutenzione delle apparecchiature e, qualora necessario, intervenire con reattività.

Questa **sinergia di competenze e professionalità**, unitamente a un costante aggiornamento formativo, ci permette di supportare con **perizia** e **costanza** i nostri Clienti.

Waldner Tecnologie Medicali è impegnata a creare e distribuire soluzioni sanitarie innovative, sviluppate in collaborazione con Medici professionisti allo scopo di perseguire l'obiettivo di **migliorare il benessere e la salute delle Persone**.

Waldner Tecnologie Medicali fonda la propria reputazione sull'**alta qualità** dei prodotti e sulla professionalità e la presenza con le quali offre il proprio **supporto, continuo e costante**, agli **Operatori Sanitari** nel loro lavoro quotidiano.

Waldner Tecnologie Medicali, consapevole dell'importanza e della responsabilità derivanti dall'operare in un ambito all'interno del quale il valore etico morale riveste un ruolo primario, non si limita al rispetto degli standard di qualità prescritti dalla legge, ma **offre prodotti, servizi e terapie sempre più innovative ed efficaci**.

Consulenza e Servizio Commerciale

Ogni giorno, garantiamo sinergia di competenza e professionalità unitamente a un costante aggiornamento formativo per **supportare**, con perizia e affidabilità, i nostri Clienti.

Assistenza commerciale

Il Team di Sales Specialist, nel servizio di **consulenza pre e post-vendita**, è supportato internamente da un Ufficio Commerciale e un Ufficio Gare e sul campo può contare sull'aiuto di competenti Specialisti di prodotto.

Affiancamento

Il Team di Product Specialist altamente qualificati forniscono una consulenza continuativa nel tempo al Personale Sanitario in ogni fase di **apprendimento** di utilizzo dei prodotti, condividendo le tecniche d'uso migliori per **sfruttare a pieno le potenzialità** delle tecnologie fornite.

Supporto Tecnico

Il Team Tecnico specializzato e organizzato garantisce **interventi rapidi, puntuali ed efficienti**, anche grazie a veicoli attrezzati e appositamente progettati per le esigenze di **assistenza in loco**. Svolge sia mansioni quali installazione, collaudo e manutenzione, sia servizi di sostituzione e reintegro in caso di guasto o danneggiamento.

Magazzino e Logistica

Waldner Tecnologie Medicali si avvale di magazzini di ultima generazione e opera per intervenire, con efficienza e reattività, anche per richieste urgenti, con un servizio di pronta consegna e, al contempo, visionare l'intero processo, dall'approvvigionamento alle spedizioni finali.

Il nostro Team Tecnico, grazie alla forte copertura geografica, garantisce, inoltre, un servizio di consegna e di ritiro rapido e affidabile direttamente in Reparto.

LA BUSINESS UNIT "WOUND CARE"

Il *Team Wound Care* offre una vasta gamma di soluzioni innovative concepite per migliorare i risultati clinici e aiutare a ridurre i costi complessivi per la cura delle ferite.

Il portfolio prodotti comprende dispositivi e apparecchiature atti a promuovere la guarigione delle ferite, anche acute e croniche, la gestione delle incisioni e il trattamento dell'addome aperto.

WEBBIT S.R.L.

Via B. Gigli, 20
20090 Trezzano sul Naviglio (MI)
Tel. +39 02 4453087
Fax +39 02 4452847
info@webbit.it
www.webbit.it

La società Webbit S.r.l. fondata nel 2000 è una azienda dinamica prevalentemente indirizzata alla sicurezza, protezione ed alla identificazione dei pazienti nei vari reparti ospedalieri.

Si avvale di un sistema brevettato di cartucce LABELKIT MCD per l'etichettatura delle siringhe utilizzate in Sala Operatoria e nei vari reparti di Terapia Intensiva e Terapia Intensiva Neonatale con etichette prestampate che adottano un codice di colori internazionale.

Da sempre all'avanguardia in questo campo, ha recentemente realizzato il sistema LABELKIT XPRESS PRINT per la stampa di etichette "on demand" secondo le linee guida della "Joint Commission International" che contengono molte informazioni addizionali oltre al colore e nome del farmaco quali: il dosaggio, la posologia, la concentrazione, il nome del paziente, la data di nascita, la data di preparazione e di scadenza del farmaco il nome dell'operatore e del prescrittore.

Queste caratteristiche rendono il **sistema UNICO a livello mondiale** permettendo agli operatori ospedalieri di lavorare con una maggior sicurezza, una riduzione del rischio clinico con un notevole vantaggio per il paziente, una riduzione dei costi dei farmaci, delle degenze ed una tracciabilità delle operazioni di somministrazione.

Il sistema è stato recentemente lanciato anche nella versione LABELKIT XPRESS SAFEPILL utilizzabile nei vari reparti ospedalieri dove vengono somministrati una grande quantità di farmaci giornalieri con bicchierini anonimi (tipo quelli del caffè) che invece con questo sistema possono essere personalizzati rapidamente per ogni paziente applicando un'etichetta per poter avere stampate tutte le informazioni di LABELKIT XPRESS PRINT su ogni bicchierino che peraltro è stato appositamente studiato per essere chiuso con un tappo per evitare ulteriori scambi, contaminazioni o il rovesciamento dopo la preparazione.

Willis Towers Watson (NASDAQ: WLTW) è una delle principali società di consulenza e di brokeraggio a livello globale, che aiuta clienti di tutto il mondo a trasformare i rischi in un percorso di crescita.

Il Gruppo nasce dalla fusione di due gruppi internazionali: Willis, leader nella consulenza dei rischi, nel brokeraggio assicurativo e riassicurativo a livello mondiale e Towers Watson, leader nella consulenza aziendale sulle persone.

Willis Towers Watson progetta soluzioni nella gestione del rischio, nell'ottimizzazione dei benefit e nello sviluppo di talenti che rinforzano il capitale e proteggono le aziende e le persone.

Grazie a oltre **20 team dedicati a specifiche industry** che operano sia a livello regionale che globale, è in grado di affiancare le società per comprendere e mitigare ogni tipologia di rischio.

In Italia, dove è presente da oltre un secolo, conta 11 uffici in otto città (Milano, Roma, Bologna, Catania, Genova, Firenze, Padova, Torino e Verona) e più di 450 dipendenti.

Le aree della nostra consulenza: People & Risk

La prospettiva unica consente di individuare le connessioni tra talenti, asset e idee, che aiutano a liberare il potenziale delle aziende; mentre molti cercano di mitigare i problemi, Willis Towers Watson crede in un approccio integrato nei confronti delle persone e del rischio. I nostri ambiti di attività sono rappresentati da quattro aree di consulenza: Corporate Risk and Broking (CRB), Human Capital and Benefits (HCB), Investment, Risk and Reinsurance (IRR) Benefits Delivery and Administration (BDA).

Il nostro impegno nella Sanità

I nostri clienti si affidano ai team specialisti di Willis Towers Watson per quantificare, mitigare e trasferire i rischi aziendali, e per sviluppare il potenziale e il benessere delle persone all'interno di ciascuna organizzazione, bilanciando con attenzione costi e benefici.

Il risultato si traduce in un approccio innovativo che fa dell'assunzione dei rischi una leva per ottenere eccellenti performance e progettando una gestione efficiente ed innovativa per motivare e promuovere il benessere delle persone.

Il modello di consulenza sulla Sanità ha l'obiettivo di supportare la crescita delle aziende e del loro capitale umano. Grazie alle nostre partnership istituzionali, nazionali e internazionali, guidiamo costantemente l'evoluzione dei modelli organizzativi nella sanità creando soluzioni dinamiche e innovative, proposte in collaborazione con i principali attori di settore: Central authorities, Strutture sanitarie e socio-sanitarie pubbliche e private, Esercenti le professioni sanitarie, Associazioni di categoria.

Come collaboriamo con i nostri clienti

- Garantiamo un alto livello di specializzazione per ogni area di servizio proposto;
- Proponiamo obiettivi progettuali chiari, condivisi e misurabili;
- Dedichiamo ad ogni cliente un referente, «Client Relationship Director», per il coordinamento delle attività di tutte le aree di consulenza interessate;
- Usiamo tecnologia avanzata per razionalizzare e ottimizzare le attività condivise con i clienti;
- Siamo promotori dello scambio di esperienze tra modelli di risk & insurance management nazionali e internazionali.

Le principali tipologie di consulenza nel settore sanitario

- Risk financing program design and implementation;
- Intermediazione assicurativa e riassicurativa;
- Risk management e clinical risk management;
- Claims management;
- Consulenza nello sviluppo delle politiche aziendali di gestione delle risorse umane;
- Formazione e informazione.

Wolters Kluwer N.V. (AEX: WKL) è un'azienda leader a livello mondiale nell'ambito dei servizi e delle soluzioni informative per i settori sanitario, fiscale, contabile, gestione dei rischi e valutazione della conformità, finanziario e legale. Ogni giorno aiutiamo i nostri clienti a prendere decisioni critiche fornendo soluzioni professionali che uniscono tecnologia e servizi specializzati a un'approfondita conoscenza dei vari settori.

Wolters Kluwer Health è un'azienda leader a livello mondiale nella fornitura di soluzioni informative e al point of care nel settore sanitario. Le soluzioni Clinical Effectiveness di Wolters Kluwer Health combinano la tecnologia con contenuti evidence-based originali al fine di migliorare gli esiti dei pazienti e ridurre la variabilità di cura. Ogni giorno milioni di professionisti prendono decisioni critiche utilizzando le nostre soluzioni a supporto delle decisioni cliniche e farmacologiche: UpToDate®, Lexicomp® e Medi-Span®. Grazie agli oltre 7.000 medici e farmacisti autori, redattori e revisori paritari che lavorano con noi, le nostre soluzioni sono considerate le più affidabili del settore medico.

Per saperne di più sulle nostre soluzioni, è possibile visitare il sito web <https://www.uptodate.com/home/clinical-effectiveness> e seguirci su LinkedIn e Twitter @WKHealth.

ZAMBON S.P.A.

Via Lillo del Duca, 10
20091 Bresso (MI)
Tel. +39 02 665241
Fax +39 02 66501429
www.zambon.com

ZAMBON ENG

Zambon develops and manufactures pharmaceutical products for 86 countries around the world.

Zambon is a constantly growing company, always looking for innovative solutions to improve patients' lives. It continues to invest in R&D through partnerships with the scientific community and patient associations worldwide.

Today the company strongly focuses on products and solutions in the treatment of specialty market and rare diseases, such as Parkinson's disease and Cystic Fibrosis, other than its well-established 3 main therapeutic areas: respiratory, pain and women's care.

Its fine chemical products comprise custom synthesis and generics APIs.

Zambon was founded in 1906 in Italy with its HQ in Bresso, Italy. Today, it has 20 subsidiaries across South America, Europe and Asia and production plants in Italy, Switzerland, France, Brasil and China. It counts around 2,700 employees.

ZAMBON ITA

Zambon sviluppa e produce prodotti farmaceutici in 86 paesi nel mondo.

In costante crescita, Zambon è impegnata nello studio di soluzioni innovative per migliorare la vita dei pazienti, per questo investe fortemente sulla ricerca, sponsorizzando studi e collaborando con la comunità scientifica e le associazioni di pazienti in tutto il mondo.

L'azienda oggi è attualmente concentrata sul trattamento di Specialty Market e Malattie Rare, come la malattia di Parkinson e la Fibrosi Cistica, oltre a essere bene consolidata in 3 aree terapeutiche: respiratorio, dolore e salute della donna.

I prodotti chimici raffinati includono custom synthesis e API generiche.

Zambon è stata fondata nel 1906 in Italia e oggi ha la sede principale a Bresso, in Italia. Oggi conta 20 filiali in Sud America, Europa e Asia e stabilimenti di produzione in Italia, Svizzera, Francia, Brasile e Cina per un totale di circa 2700 dipendenti

Forum Risk Management in Sanità® 2018

www.forumriskmanagement.it

@forumrisk #ForumRisk13

