

13-14 SETTEMBRE 2018 | Fiera del Levante - Lungomare Starita, 4 - Bari

Forum 2018
Mediterraneo
in Sanità®

CATALOGO ESPOSITORI

PRESENTAZIONE

Dopo l'alto gradimento della passata edizione non potevamo rinunciare proprio quest'anno a riproporre un confronto a più voci sul sistema Salute. L'anno in corso celebra infatti ben tre quarantennali importanti: quello del nostro SSN, quello della Legge 180 (nota anche come Basaglia) e quello - meno noto - della Dichiarazione di Alma Ata sull'assistenza primaria.

Per la legge 180/78 - ingiustamente nota ai più solo come la legge "svuotamanicomi" - abbiamo preferito rinviarne la celebrazione più in là proprio per rendere adeguata evidenza alla portata civile, antropologica, sociale e medica di quel provvedimento.

Il primo e l'ultimo quarantennale li abbiamo invece voluti celebrare pur consapevoli dell'insufficienza di due sole giornate. E stavolta non si tratta di fare il solito "tagliando" alla storia per stabilire se serva ristrutturarla o dismetterla ma abbiamo scelto di utilizzare i due anniversari come una sorta di "ritorno alla fonte": siamo infatti convinti che molte delle questioni attualmente dibattute in politica sanitaria non richiedano chissà quale creatività ma possono trovare la chiave proprio nei passati propositi.

Nel pieno delle più avanzate conquiste in campo medico - tra le tante è di qualche giorno la notizia delle terapie oncologiche CAR-T - abbiamo la consapevolezza che l'innovazione tecnologica non sia sufficiente per quanto "lontano" possa andare e che serva, invece, una robusta innovazione di processo che le faccia da matrice. E molte delle innovazioni di processo forse non serve cercarle "lontano" ma "indietro", tra quanto era stato ideato quarant'anni fa e non ha ancora trovato strada oppure la strada l'ha fatta e ora serve rifarne asfalto, svincoli e cavalcavia.

Nell'edizione di quest'anno si parlerà ancora di tecnologia avanzata per la salute ma pure di approcci di "sistema" ai processi di salute: nuove terapie radianti e reti cliniche, sanità digitale e PDTA, metodiche diagnostiche avveniristiche e medicina preventiva, telemedicina e gestione della cronicità.

Appunto il "sistema" è il denominatore comune di buona parte delle sessioni: siamo infatti convinti che l'orizzonte della singola azienda sanitaria - per quanto la si voglia fare più grande o più ibrida - sia comunque troppo circoscritto per fronteggiare le tensioni poste dai cambiamenti in corso e servano, invece, "realizzazioni" di sistema (reti, processi, organismi intermedi) oltre che le note "politiche" di sistema.

INDICE DEGLI ESPOSITORI

AIOP PUGLIA	P. 2
ASSOBIOMEDICA	P. 3
CISA PRODUCTION S.R.L. UNIPERSONALE	P. 4
COMPUGROUP MEDICAL ITALIA S.P.A.	P. 5
CONFAPI	P. 6
CONSIS SOC. CONS. A R.L.	P. 7
COOPSERVICE S.COOP.P.A.	P. 8
DEDALUS	P. 10
FEDERAZIONE ORDINE FARMACISTI BARI BAT	P. 11
FEDERFARMA PUGLIA	P. 11
FONDAZIONE SMITH KLINE	P. 12
GE MEDICAL SYSTEMS ITALIA S.P.A.	P. 13
GPI S.P.A.	P. 14
GRUPPO VILLA MARIA S.P.A.	P. 15
H.C. HOSPITAL CONSULTING S.P.A.	P. 16
ITEL TELECOMUNICAZIONI S.R.L.	P. 17
ITEMOXYGEN S.R.L.	P. 18
LUM SCHOOL OF MANAGEMENT	P. 19
MASMEC BIOMED	P. 20
NOVARTIS FARMA S.P.A.	P. 21
OMCEO BARI	P. 22
OPI BARI	P. 23
PREDICT S.R.L.	P. 24
SERVIZI ITALIA S.P.A.	P. 25
SHIRE ITALIA S.P.A.	P. 26
SVAS BIOSANA S.P.A.	P. 27
VREE HEALTH ITALIA S.R.L.	P. 28

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.

Assobiomedica è la Federazione di Confindustria che rappresenta le imprese che forniscono alle strutture sanitarie italiane (pubbliche e private) dispositivi medici. Si tratta di una categoria amplissima che comprende oltre 500mila prodotti: dai reagenti chimici per le analisi di sangue e relative apparecchiature alla cardiocirurgia, dalle protesi impiantabili agli apparecchi elettromedicali, dagli strumenti operatori alle attrezzature di sale chirurgiche e unità di terapia intensiva. 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 i settori di cui fanno parte le aziende associate ad Assobiomedica: **biomedicale** (strumenti chirurgici, protesi vascolari, defibrillatori, siringhe, medicazioni, protesi ortopediche, valvole cardiache, bisturi, cateteri); **diagnostica in vitro** (reagenti e strumenti per analisi su campioni biologici); **elettromedicali** (diagnostica per immagini e a ultrasuoni, strumenti di elettromedicina, soluzioni e tecnologie di healthcare-IT); **servizi e telemedicina** (servizi di gestione e manutenzione delle apparecchiature elettromedicali, di ingegneria clinica, servizi e soluzioni di telemedicina); **dispositivi medici borderline** (cosmetici, erboristici, integratori alimentari, apparecchiature estetiche, dispositivi medici a base di sostanze); **audioprotesi** (apparecchi acustici e accessori come chiocciole, hardware o software).

Il comparto dei dispositivi medici è, tra i vari settori industriali presenti nel nostro Paese, quello a più alto tasso di innovazione con un investimento annuo in R&I pari al 7% del valore del mercato. Le imprese del settore, sviluppano prodotti tecnologicamente avanzati che contribuiscono ogni giorno a vivere meglio e più a lungo, riducendo al tempo stesso il costo complessivo di gestione di determinate patologie per il sistema sanitario nazionale. Inoltre, oggi stiamo vivendo una rivoluzione nella medicina: a breve si assisterà a un cambio di paradigma che porterà a prevenire le patologie anziché curarle. La medicina del futuro, quella delle 4P che stanno per preventiva, predittiva, personalizzata e partecipativa, non sarebbe possibile senza i dispositivi medici.

Infection Control System

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

Il Gruppo Cisa produce e vende sistemi di sterilizzazione da oltre 60 anni sia per gli ospedali che per le applicazioni industriali, legate al mondo della sterilizzazione. Uno dei sei gruppi mondiali leader nell'infection control, CISA offre ai suoi clienti soluzioni di sterilizzazione complete, servizio tecnico e vendita di ricambistica e consumabili in tutto il mondo. Cisa ha sede centrale a Lucca, a Joinville, Brasile, è presente uno stabilimento produttivo e di assistenza per tutta l'America Latina. Le sedi commerciali per la regione del Medio Oriente è situata ad Amman, Giordania, mentre per l'Asia a Singapore. Per garantire una presenza costante e un servizio efficiente i distributori sono presenti in ogni parte del mondo.

Cisa ha concentrato la propria attività su più linee di prodotti e servizi che comprendono:

STERILIZZAZIONE

SISTEMI DI LAVAGGIO

SISTEMI PER IL TRATTAMENTO DEI RIFIUTI MEDICI

AUTOCLAVI PER L'INDUSTRIA FARMACEUTICA E DI LABORATORIO

TRACCIABILITÀ "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 verificare 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

- Ritrattamento degli endoscopi
- Stoccaggio degli endoscopi

ARREDO

- CISA è in grado di fornire tutte le attrezzature di sterilizzazione centrali, così come gli arredi necessari per gli ospedali e i laboratori

MATERIALI DI CONSUMO

ECO UP

- Kit di aggiornamento sterilizzazione a vapore

ASSISTENZA TECNICA

Grazie alla sua eccellente organizzazione, CISA può garantire una risposta rapida alle esigenze dei clienti nell'arco di 2-12 ore.

CISA CAMPUS

Il Centro di Formazione Professionale Permanente, nasce dall'idea di creare un centro di diffusione della cultura e delle conoscenze nell'ambito delle tecnologie di produzione CISA.

I corsi di formazione sono indirizzati a giovani tecnici, al personale dei clienti Cisa e ai tecnici Cisa.

**CompuGroup
Medical**

COMPUGROUP MEDICAL ITALIA S.P.A.

Via Adriano Olivetti, 10
70056 Molfetta (BA)
Tel. (+39) 080 3383111
info@compugroupmedical.it
www.cgm.com/it

CompuGroup Medical Italia Group (CGM Italia Group) è parte di CompuGroup Medical SE, multinazionale di sanità elettronica, leader a livello mondiale con un parco clienti unico, costituito da oltre 1 milione di utenti tra medici, dentisti, strutture ospedaliere, farmacie, e da altri fornitori di servizi per strutture ospedaliere e ambulatoriali. Con sedi in 19 Nazioni e prodotti in 55 differenti Paesi nel mondo, CompuGroup Medical è la società di sanità elettronica con uno dei più ampi raggi d'azione tra i fornitori di eHealth. Circa 4.600 dipendenti altamente qualificati supportano i clienti con soluzioni innovative per le esigenze in continua crescita del sistema sanitario.

CompuGroup Medical Italia Group (CGM), è leader anche in Italia nell'ambito eHealth. Con circa 500 dipendenti, realizza e fornisce soluzioni software e servizi per oltre 30.000 medici, farmacie, dentisti, amministrazioni pubbliche e pazienti. Il 40% di MMG e PLS utilizza software di cartella clinica CGM collegato a sistemi Regionali e il 60% delle farmacie adotta soluzioni software CGM.

CompuGroup Medical Italia spa è l'azienda del gruppo che segue gli ambulatori medici, che si tratti di cure primarie, medici specialisti e poliambulatori.

Per le cure primarie offre un ampio ventaglio di soluzioni software di cartella clinica, come PROFIM, FPF, PHRONESIS, VENERE e CCBASIC, per i medici di medicina generale e INFANTIA per i pediatri. Collegati ad ognuno di questi software CGM Italia Group offre molteplici programmi di rete e per ogni regione che abbia attivato un sistema di accoglienza locale, sono state studiate integrazioni allineate alle normative vigenti e alla necessità di dematerializzare progressivamente la ricetta cartacea.

L'offerta ai medici specialisti e ai poliambulatori rappresenta un'importante linea di sviluppo per CGM Italia Group che attualmente offre CGM CICLOPE, software dedicato agli oculisti, CGM IGEA, adatto ad ogni tipologia di specialità medica per una gestione di base dell'attività professionale e per la trasmissione delle spese sanitarie al MEF per il 730 precompilato e CGM XMEDICAL, un moderno software per la gestione del poliambulatorio, dalla prenotazione degli appuntamenti alla diagnostica per immagini.

Per tutti i medici utilizzatori dei propri software sanitari, CGM Italia Group offre inoltre drCLOUD, l'innovativa soluzione di cloud sanitario che abilita il medico o il farmacista a fornire i suoi servizi quando e dove desidera, con la gestione dei dati in totale sicurezza, e CGM LIFE eSERVICES, avanzato sistema di comunicazione on line tra medico e paziente.

Con la società Medicitalia Srl e i suoi siti web www.medicitalia.it e www.clickdoc.it, CGM Italia Group fornisce una piattaforma utilizzata da oltre 4 milioni di cittadini italiani ogni mese, per la comunicazione con gli operatori sanitari e la prenotazione di appuntamenti.

Unimatica Confapi

Unimatica Confapi è l'unione Nazionale di Categoria di Confapi – Confederazione Italiana della Piccola e Media Industria Privata - che riunisce le imprese che operano nei settori dell'informatica, della comunicazione, della telematica e dei servizi innovativi.

Unimatica Confapi ha lo scopo di tutelare gli interessi della categoria, garantire il coordinamento, la promozione, lo sviluppo e la rappresentanza sulle tematiche di settore.

Ha recentemente firmato con le tre sigle sindacali di Cgil, Cisl, Uil il rinnovo del Contratto Collettivo Nazionale del Lavoro.

Attualmente il Presidente è il torinese Paolo Landolfo, a capo del gruppo aziendale Pro Logic Informatica Srl, che dal 1996 opera nell'ambito dell'Information and Communication Technology.

Confapi

Dal 1947 al servizio delle Piccole e Medie Imprese in Italia.

Negli ultimi settant'anni Confapi è cresciuta insieme alle piccole e medie imprese italiane che rappresenta e tutela e che costituiscono la colonna portante del sistema produttivo del nostro Paese.

La Confederazione rappresenta oggi la sintesi di un ampio sistema: 83mila imprese con più di 800mila addetti che applicano i 13 Contratti nazionali di lavoro firmati da Confapi (dati INPS); 50 sedi territoriali e distrettuali; 13 Unioni nazionali e 3 Associazioni nazionali di categoria a cui si aggiungono 2 Gruppi di interesse.

- Tutela e promuove a tutti i livelli i reali interessi della piccola e media industria italiana
- Valorizza lo sviluppo delle PMI attraverso il dialogo con il Governo e le Parti Sociali.
- Attua iniziative e programmi per favorire lo sviluppo economico e civile del Paese in collegamento con le organizzazioni e le istituzioni nazionali ed europee.
- Stipula Accordi interconfederali con le Organizzazioni sindacali nazionali di CGIL-CISL-UIL.
- Stipula Contratti Collettivi Nazionali di Lavoro per le piccole e medie aziende industriali e manifatturiere, dei trasporti e dei servizi.

Centro e motore di sviluppo della Confederazione è la capillare ramificazione territoriale con Organizzazioni che svolgono la propria attività in autonomia strutturale, finanziaria e amministrativa e che, grazie ad una approfondita conoscenza delle peculiarità economiche del loro territorio, affiancano le aziende associate nella quotidianità, fornendo loro assistenza e servizi specifici.

Negli ultimi tempi ha promosso al suo interno un radicale cambiamento per favorire trasparenza e efficacia, rafforzando i settori di studi e ricerche, ampliando i canali di comunicazione con i suoi pubblici di riferimento, adeguando attività e servizi ai nuovi scenari economici e finanziari.

54 sedi territoriali e distrettuali, 13 unioni nazionali di categoria, 2 Gruppi di interesse, 1 Associazione nazionale di categoria. Confapi ha nel corso degli anni costituito, insieme a CGIL, CISL, UIL e Federmanager, un solido e ampio sistema di enti bilaterali che si occupano di fornire servizi fondamentali di welfare aziendale, di sostegno al reddito, di previdenza complementare, di formazione, di salute e sicurezza.

La Storia. PUÒ UNA FORMICA TENERE IL PASSO DI UN ELEFANTE?

CONSIS soc. cons. a r.l. (12mln rev.2017) è una formula imprenditoriale fondata da Vincenzo Papa nel 2007 come tentativo di declinare, in forma giuridica ed economica, un soggetto imprenditoriale globale, da cui ne deriva il payoff: **think global act local**. (cfr. Zygmunt Baumann).

Dal 2007 al 2010 Consis si aggiudica, in ATI con colossi globali del settore, 5 progetti tra i più significativi ed importanti, in contenuti e dimensioni degli importi, della Regione Puglia nel segmento ICT dei Sistemi Informativi Gestionali in Sanità e PAL (Edotto, Portale Regionale della Salute, ASP Taranto, IRCCSS Giovanni Paolo II).

Grazie al suo modello d'impresa Consis riesce, pur essendo una start up, ad entrare subito in ATI in qualità di mandante con grandi aziende, cosa di per sé rara; ma anche a diventare mandataria in ATI di società 10, 100, 1000 volte più grandi come dimensione di fatturato, cosa assolutamente unica nel panorama ICT dei grandi progetti.

Dal 2011 al 2013, grazie all'ingresso di nuove consorziate, nuovi partner e due nuove acquisizioni, Consis estende la sua azione a tutto il mercato italiano nel settore dell'ICT e grazie alla innovativa **Suite J-SIS** di prodotti gestionali ERP sviluppati per il mercato italiano, di cui è esclusiva proprietaria, è presente in **8 diverse Regioni** (Puglia, Lazio, Toscana, Calabria, Lombardia, Piemonte, Sicilia, Campania) con **oltre 30 referenze** attive.

Dal 2014 il Fondatore inizia ad investire in R&D nel settore della Medicina Digitale e Tecnomedicina, anche nota come Telemedicina, per sviluppare una nuova Suite di prodotti per la salute, la **Suite HO**, dallo stesso ideata ed integralmente dedicata al mercato globale. Questa nuova sfida intrapresa porta Consis ad aprire linee di ricerca, sviluppo e distribuzione all'estero in 5 diversi paesi (AL, UK, D, RO, AUS).

Suite HO. Dalla famiglia **HO** nasce **HELIS**: una Piattaforma Digitale Multi-modale di "Telemedicina", la cui applicazione si declina in diversi ambiti della medicina (Emergenza/Urgenza Cardiologica, Cardiologia, Neurologia, Oculistica, Medicina Interna, ecc.).

Helis EMS Cardio è l'applicazione per l'Emergenza Urgenza Cardiologica. Helis EMS supporta il personale di Emergenza, nelle fasi di anamnesi del paziente mediante un CDSS (Clinical Decision Support System) integrato in Helis, fino all'esecuzione del tracciato ECG ed al controllo/rilevazione di altri parametri.

Il CDSS Knowledge Based segue le linee guida della Società Europea di Cardiologia (ESC).

FMC TO DIAGNOSI

Tempi medi di diagnosi:

ESC GUIDELINE
>> 10 min max

HELIS EMS
>> **5,5 min** in media

Helis GP Cardio è l'applicazione di **Helis in cardiologia**. Helis GP Cardio permette la refertazione di esami strumentali e il consulto cardiologico a distanza seguendo percorsi di appropriatezza suggeriti dalle linee guida della comunità scientifica di cardiologia. **LIMITLESS DEVICE, LIMITLESS DIAGNOSIS**. Helis GP Cardio è stata progettata per integrare device medicali digitali di ultima generazione senza limitazioni, grazie a un flusso di lavoro che permette la continua interazione con strumenti di intelligenza artificiale. In questo modo, le diagnosi effettuabili da remoto sono tecnicamente illimitate e qualitativamente sempre più conformi alle linee guida che prevedono l'appropriatezza dei percorsi diagnostici e terapeutici e la certificazione delle informazioni.

“LA PERSONA NON È UN OGGETTO DA METTERE AL CENTRO DEI NOSTRI PROGETTI. LA PERSONA È IL SOGGETTO, IL PROTAGONISTA CUI ANDARE INCONTRO E OFFRIRE I PROPRI SERVIZI.”

(Consis Founder)

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 terzariata 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

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.

FEDERAZIONE ORDINE FARMACISTI BARI BAT

Via G. Devitofrancesco, 4/c
70124 Bari (BA)
Tel. (+39) 080 5421451
posta@ordinefarmacistibaribat.it

Federazione Ordini
Farmacisti Italiani

FEDERFARMA PUGLIA

Corso Alcide De Gasperi, 292
70125 Bari (BA)
Tel. (+39) 080 5023938 - 5023943
Fax (+39) 080 5028818
puglia@federfarma.net

Federfarma Puglia

Fondazione Smith Kline

FONDAZIONE SMITH KLINE

Via Fleming, 2
37135 Verona (VR)
Tel. (+39) 045 505199
info@fsk.it
www.fsk.it

La **Fondazione Smith Kline**, è un'istituzione fondata in Italia nel 1979 da Smith Kline & French (oggi GSK) e giuridicamente riconosciuta nel 1982 come Ente Morale non-profit dal Presidente della Repubblica (D.P.R. 917).

I componenti del Consiglio di Amministrazione di Fondazione Smith Kline sono nominati da Ministero della Salute, Ministero dell'Istruzione Università e Ricerca, Ministero dell'Economia, Istituto Superiore di Sanità, Conferenza dei Presidenti delle Regioni e delle Province autonome e da GlaxoSmithKline S.p.A.

Recenti modifiche statutarie prevedono la possibilità di ampliare il novero dei soggetti (sia pubblici che privati) titolati a esprimere rappresentanti nel consiglio di amministrazione.

Originariamente impegnata in studi e ricerche sulle dinamiche formative degli operatori sanitari, la Fondazione ha progressivamente indirizzato le proprie attività verso iniziative e tematiche inerenti le politiche socio-sanitarie, con particolare riferimento alle strategie di prevenzione, all'appropriatezza del trattamento delle patologie cronico-degenerative e all'innovazione e alla ricerca in sanità.

Nella sua veste di "aggregatore" di competenze e conoscenze diverse, la Fondazione si pone come punto di riferimento e incubatore di progettualità per operatori sanitari, Istituzioni e ONG, allo scopo di offrire contributi originali nel complesso panorama delle dinamiche sanitarie.

Nell'ambito della prevenzione, in particolare, dal novembre del 2010 la Fondazione Smith Kline in collaborazione con la Società Italiana di Igiene (SItI) ha istituito l'"Osservatorio Italiano sulla Prevenzione" (OIP), tramite il quale ha avviato un progetto per la costruzione di strumenti di valutazione qualitativa e di rilevazione quantitativa di tutte le attività di prevenzione svolte nel SSN.

L'OIP ha gli obiettivi:

- di porsi come localizzazione comune e sintesi per le diverse esperienze geografiche e per le differenti appartenenze professionali, confrontando, con le sue indagini, le diverse esperienze e i diversi "mondi" della prevenzione italiana;
- di attivare sia un sistema di rilevazione oggettiva degli assetti organizzativi, dotazioni, attività della prevenzione nel nostro Paese, sia un sistema di ascolto e confronto degli orientamenti e atteggiamenti soggettivi dei suoi operatori;
- di contribuire alla definizione di «che cosa è» e di «che cosa fa» il Dipartimento di Prevenzione e alla proposta di «che cosa sarebbe auspicabile che fosse e che facesse»; fornendo in tal modo il proprio contributo alla politica della prevenzione nel nostro Paese.

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, fornisce ed assiste la quasi totalità degli ospedali pubblici e privati del Paese.

GEHC Italia 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.

Le soluzioni GE Healthcare

GEHC Italia fornisce a strutture universitarie, ospedaliere, cliniche, ambulatoriali e studi medici innovazione, efficacia e sicurezza attraverso apparecchiature, soluzioni integrate di Information Technology, dispositivi medici e farmaci per la diagnostica precoce e il miglioramento della cura ed assistenza ai pazienti.

La tecnologia per la medicina di GEHC contribuisce a migliorare significativamente ogni fase della cura del paziente, dai test di screening e di prevenzione per una diagnosi precoce e di genere, al controllo del paziente e dell'efficacia delle sue terapie, al monitoraggio del paziente in condizioni critiche. In particolare, i sistemi di GE sono utilizzati in anestesia e rianimazione, per procedure d'interventistica cardio-radiologica, in terapia intensiva, neonatologia, ginecologia, cardiologia, per il monitoraggio domiciliare del paziente. I sistemi di GE 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. GE contribuisce anche all'efficacia della chirurgia mini-invasiva con sistemi mobili e fluoroscopici di imaging per la diagnostica immediata che consentono l'effettuazione di piccoli interventi chirurgici in diversi ambiti, dal cardiovascolare all'ortopedia, dall'urologia alla chirurgia.

Ricerca Preclinica. GEHC sviluppa soluzioni innovative con strumentazione e reagenti dedicati alla ricerca biomedica preclinica che sono fondamentali per l'industria farmaceutica e per i ricercatori universitari che si dedicano allo studio e allo sviluppo di nuove categorie di farmaci terapeutici innovativi.

Farmaci Diagnostici. GEHC sviluppa agenti di contrasto all'avanguardia e radio-farmaci per tutte le modalità di imaging diagnostico, fornendo un insostituibile supporto per la individuazione delle varie patologie e costituendo un contributo essenziale alle varie terapie.

Innovazione e efficienza: dall' "Innovazione inversa" all'Industrial Internet in campo sanitario

GEHC Italia è impegnata nello sviluppo di tecnologie che contribuiscano alla diminuzione dei costi della sanità, all'aumento dell'efficienza e quindi del benessere del paziente. In questo ambito, un importante ruolo è rivestito dall'Industrial Internet. GE incorpora negli impianti e nella strumentazione, anche in campo sanitario, una tecnologia che consente di elaborare grandi quantità di dati utilizzabili per migliorare le prestazioni delle macchine e conseguentemente dei sistemi e delle reti cui sono connessi. Una vera rivoluzione che permette di aumentare significativamente l'efficienza delle strutture sanitarie e soprattutto la qualità delle cure ai pazienti, fornendo ai medici un supporto straordinario per la scelta consapevole del migliore percorso terapeutico.

Contatti stampa: Close to Media – Andrea Ravizza andrea.ravizza@closetomedia.it

Il Gruppo GPI è il partner di riferimento in Italia per le tecnologie e i servizi dedicati alla Sanità e al Sociale.

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.

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, il Gruppo è riuscito a tradurre le spinte emergenti dal mondo della Sanità 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 per la Sanità e CUP, 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.

Fondato nel 1973 dal Presidente Ettore Sansavini, GVM Care & Research il primo Gruppo sanitario privato italiano per numero di unità e capillarità sul territorio. Opera in sanità, ricerca, industria biomedicale, benessere termale con obiettivi di assistenza specialistica, prevenzione medica e promozione del benessere e della qualità della vita. Principio ispiratore di tutte le attività è infatti la centralità della persona, che si traduce in una modalità di approccio attenta all'umanizzazione delle cure e alla valorizzazione di ogni individuo. Tecnologie diagnostiche d'avanguardia - TC, Angiografi digitali, Risonanza Magnetica, Mammografi - aggiornamento formativo continuo dei medici e del personale di supporto, comfort del paziente completano nella pratica la filosofia di gestione del Gruppo, in modo tale che si possa dare ad ogni paziente un'assistenza dedicata e personalizzata in base alle singole necessità.

GVM Care & Research ha sviluppato un modello innovativo di assistenza sanitaria orientato all'Alta Specialità, che gli ha consentito di affermarsi come polo medico-scientifico d'eccellenza nel panorama italiano e internazionale, in particolare per la Cardiologia e la Cardiochirurgia, ma anche per le specialità di Neurochirurgia, Oncologia, Ortopedia e Trattamento del Piede Diabetico.

Composto da 23 ospedali, 6 Poliambulatori, 2 RSA e 1 RA in Italia e 12 centri clinici tra Francia, Polonia, Albania e Russia, GVM Care & Research è inoltre partner del **Sistema Sanitario Nazionale** ed è convenzionato con Fondi Sanitari Integrativi, Assicurazioni Sanitarie, Enti e Casse Mutue.

GVM Care & Research In Puglia è presente con 5 Ospedali accreditati con il Servizio Sanitario Nazionale Anthea Hospital e Ospedale Santa Maria a Bari; Villa Lucia Hospital a Conversano (Ba); D'Amore Hospital a Taranto; Città di Lecce Hospital a Lecce. Le strutture GVM anche in Puglia coprono numerosi ambiti specialistici, offrendo percorsi di prevenzione, diagnosi e cura personalizzati.

Tra le specialità di maggior rilievo la **Cardiologia e Cardiochirurgia**, in cui viene fatto largo uso di tecniche mininvasive, con un grado di specializzazione avanzato per la riparazione della valvola mitralica e aortica e la rivascularizzazione miocardica. Nelle prestazioni rientrano anche la Cardiologia Interventistica, l'Aritmologia e l'Elettrofisiologia, l'Unità di Rianimazione e Terapia Intensiva post-operatoria.

Un settore che si distingue per innovazione è la **Neurochirurgia**, grazie all'impiego della **Gamma Knife**, di cui si è dotata Anthea Hospital, impiegata per il trattamento di tumori e lesioni cerebrali. Interventi innovativi basati su tecniche mininvasive e a risparmio tissutale caratterizzano l'**Ortopedia**, soprattutto nell'area protesica. Nell'ambito della **Oncologia**, gli ospedali GVM adottano elevati standard nella diagnosi precoce e nelle cure dei tumori. In particolare per la **Senologia** è stata creata la **Breast Unit** in due centri - Ospedale Santa Maria di Bari e Città di Lecce Hospital - in modo da offrire percorsi diagnostici, terapeutici e assistenziali alle donne colpite dal carcinoma mammario. La **Procreazione Medicalmente Assistita (PMA)** di Ospedale Santa Maria costituisce un riferimento a livello nazionale, con una media di 1.200 procedure annue e con personale specializzato, tecnologie moderne ed ambienti ad elevato comfort dove si trova anche un reparto di Neonatologia e Ginecologia di ultima generazione. La **Chirurgia generale** di Villa Lucia Hospital si è iperspecializzata in **Chirurgia Bariatrica**, effettuando ad oggi oltre 300 procedure, eseguite in laparoscopia. Completano l'offerta sanitaria, le **Dental Unit** di Città di Lecce Hospital e Villa Lucia Hospital, divisioni odontoiatriche dedicate alla salute orale.

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 Convalide 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 serviti

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)

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

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

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; efficienza operativa delle strutture sanitarie; confort e sicurezza di pazienti e operatori sanitari. Itel opera in 40 Paesi.

Itepharma 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. Opera in conformità con le attuali Pratiche di Buona fabbricazione (GMP). Dispone al proprio interno di un laboratorio di microbiologia, che effettua analisi anche per altre radiofarmacie e per Unità di manipolazione antiblastici (UMACA). Per 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. Ampia l'offerta dei servizi di consulenza. Le competenze ingegneristiche, farmaceutiche e manageriali del proprio staff permettono a Itel di progettare e gestire uno stabilimento radiofarmaceutico, così come di svilupparne il relativo business plan, in Italia e all'estero.

Per la cura dei tumori, Itel si avvia a commercializzare un innovativo sistema di **Protonterapia**, attualmente 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.

Rispetto alle macchine esistenti, ERHA presenta diversi punti di forza: un prezzo più contenuto; un ingombro ridotto; la possibilità di installazione modulare; maggiore facilità ed economicità di gestione e manutenzione.

Il **laboratorio EMC** di Itel offre consulenza normativa e progettuale in materia di compatibilità elettromagnetica. 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.

Itel è socio fondatore del Medis, Distretto Meccatronico Regionale della Puglia. Nel 2014 ha ricevuto la menzione speciale al Premio Imprese X l'Innovazione "Andrea Pininfarina". La 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.

La **Item Oxygen S.r.l.** è una azienda italiana con sede legale ad Altamura (BA) e sedi operative a Pisa e Palermo; Item Oxygen opera sull'intero territorio nazionale ed internazionale e vanta un'esperienza nel settore medicale da oltre vent'anni. La sua attività principale consiste nella offerta di soluzioni «chiavi in mano» in materia di progettazione, installazione, assistenza e manutenzione d'impianti per la distribuzione di Gas medicali. A tale attività si aggiunge la progettazione e produzione di dispositivi medici destinati all'assistenza ed il monitoraggio di alcuni parametri fondamentali per l'assistenza e la cura di pazienti, sia in ambito domiciliare che in ambito ospedaliero, con particolare riferimento alle aree di assistenza intensiva e sub intensiva, anche attraverso l'utilizzo di sistemi predittivi.

I principali ambiti in cui opera sono:

- **Progettazione/Installazione/Manutenzione** di impianti di produzione, distribuzione ed erogazione di gas medicali, gas puri e tecnici e vuoto ed evacuazione gas anestetici; impianti per criobanche;
- **Progettazione/ Installazione/Manutenzione** di impianti per il trattamento di acque per dialisi;
- **Vendita** di apparecchiature e sistemi per la distribuzione ed erogazione di gas medicali, vuoto ed evacuazione gas anestetici;
- **Fabbricazione** di dispositivi elettro-medicali e sistemi di telemedicina per la deospedalizzazione protetta e per la terapia intensiva outreach;
- **Consulenza** tecnica per la realizzazione di impianti di produzione, distribuzione ed erogazione di gas medicali, vuoto ed evacuazione gas anestetici;
- **Produzione e vendita** di travi testaletto/pensili e concentratori di ossigeno;
- **Consulenza e progettazione di interventi di innovazione di processo e/o di prodotto** per aziende di medie dimensioni;
- **Incubazione di start up altamente innovative**, nel processo di sviluppo del business e di accesso al mercato.

Attraverso la notevole esperienza maturata in ambito medicale e tecnologico la Item Oxygen è stata in grado di sviluppare un proprio filone di Ricerca e Sviluppo, accreditandosi come istituto di Ricerca MIUR. L'azienda dispone di un team di ricercatori e progettisti qualificati capaci di coniugare la creatività che occorre per dar vita alle innovazioni con il rigore tecnico-scientifico. Il team opera sfruttando le sinergie realizzate con Università, Centri di Ricerca e Centri di Eccellenza più importanti del territorio nazionale ed internazionale.

Item Oxygen S.r.l. è una azienda certificata:

- **Sistema di Qualità certificato UNI EN ISO 9001:2008** (Sistemi per la gestione per la qualità –Requisiti);
- **UNI EN ISO 13485:2012** (Dispositivi medici – Sistemi di gestione della qualità – Requisiti per scopi regolamentari);
- **Sistema di Certificazione Ambientale conforme alla norma EN ISO 14001:2004;**
- **Sistema di Gestione della Sicurezza e della Salute dei lavoratori conforme alla OHSAS 18001:2007;**
- **Adotta modello di organizzazione, gestione e controllo ex D.Lgs. 231/2001.**

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 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 posizionano tra le principali scuole di management italiane, mettendo al centro delle analisi e delle proposte formative due aspetti strategici tra loro correlati: da un lato le competenze e le capacità professionali, con i relativi modelli valoriali e culturali, e dall'altro una visione multidisciplinare che solo programmi specialistici di studi e di pratica sono in grado di fornire.

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 Albergò, 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, partecipa alla realizzazione di iniziative sperimentali e di ricerca con i principali attori territoriali pubblici e privati.

In questo processo di sviluppo, si vanno via via consolidando, numerosi e proficui, 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, volto a offrire competenze e risorse, per collaborare con il tessuto produttivo, istituzionale e culturale che quotidianamente profonde il medesimo impegno nel miglioramento e nella crescita del Mezzogiorno e del Mediterraneo.

La LUM School of Management presenta una organizzazione moderna, capace di tradurre in efficienza i principi che ne informano la stessa fondazione, di strutturare e consolidare percorsi di contatto e scambio tra docenti e studenti, tra mondo accademico e tessuto produttivo, generando preziose sinergie a favore degli studenti.

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.

Iscritta all'albo delle PMI innovative, Masmec Biomed progetta e realizza dispositivi d'avanguardia per il settore sanitario, in particolare sistemi di navigazione medicali e piattaforme di liquid handling per i laboratori di biologia molecolare.

Con l'obiettivo di migliorare la qualità delle cure per i pazienti e il lavoro quotidiano degli specialisti, Masmec Biomed svolge un'attività di ricerca e sviluppo molto intensa, combina competenze di varia natura e conduce un confronto continuo con i diversi stakeholder.

Nascono così apparecchiature potenti e semplici da usare, che contribuiscono a implementare percorsi di prevenzione, diagnosi e cura efficaci, sostenibili e personalizzati.

Masmec Biomed è una divisione di Masmec S.p.A., azienda barese che opera a livello internazionale nei campi della robotica, della mecatronica e delle tecnologie di precisione.

Sistemi di navigazione per l'interventistica e la chirurgia

I sistemi di navigazione Masmec Biomed si differenziano per applicazioni e tecnologie ma condividono il medesimo principio di funzionamento: si basano sulla realtà virtuale e, elaborando diverse fonti di imaging, mostrano la ricostruzione del distretto anatomico di interesse e la progressione degli strumenti operatori al suo interno. Lo specialista ottiene quindi un supporto visivo in tempo reale, che gli permette di scegliere agevolmente il miglior approccio interventistico e di eseguire le procedure con più efficacia, minori rischi e minore invasività rispetto alla metodica tradizionale.

Sirio ed Econav sono i sistemi di navigazione che supportano le procedure di radiologia interventistica rispettivamente TC-guidate ed eco-guidate. Orion è il navigatore dedicato agli interventi di neurochirurgia, chirurgia ORL e chirurgia spinale.

Workstation automatiche per il liquid handling

I laboratori manifestano un bisogno diffuso di strumenti customizzati e al tempo stesso efficienti, precisi e affidabili.

Omnia è una piattaforma per il liquid handling che risponde a questa necessità coniugando automazione e flessibilità. Viene infatti configurata su misura e automatizza un'ampia gamma di protocolli, tra i quali l'estrazione di acidi nucleici e la preparazione al next generation sequencing.

Oltre a Omnia, Masmec Biomed studia soluzioni automatiche ad hoc per la medicina di laboratorio, dalle più semplici fino ai sistemi più complessi di total laboratory automation.

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 di 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.

Ordine dei Medici Chirurghi
e degli Odontoiatri della Provincia di Bari

OMCEO BARI

**Ordine dei Medici Chirurghi ed Odontoiatri
della Provincia di Bari**

Via Giuseppe Capruzzi, 184

70126 Bari (BA)

Tel. (+39) 080 5566855 - 080 5575512

Fax (+39) 080 5427063

info@omceo.bari.it

www.omceo.bari.it

L'Ordine dei Medici Chirurghi ed Odontoiatri della Provincia di Bari è un Ordine professionale ed Ente sussidiario dello Stato che tutela la salute pubblica e vigila sull'operato dei suoi iscritti, ponendosi come interlocutore nei confronti delle istituzioni.

L'OMCeO di Bari ha tra i suoi compiti istituzionali la tutela della professione declinata anche attraverso la formazione e l'informazione dei propri iscritti. A tal fine, promuove diverse iniziative per la formazione e l'aggiornamento professionale, tra cui la Scuola di Etica Pubblica, che mira a fornire a medici e operatori sanitari gli strumenti per riscoprire il senso etico della Professione, in un settore caratterizzato da ampi risvolti di natura pubblica. L'Ordine cura inoltre un Corso triennale per la Formazione Specifica in Medicina Generale, che rappresenta una buona prassi a livello nazionale e periodicamente bandisce il Premio OMCeO Bari per la Ricerca e quello per la Miglior Tesi di Medicina Generale, al fine di stimolare l'innovazione e la ricerca in ambito medico. Ha altresì istituito il Premio per la Buona Medicina quale riconoscimento all'operato di un singolo medico o di una struttura che si è distinto/a per particolari caratteristiche, sociali, professionali, umane e che, nel 2013, fu conferito per la prima volta ai familiari della dott.ssa Paola Labriola, psichiatra, che venne barbaramente uccisa durante l'esercizio della Professione.

L'OMCeO, nello svolgimento dei suddetti compiti statutari, può avvalersi dei mezzi di comunicazione di massa, per promuovere una adeguata informazione sanitaria anche ai fini di prevenzione. Ed infatti, l'Ordine dei Medici di Bari si è distinto per aver introdotto per primo nel contesto italiano l'uso della comunicazione pubblicitaria rivolta all'opinione pubblica per incidere sul rapporto medico-paziente e sul dibattito in materia di salute. La case history è stata presentata nel volume *"Comunicare la Sanità. L'esperienza innovativa dell'Ordine dei Medici di Bari nel contesto europeo tra new media e nuovo ruolo delle istituzioni"*.

Il Presidente dell'Ordine di Bari, Filippo Anelli, è attualmente anche Presidente della Federazione Nazionale degli Ordini dei Medici Chirurghi ed Odontoiatri (FNOMCeO).

Ordine Professioni Infermieristiche di Bari

Viale Antonio Salandra, 1/L

70124 Bari (BA)

Tel. (+39) 080 9147070

Fax (+39) 080 5427413

bari@cert.ordine-opi.it

www.opibari.it

Gli Ordini provinciali sono enti di diritto pubblico non economico, istituiti e regolamentati da apposite leggi come Collegi (Legge 29 ottobre 1954, n. 1049, Dlcp 233/46 e Dpr 221/50) e dalla legge 3/2018 come Ordini (cosiddetta Legge Lorenzin).

L'**Ordine delle Professioni Infermieristiche (OPI)** è l'organismo che ha la rappresentanza degli Infermieri ed Infermieri pediatrici ad esso iscritto.

La norma affida agli Ordini (ex Collegi) una finalità esterna e una finalità interna. La prima è la tutela del cittadino/utente che ha il diritto, sancito dalla Costituzione, di ricevere prestazioni sanitarie da personale qualificato, in possesso di uno specifico titolo abilitante, senza pendenze rilevanti con la giustizia ecc. La seconda finalità è rivolta agli infermieri iscritti all'Albo, che l'Ordine è tenuto a tutelare nella loro professionalità, esercitando il potere disciplinare, contrastando l'abusivismo, vigilando sul rispetto del Codice deontologico, esercitando il potere tariffario, favorendo la crescita culturale degli iscritti, garantendo l'informazione, offrendo servizi di supporto per un corretto esercizio professionale.

In Italia Gli Ordini delle Professioni Infermieristiche sono 102: i primi, come Collegi, si sono costituiti nel 1954 (legge 29 ottobre 1954, n. 1049), i più "giovani" sono quelli di Fermo, Carbonia-Iglesias istituiti nel 2011.

L'organo di governo dell'Ordine è il Consiglio direttivo, che si rinnova ogni triennio attraverso una consultazione elettorale di tutti gli iscritti. I componenti del Consiglio variano da 5 per i Collegi con meno di 100 iscritti, a 15 per quelli che superano i 1500. In Italia sono oltre 1500 gli infermieri eletti negli organismi di rappresentanza della professione.

Al fine di assolvere al meglio gli impegni istituzionali dell'Ordine ed offrire un servizio più vicino ed attento ai propri iscritti, all'interno del Consiglio si sono creati dei settori di attività che vedono impegnati direttamente i consiglieri:

- formazione dei nuovi infermieri attraverso rapporti e confronti con gli organismi di riferimento del sistema universitario;
- formazione continua degli infermieri, infermieri pediatrici attraverso programmi di Educazione Continua in Medicina;
- informazione costante e precisa delle migliori evidenze scientifiche;
- informazione degli adeguamenti legislativi;
- ricevimento delle istanze di esposti e tutela legale;
- tutela dei colleghi che esplicano attività libera professionale;
- divulgazione e diffusione delle informazioni prioritarie.

Predict S.r.l. nasce a Bari nel 2008 come distributore esclusivo di tecnologie General Electric Healthcare per Puglia, Abruzzo e Molise.

Accanto all'attività commerciale nel settore delle apparecchiature elettromedicali e di imaging diagnostico, l'azienda sviluppa una serie di progetti che, dieci anni dopo, la porteranno ad affermarsi come una delle realtà italiane più dinamiche e innovative nel comparto delle tecnologie biomediche.

Nel 2017 il **Financial Times** ha inserito Predict al 360° posto nella classifica delle 1.000 aziende europee con il maggior tasso di crescita: il prestigioso **"Europe's Fastest Growing Companies"** (<https://ig.ft.com/ft-1000>).

Risultato confermato dall'**Istituto Tedesco Qualità** che ha inserito l'azienda pugliese nel report dedicato ai **"300 Campioni della crescita 2018"** (<http://istituto-qualita.com/campioni-della-crescita>).

Attualmente Predict è impegnata in due impegnativi progetti:

- È capofila di **Inside the Breath** www.insidebreath.com, cluster tecnologico co-finanziato dalla Regione Puglia, nel quale i ricercatori delle facoltà di Medicina e Biologia dell'**Università di Bari "Aldo Moro"**, assieme al personale di altre tre aziende pugliesi (tra le quali Predict che coordina il progetto), stanno lavorando alla produzione di un device portatile in grado di diagnosticare precocemente la presenza di patologie oncologiche (in questa prima fase, il tumore al colon retto) attraverso l'analisi dell'espirato umano. Il prototipo è già in fase avanzata di realizzazione e ha già suscitato grande interesse nella comunità scientifica, ottenendo anche diversi riconoscimenti: il challenge Puglia Premia Salute (2017), il premio InnovaS@lute dell'ARIS (2017) e il Positive Business Award (2018). Dal 17 al 20 giugno 2018, questo cluster "made in Puglia" guidato da Predict ha partecipato al **Breath Summit di Maastricht** in Olanda, riscontrando grande interesse tra i componenti dell'Associazione Internazionale di Breath Research. La ricerca sarà completata entro la fine di quest'anno.
- Un altro progetto innovativo, stavolta portato avanti autonomamente dall'azienda, riguarda la realtà aumentata in ambito sanitario. Si chiama **OPTIP** www.optip.it ed è un sistema integrato di comunicazione in olopresenza che consente l'interazione a distanza tra più utenti. Indossando speciali occhiali e agendo col movimento di mani e dita nello spazio virtuale misto rappresentato dal visore, è possibile mostrare "plasticamente" e in tempo reale qualsiasi tipologia di informazione o prassi operativa, che altrimenti necessiterebbe la presenza in loco di un esperto. Nato dall'idea di offrire assistenza tecnica a distanza per la riparazione di apparecchiature elettromedicali, questo sistema integrato ha subito mostrato le sue potenzialità in ambito sanitario in termini di telemedicina e di deospedalizzazione protetta (e non solo). Grazie alla realtà aumentata in olopresenza, ad esempio, un chirurgo può guidare un collega nell'esecuzione di un intervento in real time e dall'altra parte del mondo, così come lo stesso medico può seguire il paziente a distanza, dandogli comunque la percezione multisensoriale di avere lo specialista al suo fianco.

Oltre a questi due progetti di ricerca scientifica, Predict ha fondato quattro anni fa la **Ultrasound Academy**, una vera e propria scuola di alta formazione completamente gratuita e riservata ai medici e agli specializzandi interessati ad un percorso di approfondimento degli aspetti tecnici e clinici legati all'imaging ecografico.

Tutte queste iniziative si sposano all'idea che ogni azienda rappresenta un "bene sociale" che, in quanto tale, è testimone e testimonianza di valori capaci di incidere sul tessuto connettivo della società in cui agisce. Per questo Predict investe, prima di tutto, sulla realizzazione umana e professionale dei propri dipendenti, mettendo la Persona al centro della sua azione.

Da oltre 30 anni, la storia e lo sviluppo del Gruppo Servizi Italia si basano sui tre valori fondamentali di affidabilità, flessibilità e competenza. Il Gruppo è specializzato nella fornitura/trattamento e nel noleggio di vestiario tessile, abiti da lavoro e strumentario chirurgico, servizi di lavaggio e sterilizzazione per ospedali e case di cura. Il Gruppo opera in Brasile, Turchia, India e Albania, erogando attività e servizi tramite brand, riconosciuti dal mercato locale per la qualità erogata e l'affidabilità.

La storia del Gruppo Servizi Italia è in continua evoluzione e si basa sulla sostenibilità dei servizi erogati, l'innovazione, la collaborazione e l'esperienza. La Capogruppo Servizi Italia S.p.A. è quotata alla Borsa di Milano ed è il fornitore leader di servizi no-core agli ospedali ed enti sanitari: un partner di fiducia con una vasta esperienza in grado di offrire un mix di prodotto/servizio impeccabile.

Il Gruppo Servizi Italia non è più semplicemente un fornitore, ma diventa un vero e proprio partner strategico privilegiato nella fornitura e nel noleggio di vestiario tessile, di abiti da lavoro e strumentario chirurgico e dunque della erogazione dei servizi di lavaggio e sterilizzazione.

Il Gruppo vanta in Italia e nei Paesi esteri in cui opera una piattaforma di produzione ad alta tecnologia, con impianti di lavanderia ben strutturati, centrali di sterilizzazione biancheria, centrali di sterilizzazione di strumentario chirurgico e numerosi guardaroba e impianti distributori di biancheria presso le strutture clienti. Il modello di business mira a creare valore a lungo termine per il raggiungimento degli obiettivi di sviluppo internazionale, crescita, redditività e sostenibilità.

LAVANOLO

È la principale area di business e include noleggio, disinfezione, lavaggio e confezionamento della biancheria ospedaliera, materassi e cuscini per posti letto ospedalieri, case di cura/residenziali, abiti da lavoro o vestiario ospiti. I capi tessili noleggiati al cliente o presi in gestione, una volta utilizzati, subiscono un trattamento di ricondizionamento, lavaggio, asciugatura, stiratura e piegatura, per poi essere riconsegnata per il riutilizzo. Un elevato livello di servizio e automazione garantisce un servizio rintracciabile e impeccabile, a beneficio dei pazienti e degli altri fruitori del servizio.

STERILIZZAZIONE BIANCHERIA

Il Gruppo fornisce e sterilizza teli chirurgici e camici per sale operatorie. Il servizio di sterilizzazione biancheria include i set sterili utilizzati nelle procedure chirurgiche per preparare il campo operatorio per l'intervento sul paziente; nonché i dispositivi medici per le equipe chirurgiche. La sterilizzazione si esegue in apposite centrali annesse alla lavanderia o in centrali ubicate presso i clienti. Dopo il trattamento in lavanderia, i tessuti da sterilizzare sono controllati e ricomposti seguendo le indicazioni fornite dal reparto operativo, in base alle specifiche esigenze chirurgiche, con soluzioni personalizzate e con l'assistenza di personale tecnico specializzato.

STERILIZZAZIONE DI STRUMENTARIO CHIRURGICO

Il Gruppo Servizi Italia si occupa di:

- gestione centrali di sterilizzazione ubicate presso i clienti, con erogazione di servizi di lavaggio, confezionamento e sterilizzazione di strumentario chirurgico (di proprietà del Cliente o a noleggio) ed accessori per sale operatorie;
- fornitura di servizi di lavaggio/disinfezione, confezionamento e sterilizzazione di strumentario chirurgico ed accessori per sale operatorie eseguiti presso centrali di sterilizzazione di proprietà;
- progettazione, installazione e ristrutturazione di centrali di sterilizzazione ubicate presso i Clienti;
- servizi per l'ingegneria clinica di convalida e di controllo sistematico dei processi di sterilizzazione e dei sistemi di lavaggio di strumenti chirurgici.

SHIRE: L'AZIENDA LEADER DELLE MALATTIE RARE

In Italia una presenza importante in ricerca, produzione e offerta di terapie all'avanguardia, accompagnate da servizi a domiciliari innovativi.

Shire è divenuta il gruppo biotech leader a livello mondiale nel campo delle malattie rare e di altre patologie altamente specialistiche; dalle malattie lisosomiali (come le malattie di Fabry, Hunter e Gaucher) all'angioedema ereditario, dall'emofilia alle immunodeficienze primitive, dalle nuove aree di oftalmologia fino a svariati ambiti di medicina interna, neurologia e endocrinologia. Guardando al futuro, Shire presenta una pipeline con oltre 50 programmi in sviluppo clinico, in un mix equilibrato di progetti in stadio iniziale, intermedio e avanzato.

Il gruppo conta oggi oltre 22.000 dipendenti in più di 100 Paesi; in Italia l'azienda dà lavoro ad oltre 600 persone tra forza commerciale, personale di sede e gli stabilimenti produttivi di Rieti e Pisa.

In Italia il gruppo è da anni protagonista di innovative forme di servizio domiciliare che supportano il paziente dal punto di vista infermieristico e psicologico. L'impegno nella ricerca si è concretizzato anche in una partnership con Telethon: la Fondazione italiana dedicata alle malattie genetiche rare ha infatti siglato sin dal 2012 un importante accordo di collaborazione con Shire, che si è impegnata a sostenere con un finanziamento quinquennale di oltre 17 milioni di euro la ricerca dell'Istituto Telethon di genetica e medicina (Tigem) di Napoli su malattie neurodegenerative e da accumulo lisosomiale.

La presenza produttiva

Lo stabilimento di Rieti è un sito di frazionamento del plasma, dedicato alla produzione di emoderivati, nella forma di intermedi, quali immunoglobuline, albumina e fattori di coagulazione.

La forza lavoro conta oltre 350 dipendenti, qualificati grazie a continui corsi di aggiornamento e perfezionamento; i volumi di produzione si sono più che triplicati in meno di 10 anni a seguito di rilevanti investimenti. Per volume di plasma trattato e per gli elevati standard tecnologici questo stabilimento è considerato tra le migliori realtà produttive globali nel campo del frazionamento di emoderivati.

Nello stabilimento di Pisa (oltre 50 dipendenti) è invece concentrata la produzione di albumina umana successiva al frazionamento. Qui vengono espletate le fasi di riempimento sterile e inattivazione virale.

Via Trentola, 7
80049 Somma Vesuviana (NA)
Tel: (+39) 081 8995411
Fax (+39) 081 8993922
svas.biosana@svas.it
www.svas.it

SVAS BIOSANA produce e commercializza Dispositivi Medici e Soluzioni Infusionali.

Il nostro management è costantemente impegnato nello studio di soluzioni innovative che rispondano alle nascenti esigenze di un mercato in continuo cambiamento.

La nostra politica aziendale, fondata su principi di condivisione delle conoscenze e rafforzamento delle competenze, crea i presupposti per assicurare un servizio rapido ed adeguato.

Forniamo, su tutto il territorio Nazionale, oltre 20.000 prodotti tra dispositivi medici, ausili per incontinenza, attrezzature, apparecchiature elettromedicali, strumentario chirurgico e prodotti specialistici per la sicurezza degli operatori sanitari.

Siamo inoltre specializzati nella fornitura di servizi alla Sanità pubblica e privata attraverso la progettazione di soluzioni customer tailored.

La consolidata collaborazione con importanti aziende del settore e l'elevata professionalità delle risorse interne garantiscono attenzione, qualità ed innovazione.

Vree Health Italia è un'azienda leader nella progettazione, sviluppo e commercializzazione di servizi e soluzioni di Connected Health. La nostra missione è dare «più vita alla vita» offrendo servizi innovativi, basati sull'evidenza scientifica, che possano migliorare la qualità di vita e la salute dei pazienti.

Vree Health orienta tutte le proprie attività al raggiungimento del massimo livello di eccellenza professionale al fine di soddisfare pienamente i bisogni delle persone e dei propri clienti.

Le nostre soluzioni e servizi consentono di generare:

- **VALORE: la persona al centro.** Offriamo servizi e soluzioni disegnate attorno alla persona orientate al miglioramento della qualità di vita e della pratica clinica in particolare nella gestione della cronicità. Un **VALORE** sociale, clinico ed economico comprovato da evidenze scientifiche.
- **SOSTENIBILITÀ: la Salute come ricchezza.** La crescente aspettativa di vita nel nostro Paese è una conquista che va salvaguardata attraverso un nuovo approccio alla Salute. Offriamo servizi e soluzioni per migliori cure ad minor costo complessivo per l'individuo ed il sistema sanitario.
- **INNOVAZIONE: Connected Health, il nuovo paradigma.** Persone, Processi e Tecnologie si incontrano per un nuovo approccio alla Salute che coniuga accessibilità, efficienza e evidenze scientifiche. Ci occupiamo di Salute con rigore etico e scientifico, impiegando competenze e tecnologie di eccellenza per l'innovazione nei modelli di gestione della Salute.

Vree Health offre ad oggi 3 soluzioni innovative:

- **Chronic Plus®: una risposta innovativa alla sfida della cronicità.** Chronic Plus® è la soluzione personalizzabile per una innovativa presa in carico del paziente cronico. Facilita il coordinamento delle cure e offre a pazienti e medici innovativi servizi di gestione del percorso di cura, per una maggiore aderenza e qualità di vita del paziente.
- **Doctor Plus®: l'innovazione digitale per migliorare la qualità vita.** Doctor Plus® è la soluzione personalizzabile per il monitoraggio della salute e della qualità di vita. Doctor Plus® ridefinisce la gestione del percorso di cura dei pazienti in tutte le sue fasi, dalla prevenzione alla gestione della patologia. Favorisce la continuità assistenziale e l'integrazione ospedale-territorio attraverso innovative tecnologie di Digital Health e il Centro Servizi qualificato per migliorare la gestione della patologia, la qualità di vita e l'aderenza alle cure.
- **Doctor Plus® Analysis: Il controllo non è mai stato così facile.** Doctor Plus® Analysis è la soluzione personalizzabile per la prevenzione e diagnosi dello stato di salute delle persone. I servizi permettono di erogare una vasta gamma di prestazioni tra le quali analisi capillare del sangue, misurazione dei parametri vitali (es. pressione arteriosa, peso, etc.), ECG, spirometria etc. È possibile disporre della teleferfazione specialistica per alcune prestazioni. I servizi possono essere attivati in maniera modulabile presso ambulatori pubblici o privati, farmacie, studi medici, ASL, etc.

Vree Health ha gestito ad oggi più di 50.000 pazienti cronici tramite programmi di supporto al paziente (PSP) e progetti di presa in carico in 9 aree terapeutiche o patologie croniche:

- | | | |
|--------------------------|---------------------|--------------------------|
| • Ipertensione arteriosa | • Scopenso cardiaco | • Oncologia |
| • Diabete | • Nefrologia | • Reumatologia |
| • BPCO e Asma | • Reumatologia | • Ipertensione polmonare |

Le proprie soluzioni di Disease Management consentono di assistere il Paziente e Medico nel monitoraggio costante dello stato di salute e nella migliore gestione delle condizioni cliniche.

Le tecnologie software e medicali proprietarie e certificate ed il Centro Servizi di Vree Health rappresentano un valido strumento per il Paziente e Medico nella gestione quotidiana della salute e di situazioni di maggior attenzione e bisogno.

EPOSITORI

Si ringrazia per il contributo incondizionato:

Main partner

Sponsor

Provider ECM:

formasanitasrl@gmail.com
www.formasanita.it

Segreteria organizzativa:

www.gutenbergonline.it

