


UNIVERSITÀ
DEGLI STUDI
DEL MOLISE

Seminario Regionale
“POS 2015-2018: verso gli Ospedali di Comunità e le Case della Salute nel Molise.
Buone pratiche regionali e strumenti di attuazione”


Aula Magna "Vincenzo Cuoco"
I° Edificio Polifunzionale – Università del Molise
Dipartimento Giuridico
Viale Manzoni, 86100 Campobasso.
7-8 Febbraio 2017


Il Seminario ha acquisito 13,5 Crediti ECM


DESTINATARI : Tutte le professioni sanitarie.

Razionale:

Il POS 2015-2018 prevede un importante potenziamento dell'assistenza territoriale. Grazie alle attivazioni delle diverse strutture territoriali (Ospedali di Comunità e Case della Salute) sarà possibile offrire alla cittadinanza strutture territoriali all'avanguardia e, soprattutto, aderenti ai suoi reali bisogni di salute. Grazie a questa nuova strutturazione si otterranno significativi miglioramenti di processo e una decisa riduzione dell'accesso inappropriato negli ospedali.


La giornata di studio promossa si propone di contribuire al processo avviato dalla Regione Molise attraverso un'analisi dello stato dell'arte nelle strutture territoriali esistenti, ai fini della implementazione di nuove strutture di prossimità (Case della Salute e Ospedali di Comunità) in relazione alle più recenti indicazioni regionali, anche tramite una revisione delle evidenze presenti in altre Regioni, con particolare riferimento a Veneto, Emilia Romagna, Toscana e Lazio. Questi nuovi modelli assistenziali hanno in comune i seguenti elementi

1. Il passaggio da un'assistenza "reattiva" a un'assistenza "proattiva";
2. Un'assistenza basata sui bisogni della popolazione, sulla *stratificazione del rischio* e su differenti livelli di intensità assistenziale;
3. Il riconoscimento che le *cure primarie devono essere il punto centrale* dei processi assistenziali con forti collegamenti con il resto del sistema;
4. L'erogazione di un'assistenza *personalizzata*, inserita nel suo specifico contesto sociale;
5. La presenza di *sistemi informativi evoluti*;
6. Poter far leva sulla *partecipazione comunitaria*;
7. Investire sull'*auto-gestione dei pazienti* e dei *caregivers*;
8. Disporre di *linee guida, PDTA e Procedure* in grado di tener conto della *co-morbilità*;
9. Basarsi su *team multi professionali* che puntano al miglioramento continuo.

L'assistenza integrata è diventata una componente fondamentale della salute e delle riforme dell'assistenza sociale in tutta Europa e nel nostro Paese. L'assistenza integrata cerca di *colmare la tradizionale divisione tra assistenza sanitaria e sociale*. In tal modo, essa può:

- affrontare il *cambiamento della domanda di assistenza* derivanti dall'invecchiamento della popolazione;
 - offrire un'assistenza *che è centrata sulla persona*, riconoscendo che gli esiti dell'assistenza sanitaria e sociale sono interdipendenti;
 - facilitare l'*integrazione sociale dei gruppi più vulnerabili della società* attraverso un migliore accesso ai servizi della comunità flessibili;
 - portare ad una *migliore efficienza* del sistema attraverso un migliore coordinamento dell'assistenza.
- Mettere i modelli di assistenza integrata in pratica, *pone sfide importanti a livello politico, organizzativo e di erogazione dei servizi*.
 - *L'esperienza di cure integrate finora è limitata, ma promettente*. L'applicazione dei modelli proposti è fattibile, sostenibile e si traduce in migliori condizioni di salute, supportate dalle migliori evidenze disponibili.
 - Le *politiche* devono essere *adattate alle realtà locali*.

Programma:

Prima giornata: 7 Febbraio 2017 ore 8-18

Aula Magna "Vincenzo Cuoco"

I° Edificio Polifunzionale – Università del Molise, Viale Manzoni, Campobasso

Ore 8,00 – Registrazione partecipanti.

Ore 9,00 - Saluti istituzionali.

- *Regione Molise:* Paolo Di Laura Frattura, Governatore Regione Molise;
- *Università degli Studi del Molise :* Gianmaria Palmieri , Rettore dell'Università degli Studi del Molise.

Ore 10,00 - Sessione 1: le Policy di riorganizzazione delle reti territoriali.

Moderatori:

- Marinella D'Innocenzo, Direttore DG Salute, Regione Molise;
- Luca Brunese, Prorettore per le attività formative e i rapporti nel settore medico-sanitario, Università del Molise.

Relatori:

1. *Le policy regionali per l'integrazione delle reti territoriali:* Francesco Di Stanislao, Direttore ASR della Marche, Docente Politecnico delle Marche, Presidente Nazionale AslQuAS;
2. *Il POS 2015-2018 e la riorganizzazione delle reti territoriali e di prossimità:* Marinella D'Innocenzo, Direttore DG Salute, Regione Molise;
3. *L'Atto Aziendale ASREM e le reti territoriali:* Gennaro Sosto, Direttore Generale ASREM;
4. *Integrazione tra sanità e sociale: evidenze.* Giorgio Banchieri, Direttore Osservatorio Qualità SSR Molise.

Ore 11,00 - Coffee break

Ore 11,30 - Sezione 2: Evidenze di riconversioni di ospedali verso Ospedali di Comunità (1).

Moderatori:

- Filippo Vitale, Direttore di Presidio Ospedaliero ASREM;
- Guido Maria Grasso , Docente Università degli studi del Molise

Relazioni:

1. *L'ex Presidio Ospedaliero di Cavarzere (Veneto):* Gianmaria Gioga, Dirigente USL Padova,
2. *L'ex Presidio Ospedaliero "Nuovo Regina Margherita" (Lazio),* Barbara Giudiceandrea, Direttore PO "Nuovo Regina Margherita", Roma;
3. *La riconversione degli ospedali in Umbria.* Emilio Duca, Direttore Sanitario Azienda Ospedaliera Perugia;

Ore 13,00 – Pausa pranzo.

Ore 14,30 - Sezione 2: Evidenze di riconversioni di ospedali verso Ospedali di Comunità (2).

Relazioni:

4. *L'ex Presidio ospedaliero di Viareggio (Toscana):* Fabio Michelotti , Dirigente ULS Nordovest Toscana;
5. *Gli Ospedali di Comunità nella Marche:* Nadia Storti, Direttore Sanitario ASUR, Ancona;
6. *Gli Ospedali di Comunità nella AUSL a Bologna e in Emilia Romagna:* Cristina Cocchi, Dirigente AUSL Bologna;

Ore 16,30 - Sessione 3: Evidenze di Case della Salute.

Moderatori:

- Michele Colitti, Dirigente DG Salute, Regione Molise;
- Claudio Russo, Docente Università degli Studi del Molise.

Relazioni:

1. *Il programma delle Case della Salute della Regione Molise:* Antonio Lucchetti, Direttore Sanitario ASREM.
2. *Le Case della Salute in Toscana,* Piero Salvadori, Direttore UOC Organ.ne Servizi Sanitari Territoriali, Empoli;
3. *La Case della Salute a Bologna e in Emilia Romagna:* Maria Luisa De Luca, Dirigente AUSL Bologna;
4. *L'esperienza delle Medicine di gruppo integrate in Veneto :* Stefano Vianello, Direttore Distretto 1, Area Nord, USSL 13 Mirano (Venezia).
5. *Case della Salute nella ASL di Viterbo:* Giuseppe Cimarello, Direttore Sociale ASL Viterbo;
6. *Evidenze di Case della Salute in Basilicata:* Massimo De Fino, Direttore Sanitario ASL Potenza.

Ore 18,00 – Conclusione giornata.

Ore 20,00 – Cena sociale.

Seconda giornata- 8 Febbraio 2017 ore 8-13

Aula Magna "Vincenzo Cuoco"

1° Edificio Polifunzionale – Università del Molise, Viale Manzoni, Campobasso

Ore 9,00 – Accredimento partecipanti.

Ore 9.30 - Sessione 1: Strumenti di start up e gestione.

Moderatori:

- Gennaro Sosto, Direttore Generale ASREM;
- Lolita Gallo, Dirigente DG Salute, Regione Molise.

Relazioni:

1. *Il coinvolgimento dei MMG e Guardia Medica nella gestione delle Case della Salute:* Antonella Lavallo, Dirigente DG Salute, Regione Molise;
2. *Il rapporto con gli stakeholder del territorio:* Alberta De Lisio, Dirigente DG Salute, Regione Molise;
3. *La gestione dei PDTA per i Cronici:* Paola Sabatini, Dirigente DG Salute, Regione Molise;
4. *I servizi a gestione infermieristica:* Lorena Vallicelli ,Osp. Comunità Forlinpopoli, AUSL Rimini
5. *I flussi informativi e il monitoraggio:* Raffaele Malatesta, DG Salute, Regione Molise;
6. *Un IT strategico per i nuovi modelli di assistenza territoriale:* Natalia Pianesi/Riccardo Picardi, Engineering;
7. *Asterviewer : cartella sociosanitaria della Regione Molise:* Felice Romano, Insielmarcato;
8. *Criteri di accreditamento:* Francesco Sforza, Dirigente DG Salute, Regione Molise.

Ore 12,00 - Sezione 2: Il coinvolgimento degli stakeholders dei territori.

Moderatori:

- Alessandra Salvatore, Assessore alle Politiche Sociali, Comune di Campobasso;
- Michele Colavita, Dirigente DG Salute, Regione Molise.

1. *I Distretti sociosanitari:* Antonio Magi, Direttore Distretto ASL Roma 1, CARD;
2. *I Comuni e le strutture di prossimità:* Simone Naldoni, Federsanità ANCI;

3. *Il Volontariato e le strutture di prossimità* : Paola Capoleva, Presidente CESV Nazionale;
4. *La cooperazione sociale di tipo A e B e le Cooperative di Comunità*: Eleonora Vanni, Vice Presidente Nazionale Cooperative Sociali, Lega Coop.
5. *Le Associazioni di malati*: Mario Vitarelli, Coordinatore Cittadinanzattiva Molise.

Ore 13,00 – Pausa Pranzo

Ore 14,30 – 17,00 Tavoli Tematici

Ogni tavolo:

- a) Raccoglie le opinioni dei partecipanti in merito alle relazioni presentate sull’oggetto del tavolo;
- b) Discute le indicazioni (per l’oggetto del tavolo) degli strumenti/interventi presentati nelle Sessioni Tematiche, individuando ulteriori strumenti/interventi e indicando eventuali evidenze in merito;
- c) Presenta in plenaria i risultati del Tavolo.

TAVOLO	OGGETTO	COORDINATORI
Tavolo 1	<i>Le Policy di riorganizzazione delle reti territoriali</i>	Paola Sabatini, Dirigente DG Salute Molise Rosa Iorio, Direttore di Distretto ASREM
Tavolo 2	<i>Strumenti di start up e gestione</i>	Giorgio Banchieri, Direttore OSS. R. SSR Molise Lucio De Bernardo, Direttore di Distretto ASREM
Tavolo 3	<i>Il coinvolgimento degli stakeholders dei territori</i>	Antonio Lucchetti, Direttore Sanitario ARESM Giovanni Giorgetta, Direttore di Distretto ASREM

Ore 17,00 – Restituzione in plenaria dei risultati dei Tavoli Tematici

Ore 18,00 - Conclusioni del Seminario:

Marinella D’Innocenzo, Direttore DG Salute, Regione Molise.

Segreteria Organizzativa:

U.O.C. - AA.GG. Ufficio Formazione

Fax 0874409737 formazione@asrem.org

Assunta Pasquale - Campobasso 0874409796

Susanna D’Angelo - Campobasso 0874409317

Linda Falcione - Campobasso 0874409692

Mario Ricciuti - Campobasso 0874409654

Iolanda Mezzodi - Termoli 0875717624

Assunta De Pascale- Isernia 0865442552

Antonella Verrecchia – Isernia 0865442566