

CONVEGNO

**Esperienze di cure primarie
l'innovazione 2.0
nell'assistenza territoriale**

Bologna, 31 marzo - 1 aprile 2014

Terza Torre - Sala A

Viale della Fiera 8

L'evoluzione del quadro epidemiologico e socio-economico rende sempre più importante una riorganizzazione dell'assistenza sanitaria incentrata sul rafforzamento delle cure primarie e sulla promozione dell'integrazione tra professionisti. Le ultime manovre economiche hanno inciso profondamente sulla disponibilità finanziaria del sistema sanitario, accelerando la spinta delle Regioni verso politiche di integrazione tra i diversi livelli di assistenza (territoriale e ospedaliera) finalizzate ad assicurare il mantenimento di un sistema sanitario di qualità, ma sostenibile.

Emilia-Romagna e Toscana hanno investito da anni nella ricerca di assetti innovativi per la gestione delle cure primarie sviluppando la medicina d'iniziativa, coinvolgendo attivamente cittadini e comunità, promuovendo la gestione multiprofessionale e integrata della cronicità; investendo sulle Case della salute, istituendo le Strutture intermedie e i letti territoriali per i percorsi di deospedalizzazione.

Partendo dalle numerose esperienze comuni, gli Assessorati alle Politiche per la salute della Regione Emilia-Romagna e della Regione Toscana hanno avviato un confronto sui modelli organizzativi e sui percorsi di gestione per l'erogazione dell'assistenza primaria, finalizzato all'individuazione delle best practice e alla valutazione delle performance del sistema regionale.

Il primo passo è stato realizzato il 21 giugno 2013 a Firenze con il Convegno "Politiche ed esperienze sulle cure primarie" nel quale le due Regioni si sono confrontate su strumenti gestionali ed esperienze assistenziali, quali la gestione integrata della cronicità mediante il Chronic Care Model, l'organizzazione delle Case della salute e l'empowerment dei pazienti.

Questo Convegno, secondo atto del percorso interregionale, si concentra invece sull'innovazione: presa in carico della multimorbilità, empowerment di comunità e ridefinizione delle competenze delle professioni. Verranno ascoltate anche le voci di altre Regioni, per garantire una visione "allargata" al percorso di crescita condivisa che Emilia-Romagna e Toscana hanno deciso di intraprendere, formalizzato recentemente dalla firma di un Protocollo di intesa e cooperazione tra i due sistemi sanitari.

RELATORI

WALTER BERGAMASCHI	Direttore generale Sanità, Regione Lombardia
MARISA BIANCHIN	Direttore Distretto di Lugo, Azienda USL della Romagna
FRANCESCO BIAVATI	Presidente SNAMI (Sindacato nazionale autonomo medici italiani) Emilia-Romagna
DARIO BONETTI	MMG - Azienda USL di Ferrara
VITTORIO BOSCHERINI	MMG - Segretario regionale FIMMG Toscana
ANTONIO BRAMBILLA	Responsabile Servizio Assistenza distrettuale, Regione Emilia-Romagna
TIZIANO CARRADORI	Direttore generale Sanità e politiche sociali, Regione Emilia-Romagna
ANGELO CAVICCHI	MMG - Azienda USL di Ferrara
ELENA DAVOLI	Responsabile Politiche per la coesione sociale e la solidarietà, Comune di Reggio Emilia
SIMONA DEI	Direttore sanitario, Azienda USL 5 di Pisa
STEFANO DEL CANALE	MMG - Azienda USL di Parma
ENRICO DESIDERI	Direttore generale, Azienda USL 8 di Arezzo
GIANFRANCO DOMENIGHETTI	già Docente di economia e politica sanitaria, Università Svizzera italiana e di Losanna
MASSIMO FABI	Direttore generale, Azienda USL di Parma
CESARE FASSARI	Direttore responsabile, Quotidiano Sanità
FRANCO FIGOLI	Direttore UO Cure palliative e governo clinico, Azienda ULSS Alto vicentino
ANTONIO GANT	Direttore Assistenza infermieristica territoriale, Azienda USL 10 di Firenze
MARIA CRISTINA GHIOTTO	Responsabile Settore Assistenza distrettuale e cure primarie, Regione Veneto
VALTERE GIOVANNINI	Direttore generale Diritti di cittadinanza e coesione sociale, Regione Toscana
CARLA GOLFIERI	Responsabile Ufficio di Piano - Unione dei Comuni della Bassa Romagna
EMANUELE GORI	Direttore sanitario, Azienda USL 10 di Firenze
DARIO GRISILLO	Segretario FIMMG Arezzo - Centro toscano formazione e ricerca di medicina generale
STEFANO INGLESE	Responsabile Comunicazione e relazioni con i cittadini, Azienda USL di Bologna
MARIA LAZZARATO	Direttore generale, Azienda USL di Imola (BO)
RENZO LE PERA	MMG - Segretario regionale FIMMG Emilia-Romagna
FRANCESCO LONGO	Professore associato, Università Bocconi, Milano
CARLO LUSENTI	Assessore Politiche per la salute, Regione Emilia-Romagna
GAVINO MACIOCCO	Docente di politica sanitaria, Università di Firenze
SILVIA MAMBELLI	Dirigente Professioni sanitarie Area infermieristica, Azienda USL della Romagna
SERGIO MANGHI	Professore ordinario, Facoltà di lettere e filosofia, Università di Parma
LUIGI MARRONI	Assessore al Diritto alla salute, Regione Toscana
MARIELLA MARTINI	Direttore generale, Azienda USL di Modena
DANIELA MATARRESE	Responsabile Settore Organizzazione e programmazione delle cure, Regione Toscana
MARIA GRAZIA MONTI	Direttore Dipartimento assistenza infermieristica e ostetrica, Azienda USL 10 di Firenze
ELISABETTA NEGRI	Direttore Attività sociosanitarie, Azienda USL di Reggio Emilia
MARIA AUGUSTA NICOLI	Responsabile Area Comunità, equità e partecipazione, ASSR dell'Emilia-Romagna
DONATELLA PAGLIACCI	Responsabile Zona-Distretto Val di Cornia, Azienda USL 6 di Livorno
FRANCESCO RIPA DI MEANA	Direttore generale, Azienda USL di Bologna
LORENZO ROTI	Direttore Società della salute Area pratese, Regione Toscana
DANIELE SPINA	Presidente SNAMI (Sindacato nazionale autonomo medici italiani) provinciale Lucca
RITA LIDIA STARA	Presidente FeDER (Federazione pazienti diabetici Emilia-Romagna)
LORETTA VALLICELLI	Responsabile infermieristica Dipartimento Cure primarie, Azienda USL della Romagna

mattino

9.00 Registrazione partecipanti

10.00 Apertura lavori
CARLO LUSENTI - LUIGI MARRONI

10.30 Assistenza primaria: a che punto siamo?
ANTONIO BRAMBILLA - DANIELA MATARRESE

11.15 *Pausa caffè*

11.30 Tavola rotonda
Cure primarie: quali contenuti per il Patto per la salute

Coordina CESARE FASSARI

Intervengono LUCIA BORSELLINO

Assessore alla salute, Regione Sicilia

LUCA COLETTI

Assessore alla sanità, Regione Veneto

CARLO LUSENTI

Assessore Politiche per la salute, Regione Emilia-Romagna

CLAUDIO MONTALDO

Assessore alla salute, politiche della sicurezza dei cittadini,
Regione Liguria

MARIO MANTOVANI

Assessore alla salute, Regione Lombardia

LUIGI MARRONI

Assessore al diritto alla salute, Regione Toscana

ALMERINO MEZZOLANI

Assessore alla salute, Regione Marche

È stato invitato il Ministro della salute

13.00 *Pausa pranzo*

lunedì 31 marzo 2014

pomeriggio

L'ASSISTENZA PRIMARIA NELLA GESTIONE DELLA CRONICITÀ E MULTIMORBILITÀ

Coordinano SIMONA DEI - MARIA LAZZARATO

- 14.00 Praticare l'integrazione sociosanitaria: suggestioni da un'esperienza in corso
ELENA DAVOLI - ELISABETTA NEGRI
- 14.40 Evoluzione della sanità d'iniziativa: lo stato dell'arte
LORENZO ROTI
- 15.00 La presa in carico integrata dei pazienti con insufficienza cardiaca cronica nelle Case della salute del Distretto Sud-est dell'AUSL di Parma: a che punto siamo?
STEFANO DEL CANALE
- 15.20 Centrale operativa territoriale: strumento di integrazione della filiera assistenziale
FRANCO FIGOLI - MARIA CRISTINA GHIOTTO
- 15.40 Modello Chronic Related Group (CReG) e Disease management
WALTER BERGAMASCHI
- 16.00 Discussione guidata
Il ruolo della Medicina generale nella gestione della multimorbilità
Coordina GAVINO MACIOCCO
Intervengono FRANCESCO BIAVATI
VITTORIO BOSCHERINI
MASSIMO FABI
RENZO LE PERA
DANIELE SPINA
- 17.00 Presentazione dei risultati Osservatorio delle cure primarie dell'Emilia-Romagna e conclusioni della giornata
ANTONIO BRAMBILLA - FRANCESCO LONGO

mattino

GLI STRUMENTI PER LO SVILUPPO DELL'EMPOWERMENT DI COMUNITÀ E INDIVIDUALE

Coordinano ENRICO DESIDERI - MARIELLA MARTINI

- 9.00 Per una politica sanitaria anche di tipo culturale
GIANFRANCO DOMENIGHETTI
- 10.30 L'empowerment di comunità: l'esperienza del Distretto di Lugo
MARISA BIANCHIN - CARLA GOLFIERI
- 10.50 Implementazione in Toscana dei Programmi autogestione malattie
croniche sviluppati dall'Università di Stanford. Stato dell'arte al 2013
e possibili prospettive: il punto di vista del paziente
DONATELLA PAGLIACCI
- 11.15 *Pausa caffè*
- 11.30 Il coinvolgimento attivo del paziente esperto
RITA LIDIA STARA
- 11.50 Il coinvolgimenti dei cittadini nella revisione dei percorsi assistenziali
STEFANO INGLESE
- 12.10 Strumenti per l'empowerment: l'esperienza del Community Lab in
Emilia-Romagna
MARIA AUGUSTA NICOLI
- 13.00 *Pausa pranzo*

martedì 1 aprile 2014

pomeriggio

L'INTEGRAZIONE PROFESSIONALE E LA REVISIONE DELLE COMPETENZE

Coordinano EMANUELE GORI - FRANCESCO RIPA DI MEANA

- 14.00 Nella nuova scena della cura: la responsabilità dei saperi “situati”
SERGIO MANGHI
- 14.40 Lo sviluppo delle competenze e dell'integrazione professionale nella Casa della salute di Forlimpopoli
SILVIA MAMBELLI - LORETTA VALLICELLI
- 15.00 Lo sviluppo delle competenze infermieristiche sul territorio e l'integrazione delle discipline
ANTONIO GANT - MARIA GRAZIA MONTI
- 15.20 INFORMEG: uno strumento didattico per il tutor in medicina generale
DARIO BONETTI - ANGELO CAVICCHI
- 15.40 Centro toscano di formazione e ricerca di medicina generale
DARIO GRISILLO
- 16.00 Discussione
- 16.30 Conclusione lavori
TIZIANO CARRADORI - VALTERE GIOVANNINI

