
LE 10 MIGLIORI STRUTTURE PER CIASCUN INDICATORE

I dati di seguito riportati, per ciascun indicatore, rivelano le 10 migliori strutture a livello nazionale
tra gli ospedali a rilevanza nazionale (Aziende Ospedaliere, Aziende Ospedaliero Universitarie,
Policlinici Universitari, Istituti di Ricovero e Cura a Carattere Scientifico, Enti di Ricerca).

AREA CEREBRO E CARDIOVASCOLARE

ANGIOPLASTICA

L’infarto è la morte di una parte del muscolo cardiaco. Quando il flusso di sangue al cuore è ridotto
o bloccato a causa di un restringimento o chiusura di un’arteria coronaria, le cellule del muscolo
cardiaco vanno incontro a sofferenza e danno irreversibile, fino alla morte.

La causa principale che determina la chiusura di una coronaria è l’“aterosclerosi”, cioè la
formazione all’interno del vaso sanguigno di accumuli di colesterolo circondati da cellule e fibrosi
(le cosiddette “placche di aterosclerosi”).

In presenza di ostruzioni coronariche gravi, la terapia medica può essere poco efficace a controllare
i sintomi e a prevenire gli eventi cardiaci per cui si preferiscono altre tecniche come l’angioplastica
percutanea e l’intervento chirurgico di bypass coronarico. L’angioplastica coronarica percutanea
consiste nella dilatazione del vaso ostruito (coronaria) con un palloncino. La dilatazione viene
mantenuta grazie all’inserimento di uno stent (rete metallica).

In Italia, ogni anno, si verificano120 mila casi di infarto, di cui 30.000 portano alla morte.

L’indicatore utilizzato consente di calcolare il numero d’interventi eseguiti su pazienti colpiti da
IMA con la tecnica della “PTCA” o angioplastica tra tutti i pazienti che presentano la stessa
patologia.

Media Nazionale

Una recente analisi delle revisioni sistematiche presenti in letteratura ha identificato come soglia di
volume per la PTCA 200/400 casi/anno, al di sotto della quale l’efficacia dell’assistenza erogata
potrebbe essere compromessa (Fonte PNE).

Come si interpreta

La qualità misurata dall’indicatore si riferisce al grado di “appropriatezza”.

Più alto è il numero d’interventi eseguiti con la tecnica della PTCA, più alto è il grado di
appropriatezza delle strutture ospedaliere nel curare i pazienti colpiti da IMA.

 NOME STRUTTURA REGIONE

PRO
VIN

CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Centro Cardiologico Monzino -
Milano Lombardia MI MILANO

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.cardiologicomonzino.it/P
ages/Default.aspx 1938

2 Azienda Ospedaliero
Universitaria Careggi - Firenze Toscana FI FIRENZE

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.aou-
careggi.toscana.it/internet/index.php 1350

3 Istituto di Ricerca S. Raffaele -
Milano Lombardia MI MILANO

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.hsr.it/ 1174

4 Ospedale Maggiore Carità -
Novara Piemonte NO NOVARA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.maggioreosp.novara.it/sit
e/home.html 1002

5 Azienda Ospedaliero
Universitaria di Parma - Parma

Emilia
Romagna PR PARMA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.ao.pr.it/ 998

6
Azienda Ospedaliero
Universitaria San Giovanni
Battista (Molinette) - Torino

Piemonte TO TORINO

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.molinette.piemonte.it/ 972

7
Azienda Ospedaliero
Universitaria V. Emanuele -
Catania

Sicilia CT CATANI
A

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.policlinicovittorioemanu
ele.it/ 970

8
Azienda Ospedaliero
Universitaria Policlinico S.
Orsola - Malpighi - Bologna

Emilia
Romagna BO BOLOGN

A

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.aosp.bo.it/ 943

9 Azienda Ospedaliera Policlinico
Tor Vergata - Roma Lazio RM ROMA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.ptvonline.it/ 902

10 Ospedale Civile SS. Antonio e
Biagio - Alessandria Piemonte AL

ALESSA
N

DRIA

AZIENDA
OSPEDALIERA http://www.ospedale.al.it/ 894

INFARTO MIOCARDICO ACUTO: PROPORZIONE DI TRATTATI CON PTCA ENTRO
48 ORE

L’infarto è la morte di una parte del muscolo cardiaco. Quando il flusso di sangue al cuore è ridotto
o bloccato a causa di un restringimento o chiusura di un’arteria coronaria, le cellule del muscolo
cardiaco vanno incontro a sofferenza e danno irreversibile, fino alla morte.

In presenza di ostruzioni coronariche gravi, la terapia medica può essere poco efficace a controllare
i sintomi e a prevenire gli eventi cardiaci per cui si preferiscono altre tecniche come l’angioplastica
percutanea e l’intervento chirurgico di bypass coronarico. L’angioplastica coronarica percutanea
consiste nella dilatazione del vaso ostruito (coronaria) con un palloncino. La dilatazione viene
mantenuta grazie all’inserimento di uno stent (rete metallica). È noto che se la PTCA viene
effettuata nelle fasi iniziali di un IMA, minore è la mortalità a breve termine del paziente.

In Italia, ogni anno, si verificano120 mila casi di infarto, di cui 30.000 portano alla morte.

L’indicatore utilizzato consente di calcolare il numero di pazienti colpiti da IMA che vengono
sottoposti a PTCA entro 48 ore dal ricovero tra tutti i pazienti ricoverati per questa malattia.

Media nazionale

36,71%.

Come si interpreta

La qualità misurata dall’indicatore si riferisce al grado di “appropriatezza”.

Più alto è il numero di pazienti sottoposti a PTCA entro 48 ore dal ricovero, più alto è il grado di
appropriatezza delle strutture ospedaliere nel curare tempestivamente i pazienti colpiti da IMA.

 NOME STRUTTURA REGIONE
PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Azienda Ospedaliera Policlinico
Tor Vergata - Roma Lazio RM ROMA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.ptvonline.it/ 77,41

2 Azienda Ospedaliera Mater
Domini - Catanzaro Calabria CZ

CATANZ
A

RO

AZIENDA
OSPEDALIERA http://www.aomaterdomini.it/ 76,53

3 Azienda Ospedaliera S. Andrea -
Roma Lazio RM ROMA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.ospedalesantandrea.it/ 66,99

4 Ospedale Civico e Benfratelli-
Palermo Sicilia PA PALERM

O
AZIENDA
OSPEDALIERA http://www.ospedalecivicopa.org/ 66,74

5 Istituto Auxologico Italiano S.
Luca - Milano Lombardia MI MILANO

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.auxologico.it/ 66,53

6 Ospedale Maggiore - Crema Lombardia CR CREMA AZIENDA
OSPEDALIERA http://www.hcrema.it/ 66,24

7 Azienda ospedaliera G. Brotzu -
Cagliari Sardegna CA CAGLIA

RI
AZIENDA
OSPEDALIERA http://www.aobrotzu.it/ 63,75

8 Ospedale di Circolo - Desio Lombardia MB DESIO AZIENDA
OSPEDALIERA http://www.aodesiovimercate.it/web/ 63,72

9 Azienda Ospedaliero
Universitaria Careggi - Firenze Toscana FI FIRENZE

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.aou-
careggi.toscana.it/internet/index.php 63,7

Infarto Miocardico Acuto: mortalità a trenta giorni

L’infarto è la morte di una parte del muscolo cardiaco. Quando il flusso di sangue al cuore è ridotto
o bloccato a causa di un restringimento o chiusura di un’arteria coronaria, le cellule del muscolo
cardiaco vanno incontro a sofferenza e danno irreversibile, fino alla morte.

La causa principale che determina la chiusura di una coronaria è l’“aterosclerosi”, cioè la
formazione all’interno del vaso sanguigno di accumuli di colesterolo circondati da cellule e fibrosi
(le cosiddette “placche di aterosclerosi”).

Una delle tecniche utilizzate per curare alcuni casi di Infarto Miocardio Acuto (IMA) è l’intervento
di Bypass Aorto-Coronarico (BPAC) che ha lo scopo di superare le ostruzioni o i restringimenti
(stenosi) dei vasi sanguigni che portano il sangue necessario a nutrire il cuore (le arterie coronarie).
L’intervento consiste nell’utilizzo di sezioni di vasi sanguigni (come ad esempio la vena safena
prelevata dalla gamba del paziente o l’arteria mammaria prelevata dalla parete toracica) che
vengono inseriti a collegare l’arteria aorta (che porta sangue ossigenato al cuore e da cui partono
anche le coronarie) all’arteria coronaria ostruita, ovviamente dopo l’ostruzione, appunto per
“saltarla”.

Con il termine Infarto Miocardico Acuto (IMA) si intende un grave danno al tessuto muscolare del
cuore (miocardio) dovuto ad una diminuzione improvvisa dell’afflusso di sangue e di ossigeno che
servono al cuore stesso per funzionare. Spesso è dovuto all’ostruzione totale o parziale di una o più
arterie coronarie (che hanno il compito di portare il sangue al cuore).

I principali fattori di rischio per l’IMA sono: pressione sanguigna alta, fumo, eccesso di peso,
nessuna attività fisica ed elevate quantità di colesterolo nel sangue.

In Italia, ogni anno, sono colpiti da IMA circa 120 mila soggetti e di questi l’80% è curato in
strutture ospedaliere.

Media nazionale

9,98%

Come si interpreta

L’indicatore utilizzato consente di calcolare, tra tutti i pazienti ricoverati per IMA, quanti muoiono
nei 30 giorni successivi al ricovero ospedaliero.

La qualità misurata dall’indicatore si riferisce al grado di “efficacia”.

Più è basso il numero di pazienti morti durante i 30 giorni successivi al ricovero per IMA, più alta è
l’efficacia delle cure offerte dalle strutture ospedaliere.

10 Policlinico Universitario
Umberto I - Roma Lazio RM ROMA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.policlinicoumberto1.it/ 63,11

 NOME STRUTTURA REGIONE
PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Azienda Ospedaliera S. Maria
degli Angeli - sede di Sacile Friuli

Venezia
PN SACILE AZIENDA

OSPEDALIERA http://www.aopn.sanita.fvg.it/servlet/
page?_pageid=53&_dad=paopn&_sc

1,68

Giulia hema=PAOPN

2 Ospedale di Circolo A. Manzoni
- Lecco Lombardia LC LECCO AZIENDA

OSPEDALIERA

http://www.ospedali.lecco.it/index.ph
p/it/81-icetheme/icecaption/310-
azienda-ospedaliera-della-provincia-
di-lecco

3,63

3 Centro Cardiologico Monzino -
Milano Lombardia MI MILANO

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.cardiologicomonzino.it/P
ages/Default.aspx 5,16

4 A.O.U. Ospedali Riuniti – G. M.
Lancisi - Ancona Marche AN ANCONA AZIENDA

OSPEDALIERA http://www.ospedaliriuniti.marche.it/ 5,37

5 Azienda Ospedaliera Mater
Domini - Catanzaro Calabria CZ CATANZ

A RO
AZIENDA
OSPEDALIERA http://www.aomaterdomini.it/ 5,56

6 Azienda Ospedaliera S.
Giovanni Addolorata - Roma Lazio RM ROMA AZIENDA

OSPEDALIERA
http://www.hsangiovanni.roma.it/ho
me.aspx 5,76

7
Azienda Ospedaliero
Universitaria Policlinico S.
Orsola - Malpighi - Bologna

Emilia
Romagna BO BOLOGN

A

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.aosp.bo.it/ 6,05

8 Azienda Ospedaliera S. Andrea -
Roma Lazio RM ROMA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.ospedalesantandrea.it/ 6,19

9 Ospedale di Desenzano del
Garda Lombardia BS

DESENZ
ANO DEL
GARDA

AZIENDA
OSPEDALIERA http://www.aod.it/ 6,25

10
Azienda Ospedaliero
Universitaria di Modena -
Modena

Emilia
Romagna MO MODENA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.policlinico.mo.it/Sito/De
fault.asp 6,45

Ictus: mortalità a trenta giorni dal ricovero

Con il termine ”ictus” ci si riferisce alla comparsa di segni e/o sintomi neurologici (nervosi), di
durata superiore alle 24 ore, dovuti ad alterazioni delle funzioni del cervello. Il tipo più frequente di
Ictus è quello ischemico, dovuto a una diminuzione dell’afflusso di sangue (e, quindi, di ossigeno e
zucchero) al cervello causata da un’ostruzione o alterazione dei vasi sanguigni. Ciò provoca danni
permanenti al cervello con gravi conseguenze (morte o disabilità permanente) perciò deve essere
subito diagnosticato e trattato in un ospedale.

I principali fattori di rischio sono: fumo, eccesso di peso, diabete e pressione sanguigna alta.

In Italia, ogni anno, accadono circa 196 mila ictus, di cui l’80% sono nuovi casi e il 20% ricadute; è
la terza causa di morte dopo le malattie cardiovascolari e i tumori e rappresenta la principale causa
d’invalidità.

Oltre all’ictus ischemico si distinguono due altri tipi di Ictus:

Ictus Emorragico. È una condizione determinata dalla presenza di un’emorragia.

Attacco Ischemico Transitorio. È un disturbo temporaneo dell’afflusso del sangue al cervello, i cui
sintomi scompaiono completamente in meno di 24 ore.

L’indicatore utilizzato consente di calcolare il numero di pazienti colpiti da ictus ischemico morti
entro 30 giorni dal ricovero tra tutti i pazienti ricoverati e curati per la stessa malattia.

Media nazionale

12,06%

Come si interpreta l’indicatore?

La qualità misurata dall’indicatore si riferisce al grado di “efficacia”.

Più basso è il numero di pazienti colpiti da ictus ischemico morti entro 30 giorni dal ricovero, più
alta è la qualità delle cure e l’efficacia dei trattamenti somministrati dalle strutture ospedaliere.

 NOME STRUTTURA REGIONE
PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Azienda Ospedaliero
Universitaria di Modena

Emilia
Romagna MO MODENA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.policlinico.mo.it/Sito/De
fault.asp 2,93

2 Azienda Ospedaliera Spedali
Civili - Brescia Lombardia BS BRESCIA AZIENDA

OSPEDALIERA
http://www.spedalicivili.brescia.it/ser
vizi/notizie/notizie_homepage.aspx 3,26

3 IRCCS Istituto delle Scienze
Neurologiche - Bologna

EMILIA
ROMAG
NA

BO BOLOGN
A

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.dibinem.unibo.it/it/serviz
i-e-strutture/servizi-al-
pubblico/clinica-neurologica/unita-
operativa-complessa-clinica-
neurologica

3,42

4 Ospedale Civile - Vimercate Lombardia MB VIMERC
ATE

AZIENDA
OSPEDALIERA http://www.aodesiovimercate.it/web/ 3,49

5 Ospedale Luini Confalonieri -
Luino Lombardia VA LUINO AZIENDA

OSPEDALIERA
http://www.ospedalivarese.net/osped
ali/luino/ 4,19

6 Azienda Ospedaliero
Universitaria Integrata di Verona Veneto VR VERONA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.ospedaleuniverona.it/ 4,2

7
Azienda Ospedaliero
Universitaria San Luigi Gonzaga
- Orbassano

Piemonte TO ORBASS
ANO

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.sanluigi.piemonte.it/ 4,98

8
Azienda Ospedaliera
Universitaria V. Emanuele -
Catania

Sicilia CT CATANI
A

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.policlinicovittorioemanu
ele.it/ 5,4

9 Ospedale Umberto I - Torino Piemonte TO TORINO AZIENDA
OSPEDALIERA

https://www.mauriziano.it/flex/cm/pa
ges/ServeBLOB.php/L/IT/IDPagina/
0

5,53

10 Azienda Ospedaliera di Reggio
Emilia

Emilia
Romagna RE REGGIO

EMILIA
AZIENDA
OSPEDALIERA http://www.asmn.re.it/ 5,86

Ictus: riammissioni ospedaliere a trenta giorni

Con il termine ”ictus” ci si riferisce alla comparsa di segni e/o sintomi neurologici (nervosi), di
durata superiore alle 24 ore, dovuti ad alterazioni delle funzioni del cervello. Il tipo più frequente di
Ictus è quello ischemico, dovuto a una diminuzione dell’afflusso di sangue (e, quindi, di ossigeno e

zucchero) al cervello causata da un’ostruzione o alterazione dei vasi sanguigni. Ciò provoca danni
permanenti al cervello con gravi conseguenze (morte o disabilità permanente) perciò deve essere
subito diagnosticato e trattato in un ospedale.

I principali fattori di rischio sono: fumo, eccesso di peso, diabete e pressione sanguigna alta.

In Italia, ogni anno, accadono circa 196 mila ictus, di cui l’80% sono nuovi casi e il 20% ricadute; è
la terza causa di morte dopo le malattie cardiovascolari e i tumori e rappresenta la principale causa
d’invalidità.

L’indicatore utilizzato consente di calcolare il numero di pazienti ricoverati nuovamente in ospedale
dopo 30 giorni dal primo ricovero per ictus ischemico tra tutti i pazienti ricoverati per questa
malattia.

Media nazionale

10,29%

Come si interpreta

La qualità misurata dall’indicatore si riferisce al grado di “sicurezza”.

Più basso è il numero di pazienti ricoverati nuovamente in ospedale dopo 30 giorni dal primo
ricovero più alta è la sicurezza del trattamento ricevuto nel primo ricovero.

 NOME STRUTTURA REGIONE
PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Ospedali Riuniti - Bergamo Lombardia BG BERGAM
O

AZIENDA
OSPEDALIERA

http://www.ospedaliriuniti.bergamo.i
t/ 3,28

2 Neuromed - Pozzilli Molise IS POZZILLI

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.neuromed.it/ 3,64

3 Azienda Ospedaliera S. Andrea -
Roma Lazio RM ROMA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.ospedalesantandrea.it/ 3,7

4 Azienda Ospedaliero
Universitaria - Sassari Sardegna SS SASSARI

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

aousassari.it/ 3,78

5 Azienda Ospedaliera S. Camillo-
Forlanini - Roma Lazio RM ROMA AZIENDA

OSPEDALIERA
http://www.scamilloforlanini.rm.it/ht
ml/ 3,8

6 Azienda Ospedaliero
Universitaria Integrata di Verona Veneto VR VERONA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.ospedaleuniverona.it/ 4,32

7 IRCCS Istituto delle Scienze
Neurologiche - Bologna

EMILIA
ROMAG
NA

BO BOLOGN
A

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.dibinem.unibo.it/it/serviz
i-e-strutture/servizi-al-
pubblico/clinica-neurologica/unita-
operativa-complessa-clinica-
neurologica

4,98

8 Ospedale L. Sacco - Milano Lombardia MI MILANO AZIENDA
OSPEDALIERA http://www.hsacco.it/ 4,99

SCOMPENSO CARDIACO CONGESTIZIO:MORTALITA’ A 30 GIORNI

L’insufficienza cardiaca (detta anche scompenso cardiaco) è quella condizione clinica che riduce la
capacità del cuore di contrarsi e, quindi, di pompare nelle arterie la quantità di sangue adeguata alle
necessità del corpo umano.

Le cause che determinano l’insufficienza cardiaca si possono suddividere in quattro gruppi: 1)
aumenti di pressione o di volume del sangue; 2) malattie del muscolo cardiaco e delle valvole; 3)
alterazioni del ritmo e della conduzione dell’impulso cardiaco; 4) malattie di origine extracardiache.

L’insufficienza cardiaca si può poi distinguere in cronica e acuta, a seconda che lo sviluppo e
l’evoluzione avvengano lentamente o velocemente.

I nuovi casi all’anno d’insufficienza cardiaca sono 87.000 (0,1-0,2% della popolazione), mentre le
persone ammalate sono, complessivamente, circa 600 mila (0,3-2,0% della popolazione).

In Italia, ogni anno, sono ricoverati oltre 170 mila pazienti e dagli 85 anni in poi i nuovi casi
aumentano notevolmente.

L’indicatore utilizzato consente di calcolare, tra tutti i pazienti ricoverati per insufficienza cardiaca,
quanti muoiono durante i 30 giorni successivi al ricovero in ospedale.

Media nazionale

10,67%

Come si interpreta

La qualità misurata dall’indicatore si riferisce al grado di “efficacia”.

Più basso è il numero di pazienti morti durante i 30 giorni successivi al ricovero, più alta risulta la
qualità delle cure offerte dall’ospedale in cui è avvento il ricovero.

9 Ospedale Luini Confalonieri -
Luino Lombardia VA LUINO AZIENDA

OSPEDALIERA
http://www.ospedalivarese.net/osped
ali/luino/ 5,02

10 Istituto Clinico Humanitas -
Rozzano Lombardia MI ROZZAN

O

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.humanitas.it/ 5,16

 NOME STRUTTURA REGIONE
PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Centro Cardiologico Monzino -
Milano Lombardia MI MILANO

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.cardiologicomonzino.it/P
ages/Default.aspx 2,1

2
Fondazione Maugeri - Istituto
Scientifico di Riabilitazione di
Tradate

Lombardia VA TRADAT
E

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.fsm.it/ist_tradate/index.h
tml 2,32

3 Ospedale Morelli - Sondalo Lombardia SO SONDAL
O

AZIENDA
OSPEDALIERA http://www.aovv.it/ 2,55

4 Ospedale Crotta Oltrocchi -
Vaprio D'Adda Lombardia MI VAPRIO

D'ADDA
AZIENDA
OSPEDALIERA http://www.aomelegnano.it/vaprio 2,72

5
Azienda Ospedaliera Spedali
Civili di Brescia - Ospedale di
Montichiari

Lombardia BS
MONTI

CHIARI

AZIENDA
OSPEDALIERA

http://www.montichiari.spedalicivili.
brescia.it/servizi/notizie/notizie_hom
epage.aspx

2,84

6 INRCA - Roma Lazio RM ROMA

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

n.a. 2,87

7 S. Raffaele - Roma Lazio RM ROMA

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.sanraffaele.it/assistenza/s
trutture-sanitarie/1/irccs-san-raffaele-
pisana

2,87

8 Centro Medico di Montescano Lombardia PV
MONTE

SCANO

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.fsm.it/ist_montescano/in
dex.html 3,37

9 Ospedale Maggiore Carità -
Novara Piemonte NO NOVARA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.maggioreosp.novara.it/sit
e/home.html 3,5

10 Ospedale SS. Trinità - Romano
di Lombardia Lombardia BG

ROMAN
O DI
LOMBAR

DIA

AZIENDA
OSPEDALIERA

http://www.ospedale.treviglio.bg.it/8
5.asp 3,95

AREA APPARATO RESPIRATORIO

BPCO RIACUTIZZATA:MORTALITA’ A 30 GIORNI DAL RICOVERO

La bronchite è un’infiammazione dei bronchi, cioè delle vie respiratorie che portano l’aria ai
polmoni, che provoca un accumulo di catarro nelle vie aeree. Ne esiste una forma acuta, che si
risolve in poco tempo da sola o con l’aiuto di antibiotici, e una forma cronica nota come Bronco-
Pneumopatia Cronico-Ostruttiva (BPCO).Quest’ultima è una malattia polmonare che peggiora con
il tempo e dalla quale non si guarisce completamente. Pazienti con BPCO mostrano sintomi che
vanno da tosse e muco a mancanza di fiato durante sforzi anche modesti. La causa più comune della
BPCO è il fumo, ma la sua comparsa può essere facilitata anche da ambienti di lavoro inquinati da
polveri e fumi. Viene definita come un insieme variabile di bronchite cronica ed “enfisema”
polmonare. L’enfisema polmonare è determinato dalla rottura degli alveoli (piccole sacche dove
avviene il passaggio dell’ossigeno nel sangue) e, quindi, dalla progressiva perdita di elasticità dei
polmoni che compromette la funzione respiratoria.

Le malattie dell’apparato respiratorio rappresentano, in Italia, la terza causa di morte e le BPCO
sono responsabili di circa il 50% delle morti da patologia respiratoria.

Si parla di BPCO riacutizzata quando la patologia si ripresenta in forma acuta con rapido
peggioramento dei sintomi da ostruzione respiratoria.

L’indicatore utilizzato consente di calcolare il numero di pazienti colpiti da “BPCO riacutizzata”
morti entro 30 giorni dal ricovero tra tutti i pazienti ricoverati e curati per questa malattia.

Media nazionale

8,79%

Come si interpreta

La qualità misurata dall’indicatore si riferisce al grado di “efficacia”.

Più basso è il numero di pazienti colpiti da “BPCO riacutizzata” morti entro 30 giorni dal ricovero,
più alta è l’efficacia dell’assistenza e delle cure somministrata dalle strutture ospedaliere.

 NOME STRUTTURA REGIONE
PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Fondazione Maugeri - Cassano
delle Murge Puglia BA

CASSAN
O DELLE
MURGE

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.fsm.it/ist_cassano/index.
html 0,5

2 Ospedale Carlo Mira - Casorate
Primo Lombardia PV

CASORA
TE
PRIMO

AZIENDA
OSPEDALIERA http://www.ospedali.pavia.it/aopavia/ 0,83

3
INRCA - Istituto di Ricovero e
Cura a Carattere Scientifico -
Casatenovo

Lombardia LC CASATE
NOVO

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.inrca.it/ 1,11

4 Ospedale di Cuasso al Monte Lombardia VA
CUASSO
AL
MONTE

AZIENDA
OSPEDALIERA

http://www.ospedalivarese.net/osped
ali/cuassoalmonte/ 1,13

5 Ospedale Zappatoni - Cassano
D’Adda Lombardia MI

CASSAN
O
D'ADDA

AZIENDA
OSPEDALIERA http://www.aomelegnano.it/ 1,17

6 INRCA di Cagliari Sardegna CA CAGLIA
RI

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.inrca.it/ 1,3

7 Azienda Ospedaliera dei Colli -
Monaldi Campania NA NAPOLI AZIENDA

OSPEDALIERA
http://www.ospedalideicolli.it/aziend
a/ 1,7

8 Ospedale di Legnano - Cuggiono Lombardia MI CUGGIO
NO

AZIENDA
OSPEDALIERA http://www.ao-legnano.it/ 1,84

9
Azienda Ospedaliera Spedali
Civili di Brescia - Ospedale di
Montichiari

Lombardia BS MONTIC
HIARI

AZIENDA
OSPEDALIERA

http://www.montichiari.spedalicivili.
brescia.it/servizi/notizie/notizie_hom
epage.aspx

2,24

10 Azienda Ospedaliero
Universitaria Careggi - Firenze Toscana FI FIRENZE

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.aou-
careggi.toscana.it/internet/index.php 2,48

BPCO RIACUTIZZATA:RIAMMISSIONI OSPEDALIERE A 30 GIORNI

La bronchite è un’infiammazione dei bronchi, cioè delle vie respiratorie che portano l’aria ai
polmoni, che provoca un accumulo di catarro nelle vie aeree. Ne esiste una forma acuta, che si

risolve in poco tempo da sola o con l’aiuto di antibiotici, e una forma cronica nota come Bronco-
Pneumopatia Cronico-Ostruttiva (BPCO).Quest’ultima è una malattia polmonare che peggiora con
il tempo e dalla quale non si guarisce completamente. Pazienti con BPCO mostrano sintomi che
vanno da tosse e muco a mancanza di fiato durante sforzi anche modesti. La causa più comune della
BPCO è il fumo, ma la sua comparsa può essere facilitata anche da ambienti di lavoro inquinati da
polveri e fumi. Viene definita come un insieme variabile di bronchite cronica ed “enfisema”
polmonare. L’enfisema polmonare è determinato dalla rottura degli alveoli (piccole sacche dove
avviene il passaggio dell’ossigeno nel sangue) e, quindi, dalla progressiva perdita di elasticità dei
polmoni che compromette la funzione respiratoria.

Le malattie dell’apparato respiratorio rappresentano, in Italia, la terza causa di morte e le BPCO
sono responsabili di circa il 50% delle morti da patologia respiratoria.

Si parla di BPCO riacutizzata quando la patologia si ripresenta in forma acuta con rapido
peggioramento dei sintomi da ostruzione respiratoria.

L’indicatore utilizzato consente di calcolare quanti pazienti vengono ricoverati di nuovo in ospedale
dopo 30 giorni dal primo ricovero per BPCO sul totale dei pazienti ricoverati e curati per questa
malattia.

Media nazionale

13,58%

Come si interpreta

La qualità misurata dall’indicatore si riferisce al grado di “efficacia”.

Più è basso il numero di pazienti ricoverati nuovamente in ospedale dopo 30 giorni dal primo
ricovero per BPCO più alta è l’efficacia delle cure offerte dalle strutture ospedaliere.

 NOME STRUTTURA REGIONE
PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Ospedale Locatelli - Piario Lombardia BG PIARIO
AZIENDA
OSPEDALIERA http://www.bolognini.bg.it/ 4,38

2
Fondazione Maugeri - Telese
Terme Campania BN

TELESE
TERME

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.fsm.it/ist_telese/contatti.
html 5,16

3 Ospedale Carlo Mira - Casorate
Primo Lombardia PV

CASORA
TE
PRIMO

AZIENDA
OSPEDALIERA http://www.ospedali.pavia.it/aopavia/ 5,4

4

S. Raffaele - Roma Lazio RM ROMA

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.sanraffaele.it/assistenza/s
trutture-sanitarie/1/irccs-san-raffaele-
pisana 5,74

5

Ospedale S.L. Mandic - Merate Lombardia LC MERATE
AZIENDA
OSPEDALIERA

http://www.ospedali.lecco.it/index.ph
p/it/81-icetheme/icecaption/310-
azienda-ospedaliera-della-provincia-
di-lecco 6,52

6 INRCA - Istituto di Ricovero e
Cura a Carattere Scientifico -

Lombardia LC
CASATE

ISTITUTO DI
RICOVERO E

http://www.inrca.it/ 6,67

Casatenovo NOVO CURA A
CARATTERE
SCIENTIFICO

7 Ospedale Oglio Po -
Casalmaggiore Lombardia CR

CASALM
AGGIOR
E

AZIENDA
OSPEDALIERA http://www.ospedale.cremona.it/ 6,92

8
Fondazione Maugeri - Cassano
delle Murge Puglia BA

CASSAN
O DELLE
MURGE

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.fsm.it/ist_cassano/index.
html 7,05

9 Azienda Ospedaliero
Universitaria - Sassari Sardegna SS SASSARI

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO aousassari.it/ 7,07

10 Ospedale G. Casati Passirana -
Rho Lombardia MI RHO

AZIENDA
OSPEDALIERA

http://www.aogarbagnate.lombardia.i
t/salviniweb/hpassirana.html 7,1

AREA TUMORI

Intervento per Tumore maligno del colon: mortalità a trenta giorni

I tumori del colon-retto sono dovuti alla crescita senza controllo delle cellule dello strato più interno
della parete dell’organo (la “mucosa”). Molte sono le cause che possono determinare la malattia,
alcune legate alla dieta e all’alimentazione e altre genetiche.

La maggior parte dei tumori del colon-retto deriva dalla trasformazione in senso maligno di
“polipi”, cioè di piccole formazioni, di per sé benigne. Non tutti i polipi, però, possono trasformarsi
in maligni.

In Italia, il tumore del colon-retto è molto frequente sia negli uomini sia nelle donne ed è la seconda
causa di morte per tumori maligni dopo il tumore al polmone negli uomini e quello alla mammella
nelle donne.

In Italia, il tumore del colon è il quarto più frequente negli uomini e il terzo più frequente nelle
donne. I principali fattori di rischio sono i fattori genetici (storia familiare), un’alimentazione
scorretta e il fumo.

Indispensabile per curare questa malattia è l’intervento chirurgico che, però, non è privo di rischi. In
seguito ad esso, infatti, è possibile che compaiano delle complicanze (ad esempio infezioni) anche
gravi che possono condurre alla morte.

L’indicatore utilizzato ci consente di calcolare il numero di pazienti con tumore del colon deceduti
durante o entro 30 giorni dall’intervento chirurgico tra tutti i pazienti operati per cancro del colon.

Media nazionale

4,37%

Come si interpreta

La qualità misurata dall’indicatore si riferisce al grado di “sicurezza”.

Più è basso il numero di pazienti con tumore del colon deceduti durante o entro 30 giorni
dall’intervento chirurgico, più alte sono sicurezza e qualità dell’assistenza fornita.

 NOME STRUTTURA REGIONE
PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Ospedale di Magenta Lombardia MI
MAGENT
A

AZIENDA
OSPEDALIERA http://www.ao-legnano.it/ 1,13

2 Ospedale Generale Provinciale -
Saronno Lombardia VA

SARONN
O

AZIENDA
OSPEDALIERA http://www.aobusto.it/ 1,23

3

INRCA Ancona Marche AN ANCONA

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.inrca.it/inrca/Mod_Home
_Por_uo.asp?pag=sede_an.asp 1,31

4
Ospedale Maggiore Policlinico -
Milano Lombardia MI MILANO

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO http://www.policlinico.mi.it/ 1,37

5 Ospedale di Desenzano del
Garda Lombardia BS

DESENZ
ANO DEL
GARDA

AZIENDA
OSPEDALIERA http://www.aod.it/ 1,44

6

IRCCS Regina Elena - Roma Lazio RM ROMA

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO http://www.ifo.it/ 1,44

7 Azienda Ospedaliero
Universitaria Federico II -
Napoli Campania NA NAPOLI

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO http://www.policlinico.unina.it/ 1,47

8 Ospedale di Circolo - Busto
Arsizio Lombardia VA

BUSTO
ARSIZIO

AZIENDA
OSPEDALIERA http://www.aobusto.it/ 1,52

9
Istituto Multimedica Holding -
Sesto San Giovanni Lombardia MI

SESTO
SAN
GIOVAN
NI

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO http://www.multimedica.it/it/ 1,57

10 Azienda Ospedaliera di Padova Veneto PD PADOVA
AZIENDA
OSPEDALIERA http://www.sanita.padova.it 1,59

INTERVENTO IN PAZIENTI CON TUMORE DEL RETTO: MORTALITÀ A TRENTA
GIORNI

I tumori del colon-retto sono dovuti alla crescita senza controllo delle cellule dello strato più interno
della parete dell’organo (la “mucosa”). Molte sono le cause che possono determinare la malattia,
alcune legate alla dieta e all’alimentazione e altre genetiche. La maggior parte dei tumori del colon-
retto deriva dalla trasformazione in senso maligno di “polipi”, cioè di piccole formazioni, di per sé
benigne. Non tutti i polipi, però, possono trasformarsi in maligni. In Italia, il tumore del colon-retto
è molto frequente sia negli uomini sia nelle donne ed è la seconda causa di morte per tumori maligni
dopo il tumore al polmone negli uomini e quello alla mammella nelle donne. I tumori del retto
colpiscono la parte d’intestino più vicina all’ano, con sintomi tipici di sanguinamento e sensazione
di bisogno urgente di defecare/andare al bagno. I principali fattori di rischio sono i fattori genetici
(storia familiare) e un’alimentazione ricca di grassi. Indispensabile per curare questa malattia è
l’intervento chirurgico che, però, non è privo di rischi. In seguito ad esso, infatti, è possibile che
compaiano delle complicanze (ad esempio infezioni) anche gravi che possono condurre alla morte.

Media nazionale

1,99%

Come si interpreta

L’indicatore utilizzato consente di calcolare il numero di pazienti con tumore del retto deceduti
durante o entro 30 giorni dall’intervento chirurgico tra tutti i pazienti operati per cancro del retto. La
qualità misurata dall’indicatore si riferisce al grado di “sicurezza”. Più è basso il numero di pazienti
con tumore del retto deceduti durante o entro 30 giorni dall’intervento chirurgico e più alte sono
sicurezza e qualità delle prestazioni fornite.

 NOME STRUTTURA REGIONE PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Azienda Ospedaliera di Perugia Umbria PG PERUGIA AZIENDA
OSPEDALIERA

http://www.ospedale.perugia.it/ 0,36

2 Azienda Ospedaliera S. Andrea -
Roma Lazio RM ROMA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.ospedalesantandrea.it/ 0,68

3 Azienda Ospedaliera Spedali
Civili - Brescia

Lombardia BS BRESCIA AZIENDA
OSPEDALIERA

http://www.spedalicivili.brescia.it/ser
vizi/notizie/notizie_homepage.aspx

0,86

4 Azienda Ospedaliero
Universitaria Careggi - Firenze Toscana FI FIRENZE

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.aou-
careggi.toscana.it/internet/index.php 0,91

5 Ospedale di Circolo - Rho Lombardia MI RHO AZIENDA
OSPEDALIERA

http://www.aogarbagnate.lombardia.i
t/salviniweb/hrho.html

0,93

6 Ospedale Policlinico S. Matteo -
Pavia Lombardia PV PAVIA

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.sanmatteo.org/site/home.
html 0,96

7 Azienda Ospedaliera S. Croce e
Carle - Cuneo

Piemonte CN CUNEO AZIENDA
OSPEDALIERA

http://www.ospedale.cuneo.it/ 0,97

8 Ospedale S. Gerardo - Monza Lombardia MB MONZA AZIENDA
OSPEDALIERA

http://www.hsgerardo.org/ 1,01

9
Azienda Ospedaliero
Universitaria Federico II -
Napoli

Campania NA NAPOLI
AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.policlinico.unina.it/ 1,08

10 Azienda Ospedaliera S. Martino
- Genova Liguria GE GENOVA

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.hsanmartino.it/cgi-
bin/liguria/sanmartino/ep/home.do 1,1

Intervento per tumore maligno del polmone: mortalità a trenta giorni

Il tumore del polmone è la forma più comune tra i tumori dell’apparato respiratorio. Questo tumore
può compromettere la funzione di ossigenazione del sangue che il polmone di solito svolge, a causa
della crescita senza controllo di cellule (quelle che costituiscono bronchi, bronchioli e alveoli) che
possono ostruire il corretto flusso dell’aria, oppure provocare emorragie polmonari o bronchiali.

I tipi più diffusi sono il carcinoma squamocellulare (correlato al fumo e più frequente) e
l’adenocarcinoma polmonare. Importantissimo è il mesotelioma pleurico, tumore correlato
all’esposizione alle fibre aerodisperse dell’amianto.

I sintomi non sono sempre chiari inizialmente e possono confondersi con quelli di altre malattie
polmonari: tosse secca o con catarro (a volte con sangue), piccole perdite di sangue con i colpi di
tosse (emottisi), difficoltà respiratorie, dolore al torace e perdita di peso sono segni e sintomi
caratteristici che possono anche presentarsi in forma lieve e in una piccola percentuale di casi
mancare.

In Italia, ogni anno, muoiono di solo tumore al polmone 27.500 individui, soprattutto maschi (prima
causa di morte per tumore), ma la malattia è in aumento tra le donne (seconda causa di morte per
tumore).

Media nazionale

1,54%

Come si interpreta

L’indicatore utilizzato consente di calcolare il numero di pazienti con tumore maligno al polmone
morti durante l’intervento chirurgico o entro 30 giorni dallo stesso tra tutti i pazienti operati per
tumore del polmone. La qualità misurata dall’indicatore si riferisce al grado di “sicurezza”. Più
basso è il numero di pazienti con tumore polmonare morti durante l’intervento chirurgico o entro 30
giorni dallo stesso, più alta è la sicurezza e, quindi, la qualità delle prestazioni somministrate dalle
strutture ospedaliere.

 NOME STRUTTURA REGIONE
PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Azienda Ospedaliera S. Martino
- Genova Liguria GE GENOVA

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.hsanmartino.it/cgi-
bin/liguria/sanmartino/ep/home.do 0,3

2 Azienda Ospedaliera Spedali
Civili - Brescia Lombardia BS BRESCIA AZIENDA

OSPEDALIERA
http://www.spedalicivili.brescia.it/ser
vizi/notizie/notizie_homepage.aspx 0,42

3 Azienda Ospedaliera di Perugia Umbria PG PERUGIA AZIENDA
OSPEDALIERA http://www.ospedale.perugia.it/ 0,48

4 Azienda Ospedaliera Cannizzaro
- Catania Sicilia CT CATANI

A
AZIENDA
OSPEDALIERA http://www.aocannizzaro.it/ 0,51

5 Istituto di Ricerca S. Raffaele -
Milano Lombardia MI MILANO

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.hsr.it/ 0,57

6 Azienda Ospedaliero
Universitaria di Modena

Emilia
Romagna MO MODENA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.policlinico.mo.it/Sito/De
fault.asp 0,62

7 Azienda Ospedaliera di Reggio
Emilia

Emilia
Romagna RE REGGIO

EMILIA
AZIENDA
OSPEDALIERA http://www.asmn.re.it/ 0,62

8 Azienda Ospedaliera Ospedali
Riuniti - Trieste

Friuli
Venezia
Giulia

TS TRIESTE

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.aots.sanita.fvg.it/aots/por
tale/welcome.asp 0,72

9 Azienda Ospedaliero
Universitaria Senese -

Toscana SI SIENA AZIENDA
OSPEDALIERO-

http://www.ao-siena.toscana.it/ 0,83

AREA SALUTE DELLA MAMMA E DEL BAMBINO

Volume di parti

Per volume di parti si intende il numero di parti, naturali e cesarei, eseguiti ogni anno dalle strutture
ospedaliere.

In Italia, ogni anno, si eseguono circa 548 mila parti; il 66,7% (2 su 3) di questi si svolge in strutture
in cui si registrano almeno 1.000 parti annui, mentre il 7,9% in strutture dove si compiono meno di
500 parti annui (valore minimo stabilito per un’assistenza qualitativamente buona). Ogni anno si
eseguono circa 548 mila parti, di cui il 66,7% si svolge in strutture dove si registrano almeno 1.000
parti annui, mentre il 7,9% ha luogo in strutture che accolgono meno di 500 parti annui (valore
minimo stabilito per un’assistenza qualitativamente buona).

Media nazionale

L’Accordo Stato Regioni del 16 dicembre 2010 fissa in almeno 1000 nascite/anno lo standard a cui
tendere

Come si interpreta

La qualità misurata dall’indicatore si riferisce al grado di “sicurezza”.

Maggiore è il numero di parti che una struttura esegue e migliori sono sicurezza e qualità
dell’assistenza offerte a madri e neonati.

Policlinico S. Maria alle Scotte -
Siena

UNIVERSITARIA
E POLICLINICO

10 A.r.n.a.s. Garibaldi - Presidio
Ospedaliero Nesima - Catania Sicilia CT CATANI

A
AZIENDA
OSPEDALIERA

http://www.ao-
garibaldi.catania.it/presidio-osp-
nesima/l-ospedale/

0,84

 NOME STRUTTURA REGIONE
PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Ospedale Ostetrico S. Anna -
Torino Piemonte TO TORINO AZIENDA

OSPEDALIERA
http://www.oirmsantanna.piemonte.it
/site/ 7913

2 Ospedale Maggiore Policlinico-
Milano Lombardia MI MILANO

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.policlinico.mi.it/ 6323

3 Ospedali Riuniti - Bergamo Lombardia BG BERGAM
O

AZIENDA
OSPEDALIERA

http://www.ospedaliriuniti.bergamo.i
t/ 3807

4 Azienda Ospedaliera di Padova Veneto PD PADOVA AZIENDA
OSPEDALIERA http://www.sanita.padova.it 3691

5
Azienda Ospedaliero
Universitaria Policlinico S.
Orsola - Malpighi - Bologna

Emilia
Romagna BO BOLOGN

A

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.aosp.bo.it/ 3680

6 Azienda Ospedaliera Spedali
Civili - Brescia Lombardia BS BRESCIA AZIENDA

OSPEDALIERA
http://www.spedalicivili.brescia.it/ser
vizi/notizie/notizie_homepage.aspx 3667

Proporzione di parti con taglio cesareo primario

Per parto con taglio cesareo si intende un tipo di parto che non avviene naturalmente, ma attraverso
un intervento chirurgico. Il termine “primario” significa che il parto cesareo è eseguito per la prima
volta sulla donna.

In Italia, il numero di parti con taglio cesareo è andato via via aumentando negli anni fino a
raggiungere quasi il 40%, percentuale più alta registrata in Europa. Le indicazioni per l’esecuzione
del parto cesareo sono molteplici e le più frequenti sono: l’arresto della discesa o la sofferenza del
feto durante il travaglio, la presentazione “podalica” o trasversa e la presenza di gravidanza
gemellare.

Il rischio di morte del feto o della madre durante il parto con taglio cesareo è inferiore all’1% se è
eseguito con la tecnica appropriata, sotto anestesia regionale (di solito spinale), in centri adeguati e
da operatori esperti.

Nel nostro Paese il numero dei tagli cesarei è andato aumentando nel tempo ed è, tra i Paesi europei,
quello in cui se ne registra il maggior numero (39% di tutti i parti rispetto al valore minimo del 15-
20% fissato dall’Organizzazione Mondiale della Sanità) poiché eseguito spesso in assenza di
corrette indicazioni.

Media nazionale

26,27%

Come si interpreta

La qualità misurata dall’indicatore si riferisce al grado di “appropriatezza”.

Spesso il parto cesareo è effettuato senza la presenza di una vera necessità (indicazione), perciò un
basso numero di parti cesarei primari eseguiti in una struttura può indicare un più alto grado di
appropriatezza, cioè una scelta adeguata, fatta da parte del medico e della donna, alla reale
necessità.

7 Ospedale dei Bambini Vittore
Buzzi-Milano Lombardia MI MILANO AZIENDA

OSPEDALIERA http://www.icp.mi.it/home 3493

8 Azienda Ospedaliera S. Camillo-
Forlanini - Roma Lazio RM ROMA AZIENDA

OSPEDALIERA
http://www.scamilloforlanini.rm.it/ht
ml/ 3411

9 Azienda Ospedaliero
Universitaria Careggi - Firenze Toscana FI FIRENZE

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.aou-
careggi.toscana.it/internet/index.php 3275

10 Ospedale del Ponte - Varese Lombardia VA VARESE AZIENDA
OSPEDALIERA

http://www.ospedalivarese.net/osped
ali/delponte-varese/ 3271

 NOME STRUTTURA REGIONE
PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Ospedale Vittorio Emanuele III -
Carate Brianza Lombardia MB

CARATE
BRIANZ
A

AZIENDA
OSPEDALIERA http://www.aodesiovimercate.it/web/ 4,68

2 Ospedale di Circolo A. Manzoni
- Lecco Lombardia LC LECCO AZIENDA

OSPEDALIERA
http://www.ospedali.lecco.it/index.ph
p/it/81-icetheme/icecaption/310-
azienda-ospedaliera-della-provincia-

8,06

di-lecco

3 Ospedale di Magenta Lombardia MI MAGENT
A

AZIENDA
OSPEDALIERA http://www.ao-legnano.it/ 8,12

4 Ospedale dei Bambini Vittore
Buzzi - Milano Lombardia MI MILANO AZIENDA

OSPEDALIERA http://www.icp.mi.it/home 8,15

5 Ospedale Città di Sesto S.
Giovanni Lombardia MI

SESTO
SAN
GIOVAN
NI

AZIENDA
OSPEDALIERA

http://www.icp.mi.it/citta-di-sesto-s-
giovanni 8,2

6 IRCCS materno infantile Burlo
Garofolo - Trieste

Friuli
Venezia
Giulia

TS TRIESTE

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.burlo.trieste.it/ 8,29

7 Ospedale S. Carlo - Potenza Basilicata PZ POTENZ
A

AZIENDA
OSPEDALIERA http://62.110.218.6/ 9,2

8 Ospedale Civile - Vimercate Lombardia MB VIMERC
A TE

AZIENDA
OSPEDALIERA http://www.aodesiovimercate.it/web/ 10,28

9 Ospedale Civile La Memoria -
Gavardo Lombardia BS GAVARD

O
AZIENDA
OSPEDALIERA http://aod.vortal.it/site/ 10,42

10 Ospedale S. Antonio Abate -
Gallarate Lombardia VA GALLAR

A TE
AZIENDA
OSPEDALIERA http://www.ospedaledigallarate.it/ 10,75

AREA OSSA E ARTICOLAZIONI

Intervento di artroscopia di ginocchio: reintervento entro 6 mesi

Il ginocchio è un’articolazione che unisce la coscia (il cui osso è il femore) alla gamba (le cui ossa
sono la tibia e il perone). I principali problemi del ginocchio, per frequenza e importanza, sono
causati da traumi (fratture, distorsioni, rottura dei menischi etc.), ma rilevanti sono anche quelli
causati da una degenerazione dell’articolazione del ginocchio (artrosi) o da un’infiammazione
(artrite). Quando la terapia medica e la fisioterapia sono state provate, ma non hanno migliorato la
situazione, si ricorre alla terapia chirurgica e, una delle tecniche più utilizzate, è l’artroscopia (ossia
un intervento poco invasivo eseguito mediante piccole incisione cutanee), utile sia per diagnosticare
e sia per risolvere molte patologie del ginocchio. Più frequentemente si pratica su pazienti di età
compresa tra 20-60 anni.

Nell’uomo prevalgono le lesioni dovute a traumi connessi alle attività sportive e lavorative più
pesanti, mentre nelle donne prevalgono i problemi dovuti a debolezze o squilibri muscolari e, dopo
la menopausa, all’artrosi.

L’artroscopia del ginocchio è una tecnica chirurgica poco invasiva (cioè che non provoca ferite
chirurgiche e lesioni molto grandi) che consente di ispezionare, mediante uno strumento detto
artroscopio, e di intervenire direttamente sull’articolazione attraverso delle piccole incisioni
cutanee.

Con l’artroscopia possono essere trattate, ad esempio, le lesioni del menisco o dei legamenti del
ginocchio.

Media nazionale

1,44%

Come si interpreta

L’indicatore utilizzato consente di calcolare il numero di pazienti che devono subire un secondo
intervento di artroscopia al ginocchio dopo 6 mesi dal primo, tra tutti i pazienti che si sottopongono
a tale intervento ortopedico.

La qualità misurata dall’indicatore si riferisce al grado di “sicurezza”.

Più è basso il numero di pazienti che devono subire un secondo intervento di artroscopia al
ginocchio dopo 6 mesi dal primo, più alta è la “buona riuscita” del primo intervento.

 NOME STRUTTURA REGIONE
PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Azienda Ospedaliero
Universitaria Careggi - Firenze Toscana FI FIRENZE

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.aou-
careggi.toscana.it/internet/index.php 0,21

2 Azienda Ospedaliera Carlo
Poma - Mantova Lombardia MN MANTOV

A
AZIENDA
OSPEDALIERA

http://www.aopoma.it/lay_home.php
?IDCategoria=0 0,3

3 Istituto Clinico Humanitas -
Rozzano Lombardia MI ROZZAN

O

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.humanitas.it/ 0,36

4 Azienda Ospedaliero
Universitaria di Parma

Emilia
Romagna PR PARMA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.ao.pr.it/ 0,37

5 Ospedale Umberto I - Torino Piemonte TO TORINO AZIENDA
OSPEDALIERA

https://www.mauriziano.it/flex/cm/pa
ges/ServeBLOB.php/L/IT/IDPagina/
0

0,38

6 Ospedale di Circolo - Busto
Arsizio Lombardia VA BUSTO

ARSIZIO
AZIENDA
OSPEDALIERA http://www.aobusto.it/ 0,38

7 Azienda Ospedaliera di Padova Veneto PD PADOVA AZIENDA
OSPEDALIERA http://www.sanita.padova.it 0,43

8 Ospedale di Treviglio e
Caravaggio - Treviglio Lombardia BG TREVIGL

IO
AZIENDA
OSPEDALIERA http://www.ospedale.treviglio.bg.it/ 0,51

9 Azienda Ospedaliera S.
Giovanni Addolorata - Roma Lazio RM ROMA AZIENDA

OSPEDALIERA
http://www.hsangiovanni.roma.it/ho
me.aspx 0,57

10 Ospedale Civile di Iseo Lombardia BS ISEO AZIENDA
OSPEDALIERA http://www.aochiari.it/index.asp 0,6

Frattura del collo del femore: mortalità a trenta giorni dal ricovero

Il femore è un osso lungo che costituisce da solo lo scheletro della coscia e collega il bacino al
ginocchio. L’estremità che si inserisce nell’anca è come il pomello di una porta: è composta da una
parte tondeggiante (testa del femore) ed un tratto più sottile (collo). Il collo del femore, a causa
della propria conformazione e del carico dovuto al peso corporeo cui è sottoposto, è la parte più a
rischio di frattura.

La frattura del collo del femore coinvolge maggiormente le donne ed è la frattura più frequente
dopo i 60 anni quando le ossa, indebolite dall’osteoporosi, diventano più fragili e vanno più
facilmente incontro a fratture anche a seguito di semplici cadute. Il rischio di disabilità è elevato e
c’è anche un aumento rilevante del rischio di mortalità.

In Italia, ogni anno, sono colpiti circa 80.000 cittadini di età superiore a 65 anni, il 50% dei quali
diviene non autosufficiente e circa il 15-20% muore entro un anno dall’evento traumatico.

Media nazionale

6,02%

Come si interpreta

L’indicatore utilizzato consente di calcolare il numero di pazienti con frattura del collo del femore
morti entro 30 giorni dal ricovero, tra tutti i pazienti ricoverati per lo stesso tipo di frattura.

 NOME STRUTTURA REGIONE
PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Ospedale CTO – Centro
Traumatologico Ortopedico Lombardia MI Milano AZIENDA

OSPEDALIERA http://www.icp.mi.it/cto 0,81

2 Ospedale di Magenta Lombardia MI MAGENT
A

AZIENDA
OSPEDALIERA http://www.ao-legnano.it/ 0,85

3 Ospedale Generale Provinciale -
Saronno Lombardia VA SARONN

O
AZIENDA
OSPEDALIERA http://www.aobusto.it/ 0,93

4 Ospedale di Circolo -
Abbiategrasso Lombardia MI ABBIATE

GRASSO
AZIENDA
OSPEDALIERA http://www.ao-legnano.it/ 1,34

5
Azienda Ospedaliero
Universitaria San Luigi Gonzaga
- Orbassano

Piemonte TO ORBASS
ANO

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.sanluigi.piemonte.it/ 1,64

6 Ospedale L. Sacco - Milano Lombardia MI MILANO AZIENDA
OSPEDALIERA http://www.hsacco.it/ 1,95

7 Ospedale S. Giovanni dei Battuti
- Spilimbergo

Friuli
Venezia
Giulia

PN SPILIMB
ERGO

AZIENDA
OSPEDALIERA

http://www.aopn.sanita.fvg.it/servlet/
page?_pageid=53&_dad=paopn&_sc
hema=PAOPN

2,11

8
Azienda Ospedaliero
Universitaria San Giovanni
Battista (Molinette) - Torino

Piemonte TO TORINO

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.molinette.piemonte.it/ 2,48

9 Istituto Rizzoli - Bologna Emilia
Romagna BO BOLOGN

A

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.ior.it/ 2,65

10

Azienda Ospedaliero
Universitaria Senese -
Policlinico S. Maria alle Scotte -
Siena

Toscana SI SIENA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.ao-siena.toscana.it/ 2,67

Frattura del collo del femore: tempi di attesa per intervento chirurgico

La frattura del collo del femore coinvolge maggiormente le donne ed è la frattura più frequente
dopo i 60 anni quando le ossa, indebolite dall’osteoporosi, diventano più fragili e vanno più
facilmente incontro a fratture anche a seguito di semplici cadute. Il rischio di disabilità è elevato e
c’è anche un aumento rilevante del rischio di mortalità.

Le fratture del femore si dividono in due gruppi diversi fra loro per quanto riguarda diagnosi,
terapia ed esiti:

- fratture intracapsulari (sotto la testa del femore e del collo vero e proprio);

- fratture extracapsulari (al termine del collo).

In Italia, ogni anno, sono colpiti circa 80.000 cittadini di età superiore a 65 anni, il 50% dei quali
diviene non autosufficiente e circa il 15-20% muore entro un anno dall’evento traumatico.

Media nazionale

4 giorni

Come si interpreta

L’indicatore utilizzato consente di calcolare quanto tempo il paziente aspetta dal momento del
ricovero all’intervento chirurgico.

La qualità misurata dall’indicatore si riferisce al grado di “Tempestività”.

Più lunghi sono i tempi di attesa dei pazienti con frattura del collo del femore dal momento del
ricovero all’intervento chirurgico, minore è la tempestività dell’assistenza fornita.

 NOME STRUTTURA REGIONE
PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1
Ospedale di Circolo - Busto
Arsizio Lombardia VA BUSTO

ARSIZIO
AZIENDA
OSPEDALIERA http://www.aobusto.it/ 2

Ospedale di Circolo e Fondaz.
Macchi - Varese Lombardia VA VARESE AZIENDA

OSPEDALIERA
http://www.ospedalivarese.net/osped
ali/circolo-varese/ 2

Istituto Rizzoli - Bologna Emilia

Romagna BO BOLOGN
A

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.ior.it/ 2

Azienda Ospedaliero
Universitaria G. Martino -
Messina

Sicilia ME MESSINA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.polime.it/ 2

2 Ospedale Galmarini - Tradate Lombardia VA TRADAT
E

AZIENDA
OSPEDALIERA http://www.aobusto.it/ 3

Ospedale S. Maria delle Stelle -
Melzo Lombardia MI MELZO AZIENDA

OSPEDALIERA
http://www.aslmi2.it/web/hp.nsf/layo
ut?readform&page=home 3

 Ospedale Bolognini - Seriate Lombardia BG SERIATE AZIENDA
OSPEDALIERA

http://www.bolognini.bg.it/user/Hom
epage.aspx 3

Ospedale di Desenzano del
Garda Lombardia BS

DESENZ
ANO DEL
GARDA

AZIENDA
OSPEDALIERA http://www.aod.it/ 3

Ospedale Civile la Memoria -
Gavardo Lombardia BS GAVARD

O
AZIENDA
OSPEDALIERA http://aod.vortal.it/site/ 3

 Ospedale Civile di Iseo Lombardia BS ISEO AZIENDA
OSPEDALIERA http://www.aochiari.it/index.asp 3

Ospedale Circolo del Verbano -
Cittiglio Lombardia VA CITTIGLI

O
AZIENDA
OSPEDALIERA

http://www.ospedalivarese.net/osped
ali/cittiglio/ 3

 Ospedale Locatelli - Piario Lombardia BG PIARIO AZIENDA
OSPEDALIERA http://www.bolognini.bg.it/ 3

 Ospedale Riuniti - Bergamo Lombardia BG BERGAM
O

AZIENDA
OSPEDALIERA

http://www.ospedaliriuniti.bergamo.i
t/ 3

Ospedale CTO – Centro
Traumatologico Ortopedico Lombardia MI Milano AZIENDA

OSPEDALIERA http://www.icp.mi.it/cto 3

Istituto Ortopedico Galeazzi -
Milano Lombardia MI MILANO

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.galeazzi-gsd.it/ 3

Azienda Ospedaliera S. Maria
degli Angeli - Pordenone

Friuli
Venezia
Giulia

PN PORDEN
ONE

AZIENDA
OSPEDALIERA

http://www.aopn.sanita.fvg.it/servlet/
page?_pageid=53&_dad=paopn&_sc
hema=PAOPN

3

Azienda Ospedaliera S. Maria
degli Angeli - sede di San Vito
al Tagliamento

Friuli
Venezia
Giulia

PN

SAN
VITO AL
TAGLIA
MENTO

AZIENDA
OSPEDALIERA

http://www.aopn.sanita.fvg.it/servlet/
page?_pageid=53&_dad=paopn&_sc
hema=PAOPN

3

Ospedale S. Giovanni dei Battuti
- Spilimbergo

Friuli
Venezia
Giulia

PN SPILIMB
ERGO

AZIENDA
OSPEDALIERA

http://www.aopn.sanita.fvg.it/servlet/
page?_pageid=53&_dad=paopn&_sc
hema=PAOPN

3

Azienda Ospedaliero
Universitaria Pisana - Pisa Toscana PI PISA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.ao-pisa.toscana.it/ 3

Azienda Ospedaliero
Universitaria Careggi - Firenze Toscana FI FIRENZE

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.aou-
careggi.toscana.it/internet/index.php 3

Policlinico Universitario A.
Gemelli - Roma Lazio RM ROMA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.policlinicogemelli.it/area
/ 3

Azienda Ospedaliera Cannizzaro
- Catania Sicilia CT CATANI

A
AZIENDA
OSPEDALIERA http://www.aocannizzaro.it/ 3

 Ospedale Garibaldi - Catania Sicilia CT CATANI
A

AZIENDA
OSPEDALIERA http://www.ao-garibaldi.catania.it/ 3

Azienda Ospedaliero
Universitaria V. Emanuele -
Catania

Sicilia CT CATANI
A

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.policlinicovittorioemanu
ele.it/ 3

 Ospedale Piemonte - Messina Sicilia ME MESSINA AZIENDA
OSPEDALIERA

http://www.aopiemonte-
me.it/sito/index.asp 3

 Ospedale Villa Sofia - Palermo Sicilia PA PALERM
O

AZIENDA
OSPEDALIERA http://www.ospedaliriunitipalermo.it/ 3

Ospedale Civico e Benfratelli-
Palermo Sicilia PA PALERM

O
AZIENDA
OSPEDALIERA http://www.ospedalecivicopa.org/ 3

Frattura del collo del femore: intervento chirurgico entro 48 ore

Il femore è un osso lungo che costituisce da solo lo scheletro della coscia e collega il bacino al
ginocchio. L’estremità che si inserisce nell’anca è come il pomello di una porta: è composta da una
parte tondeggiante (testa del femore) ed un tratto più sottile (collo). Il collo del femore, a causa
della propria conformazione e del carico dovuto al peso corporeo cui è sottoposto, è la parte più a
rischio di frattura.

La frattura del collo del femore coinvolge maggiormente le donne ed è la frattura più frequente
dopo i 60 anni quando le ossa, indebolite dall’osteoporosi, diventano più fragili e vanno più
facilmente incontro a fratture anche a seguito di semplici cadute. Il rischio di disabilità è elevato e
c’è anche un aumento rilevante del rischio di mortalità.

Le fratture del femore si dividono in due gruppi diversi fra loro per quanto riguarda diagnosi,
terapia ed esiti:

- fratture intracapsulari (sotto la testa del femore e del collo vero e proprio);

- fratture extracapsulari (al termine del collo).

Le fratture del collo del femore sono causate, nella maggioranza dei casi, dall’indebolimento
dell’osso (ad esempio a causa dell’osteoporosi). Generalmente, queste fratture avvengono in seguito
a cadute accidentali, soprattutto in donne anziane già affette da altre patologie. Il trattamento delle
fratture del collo del femore è di tipo chirurgico e prevede l’utilizzo di viti o la sostituzione
dell’osso con protesi. Maggiori sono i giorni di attesa prima di un intervento, maggiore è il rischio
di morte e disabilità.

In Italia, ogni anno, sono colpiti circa 80.000 cittadini di età superiore a 65 anni, il 50% dei quali
diviene non autosufficiente e circa il 15-20% muore entro un anno dall’evento traumatico.

Media nazionale

40,16%

Come si interpreta

Frattura del collo del femore: intervento chirurgico entro 48 ore

L’indicatore utilizzato consente di calcolare il numero di pazienti con frattura del collo del femore
sottoposti a intervento chirurgico entro 48 ore dal ricovero, tra tutti i pazienti ricoverati per lo stesso
tipo di frattura. La qualità misurata dall’indicatore si riferisce al grado di “appropriatezza”.

Più alto è il numero di pazienti sottoposti a intervento chirurgico per frattura del collo del femore
entro 48 ore dal ricovero, più alto è il grado di appropriatezza delle strutture ospedaliere nel curare
tempestivamente tali pazienti che, quindi, hanno un rischio di morte o disabilità minore.

 NOME STRUTTURA REGIONE
PRO
VIN
CIA

COMUNE TIPO DI
STRUTTURA

INDIRIZZO INTERNET
STRUTTURA

VALORE
INDICATO
RE (2012)

1 Istituto Rizzoli - Bologna Emilia
Romagna BO BOLOGN

A

ISTITUTO DI
RICOVERO E
CURA A
CARATTERE
SCIENTIFICO

http://www.ior.it/ 86,92

2 Ospedale di Circolo e
Fondazione Macchi - Varese Lombardia VA VARESE AZIENDA

OSPEDALIERA
http://www.ospedalivarese.net/osped
ali/circolo-varese/ 86,54

3
Azienda Ospedaliero
Universitaria G. Martino -
Messina

Sicilia ME MESSINA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.polime.it/ 86,41

4 Ospedale Piemonte - Messina Sicilia ME MESSINA AZIENDA
OSPEDALIERA

http://www.aopiemonte-
me.it/sito/index.asp 82,64

5 Ospedale Civile La Memoria -
Gavardo Lombardia BS GAVARD

O
AZIENDA
OSPEDALIERA http://aod.vortal.it/site/ 81,73

6 Ospedale di Circolo - Busto
Arsizio Lombardia VA BUSTO

ARSIZIO
AZIENDA
OSPEDALIERA http://www.aobusto.it/ 80,68

7 Ospedale Garibaldi - Catania Sicilia CT CATANI
A

AZIENDA
OSPEDALIERA http://www.ao-garibaldi.catania.it/ 78,06

8 Ospedale di Desenzano del
Garda Lombardia BS

DESENZ
ANO DEL
GARDA

AZIENDA
OSPEDALIERA http://www.aod.it/ 77,05

9 Policlinico Universitario A.
Gemelli - Roma Lazio RM ROMA

AZIENDA
OSPEDALIERO-
UNIVERSITARIA
E POLICLINICO

http://www.policlinicogemelli.it/area
/ 76,25

10 Ospedale Locatelli - Piario Lombardia BG PIARIO AZIENDA
OSPEDALIERA http://www.bolognini.bg.it/ 76,01

