

INFORMAZIONI PERSONALI

Anna Maria Saieva✉ MAIL: annamaria.saieva@iov.veneto.itSesso femminile | [Data di nascita](#) 09 Novembre 1958 | [Nazionalità](#) ItalianaESPERIENZA
PROFESSIONALE

- Dal 18 Maggio 2021 - ad oggi **Componente del Gruppo Tecnico Permanente “Progetto di valutazione delle performance - Scuola Sant’Anna di Pisa”**
- Dal 14 Aprile 2021 - ad oggi **Componente del Comitato Scientifico per la Formazione**
IOV - ISTITUTO ONCOLOGICO VENETO, Via Gattamelata n°64, 35128, Padova, Italia
- Dal 01 Aprile 2021 - ad oggi **Direttore Sanitario**
IOV - ISTITUTO ONCOLOGICO VENETO, Via Gattamelata n°64, 35128, Padova, Italia
- Dal 24 Dicembre 2020 al 31 Marzo 2021 **Direttore UOC Direzione Medica a prevalente indirizzo “Igiene Ospedaliera”**
Azienda Ospedaliera di Padova, Via Giustiniani n°2, 35128, Padova, Italia
- Dal 2020 **Idoneità a svolgere il ruolo di Direttore Generale nelle aziende e negli enti del Servizio Sanitario Nazionale**
- Dal 2019 **Idoneità a svolgere il ruolo di Direttore Sanitario e di Direttore dei Servizi Socio-Sanitari nelle aziende e negli enti del Servizio Sanitario della Regione Veneto**
- Dal 01 Dicembre 2016 al 31 Marzo 2021 **Responsabile di Unità Operativa Semplice “Gestione del Rischio Clinico e Sicurezza del Paziente”**
Azienda Ospedaliera di Padova, Via Giustiniani n°2, 35128, Padova, Italia
- Dal 09 Ottobre 2014 al 23 Dicembre 2020 **Direttore facente funzioni dell’UOC Direzione Medica Materno-Infantile**
Azienda Ospedaliera di Padova, Via Giustiniani n°2, 35128, Padova, Italia
- Dal 01 Dicembre 2016 al 23 Dicembre 2020 **Dirigente medico a rapporto esclusivo, incarico di Direzione di Struttura Semplice, disciplina di Direzione Medica di Presidio ospedaliero a tempo indeterminato, con rapporto di lavoro a tempo unico**
Azienda Ospedaliera di Padova, Via Giustiniani n°2, 35128, Padova, Italia
Referente di Direzione Medica per le aree tecnico-assistenziali di:
▪ Pediatria
▪ Anatomia Patologica
▪ Radiologia
▪ Servizio mortuario
▪ Laboratorio di analisi
▪ Psichiatria
▪ Medicina del lavoro
▪ Ristorazione
▪ Cartelle Cliniche
Presidente del comitato esecutivo aziendale per la sicurezza dei pazienti

Referente aziendale 2014 per l'applicazione del protocollo per la prevenzione delle patologie ad elevate temperature nella popolazione anziana della Regione Veneto

Referente aziendale per l'incidente reporting e rapporti ufficiali con l'ARSS

Responsabile aziendale delle funzioni per la Sicurezza del Paziente

- Incident Reporting: ha gestito
- 2016, dal 01/12: 34 Incident Reporting;
- 2017: 504 Incident Reporting;
- 2018: 676 Incident Reporting;
- 2019: 1310 Incident Reporting;
- 2020: 1326 Incident Reporting

- Cadute: ha gestito:
- 2016, dal 01/12: 35 cadute;
- 2018: 495 cadute;
- 2019: 426 cadute;
- 2020: 431 cadute

Incarico di sostituto in caso di assenza o impedimento del sostituto responsabile dell'UOC Direzione Medica "Età Adulta" (dal 2018)

Incarico di sostituto in caso di assenza o impedimento del sostituto responsabile dell'UOC Direzione delle Professioni Sanitarie (per il 2018)

Componente del comitato etico per la pratica clinica

Componente del comitato per il buon uso del sangue

Componente del comitato per le infezioni ospedaliere

Componente dell'organismo di promozione e verifica della libera professione

Componente della commissione per la valutazione dei messaggi pubblicitari

Componente del collegio per la valutazione dei ricorsi al documento individuale di valorizzazione (DIV), area comparto (dal 2017)

Componente del comitato aziendale valutazione sinistri (CAVS)

Tutor di sede per gli specializzandi della scuola di Specialità di Igiene e Medicina Preventiva dell'Università degli Studi di Padova

ATTIVITA' A GESTIONE DIRETTA

- Gestione e definizione del percorso aziendale del tariffario
- Riorganizzazione dell'attività di polizia mortuaria con definizione di apposita procedura
- Organizzazione dell'archivio centrale della documentazione sanitaria e delle cartelle cliniche
- Programmazione, gestione e valutazione Budget Unità Operative
- Gestione del personale in termini di rinnovo contratti in relazione ai volumi d'attività delle UO del DIDAS Salute della Donna e del Bambino in relazione dell'attività dei singoli reparti e valutazione attività in acquisto di prestazioni per la riduzione delle liste d'attesa.
- Gestione della struttura Semplice Rischio Clinico e gestione dei sinistri alla luce anche dell'applicazione della Legge Gelli e componente del CAVS
- Centralizzazione dei laboratori in un'unica sede presso il complesso in via Orus
- Centralizzazione degli esami di laboratorio presso UOC Medicina di Laboratorio
- Gestione dell'attività di crioconservazione UOC Riproduzione Umana
- Riorganizzazione del percorso dei pazienti in pre-ricovero centralizzando gli esami in un'unica sede
- Installazione, attivazione della RM/TAC 3 Tesla e percorso autorizzativo
- Gestione del DIDAS Salute della Donna e del Bambino in ambito delle degenze e delle attività chirurgiche
- Partecipazione al progetto di fattibilità e attuazione del nuovo Edificio Pediatria, svolgendo anche tutte le attività propedeutiche allo svuotamento dell'attuale edificio pneumologia al fine di liberare l'area cantiere spostando le attività ambulatoriali specialistiche pediatriche e gli studi dei medici
- Stesura relazione sanitaria per la nuova Patologia Neonatale con conseguente sua attuazione e inaugurazione al fine di poter attuare la DGRV 2122/2013 e dotare la nuova Patologia Neonatale di 35 posti letto
- Realizzazione della stanza procedure pediatriche (Stanza dei Sogni)
- Gestione area ginecologico-ostetrico portando all'unificazione dei due punti nascita aziendali in un'unica Piastra Ostetrica dotata di 3 sale cesareo e 10 sale Travaglio/parto; riorganizzazione dell'area di degenza ostetrico/ginecologica e dell'attività ambulatoriale
- Unificazione dei centri di Procreazione Medicalmente assistita in un unico centro al fine di garantire gli standard organizzativi/assistenziali
- Attuazione dello screening neonatale allargato
- Gestione del percorso dei pazienti con malattie metaboliche ereditarie al fine di creare una continuità assistenziale dopo l'età pediatrica
- Supporto organizzativo gestionale al Centro del bambino maltrattato
- Gestione strumentazione chirurgica e processo di sterilizzazione
- Turni di reperibilità con attività di medico necroscopo

ALTRI INCARICHI

- Consigliere per la Sezione regionale A.N.M.D.O. Veneto (dal 15/02/2016)
- Consigliere Consorzio Amaducci, Padova

Dal 01 Agosto 2012
al 31 Dicembre 2015

Direttore di Unità Operativa Semplice "Gestione del Rischio Clinico e Sicurezza del Paziente"

Azienda Ospedaliera di Padova, Via Giustiniani n°2, 35128, Padova, Italia

Da 01 Gennaio 2016
al 30 Novembre 2016

Dirigente medico a rapporto esclusivo, area specialistica - incarico di alta professionalità, disciplina di Direzione Medica di presidio ospedaliera a tempo indeterminato, con rapporto di lavoro a tempo unico

Azienda Ospedaliera di Padova, Via Giustiniani n°2, 35128, Padova, Italia

Referente di Direzione Medica per le aree tecnico-assistenziali di:

- Pediatria
- Anatomia Patologica
- Radiologia
- Servizio mortuario
- Laboratorio di analisi
- Psichiatria
- Medicina del lavoro
- Ristorazione
- Cartelle Cliniche

Presidente del comitato esecutivo aziendale per la sicurezza dei pazienti

Presidente della commissione accertamento rischio biologico (ex artt 54 e 120)

Referente aziendale 2014 per l'applicazione del protocollo per la prevenzione delle patologie ad elevate temperature nella popolazione anziana della Regione Veneto

Referente aziendale per l'incidente reporting e rapporti ufficiali con l'ARSS

Responsabile aziendale delle funzioni per la Sicurezza del Paziente:

- Incident Reporting: ha gestito 458 Incident Reporting fino al 30/11/2016;
- Cadute: ha gestito 409 cadute fino al 30/11/2016;

Componente del comitato etico per la pratica clinica

Componente del comitato per il buon uso del sangue

Componente del comitato per le infezioni ospedaliere

Componente dell'organismo di promozione e verifica della libera professione

Componente della commissione per la valutazione dei messaggi pubblicitari

Componente del Nucleo Aziendale Valutazione Sinistri (NAVS) (dal 2014)

Tutor di sede per gli specializzandi della scuola di Specialità di Igiene e Medicina Preventiva dell'Università degli Studi di Padova

ALTRI INCARICHI

- Consigliere per la Sezione regionale A.N.M.D.O. Veneto (dal 15/02/2016)
- Consigliere Consorzio Amaducci, Padova

Dal 01 Agosto 2012
al 31 Dicembre 2015

Dirigente medico a rapporto esclusivo, incarico di Direzione di Struttura Semplice, disciplina di Direzione Medica di Presidio ospedaliero a tempo indeterminato, con rapporto di lavoro a tempo unico

Azienda Ospedaliera di Padova, Via Giustiniani n°2, 35128, Padova, Italia

Referente di Direzione Medica per le aree tecnico-assistenziali di:

- Pediatria
- Anatomia Patologica
- Radiologia
- Servizio mortuario
- Laboratorio di analisi
- Psichiatria
- Medicina del lavoro
- Ristorazione
- Cartelle Cliniche

Presidente del comitato esecutivo aziendale per la sicurezza dei pazienti

Presidente della commissione accertamento rischio biologico (ex artt 54 e 120) (dal 2014)

Referente aziendale 2014 per l'applicazione del protocollo per la prevenzione delle patologie ad elevate temperature nella popolazione anziana della Regione Veneto

Referente aziendale per l'incidente reporting e rapporti ufficiali con l'ARSS

Responsabile aziendale delle funzioni per la Sicurezza del Paziente

- Incident Reporting: ha gestito
 - 2012, dal 01/08: 193 Incident Reporting;
 - 2013: 421 Incident Reporting;
 - 2014: 479 Incident Reporting;
 - 2015: 556 Incident Reporting;

- Cadute: ha gestito:
 - 2012, dal 01/08: 164 cadute;
 - 2013: 410 cadute;
 - 2014: 390 cadute;
 - 2015: 456 cadute;

Incarico di sostituto del direttore V. Alberti secondo art. 18 CCNL 1998/2001 (per il 2014)

Componente del comitato etico per la pratica clinica

Componente del comitato per il buon uso del sangue

Componente del comitato per le infezioni ospedaliere

Componente dell'organismo di promozione e verifica della libera professione

Componente della commissione per la valutazione dei messaggi pubblicitari

Tutor di sede per gli specializzandi della scuola di Specialità di Igiene e Medicina Preventiva dell'Università degli Studi di Padova

ALTRI INCARICHI

- Consigliere Consorzio Amaducci, Padova (dal 24/02/2014)

Dal 01 Agosto 2007
al 31 Luglio 2012

Dirigente medico a rapporto. esclusivo, incarico di natura prof. di base, disciplina di Direzione Medica di presidio ospedaliero a tempo indeterminato, con rapporto di lavoro a tempo unico

Azienda Ospedaliera di Padova, Via Giustiniani n°2, 35128, Padova, Italia

Referente di Direzione Medica per le aree tecnico-assistenziali di:

- Pediatria
- Anatomia Patologica
- Radiologia
- Servizio mortuario
- Laboratorio di analisi
- Psichiatria
- Medicina del lavoro
- Ristorazione
- Cartelle Cliniche

Presidente del comitato esecutivo aziendale per la sicurezza dei pazienti

Referente aziendale per l'incidente reporting e rapporti ufficiali con l'ARSS

Responsabile aziendale delle funzioni per la Sicurezza del Paziente

- Incident Reporting: ha gestito
 - 2010: 105 Incident Reporting;
 - 2011: 185 Incident Reporting;
 - 2012 fino al 31/07: 163 Incident Reporting;
- Cadute: ha gestito
 - 2010: 351 cadute;
 - 2011: 376 cadute;
 - 2012 fino al 31/07: 222 cadute;

Componente del comitato etico per la pratica clinica

Componente del comitato per il buon uso del sangue

Componente del comitato per le infezioni ospedaliere

Componente dell'organismo di promozione e verifica della libera professione

Componente della commissione per la valutazione dei messaggi pubblicitari

Dal 01 Marzo 2006
al 31 Luglio 2007

Dirigente medico con contratto di collaborazione coordinata e continuativa presso la Direzione Medica di presidio ospedaliero

Azienda Ospedaliera di Padova, Via Giustiniani n°2, 35128, Padova, Italia

Referente di Direzione Medica per le aree tecnico-assistenziali di:

- Pediatria
- Anatomia Patologica
- Radiologia
- Servizio mortuario
- Laboratorio di analisi
- Psichiatria
- Medicina del lavoro
- Ristorazione
- Cartelle Cliniche

Supporto ad alcuni processi di riorganizzazione delle prestazioni erogate (attività di ricovero, attività ambulatoriale e sale operatorie)

Dal 01 Marzo 2006
al 31 Luglio 2007

Dirigente medico con contratto di collaborazione coordinata e continuativa presso la Direzione Medica di presidio ospedaliero

Azienda Ospedaliera di Padova, Via Giustiniani n°2, 35128, Padova, Italia

Referente di Direzione Medica per le aree tecnico-assistenziali di:

- Pediatria
- Anatomia Patologica
- Radiologia
- Servizio mortuario
- Laboratorio di analisi
- Psichiatria
- Medicina del lavoro
- Ristorazione
- Cartelle Cliniche

Supporto ad alcuni processi di riorganizzazione delle prestazioni erogate (attività di ricovero, attività ambulatoriale e sale operatorie)

Dal 2010
ad oggi

Docente esterno a contratto

Università degli Studi di Padova, via VIII Febbraio n°2, 35122, Padova

Anno Accademico 2020/2021

- Docente al Master di I livello in Infermiere Case Manager, Università degli Studi di Padova
- Docente al Master di II livello in Patient Safety nella pratica clinica, Università degli Studi di Padova
- Docente al Master di I livello in Gestione delle lesioni cutanee e delle ferite difficili (wound care), Università degli Studi di Padova
- Anno Accademico 2019/2020**
- Docente al Master di I livello in Infermiere Case Manager, Università degli Studi di Padova
- Docente al Master di II livello in Patient Safety nella pratica clinica, Università degli Studi di Padova
- Docente al Master di I livello in Gestione delle lesioni cutanee e delle ferite difficili (wound care), Università degli Studi di Padova
- Anno Accademico 2018/2019**
- Docente presso la Scuola di Specializzazione in Farmacia Ospedaliera, Università degli Studi di Padova
- Docente al Master di I livello in Patient Safety nella pratica clinica, Università degli Studi di Padova.
- Docente al Master di I livello in Gestione delle lesioni cutanee e delle ferite difficili (wound care), Università degli Studi di Padova
- Anno Accademico 2017/2018**
- Docente al Master di I livello in Coordinamento delle Professioni Sanitarie , Università degli Studi di Padova
- Docente al Master di I livello in Gestione delle lesioni cutanee e delle ferite difficili (wound care), Università degli Studi di Padova
- Anno Accademico 2016/2017**
- Docente presso la Scuola di Specializzazione in Farmacia Ospedaliera, Università degli Studi di Padova
- Docente al Master di I livello in Coordinamento delle Professioni Sanitarie , Università degli Studi di Padova
- Anno Accademico 2015/2016**
- Docente al Master di I livello in Coordinamento delle Professioni Sanitarie , Università degli Studi di Padova
- Docente al Master di I livello in Infermiere Case Manager , Università degli Studi di Padova
- Docente al Master di II livello in Leadership e Rischio Clinico , Università degli Studi di Padova
- Docente Corso di Laurea in Tecniche di Radiologia Medica per Immagini e Radioterapia, Università degli Studi di Padova
- Anno Accademico 2014/2015**
- Docente al Master di I livello in Coordinamento delle Professioni Sanitarie , Università degli Studi di Padova
- Docente al Master di I livello in Infermiere Case Manager , Università degli Studi di Padova
- Docente Corso di Laurea in Tecniche di Radiologia Medica per Immagini e Radioterapia, Università degli Studi di Padova
- Docente al Master di I livello in Amministratore di Sistemi per Immagini , Università degli Studi di Padova
- Anno Accademico 2013/2014**
- Docente al Master di I livello in Coordinamento delle Professioni Sanitarie , Università degli Studi di Padova
- Docente al Master di I livello in Infermiere Case Manager , Università degli Studi di Padova
- Docente al corso di perfezionamento L'infermiere esperto nelle lesioni cutanee, Università degli Studi di Padova
- Docente Corso di Laurea in Tecniche di Radiologia Medica per Immagini e Radioterapia, Università degli Studi di Padova
- Anno Accademico 2012/2013**
- Docente al Master di I livello in Coordinamento delle Professioni Sanitarie , Università degli Studi di Padova
- Docente al Master di I livello in Infermiere Case Manager , Università degli Studi di Padova
- Docente al Master di I livello in Amministratore di Sistemi per Immagini , Università degli Studi di Padova
- Anno Accademico 2011/2012**
- Docente al Master di I livello in Coordinamento delle Professioni Sanitarie , Università degli Studi di Padova
- Docente al Master di I livello in Infermiere Case Manager , Università degli Studi di Padova
- Docente Corso di Laurea in Tecniche di Radiologia Medica per Immagini e Radioterapia, Università degli Studi di Padova
- Anno Accademico 2010/2011**
- Docente al Master di I livello in Infermiere Case Manager , Università degli Studi di Padova
- Docente Corso di Laurea in Tecniche di Radiologia Medica per Immagini e Radioterapia, Università degli Studi di Padova

ISTRUZIONE E FORMAZIONE

- | | |
|------------------|--|
| Anno 2019 | <p>Corso interregionale di Formazione Manageriale per le Direzioni Generali delle Aziende Sanitarie</p> <p>Fondazione SSP -Scuola di Sanità Pubblica, Padova (Italia)</p> |
| 18 Dicembre 2007 | <p>Specializzazione in Igiene e Medicina Preventiva</p> <p>Università degli Studi di Padova, via 8 Febbraio n°2, 35122, Padova, Italia</p> |
| Anno 2007 | <p>Executive Master in Management delle Aziende Sanitarie (EMMAS)</p> <p>Università di Milano, Scuola di Direzione Aziendale dell'Università Luigi bocconi, Milano (Italia)</p> |
| Anno 2006 | <p>Corso di Perfezionamento in Organizzazione e Gestione in Sanità (CORGENAS)</p> <p>Università di Milano, Scuola di Direzione Aziendale dell'Università Luigi bocconi, Milano (Italia)</p> |
| 05 Gennaio 2001 | <p>Laurea di Medicina e Chirurgia</p> <p>Università degli Studi di Padova, via 8 Febbraio n°2, 35122, Padova, Italia</p> |

COMPETENZE PERSONALI

Lingua madre

Italiano

Altre lingue

COMPRESIONE		PARLATO		PRODUZIONE SCRITTA
Ascolto	Lettura	Interazione	Produzione orale	
B1	B1	B1	B1	B1

Inglese

Competenze comunicative

Ottime competenze comunicative-relazionali acquisite durante diversi ruoli di responsabilità e specifici corsi di formazione. Capacità nella gestione del gruppo, nel saper interpretare le situazioni lavorative e nella percezione delle esigenze individuali. Disponibilità all'ascolto e al dialogo

Competenze organizzative e gestionali

Ottime capacità organizzative, di coordinamento e di gestione, di problem solving, di pianificazione e organizzazione dei tempi e delle modalità di lavoro. Capacità di lavorare in situazioni di stress, legate soprattutto alle necessità di svolgere attività articolate su più fronti e con diverse tipologie di utenti. Ottima predisposizione al perseguimento degli obiettivi stabiliti.

Competenze digitali

AUTOVALUTAZIONE				
Elaborazione delle informazioni	Comunicazione	Creazione di Contenuti	Sicurezza	Risoluzione di problemi
Intermedio	Intermedio	Intermedio	Base	Intermedio

* Buona padronanza degli strumenti della suite per ufficio "Office" (elaboratore di testi, foglio elettronico, software di presentazione)

Patente di guida

B

ULTERIORI INFORMAZIONI

Pubblicazioni - Articoli

-Gestione ospedaliera del bambino/adolescente con sospetta o accertata infezione da SARS-Cov-2. Versione 1 del 28/03/2020 Linee guida regione Veneto

-Buja, A., Saieva, A. M., Vinelli, A., Cacco, A. M., Ottolirri, K., De Battisti, E., Dario, C. & Baldo, V. 2016. Adverse event reporting and patient safety at a University Hospital: mapping, correlating and associating events for a data-based patient risk management. *International Journal of Risk and Safety in Medicine*. 28; 163-170. Doi: 10.3233/JRS-160730.

-Basso, C., Calabrese, F., Sbaraglia, M., Del Vecchio, C., Carretta, G., Saieva, A.M., Donato, D., Flor, L., Crisanti, A. & Dei Tos, A.P. Feasibility of postmortem examination in the era of COVID-19 pandemic: the experience of a Northeast Italy University Hospital. *Springer Nature* 2020. <https://doi.org/10.1007/s00428-020-02861-1>

-Cavichiole, M.E., Trevisanuto, D., Loli, E., Mardegan, V., Saieva, A.M., Franchin, E., Plebani, M., Donato, D., Baraldi, E. 2020. Universal screening of high-risk neonates, parents, and staff at a neonatal intensive care unit during the SARS-CoV-2 pandemic. *Eur J Pediatr*. 2020 Dec;179(12):1949-1955. doi: 10.1007/s00431-020-03765-7

-Donà, D., Masiero, S., Costernaro, P., Todeschini Premuda, M., Rossini, S., Perilongo, G., Saieva, A.M., Giaquinto, C., Da Dalt, L. 2020. Children's Hospital Management in the COVID-19 Era: The Reorganization of a Tertiary Care Pediatric Emergency Department in Northern Italy. *Front Pediatr*. 19;8:594831. doi: 10.3389/fped.2020.594831.

-Donà, D., Giaquinto, C., Baraldi, E., Biffi, A., Gamba, P., Saieva, A.M., Antonielli, L., Costernaro, P., Masiero, S., Saienati, L., Da Dalt, L., Perilongo, G. 2020. COVID-19 Pandemic: Perspective of an Italian Tertiary Care Pediatric Center. *Healthcare (Basel)* 1;8(3):311. doi: 10.3390/healthcare8030311.

-Carretta, G., Contessa, C., Boemo, D.G., Bordignon, G., Bennici, S.E., Merigliano, S., Boschetto, M., Capizzi, A., Cattelan, A., Causin, F., Cianci, V., Flor, L., Friziero, A., Navalesi, P., Nesoti, M.V., Saieva, A.M., Scapellato, M., Tiberio, I., Vettor, R., Vianello, A., Salvador, R., Donato, D. 2020. COVID-19 challenge: proactive management of a Tertiary University Hospital in Veneto Region, Italy. *Pathog Glob Health*;114(6):309-317. doi: 10.1080/20477724.2020.1806614.

Pubblicazioni - Abstract

-Giroto C., Barbierato P., Saieva A.M. "La riduzione del rischio clinico correlato alla terapia farmacologica in ambito pediatrico" presso VII Congresso AMIETIP, Padova, 13-15 Febbraio 2020.

-Giroto C., Saieva A.M., Chillon M., Zanato S., Gatta M. "La prevenzione dei rischi correlati al comportamento aggressivo in un reparto di neuropsichiatria infantile" presso VII Congresso AMIETIP, Padova, 13-15 Febbraio 2020.

Pubblicazioni - Poster

-"La cultura della sicurezza nell'Azienda Ospedaliera di Padova: rilevazione e strategie" presso "14° Forum Risk Management". Firenze, 26-29 Novembre 2019

-"Incident reporting nell'Azienda Ospedaliera di Padova: analisi delle segnalazioni, anni 2015-2019" presso "14° Forum Risk Management". Firenze, 26-29 Novembre 2019

Partecipazione alla stesura di Procedure (Pr) e Istruzioni Operative (IO)

Anno 2021

- IO: Prevenzione e gestione delle cadute. Rev 2 - approvata il 05/02/2021

Anno 2020

- IO: Gestione riscontro diagnostico di soggetto con malattia certa o sospetta da nuovo coronavirus (COVID-19) – approvata il 25/03/2020
- IO: Gestione salme affetta/sospette da coronavirus e trasferimento al servizio funebre ospedaliero - approvata il 12/03/2020
- IO: Manipolazione delle forme farmaceutiche orali solide - approvata il 03/06/2020
- IO: Medicina necroscopica prodotti abortivi e nati morti- approvata il 03/02/2020
- IO: Modalità di identificazione univoca del paziente mediante braccialetto Rev – approvata il 28/04/2020
- PR: Ecmo in età neonatale e pediatrica Rev1- approvata il 16/04/2020
- IO: Gestione degli spandimento accidentali dei medicinali antiblastici- approvata il 10/08/2020
- PR: Gestione medicinali antiblastici e citotossici assimilabili- approvata il 04/11/2020

Anno 2019

- IO: Modalità di prenotazione visita per Malattia Rara – approvata il 11/03/2019
- O: Segnalazione e gestione degli eventi avversi/evitati – approvata il 08/03/2019
- IO: Corretta gestione delle soluzioni di Cloruro di Potassio e di altre soluzioni contenenti Potassio – approvata il 06/05/2019
- IO: Ricognizione e riconciliazione della terapia farmacologica – approvata il 06/05/2019
- PA: Trapianto di rene pediatrico – approvata il 08/02/2019
- PR: Presa in carico della vittima che subisce violenze – approvata il 05/02/2019
- PR: Gestione del processo farmacologico – approvata il 06/05/2019
- PR: Gestione delle emergenze in area pediatrica – approvata il 25/02/2019

Anno 2018

- IO: Richiesta e utilizzo tessuti – approvata il 03/07/2018
- PR: ECMO in età neonatale e pediatrica – approvata il 05/02/2018
- IO: Gestione della salma in unità operativa e trasferimento al Servizio Funebre Ospedaliero – approvata il 26/11/2018
- IO: Richiesta e utilizzo tessuto cutaneo – approvata il 03/08/2018
- IO: Gestione campioni gratuiti di dispositivi medici marcati CE al di fuori del contesto sperimentale – approvata il 06/2011/2018
- IO: Vigilanza sui dispositivi medici – approvata il 07/11/2018
- PA: Delirium: prevenzione, diagnosi e trattamento del paziente adulto ricoverato – approvata il 16/02/2018
- IO: Trattamento parti anatomiche riconoscibili – approvata il 26/11/2018
- PR: Sorveglianza fisica e medica dei lavoratori esposti alle radiazioni ionizzanti – approvata il 09/11/2018
- PR: Preparazione e gestione della colonoscopia nel paziente adulto – approvata il 07/12/2018

Anno 2017

- IO: Prevenzione e Gestione delle cadute in ospedale – approvata il 07/07/2017
- IO: Recupero dati informatici del paziente in caso di inaccessibilità dei sistemi elettronici – approvata il 28/03/2017
- PR: Inquadramento diagnostico e trattamento terapeutico delle infezioni dei tessuti molli e della fascite necrotizzante – approvata il 19/04/2017
- PR: Gestione del paziente con disturbi correlati all'uso di sostanze in regime ospedaliero – approvata il 03/11/2017
- PR: Disinfezione e antisepsi – approvata il 09/01/2017
- IO: Prevenzione del suicidio e del tentato suicidio in ospedale – approvata il 30/03/2017
- PR: Gestione logistico-assistenziale di pazienti con Sensibilità Chimica Multipla – approvata il 03/10/2017

Anno 2016

- IO: Gestione del Nomenclatore Tariffario Aziendale – approvata il 03/10/2016
- PR: Prevenzione e trattamento del paziente con osteonecrosi della mascella/mandibola farmacocorrelata – approvata il 18/04/2016
- IO: Compilazione modulo risonanza magnetica – approvata il 28/12/2016
- IO: Gestione delle consulenze psicologiche alle persone sottoposti a trapianto di cuore e/o assistenza meccanica cardiaca e trapianto di polmone – approvata il 09/05/2016
- IO: Gestione delle consulenze psicologiche alle pazienti gestanti e puerpere afferenti alla UOC Ostetricia e Ginecologia – approvata il 09/05/2016
- PR: cateterizzazione vescicale: Prevenzione delle infezioni urinarie correlate al cateterismo vescicale – approvata il 18/01/2016
- PR: Gestione dei Rifiuti – approvata il 16/08/2016
- PR: Igiene delle mani – approvata il 18/08/2016
- PR: Controlli microbiologici su endoscopi e lavaendoscopi – approvata il 07/01/2016
- PR: Gestione di pazienti con infezione da Virus Influenzale – approvata il 14/03/2016

Anno 2015

- PA: Gestione del travaglio e parto in gravidanza a termine a basso rischio – approvata il 18/05/2015
- PR: Gestione cateteri venosi centrali a breve termine nel neonato e nel bambino – approvata il PR: Gestione dei cateteri venosi centrali temporanei e permanenti per emodialisi nel neonato e nel bambino – approvata il 27/10/2015
- IO: Gestione del drenaggio toracico – approvata il 26/01/2015
- IO: Esportazione di sangue da cordone ombelicale per uso autologo presso Banche estere – approvata il 10/03/2015
- IO: Scheda informativa – approvata il 10/02/2015
- IO: La comunicazione dell'evento avverso prevenibile – approvata il 08/09/2015
- IO: Sorveglianza passiva delle febbri estive (Dengue, West-Nile, Chikungunya, Zika virus) e della sindrome neurologica da West Nile – approvata il 03/07/2015
- IO: Dispositivi di Protezione Individuale per Malattia da Virus Ebola – Vestizione e Svestizione – approvata il 08/01/2015
- PA: Bambino sottoposto a Ventricular Assist Device (VAD) pediatrico – approvata il 17/02/2015
- PA: Gestione del dolore Acuto Post-Operatorio nel Paziente pediatrico – approvata il 01/09/2015
- PR: Vaccinazione per virus della Rosolia e della Varicella in donne puerpere – approvata il 19/10/2015
- PR: Gestione catetere venoso centrale a lungo termine Broviac-Hickman, Port e PICC nel neonato e nel bambino – approvata il 27/10/2015
- PR: Esecuzione del prelievo di sangue – approvata il 29/10/2015
- IO: Modalità di comunicazione dei turni di guardia e pronta disponibilità del personale medico – approvata il 19/06/2015

Anno 2014

- IO: corretta custodia delle protesi mobili dentarie o acustiche – approvata il 04/04/2014
- IO: Disinfezione apparecchiature portatili per esami radiologici – approvata il 14/03/2014
- IO: Gestione del carrello per l'emergenza intra-ospedaliera nel paziente adulto ricoverato – approvata il 01/10/2014
- IO: Gestione del paziente adulto ammesso al PS per ingestione di corpo estraneo – approvata il 03/11/2014
- IO: Screening per la valutazione della disfagia – approvata il 09/12/2014
- PA: Gestione della persona con disfagia – approvata il 09/12/2014
- PA: Gestione della persona con Ictus – approvata il 09/12/2014
- PR: Gestione di casi sospetti/probabili/confermati di malattia da Virus Ebola – approvata il 24/11/2014
- IO: Segnalazione di sospetta reazione avversa a farmaci – approvata il 04/04/2014

Anno 2013

- PR: Informazione al paziente ed acquisizione del consenso/rifiuto all'atto sanitario – approvata il 25/10/2013

- IO: Modalità di attivazione del Servizio di Endoscopia digestiva d'urgenza – approvata il 17/10/2013

Anno 2012

- IO: Modalità di identificazione univoca del paziente mediante *braccialetto* – approvata il 12/12/2012

Anno 2011

- IO: identificazione univoca neo-papà mediante braccialetto – approvata il 21/10/2011
- IO: Gestione errori di identificazione paziente – Etichettatura campioni biologici – approvata il 16/12/2011
- PR: Gestione Cartella Clinica: compilazione, tenuta, archiviazione di Unità Operativa – approvata il 21/10/2011
- PR: Procedura per la sicurezza del paziente in sala operatoria: implementazione della checklist e degli obiettivi ministeriali (ObM) 1, 2, 4, 12 – approvata il 21/10/2011

Anno 2010

- PR: Misure di riduzione del rischio di Aspergillosi derivante da cantieri ospedalieri – approvata il 16/03/2010

Anno 2009

- IO: Modalità compilazione SDO e relative modifiche – approvata il 21/12/2009

Anno 2019

- Responsabile Scientifico del corso RES “La gestione delle richieste risarcitorie e la comunicazione” presso Padova
- Responsabile Scientifico del corso FSC “Procedure aziendali: individuazioni di quelle maggiormente utilizzate e loro revisione in ottemperanza delle raccomandazioni ministeriali n°6 e N°16 e del DGR n°2238/2016” presso Padova
- Responsabile Scientifico del corso FSC “Rischio Clinico: prevenzione e gestione delle cadute del paziente” presso Padova

Anno 2018

- Responsabile Scientifico del corso FSC “Interventi in laparoscopia: aumentare le competenze professionali per saper gestire in sicurezza anche le situazioni di emergenza” presso Padova
- Responsabile Scientifico del corso FSC “Raccomandazioni agli operatori per ridurre i rischi di errore nella pratica clinica” presso Padova

Anno 2017

- Responsabile Scientifico del corso FSC “Procedure aziendali nell’area materna: individuazione, revisione e implementazione in ottemperanza alle raccomandazioni n° 6 e n°16 e del DGR n° 2238/2016 – 2° fase” presso Padova
- Responsabile Scientifico del corso FSC “Formazione agli operatori per la sicurezza ai pazienti- 2019” presso Padova
- Responsabile Scientifico del corso FSC “Percorso per l’uso sicuro di farmaci e dispositivi medici: la riconciliazione farmacologica e la dispositivo-vigilanza” presso Padova”

Anno 2019

- Relatore al corso di formazione “Ricognizione dispositivo di vigilanza AOP: modalità operative e responsabilità degli operatori”
- Relatore al corso di formazione “Raccomandazioni agli operatori per ridurre i rischi di errore nella pratica clinica”

Anno 2018

- Relatore al corso di formazione “Ricognizione dispositivo di vigilanza AOP: modalità operative e responsabilità degli operatori”
- Relatore al corso di formazione “Raccomandazioni agli operatori per ridurre i rischi di errore nella pratica clinica”
- Relatore al corso di formazione “Risk Management” presso Casa di riposo di Noventa Padovana
- Relatore al corso di formazione “Interventi in laparoscopia: aumentare le competenze professionali per saper gestire in sicurezza anche le situazioni di emergenza”

Anno 2017

- Relatore al corso di formazione “La gestione del rischio clinico nell’ambito di programmi di accreditamento e la sicurezza del paziente” (4 edizioni)
- Relatore al corso di formazione “Formazione dei lavoratori in materia di salute e sicurezza sul lavoro ai sensi dell’art. 37 del d.lgl 81/08 – rischio specifico: area odontoiatrica”
- Relatore al corso “La prevenzione del rischio infettivo”
- Relatore al corso “La gestione delle richieste risarcitorie e la comunicazione”

Anno 2016

- Relatore al corso “La gestione delle richieste risarcitorie e la comunicazione”
- Relatore al convegno “11° Forum risk Management in Sanità” presso Firenze
- Relatore al corso di formazione “Formazione del personale del comparto neo-assunto in azienda Ospedaliera di Padova”

Anno 2015

- Relatore al corso di formazione “Risk Management: la gestione del rischio per la sicurezza del paziente”
- Esperto al corso di formazione “Implementazione del processo informatizzato di prescrizione e somministrazione farmacologica clinico in Area Omogenea 2° piano Policlinico” (3 edizioni)
- Docente al corso di formazione “Implementazione del processo informatizzato di prescrizione e somministrazione farmacologica in Week Surgery”
- Esperto al corso di formazione “Implementazione del processo informatizzato di prescrizione e somministrazione farmacologica clinico in Clinica Chirurgica 1°”

Anno 2014

- Relatore al corso di formazione “Gestione della terapia trasfusionale per la sicurezza del paziente” (3 edizioni)

Anno 2012

- Relatore al corso per coordinatori sanitari presso ulss 20
- Relatore al congresso “Il risk management in Neuroradiologia” presso Padova
- Relatore al corso di formazione “Sicurezza in sala operatoria e responsabilità professionale” presso Verona
- Relatore al corso di formazione “Protocolli, linee guida e razionalizzazione dei processi dei clinico-assistenziali” presso Verona
- Relatore al corso di formazione “Qualità e appropriatezza clinica in medicina trasfusionale: nuovi strumenti informatici” presso Padova
- Relatore al corso di formazione “Il risk management e la sua ricaduta sulla pratica clinica attraverso il progetto paracadute in Pediatria d’Urgenza” presso Padova (2 edizioni)
- Relatore al corso di formazione “Sicurezza dei pazienti: la percezione degli operatori sanitari riguardo all’utilizzo dell’braccialetto identificativo” presso Arezzo

Anno 2011

- Relatore al corso di formazione “La gestione del rischio clinico per la sicurezza del paziente” presso Padova (3 edizioni)
- Relatore al corso di formazione “Rischio clinico in sala operatoria: implementazione della checklist” presso Padova (2 edizioni)
- Relatore al corso di formazione “Il rischio clinico: identificazione, analisi e gestione dell’errore” presso Padova (4 edizioni)
- Relatore al corso di formazione “VI workshop italiano sull’audit clinico” presso Perugia
- Relatore al corso di formazione “Qualità e gestione del rischio nella pratica clinica chirurgica” presso Padova (2 edizioni)

Corsi (in qualità di RESPONSABILE SCIENTIFICO)

Corsi (in qualità di DOCENTE)

- Relatore al corso di formazione "Identificazione, analisi e gestione dell'errore" presso Padova (4 edizioni)
- Relatore al corso di formazione "La centralità del paziente: informazione, relazione, consenso; prospettive per i professionisti medici" presso Padova (2 edizioni)
- Relatore al corso "Sicurezza e Gestione del rischio clinico" presso San Bonifacio (VR)
- Relatore al corso di formazione "Gestione del rischio clinico nel processo farmacologico: modalità e strumenti" presso Padova

Anno 2010

- Relatore al corso di formazione "La gestione del rischio clinico per la sicurezza del paziente" presso Padova (3 edizioni)
- Relatore al corso di formazione "La documentazione clinico-assistenziale per la gestione del rischio e l'integrazione multiprofessionale: criticità e proposte" presso Padova (8 edizioni)
- Relatore al corso di formazione "La gestione del paziente in rianimazione: utilizzo della cartella clinica informatizzata" presso Padova

Anno 2009

- Relatore al corso di formazione "La documentazione clinico-assistenziale per la gestione del rischio e l'integrazione multiprofessionale: criticità e proposte" presso Padova (4 edizioni)

Anno 2008

- Relatore al corso di formazione "La documentazione clinico-assistenziale per la gestione del rischio e l'integrazione multiprofessionale: criticità e proposte" presso Padova (3 edizioni)

Anno 2019

- Partecipante al corso di formazione manageriale per le direzioni generali delle aziende sanitarie – edizione del Veneto: moduli evoluzione dei sistemi sanitari tra cambiamenti demografici, transizione epidemiologica e sostenibilità economica, integrazione pubblico-pubblico e pubblico-privato per l'erogazione dei servizi sanitari e socio sanitari, tavola rotonda sull'innovazione dei SSR (modelli a confronto) presso Padova
- Partecipante al corso di formazione manageriale per le direzioni generali delle aziende sanitarie – edizione del Veneto: moduli la rilevazione dei risultati economici finanziari e l'analisi dei costi per le decisioni presso Padova
- Partecipante al corso di formazione manageriale per le direzioni generali delle aziende sanitarie – edizione del Veneto: moduli la presa in carico della cronicità, programma nazionale esiti, la griglia lea, il clima organizzativo presso Padova
- Partecipante al corso di formazione manageriale per le direzioni generali delle aziende sanitarie – edizione del Veneto: moduli la comunicazione istituzionale e i social media, l'internal auditing e la gestione del rischio amministrativo contabile presso Padova
- Partecipante al corso di formazione manageriale per le direzioni generali delle aziende sanitarie – edizione del Veneto: moduli la gestione delle risorse umane nelle organizzazioni complesse presso Padova
- Partecipante al corso di formazione manageriale per le direzioni generali delle aziende sanitarie – edizione del Veneto: moduli la valutazione dei risultati nelle aziende sanitarie, intelligenza artificiale e e-health per lo sviluppo dei sistemi sanitari, project work – follow up presso Padova

Anno 2018

- Partecipante al programma regionale per la formazione "Riorganizzazione attività chirurgica: verifica, monitoraggio e appropriatezza nell'utilizzo delle sale operatorie.
- Partecipante al convegno "Il controllo in sanità" presso Padova
- Partecipante al programma di formazione dell'UOC Rischio Clinico-Regione Veneto-Azienda Zero presso Venezia (VE)
- Partecipante al programma di formazione "Sorveglianza della mortalità materna ISS-Regioni" presso Mestre (VE)
- Partecipante al programma di formazione "Dalle linee guida ai percorsi assistenziali" presso Bologna
- Partecipante al convegno "Il cambiamento necessario per il diritto alla salute di tutti - 13° forum risk management in sanità" presso Firenze
- Partecipante al corso di formazione manageriale per le direzioni generali delle aziende sanitarie – edizione del Veneto: moduli scenari e priorità del SSN, Endurance: da capo a leader un'avventura possibile e l'assetto istituzionale del SSN presso Padova

Anno 2017

- Partecipante al corso "Il risk management e la norma ISO 31000" presso Venezia
- Partecipante al corso "La riforma della responsabilità professionale sanitaria e il modello veneto di gestione sistemica dei sinistri sanitari" presso Padova
- Partecipante al corso di formazione "Il nuovo regolamento europeo sulla protezione dei dati: l'impatto della normativa in ambito sanitario. Adempimenti, scadenze, responsabilità e sanzioni"

Anno 2016

- Partecipante al corso "Il percorso del farmaco in ambito ospedaliero: dall'approvvigionamento all'impiego clinico" presso Milano
- Partecipante al corso "La prevenzione e la gestione delle cadute dei pazienti: il punto della situazione" presso Padova

Anno 2015

- Partecipante al corso di formazione "Gestione Contenzioso Medico-Legale & Rischio Clinico" presso Padova
- Partecipante al corso di formazione "Risk management la gestione del rischio per la sicurezza del paziente" presso Padova
- Partecipante al corso di formazione "Implementazione del processo informatizzato di prescrizione e somministrazione farmacologica in area ortopedica" presso Padova
- Partecipante al corso di formazione "Sviluppo del project management in Azienda Ospedaliera di Padova – corso avanzato-applicazioni pratiche" presso Padova
- Partecipante alle giornate di studio "Costi standard in sanità" presso Padova
- Partecipante al corso di formazione "L'etica oltre la 190 – Pillole di integrità" presso Padova

Anno 2014

- Partecipante al corso di formazione "La legge 114/2014 di conversione del D.L. N. 90/2014" presso Padova
- Partecipante al corso di formazione "La legge anticorruzione n° 190/2012" presso Padova
- Partecipante al corso di formazione "Mappatura dei sinistri e definizione del fondo rischi" presso Camposampiero (PD)
- Partecipante al corso di formazione "La gestione del rischio clinico nei reparti ospedalieri e nelle RSA" presso Venezia
- Partecipante al corso di formazione Endurance "Da capo a leader, storia di un'avventura possibile" presso Padova
- Partecipante al congresso "9° Forum Risk Management in Sanità" presso Arezzo

Anno 2013

- Partecipante al corso di formazione "Presentazione progetto CCM37. La gestione del rischio clinico attraverso un approccio integrato: standard minimo per le organizzazioni sanitarie italiane" presso Roma
- Partecipante al corso di formazione "La relazione e la comunicazione in sanità"
- Partecipante al corso di formazione "La leadership positiva" presso Padova
- Partecipante al corso di formazione "Sicurezza in sala operatoria. Formazione- Prevenzione delle infezioni" presso Verona
- Partecipante al corso di formazione "Responsabilità professionale e sistemi assicurativi" presso Padova

Corsi (in qualità di DISCENTE)

- Partecipante al corso di formazione "Makin Health Care Safer" presso Bologna
- Partecipante al corso di formazione "La legge anticorruzione n°190/2012" presso Padova
- Partecipante al corso di formazione "Nuovo patto per la Salute" presso Arezzo

Anno 2012

- Partecipante al corso di formazione "Dalla carta al digitale: il giusto processo per una corretta gestione documentale – corso teorico" presso Padova
- Partecipante al corso di formazione "I° incontro per i referenti per le funzioni della sicurezza del paziente" presso Venezia
- Partecipante al corso di formazione "Presentazione della DRG 2218/2011" presso Padova
- Partecipante al corso di formazione "II° incontro per i referenti per le funzioni della sicurezza del paziente" presso Venezia
- Partecipante al corso di formazione "III° incontro per i referenti per le funzioni della sicurezza del paziente" presso Venezia
- Partecipante al corso di formazione "Gestione del rischio clinico: la root cause analysis ed il significant event" presso Padova
- Partecipante alla presentazione del progetto nazionale "Sorveglianza della mortalità materna" presso Venezia

Anno 2011

- Partecipante al corso di formazione "AOS network" presso Padova
- Partecipante al corso di Formazione "Percorso formativo per lo sviluppo delle relazioni interpersonali e organizzative" presso Padova
- Partecipante al congresso "Forum Risk Management in Sanità" presso Arezzo

Anno 2010

- Partecipante al corso di formazione "I cittadini e accreditation canada valutano il sistema regionale" presso Padova
- Partecipante al corso di formazione "Le nuove responsabilità della dirigenza a seguito del D.Lgs.vo n° 150/2009" presso Padova
- Partecipante al corso di formazione "La gestione del rischio clinico per la sicurezza del paziente" presso Padova
- Partecipanti al corso di formazione "La salute in sicurezza" presso Arezzo
- Partecipante al corso di formazione "Learning medical english" presso Padova

Anno 2009

- Partecipante al corso di formazione "Corso di formazione per responsabili delle funzioni per la sicurezza del paziente"
- Partecipante al corso di formazione "La persona al centro, diritti e responsabilità del cittadino" presso Arezzo

Anno 2008

- Partecipante al corso di formazione "Empowerment dell'utente: opportunità per le aziende sanitarie" presso Milano
- Partecipante al corso di formazione "Utilizzo del sistema direzionale QLIK" presso Padova
- Partecipante al corso di formazione "RSNA 2008" presso Chicago, Illinois, USA
- Partecipante al corso di formazione "La documentazione clinico-assistenziale per la gestione del rischio e l'integrazione multiprofessionale: criticità e proposte" presso Padova

Anno 2007

- Partecipante al corso di formazione "Valutatori di sistemi di gestione per la qualità in sanità" presso Padova
- Partecipante al corso di formazione "Audit clinico" presso Milano
- Partecipante al corso di formazione "XII modulo Executive Master in Management delle Aziende Sanitarie (EMMAS)" presso Milano

Anno 2006

- Partecipante al corso di formazione "Il risk management nelle aziende sanitarie"
- Partecipante al corso di formazione "Umanizzazione dei servizi socio-sanitari" presso Padova
- Partecipante al corso di formazione "VI modulo Executive Master in Management delle Aziende Sanitarie (EMMAS)" presso Milano

Dati personali

Autorizzo il trattamento dei dati personali contenuti nel mio curriculum vitae in base all'art. 13 del D.Lgs. 196/2003 e all'art. 13 del Regolamento UE 2016/679 relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali

Data 02/09/2021

Firma

Dichiarazione

Dichiaro, ai sensi degli articoli 46 e 47 del DPR 445/2000, sotto la personale responsabilità e consapevole delle sanzioni previste dall'articolo 76 del DPR 445/2000, la veridicità delle informazioni e dei titoli indicati e autocertificati.

Data 02/09/2021

Firma