

PESARO
10-13 GIUGNO 2015

AIREPSA SCHOOL 2015

La gestione dei rischi dall'operatore al paziente

Con il patrocinio di

Presidente AIREPSA e Presidente del Congresso

Franco Pugliese

Comitato Organizzatore

Loredana Bellocchi, AIREPSA

Raffaele Gregu, AIREPSA

Silvano Sartori, AIREPSA

Segreteria Scientifica

Vittorio Chinni, AIREPSA

Gianluca Gasco, AIREPSA

Vincenzo Puro, AIREPSA

Nadia Tegaccia, AIREPSA

In copertina:

LA CITTÀ IDEALE

Tempera su tavola (67,5x239,5 cm) di autore ignoto

*Databile tra il 1480 e il 1490 e conservato nella
Galleria Nazionale delle Marche a Urbino*

L'Associazione anche quest'anno ha rinnovato il proprio impegno verso i propri iscritti e a favore di tutti gli operatori della sicurezza nei luoghi di lavoro, con particolare attenzione all'ambito sanitario, con una nuova proposta di percorso formativo della "AIREPSA School".

Il successo riscosso nella precedenti edizioni e l'interesse e la partecipazione espressa dai colleghi presenti, hanno permesso di organizzare un evento formativo sempre più attento ai bisogni concreti di chi crede nella attività di gestore della prevenzione dei rischi nei luoghi di lavoro. Il setting formativo ha avuto riguardo delle peculiarità e delle criticità del settore sanitario costantemente impegnato "sul campo" per salvaguardare la salute e la sicurezza degli operatori.

Giunti ormai alla sesta edizione, crediamo utile, realizzare un evento che permetta l'incontro, la condivisione, la conoscenza e la socializzazione dei saperi e delle pratiche di Prevenzione, Protezione e Promozione della Salute che sono elementi fondativi di una identità di ruolo.

Con questo evento si vuole contribuire alla crescita del sistema preventivo allo scopo di costruire una "Casa dei Saperi", o meglio una "Comunità di Pratiche", dove tutti gli interessati possano scambiare informazioni e conoscenze attraverso un metodo cooperativo e partecipativo capace di dar luogo ad un processo culturale che costruisca, nella quotidianità, una tutela diffusa.

Per fare tutto questo abbiamo identificato un luogo che, nella sua piacevole bellezza e ricchezza ambientale e strutturale, ci permetta di lavorare con la necessaria calma e con i necessari spazi di riflessione e discussione.

La "AIREPSA School" 2015 si svolgerà da mercoledì 10 Giugno a sabato 13 Giugno a Pesaro, in questa occasione avranno luogo le elezioni del nuovo consiglio direttivo e del presidente dell'associazione.

Questo è un momento di grande responsabilità per la nostra comunità professionale, anche in considerazione dei forti cambiamenti organizzativi e gestionali che il settore sanitario sta affrontando.

Al fine di facilitare l'organizzazione dell'evento è stata acquisita la collaborazione dell'Azienda Organizzatrice di Congressi ed Eventi EVA Communication che ha maturato specifica esperienza con la nostra realtà professionale già negli anni precedenti.

Con l'iniziativa di Pesaro favoriamo, attraverso la consueta residenzialità, lo scambio di informazioni e conoscenze tra gli associati.

Si rammenta che durante l'evento si terranno due importanti avvenimenti per il rinnovo delle cariche sociali di AIRESPSA

VENERDÌ 12

ore 18.00-19.30

RIUNIONE CONSIGLIO DIRETTIVO

SABATO 13

ore 11.00-13.00

ASSEMBLEA DEI SOCI CON ELEZIONE DELLE CARICHE SOCIALI

La partecipazione ai Corsi di formazione, che costituiscono la "AIRE-SPSA School" rappresenta un pacchetto formativo unico che viene accompagnato da un'organizzazione logistico-alberghiera estremamente versatile e con costi estremamente contenuti per facilitare la partecipazione di tutte le figure coinvolte nella gestione della sicurezza.

Grazie alla collaborazione della AINTS e della SIHRMA abbiamo iniziato un percorso di avvicinamento e di cooperazione per costruire la figura del futuro Manager del Rischio.

Per la realizzazione dei corsi di formazione che compongono la "AIRE-SPSA School" 2015 sono stati richiesti i crediti ECM per tutte le professioni e i crediti ex D.Lgs. 195/03 per le figure interessate.

L'organizzazione della AIRESPSA School 2015 è strutturata su lezioni frontali e su lavori di gruppo:

- › Mattina - lezioni frontali
- › Pomeriggio – approfondimenti ed elaborazioni di gruppo

I lavori d'aula saranno intervallati periodicamente da brevi momenti di relax con appositi coffee break in prossimità del luogo di formazione.

Ancora una volta la Faculty sarà di assoluto prestigio e gli argomenti trattati nella "AIRESPSA School 2015" saranno i seguenti:

- › Health Technology Assessment
- › La Protezione dei lavoratori e dei pazienti: i dispositivi di protezione individuale e i dispositivi medici
- › Dalla prevenzione incendi al sistema di gestione anti – incendio: il DM 19 Marzo 2015

Il Presidente AIRESPSA

dott. Franco Pugliese

Mercoledì 10 Giugno 2015

HEALTH TECHNOLOGY ASSESSMENT

Referenti Associativi: *Franco Pugliese, Nadia Tegaccia*

L'Health Technology Assessment (HTA) si pone come obiettivo l'elaborazione di informazioni, o il reperimento delle stesse, al fine di produrre un supporto solido allo sviluppo di politiche sanitarie sicure ed efficaci, quindi basate sulle evidenze scientifiche, focalizzando l'attenzione sul paziente e cercando pertanto di consegnare al decisore pubblico un valore aggiunto attraverso il quale indirizzare le proprie azioni strategiche. HTA è dunque sinonimo di ricerca, ne è articolazione applicata all'esame delle conseguenze a breve e lungo periodo nell'utilizzo di una tecnologia sanitaria, sia essa da intendersi quale percorso diagnostico-terapeutico (quindi come procedura o processo) oppure quale dispositivo clinico. L'HTA è un percorso multidisciplinare per l'analisi delle determinanti e delle conseguenze in ambito medico-clinico, sociale, organizzativo, economico, etico e legale di una tecnologia: è sintesi delle stesse attraverso un matching pluridimensionale tra efficacia, efficienza, sicurezza, impatto sociale ed organizzativo.

08.00-09.00 **Registrazioni partecipanti**

09.00-10.20 **Il modello Mini HTA. Esperienza della Rete Ligure di Health Technology Assessment**
Francesco Cardinale

10.20-10.50 **Coffee break**

10.50-12.10 **Hospital Based HTA: esperienza del Policlinico San Matteo**
Ilaria Vallone, Pierantonio Marchese

12.10-13.30 **HTA e valutazioni economiche**
Angela Testi

13.30-14.00 **Colazione di lavoro**

LABORATORI DIDATTICI

Sviluppo integrato delle tematiche sviluppate dai docenti

Metodologia didattica: lavoro di gruppo

Limite di partecipanti per laboratorio: 30 persone

Durata: 4 ore (14.00-18.00)

Lab	Ore	Docente	Argomento
A	14.00-18.00	F. Cardinale	Lavori ed esercitazione di gruppo sulla valutazione di un caso di applicazione HTA
B	14.00-18.00	I. Vallone	Lavori ed esercitazione di gruppo sulla valutazione di un caso di applicazione HTA
C	14.00-18.00	P. Marchese	Lavori ed esercitazione di gruppo sulla valutazione di un caso di applicazione HTA

*Con la supervisione di A. Testi

VERIFICA DI APPRENDIMENTO

TAVOLA ROTONDA - Extra Time, NO ECM

COMPARTO OPERATORIO - CENTRO AD ALTISSIMA TECNOLOGIA DEL NOSTRO OSPEDALE

ANALISI DEI RISCHI PER GLI OPERATORI E PER I PAZIENTI, NUOVE SOLUZIONI DI CONTROLLO E VERIFICA

Moderatori: *Giampietro Scaglione, Stefano Sanniti*

- 18.00-18.15 Ventilazione nel comparto operatorio, suo impatto sull'attività degli operatori e correlazione con i rischi del paziente
Filippo Baravelli
- 18.15-18.30 Infezioni sul sito chirurgico: il rapporto tra la salubrità ambientale e i protocolli procedurali degli operatori
Marzio Sisti
- 18.30-18.45 Nuove strategie per la gestione della sicurezza
Stefano Gaiardi
- 18.45-19.00 Audit di terzo livello nella certificazione delle sale operatorie. È oggi fattibile?
Alessia Frabetti

Giovedì 11 Giugno 2015

LA PROTEZIONE DEI LAVORATORI E DEI PAZIENTI: I DISPOSITIVI DI PROTEZIONE INDIVIDUALE E I DISPOSITIVI MEDICI

Referenti Associativi: *Vincenzo Puro, Loredana Bellocchi*

Al fine di soddisfare le imposizioni legislative e, più importante, ai fini della loro effettiva efficacia protettiva al momento del loro impiego, i DPI devono possedere una serie di requisiti particolari tali da permettere all'utilizzatore finale (Datore di lavoro) una corretta scelta.

Questi requisiti, che si identificano in "essenziali" (elencati nella legislazione pertinente e necessari per essere autorizzati ad apporre la marcatura CE) e altri eventualmente integrativi ritenuti necessari per migliorarne le prestazioni, si basano per lo più sulle caratteristiche tecniche stabilite nelle opportune sedi (norme armonizzate, Organismi Notificati, ecc.) atte a dimostrare l'effettivo possesso di detti requisiti. La valutazione della conformità dei DPI ai "requisiti essenziali di salute e di sicurezza" è una fase relativamente complessa che deve essere fatta in primis dal Fabbricante di DPI in fase di progettazione degli stessi e quindi verificata dall'Organismo Notificato esclusivamente per i DPI appartenenti alla seconda e terza categoria secondo il D.Lgs. 475/92. La verifica si concretizza con l'apposizione della marcatura CE sul DPI e con il rilascio dell'Attestato di certificazione CE di tipo da parte dell'Organismo Notificato al Fabbricante.

Si deve sempre tenere presente che il requisito previsto per la certificazione CE non è da solo sufficiente a definire come idoneo un DPI in quanto il datore di lavoro deve confrontare le caratteristiche del dispositivo con quelle necessarie nel contesto in cui si opera prima di destinarlo all'uso. Se i "requisiti essenziali di salute e di sicurezza" sono prerogativa esclusiva del fabbricante, l'Art. 76 del D.Lgs. 81/2008 (Requisiti dei DPI) attribuisce al datore di lavoro, ai fini della determinazione della idoneità, il compito di verificare altri aspetti non sempre facili da soddisfare. Tra gli aspetti da prendere in considerazione non deve essere sottovalutato quello relativo alla accettabilità da parte dello stesso lavoratore (come richiesto dall'Art. 76 del D.Lgs. 81/2008 "requisiti dei DPI"), basilare ai fini dell'effettivo impiego degli stessi dispositivi.

Il Datore di lavoro ha inoltre l'obbligo di assicurare una formazione adeguata e uno specifico addestramento circa l'utilizzo dei DPI, se necessario ed in tutti i casi per il DPI di III Categoria.

Il processo di selezione ed acquisto dei DPI ritenuti necessari sulla base della valutazione dei rischi non può quindi ritenersi concluso con la mera aggiudicazione della fornitura di DPI certificati e comporta un processo continuo di controllo ma anche di vigilanza su eventuali non conformità quando un dispositivo, anche se munito di marcatura CE ed utilizzato conformemente alla propria destinazione, rischia di pregiudicare la sicurezza dei lavoratori.

La vigilanza sulla sicurezza dei D.P.I. è in carico al Ministero dello Sviluppo Economico

- 09.00-10.00 **Aspetti tecnici dei dispositivi di protezione individuale e rapporto con i dispositivi medici: il punto di vista delle Direttive di Prodotto calate nella gestione della sicurezza**
Claudio Galbiati - Virginio Galimberti
- 10.00-11.00 **DPI e Dispositivi Medici: differenze, caratteristiche e scelta: orientarsi tra norme tecniche e linee guida nazionali ed europee**
Virginio Galimberti
- 11.00-11.30 **Coffee break**
- 11.30-13.30 **Uso dei DPI in ambito sanitario: focus su addestramento all'uso e validazione. Esercitazione pratica: fit-test quantitativo**
Roberto Arteconi
- 13.30-14.00 **Colazione di lavoro**

LABORATORI DIDATTICI

Sviluppo integrato delle tematiche sviluppate dai docenti:

Gestione dei DPI in ospedale: come sceglierli e gestirli. Pianificare e governare il processo di scelta dei DPI con un focus sulla protezione respiratoria e sulle metodiche di validazione in uso. Caratterizzazione di un evento anomalo; obiettivo: creare delle mappe

Facilitatori: *Claudio Galbiati, Virginio Galimberti, Roberto Arteconi*

Metodologia didattica: lavoro di gruppo

Limite di partecipanti per laboratorio: 30 persone - Durata: 4 ore (14.00-18.00)

Lab	Ore	Docente	Argomento
A	14.00-18.00	C. Galbiati	Modalità di individuazione delle specifiche tecniche dei dispositivi di protezione individuale e dei dispositivi medici. Verifiche pre e post dell'idoneità in uso (es: fit-test, livello di accettabilità) Come gestire le non conformità dei DPI comunque certificati Gestione dei DPI in uso e processi di comunicazione interni
B	14.00-18.00	V. Galimberti	Modalità di individuazione delle specifiche tecniche dei dispositivi di protezione individuale e dei dispositivi medici. Verifiche pre e post dell'idoneità in uso (es: fit-test, livello di accettabilità) Come gestire le non conformità dei DPI comunque certificati Gestione dei DPI in uso e processi di comunicazione interni
C	14.00-18.00	R. Arteconi	Modalità di individuazione delle specifiche tecniche dei dispositivi di protezione individuale e dei dispositivi medici. Verifiche pre e post dell'idoneità in uso (es: fit-test, livello di accettabilità) Come gestire le non conformità dei DPI comunque certificati Gestione dei DPI in uso e processi di comunicazione interni

*Con la supervisione di L. Bellocchi

VERIFICA DI APPRENDIMENTO

TAVOLA ROTONDA FIASO-AIRESPPA - Extra Time, NO ECM LA GESTIONE DELLA SICUREZZA COME LEVA ORGANIZZATIVA

Moderatori: *Vittorio Chinni*

- 18.00-18.15 **Sicurezza del lavoro in una prospettiva strategica aziendale**
Walter Orlandi
- 18.15-18.30 **Gestione del rischio negli ambienti di lavoro e riflessi sui servizi ai cittadini**
Nadia Storti
- 18.30-18.45 **Benessere organizzativo e politiche di investimento sul capitale umano**
Daniele Tovoli
- 18.45-19.00 **Il Responsabile del Servizio di Prevenzione e Protezione, manager e animatore del sistema di gestione della salute e sicurezza sul lavoro (SGSL)**
Franco Pugliese

Venerdì 12 Giugno 2015

**DALLA PREVENZIONE INCENDI AL SISTEMA DI GESTIONE ANTI-INCENDIO:
IL DM 19 MARZO 2015**

Referenti Associativi: *Matteo Tripodina, Claudio Ferri*

Dopo 13 anni, con il D. M. 19 marzo 2015, viene pubblicata la nuova “Regola Tecnica di Prevenzione Incendi” per le strutture sanitarie. La nuova norma rivoluziona l’approccio e regola installazioni, gestione, comportamenti, risorse per prevenire e lottare contro i pericoli di incendio in sanità. Durante le giornata saranno presentate le novità introdotte e si porrà l’accento sui percorsi possibili per arrivare ad un Sistema di Gestione Sicurezza Antincendio in armonia con il DPR 151/2011 e il Nuovo Testo Unico di Prevenzione Incendi atteso a breve. Inoltre sarà analizzato il modo in cui cambia l’approccio allo stato di crisi e i rapporti tra le diverse Unità Operative e le Funzioni che hanno ruolo nella lotta alle situazioni di emergenza.

09.00-11.00 **Organizzazione e gestione del piano di emergenza antincendio in una struttura sanitaria**
Gabriele Fantini

11.00-11.30 **Coffee break**

11.30-13.30 **La gestione del rischio incendio nelle strutture sanitarie alla luce del D.M.19 Marzo 2015**
Stefano Zanut

13.30-14.00 **Colazione di lavoro**

LABORATORI DIDATTICI

Sviluppo integrato delle tematiche sviluppate dai docenti

Metodologia didattica: lavoro di gruppo

Limite di partecipanti per laboratorio: 30 persone

Durata: 4 ore (14.00-18.00)

Lab	Ore	Docente	Argomento
A	14.00-18.00	G. Fantini	Organizzazione e gestione del piano di emergenza antincendio in una struttura sanitaria
B	14.00-18.00	S. Zanut	Organizzazione e gestione del piano di emergenza antincendio in una struttura sanitaria
C	14.00-18.00	F. Pugliese S. Sartori	Organizzazione e gestione del piano di emergenza antincendio in una struttura sanitaria

*Con la supervisione di R. Gregu

VERIFICA DI APPRENDIMENTO

18.00-19.30 **Consiglio Direttivo AIREPSA**

20:30 **Cena Sociale**

SINTESI DELLA AIREPSA SCHOOL 2015

*Con la supervisione di S. Sartori

LE MAPPE MENTALI - NO ECM

Spesso l'accavallarsi di progetti e di attività determina la dispersione di una parte del patrimonio di conoscenze, esperienze, impressioni acquisite dai singoli partecipanti ad un percorso progettuale o realizzativo. Nelle organizzazioni, mettere a frutto tale ricchezza, sarebbe invece estremamente utile:

- durante lo svolgimento dei progetti, per prevenire problematiche emergenti, leggere e interpretare i segnali deboli, aumentare l'aderenza agli obiettivi, gestire i passaggi di consegne;
- al termine dei progetti, per consolidare i risultati ottenuti, sviluppare consapevolezza e capacità individuali e di gruppo, gettare le premesse di nuovi progetti.

Una modalità particolarmente efficace per ottenere questo risultato consiste nel predisporre momenti di debriefing per i gruppi di lavoro: occasioni per attuare quello che Karl Weick chiamava "processo di Sensemaking" per designare la possibilità di condividere e di costruire conoscenza riflettendo insieme su quanto rilevato, sulle varie interpretazioni, fino a giungere alle chiavi interpretative. Le mappe mentali possono essere utilizzate come strumenti visuali per facilitare i debriefing, sia come supporto dialogico, sia come strumento di rappresentazione sintetica degli spunti emersi.

Durante l'incontro sarà possibile sperimentare direttamente questa valenza delle mappe mentali, effettuando il debriefing del percorso AIREPSA SCHOOL 2015.

L'attività si svolgerà con modalità partecipativa, affinché tutti possano presentare e condividere idee, spunti e suggerimenti utili all'intera associazione.

Più che una lezione, sarà una opportunità per sperimentare direttamente una modalità di dialogo per gruppi ampi, nella quale le mappe saranno utilizzate come strumento di raccolta e di rielaborazione degli spunti.

09.00-11.00 **Le mappe mentali per facilitare e sintetizzare il dialogo nell'attività di debriefing**

Alberto Scocco

11.00-13.00 **Assemblea dei soci AIREPSA**

RELATORI E MODERATORI

ROBERTO ARTECONI	Tecnico della Prevenzione
FRANCESCO CARDINALE	Dirigente Medico di Presidio Ospedaliero - ASL 4 Chiavari
GABRIELE FANTINI	Ingegnere, Direttore Comando Provinciale VVF di Ancona
CLAUDIO GALBIATI	Chimico, membro UNI
VIRGINIO GALIMBERTI	Presidente della Sottocommissione 2- DPI della Commissione Sicurezza UNI
PIERANTONIO MARCHESE	Responsabile Servizio di Prevenzione e Protezione, Fondazione Policlinico S. Matteo, Pavia
FRANCO PUGLIESE	Presidente AIREPSA, Direttore Dipartimento Sicurezza AUSL, Piacenza
ALBERTO SCOCCO	Ingegnere, Facilitatore di organizzazione apprendimento; Professore a contratto, Università di Macerata
ANGELA TESTI	Professore associato di Economia Politica nella Scuola di Scienze Sociali, Dipartimento di Economia, Università di Genova
ILARIA VALLONE	Ingegnere clinico, IRCCS Fondazione Policlinico S. Matteo, Pavia
STEFANO ZANUT	Architetto, Direttore Vice Dirigente dei VVF presso il Comando provinciale di Pordenone

RELATORI TAVOLA ROTONDA 10/6/2015

FILIPPO BARAVELLI	General Manager Pollution Srl
ALESSIA FRABETTI	Business Line Manager Healthcare & Medical Device Kiwa Cermet Italia
STEFANO GAIARDI	Esperto di organizzazione e sicurezza sul lavoro
STEFANO SANNITI	Coordinatore area fisica sanitaria ed ingegneria clinica, Azienda USL della Romagna
GIAMPIETRO SCAGLIONE	Medico competente, Dipartimento Sicurezza Servizio Prevenzione e Protezione, Azienda USL Piacenza
MARZIO SISTI	Medico infettivologo, U.O. Gestione del rischio infettivo Dipartimento Sicurezza Azienda USL Piacenza

RELATORI TAVOLA ROTONDA 11/6/2015

WALTER ORLANDI	Direttore Generale AOU, Perugia e Coordinatore regionale FIASO
FRANCO PUGLIESE	Presidente AIRESPSA, Direttore Dipartimento Sicurezza AUSL, Piacenza
NADIA STORTI	Direttore Sanitario AOU Ospedali Riuniti di Ancona
DANIELE TOVOLI	Direttore U.O.C. Sistemi per la Sicurezza, AUSL di Bologna

REFERENTI ASSOCIATIVI

LOREDANA BELLOCCHI	Responsabile Servizio di Prevenzione e Protezione, ASUR Marche, Area Vasta2
VITTORIO CHINNI	Vicepresidente AIRESPSA, Direttore UOC Qualità, Sicurezza e Gestione del Rischio - ASL Roma D
CLAUDIO FERRI	Responsabile Servizio di Prevenzione e Protezione Azienda Ospedaliera di Desenzano del Garda, Brescia
GIANLUCA GASCO	Responsabile Servizio di Prevenzione e Protezione, Azienda Ospedaliera O.I.R.M. S.Anna, Torino
RAFFAELE GREGU	Responsabile Servizio di Prevenzione e Protezione, Azienda Sanitaria di Nuoro
FRANCO PUGLIESE	Presidente AIRESPSA, Direttore Dipartimento Sicurezza AUSL, Piacenza
VINCENZO PURO	Responsabile Servizio di Protezione e Prevenzione, I.N.M.I., L. Spallanzani, Roma
SILVANO SARTORI	Responsabile Servizio di Prevenzione e Protezione, Azienda Ospedaliera Sant'Anna, Como
NADIA TEGACCIA	Responsabile Servizio Prevenzione e Protezione ASUR MARCHE - Area Vasta 1
MATTEO TRIPODINA	Responsabile Servizio di Prevenzione Protezione ed Energy Management, Azienda Ospedaliera Sant'Andrea, Roma

INFORMAZIONI GENERALI

Laboratori didattici pomeridiani e Crediti ex D.Lgs. 195/03

Al fine di soddisfare i bisogni formativi di tutti i partecipanti, sono previsti dei laboratori paralleli. I laboratori sono aperti a tutti i partecipanti e sono accreditati ex D.Lgs. 195/03 per le categorie di RSPP e ASPP. Sono a numero chiuso per un massimo di 30 partecipanti. Ai fini dell'acquisizione dei crediti ex D.Lgs. 195/03, i partecipanti sono tenuti a partecipare al 100% delle ore formative del laboratorio prescelto e a compilare il relativo test finale. Per partecipare ai laboratori didattici pomeridiani è necessario iscriversi barrando l'apposita casella sulla scheda di iscrizione.

CREDITI ECM

L'evento è accreditato ECM come Corso di Aggiornamento con il Provider MV Congressi - Parma (ID 288 - Evento n° 130171) e rilascia n° 30 crediti formativi alle seguenti figure professionali:

PROFESSIONE	DISCIPLINE
VETERINARIO	IGIENE DEGLI ALLEVAMENTI E DELLE PRODUZIONI ZOOTECNICHE; IGIENE PROD., TRASF., COMMERCIAL., CONSERV. E TRAS. ALIMENTI DI ORIGINE ANIMALE E DERIVATI; SANITÀ ANIMALE;
FARMACISTA	FARMACIA OSPEDALIERA; FARMACIA TERRITORIALE;
BIOLOGO	BIOLOGO;
TECNICO SANITARIO LABORATORIO BIOMEDICO	TECNICO SANITARIO LABORATORIO BIOMEDICO;
TECNICO SANITARIO DI RADIOLOGIA MEDICA	TECNICO SANITARIO DI RADIOLOGIA MEDICA;
TERAPISTA OCCUPAZIONALE	TERAPISTA OCCUPAZIONALE;
PSICOLOGO	PSICOTERAPIA; PSICOLOGIA;
FISICO	FISICA SANITARIA;
MEDICO CHIRURGO	MALATTIE INFETTIVE; FARMACOLOGIA E TOSSICOLOGIA CLINICA; MEDICINA LEGALE; MICROBIOLOGIA E VIROLOGIA; IGIENE, EPIDEMIOLOGIA E SANITÀ PUBBLICA; IGIENE DEGLI ALIMENTI E DELLA NUTRIZIONE; MEDICINA DEL LAVORO E SICUREZZA DEGLI AMBIENTI DI LAVORO; MEDICINA GENERALE (MEDICI DI FAMIGLIA); CONTINUITÀ ASSISTENZIALE; DIREZIONE MEDICA DI PRESIDIO OSPEDALIERO; ORGANIZZAZIONE DEI SERVIZI SANITARI DI BASE; EPIDEMIOLOGIA;
ASSISTENTE SANITARIO	ASSISTENTE SANITARIO;
CHIMICO	CHIMICA ANALITICA;
FISIOTERAPISTA	FISIOTERAPISTA;
INFERMIERE	INFERMIERE;
DIETISTA	DIETISTA;
EDUCATORE PROFESSIONALE	EDUCATORE PROFESSIONALE;
TECNICO DELLA PREVENZIONE NELL'AMBIENTE E NEI LUOGHI DI LAVORO	TECNICO DELLA PREVENZIONE NELL'AMBIENTE E NEI LUOGHI DI LAVORO;

ORE FORMATIVE: 24

Per l'acquisizione dei crediti formativi sono indispensabili i seguenti requisiti:

- Corrispondenza tra la professione (e la disciplina) del partecipante e la professione (e le discipline) cui l'evento è destinato
- Presenza documentata al 100% delle ore formative tramite firme di presenza
- Valutazione dell'evento formativo con indicazione della qualità percepita
- Verifica dell'apprendimento con esame orale
- Compilazione della Scheda dati anagrafici del partecipante (indispensabile l'indirizzo di posta elettronica)

SEDE DEL CONGRESSO

Hotel Cruiser
Viale Trieste 281
61121 Pesaro
www.cruiser.it

SEGRETERIA ORGANIZZATIVA

EVA Communication S.r.l.
Via R. R. Pereira 151/D - 00136 Roma
Tel. 06-6861549 – Fax: 06-68392125
info@evacommunication.it
www.evacommunication.it

QUOTE DI PARTECIPAZIONE E MODALITÀ DI ISCRIZIONE:

NB: I costi sotto indicati sono IVA esclusa (vedi * di seguito).

QUOTE DI ISCRIZIONE (IVA ESCLUSA)	ENTRO IL 31/5/2015	ON-SITE
RSPP Soci* (in regola con il pagamento della quota associativa per l'anno in corso)	€ 290,00	€ 390,00
ASPP Soci* (in regola con il pagamento della quota associativa per l'anno in corso)	€ 290,00	€ 390,00
Operatori organi ispettivi e associati CIIP	€ 290,00	€ 390,00
RLS	€ 290,00	€ 390,00
RSPP e ASPP NON Soci	€ 600,00	€ 700,00

*NB: allegare relativa certificazione che attesti l'associazione per l'anno in corso ad AIREPSA

LA QUOTA DI ISCRIZIONE COMPRENDE

- › Partecipazione ai lavori in sala Plenaria
- › Partecipazione ai laboratori didattici pomeridiani
- › Attestato di partecipazione
- › Kit congressuale (programma, blocco e penna)
- › Coffee breaks
- › 3 Colazioni di lavoro (mercoledì, giovedì e venerdì)
- › Cena sociale (venerdì)

* Per i dipendenti di Enti Pubblici

Le pubbliche Amministrazioni che iscriveranno i propri dipendenti, per poter usufruire dell'esenzione IVA ai sensi dell'art. 10 del DPR 633/72 come modificato dall'art. 14, comma 10 della legge 24 dicembre 1993 n. 537, dovranno inviare, unitamente alla scheda di iscrizione, una dichiarazione (contenente tutti i dati fiscali dell'Ente, nome del dipendente e titolo del congresso) in cui si specifichi che il partecipante per cui viene pagata la quota di iscrizione è un loro dipendente autorizzato a frequentare l'evento per aggiornamento professionale.

Si rammenta che durante l'evento si terranno due importanti avvenimenti per il rinnovo delle cariche sociali di AIRESPSA

VENERDÌ 12
ore 18.00-19.30

**RIUNIONE
CONSIGLIO
DIRETTIVO**

SABATO 13
ore 11.00-13.00

**ASSEMBLEA
DEI SOCI
CON ELEZIONE
DELLE CARICHE
SOCIALI**

PENALI PER CANCELLAZIONI

In caso di annullamento dell'iscrizione si prega di inviare comunicazione scritta entro il **31 Maggio 2015**. Le cancellazioni pervenute entro tale data saranno soggette ad una penale del 30%; oltre tale data non si avrà diritto ad alcun rimborso.

MODALITÀ DI ISCRIZIONE

Le pre-iscrizioni, accompagnate da attestazione di pagamento, verranno accettate tassativamente entro il **31 Maggio 2015**.

Dopo tale data sarà possibile unicamente iscriversi in sede a quota maggiorata. La scheda di iscrizione, debitamente compilata e firmata, dovrà essere inviata, unitamente alla copia dell'avvenuto pagamento, a EVA Communication. Il pagamento dovrà essere effettuato sui seguenti appoggi bancari:

› BIM Banca Intermobiliare di Investimenti e Gestioni S.p.A. Filiale di Roma
IBAN: IT 15 1 03043 03200 0045 7000 4162

Le schede che perverranno senza prova del relativo pagamento non saranno prese in considerazione.

CENA SOCIALE

La cena sociale si terrà venerdì 12 Giugno alle ore 20.30 presso l'ANTICA OSTERIA LA GUERCIA, Via Baviera, 33 – Pesaro.

Per accedere sarà necessario esibire all'apposito personale all'ingresso, il proprio badge

Per motivi organizzativi è gradita la conferma (o disdetta) della partecipazione da comunicare alla Segreteria in sede entro le ore 12.00 di giovedì 11 Giugno.

PRENOTAZIONI ALBERGHIERE

La prenotazione alberghiera è a carico del partecipante.

La Segreteria Organizzativa dell'AIRESPSA SCHOOL 2015 (EVA Communication Srl) ha effettuato un accordo di convenzione per un numero limitato di camere presso l'HOTEL CRUISER (Viale Trieste, 281 – 61121 Pesaro, Tel. 0721-3881; www.cruiser.it), sede congressuale, a tariffe preferenziali, rivolte ai soli partecipanti del congresso che effettueranno la prenotazione tramite apposita scheda, da inoltrare direttamente all'hotel (cruiser@cruiser.it), **entro il 1 Maggio 2015**. Dopo tale data le tariffe, così come la disponibilità, non verranno garantite.

Scheda di iscrizione

Compilare ed inviare a EVA Communication (info@evacommunication.it / fax 06-68392125) unitamente a copia dell'avvenuto pagamento, tassativamente entro il 31 Maggio 2015. Dopo tale data sarà possibile unicamente iscriversi in sede a quota maggiorata. Le schede che perverranno senza prova del relativo pagamento non saranno prese in considerazione.

Cognome e Nome.....

Az. Sanitaria /Ospedale/Istituto.....

Laurea e specializzazione in.....

Indirizzo.....

Tel. Fax

Mail.....

CAP..... Città Prov.

Ruolo ricoperto RSPP ASPP Organo di Vigilanza RLS

Altro (specificare)

DATI INTESTAZIONE FATTURA

Intestata a:

Indirizzo:

CAP..... Città Prov.

Tel. Fax

Partita IVA Codice Fiscale

	SESSIONE PLENARIA MATTINA	LABORATORI DIDATTICI POMERIDIANI	ENTRO IL 31/05/2015	ON SITE
RSPP soci AIREPSA*	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> € 290,00	<input type="checkbox"/> € 390,00
ASPP soci AIREPSA*	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> € 290,00	<input type="checkbox"/> € 390,00
Org. Ispett. e assoc. CIIP	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> € 290,00	<input type="checkbox"/> € 390,00
RLS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> € 290,00	<input type="checkbox"/> € 390,00
RSPP e ASPP NON SOCI	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> € 600,00	<input type="checkbox"/> € 700,00

*Allegare relativa certificazione che attesti l'associazione per l'anno in corso ad AIREPSA

NB: I costi sotto indicati sono IVA esclusa

Alle quote indicate dovrà essere aggiunta l'IVA al 22%. In caso di esenzione IVA si prega di specificare l'articolo di riferimento. Il pagamento della quota dovrà essere effettuato sui seguenti appoggi bancari:

BIM Banca Intermediare di Investimenti e Gestioni S.p.A. Filiale di Roma
IBAN: IT 15 1 03043 03200 0045 7000 4162, Intestato a EVA COMMUNICATION SRL

Si autorizza a trattare i dati personali indicati nella presente scheda ai sensi del D.Lgs. 196/03 "Codice della Privacy".

In Fede

.....
(firma leggibile)

Scheda prenotazione alberghiera

La Segreteria Organizzativa dell'AIREPSA SCHOOL 2015 (EVA Communication Srl) ha effettuato un accordo di convenzione per un numero limitato di camere presso l'HOTEL CRUISER (Viale Trieste, 281 – 61121 Pesaro, Tel. 0721-3881; www.cruiser.it), pertanto le tariffe indicate sono tariffe preferenziali, rivolte ai soli partecipanti del congresso che effettueranno la prenotazione tramite la presente scheda, da inoltrare direttamente all'hotel (cruiser@cruiser.it), entro il 1 Maggio 2015. Dopo tale data le tariffe, così come la disponibilità, non verranno garantite.

Camera DUS, standard	€ 65,00	Camera DBL, standard	€ 88,00
Camera DUS, vista mare	€ 75,00	Camera DBL, vista mare	€ 98,00
Camera DUS, superior	€ 80,00	Camera DBL, superior	€ 103,00
Camera DUS, superior, vista mare	€ 90,00	Camera DBL, superior vista mare	€ 113,00

Tutte le suddette quotazioni si intendono per camera, per notte ed includono la prima colazione e l'iva del 10%.
Le tariffe non includono la TASSA DI SOGGIORNO dell'importo di € 2,00 per persona al giorno.

PREGO PRENOTARE:

Cognome Nome Titolo

Indirizzo CAP Città PR

Telefono Fax Cell

E-mail

N° Camera/e Data di arrivo Data di partenza Tot. Pernottamenti

Tipologia Costo per camera per notte

Totale pernottamenti Totale Tassa di soggiorno (€ 2,00 per persona, per notte)

Totale da pagare

Modalità di pagamento e Penalità per cancellazioni. È richiesto il versamento immediato di una caparra di € 50,00 sui seguenti appoggi bancari:

- › CRUISER CONGRESS HOTEL SESA SPA
CARIFANO CASSA DI RISPARMIO DI FANO - SEDE DI PESARO
IBAN IT 36 V 06145 13300 000009385654

L'Hotel richiede inoltre copia della contabile bancaria e il numero di CRO per la caparra versata. La camera potrà essere disdetta senza penali entro il 15 Maggio 2015. Per cancellazioni successive a tale data la caparra non sarà restituita.

DATA

TIMBRO E FIRMA

L'evento "AIRESPSA SCHOOL 2015"
è realizzato con il supporto non condizionato di

health on demand
Produttore di servizi sanitari per la
diagnostica e terapia

BECTON DICKINSON ITALIA S.P.A.

Clean Air
Systems & Solutions

Guldmann™

LA RICERCA CI HA RESO LEADER

FORMAZIONE e CONSULENZA

WEPESARO

#cittàdellaMusica

www.airespsa.eu