

**Progetto Operativo di Assistenza Tecnica POAT Salute
Seminario trasversale di confronto interregionale:**

**Il Sistema tariffario delle cure domiciliari in Campania
Riflessioni ad un anno dall'approvazione del Decreto 1/2013**

Napoli, 20 febbraio 2014 – Palazzo Armieri, Via Marina 19/C

ore 9.00 Registrazione partecipanti

Saluti introduttivi a cura della Regione Campania

Mario Morlacco e Ettore Cinque - Sub Commissari alla Sanità

Apertura dei lavori

Filippo Basso – Direttore Ufficio VII°, D.G. Programmazione Sanitaria, Ministero della Salute

Marina Rinaldi – Dirigente U.O.D. Interventi Sociosanitari della Regione Campania

Silvia Boni – Dirigente U.O. Politiche Sociali e Sanità, Formez PA

La programmazione regionale in tema di cure domiciliari e analisi del Decreto Commissariale 1 del 7 gennaio 2013

Moderatore: Antonio Maddalena – ASL Napoli 1

Marina Rinaldi – Dirigente U.O.D. Interventi Sociosanitari della Regione Campania

- *Analisi delle politiche adottate dalla Regione Campania in tema di Cure Domiciliari*

Rosanna Romano – Direzione generale per le Politiche Sociali, le Politiche Culturali, le Pari Opportunità e il Tempo Libero

- *Percorsi di assistenza sociosanitaria a domicilio e interazione con il sistema di pianificazione sociale*

Annalisa Di Palma, Dirigente Cure Domiciliari Asl Na 1 Centro, **Adelaide Ippolito**, POAT Salute Formez PA

- *Appropriatezza, sistema di classificazione per profili e metodologia del Sistema di tariffe*

Le esperienze delle Regioni a confronto

Moderatore: Silvia Arcà – Direttore Ufficio II°, D.G. Programmazione Sanitaria, Ministero della Salute

Michaela Chiodini – Responsabile programmazione socio sanitaria dell'Assistenza di base ed ospedaliera della Regione Umbria

- *L'organizzazione e la gestione delle cure domiciliari integrate e palliative nella Regione Umbria*

Rosanna Maida, Dirigente – Dip. Tutela della Salute e Politiche Sanitarie, **Lidia Pecoriello**, Resp. Cure Domiciliari ASP Cosenza

- *L'organizzazione delle cure domiciliari in Calabria*

Rosetta Gagliardo* – Direzione Generale Famiglia, Solidarietà Sociale e volontariato – Regione Lombardia

- *L'esperienza della Regione Lombardia nella formazione e nella gestione delle cure domiciliari integrate e palliative*

Damiana Pepe, Area interdipartimentale 2, Assessorato della Salute Regione Siciliana, **Salvatore Brugaletta**, Responsabile Cure Domiciliari ASP di Ragusa

- *L'organizzazione delle Cure Domiciliari in Sicilia*

Paola Casavola, Responsabile Unità di Valutazione degli Investimenti Pubblici – DPS, **Iolanda Anselmo** – Unità di Valutazione degli Investimenti Pubblici – DPS

- *Le cure domiciliari nell'ambito delle politiche di sviluppo e coesione*

Dibattito

Esperienze di applicazione del DCA 1/13

Moderatori: Rino Maio, Responsabile Cure Domiciliari Asl Benevento, **Stanislao Napolano**, Responsabile Cure Domiciliari Asl Napoli 2 Nord

Anna Marro – Responsabile Cure Domiciliari Asl Avellino

- *Esperienza di una gestione esternalizzata nelle Cure Domiciliari*

Carmine Lauriello – Responsabile Cure Domiciliari Asl Caserta

- *Esperienza di una gestione in house delle Cure Domiciliari*

Dibattito

Moderatore: Pina Arcaro – Responsabile Cure Domiciliari Asl di Salerno

Conclusioni

Silvia Boni – Dirigente U.O. Politiche Sociali e Sanità Formez PA

Ore 17:00 - Chiusura dei lavori

Durante l'evento sarà offerto a tutti i presenti un coffee break e un light lunch

* *in attesa di conferma*

