

CORSO GAS MEDICALI

Auditorium Regione Emilia-Romagna

20 febbraio 2015

"Lo stato dell'arte nella gestione dei gas medicali nella
Regione Emilia-Romagna"

Il Monitoraggio delle Linee di Indirizzo Regionali

Alessandro Fraticelli

Servizio Strutture Sanitarie e Socio-Sanitarie
Direzione Generale Sanità e Politiche Sociali

LE LINEE DI INDIRIZZO 2011

Costituiscono il documento inizialmente predisposto dal gruppo di lavoro gas medicinali, con la finalità di fornire le prime indicazioni essenziali per implementare un sistema di gestione dei gas medicinali, con riferimento a

- Figure responsabili e sistema organizzativo
- Modalità di esecuzione dei controlli di qualità
- Ulteriori aspetti di tipo tecnico e organizzativo

GLI ASPETTI RILEVATI DAL MONITORAGGIO

I quesiti proposti nel questionario sono stati suddivisi nelle seguenti categorie:

- **Identificazione delle figure previste dalla norma tecnica**
- **Nomina delle figure responsabili previste dalla norma tecnica**
- **Definizione dei ruoli delle figure responsabili nominate**
- **Controlli di qualità del gas**
- **Formazione del personale**
- **Formazione per le figure identificate/nominate**
- **Corso di livello operativo per il personale sanitario**
- **Redazione di piano manutentivo**
- **Impianti**
- **Contenitori mobili**

RAPPRESENTAZIONE DEGLI ESITI DEL MONITORAGGIO 2014

Le risposte ai quesiti, raccolte a ottobre 2014, sono rappresentate mediante grafici, suddivisi per categoria, che evidenziano le risposte ai singoli quesiti ed il valor medio relativo alla categoria

Viene infine rappresentato il confronto tra il monitoraggio 2014 e quello effettuato nel 2013, così da avere un quadro d'insieme dell'andamento dell'applicazione delle linee di indirizzo

IDENTIFICAZIONE DELLE FIGURE

IDENTIFICAZIONE DELLE FIGURE RESPONSABILI

NUMERO FIGURE IDENTIFICATE

NOMINA DELLE FIGURE

NOMINA FIGURE

DEFINIZIONE DELLE FUNZIONI DELLE FIGURE NOMINATE

DEFINIZIONE FUNZIONI DELLE FIGURE NOMINATE

CONTROLLI DI QUALITA'

CONTROLLI DI QUALITA'

FORMAZIONE DEL PERSONALE

FORMAZIONE DEL PERSONALE

DURATA FORMAZIONE DEL PERSONALE

DURATA FORMAZIONE PERSONALE

CORSO GESTIONALE PER FIGURE NOMINATE

CORSO GESTIONALE PER FIGURE NOMINATE

CORSO DI LIVELLO OPERATIVO PER ADDETTI SANITARI

CORSO DI LIVELLO OPERATIVO PER ADDETTI SANITARI

DURATA FORMAZIONE RESPONSABILI E CORSO OPERATIVO

DURATA FORMAZIONE RESPONSABILI E CORSO OPERATIVO

PIANO MANUTENTIVO

REDAZIONE PIANO MANUTENTIVO

IMPIANTI, TERMINALI, APPARECCHIATURE, DISPOSITIVI

IMPIANTI, TERMINALI, APPARECCHIATURE, DISPOSITIVI

GESTIONE CONTENITORI MOBILI

GESTIONE CONTENITORI MOBILI

CONFRONTO 2013-2014

CONFRONTO 2013-2014

CONSIDERAZIONI CONCLUSIVE

SITUAZIONE FAVOREVOLE

- **CONTROLLI DI QUALITA'**
- **PIANO MANUTENTIVO**
- **GESTIONE CONTENITORI MOBILI**

SITUAZIONE MIGLIORABILE

- **NOMINA DELLE FIGURE E DEFINIZIONE DELLE FUNZIONI**
- **FORMAZIONE DEL PERSONALE MEDICO E INFERMIERISTICO**

Grazie per l'attenzione