

RICOVERI 2013 con diagnosi principale DCA DI RESIDENTI EMILIA-ROMAGNA BENCHMARKING TRA AZIENDE SANITARIE E AREE VASTE

Fonte dati: Reportistica Dinamica SDO, Regione Emilia-Romagna

Per monitorare il ricorso al livello d'assistenza ospedaliero, sono state considerate tutte le dimissioni 2013, comprese le dimissioni da reparti extraregionali.

Si sono confrontati questi indicatori:

1. Tassi di ospedalizzazione (degenze ordinarie e DH): confronti tra Aziende e Aree Vaste di residenza
2. Tassi di giornate (degenze e DH): confronti tra Aziende e Aree Vaste di residenza
3. Durata media (degenze e DH): confronti tra Aziende di residenza
4. % giornate (degenze e DH) in strutture private: confronti tra Aziende e Aree Vaste di residenza
5. Tassi di giornate (degenze e DH) in strutture private: confronti tra Aziende di residenza
6. % ricoveri (degenze e DH) in strutture extra-regionali: confronti tra Aziende e Aree Vaste di residenza
7. % giornate (degenze e DH) in strutture extra-regionali: confronti tra Aziende e Aree Vaste di residenza
8. Tassi di giornate (degenze e DH) in strutture extra-regionali: confronti tra Aziende e Aree Vaste di residenza
9. % ricoveri (degenze e DH) in reparti psichiatrici o riabilitativi: confronti tra Aziende e Aree Vaste di residenza
10. % giornate (degenze e DH) in reparti psichiatrici o riabilitativi: confronti tra Aziende e Aree Vaste di residenza

1. Tassi di ospedalizzazione (degenze ordinarie e DH): confronti tra Aziende e Aree Vaste di residenza

2. Tassi di giornate (degenze e DH): confronti tra Aziende e Aree Vaste di residenza

3. Durata media (degenze e DH): confronti tra Aziende di residenza

4. % giornate (degenze e DH) in strutture private: confronti tra Aziende e Aree Vaste di residenza

5. Tassi di giornate (degenze e DH) in strutture private: confronti tra Aziende di residenza

6. % ricoveri (degenze e DH) in strutture extra-regionali: confronti tra Aziende e Aree Vaste di residenza

7. % giornate (degenze e DH) in strutture extra-regionali: confronti tra Aziende e Aree Vaste di residenza

8. Tassi di giornate (degenze e DH) in strutture extra-regionali: confronti tra Aziende e Aree Vaste di residenza

9. % ricoveri (degenze e DH) in reparti psichiatrici o riabilitativi: confronti tra Aziende e Aree Vaste di residenza

10. % giornate (degenze e DH) in reparti psichiatrici o riabilitativi: confronti tra Aziende e Aree Vaste di residenza

