

Staff Direzione Sanitaria
Funzioni e articolazione delle strutture

Staff Direzione Sanitaria

Area Sanità penitenziaria

Banca delle Cornee Laboratorio di Sanità Pubblica

Governo clinico Igiene strutture sanitarie

Coordinamento Locale Trapianti

Medicina legale

 Quadro 1

Staff Direzione Sanitaria

AREA SANITÀ PENITENZIARIA

Emanuela De Franco

UOC Banca delle Cornee
(proiezione Regionale)

Claudio Giannarini

UOC Laboratorio sanità pubblica
 (struttura interaziendale)

Marco Vincentini

UOC Centro Clinico Pisa
Emanuela De Franco

UOC Coordinamento Presidi Sanitari,
Case circondariali e di reclusione

Vacante

Denominazione e funzione della struttura Responsabile individuato
UOC BANCA DELLE CORNEE (PROIEZIONE REGIONALE
 La Banca delle Cornee "Piero Perelli", Centro di riferimento regionale, ha come compito la valutazione, la conservazione e la distribuzione
del tessuto corneale certificato idoneo al trapianto. Oltre al tessuto corneale viene prodotta membrana amniotica da placenta in frammenti
utili all'uso in oftalmologia.Il tessuto prodotto è utilizzato dalle Aziende Sanitarie Toscane ed anche da quelle appartenenti alle altre Regioni,
che ne fanno richiesta.

Claudio Giannarini

UOC LABORATORIO DI SANITA’ PUBBLICA
Insieme con le altre due strutture sovra-aziendali partecipa alla rete regionale dei laboratori di sanità pubblica. Le attività professionali svolte
sono sia comuni che specialistiche. I committenti istituzionali del LSPAV sono i Dipartimenti di Prevenzione, i Servizi di Prevenzione e Protezione
aziendali e i Presidi Ospedalieri. La struttura eroga prestazioni anche su richiesta di soggetti privati. Nel bacino di utenza del LSPAV è in funzione un
servizio di trasporto campioni; analogamente si provvede per il collegamento regionale tra i laboratori della rete.

Marco Vincentini

Denominazione e funzione della struttura Responsabile
individuato

UOC CENTRO CLINICO PISA
Essendo l’unico centro con attività di ricovero regionale e nazionale
per il femminile, coordina le attività di ricovero ospedaliero sia interne sia provenienti dalla Regione ed anche extraregione per tutte le
patologie autorizzate all’interno del Centro.
Utilizza il sistema di accettazione ospedaliera e svolge funzioni di ricovero ordinario e in day-hospital oltre a coordinare le attività della
annessa sala operatoria. Emette SDO e Dgr’s .
Garantisce le attività specialistiche correlate utilizzando sia specialisti interni sia quelli afferenti alle strutture ospedaliere di riferimento
(PO aziendali ed AOUP).
Utilizza il prontuario farmaceutico ospedaliero.
Garantisce la corretta revisione della strumentazione in uso.

Emanuela
De Franco

UOC COORDINAMENTO PRESIDI SANITARI CASE CIRCONDARIALI E DI RECLUSIONE
VACANTE
Coordina le attività sanitarie mediche ed infermieristiche svolte dai presidi sanitari delle case circondariali.
Produce documenti e procedure omogenee rivolte ai nuovi giunti; gestisce gli eventi sentinella , gli audit e gli MdM.
Coordina e valuta le richieste specialistiche garantendo la loro effettuazione nel rispetto dei tempi di attesa per codice di priorità.
Sorveglia la corretta applicazione del prontuario farmaceutico e la corretta compilazione della Cartella clinica informatizzata.

vacante

 Quadro 2

Staff Direzione

Sanitaria

UOC Fisica Sanitaria

Area Nord
Alessandro Tofani

UOC Fisica Sanitaria

Area Sud
Simona Del Tredici

UOC Igiene delle
strutture sanitarie

Territoriali
Vacante

Incarico prof.le
Coordinatore Locale

Trapianti
Valentina Molese

Incarico prof.le
 Continuità cure
e rapporti con le

Strutture Sanitarie
Lucia Turini

UOS
Coordinamento locale
Trapianti Area Nord

Claudio Rasetto

UOS
Coordinamento locale

 trapianti Area Sud
Paolo Lopane

UOC Sperimentazione
clinica, qualità e

appropriatezza delle
cure

vacante

UOC Governo Clinico
Francesco Belluomo

(in comando AV)

UOC Medicina legale
 Massa Carrara e

Viareggio
Mariella Immacolato

UOC Medicina legale

Lucca
Massimo Martelloni

UOC Medicina legale

Pisa e Livorno
Stefano Lelli

UOS Gestione offerta

 sanitaria programmata
Sergio Monaco

Denominazione struttura Resp individuato ArticolazioneUOS(I/
/Inc Prof.le

Resp Articolazione

UOC FISICA SANITARIA AREA SUD

Le attività della fisica sanitaria si articolano in settori di intervento clinico assistenziali; di sicurezza
del paziente/lavoratore/cittadinanza; di innovazione tecnologica e assicurazione di qualità, di
formazione.
La struttura della fisica sanitaria Area Sud, in raccordo con analoga struttura dell’Area Nord :
-Elabora e adotta procedure omogenee in materia di radioprotezione, protocolli dei controlli di qualità
in radiodiagnostica,medicina nucleare, radioterapia e risonanza magnetica nel rispetto dei compiti che
attengono ai medici responsabili degli impianti.
-Lavora su protocolli finalizzati alla valutazione unitaria del rischio radiologico attraverso la
implementazione delle linee guida.
Regionali e utilizzando la medesima soglia di dose per l’assegnazione dei benefici.
-Provvede a razionalizzare la strumentazione
-Ottimizza la radiprotezione ripartendo la sorveglianza fisica in ambiti territoriali ciascuo dei quali è
affidato ad un esperto qualificato e adottando un archivio unico del personale esposto.

Simona Del Tredici

UOC FISICA SANITARIA AREA NORD

Le attività della fisica sanitaria si articolano in settori di intervento clinico assistenziali; di sicurezza
del paziente/lavoratore/cittadinanza; di innovazione tecnologica e assicurazione di qualità, di
formazione.
La struttura della fisica sanitaria Area Nord in raccordo con analoga struttura dell’Area Sud :
-Elabora e adotta procedure omogenee in materia di radioprotezione, protocolli dei controlli di qualità
in radiodiagnostica,medicina nucleare, radioterapia e risonanza magnetica nel rispetto dei compiti che
attengono ai medici responsabili degli impianti.
-Lavora su protocolli finalizzati alla valutazione unitaria del rischio radiologico attraverso la
implementazione delle linee guida.
Regionali e utilizzando la medesima soglia di dose per l’assegnazione dei benefici.
-Provvede a razionalizzare la strumentazione
-Ottimizza la radiprotezione ripartendo la sorveglianza fisica in ambiti territoriali ciascuo dei quali è
affidato ad un esperto qualificato e adottando un archivio unico del personale esposto.

Alessandro Tofani

UOC GOVERNO CLINICO

E’ orientato al miglioramento continuo della qualità dell'assistenza. Agisce sia sul versante
organizzativo che su quello culturale inteso come conoscenza per l'assunzione di decisioni
cliniche al fine di orientarle verso l’ appropriatezza, facendo leva su un maggior coinvolgimento
e responsabilizzazione degli operatori amministratori e cittadini.
La realizzazione concreta del Governo clinico privilegia l'approccio integrato per garantire ai
cittadini i migliori risultati delle cure e l'appropriatezza delle prestazioni.
La contestaulizzazione delle Linee guida (IDT) basate su EBM, elaborate a cura del Comitato
Tecnico Scientifico (CTS), la creazione di percorsi diagnostico –terapeutici omogenei, la
condivisione delle buone pratiche e la creazione di reti cliniche con differenti livelli di
complessità hanno infatti lo scopo di aiutare i professionisti ad assumere le decisioni cliniche
individuando gli strumenti di cura più efficaci, garantendo ai cittadini appropriatezza terapeutica
ed uniformità di cura.

Francesco Bellomo
(in comando AV)

UOS Governo
 offerta sanitaria
programmata

Sergio Monaco
ex Asl 6

UOC MEDICINA LEGALE MASSA-CARRARA E VIAREGGIO

La struttura di Medicina Legale svolge attività di elevata valenza sociale in aree di lavoro
complesse quali quelle della tutela dei disabili, della sicurezza sociale, della medicina
necroscopica, del diritto al lavoro, della bioetica, della tutela dei diritti dei cittadini, della
formazione degli operatori sanitari, dell’appropriatezza delle prestazioni in tema di aspetti
clinici, organizzativi e di rispetto dei diritti, operando azioni di gestione del contenzioso
professionale e di prevenzione dei conflitti e del rischio clinico.
Le competenze proprie della disciplina contribuiscono anche agli obiettivi strategici aziendali
mirati all’aumento della sicurezza dei pazienti collaborando con la U.O. Gestione del Rischio
Clinico, la U.O. Affari Legali, l’Urp, e la Commissione Mista Conciliativa ed il settore bioetico.
La struttura di Medicina Legale svolge in particolare la propria attività nel Comitato Regionale
di Valutazione dei Sinistri e nel Comitato Gestione dei Sinistri dell’Area Vasta Nord Ovest e
presiede all'organizzazione ed al funzionamento della Commissione Medica Locale per patenti
di Guida.
All’interno del Nucleo Valutazione Sinistri esprime considerazioni valutative peritali secondo le
modalità qualitative approvate in base alla condivisa procedura di indicatore di qualità della
consulenza tecnica medico-legale.
Secondo il modello organizzativo condiviso gestisce l'analisi e la definizione dei singoli casi nell'ambito
territoriale di Massa Carrara e Viareggio Organizza in maniera strutturata lo scambio delle
informazioni, necessarie per le attività di servizio, con diverse strutture di Staff quali Partecipazione e
Tutela, Rischio Clinico, Analisi e miglioramento processi organizzativi, Qualità e accreditamento,
Comunicazione, ecc.

Mariella Immacolato

UOC MEDICINA LEGALE LUCCA E GESTIONE AZIENDALE SINISTRI
La struttura di Medicina Legale svolge attività di elevata valenza sociale in aree di lavoro
complesse quali quelle della tutela dei disabili, della sicurezza sociale, della medicina
necroscopica, del diritto al lavoro, della bioetica, della tutela dei diritti dei cittadini, della
formazione degli operatori sanitari, dell’appropriatezza delle prestazioni in tema di aspetti
clinici, organizzativi e di rispetto dei diritti, operando azioni di gestione del contenzioso
professionale e di prevenzione dei conflitti e del rischio clinico.
Le competenze proprie della disciplina contribuiscono anche agli obiettivi strategici aziendali
mirati all’aumento della sicurezza dei pazienti collaborando con la U.O. Gestione del Rischio
Clinico, la U.O. Affari Legali, l’Urp, e la Commissione Mista Conciliativa ed il settore bioetico.
La struttura di Medicina Legale svolge in particolare la propria attività nel Comitato Regionale
di Valutazione dei Sinistri e nel Comitato Gestione dei Sinistri dell’Area Vasta Nord Ovest e
presiede all'organizzazione ed al funzionamento della Commissione Medica Locale per patenti
di Guida.
All’interno del Nucleo Valutazione Sinistri esprime considerazioni valutative peritali secondo le
modalità qualitative approvate in base alla condivisa procedura di indicatore di qualità della
consulenza tecnica medico-legale. Secondo il modello organizzativo condiviso gestisce l'analisi
e la definizione dei singoli casi nell'ambito territoriale di Lucca.
Organizza in maniera strutturata lo scambio delle informazioni, necessarie per le attività di servizio,
con diverse strutture di Staff quali Partecipazione e Tutela, Rischio Clinico,
Analisi e miglioramento processi organizzativi, Qualità e accreditamento,
Comunicazione, ecc.

Massimo
 Martelloni

UOC MEDICINA LEGALE PISA E LIVORNO
La struttura di Medicina Legale svolge attività di elevata valenza sociale in aree di lavoro
complesse quali quelle della tutela dei disabili, della sicurezza sociale, della medicina
necroscopica, del diritto al lavoro, della bioetica, della tutela dei diritti dei cittadini, della
formazione degli operatori sanitari, dell’appropriatezza delle prestazioni in tema di aspetti
clinici, organizzativi e di rispetto dei diritti, operando azioni di gestione del contenzioso
professionale e di prevenzione dei conflitti e del rischio clinico.
Le competenze proprie della disciplina contribuiscono anche agli obiettivi strategici aziendali
mirati all’aumento della sicurezza dei pazienti collaborando con la U.O. Gestione del Rischio
Clinico, la U.O. Affari Legali, l’Urp, e la Commissione Mista Conciliativa ed il settore bioetico.
La struttura di Medicina Legale svolge in particolare la propria attività nel Comitato Regionale
di Valutazione dei Sinistri e nel Comitato Gestione dei Sinistri dell’Area Vasta Nord Ovest e
presiede all'organizzazione ed al funzionamento della Commissione Medica Locale per patenti
di Guida.
All’interno del Nucleo Valutazione Sinistri esprime considerazioni valutative peritali secondo le
modalità qualitative approvate in base alla condivisa procedura di indicatore di qualità della

Stefano Lelli

consulenza tecnica medico-legale.
Secondo il modello organizzativo condiviso gestisce l'analisi e la definizione dei singoli casi
nell'ambito territoriale di Pisa e Livorno.
Organizza in maniera strutturata lo scambio delle informazioni, necessarie per le attività di servizio,
con diverse strutture di Staff quali Partecipazione e Tutela, Rischio Clinico,
Analisi e miglioramento processi organizzativi, Qualità e accreditamento,
Comunicazione, ecc.

UOC IGIENE STRUTTURE SANITARIE TERRITORIALI
Promuove l’Igiene delle Strutture Sanitarie Territoriali attraverso:

- analisi dei fattori di rischio per il paziente presenti nelle diverse tipologie di strutture
sanitarie territoriali anche in collaborazione col SPP e Dipartimento Tecnico;

- elaborazione di procedure per la gestione e il contenimento del rischio sanitario legato
alla struttura e monitoraggio della applicazione;

- promozione della applicazione omogenea delle procedure di gestione del rischio su
tutto il territorio aziendale;

- promozione di attività di Audit sui Responsabili delle Strutture Sanitarie Territoriali
riguardo alla applicazione delle procedure di gestione del rischio anche all’interno delle
verifiche periodiche programmate dalla UO Qualità .

- monitoraggio delle azioni di miglioramento a seguito di segnalazioni emerse in
occasione delle attività di Audit

- espressione di pareri su richiesta della Direzione Aziendale sulla idoneità igienico
sanitaria di nuove strutture sanitarie territoriali o di modificazioni di strutture esistenti.

vacante

Incarico prof.le COORDINATORE LOCALE TRAPIANTI
Svolge funzioni di regia e coordinamento tra le due strutture aziendali di
Coordinamento Locale Trapianti

Valentina Molese

UOS COORDINAMENTO LOCALE TRAPIANTI AREA NORD
Rappresenta uno dei punti cruciali dell’intero percorso “donazione-prelievo-trapianto”.
Dei due principali settori :area di reperimento (procurement) e l’area di allocazione presidia
prevalentemente l’area così detta di reperimento. Di conseguenza stabilisce procedure di
raccordo con le rianimazioni, i reparti di neurotraumatologia e le strutture intensive in generale.
Istituzionalmente svolge i seguenti compiti:
a) assicurare l’immediata comunicazione dei dati relativi il donatore, tramite il sistema
informativo dei trapianti, al Centro regionale o interregionale competente ed al Centro
nazionale al fine dell’assegnazione degli organi;
b) coordinare gli atti amministrativi relativi agli interventi di prelievo;
c) curare i rapporti con le famiglie dei donatori;
d) organizzare attività di informazione, di educazione e di crescita culturale della popolazione

Claudio Rasetto
Ex asl 1

in materia di trapianti nel territorio di competenza.

UOS COORDINAMENTO LOCALE TRAPIANTI AREA SUD
Rappresenta uno dei punti cruciali dell’intero percorso “donazione-prelievo-trapianto”.
Dei due principali settori :area di reperimento (procurement) e l’area di allocazione presidia
prevalentemente l’area così detta di
reperimento. Di conseguenza stabilisce procedure di raccordo con le rianimazioni, i reparti di
neurotraumatologia e le strutture intensive in generale.
Istituzionalmente svolge i seguenti compiti:
a) assicurare l’immediata comunicazione dei dati relativi il donatore, tramite il sistema
informativo dei trapianti, al Centro regionale o interregionale competente ed al Centro
nazionale al fine dell’assegnazione degli organi;
b) coordinare gli atti amministrativi relativi agli interventi di prelievo;
c) curare i rapporti con le famiglie dei donatori;
d) organizzare attività di informazione, di educazione e di crescita culturale della popolazione
in materia di trapianti nel territorio di competenza.

Paolo Lopane
Ex asl 6

Incarico prof.le CONTINUITÀ DELLE CURE E RAPPORTI CON LE
STRUTTURE SANITARIE
Assicura il coordinamento con i responsabili delle strutture per la presa in carico di situazioni
sanitarie complesse e urgenti; garantisce l’interazione delle strutture interessate con la Direzione
Sanitaria.
Valuta e istruisce per il direttore sanitario pratiche che necessitano della sua diretta verifica e
approvazione
E’ il nodo di relazioni tra le strutture di produzione e la direzione sanitaria che garantisce il
percorso procedurale appropriato all’interno della stessa.
Coadiuva il Direttore Sanitario nei percorsi di qualità con riferimento particolare al riesame
della direzione e alla individuazione delle azioni di miglioramento

Lucia Turini
Ex asl 5

UOC SPERIMENTAZIONE CLINICA, QUALITÀ E APPROPRIATEZZA
DELLE CURE
L'ottimizzazione del sistema di cura sta nella tensione continua ad integrare innovazione, etica,
qualità, umanizzazione e appropriatezza in un'unica strategia organizzativa con l’obiettivo di
armonizzare l'infinita varietà delle prestazioni erogate al concetto di servizio alla persona.
La funzione della struttura si concretizza nel supporto alle scelte organizzative e cliniche
attraverso la promozione della cultura dei suddetti valori. La struttura si interfaccia pertanto con
la Direzione e con i Professionisti per dare garanzie di umanità, qualità e appropriatezza alla
pratica clinica e assistenziale, alla ricerca e sperimentazione clinica e in generale alla
organizzazione sanitaria. La struttura coordina anche la task force aziendale per le
sperimentazioni.
In questa cornice si inserisce a pieno titolo il supporto alle attività sanitarie rivolte a categorie
deboli quali i migranti, i rifugiati e le popolazioni dei paesi a basso reddito che sono oggetto di
progetti di cooperazione sanitaria promossi dalla Regione Toscana.

vacante

