

**Identificazione automatica nella
logistica sanitaria: leva di
miglioramento organizzativo e
riduzione dei rischi derivanti da
errata somministrazione**

Milano, 2 Febbraio 2012
Dott. Alessandro Pacelli
Partner Opta
Coordinatore Commissione Sanità Assologica

Identificazione automatica nella logistica sanitaria: leva di miglioramento organizzativo e riduzione dei rischi derivanti da errata somministrazione

Logistica: gestione dei flussi informativi e fisici

La situazione attuale: la nostra esperienza

Le leve per il miglioramento

Applicazione dell'identificazione automatica alla logistica

Logistica: gestione dei flussi informativi e fisici

Logistica: gestione dei flussi informativi e fisici

LOGISTICA DEI SERVIZI

Persone

Campioni diagnostici

Pasti

Rifiuti

Biancheria

REPARTI

REPARTI

REPARTI

PRESIDI OSPEDALIERI

UNITA' TERRITORIALI

La situazione attuale: la nostra esperienza

I problemi più comuni riscontrati sono:

1. **Elevata frammentazione dei magazzini e duplicazione di attività**
2. **Strutture ed attrezzature inadeguate** allo stoccaggio, alla movimentazione e alla distribuzione delle merci
3. **Elevato livello delle scorte**
4. **Elevata quantità di personale impiegato**, anche a causa delle ridondanze di cui sopra
5. **Livello di informatizzazione elevabile**, in particolare nella gestione delle richieste
6. **Scarsa affidabilità nella gestione dei dati relativi al processo logistico**, con conseguenze quali debole tracciabilità dei prodotti, errori nelle giacenze, errori nei prodotti spediti, gestione delle scorte non ottimizzata
7. **Scarsa integrazione** dei flussi logistici complessivi (merce, rifiuti, biancheria, campioni diagnostici, pasti)
8. **Contratti di outsourcing** non sempre supportati da **adeguati capitoli tecnici**

Le leve per il miglioramento

1. Introduzione di **sistemi di identificazione automatica** nei **processi logistici**
2. **Razionalizzazione** degli **approvvigionamenti** e **gestione ottimizzata** delle **scorte**
3. **Centralizzazione logistica** e **riorganizzazione strutturale e gestionale** dei **magazzini**
4. **Integrazione** per la **razionalizzazione** dei **flussi logistici complessivi** (merce, rifiuti, biancheria, campioni diagnostici, pasti)

PER OGNUNO DI QUESTI PUNTI OCCORRE FARE I CONTI CON:

- **Complessità di attuazione**
- **Investimenti**
- **Risultati ottenibili rispetto al servizio e alla riduzione costi**

Applicazione identificazione automatica alla Macrologistica

MACROLOGISTICA

Sistema WMS per la gestione delle attività di magazzino

Sistema tracciabilità delle consegne mediante RFid/barcode

REPARTI

Applicazione identificazione automatica alla Micrologistica

Prescrizione informatizzata e verifica informatizzata somministrazione

Gestione informatizzata magazzini di reparto

Gestione informatizzata richieste

MAGAZZINI

MICROLOGISTICA

Applicazione identificazione automatica alla Logistica dei Servizi

Gestione campioni diagnostici mediante Rfid/barcode

Gestione consegne e ritiri reparti mediante Rfid/barcode

Sistema Rfid per gestione biancheria

Applicazione identificazione automatica alla Logistica

OBIETTIVI		Gestione magazzini	Gestione consegne reparti beni	Prescrizione e Somministrazione	Gestione magazzini reparti	Gestione richieste	Gestione campioni diagnostici	Gestione consegne/ritiri reparti servizi	Gestione biancheria
Qualità del servizio	Ottimizzazione processi logistici								
	Riduzione delle tempistiche								
	Migliore impiego risorse umane								
	Razionalizzazione e controllo delle scorte								
	Monitoraggio dei processi								
Tracciabilità completa									
Sicurezza	Riduzione errori di terapia								
	Aumento accuratezza attività sanitaria								

**RIDURRE I COSTI
SENZA TAGLIARE**