

COVID-19 in nursing homes

A first assessment of what happened
and improvement actions

MARCH 5th, 2021

From 9:00 to 17:30 - Online

Free access

All presentations will be delivered in Italian
(or in English with Italian subtitles)

“The COVID pandemic has revealed the challenges of providing safe high-quality care to the elderly and those requiring specialist care or nursing care. We need to rethink and redesign the models of care with coproduction for health in the care homes so that care is safe, person-centred and of the highest quality. This will require application of improvement and patient safety science. This workshop is a start in that direction leads to the ISQua conference in Florence in 2021.”

Peter Lachman (ISQua 2021)

Please send confirmation to
insh@rossoevolution.com

Organizing Secretariat
ROSSOEVOLUTION SRL
Via Vittor Pisani 15, 20124 Milano – IT

Organized by:

Italian Network for Safety in Healthcare (INSH) in collaboration with
Laboratorio Management e Sanità della Scuola Superiore Sant'Anna

With the endorsement of ISQua (International Society for Quality in Health Care)

PROGRAMME

9.00-9.30 Opening addresses
Vittorio Fineschi (La Sapienza University, Rome), Riccardo Tartaglia (G. Marconi University, Rome), Peter Lachman (ISQua)

I Session - Epidemiology of COVID-19 in nursing homes

Chairs: Eugenio Paci (INSH) and Mario Braga (ARS)

9.50-10.10 Adelina Comas-Herrera - Care Policy and Evaluation Centre (CPEC)
Mortality associated with COVID-19 in care homes: international evidence and the lessons for monitoring and surveillance.

10.10-10.30 Elisabetta Notarnicola- CERGAS Observatory on Long Term Care, SDA Bocconi
Covid-19 outbreak in Italian nursing home: lessons learned from Italian Long-term care sector.

10.30-10.50 Maria Cristina Manca Medical Anthropologist – Doctors Without Borders
Field study of COVID-19 epidemics in Italian home cares and community centers.

10.50-11.10 Paolo Bonanni (University of Florence)
State of art of vaccination against COVID-19

Discussion

II Session - Clinical consequences for a population at high risk and prevention

Chairs: Giorgio Tulli (INSH), Micaela La Regina (INSH)

11.30-11.50 Graziano Onder - Italian National Institute of Health (ISS)
Age, multimorbidity and frailty in COVID-19 patients

11.50-12.10 Paolo Cavagnaro – General Manager Azienda Sociosanitaria Ligure 5, La Spezia
Impact on the care of non-covid related diseases in long term facilities

12.10-12.30 Fabrizio Pregliasco - University of Milan
Epidemiology of SARS COV 2 in long-term care facilities

12.30-12.50 Marco Froldi - University of Milan
Cardiac involvement in elderly with Sars-Cov-2 infection

Discussion

13.00-14.00 Pause

III Session - Quality improvement for nursing home

Chair: Francesco Venneri (INSH)

- 14.00-14.20** Shin Ushiro - Executive Board Member of the Japan Council for Quality Health Care (JQ)
Improving safety and quality in nursing care facility through the knowledge on new ICT in medical institutions
- 14.20-14.40** Gail Nielsen - International Society for Quality in Health Care
COVID-19: A pathway to achieving reliable, sustainable processes in nursing homes
- 14.40-15.00** Sara Barsanti - School of Advance Studies Sant'Anna – Pisa
Quality and efficiency in nursing home: results from DEA model in Tuscany Region
- 15.00-15.20** Matteo Scopetti - University La Sapienza
Expanding frontiers of risk management: care safety in nursing home during COVID-19 pandemic
- 15.20-15.40** Angela Testi - Academy for Healthcare Management University of Genova
Starting from education: the Ligurian experience
- 15.40-16.00** Virginia Serrani - Architect
How to build the new nursing homes?

Discussion

IV Session - The future development of welfare: social and legal considerations

Chairs: Riccardo Tartaglia (G. Marconi University) and Sergio Sgambetterra (INSH)

- 16.00-16.20** Maurizio Hazan - Health Security Management
The issue of compensations for COVID deaths in nursing homes
- 16.20-16.40** Rossella Velleca - Pio Albergo Trivulzio
New organization after COVID-19
- 16.40-17.00** Paola Frati and Nicola Di Fazio - University La Sapienza, Rome
Legal aspects in the management of mental impaired people

Discussion

Faculty

Sara Barsanti - School of Advanced Studies Sant'Anna (Pisa), Sara Berloto - CERGAS - Bocconi University (Milan), Paolo Cavagnaro - Azienda Sociosanitaria Ligure 5 (La Spezia), Paolo Bonanni - University of Florence (Florence), Paola Frati - University La Sapienza (Rome), Nicola Di Fazio - University La Sapienza (Rome), Maurizio Hazan - Health Security Management (Milan), Adelina Comas-Herrera - The London School of Economics and Political Science (London), Vittorio Fineschi - University "La Sapienza" (Rome), Marco Foldi - University of Milan (Milan), Peter Lachman - ISQua (London), Gail Nielsen - International Society for Quality in Health Care, Elisabetta Notarnicola - CERGAS - SDA Bocconi of Management (Milan), Graziano Onder - Italian National Institute of Health (Rome), Eugenio Paci - INSH (Florence), Micaela La Regina - INSH (Florence), Fabrizio Pregliasco - University of Milan (Milan), Antonio Russo - ATS Milano (Milan), Matteo Scopetti - University "La Sapienza" (Rome), Riccardo Tartaglia - University G. Marconi (Rome), Angela Testi - University of Genova (Genoa), Giorgio Tulli - INSH (Florence), Shin Ushiro - Executive Board Member of the Japan Council for Quality Health Care (JQ), Rossella Velleca - "Pio Albergo Trivulzio" (Milan)