

LE CONVENZIONI AIOP PER GLI ASSOCIATI

2020/2021

Le più importanti partnership riservate agli associati.
Settori: polizze assicurative, formazione professionale,
gestione e manutenzione apparecchiature, consulenza
e molto altro

www.aiop.it/PergliAssociati/Convenzioni

LE CONVENZIONI AIOP PER GLI ASSOCIATI 2020/2021

Le più importanti partnership riservate agli associati.
Settori: polizze assicurative, formazione professionale,
gestione e manutenzione apparecchiature, consulenza
e molto altro

www.aiop.it/PergliAssociati/Convenzioni

**Acof.
Sia fatta
la tua
idea.**

L'AZIENDA

ACOF Olga Fiorini Cooperativa Sociale onlus, è una realtà formativa tra le più ricche e significative presenti in Nord Italia. Forte di una esperienza che risale alla metà del secolo scorso, lo storico Ente gestisce una gamma di qualificati servizi educativi, che spaziano dall'ambito dell'istruzione e della formazione scolastica a quello della formazione per adulti e aziendali. Van-

ta una lunga esperienza di consulenza per la gestione di piani formativi aziendali, in tutti i principali settori merceologici e con una riconosciuta expertise nello sviluppo delle principali aree di competenza delle moderne organizzazioni. ACOF è un ente di formazione accreditato presso la Regione Lombardia, Fondimpresa, Fon.ter, FonaArcom, For.Te, Forma Temp per l'attività di formazione continua e servizi al lavoro. E' inoltre accreditata in Regione Lombardia per l'Educazione Continua in Medicina (Ecm).

SERVIZI/OFFERTA

ACOF svolge attività di progettazione, gestione, monitoraggio e rendicontazione dei piani formativi presentati per le aziende private. Offre anche servizi al lavoro e formazione professionale per gli adulti. Le aree tematiche formative erogate sono molteplici: dalla formazione trasversale e quella obbligatoria in ambito sicurezza, alla formazione manageriale. ACOF vanta la capacità di progettare interventi formativi ad hoc, su specifiche esigenze del cliente, avvalendosi di un team di docenti qualificato.

VANTAGGI PER GLI ASSOCIATI

Le aziende associate ad Aiop, hanno l'opportunità di partecipare a Piani Formativi finanziati da Fondimpresa (e non solo) e gestiti da ACOF, il quale vanta una decennale esperienza nel settore socio sanitario. Le aziende potranno beneficiare gratuitamente della formazione e di tutto il supporto tecnico. Nell'ambito di tale finanziamento è possibile ottenere le certificazioni ECM al fine di assolvere agli obblighi previsti dalla normativa di settore.

CONTATTI

Via Varzi, 16
21052 Busto Arsizio (VA)
+039 0331 333 955
home@acof.it
www.acof.it

Referente:
Dott.ssa Barbara Scodro
barbara.scodro@acof.it

SecureFiles

è il drive virtuale in cloud
dove condividere i files aziendali

Non potrai utilizzare più le versione free di Google Drive o Dropbox, **SecureFiles** è a norma GDPR ed i dati sono ospitati esclusivamente in Italia.

SecureFiles fornisce alle aziende in modo rapido la propria soluzione di backup di file, condivisione di file, sincronizzazione ed endpoint aziendale.

Conserva i tuoi dati in **SecureFiles**, sono crittografati e non sarai soggetto al data breach, non perderai più alcun dato, tutto sarà tracciato per darti visione degli eventi.

SecureFiles ti aiuta con il GDPR

25% di sconto per gli associati Aiop

L'AZIENDA

ACONET, un marchio nato nel 1995, è una delle prime società di servizi internet in Italia. L'azienda è attiva come NASP (Network Application Service Provider) per la produzione ed erogazione di applicazioni online e servizi per editoria, farmaceutica, automotive, salute. Aconet è un ISP (Internet Service Provider) dedicato al B2B, con alta affidabilità delle soluzioni proposte, con

un uptime elevatissimo dei servizi ospitati. Dispone di datacenter di proprietà dove i sistemi sono monitorati ogni 30 secondi. Aconet è specializzata nel data protection a livello normativo, cyber security, consulenza globale. Tutti i servizi sono erogati in Italia e possono essere usufruiti in Cloud oppure on premise.

Aconet è certificata ISO 9001:2015 e ISO/IEC 27001:2013, vanta partnership con i Leader della security mondiale e fornisce soluzioni al mercato enterprise, dalla piccola azienda alla multinazionale.

SERVIZI/OFFERTA

Non solo connettività

Fibra fino a 1Gbps ove coperto. Firewalling, web filtering, antispam, antivirus, Vpn. SD WAN per incrementare le performances nella navigazione, con logiche di fail over.

Cloud & Virtualizzazione

Colloca i tuoi server presso il nostro datacenter. Web, Posta, Sistemi gestionali/fatturazione elettronica, HR, applicazioni mission critical. SecureFiles, Disaster Recovery e Business continuity applicabili ai tuoi workflow. Soluzioni innovative di centralino in cloud, massimi risparmi e innumerevoli funzionalità innovative per il cliente.

Consulenza Privacy Gdpr & Cyber security

Legali esperti della normativa e tecnici specializzati in cyber security. Aconet rileva vulnerabilità sistemiche. VA, PT, Web Application Scanning. IPS, AntiDDoS.

VANTAGGI PER GLI ASSOCIATI

Per le strutture associate Aiop si applica lo sconto del 25% su tutti i servizi, come:

- **CLOUD PBX**, con un unico canone gestisci un sistema di collaboration per tutte le tue strutture, numerazione unica, accesso da telefono tradizionale, telefono IP, Softphone, porta il tuo interno con l' App mobile. Instant messaging, trasferimento files.
- **CLOUD SERVER**, amministra il tuo datacenter virtuale completo di switch, storage, ram, cpu e banda, canoni per risorse assegnate e non per server.
- **SECURE FILES**, il drive per la condivisione aziendale a norma GDPR.
- **FUNZIONE DPO**, rispetta il GDPR, Aconet ti fornisce l'esperto certificato da nominare, ai sensi del Regolamento (UE) 2016/679.

CONTATTI

via Simone Martini, 127 - 00142 Roma
+39.06.659691 - Fax. +39.06.65969200
comm@aconet.it
www.aconet.it

The graphic features a teal background with white icons of a house, a car, and a tractor. The text 'Progetto Agos' is prominently displayed at the top right, with the tagline 'Il tuo mondo con qualcosa in più!'. Below this, a large white speech bubble contains the text 'Scegli il Prestito Agos'. To the right of the speech bubble, the text 'Dedicato a AIOP' is shown with plus signs on either side. At the bottom right, the text 'Soluzioni innovative per i tuoi progetti' is displayed.

Progetto Agos
Il tuo mondo con qualcosa in più!

Scegli il
Prestito Agos

Dedicato a
AIOP

**Soluzioni innovative
per i tuoi progetti**

L'AZIENDA

Agos è una Società finanziaria leader nel settore del credito alle famiglie, controllata per il 61% dal gruppo internazionale Crédit Agricole tramite Crédit Agricole Consumer Finance, importante società di credito ai consumatori francese; il restante 39% del capitale sociale appartiene a Banco BPM.

Agos eroga credito attraverso differenti linee di prodotto: prestiti personali, finanziamenti finalizzati all'acquisto di beni e servizi, carte di credito e assicurazioni.

Presente nel mercato italiano dal 1987 con sede centrale a Milano, Agos offre, inoltre, una presenza capillare su tutto il territorio nazionale che permette di garantire ai propri clienti un'assistenza tempestiva e di fornire proposte vantaggiose ed efficaci sulla base delle esigenze specifiche.

Per questo motivo, non si limita a proporre sistemi di finanziamento, ma offre veri e propri pacchetti completi di prodotti e servizi in grado di soddisfare le necessità di aziende convenzionate e clienti finali.

Tempi di risposta brevi, efficacia nella risoluzione dei problemi, un'attenzione particolare al customer care, costituiscono i punti di forza della società finanziaria.

Grazie a una tecnologia all'avanguardia, in grado di gestire annualmente oltre quattro milioni e mezzo di operazioni, Agos garantisce la copertura totale delle transazioni, 365 giorni all'anno, 24 ore su 24.

Agos è associata ASSOFIN, alla quale aderiscono le principali società operanti in Italia nel credito al consumo.

SERVIZI/OFFERTA

Da sempre, Agos mette a disposizione dei propri partner e clienti una solida esperienza a livello di prodotto e di servizio, ascoltando ogni singola esigenza per offrire davvero un servizio mirato. È grazie a questa Partnership che i dipendenti delle case di cura associate Aiop potranno richiedere i prodotti di credito di Agos: semplici, veloci e flessibili.

Un prestito, tanti vantaggi.

Grande flessibilità. Con i prestiti flessibili una volta l'anno e fino a 3 volte nel corso del prestito, è possibile modificare l'importo della rata oppure posticiparne il pagamento.

Per maggiori informazioni su come funziona la flessibilità è possibile consultare le condizioni contrattuali.

Semplicità di richiesta e velocità di risposta. Per richiedere il prestito basta sottoscrivere il contratto e presentare pochi documenti (carta di identità, tessera sanitaria, busta paga) facendo riferimento alla partnership Aiop.

In sole 48 ore dall'approvazione della richiesta verrà effettuato il bonifico dell'importo direttamente sul conto corrente.

VANTAGGI PER GLI ASSOCIATI

Ecco come nasce Progetto Agos. L'innovativo programma di soluzioni studiate per elevare il benessere degli individui, grazie ad azioni mirate che li valorizzano come persone prima che come dipendenti. Mettiamo le persone al centro.

È credenza di Agos che ogni persona contribuisce al progetto dell'azienda per cui lavora con i suoi skills, le sue attitudini e il suo impegno ma anche con la sua meravigliosa ricchezza, quella che deriva dall'essere, oltre che lavoratori, uomini e donne, genitori, figli, amici...

Questa interezza oggi deve essere messa al centro delle strategie aziendali, perché solo le persone serene e felici riescono a lavorare con la giusta concentrazione e produttività.

Ecco i pilastri della nostra offerta:

- Offerta ampia, ma sempre personalizzata
- Servizio dedicato e differente, e consulenza per lo sviluppo di nuovi servizi e prodotti
- Innovativa Customer experience basata su strumenti digitali
- Promozione dell'educazione finanziaria per una scelta consapevole

CONTATTI

Agos Ducato S.p.a.

Ci trovate in una delle oltre 120 filiali presenti in tutta Italia.

Al numero verde 800.12.90.10 (Lun-Ven: 8.30-21.00 | Sab: 8.30-17.30)

Oppure cercando il consulente personale Agos più vicino

su www.agos.it/ricerca-referente-agos

L'AZIENDA

AlSCO Italia da oltre 60 anni offre la propria esperienza al mondo sanitario e ospedaliero, attraverso un servizio specializzato di **nolegg**o, **lavaggio** e **sterilizzazione di divise sanitarie e vestizioni chirurgiche**.

Materiali tecnici selezionatissimi, biancheria, camici, divise e teleria a barriera riutilizzabile confezionati in base all'esperienza diretta degli operatori sanitari, **procedure di trattamento** che superano tutti i requisiti di sicurezza richiesti dalle normative. La certificazione secondo lo standard **UNI EN 14065, riguardante il controllo della bio-contaminazione** sui tessuti trattati in lavanderia, garantisce un livello prestabilito di quantità microbiologica, la protezione da patologie infettive e dal passaggio di sangue o altri liquidi potenzialmente infetti.

I capi vengono personalizzati su richiesta con il nome dell'utilizzatore e con il logo aziendale, e la tecnologia RFID consente la tracciabilità di ogni articolo nel corso delle diverse fasi di lavorazione.

SERVIZI/OFFERTA

Noleggio di dispositivi medici tessili sterili

Il servizio a Noleggio AlSCO STERILIS, sterilizzazione e lavaggio di set chirurgici in Tessuto Tecnico Riutilizzabile (T.T.R.) realizzato in Trilaminato (combinazione di 3 speciali tessuti), offre numerosi vantaggi: barriera antimicrobica, basso impatto ambientale, azzeramento dei costi di smaltimento, personalizzazione dei set, flessibilità di gestione.

I camici e i teli chirurgici sono Dispositivi Medici di Classe I e, in conformità alla Direttiva 93/42/CE, garantiscono l'identificazione e la rintracciabilità del prodotto attraverso l'applicazione di un microchip e l'implementazione di un software di gestione che consente di descrivere e controllare ogni fase del processo a cui è sottoposto il singolo prodotto.

L'intero ciclo STERILIS e gli ambienti a contaminazione controllata vengono validati annualmente da laboratori esterni certificati: ciò consente ad AlSCO di rilasciare prodotti con Marcatura CE.

Noleggio e lavaggio di divise sanitarie

Il servizio prevede la gestione integrata a NOLEGGIO di divise complete per ogni reparto e specializzazione, leggere e durevoli, disponibili sia in tessuti tecnici misti sia in tessuti naturali traspiranti, antibatterici e colorati.

VANTAGGI PER GLI ASSOCIATI

Conformità: garanzia di indossare un capo conforme alle norme previste per il settore.

Fornitore globale: rapporto con un solo fornitore che gestisce dotazione, lavaggio e ripristino dei capi.

Sicurezza igienica: igienizzazione sia termica sia chimica (UNI EN ISO 14698-1:2004) e conformità al sistema RABC (Risk Analysis and Biocontamination Control) secondo la norma UNI EN 14065.

Flessibilità: vestiario e biancheria possono adeguarsi in tempo reale alle effettive esigenze del cliente. Servizio personalizzato: gli abiti sono personalizzati con il nome dell'operatore e con il logo aziendale. La tecnologia RFID consente la tracciabilità del capo nel corso delle diverse fasi di lavorazione.

CONTATTI

AlSCO Italia Srl
Direzione Generale
Via Pordenone, 8, 20132 Milano (MI)
Tel: 02 8940 0523

alsco.milano@alsco.it
www.alsco.it
Dr. Giovanni Azzone
Responsabile Marketing
Mobile: 39 392 398 299

“Lei non sa che rischi ho io !”

Potete contare su di noi

Oltre 5.000 imprese si affidano a noi perché sappiamo prenderci cura dei loro rischi. Le affianchiamo nella gestione di qualunque rischio, anche complesso e in situazioni di emergenza, attraverso una consulenza qualificata e soluzioni assicurative su misura.

ASSITECA
CONSULTATIVE BROKER

L'AZIENDA

ASSITECA è il più grande Gruppo italiano nella gestione dei rischi d'impresa e nel brokeraggio assicurativo, quotata dal 2015 al Segmento AIM di Borsa Italiana.

Nata nel 1982 per iniziativa di alcuni professionisti del settore, ASSITECA deve il proprio successo anche allo **stretto rapporto con il territorio**:

oggi è presente con 20 sedi nelle principali città italiane.

A questo si accompagna una forte **dimensione internazionale**: in Spagna ha filiali dirette a Madrid e Barcellona, in Svizzera ha una sede a Lugano, nel resto dell'Europa e nel Mondo è presente in oltre 100 Paesi in qualità di membro di EOS RISQ e Lockton Global.

ASSITECA intermedia premi per 750 milioni di euro, vanta oltre 700 risorse fra dipendenti e collaboratori ed è organizzata con Divisioni Speciali dedicate a specifici segmenti di mercato e tipologie di rischio.

La **Divisione Sanità** assiste più di 400 strutture fra le quali Case di Cura, Aziende Private, Asl, Fondazioni, Consorzi, IRCSS, Centri Diagnostici, RSA, oltre a gestire centinaia di polizze di Responsabilità Civile di esercenti la professione sanitaria.

ASSITECA abbina innovazione e gestione integrata del rischio: assiste le aziende sanitarie in tutte le attività di prevenzione attraverso servizi altamente professionali, centrati sull'analisi di ogni fattore di rischio, la proposta di tutele assicurative vantaggiose e l'accurata gestione dei risarcimenti.

SERVIZI/OFFERTA

ASSITECA fa propri gli obiettivi della sicurezza e qualità delle cure, mettendo a disposizione della struttura sanitaria e del suo management i servizi necessari **per realizzare un progetto di gestione integrata del rischio e reperire coperture assicurative sostenibili**.

A questo scopo la Divisione Sanità di ASSITECA ha elaborato una proposta di analisi, trattazione e gestione del rischio sanitario basata su una serie di servizi in cui la copertura assicurativa rimane un elemento fondamentale, ma diviene parte organica e non separata del processo complessivo.

Questo, in sintesi, il "percorso" proposto:

- Assessment sulle modalità di gestione del Rischio Clinico per individuare i punti critici su cui ogni struttura è chiamata a lavorare
- Progetti di adeguamento in base ai livelli di urgenza individuati dall'assessment
- Definizione della reale esposizione al rischio, anche attraverso la revisione delle riserve sui sinistri
- Assistenza al CVS interno e servizio di Loss Adjuster per la gestione dei sinistri in SIR/Franchigia, con controllo di quelli in gestione della Compagnia
- Piani di formazione/aggiornamento del personale
- Progetto assicurativo basato su un sistema cosiddetto "misto", che bilanci in maniera ottimale la tutela assicurativa e la gestione diretta di parte del rischio

VANTAGGI PER GLI ASSOCIATI

Il metodo e i contenuti sopra esposti consentono ad ogni Struttura di:

- Avere un unico interlocutore in grado di offrire i servizi di analisi del rischio, implementazione e gestione dei progetti di Risk Management e del programma assicurativo, gestione dei sinistri
- Ridurre il numero delle consulenze esterne
- Ottenere numerosi servizi a titolo gratuito, in quanto remunerati dall'attività di intermediazione assicurativa
- Avere la certezza dei costi da sostenere grazie al sistema cosiddetto "misto" (quantificazione della parte autogestita e premio assicurativo), senza ulteriori successivi aggravii
- Essere conformi alle norme in vigore
- Elevare gli standard qualitativi dei servizi offerti alla clientela

CONTATTI

ASSITECA S.p.A. - Divisione Sanità
Via Volturmo, 10/12 - 50019 Sesto Fiorentino (FI)

Enzo Grilli – Direttore Divisione Sanità

Tel. 055 333060

divisionesanita@assiteca.it | www.assiteca.it

**CENTRO EUROPEO
DI STUDI MANAGERIALI**

Formazione, Consulenza e Studi Aziendali

CORSI E.C.M.
anche in webinar

**SICUREZZA
SUL LAVORO**

**FORMAZIONE
FINANZIATA**

WWW.CENTROEUROPEO.IT

CONTACT US

0771.771676

L'AZIENDA

**CENTRO EUROPEO
DI STUDI MANAGERIALI**

Formazione, Consulenza e Studi Aziendali

Il **Centro Europeo di Studi Manageriali (C.E.S.Ma.)** opera da oltre 20 anni nel settore della Formazione Professionale.

Supportiamo le strutture sanitarie, pubbliche e private, nella realizzazione di progetti finalizzati allo **sviluppo delle Risorse Umane** e all'**innovazione dei modelli organizzativi**, per elevare la qualità del servizio al cittadino e raggiungere obiettivi aziendali sempre più ambiziosi.

In qualità di **Provider ECM** proponiamo, nel rispetto delle direttive del **Ministero della Salute e della Commissione Nazionale per la Formazione Continua in Medicina**, programmi aggiornati ed efficaci che interessano tanto le competenze tecnico-specialistiche, quanto le abilità trasversali, linguistiche, manageriali e relazionali.

Siamo inoltre attenti a cogliere, in modo qualificato ed innovativo, le opportunità offerte dai **Bandi Pubblici** e dai **Fondi Interprofessionali** per trasformarle in risorse da reinvestire in **Piani di Formazione Finanziata** che favoriscano la crescita delle organizzazioni.

SERVIZI/OFFERTA

Dal 2003 siamo **Provider ECM** con **Accreditamento Standard Nazionale** per la realizzazione di **Eventi Formativi di Educazione Continua in Medicina (ECM)**, in modalità Residenziale (RES), Formazione sul Campo (FSC), Formazione A Distanza (FAD).

Offriamo, a beneficio di medici, infermieri ed operatori, **iniziative teoriche e pratiche** strutturate allo scopo di mantenere elevate le competenze del personale sanitario, chiamato ad ottemperare all'obbligo di **aggiornamento costante** dettato dallo stesso codice deontologico.

Verifichiamo regolarmente la disponibilità di **risorse dedicate alla Formazione Continua**. Supportiamo le aziende nell'elaborazione e realizzazione di piani formativi funzionali agli obiettivi specifici, curando con attenzione il ciclo di vita di ogni progetto: dall'**analisi del fabbisogno formativo alla progettazione** dell'intervento, dalla **richiesta di finanziamento all'erogazione e monitoraggio** delle attività di training.

Con la nostra divisione Say Yes! offriamo inoltre un'ampia varietà di iniziative atte ad affinare la padronanza della lingua inglese, così da abbattere eventuali barriere linguistiche e garantire un'adeguata accoglienza ai pazienti stranieri. Progettiamo, inoltre, in modo qualificato ed innovativo, **Eventi corporate e Team Building** per favorire rapporti sani tra colleghi, stimolare senso di appartenenza e creatività, sviluppare la leadership, **promuovere cultura e valori aziendali**.

VANTAGGI PER GLI ASSOCIATI

Grazie alla partnership instaurata con Aiop le strutture associate potranno usufruire di:

- Analisi e rilevazione gratuita dei fabbisogni formativi e professionali;
- **Inserimento gratuito** nella newsletter mensile sulle opportunità di finanziamento presenti nel panorama europeo, nazionale e regionale;
- **Consulenza gratuita** per la scelta del Fondo Interprofessionale più adatto alle esigenze aziendali;
- **Scoutistica** applicata alle attività di consulenza e realizzazione di piani formativi, attività seminariali, eventi aziendali, campagne di responsabilità sociale e servizi HR;
- Partecipazione **a costo Zero** (fatto salvo il costo del personale dipendente inserito in formazione) a piani formativi e/o attività seminariali presentati dal nostro ente in risposta agli Avvisi emanati dai Fondi Interprofessionali;
- Scoutistica nella realizzazione di eventi ECM "chiavi in mano".

CONTATTI

Sede di Latina
Via dell'Agorà
C.C. Orologio, Edificio
B, Scala A
04100 Latina (LT)

Sede di Formia
via Lavanga 97/99
04023 Formia (LT)

+039 0771 771 676
formazione@centroeuropeo.it
<https://www.centroeuropeo.it/>
Referente area Ecm:
Dott.ssa Eliana Nardone
eliana.nardone@centroeuropeo.it

COPAG S.p.A.

CONSORZIO DELLA
OSPEDALITÀ PRIVATA
PER GLI ACQUISTI
E LE GESTIONI

FORNITURE GLOBALI PER LE CASE DI CURA

L'AZIENDA

La **Copag** è una Società per Azioni fondata nel 1976. Nasce sotto forma di Consorzio composto da circa 250 ospedali privati con oltre 20.000 posti letto, divenuta in pochi anni leader assoluta nel mercato di riferimento dei medical devices, dei presidi sanitari e del farmaco con licenza di grossista. Oggi, la Copag fornisce più di 950 strutture ospedaliere pubbliche e private su tutto il territorio nazionale ed internazionale, con una vastissima gamma di prodotti sempre più completa, innovativa e competitiva.

La Copag è organizzata con una rete di vendita di agenti, specializzati per linea di prodotto e suddivisa per regioni. Tale rete di vendita ci permette una capillarità ed una presenza costante presso tutti i nostri clienti. Inoltre, Copag dispone per i clienti, di un customer service dedicato, il cui compito è quello di ricevere gli ordini, assistere il cliente e rispondere a tutte le sue esigenze.

SERVIZI/OFFERTA

L'offerta attuale di Copag si articola su tre linee di prodotti:

- la linea dispositivi medici, di cui la Copag per la gran parte dei prodotti è produttrice, e dove distribuisce, per l'ospedalità privata, marchi come BD e Fiab
- la linea sala operatoria, di cui la Copag è distributore esclusivo delle aziende leader nel settore per il privato come la Ethicon, la Cardinal Health, la Medix e la 3M
- la linea farmaco. A riguardo, la Copag in qualità di grossista è autorizzata alla compravendita di tutte le tipologie di medicinali registrate in Italia incluse le specialità stupefacenti e psicotropo.

Il principale vantaggio che la Copag offre ai propri clienti è quello di essere un fornitore globale. Copag, infatti, riesce a coprire con la sua gamma di prodotti una fetta importante del fabbisogno di un ospedale. Essere fornitore globale, permette ai clienti di ottenere prezzi più competitivi, ridurre i costi e fare affidamento su un partner affidabile. Infatti, grazie ad un'organizzazione della logistica in piattaforme regionali, Copag garantisce consegne veloci entro le 48/72h.

VANTAGGI PER GLI ASSOCIATI

Tra i servizi che la Copag offre ai propri clienti, vi è la possibilità di accedere al portale, previa autorizzazione, per consultare l'intero catalogo, effettuare ordini, verificare la disponibilità dei prodotti in magazzino, visionare e stampare le proprie bolle e/o fatture e richiedere offerte personalizzate.

CONTATTI

Via Lucrezio Caro, 63
00193 Roma (RM)
www.ecommerce.copag.it

Sistemi Informativi per la Sanità Privata

Dedalus
HEALTHCARE SYSTEMS GROUP

www.dedalus.eu

L'AZIENDA

Dedalus
HEALTHCARE SYSTEMS GROUP

Dedalus è il primo operatore nei sistemi informativi ospedalieri in Italia e uno dei maggiori player internazionali. Le soluzioni software di Dedalus garantiscono una completa copertura funzionale delle esigenze ICT di ogni sistema sanitario: nell'area accoglienza e in quelle dei processi clinici e amministrativi, sia per la gestione interna che per i rapporti con il territorio e le istituzioni (ASL, Regioni, Ministero della Salute e dell'Agencia delle Entrate). Nel settore della sanità privata, Dedalus serve attualmente in Italia circa 300 strutture, di varia dimensione e specializzazione: strutture per acuti, riabilitazione, lungodegenza e RSA.

SERVIZI/OFFERTA

- Sistemi informativi ospedalieri (HIS)
- Sistemi informativi clinici (CIS)
- Filiera del farmaco (DRUG)
- Sistemi di prenotazione multicanale (web, mobile, cup regionali, medici di famiglia)
- ERP e gestione delle risorse umane: per il workflow amministrativo, logistico e finanziario
- Sistemi Informativi Diagnostici (DIS)
- Cure primarie e sistemi per la continuità di cura (PCS).

L'offerta comprende sia sistemi "in house" presso i clienti, che soluzioni in Cloud, prestate dai due data center di Dedalus, situati uno nel nord e l'altro nel sud Italia.

VANTAGGI PER GLI ASSOCIATI

Dedalus lavora accanto alla struttura sanitaria per affrontare e risolvere insieme i problemi dell'organizzazione. Le soluzioni Dedalus portano ad un aumento dell'efficienza aziendale, garantendo un servizio migliore ai clienti e un controllo e risparmio sui costi.

Per gli associati Aiop sono previsti sconti a partire dal 20% e dipendenti dalla tipologia dei prodotti di interesse.

CONTATTI

Via Enrico Fermi, 15 Verona (VR)

045 /8271811

info.dsp@dedalus.eu

www.dedalus.eu

ECCLESIA
GEAS SANITÀ

- ASSICURAZIONI
- GESTIONE SINISTRI
- RISK MANAGEMENT

per la sanità privata dal 1909

L'AZIENDA

ECCLESIA
GEAS SANITÀ

ASSICURAZIONI • GESTIONE SINISTRI • RISK MANAGEMENT

Ecclesia GEAS Sanità è un broker assicurativo, consulente sul rischio e gestore sinistri parte del Gruppo Ecclesia, tra i principali attori del settore in Europa. Aiutiamo i nostri clienti a governare il rischio, ad assicurarsi ed a gestire i sinistri, mediante un approccio olistico e fornendo consulenza specializzata.

Siamo specialisti nei bisogni dei clienti attivi nel settore sanità (strutture sanitarie private ed esercenti la professione sanitaria), enti religiosi e terzo settore.

La nostra attività ha l'obiettivo di portare valore aggiunto ai clienti, tramite servizi moderni ai vertici del mercato, risultato di una continua innovazione e sviluppo.

Fondato oltre 110 anni fa in Germania, oggi il Gruppo Ecclesia è tra i primi broker a livello europeo, presente in diversi paesi tra i quali l'Italia con uffici a Roma e Milano dal 2014 con GEAS Sanità.

Nei 20 anni di partnership con Aiop abbiamo aiutato oltre 200 associati Aiop ad assicurarsi ed a gestire il rischio.

CONTATTI

www.ecclesiageas.it

strutture@ecclesiageas.it

Tel 06 853261

SERVIZI/OFFERTA

TRASFERIMENTO DEL RISCHIO ED INTERMEDIAZIONE ASSICURATIVA

Il team di Ecclesia specializzato in strutture sanitarie private ha le risposte alle esigenze di trasferimento dei rischi con forme assicurative anche non-tradizionali, inclusi i settori Responsabilità Civile verso Terzi e gli Operatori (RCT/O), Danni ad immobili e contenuto (Property All Risks), Danni da interruzione dell'attività produttiva, Responsabilità civile patrimoniale (D&O), Tutela legale, Attacchi cyber e perdita dati, Flotte auto.

Tramite la nostra consulenza la struttura sanitaria ha un accesso privilegiato a:

- le primarie compagnie di assicurazioni interessate ad assicurare i suoi rischi, incluse tutte quelle che, dal 2017 sempre più numerose, assicurano la RCT/O medmal
- convenzioni assicurative esclusive stipulate da Aiop tramite Ecclesia con selezionati assicuratori nei principali ambiti di rischio. La convenzione assicurativa RCT/O Ecclesia è l'unica dedicata agli associati Aiop da oltre 15 anni con premi scontati, le franchigie più basse di mercato, la garanzia di ricevere una quotazione, la copertura di tutti i rischi ed altri esclusivi vantaggi.

GESTIONE SINISTRI

Per gli eventi assicurati, scendiamo in campo a fianco del cliente ed in coordinamento con gli assicuratori per mitigarne le conseguenze, fornendo la tranquillità che un consulente specializzato sta tutelando le ragioni della struttura sanitaria, accompagnandola in ogni fase del sinistro, dalla apertura alla liquidazione, sincerandoci che tutti gli adempimenti siano svolti con tempistiche e modalità corrette.

Per gli eventi non assicurati, offriamo servizi di gestione e consulenza sui sinistri di diversa tipologia e contenuto, adattando il nostro intervento all'incarico ricevuto dal cliente, alla tipologia di sinistro e di modalità gestionale.

CONSULENZA DI RISK MANAGEMENT

Ecclesia fornisce accesso a servizi consulenziali di risk-management clinico, prevenzione e formazione, per ridurre la frequenza e la gravità degli eventi che si verificano, le loro conseguenze una volta verificatisi, permettendo di risparmiare sul premio assicurativo.

VANTAGGI PER GLI ASSOCIATI

Specializzazione - specialisti in strutture sanitarie private, conosciamo le loro necessità in modo approfondito: parliamo la stessa lingua dei clienti e forniamo consulenza a valore aggiunto.

Indipendenza - siamo indipendenti da compagnie di assicurazioni o altri interessi: liberi di perseguire solo il miglior interesse della struttura sanitaria.

Globalità della consulenza - svolgiamo in prima persona gran parte degli incarichi consulenziali che ci vengono affidati: un unico interlocutore per il cliente.

Accesso capillare al mercato assicurativo e della consulenza - con le migliori compagnie di assicurazioni e con altri partner, abbiamo a livello italiano ed internazionale relazioni di leale partenariato: nostro tramite il cliente ha accesso a tutto il mercato assicurativo di riferimento, a tutte le soluzioni -assicurative e non- di trasferimento del rischio, e ad un'ampia gamma di servizi.

Le migliori quotazioni - forti delle relazioni, dei nostri volumi e degli strumenti di profilazione del rischio, tramite Ecclesia la struttura sanitaria ottiene le condizioni di assicurazione economiche, normative e di servizio più favorevoli.

Stabilità - svolgiamo il nostro lavoro da oltre un secolo in Europa e da 30 anni Italia: con i nostri clienti abbiamo relazioni di lunga durata e reciproca fiducia.

Etica - la nostra proprietà ed i nostri valori ci impongono di svolgere il nostro lavoro in modo etico rispettando dei valori, nell'unico e migliore interesse dei nostri clienti.

Chiarezza - ci esprimiamo in termini semplici, chiari e trasparenti, per permettere alla struttura sanitaria di scegliere un prodotto pienamente informata.

EUROPEAN
BROKERS
ASSICURAZIONI

La tua
sicurezza,
sempre.

L'AZIENDA

EUROPEAN[®]
BROKERS
ASSICURAZIONI

Il **Gruppo European Brokers**, società a capitale interamente italiano, è presente con 13 sedi operative sul territorio nazionale e opera in regime di stabilimento nel Regno Unito con propri uffici in Londra. EB è tra i fondatori di GBN – Global Broker Network, presente in oltre 132 paesi e 145 città nel Mondo. La società gestisce importanti clienti del mondo bancario, industriale e dei servizi con una forte specializzazione nei settori delle fidejussioni, **finance** e Medical Malpractice. È un punto di riferimento nella mediazione assicurativa in grado di fornire ai propri clienti servizi ad alto valore aggiunto, per la gestione di programmi assicurativi, in perfetta sintonia con le dinamiche evolutive del mercato e di reperire i migliori accessi e prodotti nel mercato globale. Aderisce al Sistema Confindustria quale membro di Unindustria e di Assolombarda. European Brokers è certificata secondo la normativa ISO 9001:2008 dal 2005. La Società è stata tra i primi operatori di settore a conseguire il **“Rating di Legalità”** rilasciato dall’Autorità Garante della Concorrenza e del Mercato (Agcm). European Brokers vanta al proprio interno una **business Unit** dedicata alla sanità, è partner di AIOP e di numerose associazioni, società scientifiche e di medicina.

SERVIZI/OFFERTA

SERVIZI FINANZIARI

EB FINANCE, è la società del gruppo che si occupa dell'attività creditizia (Autorizzazione OAM M127) ed in particolare mette a disposizione dei soci Aiop:

- L'acquisto dei crediti pro-soluto budget ed extra-budget (Crediti derivanti da contenzioso, prestazioni in budget, extra budget e per differenze tariffarie)
- Reperimento liquidità di impresa per operazioni ex decreto liquidità e per operazioni di finanza straordinaria, acquisizioni, e medio termine
- Leasing strumentali e immobiliari, mutui e finanziamenti

INTERMEDIAZIONE ASSICURATIVA - Accordi Dedicati

- **RCT/O Responsabilità sanitaria** per strutture ospedaliere
- **MEDBOND** fidejussione assicurativa in sostituzione dell'accantonamento finanziario
- **CYBER RISK**
- **RC Colpa Grave** per Medici e Personale Sanitario
- **RC Conduzione & Property**
- **D&O** – RC Amministratori

RISK MANAGEMENT E GOVERNO DEL RISCHIO CLINICO

Garantisce oltre alla **patient safety**, **l'ottimizzazione del costo del trasferimento al mercato assicurativo dei rischi sanitari.**

WELFARE AZIENDALE

Con Wellife e la piattaforma per la gestione dei **Flexible Benefits**

PREVENTIVAZIONE ONLINE

RC Professionale per il personale sanitario disponibile su **areamedici.com**

GESTIONE SINISTRI

Consulenza nella gestione del fondo rischi

GDPR

Verifica e adeguamento al nuovo Regolamento UE 679/2016

VANTAGGI PER GLI ASSOCIATI

Affidandosi ad European Brokers le strutture sanitarie (e anche i singoli operatori sanitari) possono avere: accesso a tutti i servizi indicati, ottenendo condizioni esclusive e consulenti sempre a loro disposizione, ed accesso agli Accordi Quadro dedicati.

Chiedi un incontro ai nostri specialisti sul canale digitale dedicato **www.ebrokers.it/aiop** oppure scrivi ad **aiop@ebrokers.it**

CONTATTI

REFERENTE

Alessandro Di Veroli

alessandro.diveroli@ebrokers.it

+39 335 7302224

SEDE LEGALE E DIREZIONE GENERALE

Via Ludovisi, 16 – 00192 Roma (RM)

www.ebrokers.it

aiop@ebrokers.it

06 98968360

EB è presente con 13 sedi su tutto il territorio nazionale: EB // Roma , EB // Milano EB // Genova EB // Napoli, EB // Pescara, EB // Perugia, EB // Torino, EB // Sassari, EB // Cagliari, EB // Sorrento, EB // Viterbo, EB // Londra

MIGLIORARE LE PERFORMANCE CLINICHE E GESTIONALI DEGLI HEALTHCARE PROVIDER ATTRAVERSO UN MIX DI COMPETENZE E SISTEMI INFORMATIVI

SERVIZI

Qualità e sicurezza delle cure • Global Risk Management
Accreditamenti di Eccellenza • Compliance • Providing ECM
Temporary Management • Controllo di gestione
Efficientamento processi e lotta agli sprechi • Gestione dei sinistri

SISTEMI INFORMATIVI

Cartella Clinica • Business Intelligence
Benchmarking degli Esiti Clinici • CUP

GROWING
HEALTHCARE

INNOGEA srl
Palermo • Milano
Tel.: +39 091.7434774
02.83623040

info@innogea.com | innogea.com

L'AZIENDA

Innogea Srl si pone l'obiettivo di supportare le strutture sanitarie a raggiungere le migliori performance cliniche e gestionali ed in ultima istanza a tutelare il patrimonio aziendale. Per raggiungere tale mission la società fornisce competenze, metodi e sistemi informativi che integrati rappresentano un valore unico per il settore sanitario. Innogea opera con due aree:

Consulting

Strategy & Management

Opera nel campo del controllo di gestione, dell'efficientamento dei processi fino ad arrivare ai servizi di temporary management, all'advisory per operazioni di natura straordinarie

Operation & Compliance

Opera nel campo della sicurezza e della qualità delle cure ivi compresa la compliance alle normative cogenti (accreditamento istituzionale, privacy, sicurezza) e volontarie (Iso, JCI, etc)

Risk Management

Opera nella gestione proattiva del rischio, attraverso una metodologia appositamente sviluppata, sotto il profilo clinico, operativo, sistemi informativi, economico/finanziario, legale

Training

Provider ECM e dei principali Fondi Interprofessionali per la gestione di percorsi formativi rivolti al personale sanitario delle aziende

Ricerca e Studi

Elabora studi e ricerche di mercato e di settore in ambito sanitario

Digital

Propone sul mercato sistemi informativi proprietari di cui alla piattaforma SMARTCARE:

CAREMED: gestione informatizzata della cartella clinica e di tutti i processi <https://www.innogea.com/smartcare/>;

CAREDATA Performance Economiche: soluzione per il controllo di gestione <https://www.innogea.com/smartcare/> ;

CAREDATA Clinical Outcomes Analytics: soluzione per il benchmarking degli esiti clinici <https://caredata.innogea.com/>

SERVIZI/OFFERTA

Innokea progetta piani di miglioramento continuo delle performance cliniche e gestionali delle strutture sanitarie fornendo competenze, metodi e strumenti a supporto del management aziendale.

Ogni progetto viene customizzato in funzione delle specificità di ogni struttura sanitaria e validato dal nostro Board Scientifico.

I principali ambiti di intervento e servizi sono:

Qualità e Sicurezza delle Cure

- Audit Clinici
- Revisione PDTA
- Miglioramento Outcomes Clinici
- Rapporti di terza parte sulle performance cliniche
- Accreditamento di eccellenza (JCI)
- Compliance

Gestione del Rischio

- Risk Assessment
- Piani di contenimento rischio (clinico, economico/finanziario, operativo, cyber security, gestione sinistri)

Efficientamento Aziendale

- Controllo di Gestione
- Ottimizzazione processi
- Lotta agli sprechi
- Consulenza Direzionale
- Temporary Management

Operazioni Straordinarie

- Acquisizioni e fusioni
- Newco

Sistemi informativi

- Cartella clinica
- Controllo di Gestione
- Benchmarking esiti clinici

Formazione Continua

- Providing ECM e Fondi Interprofessionali (FONTER)
- Progettazione ed Erogazione corsi aziendali (Area Clinica, Area Gestionale, Area Organizzativa, Area Strategica)

Altri ambiti

- Ricerche e studi
- Marketing Sanitario

VANTAGGI PER GLI ASSOCIATI

- Sconto 20% "Software Caredata Clinical Outcomes Analytics" per il benchmarking degli esiti clinici (abbonamento al software 1.800 euro compreso IVA);
- Sconto 20% Listino "Soluzione Caredmed" (cartella clinica informatizzata);
- Sconto 20% Listino "Soluzione Caredata" Performance economiche;
- Assessment gratuito JCI (una giornata uomo) per verificare la fattibilità di avviare il percorso Join Commission International all'interno delle strutture ospedaliere;
- Sconto 20% sul Risk Assessment al fine di verificare lo stato del livello di rischio in azienda;
- Sconto 20% "Rapporti di terza parte sulle performance cliniche delle strutture sanitarie"
- Assistenza gratuita nella progettazione, presentazione e realizzazione di progetti formativi ECM rivolti a strutture ospedaliere aderenti al Fondo Interprofessionale FONTER per l'ottenimento dei finanziamenti previsti dagli avvisi di gara.

CONTATTI

SEDE PALERMO

via P. pe di Belmonte n. 102
90139 Palermo (PA)

Recapito telefonico:

+039 091 7434774

Recapito fax:

+039 091 336853

SEDE MILANO

via Palmanova n. 67
20132 Milano (MI)

Recapito telefonico:

+039 02 83623040

info@innogea.com

www.innogea.com

Responsabile:

Direttore Area Digital

Ing. Giuseppe Farruggia

g.farruggia@innogea.com

LEYTON

Leyton Healthcare,

al tuo fianco per agevolare
la tua innovazione e la tua
transizione al mondo 4.0.

L'AZIENDA

LEYTON

Fondata a Parigi nel 1997, **Leyton** è una società di consulenza internazionale dedicata al miglioramento delle performance globali delle aziende.

Grazie alle nostre competenze siamo stati in grado di supportare realtà operanti nel mondo sanitario, andando alla ricerca di opportunità che altri non vedono e dando consulenza su tutti gli aspetti del finanziamento all'innovazione,

incentrando la nostra attività, principalmente, su due aree:

Credito d'imposta beni strumentali e credito d'imposta ricerca sviluppo & innovazione

Contributi a fondo perduto legati a bandi di natura regionale, nazionale ed europea.

Queste agevolazioni permettono di recuperare dei costi che sono già stati sostenuti o di ottenere dei contributi a fondo perduto per poter sviluppare progetti interni.

Credito d'imposta beni strumentali

È una ridefinizione della disciplina degli incentivi fiscali previsti dal Piano Impresa 4.0 in materia di acquisto di beni strumentali nuovi.

BENI AMMISSIBILI

1. Beni funzionali alla trasformazione tecnologica e digitale delle imprese secondo il modello «Industria 4.0»;
2. Beni immateriali (software, sistemi e system integration, piattaforme e applicazioni).

TERMINI E MODALITÀ

Il beneficio è valido per gli acquisti dal 1 gennaio 2020 al 31 dicembre 2020, ovvero al 30 giugno 2021 a condizione che entro il 31 dicembre 2020 sia stato pagato un acconto per almeno il 20% della fornitura.

AGEVOLAZIONE

Istituzione di 3 Crediti d'Imposta con tre aliquote differenti per l'acquisizione di beni strumentali.

Credito d'imposta ricerca sviluppo & innovazione

È un incentivo fiscale volto a favorire gli investimenti delle imprese in ricerca e sviluppo, in transizione ecologica, in innovazione tecnologica 4.0 e in altre attività innovative.

BENEFICIARI

Spetta a tutte le imprese residenti nel territorio dello Stato, incluse le stabili organizzazioni di soggetti non residenti che, nel periodo d'imposta successivo a quello in corso al 31 dicembre 2019, investono in:

attività di ricerca fondamentale, ricerca industriale e sviluppo sperimentale in campo scientifico o tecnologico;

attività di innovazione tecnologica finalizzata a prodotti o processi nuovi o sostanzialmente migliorati;

AGEVOLAZIONE

Il nuovo credito d'imposta prevede diverse aliquote, a seconda della tipologia di attività svolta.

TERMINI E MODALITÀ

Il credito d'imposta è utilizzabile in compensazione in tre quote annuali di pari importo, dal periodo d'imposta successivo a quello di maturazione, da quando il dato è stato certificato da un revisore.

Bandi Regionali, Nazionali, Europei

Si tratta misure di finanza agevolata che possono essere concesse ad un beneficiario dotato di precisi requisiti e determinati fabbisogni.

FASE 1 – SCOUTING

Monitoraggio proattivo opportunità in linea con le esigenze del committente;

Analisi di fattibilità: analisi della rispondenza tra esigenze del committente, obiettivi e requisiti di eleggibilità del bando selezionato.

FASE 2 - PRESENTAZIONE DEL BANDO

Supporto allo sviluppo della partnership, pianificazione attività e processi;

Stesura della proposta progettuale e del budget di progetto;

Supporto in fase di istruttoria e negoziazione con l'ente finanziatore;

Supporto al project management: gestione dei rapporti interni al partenariato.

FASE 3 - RENDICONTAZIONE DEL BANDO

Supporto alla rendicontazione;

Supporto alla redazione e/o revisione dei deliverable tecnici;

Coordinamento dei SAL di progetto;

Coordinamento SAL tra i partner.

VANTAGGI PER GLI ASSOCIATI

Gli associati Aiop potranno beneficiare di una speciale scontistica, abbinata ad una attività di consulenza al fine di supportare le realtà nell'ottenimento di specifiche agevolazioni fiscali.

CONTATTI

Dott.ssa Francesca Filippi – Sales Manager

+39 349 7799510

ffilippi@leyton.com

<https://www.leyton.com/it/italia/home>

Le tue analisi in mani sicure

Il Network di Diagnostica di Laboratorio più grande d'Italia

Lifebrain per le strutture sanitarie

Scansiona il QR Code e scopri i nostri servizi!

www.lifebrain.it | FOLLOW US | 800 19 49 70

L'AZIENDA

Lifebrain è il Gruppo leader in Italia nella medicina di laboratorio per i pazienti, le strutture sanitarie e le imprese. Con un network di oltre 320 tra Laboratori e Centri Prelievo ed una presenza capillare in 17 regioni, Lifebrain rappresenta il più grande provider di analisi cliniche di laboratorio: il Gruppo conta più di 1.500 addetti ed ogni anno fornisce assistenza ad ol-

tre 6 milioni di pazienti.

Sin dall'inizio della pandemia dovuta al Covid-19, Lifebrain ha supportato il Sistema Sanitario Nazionale affiancando le Regioni e le ASL locali nella lotta al virus. A partire dal mese di marzo 2020, il Gruppo ha eseguito oltre 1 milione tra test sierologici, molecolari e tamponi rapidi*, mettendo al centro professionalità e massima qualità dei servizi analitici. Uno sforzo profuso grazie ad una rete logistica e territoriale che consente al Gruppo di operare in 17 regioni italiane attraverso un modello Hub & Spoke: l'attività analitica è centralizzata in 4 laboratori principali (Hub) in Veneto, Lazio, Campania e Puglia e 16 mini Hub regionali.

*dati aggiornati al 31.12.2020

SERVIZI/OFFERTA

Lifebbrain rappresenta un punto di riferimento per gli operatori e le strutture sanitarie che cercano un partner affidabile, in grado di garantire un approccio specialistico, consulenziale e personalizzato su specifiche esigenze.

I servizi diagnostici offerti includono tutti gli ambiti delle analisi cliniche: biologia e biochimica clinica, cito-istopatologia, microbiologia classica e molecolare, citogenetica classica e molecolare, genetica medica e molecolare, oncologia molecolare, nutrigenetica, farmacogenetica, tossicologia clinica, anche con test personalizzati su richiesta.

La presenza di una rete logistica diretta e centralizzata, la rapidità di refertazione e l'integrazione dei sistemi informatici tra il Cliente e Lifebbrain e Customer Care dedicato sono i principali punti di forza del Gruppo.

Oltre 10.000 strutture si avvalgono dei servizi Lifebbrain per la Diagnostica di Laboratorio: Cliniche, Case di cura, Ospedali, Poliambulatori, Laboratori, Centri di Medicina del Lavoro.

VANTAGGI PER GLI ASSOCIATI

Le soluzioni vantaggiose proposte agli associati Aiop sono diverse, personalizzabili in base alle loro specifiche necessità.

Standard service: supporto nell'esternalizzazione di esami di laboratorio specialistici.

Full Service: gestione completa degli esami di routine, degli esami specialistici e delle urgenze.

Home service: implementazione e gestione del laboratorio analisi direttamente presso la struttura ospite.

Nostro primario obiettivo è garantire una completa personalizzazione del servizio, l'eccellenza delle tecnologie e delle competenze, e un alto livello di innovazione grazie all'impiego delle più recenti acquisizioni scientifiche e tecnologiche.

CONTATTI

Sede amministrativa c/o Tecnopolo Tiburtino

Via Giacomo Peroni, 452 - 00131 Roma

Nord: sales.nord@lifebrain.it

Centro e Sud: sales.centrosud@lifebrain.it

L'AZIENDA

NovaFund, società per azioni leader nei servizi all'innovazione, è specializzata nei processi di trasformazione digitale e nelle tecnologie 4.0, nonché nei finanziamenti a sostegno dei progetti di ricerca, di sviluppo e di innovazione.

La nostra missione è quella di favorire e supportare i processi di innovazione e sviluppo delle imprese, individuando opportunità di finanza, in particolare agevolata, e fornendo consulenza per la realizzazione di investimenti ad alto contenuto tecnologico.

All'interno di NovaFund è definita una divisione **Healthcare**, specializzata in consulenza per l'innovazione delle strutture sanitarie.

SERVIZI/OFFERTA

NovaFund, in qualità di partner Aiop, offre alle strutture associate un servizio di consulenza direzionale e servizi innovativi e professionali nei seguenti ambiti:

TRANSAZIONE 4.0 – Le strutture sanitarie che investono e/o hanno investito in beni strumentali 4.0 possono recuperare il costo degli investimenti. NovaFund mette a disposizione delle strutture sanitarie competenze specifiche e una consulenza tecnica qualificata. In particolare, fornisce supporto per la valutazione dell'ammissibilità degli investimenti al beneficio e per "certificare" la compatibilità degli stessi con le tecnologie che fanno parte del programma Industry 4.0. Il risultato è una maggiore sicurezza e tranquillità dei responsabili della struttura sanitaria.

RICERCA, SVILUPPO E INNOVAZIONE – NovaFund, grazie anche alla collaborazione con strutture di ricerca accreditate, è in grado di sviluppare progetti di ricerca che interessano le strutture sanitarie. I vantaggi sono:

- possibilità di accedere a know-how e tecnologie dei partner di rete
- possibilità di progettare e realizzare progetti di ricerca e sviluppo con un solido coordinamento di Project Management
- possibilità di ottenere contributi pubblici a fondo perduto fino al 100% dell'investimento effettuato.

TELEMEDICINA – NovaFund ha sviluppato una piattaforma di Telemedicina facile e sicura che offre una suite di servizi e strumenti completi e funzionali, in linea con la normativa GDPR e tutela Privacy, ottimizzando così le esigenze emerse con la pandemia COVID-19.

CYBER SECURITY – NovaFund ha le competenze specialistiche per garantire la sicurezza delle informazioni nelle strutture sanitarie, senza aggiungere complessità ai processi critici o compromettere la velocità e l'efficienza dell'infrastruttura e dei sistemi IT. Inoltre, NovaFund:

- protegge le cartelle cliniche dei pazienti contro il furto, la perdita o la corruzione
- progetta e sviluppa programmi di difesa informatica per mitigare gli incidenti informatici garantendo la disponibilità dei servizi di assistenza sanitaria
- forma e sensibilizza i dipendenti delle strutture sanitarie
- sviluppa policy e procedure relative alla sicurezza informatica.

FINANZA AGEVOLATA – NovaFund supporta i propri clienti in tutte le fasi dell'iter per ottenere contributi pubblici e agevolazioni per progetti di ricerca, innovazione tecnologica e transizione digitale 4.0.

VANTAGGI PER GLI ASSOCIATI

Le aziende associate ad Aiop hanno l'opportunità di ottenere a titolo del tutto gratuito la valutazione di ammissibilità dei loro investimenti ai fini della normativa prevista dalla Legge di Bilancio. Inoltre, le strutture associate potranno usufruire di condizioni agevolate e scontistiche a partire dal 20% in relazione ai servizi di NovaFund.

CONTATTI

Dott.ssa Fabiola Zambardino

Divisione Healthcare - NovaFund SpA

f.zambardino@nova-fund.com

+39 049 8931221 int. 225

Sede legale: P.zza P. Modin, 12 - Padova

nova-fund.com

 randstad

human

forward.

L'AZIENDA

 randstad

Fondata in Olanda nel 1960, **Randstad** è oggi la società leader al mondo nei servizi per le risorse umane. Specializzata nella ricerca, selezione e formazione del personale, Randstad è presente in Italia dal 1999 e conta oggi più di 300 filiali. Grazie all'attività dei nostri professionisti, uniamo le aspettative di chi cerca e di chi offre lavoro creando solidi rapporti di fiducia che definiscono storie, opportunità e prospettive sempre nuove.

Perché scegliere Randstad?

Crediamo nelle connessioni reali. Quelle che vanno oltre i dati e gli algoritmi. Quelle che si basano su empatia, intuizione, istinto. Per questo all'innovazione tecnologica uniamo sempre la passione dei nostri professionisti. Per creare una connessione che sia umana. Perché per noi non sarai mai solo un curriculum, a cui dare un'occhiata.

SERVIZI/OFFERTA

Le nostre soluzioni:

Staffing: somministrazione di lavoro a tempo determinato.

Inhouse Services: il tuo punto di riferimento dedicato direttamente in azienda.

Staff Leasing: somministrazione di lavoro a tempo indeterminato.

HR solutions: formazione, education, career management e politiche attive sul lavoro.

Specialties: Filiali con consulenti specializzati in un ambito per la ricerca, attrazione, selezione, formazione e inserimento di profili qualificati.

In particolare la **Specialty Medical** offre servizi di ricerca, selezione, formazione di profili sanitari, con particolare focus su Infermieri, OSS e tecnici. Randstad Medical si avvale di una struttura ad hoc sul territorio che opera con processi dedicati.

Permanent Placement: ricerca e selezione di profili qualificati da inserire direttamente in azienda.

Professionals: ricerca e selezione di middle e top management.

Technologies: dedicata completamente a tutto il mondo dell'information technology.

VANTAGGI PER GLI ASSOCIATI

Somministrazione di lavoro a tempo determinato

Alle Aziende associate è riservato uno sconto dal 2% al 6% sulle tariffe normalmente applicate a seconda della difficoltà di reperimento della figura professionale richiesta e della durata della missione.

Ricerca e Selezione Permanent

Alle Aziende associate è riservata una tariffa pari al:

- 9% della RAL (Retribuzione Annuale Lorda) per la selezione di figure professionali generiche invece che il 12%;
- 12% della RAL (Retribuzione Annuale Lorda) per la selezione di profili specializzati invece che il 15%.

Sono escluse dall'Accordo le Aziende che già beneficiano di condizioni commerciali favorevoli derivanti da accordi precedenti stipulati.

CONTATTI

Andrea Migliorati

+39 340 0653544

andrea.migliorati@randstad.it

www.randstad.it

SAMSUNG

**SAMSUNG HEALTHCARE,
UN ALLEATO PER LA TUA PROFESSIONE**

Scopri un mondo di contenuti online esclusivi

L'AZIENDA

SAMSUNG

Sfruttiamo le tecnologie più avanzate per migliorare la qualità della vita.

In un settore sanitario che cambia, Samsung è al tuo fianco con le migliori tecnologie integrate nei suoi prodotti innovativi.

Samsung si impegna a creare un nuovo futuro per pazienti e professionisti del settore sanitario, con la missione di portare salute e benessere nella vita

di ogni giorno. Integrando la sua straordinaria esperienza nelle tecnologie per display, IT, mobile ed elettronica, Samsung ha l'obiettivo di offrire ai clienti maggiore confidenza diagnostica, soluzioni efficienti dal punto di vista dei costi e flussi di lavoro ottimizzati.

Con la specializzazione in strumentazioni di diagnostica per immagini, quali sistemi ecografici e di radiologia digitale, la divisione Health & Medical Equipment di Samsung Electronics guida l'innovazione nel settore sanitario, con più di 1600 dipendenti in oltre 100 paesi.

SERVIZI/OFFERTA

Scopri i prodotti ed i servizi offerti da Samsung Healthcare visitando il nostro sito alla pagina:
<https://samsunghealthcare.com/it>
o contattandoci all'indirizzo email: sei.hme.marketing@samsung.com

CONTATTI

Via Mike Bongiorno, 9
20124 – Milano
sei.hme.marketing@samsung.com
02 921891

Life Is On

Schneider
Electric

L'AZIENDA

Schneider Electric guida la trasformazione digitale nella gestione dell'energia e dell'automazione per le infrastrutture critiche, le strutture sanitarie, le industrie, gli edifici residenziali, commerciali e del terziario. Presente in oltre 100 paesi del mondo, Schneider Electric ha scelto un posizionamento unico in un settore strategico per il futuro, per rendere l'energia connessa, sostenibile, efficiente, sicura e affidabile.

Schneider Electric in Italia conta su:

- **3.000+** dipendenti
- **1** centro assistenza cliente unico
- **1** centro logistico integrato
- **8** sedi commerciali
- **6** siti industriali, di cui 5 centri di competenza mondiali
- **1** accademia formativa, con rilascio CFP
- **4.000+** studenti @ percorso Alternanza Scuola-Lavoro, con certificazione BAQ di Confindustria
- **3** Innovation Hub dove sperimentare scenari applicativi innovativi
- **1** Smart Factory realizzata come Fabbrica 4.0.

Schneider Electric investe ogni anno il **5% del proprio fatturato in R&S**: non solo innovazioni tecnologiche, ma anche investimento in competenze professionali, in stretto rapporto con le istituzioni scolastiche e universitarie.

Schneider Electric ha sviluppato appositamente per il settore sanitario la piattaforma integrata **EcoStruxure™ for Healthcare**, per offrire maggiore sicurezza, qualità dei servizi sanitari, efficienza finanziaria ed operativa, accelerando il processo di innovazione degli ospedali digitali.

SERVIZI/OFFERTA

Schneider Electric è un provider di soluzioni di automazione e controllo degli impianti tecnologici per le strutture sanitarie ed è presente in tutto il loro ciclo di vita fornendo servizi di:

- progettazione integrata e dei singoli impianti
- installazione, tramite una fitta rete di partner qualificati
- programmazione
- messa in servizio
- formazione
- manutenzione e assistenza tecnica
- consulenza energetica e operativa.

L'offerta di Schneider Electric comprende le seguenti aree applicative:

Comfort: sistemi di automazione e controllo per ventilazione, condizionamento, riscaldamento, illuminazione e oscuranti; monitoraggio del rumore.

Energia: distribuzione elettrica: quadri elettrici Bassa

/ Media tensione, UPS, Microgrid locali come fonti rinnovabili, storage e bilanciamento carichi.

Security & Safety: videosorveglianza, controllo accessi, antintrusione, tracciamento asset, localizzazione pazienti e personale medico, rivelazione incendi e gas, illuminazione di emergenza, sistemi di controllo per cappe d'aspirazione da laboratorio.

Infrastruttura IT: data center, cablaggio strutturato, rack, cyber security.

Efficienza Energetica e Sostenibilità: soluzioni integrate di misura e gestione energia, monitoraggio consumi elettrico, termico / frigorifero, acqua e metano.

Sistemi di controllo di sale operatorie e prevenzione infezioni: controllo dei parametri ambientali ed elettrici; prenotazione sale @HL7, monitoraggio temperatura delle persone e sistemi per il controllo dell'igiene del personale.

VANTAGGI PER GLI ASSOCIATI

Ci mettiamo a disposizione degli associati come interlocutore unico, per un'ampiezza di servizi e tecnologie che non ha equivalenti sul mercato.

La piattaforma **EcoStruxure for Healthcare**, abilitata dall'Internet of Things e dotata di protocolli di comunicazione aperti, integra gli impianti tecnologici presenti nelle strutture sanitarie e converte la loro massa di dati in informazioni di valore, in tempo reale, riducendo l'impegno di risorse necessarie nei processi operativi e creando un ambiente in cui si possa sviluppare l'eccellenza dell'assistenza sanitaria.

Gli associati possono anche accedere ai seguenti **servizi a condizioni agevolate:**

- aggiornamento base installata
- audit energetici
- audit informatici per la cyber security
- Accademia di Formazione Schneider Electric

CONTATTI

Via Stephenson, 73 – 20157 – Milano (MI)
se.com/it

Scenario applicativo **Casa di Cura 4.0** presso l'Innovation Hub di Schneider Electric

Via Circonvallazione Est, 1 – 24040 – Stezzano (BG)

Camilla Dianin
Healthcare Segment Manager
camilla.dianin@se.com

Andrea Natale
Business Development & Marketing Manager
andrea.natale@se.com

Con Sky
tutti
si sentono
più a casa

Installazione gratuita

L'AZIENDA

sky
healthcare

Sky Italia è una media company del gruppo Sky nata nel 2003 e diventata in pochi anni leader dell'intrattenimento in Europa. Distribuisce i suoi contenuti attraverso diverse piattaforme tecnologiche: sulla televisione satellitare, sul digitale terrestre, via internet e fibra. Sky Italia offre 150 canali con programmi di intrattenimento e informazione, cinema, serie TV, sport e tanto altro. Il gruppo Sky, che da settembre 2018 è entrato nell'orbita di Comcast NBCUniversal, ha 23,7 milioni di abbonati in 7 paesi: Italia, Germania, Austria, Regno Unito, Irlanda, Spagna e Svizzera.

L'azienda promuove da sempre un business responsabile, con l'attuazione su scala internazionale di importanti progetti concreti come Sky Academy, Sky Ocean Rescue – Un Mare da Salvare e Sky Cares, per dare il proprio contributo attivo al benessere collettivo.

SERVIZI/OFFERTA

La direzione Business di Sky Italia propone l'offerta di contenuti Sky per il B2B: Bar, Ristoranti, Hotel, B&B, Villaggi Turistici, Centri scommesse, Ospedali, Case di cura, Navi da crociera, Pubblica Amministrazione, Aziende.

VANTAGGI PER GLI ASSOCIATI

Un'offerta speciale dedicata alle strutture associate Aiop

Sky offre alle strutture di Health Care il meglio della propria programmazione, per sostenere e intrattenere gli ospiti con i loro programmi preferiti durante tutta la permanenza, facendoli sentire come a casa. L'ampia e varia offerta di canali e contenuti, infatti, è pensata per portare in ogni stanza tutti i programmi più amati dal pubblico.

L'offerta speciale dedicata alle strutture associate Aiop prevede i programmi più esclusivi, con una vasta scelta di canali di generi diversi e tanto intrattenimento per tutte le età, per garantire a tutti una permanenza di qualità.

Una straordinaria programmazione che offre il **cinema** con i migliori titoli del momento e di sempre, le **serie TV** più amate, l'intrattenimento, il calcio con tutta la **Serie A TIM 20-21**, la **UEFA Champions League 20-21** e la **UEFA Europa League 20-21**, oltre che il meglio dello sport **internazionale con il basket, il tennis, la Formula 1, la MotoGP**.

Un'offerta televisiva che è sempre ricca di novità, con tanti **canali tematici**, le **produzioni originali Sky**, i **grandi show e i match** più importanti in diretta insieme all'attualità di **Sky TG24** e le news sportive di **Sky Sport 24**.

L'offerta riservata alle strutture associate, prevede **il meglio della programmazione Sky, con una scelta fino a 24 canali modificabili** dalla reception, per gestire al meglio i contenuti da dedicare alle stanze della struttura. **L'offerta comprende l'impianto centralizzato digitale in comodato d'uso, con installazione gratuita più sconto sul canone mensile definito in fase di trattativa**, oltre alla manutenzione garantita e la distribuzione del segnale satellitare attraverso l'impianto TV già esistente.

CONTATTI

Luca Marino, Sky Business Health Care Key Account

3356810665

giuseppeluca.marino@skytv.it

Via Monte Penice, 7 – 20138 Milano (MI)

sky.it/altribusiness

L'AZIENDA

Il nostro Business è far crescere il tuo Business.

Dal 1976 formazione e consulenza aziendale. **S.t.a.m.p.a. s.r.l.** aiuta aziende e pubbliche amministrazioni a sviluppare nuove competenze, valorizzare il capitale umano e migliorare le prestazioni di dirigenti, dipendenti

e collaboratori.

S.T.A.M.P.A. s.r.l. eroga piani di consulenza e corsi di formazione a catalogo o su misura.

S.T.A.M.P.A. s.r.l. aiuta le aziende ad elaborare ed implementare strategie di crescita nel medio e nel lungo periodo. L'azienda può personalizzare il programma del corso, i materiali didattici, i tempi e le sedi di erogazione. Offre una didattica totalmente flessibile e adattabile per assicurare all'azienda una formazione efficace e sempre aggiornata.

Inoltre forniamo ai centri per l'impiego e agenzie per il lavoro assistenza tecnica e formazione continua per gli operatori.

Tutti i nostri docenti provengono dal mondo delle imprese e delle professioni. Sono costantemente aggiornati e garantiscono la crescita professionale e lo sviluppo delle competenze professionali.

SERVIZI/OFFERTA

I nostri servizi per la formazione:

- Screening del fabbisogno formativo
- Progettazione, organizzazione e gestione di interventi formativi
- Erogazione corsi finanziati con Fondi Interprofessionali (Fondimpresa, Fon.Coop, For.te., Fondirigenti, etc.)
- Erogazione corsi specialistici su commessa del cliente
- Alta formazione
- Formazione obbligatoria in ambito Salute e Sicurezza sui Luoghi di Lavoro

I nostri servizi di consulenza:

- Finanziamenti Comunitari, Nazionali e Regionali: S.T.A.M.P.A. s.r.l. ricerca per le aziende fonti di finanza agevolata nell'ambito dei programmi europei, nazionali e locali.
- Consulenza per ottenere Certificazioni: S.T.A.M.P.A. s.r.l. accompagna verso le certificazioni di Qualità Iso, ambientali e relative alla sicurezza e salute degli ambienti di lavoro.
- Consulenza D.Lgs. 231/01: S.T.A.M.P.A. s.r.l. aiuta le aziende a creare modelli organizzativi in conformità alle nuove norme dettate dal D.Lgs. 231/01 sulla responsabilità amministrativa d'Impresa per reati commessi da amministratori, manager o dipendenti.
- Consulenza di Direzione e Change management: S.T.A.M.P.A. s.r.l. affianca la direzione aziendale nell'implementazione di sistemi innovativi e durante le fasi di transizione verso nuovi modelli di organizzazione aziendale.

VANTAGGI PER GLI ASSOCIATI

S.T.A.M.P.A. s.r.l. aiuta aziende e pubbliche amministrazioni a sviluppare nuove competenze, valorizzare il capitale umano e migliorare le prestazioni di dirigenti, dipendenti e collaboratori.

CONTATTI

Piazza Bovio, 22
80133 Napoli (NA)
081/5513690 081/5529588
www.stampaconsulting.it
info@stampaconsulting.net

Willis Towers Watson

L'Industry Healthcare di Willis Towers Watson supporta i clienti nell'evoluzione dei modelli organizzativi e favorisce sul piano assicurativo l'incontro con le compagnie.

Via Tortona 33 | 20144 Milano, Italy
Tel. +39 02 47787 301
Fax +39 02 47787 490

L'AZIENDA

Willis Towers Watson

Willis Towers Watson (società quotata al NASDAQ: WLTW) è una delle principali società di consulenza e brokeraggio a livello globale che progetta soluzioni nella gestione del rischio, nell'ottimizzazione dei benefici e nello sviluppo di talenti che rinforzano il capitale e proteggono le aziende e le persone. I clienti Willis Towers Watson si affidano a team specializzati per quantificare, mitigare e trasferire i rischi aziendali e per sviluppare il potenziale e il benessere delle persone all'interno di ciascuna organizzazione, bilanciando con attenzione costi e benefici. Il risultato si traduce in un approccio innovativo che fa dell'assunzione dei rischi una leva per ottenere eccellenti performance e una gestione efficiente ed innovativa. L'industry healthcare integra professionalità e strumenti, supportando l'evoluzione dei modelli organizzativi e favorendo sul piano assicurativo l'incontro con le compagnie: grazie a partnership istituzionali, nazionali e internazionali, Willis Towers Watson accompagna l'evoluzione della sanità creando soluzioni dinamiche e innovative, proposte in collaborazione con i principali attori di settore.

SERVIZI/OFFERTA

I servizi di consulenza:

- risk financing program design and implementation, analizza il modello attuale di gestione del rischio dell'azienda, comprese le politiche di trasferimento del rischio al mercato, definendone i margini di miglioramento e le azioni correttive
- area di consulenza gestione del programma assicurativo, ovvero assistenza nella fase di quotazione dei rischi sul mercato assicurativo (intermediazione assicurativa), gestione amministrativa del programma assicurativo e consulenza e resa pareri
- area di consulenza claims management, dalla gestione dei sinistri assicurati, gestione dei sinistri in SIR, assistenza alle attività del CVS Aziendale, software informatico, ovvero sinfo@nia risk management e claims management e accesso alle reti peritali dei legali e medico legali in convenzione
- area di consulenza risk & analytics. Servizio attuariale analisi del fondo rischi, supporto nella strutturazione dei piani di gestione del rischio, supporto all'UGR aziendale e attività di analisi del rischio e reportistica periodica
- area di consulenza Human Capital, convenzioni assicurative per il personale sanitario e amministrativo, programmi D&O, piani welfare & flexible benefits, indagini del clima organizzativo e attività di formazione e informazione.

VANTAGGI PER GLI ASSOCIATI

La collaborazione con un broker internazionale/multinazionale consente agli associati Aiop di usufruire di tutto il know-how internazionale acquisito dagli account Willis Towers Watson e della forza contrattuale che la società può esprimere con i mercati assicurativi. Inoltre, tutti i servizi di consulenza aziendale offerti prevedono scontistiche dedicate per gli associati.

CONTATTI

In Italia, dove è presente da oltre un secolo, ha uffici in nove città (Milano, Roma, Bologna, Catania, Genova, Firenze, Padova, Torino e Verona) e più di 450 dipendenti.

Rita Petrina
Director Associate,
New Business Healthcare

Via Pola, 9
 Milano 20124
 Direct Line: +39 02 47787389
 Mobile: + 39 3406540680
rita.petrina@willistowerswatson.com

Giovanni Delia
Account Executive, Italy

Piazza Europa, 4
 95127 Catania (CT)
 Direct Line: +39 095 2864520
 Mobile: +39 3288418218
giovanni.delia@willistowerswatson.com

William Fogli
Account Executive, Italy

Via Emilio Zago 2,
 40128 Bologna (BO)
 Direct Line: +39 051 42127 44
 Mobile: +39 3471491098
william.fogli@willistowerswatson.com

Cerchi professionisti per la tua struttura?

Non perdere tempo
vai su **AiopJob**

AiopJob è una banca dati di CV di medici, professionisti sanitari e amministrativi disponibili a lavorare nelle strutture Aiop, con ricerca per professione e per area geografica.

Cerca personale adesso, su www.aiop.it/aiopjob

Il servizio è riservato agli associati Aiop

Un servizio gratuito offerto da Aiop Associazione Italiana Ospedalità Privata - via Lucrezio Caro, 67 00193 Roma

Aiop

Associazione Italiana Ospedalità Privata
via Lucrezio Caro, 67 00193 Roma
+39 06 32 15 653

www.aiop.it