

CURRICULUM VITAE

Giorgio Banchieri

Studi:

- Maturità presso Liceo Scientifico di Stato "Augusto Righi" in Roma, Anno Scolastico 1967/68. Media 7/10.
- Corso di Laurea in Scienze Statistiche e Demografiche, indirizzo Economico, presso l'Università degli Studi di Roma.
- Tesi di Laurea in Economia Politica, sul tema "Le imprese cooperative nell'Economia Italiana dal 1971 al 1975".
Relatore Prof. Vincenzo Vitello, correlatore Prof. Dario De Luca, presso Università degli Studi di Roma, Facoltà di Sociologia.
Voto di Laurea 110 e lode, in data 01.12.1975.

Attività scientifiche e di ricerca:

- Coordinatore gruppo di lavoro nazionale SIQUAS per la stesura di una "Raccomandazione sui criteri di qualità nell'integrazione tra sanità e sociale", 2009- 2012;
- Membro dal 2007 al 2010 e dal 2014 ad oggi del Comitato Direttivo Nazionale SIQUAS, Società Italiana per la Qualità nell'Assistenza Sanitaria, responsabile dell'Osservatorio sulle pratiche della sanità italiana, OPS, www.osservatoriosanita.it;
- Responsabile tecnico scientifico dell'osservatorio www.sanitasicura.it sulle pratiche per la sicurezza dei pazienti e degli operatori per conto del Ministero della Salute, 2007-2011;
- Membro dal 2007 della Sezione Sanità e Salute dell' AIS, Associazione Italiana di Sociologia;
- Membro della Associazione Italiana di Sociologia, dal 2004;
- Membro dal 2003 della SIQUAS Italia, Società Italiana per la Qualità nell'Assistenza Sanitaria, Milano;
- Membro dal 1983 della SIDEA, Società Italiana degli Economisti Agrari;
- Ministero del Lavoro, Roma, Borsa di studio "Giovanni Carapezza" per Tesi di Laurea sulla Cooperazione, Anno 1975, Abilitato;

Esperienza professionale all'estero:

- Delta Marketing Shipping Corporation, Norwalk, Connecticut, USA, 1976;
- Rotschild, Todwin Stocke Exchange Agency, New York, N.Y., USA, 1976.

Docenze e insegnamenti universitari:

- Professore a contratto di "Sistemi di qualità in sanità", Biennio Specialistico, Facoltà di Sociologia, Università "Sapienza", Roma, Anno Accademico 2011-2012;
- Professore a contratto di "Sistemi di qualità in sanità", Biennio Specialistico, Facoltà di Sociologia, Università "Sapienza", Roma, Anno Accademico 2010-2011;
- Professore a contratto di "Sistemi di qualità in sanità", Biennio Specialistico, Facoltà di Sociologia, Università "Sapienza", Roma, Anno Accademico 2009-2010;
- Progettista, Coordinatore Didattico e Docente del Master di "Management per le Reti per lo Sviluppo Sociale", MARSS, Anni Accademici 2010-2011, 2011-2012, 2012-2013, 2013-2014, Master di Secondo Livello, 1.500 ore, in partnership con: il Laboratorio delle Buone Pratiche e la Didattica delle Aziende Sanitarie del Lazio, il Consorzio COIN della Comunità Capodarco di Roma e con Forma Mentis Srl e DiSSE, Dipartimento di Scienze Sociali ed Economiche, Università "Sapienza", Roma;
- Progettista, Coordinatore Didattico e Docente del Master MIAS, "Management e Innovazione nelle Aziende Sanitarie", Master di Secondo Livello, 1.500 ore, Facoltà di Scienze Politiche, Sociologia e Comunicazione della Università "Sapienza" Roma. Master articolato in due moduli paralleli: "MIAS, Management e Innovazione nelle Aziende Sanitarie", "MEU, Management dei servizi di Emergenza e Urgenza". Anni Accademici 2004-2014, lettere di incarico dei Direttori di DiES, poi DISS, Dipartimento di Scienze Sociali, oggi DiSSE, Dipartimento di Scienze Sociali ed Economiche, Università "Sapienza", Roma, Anni Accademici dal 2004 al 2014;
- Professore a contratto integrativo di organizzazione sanitaria al Corso di Laurea triennale della Facoltà di Sociologia dell'Università "Sapienza" di Roma, Anno Accademico 2008-2009;
- Progettista e Docente del master MAS, "Management delle Aziende Sanitarie" della Business School LUISS di Roma dal 2007 al 2014;
- Docente di Management Sanitario alla Business School della LUISS, Università "Guido Carli", Roma, dall'Anno Accademico 2007 al 2014;
- Membro del Comitato Scientifico dell'Area PA e Sanità della Business School della LUISS, Università "Guido Carli", Roma, Anni Accademici dal 2006 al 2009. Lettera di incarico del Direttore della Scuola di Management LUISS.
- Coordinatore Scientifico Area sanità della Scuola di Management dell'Università LUISS "Guido Carli" di Roma, Anno Accademico 2006-2007;

- Docente incaricato di statistica sanitaria e informatica medica al Corso di perfezionamento in Chirurgia Conservativa ed Emodinamica in Flebologia, Attività didattica dall'Anno accademico 1996/97 all' Anno Accademico 2000/2001 presso l'Università di Perugia, Facoltà di Medicina e Chirurgia.

Pubblicazioni recenti:

- A cura di, Raccomandazione SIQuAS su *"Requisiti di qualità nell'integrazione tra sanità e sociale"*, Franco Angeli Editore, 2013;
- A cura di, Raccomandazione SIQuAS su *"Requisiti di qualità nell'integrazione tra sanità e sociale"*, Rivista QA, dicembre 2012;
- A cura di, Rivista QA, SIQuAS, Numeri 2012 -2013, Curatore Atti convegni preparatori per Raccomandazione SIQuAS su *"Requisiti di qualità nell'integrazione tra sanità e sociale"*;
- *"L'integrazione sociosanitaria in Italia, Il Report 2010,"* Edizioni Federsanità ANCI 2011;
- *"Le condizioni di sostenibilità nelle politiche di integrazione tra sanità e sociale"* Rivista *"Servizi Sociali Oggi"* Edizioni Maggioli Bologna 2011;
- *"L'integrazione sociosanitaria in Italia"* Rivista *"Servizi Sociali Oggi"* Edizioni Maggioli Bologna 2010;
- Data base sulle pratiche di miglioramento dei servizi sanitari, socio sanitari e socio assistenziali a supporto della Raccomandazione SIQUAS sui criteri di qualità nell'integrazione tra sanità e sociale
- *"Il socio-sanitario e il socio-assistenziale in Italia"*, SIQUAS-DieS, 2010; attività di ricerca realizzata da SIQUAS e DieS per la composizione di materiali per un osservatorio permanente, coordinatore scientifico della ricerca, (a cura di + introduzione);
- *"Glossario scientifico dell'Osservatorio delle pratiche della sanità Italiana"*, a cura di Giorgio Banchieri, Silvia Boni e Deborah Gordini, Edizioni Formez 2008 (a cura di + introduzione);
- *"Materiali: Osservatorio delle pratiche della sanità italiana"*, a cura di Giorgio Banchieri e Silvia Boni, Edizioni Formez 2007 (a cura di + introduzione);
- *"Il socio-sanitario e il socio-assistenziale in Italia"*, Federsanità ANCI, 2007; attività di ricerca realizzata da SIQUAS su indicazione di Federsanità-ANCI per la composizione di materiali per un osservatorio permanente, coordinatore scientifico della ricerca, Edizioni Federsanità ANCI (a cura di + introduzione);
- *"La partnership nella sanità italiana"*, Federsanità ANCI, 2007; attività di ricerca realizzata da SIQUAS su indicazione di Federsanità-ANCI per la composizione di materiali per un osservatorio permanente, coordinatore scientifico della ricerca, Edizioni Federsanità ANCI (a cura di + introduzione);
- *"Confronti: pratiche di benchmark nella sanità pubblica italiana"*, prefazione di Andrea Gardini, presentazione di Carlo Liva e Luigi Cappugi, pagg. 284, Italtpublishing, Roma 2005 (a cura di + introduzione).
- *"Il rapporto cliente fornitore nel mercato IT in sanità"*, Pubblicazione Business International, 2005, Fazzi Editore, Roma.
- *"Il monitoraggio in sanità"*, Pubblicazione Società di Monitoraggio s.p.a., Roma, 2005.
- *"Il mercato dell'IT in sanità con particolare riferimento all'offering per la supply chain"*, ricerca per ORACLE Italia s.r.l. 2004, Edizioni ORACLE 2004;
- *"Le esperienze di e-learning nelle aziende sanitarie italiane"*, ricerca per ORACLE Italia s.r.l. 2004, Edizioni ORACLE 2004;
- *"Le giornate della qualità nella sanità europea"*, Atti del Convegno europeo, Firenze ottobre 2003, Project manager e curatore, (partner: FIASO, Federsanità ANCI, IHF, International Hospital Federation, ISQUA, ESQUA, SIQUAS), Numero speciale della Rivista QA, 2003, (a cura di + introduzione);
- Coordinatore redazionale e redattore degli *"Inserti FIASO"* su *"Il Sole24Ore Sanità"*, anni 2001-2003;

Attività professionali più recenti (2003-2010):

- Coordinatore del progetto per un sistema di qualità aziendale e per la costruzione di PCA per patologie dell'Azienda Ospedaliera *"Brotzu"* di Cagliari, 2012-2015;
- Coordinatore del progetto per la formalizzazione del PCA, Percorso Clinico Assistenziale, sui DCA, Disturbi dei Comportamenti Alimentari, Rete DCA-DAI della Regione Umbria, Centro DCA presso Palazzo *"Francisci"*, Todi, Perugia, 2014;
- Coordinatore del progetto per la formalizzazione del PCA, Percorso Clinico Assistenziale, sui DAI, Disturbi di Alimentazione, Rete DCA-DAI della Regione Umbria, Centro DAI Città della Pieve, Perugia, 2014;
- Coordinatore del progetto di ricerca *"Implementazione della Casa della Salute – Presidio Nuovo Regina Margherita"*, di Roma, ASL Roma A e partner, 2012-2015;
- Coordinatore del progetto di ricerca *"Sviluppo delle attività RECUP nel Lazio 2005-2010"*, 2012-2013;
- Coordinatore del progetto organizzativo verso l'accreditamento istituzionale della associazione *"Casa Loic"* Roma, 2012;
- Partner del progetto *"Cure Palliative"*, Ministero della Salute, Agenzia Sanitaria delle Marche, Ancona, 2009-2012;
- Coordinatore del Progetto di Ricerca per un *Osservatorio sulle pratiche di analisi e prevenzione del rischio clinico in sanità*, ASR delle Marche, su committenza Ministero Salute, 2008-2010;
- Responsabile dell'Osservatorio delle pratiche della sanità italiana, www.osservatoriosanita.it, SIQUAS, 2007-2013;
- Consulente Data Management spa per il mercato IT in sanità, Anni 2009-2010;
- Capo progetto di consulenza organizzativa per l'accreditamento istituzionale della Casa della Divina Provvidenza di Risceglie (Bari), Foggia e Potenza, per la Business School della LUISS di Roma, 2007-2008;
- Coordinatore didattico del programma della Scuola Quadri della FIMP, Federazione Italiana Medici Pediatri, per la Business School della LUISS di Roma, 2007-2009;
- Health Care Manager della S.I.M. s.p.a., Società Italiana di Monitoraggio, Roma (2005 - 2006);
- Consulente AS 2 di Castrovillari per la riorganizzazione aziendale, 2006-2007;

- Consulente strategico in sanità per il Gruppo Business International di Roma (2005-2006);
- Consulente strategico in sanità per Italdata s.p.a., Gruppo Siemens, Avellino (2005-2006);
- Consulente strategico per la sanità di ORACLE Italia s.r.l. di Roma, Milano (2004 – 2005);
- Coordinatore organizzativo del Comitato Promotore di un Network tra le Associazioni Professionali in sanità (21 Associazioni e Società Professionali in sanità) – www.professioninsanita.it (2004-2005);
- Consulente ANASTE, Associazione Nazionale Strutture per anziani, Roma (2004-2005);
- Responsabile rendicontazione al Ministero della sanità della Fase (A) del Progetto Nazionale di Sperimentazione di e-learning nelle aziende sanitarie (2003);
- Responsabile organizzativo Progetto Nazionale di Sperimentazione di e-learning nelle aziende sanitarie (2002 - 2003);
- Responsabile scientifico Progetto OSIRIS, Osservatorio Interregionale ICT in sanità (2002 - 2003);
- Direttore FIASO, Federazione Italiana Aziende sanitarie e Ospedaliere (2000-2003);
- Direttore FIASO Servizi s.r.l., Società di servizi nazionale della FIASO (2000-2003);

Coordinatore dei seguenti progetti (2004- 2010):

- Coordinatore del progetto di ricerca *“Implementazione della Casa della Salute – Presidio Nuovo Regina Margherita”*, di Roma, ASL Roma A e partner, 2012-2015;
- Coordinatore del progetto di ricerca *“Sviluppo delle attività RECUP nel Lazio 2005-2010”*;
- Coordinatore del progetto per un sistema di qualità aziendale e per la costruzione di PCA per patologie dell’Azienda Ospedaliera *“Brotzu”* di Cagliari, 2012-2015;
- Coordinatore del progetto organizzativo verso l’accreditamento istituzionale della associazione *“Casa Loic”* Roma, 2012;
- Coordinatore del Progetto di Ricerca per un Osservatorio sulle pratiche di analisi e prevenzione del rischio clinico in sanità, ASR delle Marche, su committenza Ministero Salute, 2007-2010;
- Responsabile dell’Osservatorio delle pratiche della sanità italiana, www.osservatoriosanita.it, SIQUAS, 2007-2010;
- Responsabile del progetto *“Zerotosix”*, Osservatorio dei bilanci di salute pediatrica neonatale in Italia, della SIPPS, Società Italiana di Pediatria Preventiva e Sociale (2008-2009);
- Coordinatore didattico del programma della Scuola Quadri della FIMP, Federazione Italiana Medici Pediatri, per la Business School di Roma della LUISS di Roma (Anno didattico 2008-2009);
- Capo progetto di consulenza organizzativa per l’accreditamento istituzionale della Casa della Divina Provvidenza di Risceglie (Bari), Foggia e Potenza, per la Business School della LUISS di Roma (2006-2007);
- Coordinatore didattico del programma della Scuola Quadri della FIMP, Federazione Italiana Medici Pediatri, per la Business School di Roma della LUISS di Roma (Anno didattico 2007-2008);
- Analisi organizzativa e proposte di cambiamento, nonché Atto Aziendale e Regolamenti gestionali e clinici interni con linee guida e protocolli assistenziali per patologie prevalenti della ASL 2 di Castrovillari (CS), (2006- 2007);
- Analisi organizzativa e proposte di impianto organizzativo per ARES 118 Lazio (Roma), (2006);
- Progetto Gestione dati sensibili per ASL Campobasso (CB), (2006);
- Progetto di fattibilità per l’Osservatorio Buone Pratiche in sanità pubblica italiana per SIQUAS (2005-2008);
- Studio di mercato per rapporti progettuali con le Regioni Campania, Toscana, Umbria per attività di formazione e ricerca per RAI EDU (2005);
- Progetto *“SIO, sistema informativo ospedaliero”*, per Azienda Ospedaliera San Camillo – Forlanini di Roma, (2005);
- Progetto *“Il monitoraggio in sanità”*, studio di mercato per S.I.M. s.p.a., Società Italiana di Monitoraggio, Roma (2004 – 2005);
- Progetto *“Il mercato dell’IT in sanità con particolare riferimento all’offering per la supply chain”*, ricerca di mercato per ORACLE Italia s.r.l. (2004 – 2005);
- Progetto *“Le esperienze di e-learning nelle aziende sanitarie italiane”*, studio di mercato per ORACLE Italia s.r.l. (2004 – 2005);
- Progetto *“Le esperienze di benchmark delle Regioni e tra aziende sanitarie pubbliche sulla qualità”*, studio per SIQUAS VRQ Italia, S.I.M. s.p.a. (2004 – 2005);
- Progetto *TAUAM, Taranto Uomo Salute*, con la Società SINCON s.p.a. e la Fondazione ISFOR di Taranto a valere sul PON Regione Puglia, con oggetto ricerca epidemiologica sull’inquinamento da minerali tossici (2004 – 2005);
- Progetto APM 2004, Analisi Per fusione Miocardia, con la Società SINCON s.p.a. e la Fondazione ISFOR di Taranto a valere sul PIA Regione Puglia, con oggetto la prototipazione di un nuovo Ecodoppler tridimensionale per l’analisi precoce delle patologie cardiovascolari in collaborazione con la Fondazione iFA, International Foundation of Angiology, di Roma e con la Fondation de l’Hopiteau Saint Joseph di Parigi, (2004 – 2005).
- ASL Centro Campobasso, Progetto *MOSAPO, Molise Social Assistance Permanent Observatory*, Programma EQUAL 2, (Giugno 2004);
- ASL di Rossano, Progetto *Calabria Social Assistance Network – CASAN*, Programma EQUAL 2, (Giugno 2004);
- ASL di Catania, Progetto *CASAN, Catania Social Assistance Network*, Programma EQUAL 2, (Giugno 2004);
- ASL di Siracusa, Progetto *SISAN, Siracusa Social Assistance Net*, Programma EQUAL2, (Giugno 2004);
- Società Sinapsys s.r.l., in collaborazione con ORACLE e ATOS Origin, Progetto *ESTE, Erp gestionale per strutture socio sanitarie e socio assistenziali, piattaforma informativa per la gestione di servizi precompetitivi (Erp) tra le Strutture per la Terza Età*, Il Programma di Sviluppo Precompetitivo, Programma Agevolazioni finanziarie ai sensi della Misura PIA Innovazione del PON Regione Calabria, (Luglio 2004);
- Società Sinapsys s.r.l., in collaborazione con ORACLE e Data Management, Progetto *EPTE, Piattaforma per e-procurement e Market Place, per le Strutture socio sanitarie e socio assistenziali*, Il Programma di Sviluppo Precompetitivo e

Industrializzazione, Programma Agevolazioni finanziarie ai sensi della Misura PIA ICT del PON Regione Calabria, (Agosto 2004);

- Coordinatore del Progetto *EIOCH*, *European Inter-Media Observatory On Citizens' Health*, con Università di Bologna, Dipartimento di Sociologia, Prof. Costantino Cipolla e Prof. Guido Girelli, e con SIQUAS VRQ Italia, Dr. Andrea Gardini (Maggio 2004);

Anno 2003 - 2001

- Direttore della FIASO, Federazione Italiana Aziende Sanitarie e Ospedaliere in tale ruolo segue:
 - Costituzione, avviamento e gestione di sette Gruppi di Lavoro nazionali FIASO tematici su: medicina di base; governo clinico; ITC e sanità; appalti e global service; qualità e best practices; finanza in sanità; formazione e ECM;
 - Progettazione, founding e realizzazione di osservatori tematici permanenti FIASO con partner terzi sui temi di lavoro dei Gruppi di lavoro tematici FIASO suddetti, vedesi il sito FIASO (W.W.W. FIASO.it);
 - Organizza 30 eventi FIASO autonomi o all'interno di Expò sanitari, come da allegato;
 - Porta le aziende sanitarie aderenti alla FIASO da 98 a 151;
- Direttore della FIASO Servizi s.r.l..

Lì,21.07.2014.

Firma


Dichiarazione resa ai sensi dell'art. 19 e 47 del DPR 445/2000

Il sottoscritto è consapevole della veridicità delle attestazioni contenute nel presente documento ed è a conoscenza delle sanzioni penali di cui all'art. 76 del D.P.R. 445/2000.

Lì,21.07.2014

Firma

