

PANORAMA DELLA SANITÀ

Fascicolo sanitario elettronico: Cresciute del 90% in 3 anni le Regioni che lo utilizzano

12/04/2019 in News

0

Oltre 11 milioni di italiani hanno aperto un proprio Fse. Ad oggi digitalizzati 239 milioni di referti.

Attualmente il 95% delle Regioni italiane dà la possibilità ai cittadini di attivare un fascicolo sanitario elettronico. Il fascicolo può consentire di avere a disposizione in qualsiasi momento i propri dati clinici in formato digitale, eliminando la documentazione cartacea, quindi permettendo risparmi di costo e una migliore accessibilità delle informazioni sanitarie da parte del paziente, nonché delle Asl e delle strutture ospedaliere e facilitando così anche gli interventi di cura ordinari e straordinari. Secondo le ultime rilevazioni nazionali, in ben 19 su 20 risulta sia stato attivato almeno un fascicolo sanitario elettronico, con una crescita del numero di Regioni che consentono questa opzione del 90% negli ultimi anni. Oggi le Regioni operative sono passate dalle 10 del 2016 alle attuali 19: Abruzzo, Basilicata, Campania, Emilia Romagna, Friuli Venezia Giulia, Lazio, Liguria, Lombardia, Marche, Molise, Piemonte, Puglia, Sardegna, Sicilia, Toscana, Trentino Alto Adige, Umbria, Val d'Aosta, Veneto. Mentre ammontano a 11 milioni e mezzo gli italiani che hanno dato il consenso all'apertura di un proprio fascicolo sanitario elettronico e hanno toccato complessivamente quota 239 milioni i referti digitalizzati. I dati sono stati oggetto di dibattito durante il convegno "La trasformazione digitale per integrare sanità e sociale", organizzato da Agid e Cnr Icar in collaborazione con Fpa a Sorrento. "La messa a punto e l'implementazione dell'infrastruttura nazionale, degli standard e delle regole tecniche relative al Fascicolo sanitario elettronico – sottolineano Agid e Cnr Icar – coinvolgono una serie di attori istituzionali a cominciare da Agid, con il supporto di Cnr, Mef, Ministero della Salute e Regioni". «La nuova sfida per il Fascicolo Sanitario Elettronico (Fse) – ha affermato Giuseppe De Pietro, Direttore Cnr Icar – è il reale utilizzo dei documenti e dei dati per lo sviluppo di applicazioni evolute a supporto dei processi di cura, ricerca e governance. In questo contesto, il Cnr Icar è impegnato nell'applicazione delle nuove tecnologie dell'Intelligenza Artificiale per fornire soluzioni innovative per l'analisi dati e la produzione di nuova conoscenza». "Prossimo obiettivo dell'Agenzia per l'Italia digitale, in collaborazione con tutti gli altri attori istituzionali, sarà quello – sottolineano Agid e Cnr Icar – di favorire un'evoluzione del fascicolo sanitario elettronico come punto di

Utilizziamo i cookie per essere sicuri che tu possa avere la migliore esperienza sul nostro sito. Se continui ad utilizzare questo sito noi assumiamo che tu ne sia felice.

cronici e gli anziani, anche in collegamento con i sistemi di telemedicina. Nei mesi a venire l'Agid lavorerà alla definizione di nuove linee guida per migliorare e valorizzare la gestione dei dati che transitano su dispositivi medici, wearable device e fascicolo sanitario elettronico affinché possano integrarsi tra loro ed essere resi fruibili anche al mondo della ricerca. In questo modo i dati potrebbero essere utilizzati infatti, sempre nel rispetto della privacy degli utenti, per studiare l'incidenza di determinate patologie sulla popolazione o per avviare programmi nazionali di prevenzione, anche con il supporto delle tecnologie emergenti di Intelligenza artificiale. In questo contesto, l'Istituto di Calcolo e Reti ad Alte Prestazioni del Consiglio Nazionale delle Ricerche (CNRICAR) è attivamente impegnato nella progettazione e validazione di modelli architetturali, formati di dati e piattaforme tecnologiche a supporto dell'interoperabilità nazionale del fascicolo sanitario elettronico sin dal 2009, attraverso la collaborazione con gli organi competenti della Presidenza del Consiglio dei Ministri, in particolare con Agid. Inoltre, considerata l'enorme quantità di dati sanitari disponibile in forma testuale, recentemente il CNRICAR ha focalizzato il proprio interesse nello studio e sviluppo di strumenti per l'estrazione di informazioni da documenti scritti in linguaggio naturale attraverso tecniche di intelligenza artificiale".

< Tumori e malattie del sistema circolatorio: In Italia livelli di ospedalizzazione più bassi della media europea

Non ci sono ancora commenti.

Lascia un commento

Devi essere **connesso** per inviare un commento.

Nell'ultimo numero

Abbonati alla rivista

In anno di Panorama della Sanità

Utilizziamo i cookie per essere sicuri che tu possa avere la migliore esperienza sul nostro sito. Se continui ad utilizzare questo sito noi assumiamo che tu ne sia felice.

Email *

ISCRIVITI

Login

Username

Password

7 + nove =

Remember Me

LOGIN

[Lost Password?](#) | [Register](#)

Agenda

XIV Congresso Nazionale Aimn, Associazione Italiana Medicina Nucleare

11/04/2019 - 14/04/2019

Rimini

XXVIX Congresso Siuro, Società Italiana di Urologia Oncologica

11/04/2019 - 13/04/2019

Bologna

XXXIX congresso Nazionale Aidm: Malattie autoimmuni e differenza di genere

26/04/2019 - 28/04/2019

Salerno

[- Tutti gli eventi](#)

Gli ultimi commenti agli articoli pubblicati

panoramasanita: Immigrazione, Foad Aodi (Amsi): «62.000 professionisti della Sanità di origine straniera in Italia contribuiscono alla crescita economica e alla cooperazione internazionale del nostro Paese» | Co-mai su Immigrazione, Foad Aodi (Amsi): «62.000 professionisti della Sanità di origine straniera in Italia contribuiscono alla crescita economica e alla cooperazione internazionale del nostro Paese»

I MEDICI DI MEDICINA GENERALE E LE INFORMAZIONI – Fondazione Zoé su I mmg restano ancora la figura di riferimento principale per reperire informazioni sulla salute e sull'accesso al Ssn

Emanuele su Hta e resistenza agli antimicrobici: necessario equilibrio fra nuove terapie e sostenibilità

Utilizziamo i cookie per essere sicuri che tu possa avere la migliore esperienza sul nostro sito. Se continui ad utilizzare questo sito noi assumiamo che tu ne sia felice.

Gli articoli del mese

Gli articoli del mese

Utilizziamo i cookie per essere sicuri che tu possa avere la migliore esperienza sul nostro sito. Se continui ad utilizzare questo sito noi assumiamo che tu ne sia felice.

Panorama della Sanità

Mensile di informazione & analisi dei sistemi di Welfare
Reg. Tribunale di Roma n. 429/88 del 23 luglio 1988

Direttore Responsabile: Marco Magheri
Direttore Editoriale: Bruno Chiavazzo

SCE SC EDITRICE - SOCIETA' COOPERATIVA
P.Iva e C.F. 13224141005 - n. REA 1430819
Via Vitaliano Brancati 44 - 00144 Roma
Tutti i diritti sono riservati.

TAGS

Agitazione appropriatezza Arsenà assistenza Bartoletti budget cimo cittadini competenze convegno direttore Direttore Generale diritto sanitario e-health economia farmacia Farmacovigilanza Fiaso Fimmg Fimp Fse Governo isop italia Lorenzin management manager manualistica medicina Napolitano Prevenzione Professioni Renzi responsabilità risorse ruolo **Salute Sanità** sanità digitale Sciopero settimanale **slider** spesa Stati Generali vaccini

© 2019 Panorama della Sanità. All Rights Reserved.

Powered by [Geek Logica s.r.l.](#)

Utilizziamo i cookie per essere sicuri che tu possa avere la migliore esperienza sul nostro sito. Se continui ad utilizzare questo sito noi assumiamo che tu ne sia felice.