

CARTELLA STAMPA

ULTRASPECIALISTI

Il parere medico che cercavi

Ultraspecialisti® è una start-up innovativa, attiva in ambito medico sanitario.

Online dal 2015, Ultraspecialisti® nasce con l'obiettivo di abbattere le barriere di accesso alla migliore diagnosi, cura e assistenza sanitaria, avvicinando le persone ai medici più esperti, attraverso i più moderni strumenti tecnologici e grazie alle recenti disposizioni normative in materia di telemedicina e teleconsulto. L'avanzato sistema tecnologico di Ultraspecialisti.com offre l'opportunità ai pazienti di qualunque regione italiana di: poter **individuare rapidamente il medico ultraspecialista** adatto al proprio caso; poter **trasmettere** al medico selezionato **tutta la cartella clinica**, immagini diagnostiche comprese; poter **ricevere un consulto** medico ultraspecialistico **in soli cinque giorni lavorativi**. Ultraspecialisti mette la persona al centro del percorso di cura, offrendo un rapido accesso alle cure più appropriate.

RASSEGNA

2017

EVENTO FINALE GYMNASIUM

da **PKE Group** 5 maggio 2017

Ultraspecialisti: è questa l'idea imprenditoriale che ha vinto la fase finale dell'edizione 2017 del Gymnasium InnoVits. Ma di cosa si tratta? InnoVits è una realtà no-profit che ha l'obiettivo di stimolare lo sviluppo imprenditoriale attraverso il confronto tra startupper e managers. Attraverso il progetto Gymnasium, InnoVits quest'anno ha selezionato, fra più di 50 start-up, le 10 più idonee e innovative e le ha coinvolte in un processo di accelerazione di diversi mesi durante il quale si aiutano gli imprenditori a sviluppare l'idea, testarla e presentarla al meglio. L'evento finale quest'anno si è svolto il 4 Maggio ed è stato ospitato nella sede di Cariplo Factory a Milano e ha visto come moderatori della serata la presidentessa dell'associazione Stefania Pezzillo e Marco Morandi. Delle 10 start-up quelle considerate pronte per

l'evento finale sono state 5 e sono state giudicate da una giuria composta da business angel, venture capitalist e professionisti del settore che hanno assegnato un punteggio ai diversi progetti per decretare il vincitore. La scelta si basa su tre criteri: completezza del team; innovatività del progetto e fattibilità del progetto. Quest'anno anche il settore farmaceutico è stato protagonista sia fra le start-up che in giuria con due rappresentanti di importanti aziende farmaceutiche: Amgen e Novarti. Corrisponde a Ultraspecialisti l'idea imprenditoriale ritenuta più innovativa dalla giuria. Più in dettaglio, la start-up è una piattaforma digitale sicura e protetta che connette i pazienti con medici specialisti qualificati. Attraverso la piattaforma, i pazienti sono messi in contatto con gli specialisti più adeguati rispetto alla loro problematica in modo rapido e semplice: inviano i loro referti clinici digitalmente e ricevono un feedback dallo specialista, con il quale possono quindi interagire. In un'era in cui innovazione e miglior cura sono fattori cruciali per ogni individuo, che viva in una grande metropoli o in un piccolo paese, che sia benestante o di modesta estrazione sociale, risulta fondamentale avere un sistema che superi tutto questo garantendo uno dei nostri diritti fondamentali: il diritto alla salute.

Link: <http://www.pkegroup.it/html/blog/pke-group-news-eventi-innovits-gymnasium-evento-finale-start-up.asp>

INNOVITS GYMNASIUM 2017: START-UP EMERGENTI TRA INNOVAZIONE, ENTUSIASMO E CREATIVITÀ

Da **Blog EuropAssistance** 5 maggio 2017

Innovazione e creatività sono due parole chiave di InnoVits Gymnasium, il percorso di accelerazione rivolto a start-up early-stage cominciato a gennaio scorso per supportare lo sviluppo di progetti imprenditoriali innovativi. Ieri presso Cariplo Factory di Milano i progetti delle cinque start-up finaliste sono stati presentati alla giuria, di cui abbiamo fatto parte anche noi di Europ Assistance, insieme ad altri player corporate, investitori e protagonisti dell'ecosistema dell'innovazione. **THE WINNER IS** – La somma dei voti della giuria e del pubblico in sala ha portato sul podio Ultraspecialisti, migliore start-up InnoVits Gymnasium 2017 grazie a un progetto a metà strada tra innovation e vocazione sociale: individuare un medico esperto ed ottenere da questo un parere specialistico attraverso una piattaforma web che trasferisce ogni tipo di esame clinico, compresi video, quindi anche TAC e Risonanze magnetiche. Il paziente o chi se ne prende cura evitano così perdita di tempo nella ricerca e trasferte lunghe e costose per raggiungere i medici più specializzati in quella patologia. In bocca a lupo ad Ultraspecialisti e a tutte le start-up finaliste che ci hanno messo cuore, passione ed entusiasmo!

Link: <https://blog.europassistance.it/europ-assistance/innovits-gymnasium-startup-innovazione-creativita/>

L'ONCOLOGA NATA IN CROAZIA CREA IL CONTATTO MEDICO-PAZIENTE

Da **Corriere della Sera Milano** 3 giugno 2017

Croata con nonni italiani, Vanesa Gregorc ha partecipato al premio MoneyGram «per dimostrare che chi rispetta le regole può farcela in Italia, anche se straniero». E la sua idea vincente lo dimostra. L'oncologa 44enne con una specializzazione nella cura dei tumori polmonari ha dato vita nel 2015 alla piattaforma Ultraspecialisti.com, che mette in contatto medici e pazienti. «Nel lavoro - spiega - mi sono accorta che i malati perdono un sacco di tempo per cercare il dottore giusto. Con il sito che ho creato, invece, possono mandare la documentazione via Internet e ricevere il consulto senza muoversi da casa». Tutto secondo le norme sulla telemedicina stabilite dalla legge e a un prezzo fisso. Per ora è attiva la sezione di oncologia. Presto le altre categorie. «Facciamo risparmiare stress, tempo, denaro e CO2 - continua la dottoressa - e chiunque può ricevere i migliori pareri specialistici». Gregorc è arrivata in Italia nel 1993, ora lavora a Milano. La start up fondata è una tappa del suo percorso di affermazione. «Ho dovuto riconquistare la cittadinanza che era della mia famiglia - spiega -. Ora mi sento realizzata, ma so anche di essere stata fortunata, ho avuto tante possibilità». Confessa che ha letto molto, da Italo Svevo a Enzo Bettiza, per prepararsi alle sfide della vita.

Link: https://milano.corriere.it/notizie/cronaca/17_giugno_03/oncologa-nata-croazia-crea-contatto-medico-paziente-8d7df3d2-4825-11e7-beec-6fc3ec1d3e39.shtml

LA PREVENZIONE SI PUÒ FARE ANCHE CON LE APP

Da **Corriere della Sera** 8 giugno 2017

L'eHealth può davvero cambiare il nostro modo di prenderci cura della nostra salute. Di fronte alle sfide di una popolazione sempre più anziana e all'aumento delle patologie croniche, a livello mondiale ma in particolare in Italia, i Sistemi sanitari puntano sulla sanità digitale per cercare di rendere i sistemi stessi sostenibili da un punto di vista economico continuando così a garantire cure accessibili. Una partita difficile che punta molto sulla prevenzione. In questa chiave, l'eHealth può giocare un ruolo fondamentale come dimostrano i dieci progetti finalisti della seconda edizione del Premio "eHealth4all" organizzato da ClubTI (Club per le Tecnologie dell'Informazione di Milano e della Liguria), Aused (Associazione Utilizzatori Sistemi e Tecnologie Dell'informazione) e Aica (Associazione Italiana per l'Informatica e il Calcolo Automatico). Il parere medico della start-up "Ultraspecialisti" favorisce l'approdo sia alla prima diagnosi sia alla second opinion per malati oncologici, evitando ove possibile l'emigrazione in altre regioni; "Con il seno di poi", sempre di Università Cattolica, mira a favorire l'aderenza ai protocolli di terapia in donne operate di tumore al seno e in chemioterapia, riducendo lo stress della malattia.

VIVA TECHNOLOGY - SANOFI ITALIA SI CONFERMA PROTAGONISTA

Da **Comitato I Malati Invisibili** 14 giugno 2017

Sanofi Italia si conferma grande protagonista a VIVA Technology Parigi, uno dei più importanti appuntamenti al mondo per l'innovazione, con la presenza di 3 start-up italiane. Nella cornice di VIVA Technology, lo scorso marzo Sanofi ha promosso in tutto il mondo Tech for health, la start-up competition finalizzata a trovare soluzioni per migliorare la qualità di vita delle persone. Un invito quello di Sanofi a cui l'Italia ha risposto con grande entusiasmo confermandosi tra i Paesi con il più alto livello di partecipazione (subito dopo Francia e Usa) come testimoniato dalle 42 start-up italiane candidate. Le 3 start-up italiane selezionate da Sanofi Italia sono: HeartWatch, INNAAS e ULTRASPECIALISTI nella categoria "Supporting health journey" per la loro capacità di rispondere con soluzioni concrete alle sfide della salute: dal ruolo della telemedicina (migliorare l'accesso alle cure e la qualità del monitoraggio della salute da remoto) alla vita di pazienti affetti da condizioni croniche.

Link: <http://www.imalatiinvisibili.it/2017/06/14/viva-technology-sanofi-italia-si-conferma-grande-protagonista/>

Leggi anche su: https://www.pharmastar.it/news/altre-news/viva-technology-tre-le-start-up-italiane-selezionate-da-sanofi-24290#.WUI4rLr1MJs.google_plusone_share o <http://openinnovation.startupitalia.eu/56172-20170616-startup-sanofi-viva-technology>

eHEALTH4ALL

Da **Sanità24 Isole24ore** 15 giugno 2017

Il parere medico che cercavi. È lo slogan di Ultraspecialisti.com, la start-up innovativa a vocazione sociale, nata con l'obiettivo di facilitare e potenziare l'accesso alle cure di alta specializzazione, attraverso un'innovativa piattaforma web che connette medici ultraspecialisti e utenti/pazienti dal proprio domicilio. La mission della società è permettere, attraverso l'innovazione tecnologica e la selezione rigorosa di ultra specialisti, lo sviluppo dei modelli assistenziali innovativi incentrati sul cittadino. Il paziente, dal proprio domicilio e attraverso una piattaforma informatica, può raggiungere in poche ore il medico ultra specializzato nella patologia di interesse per ottenere una second opinion, a conferma del percorso diagnostico-terapeutico in corso o per ottenere suggerimenti relativi agli indirizzi da intraprendere per raggiungere un risultato sanitario più qualificato ed efficace possibile. La piattaforma assicura la selezione del medico ultraspecialista, il supporto tecnico nella trasmissione dei dati di alta qualità, l'assistenza al paziente in tutte le fasi, il rilascio del parere in poche ore. In una cornice di massima tutela della privacy. Inoltre, la società è impegnata in processi di educazione alla prevenzione, in collaborazione con le società autorizzate e provider ECM.

Link: https://ehealth4all.it/wp-content/uploads/2016/05/UltraspecialistiRoma29_04_16.pdf

Leggi anche su: <http://www.digitalmarketingfarmaceutico.it/ehealth-for-all-si-aggiudica-la-seconda-edizione-la-app-infostranieri-la-salute/>

Da **Digital Marketing Farmaceutico** 12 settembre 2017

In Italia la telemedicina è ancora poco sviluppata, ma in molti paesi europei, tra i quali Svezia, Norvegia, Regno Unito e Spagna è molto diffusa già da parecchio tempo. Nel nostro paese ci sono numerose iniziative e idee sperimentali, ma purtroppo sono ancora pochi i progetti che riescono a concretizzarsi e diventar usufruibili su larga scala. Il Sistema Sanitario Nazionale non ha ancora sfruttato e sviluppato autonomamente tutte le possibilità che offre la telemedicina, ma il settore privato ha iniziato ad evolversi e a proporre nuovi software, applicazioni, piattaforme che sfruttano le più innovative tecnologie per far sì che il beneficio collegato ad esse possa diffondersi su tutto il territorio. Il cambiamento demografico in Italia, le nuove esigenze di una popolazione sempre più longeva nonché sempre più coinvolta e informata sulla propria salute, l'aumento delle patologie croniche, la richiesta di terapie personalizzate e la diffusione di nuovi strumenti tecnologici, mettono in evidenza la necessità di ridisegnare, riorganizzare e integrare il sistema sanitario pubblico che presenta criticità nella gestione dei servizi, ed è di fatto un processo in corso di attuazione.

È qui che si inserisce Ultraspecialisti: il primo centro servizi italiano per la telemedicina ultraspecialistica, un moderno canale di accesso all'alta specializzazione medica. La storia di Ultraspecialisti parte nel 2015 a Milano. L'idea nasce dall'osservazione della vita reale e dall'esperienza vissuta sul campo quotidianamente, confrontandosi con le difficoltà che affrontano le persone colpite da malattie gravi (come i tumori), sempre alla ricerca della cura migliore e del medico più esperto. Abbiamo notato come anche gli stessi medici fanno una grande fatica a rispondere a tutte le richieste che spesso arrivano da persone residenti in altri comuni o in altre regioni d'Italia. Proprio la dr.ssa Vanesa Gregorc, Co-Founder e Direttore Scientifico di Ultraspecialisti, vive tutti i giorni il tema della migrazione sanitaria, lavorando in un grosso centro d'eccellenza accreditato, della Lombardia. Tantissimi pazienti si rivolgono a lei e ai suoi colleghi affrontando lunghi e faticosi viaggi. Si registra però che in tantissimi casi questi specialisti non hanno bisogno di vedere di persona l'ammalato per esprimere un parere e dare delle indicazioni preziose, quello di cui hanno assoluta necessità sono gli esami clinici aggiornati. Vi è anche un enorme potenziale nel processo di accelerazione di reclutamento dei pazienti nei trials clinici, utilizzando la piattaforma Ultraspecialisti.com come strumento di pre screening. A tal proposito è già avviata uno partnership con un'azienda farmaceutica. Da qui l'idea di creare uno strumento che a distanza potesse far dialogare medici e pazienti sulla base di documenti ed esami specifici. Uno strumento che quindi consentisse al paziente di poter chiedere un parere anche ai medici che operano in altre regioni o nazioni, senza dover affrontare alcun viaggio.

Link: <https://www.digitalmarketingfarmaceutico.it/telemedicina/>

ULTRASPECIALISTI: IL PAZIENTE AL CENTRO

Da **MioPharma Blog** 9 novembre 2017

Un network di medici altamente specializzati a disposizione dei pazienti che si registrano sulla piattaforma di Ultraspecialisti: ecco il servizio offerto da questa start-up innovativa, che si avvale della tecnologia per garantire al paziente il soddisfacimento dei suoi bisogni salute. Oggigiorno si parla molto di centralità del paziente, dell'importanza di soddisfare i suoi bisogni e permettergli di usufruire di tutti quei servizi necessari per garantire la sua salute e il suo benessere. Mettere il paziente al centro della propria azione richiede una forte attitudine all'ascolto e la capacità di comprendere quale possa essere l'offerta da rendere disponibile per colmare un'esigenza non (o solo parzialmente) soddisfatta. Fra le realtà che si occupano di healthcare, non sono molti i casi concreti nei quali è possibile riscontrare una trasposizione nella pratica di quanto enunciato in teoria, circa l'importanza di considerare il paziente il vero protagonista del proprio intervento. Di sicuro, la start-up innovativa Ultraspecialisti è uno degli esempi di come la teoria e la pratica riferite a questo tema possano coincidere.

L'intervista completa su: <http://www.miopharmablog.it/2017/11/ultraspecialisti-il-paziente-al-centro/>

TUMORI: ONLINE LA PRIMA PIATTAFORMA DI CONSULTO

Da **Yahoo Notizie** 4 dicembre 2017

È online la prima piattaforma web per il consulto a distanza di medici specialisti oncologi. Messa a punto da Exprivia - gruppo internazionale specializzato in Information and Communication Technology - la piattaforma informatica consente a pazienti con malattie gravi conclamate o con prima diagnosi di sospetta malattia grave, di scegliere e consultare online medici specialisti senza dover affrontare viaggi e trasferte in altre città o regioni e nel pieno rispetto della normativa sulla privacy. Il servizio di teleconsulto oncologico è stato ideato da Ultraspecialisti.com, una start up che ha vinto il premio Innovits Gymnasium 2017 - dedicato alle start up che si distinguono con progetti innovativi - ed è stata selezionata dalla BEI (Banca Europea degli Investimenti) fra 308 candidati di vari paesi, classificandosi fra le prime cinque selezionate per accesso al finanziamento e supporto manageriale di mentoring. Ogni anno in Italia 800 mila persone si spostano tra le regioni alla ricerca di una cura migliore. La piattaforma realizzata da Exprivia, attraverso il sito di Ultraspecialisti.com, mette in contatto il paziente con il medico più esperto in quell'area terapeutica, al quale è possibile trasferire da remoto tutti gli esami effettuati e fornire le risposte alle domande di anamnesi, ricevendo poi una

diagnosi appropriata, pareri e consigli di cura senza doversi spostare da casa. Dopo cinque mesi di test, durante i quali la piattaforma è stata messa a disposizione gratuita dei pazienti per validare il servizio, l'attività di teleconsulto è oggi attiva e sta incontrando il favore di molti pazienti in tutta Italia. Riservato per ora alle malattie oncologiche sulle quali è stato ampiamente testato, il servizio sarà in futuro ampliato anche ad altre patologie che richiedono il consulto o una second opinion di medici esperti e non facilmente reperibili vicino alla propria residenza.

Link: <https://it.notizie.yahoo.com/tumori-online-prima-piattaforma-consulto-oncologico-111918500.html>

2018

EXPRIVIA BATTEZZA IL PRIMO SISTEMA DI TELECONSULTO ONCOLOGICO

Da **Corriere Comunicazioni** 4 dicembre 2017

È online la prima piattaforma web per il consulto a distanza di medici specialisti oncologi. Messa a punto da Exprivia – gruppo internazionale specializzato in Information and Communication Technology – la piattaforma informatica consente a pazienti con malattie gravi conclamate o con prima diagnosi di sospetta malattia grave, di scegliere e consultare online medici specialisti senza dover affrontare viaggi e trasferte in altre città o regioni e nel pieno rispetto della normativa sulla privacy. Il servizio di teleconsulto oncologico è stato ideato da Ultraspecialisti.com, una start up che ha vinto il premio Innovits Gymnasium 2017 – dedicato alle start up che si distinguono con progetti innovativi – ed è stata selezionata dalla Bei (Banca Europea degli Investimenti) fra 308 candidati di vari paesi, classificandosi fra le prime cinque selezionate per accesso al finanziamento e supporto manageriale di mentoring. Ogni anno in Italia 800 mila persone si spostano tra le regioni alla ricerca di una cura migliore. La piattaforma realizzata da Exprivia, attraverso il sito di Ultraspecialisti.com, mette in contatto il paziente con il medico più esperto in quell'area terapeutica, al quale è possibile trasferire da remoto tutti gli esami effettuati e fornire le risposte alle domande di anamnesi, ricevendo poi una diagnosi appropriata, pareri e consigli di cura senza doversi spostare da casa. Dopo cinque mesi di test, durante i quali la piattaforma è stata messa a disposizione gratuita dei pazienti per validare il servizio, l'attività di teleconsulto è oggi attiva e sta incontrando il favore di molti pazienti in tutta Italia. Riservato per ora alle malattie oncologiche sulle quali è stato ampiamente testato, il servizio sarà in futuro ampliato anche ad altre patologie che richiedono il consulto o una second opinion di medici esperti e non facilmente reperibili vicino alla propria residenza.

Link: <https://www.corrierecomunicazioni.it/pa-digitale/e-health/exprivia-battezza-primo-sistema-teleconsulto-oncologico/>

Leggi anche su: <http://www.affaritaliani.it/medicina/tumori-da-exprivia-la-prima-piattaforma-online-per-il-consulto-oncologico-513386.html> - <https://www.tomshw.it/tumori-online-prima-piattaforma-teleconsulto-90050> - www.datamanager.it/2017/12/online-la-piattaforma-teleconsulto-oncologico/ - <https://www.toptrade.it/news/56228/consulto-oncologico-online-ultraspecialisti-com/#.W5Y441J9jq0> - <https://www.lagazzettadelmezzogiorno.it/news/altre-notizie-home/965216/il-consiglio-medico-ora-viaggia-on-line.html>

TUMORI: IL TELECONSULTO ORA SI FA ONLINE

Da **La Repubblica** 2 gennaio 2018

Il consulto, ora, si fa online. E dall'altra parte del computer ci sono medici specialisti. Exprivia lancia una piattaforma web per i pazienti che hanno bisogno di confrontarsi con i medici: basta mandare loro da remoto tutti gli esami effettuati e fornire le risposte alle domande di anamnesi, per ricevere così una diagnosi appropriata, pareri e consigli di cura senza doversi spostare da casa. "Ogni anno in Italia 800mila persone si spostano fra le regioni alla ricerca di una cura migliore", è il ragionamento di Exprivia. E perciò con la piattaforma web sarà molto più semplice indirizzarsi allo specialista più indicato per la propria patologia, che offrirà indicazioni nel rispetto della privacy. Il sistema è stato messo a punto da Exprivia e ideato da Ultraspecialisti.com, una start-up che ha vinto il premio Innovits Gymnasium 2017 ed è stata selezionata da Bei - Banca europea degli investimenti - fra 308 candidature, classificandosi fra i primi cinque che avranno finanziamenti e supporto manageriale di mentoring. Finora la piattaforma è stata testata gratuitamente dai pazienti ed è riservata alle malattie oncologiche. L'obiettivo è però l'ampliamento ad altre patologie che hanno bisogno di consulti e opinioni di esperti non facilmente reperibili in zona.

Link: <http://ricerca.repubblica.it/repubblica/archivio/repubblica/2018/01/02/tumori-il-consulto-adesso-si-fa-onlineBari07.html?ref=search>

Leggi anche su: <http://www.digitalvoice.it/online-innovativo-servizio-teleconsulto-oncologico/9/>

PREMIO eHEALTH4ALL PER APP DI PREVENZIONE MADE IN ITALY

Da **Libero Quotidiano** 26 marzo 2018

Venticinque, una cifra molto superiore alla scorsa edizione. Tanti sono i concorrenti che hanno mandato i loro progetti al sito del Premio eHealth4all alla mezzanotte del 15 marzo, momento di scadenza del bando. Si preannuncia dunque agguerrita la contesa tra start-up, ospedali, atenei, operatori pubblici e privati che partecipano: un percorso che snodandosi per tutto il 2018 e la prima parte del 2019 porterà alla premiazione i candidati i cui lavori presentano le migliori prospettive di sviluppo e applicabilità. Il dato è stato anticipato alla presentazione della III Edizione del Premio, organizzata dal Comune di Milano a Palazzo Castiglioni nell'ambito della Digital Week. Ospiti di Assintel e Confcommercio, Ornella Fouillouze vicepresidente di 'Club Ti Assolombarda', Anna Verrini rappresentante di AICA nel comitato organizzativo e Giorgio Malagoli segretario del comitato scientifico, insieme al presidente della Società Italiana di Telemedicina Gianfranco Gensini e a Gabriella Borghi di

Cefriel hanno illustrato le linee evolutive del concorso e presentato due candidati della scorsa edizione i cui progetti, poi piazzati ai posti d'onore, hanno avuto successo. Sempre in relazione ai concorrenti della nuova tornata, dal meeting milanese rimbalza una notizia confortante. "I progetti – anticipa Ornella Fouillouze – arrivano da tutta Italia, con la Lombardia a fare come di consueto la parte del leone con circa metà delle candidature ma anche Regioni di Nord, Centro e Sud. L'informatizzazione dei sistemi sanitari regionali sembra fare da volano allo sviluppo dei progetti e correre di pari passo con l'incremento di iniziative di e-health per salute e benessere dei cittadini". Il titolo della nuova edizione del Premio è 'Prevenzione 4.0'. "Nei prossimi mesi sarà posta la massima attenzione all'uso di nuove tecnologie, a progetti che guardino al futuro, al 'machine learning' come alla capacità di dialogo tra sistemi remoti, e alla finalità chiave di semplificare la vita al paziente", spiega Malagoli. Non a caso i due progetti 'Ultraspecialisti' e 'Buonapp@it', rivolti rispettivamente a una platea di pazienti oncologici in cerca di una second opinion specialistica da varie parti d'Italia presso medici di strutture specializzate e a gruppi di adolescenti e preadolescenti che – tra gli scout come in colonia – apprendono ad alimentarsi correttamente, facilitano l'accesso da una parte al medico giusto e dall'altra al cibo giusto.

Link: <https://www.liberoquotidiano.it/news/salute/13322264/premio-e-health4all-per-app-di-prevenzione-made-in-italy.html>

TELEMEDICINA: LO STRUMENTO DI DIAGNOSI E CURA PRENDE CORPO ANCHE IN ITALIA

Da **ISole24ore** del 28 agosto 2018

Dall'analisi del fenomeno della migrazione sanitaria, che vede oltre 1 milione di italiani ogni anno spostarsi tra le strutture ospedaliere, prevalentemente dal sud verso il nord, (Fonte: VII Rapporto Rbm-Censis) nasce Ultraspecialisti.com: un portale dedicato alla telesalute, un centro servizi attraverso cui il cittadino dal proprio Pc può richiedere e ottenere un teleconsulto da un medico di alta specialità. Seguendo le linee di indirizzo del ministero della Sanità sulla telemedicina, Antonio Sammarco, Ceo di Ultraspecialisti.com, e io, in qualità di Direttore scientifico, abbiamo pensato di dar vita a una soluzione innovativa, pratica ed efficace per le persone affette da malattie gravi. La piattaforma, in sintesi, combina i benefici offerti dall'Ict con la conoscenza e la preparazione di medici ricercatori, esperti verticali di specifiche aree patologiche, con esperienza e conoscenza tali da poter incidere sul miglior percorso di cura del paziente. Il portale, strumento user friendly seppur tecnologicamente evoluto, è arricchito da un customer service e un case management team di supporto, che consente su larga scala la connessione tra pazienti e medici ultraspecialisti, e tra i medici stessi. È, inoltre, un canale che riconosce, rispetta e valorizza le eccellenze italiane del Servizio Sanitario Nazionale e le strutture convenzionate, agevolando l'accesso

dei pazienti al miglior percorso di cura, indipendentemente da dove essi vivano.

Questo servizio consente, quindi, di acquisire un parere specialistico in tempi brevi, attraverso l'invio di tutta la documentazione sanitaria, incluse le immagini radiologiche. Grazie al Device medico di classe 2A, software evoluto, è possibile trasmettere in tempo reale tutti i dati del paziente al medico specialista, che poi studia il caso e formula, secondo il contratto d'uso, il parere richiesto entro cinque giorni lavorativi. Dal 2017 a oggi, sono quasi 300 i pazienti italiani, e non solo, che hanno già beneficiato di pareri a cura dei 60 medici esperti, attivi sul portale e provenienti da diverse strutture di eccellenza. I dati rilevati sono molto confortanti: tutti i pazienti sono stati in grado di realizzare il consulto (per cui sono necessarie le conoscenze informatiche di base); di questi il 75% ha evitato viaggi e/o trasferte avendo ricevuto la conferma sul percorso di cura già intrapreso, con un risparmio medio di oltre 500 euro a persona. In altri casi, molto delicati, è stata individuata la soluzione terapeutica migliore e grazie alla telemedicina, i pazienti sono riusciti a ottenere l'accesso a cure innovative, trials clinici e tecnologie d'eccellenza. Infine a decretare l'efficacia del processo è stato l'evidente risparmio di tempo: nella ricerca dello specialista, nell'attivazione del contatto diretto, nel beneficio psico-fisico di un consulto rilasciato in un tempo medio pari a 3 giorni lavorativi.

Il teleconsulto si sta rivelando molto utile ed efficace anche per noi medici, in quanto ci permette di evadere più rapidamente, con maggior efficacia e appropriatezza le numerose richieste di pareri, evitando l'utilizzo di canali di comunicazione come la messaggistica, le email e altri ancora, che oltre a non essere abilitati al trasferimento dei dati clinici completi ed organizzati in formato adeguato, non tutelano la privacy dell'individuo. Dopo la fase iniziale, dedicata alla validazione del servizio e focalizzata sull'oncologia, e tutte le sue sotto-aree, a seguito di test su casi reali e azioni di correzione, Ultraspecialisti ha ampliato l'ambito dei teleconsulti, attivando nuove aree terapeutiche come la Medicina Interna, le aree Chirurgiche e l'Oculistica, e ha accreditato sulla piattaforma nuovi specialisti. Parlando di sviluppi futuri, stiamo contribuendo alla promozione dell'innovazione digitale della sanità e nel contempo di questo progetto sia nell'ottica di una proposta multidisciplinare (ospedali virtuali e trans territoriali), sia nella creazione di sinergie con strutture ospedaliere per la riduzione e miglior gestione delle liste d'attesa e triage del paziente "non acuto". Il nostro obiettivo? Creare valore aggiunto a beneficio degli utenti, medici e pazienti insieme.

Link: https://www.sanita24.ilsole24ore.com/art/medicina-e-ricerca/2018-08-28/telemedicina-strumento-diagnosi-e-cura-prende-corpo-anche-italia--152208.php?uuid=AE7esHgF&cmpid=nlqf&refresh_ce=1

ESTERO

CES START-UP EUROPEENNES QUI INNOVENT DANS LA SANTE

Da **Les Echos** 18 luglio 2017

UltraSpécialisti a un objectif : permettre à chacun d'obtenir le meilleur diagnostic où qu'il vive. La startup italienne aide les patients à remplir les documents médicaux afin que les médecins aient toutes les infos nécessaires sur le patient. Déjà développé en oncologie (cancérologie), cela permet aux patients d'aller chez le médecin seulement quand c'est nécessaire.

Link: <https://start.lesechos.fr/entreprendre/actu-startup/ces-8-startups-europeennes-qui-innovent-dans-la-sante-8921.php>

THE WINNERS OF THE SOCIAL INNOVATION TOURNAMENT 2017

Da **European Investment Bank** 22 settembre 2017

Complex Disease Detector from Sweden, and ColorADD from Portugal have been awarded the first and second prizes in the sixth edition of the Social Innovation Tournament, a competition organised by the European Investment Bank Institute to reward and promote innovative initiatives with a social, ethical or environmental impact working to create societal impact. This year's edition took place on 21 September in Riga, Latvia, in cooperation with the Social Entrepreneurship Association of Latvia, and the Latvian Ministry of Welfare. The FreeBird Club (Ireland) and Walk With Path (United Kingdom) shared the first prize in the Special Category on ageing. "Complex Disease Detector" is an accurate, non-invasive and affordable technology for screening and early diagnosis of heart disease. They also won a voucher to receive subsequent advice from EY Transaction Advisory Services in Brussels. ColorADD is a unique, universal, inclusive and non-discriminative language that allows the colour-blind to identify colours, with a wide infinite spectrum of use in companies/entities whenever colour is a factor of identification, orientation or choice. The FreeBird Club is a travel-based social network for older adults. Operating as a peer-to-peer social travel and home-stay club, it offers a whole new way of travelling for older adults, a potential new source of income for hosts, and a fun and accessible way to meet new people and enjoy companionship in later life. Walk With Path is a healthcare company aiming to improve mobility and reduce the risk of falls for a range of individuals, including the elderly and people with chronic diseases. In addition, three projects – GIVMED (Greece), Refugeeswork.at (Austria) and ULTRASPECIALISTI (Italy) – won a voucher to receive subsequent mentoring services to help take the project forward.

Link: <http://www.eib.org/en/infocentre/press/releases/all/2017/2017-250-the-best-european-social-entrepreneurs-have-been-chosen-today.htm>