

Con poco si può fare tanto!
Ad esempio con...

1 € curiamo 50 persone dalla febbre
2 € curiamo 24 persone affette da tifo
5 € allestiamo 47 litri di collutorio per infezioni buccali
10 € prepariamo 1.200 dosi contro il dolore
20 € curiamo 3.300 bambini dalla malnutrizione
50 € prepariamo 30 kg di sapone disinfettante per le sale operatorie
100 € prepariamo 1.400 dosi contro la malaria
200 € prepariamo 120 kg di sciroppo per bambini
500 € prepariamo 15.000 dosi di antibiotico
800 € prepariamo 33.000 capsule per il cuore
1.000 € trattiamo 150.000 donne in gravidanza
6.000 € compriamo gli strumenti per il laboratorio
17.000 € avviamo un nuovo laboratorio galenico dotato di strumenti e materie prime per 1 anno


www.progettoappa.it
f PROGETTO APPA
appa.onlus@unito.it


Per donare il tuo 5%
C.F.09254200018

Il Progetto A.P.P.A.® è inserito nelle liste delle associazioni no profit che, ai sensi dell'Art.1 della L66/2005, sono ammesse al riparto della quota del 5% delle imposte personali, in seguito ad una scelta del contribuente.


Per fare una donazione:

Gruppo Banco Desio (Banco di Desio e della Brianza S.p.A.) Torino
IBAN: IT95 T034 4001 0040 0000 0202 800

L'associazione è patrocinata da:


Università degli Studi di
Torino


Unione Sindacale
Titolari di Farmacia
della Regione Piemonte


Federazione Ordine
Farmacisti Italiani


Ordine dei Farmacisti
della Provincia di
Torino


Tefarco


PROGETTARE, REALIZZARE ed ATTIVARE
laboratori per l'allestimento di
medicinali galenici e relativo controllo di
qualità in Paesi in via di sviluppo


LE SEI FASI DEL PROGETTO

1

Valutazione delle esigenze e della situazione presso la realtà che richiede la realizzazione un laboratorio per l'allestimento di medicinali galenici.


2

Uno studente presso il Dipartimento di Scienza e Tecnologia del Farmaco, dell'Università di Torino durante lo svolgimento della propria tesi sperimentale, apprende le tecniche per l'allestimento dei medicinali prodotti nei Laboratori A.P.P.A.®


Un operatore proveniente dal Paese destinatario del Progetto effettua una trasferta in Italia dove segue uno stage formativo presso la sede A.P.P.A.®

3

Vengono inviate *in loco*, apparecchiature e materie prime necessarie all'avvio del laboratorio.


ITALIA, Università degli Studi di Torino - il farmacista haitiano Romel durante la formazione

4

Trasferita del tesista presso la struttura medica nella quale verrà avviato il nuovo laboratorio galenico. Formazione del *team* locale nel rispetto di precise procedure operative e protocolli di allestimento.


ANGOLA, Cubal

HAITI, Port au Prince

5

Allestimento delle forme farmaceutiche previste e delle quali vengono inviati alcuni campioni in Italia ogni sei mesi, per eseguirne il controllo di qualità presso i laboratori della sede A.P.P.A.®


CIAD, N'Djamena


6

Trasferte periodiche presso i Laboratori A.P.P.A.® al fine di controllarne l'andamento ed eventualmente sviluppare nuove preparazioni.


HAITI, Port au Prince

A.P.P.A.® MONDO


Angola: ospedale "Nossa Senhora da Paz" Companhia de Santa Teresa de Jesus - Cubal


Angola: centro medico A.M.E.N. Ong - Funda


Burkina Faso: Gorom-Gorom, in collaborazione con COI Onlus


Cameroon: ospedale "La Bethanie" - Douala (trasferito a Kribi nel 2014)


Cameroon: ospedale "Notre Dame des Apotres" - Garoua


Ciad: policlinica "Le Bon Samaritan" - N'djamena


Madagascar: ospedale di Henintsoa - Vohipeno


Madagascar: Centre Medico Social, Eglise Catholique Apostolique Romaine - Ihosy


Repubblica di Haiti: ospedale "Saint Damien", Tabarre - Port au Prince