

SOCIETÀ ITALIANA DI STATISTICA MEDICA ED EPIDEMIOLOGIA CLINICA
Verbale della Assemblea Generale dei Soci
Roma, 13 novembre 2020

Considerata l'emergenza di sanità pubblica legata all'epidemia da COVID-19 e viste le misure urgenti di contenimento e gestione di cui al D.L. 23 febbraio 2020, n. 6, l'assemblea generale dei Soci della SISMEC si è riunito in modalità telematica (su piattaforma GoToMeeting) in seguito a regolare convocazione il giorno 13 novembre 2020 alle ore 15:30.

Il Presidente, Prof. Annarita Vestri, apre l'assemblea dei soci per discutere il seguente ordine del giorno:

1. Relazione del Presidente sull'attività della Società
2. Relazione del Segretario
3. Relazione del Tesoriere, approvazione bilancio consuntivo 2021 e preventivo 2021
4. Relazione del Responsabile del sito Web
5. Privacy
6. Situazione attuale e prospettive della rivista sociale EBPH
7. Aggiornamento attività dei Gruppi di lavoro e delle Commissioni SISMEC
8. Comunicazioni del Presidente della Giunta dei docenti di statistica medica
9. Comunicazione del Presidente Eletto

1. Relazione del Presidente sull'attività della Società

Il Presidente illustra all'assemblea le attività svolte dalla Società nel periodo nell'ultimo anno.

Il Presidente informa i Soci di non aver potuto partecipare alla tavola rotonda sul referto epidemiologico che si è tenuta a Catania durante il XLIII Convegno AIE. La SISMEC è stata rappresentata dalla prof.ssa Flavia Carle che si trovava già in sede. La prof.ssa Carle ha inviato al Presidente una relazione in merito a quanto si è discusso durante la tavola rotonda. Il Presidente ringrazia la prof.ssa Flavia per l'importante contributo.

Il Presidente informa i Soci che SISMEC sta promuovendo "*SISMEC giovani*" che è in contatto con Associazione Italiana di Epidemiologia (AIE) giovani.

Il Presidente comunica all'assemblea che è stata svolta una indagine per conoscere i «nostri» giovani soci. I promotori dell'iniziativa sono Giovanni Veronesi, Dominique Matranga, Marta Di Nicola, Mirko Di Martino e Giulia Barbatì. I risultati dell'indagine sono pubblicati sul sito SISMEC.

Il Presidente comunica ai Soci che SISMEC:

- a) è affiliata dal 10 marzo 2020 alla Federazione delle Società Medico-Scientifiche Italiane (FISM);
- b) ha aderito alla richiesta da parte dell'Alleanza Cardio Cerebrovascolare di partecipazione all'attività di due gruppi di lavoro, uno sulle malattie cardiovascolari e l'altro sulle malattie cerebrovascolari;

Annarita Vestri *presidente*
Miriam Isola *segretario*
Susanna Conti *consigliere*
Domenica Matranga *consigliere*

presidente eletto Paolo Trerotoli
tesoriere Marta Di Nicola
consigliere Mirko Di Martino
consigliere Giovanni Veronesi

- c) ha partecipato alla revisione del documento «Prevenzione delle malattie cerebrovascolari lungo il corso della vita»;
- d) ha emesso due bandi di concorso per Contributi alle attività dei Gruppi di lavoro e Commissioni SISMEC attivi. È pervenuta solo una domanda.

Il Presidente comunica ai Soci di aver svolto le seguenti attività:

- a) Marzo 2020, in collaborazione con la prof.ssa Stefania Galimberti (Presidente della Società Italiana di Biometria SIB), ha inviato una lettera al prof. Brusaferrò (Istituto Superiore di Sanità) per la condivisione dati COVID con la comunità scientifica, a fini progettuali.
- b) Maggio 2020 insieme alla prof.ssa Clelia Di Serio (Commissione Ricerca), su endorsement della FISM, ha inviato una lettera d'intenti per studio retrospettivo su COVID-19 al Dottor Urbani (Minsal).
- c) Giugno 2020 insieme al Presidente Eletto ha proposto una survey sulla qualità degli studi su COVID ai biostatistici membri di Comitati Etici.
- d) Settembre 2020 ha inviato al Centro nazionale di Coordinamento dei Comitati Etici e ad AIFA il documento “RIFLESSIONI E PROPOSTE SULLA FIGURA DEL BIOSTATISTICO NEL COMITATI ETICI”.
- e) Ottobre 2020 ha preso contatti con il Presidente della Società Italiana di Statistica (SIS) prof Crocetta per promuovere la procedura di accreditamento del biostatistico e possibilmente avere un accreditamento a livello europeo (FENStatS).

Il Presidente informa che il Consiglio Direttivo (CD) della SISMEC ha approvato il documento redatto da prof.ssa Flavia Carle, prof. Giovanni Corrao e prof.ssa Cristina Montomoli: «CONOSCENZE, DECISIONI E INCERTEZZA: LA STATISTICA MEDICA LANCIA UNA PALLA DI NEVE, PERCHE' QUELLA IN CORSO NON E' L'ULTIMA PANDEMIA»

Conclusa la propria relazione, il Presidente dà la parola alla Segretaria, Miriam Isola

2. Relazione del Segretario

Il Segretario comunica che il Consiglio Direttivo si è riunito 10 volte, 2 in presenza e 8 in modalità telematica, illustrando le date delle adunanze e le relative presenze dei soci.

Si sono aggiunti alla compagine sociale 41 nuovi soci, di cui 27 hanno una età inferiore a 35 anni.

Al 12/11/2020 si contano 311 soci, purtroppo non tutti in regola con la quota d'iscrizione.

La Società ha ricevuto 4 richieste di patrocinio e ne ha concesse 4: 1 corsi, 1 simposio, 1 convegno e un master.

C'è stato un calo di richieste rispetto agli anni precedenti. Il Segretario ricorda che per ottenere il patrocinio è necessario concedere ai soci SISMEC uno sconto del 20% per la partecipazione ai corsi e del 15% per l'iscrizione ai convegni. Sono pervenute 37 richieste di pubblicizzazione di eventi: 5 corsi, 8 convegni, 8 master e 16 seminari, tutte concesse. In questo caso si è registrato un incremento rispetto agli anni precedenti.

Sul sito Web della SISMEC sono state pubblicate più di 23 opportunità lavorative (assegni di ricerca, borse di studio...), una in meno rispetto all'anno precedente.

Annarita Vestri *presidente*
Miriam Isola *segretario*
Susanna Conti *consigliere*
Domenica Matranga *consigliere*

presidente eletto Paolo Trerotoli
tesoriere Marta Di Nicola
consigliere Mirko Di Martino
consigliere Giovanni Veronesi

La Segretaria conclude la sua relazione e il Presidente dà la parola alla Tesoreria, Marta Di Nicola.

3. Relazione del Tesoriere, approvazione bilancio consuntivo 2020 e preventivo 2021

La Tesoriera illustra il Bilancio consuntivo al 31/10/2020 e il Bilancio Preventivo per gli anni 2020/2021.

Il Bilancio consuntivo al 31/10/2020 presenta un avanzo di gestione pari a € 9.651,39.

Le disponibilità finanziarie al 31/10/2020 ammontano ad € 52.762,49.

Vengono descritti nel dettaglio i costi di gestione, sottolineando che hanno permesso la gestione funzionale ed amministrativa della società e che risultano coerenti con l'attività e la finalità dell'Associazione. Per quanto riguarda i ricavi essi provengono sostanzialmente dalle quote sociali e dai contributi e/o ricavi per eventi. Il bilancio preventivo è stato strutturato in maniera analoga e coerente con il bilancio consuntivo. La Tesoriera sottolinea l'importanza di versare le quote sociali in maniera regolare e tempestiva da parte dei soci, dal momento che esse rappresentano la voce sostanziale e certa dei ricavi. Le quote associative, infatti, consentono alla società di svolgere e sviluppare le attività a favore dei propri associati.

La Tesoriera comunica che i revisori dei conti nella loro relazione sui due bilanci si sono espressi favorevolmente.

Terminata la relazione della Tesoriera, il Presidente procede alla votazione telematica per l'approvazione del bilancio consuntivo, prima, e successivamente del bilancio preventivo da parte dell'assemblea. L'assemblea approva all'unanimità.

Terminata la votazione il Presidente dà la parola al responsabile del sito Web della SISMEC Giovanni Veronesi.

4. Relazione del Responsabile del sito Web

Il referente del sito Web, Giovanni Veronesi, relaziona in merito ad alcune attività realizzate nel 2020. È stato creato un Canale YouTube Societario pensato per la formazione e dedicato a video di webinar, incontri, tutorial... su temi di statistica medica ed epidemiologia clinica. Giovanni Veronesi illustra in modo dettagliato ai Soci la sua funzionalità e i contenuti attuali.

Il referente del sito Web illustra in modo esaustivo anche i risultati del questionario rivolto ai giovani sulla conoscenza ed utilizzo strumenti SISMEC.

Sviluppi e programmi futuri:

- migliorare i contenuti del sito/newsletter
- rendere il sito più fruibile, attualmente il sito non è pensato per l'accesso da smartphone
- migliorare l'interazione tra diversi strumenti (es. sito/newsletter/pagina Facebook)
- ristrutturazione del sito...in futuro.

Terminata la relazione sul sito Web, il Presidente dà la parola al responsabile della presenza sui SOCIAL MEDIA della SISMEC Domenica Matranga.

Il referente dei social media nel direttivo (Domenica Matranga) relaziona sullo stato attuale della pagina facebook e sulla presenza di SISMEC su Instagram.

La presenza sui social registra un'attività in crescita. Si ritiene che lo strumento comunicativo rappresentato dai social media sia strategico per favorire la visibilità della Sismec. A tal fine, occorre sollecitare i soci ad accedere alla nostra pagina facebook, interagire con i post e popolarla di contenuti.

Annarita Vestri *presidente*
Miriam Isola *segretario*
Susanna Conti *consigliere*
Domenica Matranga *consigliere*

presidente eletto Paolo Trerotoli
tesoriere Marta Di Nicola
consigliere Mirko Di Martino
consigliere Giovanni Veronesi

Ciascun socio per promuovere la presenza della SISMEC sui social può:

- Comunicare ogni evento (seminari, video, convegni) alla mail social@sismec.info che farà da interfaccia per la pubblicazione su Facebook. Mandando un'immagine, il contenuto sarà pubblicato anche su Instagram
- Utilizzare la pagina facebook per pubblicizzare il proprio articolo scientifico, ovviamente nel rispetto degli accordi con l'Editor della rivista ove è pubblicato (titolo, link,...)

Marco Gnesi propone di attivare un account Twitter, Paolo Chiodini è favorevole all'iniziativa. Dopo un'ampia e approfondita discussione il Presidente comunica ai soci che verrà presa in considerazione l'opportunità.

Terminata la relazione del responsabile della presenza sui SOCIAL MEDIA, il Presidente dà la parola al referente della privacy nel direttivo Susanna Conti.

5. Privacy

Susanna Conti illustra all'Assemblea gli impegni per il futuro riguardanti la Privacy:

- Elaborazione e pubblicazione sul sito della c.d. *Privacy Policy*, l'insieme delle informazioni riguardanti il trattamento dei dati personali - *compliant* con le norme vigenti* - che chi consulta il sito fornisce, allo scopo di effettuare le varie azioni disponibili (es. iscrizione alla SISMEC, richiesta di ricevere la Newsletter)
- Redazione dei documenti necessari all'autorizzazione a soggetti SISMEC o da essa individuati a trattare i dati personali di soci/utenti, seguendo la normativa sulla Privacy *
- Elaborazione e pubblicazione sul sito di «Pillole di Privacy» che affrontino i principali aspetti del trattamento dei dati personali (Regolamento EU 2016/679 e Codice Privacy 196/2003 e smi) in modo che siano fruibili ai soci/utenti SISMEC

Terminata la relazione del responsabile della Privacy, il Presidente prende la parola per illustrare la situazione attuale e prospettive della rivista sociale EBPH.

6. Situazione attuale e prospettive della rivista sociale EBPH

Il Presidente informa l'Assemblea che il 10 aprile 2020 EBPH ha comunicato la sospensione temporanea dell'invio di nuovi articoli. In seguito alla chiusura, non sono stati accettati nuovi manoscritti. Tuttavia, gli articoli in coda sono stati comunque processati, per consentire la pubblicazione dell'ultimo numero della rivista (N. IV°, 2019).

Il Presidente informa i Soci che l'Editore (PREX) ha chiuso la rivista prima del COVID e ciò non ha permesso di innescare la procedura di richiesta dell'IF (coverage in the SCIE of the Science Core Collection) prevista per il 2019-20.

Il Presidente ricorda che nella valutazione del 2014 la rivista aveva avuto un punteggio di 2, quando la soglia necessaria per l'indicizzazione era 3,75.

Il Presidente informa l'Assemblea che la rivista deve essere riattivata prima di qualunque procedura di indicizzazione per l'IF.

Il Presidente informa i Soci di aver inviato tramite pec una lettera all'editor PREX per esercitare il diritto di retrovendita del nome della rivista. Susanna Conti, su indicazione del prof. Carlo La

Annarita Vestri *presidente*
Miriam Isola *segretario*
Susanna Conti *consigliere*
Domenica Matranga *consigliere*

presidente eletto Paolo Trerotoli
tesoriere Marta Di Nicola
consigliere Mirko Di Martino
consigliere Giovanni Veronesi

Vecchia, ha preso contatto con l'Accademia Medica, che ha mostrato interesse per la nostra rivista. La prof.ssa Clelia Di Serio ha contattato Wiley e Edises.

Il Presidente ricorda all'assemblea che, in caso di proposta da parte di un nuovo Editore, rimane da valutare l'aspetto economico.

7. Aggiornamento attività dei Gruppi di lavoro e delle Commissioni SISMEC

Il Presidente dà la parola a Rosaria Gesuita che relaziona all'assemblea l'attività del Gruppo di lavoro Studi Osservazionali.

Rosaria Gesuita illustra all'assemblea le principali attività svolte dal Gruppo:

- Bando ricerca finalizzata, 2013: "Electronic health databases as a source of reliable information for effective health policy" (RF-2010-2315604)
- Messa a punto e mantenimento del sito ARCHES
- Realizzazione di due workshop:
 - "Algoritmi per l'integrazione di dati sanitari: database, record-linkage, anonimizzazione", Milano-Bicocca, 14 Aprile 2016
 - "Il nuovo regolamento europeo sulla protezione dei dati: impatto sulla ricerca clinica condotta con gli archivi sanitari amministrativi", Milano-Bicocca, 23 giugno 2016
- Congresso intermedio SISMEC "L'evoluzione della ricerca epidemiologica basata sugli archivi sanitari: uno sguardo al futuro", Pavia 2016
- Poster "Regional administrative health database in Italy: a census and practical remarks" al convegno "Informatics for Health 2017", Manchester 24-26 aprile 2017
- Tre pubblicazioni:
 - Stendardo A et al. Legal aspects regarding the use and integration of electronic medical records for epidemiological purposes with focus on the Italian situation. *Epidemiology Biostatistics and Public Health* - 2013, Volume 10, e8971-1
 - Preite F et al. The new European regulation on personal data protection: significant aspects for data processing for scientific research purposes. *Epidemiology Biostatistics and Public Health* - 2017, Volume 14, e12286
 - Skrami E et al Availability of real-world data in Italy: A tool to navigate regional healthcare utilization databases. *International Journal of Environmental Research and Public Health*. Volume 17, Issue 1, January 2020

Il Gruppo di lavoro Studi Osservazionali per il futuro ha i seguenti progetti:

- aggiornamento dei componenti del gruppo di studio
- proposta di coinvolgimento attivo dei soci nell'aggiornamento del censimento ARCHES
- pianificazione e sviluppo di un progetto di ricerca sul tema della fragilità della popolazione sotto il profilo socio-sanitario.

Il Presidente ringrazia Rosaria Gesuita per il lavoro svolto dal Gruppo e dà la parola a Paola Berchiolla che relaziona all'Assemblea sull'attività del Gruppo di lavoro Machine learning nella ricerca clinica.

Le attività che si propone il Gruppo sono:

- definizione di un calendario di webinar interni
- presentazione di lavori dei membri del gruppo
-

Annarita Vestri *presidente*
Miriam Isola *segretario*
Susanna Conti *consigliere*
Domenica Matranga *consigliere*

presidente eletto Paolo Trerotoli
tesoriere Marta Di Nicola
consigliere Mirko Di Martino
consigliere Giovanni Veronesi

- preparazione del corso pre-congressuale Machine Learning nella ricerca clinica ed epidemiologica (in valutazione la possibilità di invitare uno speaker straniero)
- attivazione di un canale di comunicazione rapido all'interno del gruppo di lavoro
- proposta del software slack

Il Presidente ringrazia Paola Berchiolla per il lavoro svolto dal Gruppo e dà la parola a Rino Bellocco che relazione all'Assemblea sull'attività del Gruppo Inferenza Causale in Epidemiologia.

Rino Bellocco illustra all'assemblea le principali attività svolte da Gruppo e i progetti futuri:

- corso introduttivo all' inferenza causale a Milano-Bicocca della durata di 3 giorni, con circa 15 studenti (docenti: Rino Bellocco, Lorenzo Richiardi, Laura Pazzagli) nel Dicembre 2019
- per il prossimo anno si propongono di tenere il corso in modalità online nelle date 19-21 aprile (3 mezza giornate). Il corso sarà gratuito e promuoverà la SISMEC.

Il Presidente ringrazia Rino Bellocco per il lavoro svolto dal Gruppo e dà la parola a Dario Gregori che relazione all'Assemblea sull'attività del Gruppo Comitati Etici.

Dario Gregori informa l'Assemblea che per il futuro il suo gruppo ha due obiettivi. Il primo è rendere più stabile la riflessione dei biostatistici sui CE, pubblicando qualcosa su rivista, rianalizzare i dati dell'indagine NEBICE2 per produrre un articolo. Il secondo obiettivo si pone tra ricerca e formazione, Dario Gregori ha intenzione di proporre corsi (linee guida su come valutare i protocolli) per i biostatistici dei CE; fa presente che anche alcune aziende potrebbero essere interessate e quindi sponsorizzare tale iniziativa.

Il Presidente ringrazia Dario Gregori per il lavoro svolto dal Gruppo.

Il Presidente ricorda all'Assemblea che, da Regolamento, i Gruppi di lavoro sono costituiti dal Consiglio Direttivo in relazione ad obiettivi specifici, hanno carattere tipicamente temporaneo e si concludono con l'elaborazione di documenti espressione della posizione della Società nei confronti del problema trattato. Si apre un dibattito in merito alla durata dei Gruppi di lavoro e dopo ampia discussione l'assemblea chiede al CD di formulare delle proposte per una eventuale revisione del regolamento, da sottoporre alla prossima Assemblea dei Soci.

Il Presidente dà la parola alla coordinatrice della Commissione Didattica, Claudia Specchia.

Claudia Specchia illustra all'Assemblea la composizione della Commissione Didattica:

Claudia Specchia (Coordinatrice) - *Università degli studi di Brescia*

Elia Biganzoli - *Università degli Studi di Milano*

Lorena Charrier - *Università degli Studi di Torino*

Roberto D'Amico - *Università degli Studi di Modena e Reggio Emilia*

Marta Di Nicola - *Università degli Studi di Chieti-Pescara*

Margherita Fanelli - *Università degli Studi di Bari*

Ciro Gallo - *Università degli Studi della Campania Vanvitelli*

Mario Miccoli - *Università degli Studi di Pisa*

Marco Bruno Luigi Rocchi - *Università degli Studi di Urbino*

Giuseppe Signoriello - *Università degli Studi della Campania Vanvitelli*

Lucio Torelli - *Università degli Studi di Trieste*

Claudia Specchia illustra all'Assemblea le principali attività svolte dalla Commissione Didattica:

Annarita Vestri *presidente*
Miriam Isola *segretario*
Susanna Conti *consigliere*
Domenica Matranga *consigliere*

presidente eletto Paolo Trerotoli
tesoriere Marta Di Nicola
consigliere Mirko Di Martino
consigliere Giovanni Veronesi

- Survey sulla didattica MED/01 nel primo periodo di emergenza sanitaria che ha portato alla sospensione delle attività didattiche in presenza. I risultati disponibili sul sito della SISMEC.
In programma: pubblicazione dei risultati.
- Censimento master e corsi di perfezionamento in statistica medica o epidemiologia attualmente attivi in Italia.
In programma: costruzione di una pagina web dedicata.

Giovanni Corrao chiede alla Coordinatrice della Commissione Didattica di integrare la Commissione con almeno un docente MED/01 che insegna in corsi non di area sanitaria. Claudia Specchia si attiverà per integrare la Commissione.

Il Presidente ringrazia Claudia Specchia per il lavoro svolto dalla Commissione Didattica e dà la parola a Clelia Di Serio, coordinatrice della Commissione Ricerca.

Clelia Di Serio illustra all'Assemblea la composizione della Commissione Ricerca:

Clelia Di Serio Coordinatore Università Vita e Salute San Raffaele

Vincenzo Bagnardi	Università degli Studi di Milano - Bicocca
Elia Biganzoli	Università degli Studi Milano
Stefano Calza	Università degli Studi di Brescia
Paolo Chiodini	Università degli Studi della Campania "Luigi Vanvitelli"
Stefania Mondello	Università degli Studi di Messina
Patrizio Pasqualetti	Università Sapienza Roma
Paola Rancoita	Università Vita Salute San Raffaele

Clelia Di Serio informa l'Assemblea che la Commissione Ricerca si riunirà a breve.

Il Presidente ringrazia Clelia Di Serio e dà la Parola a Cristina Montomoli, Presidente della giunta dei docenti MED/01.

8. Comunicazioni del Presidente della Giunta dei docenti di statistica medica

Cristina Montomoli aggiorna l'assemblea sui lavori della Giunta.

Oltre che dal Presidente, la Giunta è composta da: Giuseppe Verlato – segretario verbalizzante, Dario Gregori – referente Scuole di specializzazione e rappresentanza Intercollegio di area medica e Franco Merletti – rappresentante nel CD SISMEC.

Cristina Montomoli informa che le riunioni della Giunta 2019 – 2020 si sono tenute:

- 19 Settembre 2019 – DESIGNAZIONE GIUNTA (Roma)
- 14 gennaio 2020
- 12 maggio 2020
- 5 ottobre 2020
- 12 novembre 2020 - Assemblea PO e Riunione annuale Collegio (Roma)

Il Presidente della Giunta illustra le attività svolte:

- Supporto per la proposta di composizione delle commissioni per concorsi e valutazioni comparative
- Supporto ai Direttori delle Scuole di specializzazione in statistica medica

Annarita Vestri *presidente*
Miriam Isola *segretario*
Susanna Conti *consigliere*
Domenica Matranga *consigliere*

presidente eletto Paolo Trerotoli
tesoriere Marta Di Nicola
consigliere Mirko Di Martino
consigliere Giovanni Veronesi

- Monitoraggio dell'organico MED/01
- Monitoraggio dell'iter per l'istituzione di una Classe di Laurea Magistrale «Statistica Medica»
- Monitoraggio dell'iter per il riconoscimento della figura del biostatistico nei ruoli professionali del Servizio Sanitario Nazionale
- Partecipazione alle riunioni dell'Intercollegio di Area Medica
- Monitoraggio istituzione Alta Scuola di Sanità Pubblica

Cristina Montomoli comunica che con il primo novembre 2020 Franco Merletti è in quiescenza, si è pertanto reso necessario eleggere un nuovo membro della Giunta. Il componente della Giunta che sostituisce Franco Merletti è Marco Bruno Luigi Rocchi (Università di Urbino).

L'assemblea si complimenta con Marco Bruno Luigi Rocchi per la sua elezione.

Il Presidente augura buon lavoro alla Giunta.

9. Comunicazione del Presidente eletto

Il Presidente eletto Paolo Trerotoli informa l'assemblea che il prossimo Congresso nazionale “ Dati, modelli e decisioni: future sfida e metodi per l'organizzazione sanitaria” si terrà a Bari dal 15 al 18 settembre 2021 presso Università degli Studi Aldo Moro, si augura possa essere fatto in presenza.

Il Presidente ringrazia Paolo Trerotoli per il lavoro che sta svolgendo.

Non essendoci altro da discutere, il Presidente dichiara chiusa l'assemblea alle ore 18.30.

Il Segretario
Miriam Isola


Il Presidente

Annarita Vestri


Annarita Vestri *presidente*
Miriam Isola *segretario*
Susanna Conti *consigliere*
Domenica Matranga *consigliere*

presidente eletto Paolo Trerotoli
tesoriere Marta Di Nicola
consigliere Mirko Di Martino
consigliere Giovanni Veronesi