
Nr. 3, May 2015

1

In setting a strategy for a Company, there are

many elements to keep into account. Business

strategy refers to how a company creates

value for customers and differentiates itself

from competitors in the marketplace. A wise

manager knows that control is the foundation

of any healthy business. Only when adequate

controls are in place can managers focus their

energies on creating profit. Only when a busi-

ness is profitable, can managers focus on

growing the business. Indeed, a profitable busi-

ness that lacks adequate controls can quickly

collapse. In this perspective, first managers

must ask: “Does the organization’s strategy

create economic value?”. Second, managers

must ask: “Does the organization have enough

cash to fund the strategy and remain solvent

throughout the year?”. Finally, managers must

ask: “Does the organization create enough

value to attract the financial resources that it

needs to fund long-term investments in new

assets?”.A final reflection is however neces-

sary: if a company, for a single financial year, is

not able to create economic value, this is still

sustainable, provided that there is a strategy to

create such value in the medium term; if a com-

pany, for a single financial year, is not able to

create enough value to attract resources to

finance new investments, this is still sustain-

able, provided that an attractive level of value

creation is made in the medium term: if a com-

pany has not enough cash to remain solvent

over the year, it will have no future and, for it,

there will be no medium term. Therefore, the

most important thing, in management, is cash.

CASH IS KING!

Every three months, DIESSE makes a check-up in order to see if it is financially and

economically healthy. Here are the results of its last check-up, referred to the pe-

riod Jan. 1, 2016 – Mar. 31, 2016 compared to Jan. 1 – Mar. 31, 2015:

DIESSE IS AN ISO CERTIFIED COMPANY: UNI EN ISO 9001:2008 - UNI CEI EN ISO 13485:2012 - ISO 13485:2003, DIRECTIVE 98/79 CE

CASH IS KING!

Stefano Marchese, Chief Executive Officer

Nr. 7, July 2016

1

The last few months have seen a re-

surgence of the DIESSE ability to de-

sign and manufacture new diagnostic

kits and instruments. We are experi-

encing a kind of internal Renaissance,

and we are releasing a lot of positive

energy that results in new ideas and

new projects. At the next WorldLab

exhibition, to be held on the occasion of

the AACC 2016 in Philadelphia, we will

present several new interesting pro-

ducts.

First of all, our new ESR instrument for

the Physician Office Laboratory, the

MINI-CUBE is ready to enter the

market: all certifications have been

obtained, and the manufacture of in-

strument began massively: the first

instruments will be available from late

July. In this regard, we would like to

announce that Streck Inc. is the Di-

stributor of MINI-CUBE in the US and

Canada and we are very proud to be

partnering with a company as presti-

gious.With regard to the Chorus line,

the development of new kits continues

unabated; in the pipeline we have: Vita-

min D, Parvovirus IgG and IgM, Echino-

coccus IgG, Brucella IgG and IgM, Den-

gue IgG and IgM, Chikungunya IgG and

IgM, H. pylori Antigen in stool, and

many more kits are under develo-

pment. We are also completing the

development of our new Allergy line

(specific IgE), which will consist of a-

bout 180 kits (one kit = an allergen).

On the instrument side there is an

interesting new development: we will

present the Chorus auto-sampler, that

will make Chorus fully automated. At

WorldLab we will further introduce two

new instruments. The first one, called

Eye-Bact, is designed for the capture,

storage and analysis of photographs of

the Petri dishes and is dedicated to the

bacteriology laboratory.The second one

is named Auto-DAT and is dedicated to

“classic” serology: it is a machine that

allows the automatic execution of ag-

glutination tests (Widal-Wright, Weil-

Felix, RPR, etc.) in microplate format.

The instrument is equipped with a ca-

mera that captures the images of the

reaction wells and with an image anal-

ysis software that provides the results

in double dilution titers, thus assuring

an objective reading of the agglutina-

tion tests and allowing the complete

traceability and storage of the analyti-

cal data.

STAY TUNED ON DIESSE: MANY NEW

EXCITING PRODUCTS ARE UNDER DEVELO-

PMENT IN THE NEAR FUTURE.

INDEX

¤ CASH IS KING!

¤ WHAT’S BOILING IN THE POT?

¤ DIESSE’S CHECK-UP

¤ SECURITY OF COMPANY DATA

¤ DIESSE COMPLAINTS INFORMATION

¤ A NEW PRODUCT BURSTING ON THE SCENE

¤ A COFFEE WITH... MR. IÑAKI ALTUNA PENAGOS

¤ NEWS FROM THE WORLD

WHAT’S BOILING IN THE POT?

Mario Tognini, Marketing & Business

Development Manager

DIESSE’s check-up

Catia Perazzolo, Accounting Department

Nr. 3, May 2015

2

Nr. 7, July 2016

2

Considering the continuous evolution of computer architec-

tures, and the importance which the telematic data nowadays

have in any companies, DIESSE IT team has developed a new

method to evolve the security structures, trying to further

reduce the data loss risk. Starting from this month of July onwards, in fact, each data server will have an additional backup

line, which will perform a triangulation of the files to the other sites, so as to further outsource copy jobs. This process,

strictly encrypted and compressed with criteria designed to prevent unwanted access, will be added to the already existing

security structures:

¤RAID Architectures: to prevent the failure of a sup-

port;

¤On Site Backup: using a shadow copy service;

¤External: on a magnetic tape;

¤Cloud: through a specific service

Thanks to this further application, DIESSE WILL BE ABLE TO

PREVENT THE LOSS OF IMPORTANT DATA, even in the case of at-

tacks of virus as Cryptolocker, or failure of one or more serv-

ers simultaneously.

Diesse complaints handling system is in accordance with

UNI ISO 10002: 2015 for the complaints handling.

The complaints procedure is also about listening to the

customer, because complaints by definition is an

'expression of dissatisfaction expressed by the customer,

therefore, must always be a manufacturer priority to sat-

isfy its customer. Complaints are seen in the context of

customer loyalty in order to improve products, services,

processes and management system.

To satisfy customers and dealing with complaints in a

more effective and efficient manner, Diesse created a

bilingual guide, Italian and English. The module (ref. M 8

02/05/01 REV. 00 05/21/2016 COMPLAINT INFOR-

MATION FOR SCIENTIFIC SUPPORT) contains key informa-

tion that can help the customers with complaints to pro-

vide the details information in order to handle his/her

request appropriately. It is therefore necessary that the incom-

ing information from customer presents all the necessary infor-

mation needed to process the complaint. Information obtained

through the complaint handling processes are aimed at improv-

ing the products and as well the productions processes.

DIESSE COMPLAINTS INFORMATION

Laura Meli, Scientific Support Head

SECURITY OF COMPANY DATA

Simone Falciani, Head of IT Support and Services

Nr. 3, May 2015

3

Food intolerance is a chronic inflammatory condition caused by the

IgG/IgG4 mediated immune response elicited by the leakage of large

food macromolecules leaking through the intestinal tract mucosa. Several studies have reported

that an exclusion diet based on the detection of food-specific IgG/IgG4 in sera of patients showing

gastrointestinal or skin disorders or headache leads to a decrease of the antibody titer and an im-

provement of symptoms. AB Test is an ELISA test for the detection of food-specific IgG/IgG4 based

on highly purified antigens coated on the micro-

plate wells.

Different combinations of food:

¤Vegetables and fruit

¤Legumes, cereals and bakery products

¤Meat and Seafoood

¤Additives and dyes

Welcome to the second issue of our section, expressly created

to give voice to our Distributors. Rapid questions and answers,

as if we were having coffee together!

1. What do you like most in working with Diesse?

Diesse has been very cooperative with our business. We have received all the support

needed on sales, applications and service. Including service and applications trainings

when asked, also support with the final customer which is very important to build brand

credibility, since the final customer has met directly with Diesse, reassuring them they

will have full support from Diesse when needed. This has helped us build relationships

with the customer, since we try to have the best interaction with them and build long-term partnerships; this is something we have

been able to accomplish thanks to your help and support.

2. Which new products would you like to have on your market?

I would like the Chrous’ menú to keep increasing with important tests liks Dengue, Zika, Chikungunya and Vitamin D. We also very

excited to start working with Minicube which we consider has a huge and important potential in our market, since it will bring a solu-

tion for smaller laboratories that may need it.

3. Which will be the next appointments (exhibitions, congresses..) where you will promote Diesse products?

We organize a congress for our customers, once every other year. We have had the opportunity to showcase the brands, instru-

ments and reagents of several of the brands we distribute. This includes Diesse, especially Chorus. This year our Congress wi ll be at

the end of July right before AACC, and we will be lucky to have Diesse representatives helping us showcase the product.

4. Which are the factors which lead your company to gain its position in the market?

Our customer service is like no other and the quality of the products we distribute is one of the best. We work 24/7 to supply all of

our customers’ needs and emergencies. As I mentioned before, we do not have customers. We like to build long-term partnerships

based in good service, quality and trust.

5. Your country: how would you describe it to someone who never visited?

Guatemala is a country of beautiful landscapes. Even in the city you can easily find a place to enjoy the view. You can find a lot of

things to do within the city according to your taste, and if you want to escape the fast pace of the city life, you can drive to places as

close as half an hour outside the city, like Antigua Guatemala. Tourism here is huge, we are surrounded by two oceans which makes

it great for tourists to find paradisiac beaches to visit.

Nr. 7, July 2016

3

NEW PRODUCT BURSTING ON THE SCENE

Mr. Iñaki Altuna Penagos (second on the

right), with his team. Mr. Altuna is Sales

Director and Vice President of LA-

BYMED SA,

our Exclusi-

ve Distribu-

tors of Cho-

rus and

Vesmatic/

lines in Gua-

temala and

El Salvador.

AbTest Plus 130 G4, 5 tests (Code ABAbTest Plus 130 G4, 5 tests (Code ABAbTest Plus 130 G4, 5 tests (Code AB---IGG4IGG4IGG4---5)5)5)

AbTest Plus 60 G4, 6 tests (Code ABAbTest Plus 60 G4, 6 tests (Code ABAbTest Plus 60 G4, 6 tests (Code AB---IGG4IGG4IGG4---6)6)6)

AbTest Plus 30 G4, 12 tests (Code ABAbTest Plus 30 G4, 12 tests (Code ABAbTest Plus 30 G4, 12 tests (Code AB---IGG4IGG4IGG4---30)30)30)

AbTest Plus 130, 5 tests (Code ABAbTest Plus 130, 5 tests (Code ABAbTest Plus 130, 5 tests (Code AB---IGGIGGIGG---5)5)5)

AbTest Plus 60, 6 tests (Code ABAbTest Plus 60, 6 tests (Code ABAbTest Plus 60, 6 tests (Code AB---IGGIGGIGG---6)6)6)

AbTest Plus 30, 12 tests (Code ABAbTest Plus 30, 12 tests (Code ABAbTest Plus 30, 12 tests (Code AB---IGGIGGIGG---4)4)4)

AB Test Plus VEG (Code ABAB Test Plus VEG (Code ABAB Test Plus VEG (Code AB---IGGIGGIGG---V)V)V)

AB Test Plus VEG G4 (Code ABAB Test Plus VEG G4 (Code ABAB Test Plus VEG G4 (Code AB---IGG4IGG4IGG4---V)V)V)

Nr. 3, May 2015

4

DIESSE Diagnostica Senese SPA

Head Office: Via A. Solari 19, 20144 Milano, Italy

Secondary Seat: Via delle Rose 10, Loc. La Tognazza, 53035 Monteriggioni (Si), Italy,

NEWS FROM THE WORLD

MILAN

 Northern Italy Diesse Domestic Sales May 4th 2016

ROME

Southern Italy Diesse Domestic Sales April 27th 2016

DOMINICAN REPUBLIC

Congratulations to our Distributor GANBARO

who performed the FIRST successful installation

of CHORUS TRIO instrument in SANTO DOMINGO,

on June 9th, 2016. ¡FELICITACIONES!

Nr. 7, July 2016

4

 USA

Come VISIT US and SEE WHAT’S NEW

at CLINICAL LAB EXPO

Philadelphia, 2-4 August 2016, stand nr. 3249

From Albania…. LABORATORI BERDALLI

From Dominican Republic… GANBARO

From Hungary… BIOMARKER

From Myanmar… NANOVA

From Uganda… CHEM-LABS

From the U.S. …. STRECK INC.

From Viet Nam… VIET NAM ZTG

We are proud to start this new column dedi-

cated to our

NEWLY ACQUIRED DISTRIBUTORS

