

NUOVI FARMACI BIOSIMILARI IN ONCOLOGIA

PERIODO DI SVOLGIMENTO

30/10/2020 - 29/10/2021

[HTTPS://FAD.ACCMED.ORG](https://fad.accmed.org)

5 CREDITI ECM

Con il patrocinio di

RIVOLTO A

Medici specialisti in oncologia; Biologi, Farmacisti ospedalieri.

RAZIONALE

I farmaci biosimilari rappresentano oggi un'alternativa terapeutica paragonabile ai farmaci biologici cosiddetti "originator" in termini di efficacia clinica e consentono di ridurre significativamente i costi.

Tuttavia, l'impegno di questi farmaci presenta ancora molte aree di incertezze e le diverse opinioni portano a dover affrontare i singoli aspetti in maniera approfondita e con il coinvolgimento di tutti gli esperti che hanno ruoli specifici, da quello farmacologico, a quelli regolatori, metodologico, gestionale oltre a quello prettamente clinico. Da qui l'idea di predisporre un progetto di formazione a distanza sull'argomento che sfrutti le diverse competenze ed esperienze pratiche con l'obiettivo di costruire un corso completo ed aggiornato per tutte le persone coinvolte nel processo e per tutti i possibili interessati al problema.

PROGRAMMA DELL'ATTIVITÀ FORMATIVA

- » Introduzione e obiettivi didattici – *P. Pronzato*
- » Biosimilari in oncologia – *R. Danesi*
- » Metodologia degli studi registrativi ed estrapolazione delle indicazioni – *M. Di Maio*
- » Impiego di bevacizumab nel carcinoma ovarico – *D. Lorusso*
- » Impiego di bevacizumab nel carcinoma del colon – *A. Sobrero*
- » Impatto nella pratica clinica (l'esperienza con trastuzumab nei diversi setting di tumore mammario e le prospettive con bevacizumab in patologie diverse) *M. Di Maio, D. Lorusso, P. Pronzato, A. Sobrero, P. Nardulli*
- » Impatto sul budget ospedaliero e riallocazione delle risorse – *P. Nardulli*
- » Discussione guidata – *Moderatore: P. Pronzato; Partecipano: R. Danesi, M. Di Maio, D. Lorusso, P. Nardulli, A. Sobrero*
- » Conclusioni e messaggi chiave. *P. Pronzato*

MODALITÀ DI ISCRIZIONE

Per iscriverti al corso collegati all'aula virtuale di Accademia Nazionale di Medicina:

<https://fad.accmed.org>

Accedi alla pagina del corso e una volta completato il percorso formativo potrai scaricare l'attestato di partecipazione e l'attestato ECM.

Per assistenza sul corso e sulle relative modalità di accesso contattare fad@accmed.org.

Per i medici oncologi interessati

**I nuovi biosimilari in oncologia:
la solidità degli studi clinici e le opportunità dell'utilizzo**

26 e 27 NOVEMBRE

WEBINAR ACCREDITATI ECM

Responsabili Scientifici:

Massimo Di Maio, Paolo Pronzato, Alberto Sobrero

Per informazioni e iscrizioni

WWW.ACCMED.ORG

RESPONSABILE SCIENTIFICO E AUTORE

PAOLO PRONZATO

U.O. Oncologia Medica 2
Ospedale Policlinico San Martino IRCCS
Genova

AUTORI

ROMANO DANESI

Dipartimento di Medicina Clinica e
Sperimentale
U.O. Farmacologia Clinica Farmacogenetica
Università di Pisa
Pisa

MASSIMO DI MAIO

SCDU Oncologia Medica
A.O. Ordine Mauriziano
Dipartimento di Oncologia
Università degli Studi
Torino

DOMENICA LORUSSO

Unità Operativa di Programmazione
Ricerca Clinica, Direzione Scientifica
Fondazione Policlinico Universitario
Agostino Gemelli IRCC, Roma

PATRIZIA NARDULLI

Farmacia e UMACA
Istituto Tumori "Giovanni Paolo II" IRCCS,
Bari

ALBERTO SOBRERO

Oncologia Medica 1
Ospedale Policlinico San Martino IRCCS
Genova

ACCADEMIA NAZIONALE DI MEDICINA

PROVIDER FAD N. 31

Via Martin Piaggio 17/6 - 16122 Genova
<http://www.accmed.org>
fad@accmed.org
Direttore Generale: Stefania Ledda

Corso FAD realizzato con la sponsorizzazione non condizionante di:

