


Progetto Team Multidisciplinare Uro-Oncologico Una Sfida Comune

PROGRAMMA CONSENSUS CONFERENCE TMD - MILANO 13-14 DICEMBRE 2016 HOTEL HILTON MILANO

La patologia oncologica in ambito urologico sempre più necessita di una formazione e di un approccio multidisciplinare .

La complessità degli interventi di diagnosi e cura è tale da creare condizioni di eccessiva variabilità e scarsa congruità e integrazione delle procedure, tutte condizioni che facilitano lo scostamento dalle Linee Guida specifiche.

Lo strumento del PDTA rappresenta una soluzione tecnico-gestionale che si propone di promuovere una maggiore appropriatezza diagnostico-terapeutica e di follow up e di garantire la riproducibilità delle azioni, l'uniformità delle prestazioni erogate, lo scambio di informazioni tra gli operatori coinvolti e la comprensione dei rispettivi ruoli. Nel contempo consente un costante adattamento alla realtà specifica e una costante verifica degli aggiornamenti e dei miglioramenti.


Il percorso diagnostico terapeutico indica la migliore sequenza temporale e spaziale possibile delle attività da svolgere nel contesto di una determinata situazione organizzativa e di risorse.


Le Società scientifiche coinvolte nel Progetto TMD (AIOM, AIRO, AURO, AIRB, CIPOMO, SIU, SIURo) vogliono sollecitare le istituzioni, i professionisti della salute e le associazioni pazienti a porre l'attenzione su questi aspetti organizzativi che permettano di conciliare efficienza, efficacia e sostenibilità per garantire la gestione più appropriata del paziente.


over SRL

COORDINAMENTO PROGETTO TMD
raffaella.longhi@overgroup.eu


Martedì 13 DICEMBRE 2016

h. 14.00 Presentazione e introduzione

PROGETTO Team multidisciplinare nei Tumori Urologici anno 2016 – 2017

[G.Conti](#)

SESSIONE I – La Multidisciplinarietà

Moderatori: [V. Mirone](#) – [C. Pinto](#) – [E. Russi](#) - [F.Vimercati](#) –

h. 14.15 Multidisciplinarietà e appropriatezza

[Ministero della Salute](#) – [B. Lorenzin](#) (in attesa di conferma)

h. 14.30 Promozione della multidisciplinarietà: ruolo delle Regioni

[Presidente della Commissione Salute - Conferenza Stato Regioni](#) – [A. Saitta](#) (in attesa di conferma)

h. 14.45 Le Reti Oncologiche Regionali: quali prospettive?

[O. Bertetto](#)

h. 15.00 Agenas nella programmazione dei percorsi e delle reti oncologiche.

[Direttore Generale Agenas](#) – [A. Angelastro](#), [F. Bevere](#) (in attesa di conferma)

h. 15.15 Il rapporto con il Medico di Medicina Generale

[SIMG - Presidente \(Claudio Cricelli\)](#) (in attesa di conferma)

[FIMMG – Presidente \(Stefano Zingoni\)](#) (in attesa di conferma)

h. 15.30 Il coinvolgimento delle Associazioni pazienti

[Presidente FAVO](#)

[Francesco De Lorenzo](#) (in attesa di conferma)

[Presidente Europa Uomo Italia Onlus](#)

[Ettore Fumagalli](#) (in attesa di conferma)

[Presidente Salute](#)

[Donna Onlus - Salute Uomo Onlus](#)

[Annamaria Mancuso](#) (in attesa di conferma)

h. 15.45 Discussione


h. 16.00 Coffee break


over SRL

COORDINAMENTO PROGETTO TMD

raffaella.longhi@overgroup.eu


SESSIONE II

Moderatore : [S. Bracarda](#), [G. Conti](#), [R. Valdagni](#)

h. 16.15- h. 19.15

CONSENSUS INTERSOCIETARIA REQUISITI MINIMI : Tumore della Prostata

[S.Arcangeli](#), [S.Barni](#), [M.Brausi](#), [O.Caffo](#), [R.D'Angelillo](#), [A.Naselli](#), [T.Magnani](#)

Analisi del documento comune intersocietario basato sul documento europeo, presentazione e discussione dei punti nodali ed approvazione.

Mercoledì 14 DICEMBRE 2016

h. 8.30 Epidemiologia dei Tumori Urologici.

[G. Gatta](#)

Introduzione: [L. Mangone](#)

SESSIONE III

Moderatori: [M. Gallucci](#), [M.Tomirotti](#), [E. Russi](#)

h. 09.00 Presentazione proposta delle Società Scientifiche dei volumi minimi di attività per Tumori del Rene

Coordinatore [G. Carteni](#)

Discussione

h. 10.00 Presentazione proposta delle Società Scientifiche dei volumi minimi di attività per Tumori della Vescica

Coordinatore [R. Colombo](#)

Discussione

h. 11.00 Coffee Break

h. 11.15 Presentazione proposta delle Società Scientifiche dei volumi minimi di attività per Tumori del Testicolo, Pene


Coordinatore [R. Santoni](#)


Discussione


over SRL

COORDINAMENTO PROGETTO TMD
raffaella.longhi@overgroup.eu


h. 12.15 Definire la realizzazione di un PDTA

Presidente Istituto Superiore di Sanità – Walter Ricciardi

h. 12.45 Analisi dei processi organizzativi regionali per i PDTA.

Responsabile Area di ricerca Healthcare Management del CERGAS, Responsabile area di ricerca PDTA e governo clinico presso CERGAS SDA Bocconi - Valeria Tozzi

h 13.15 Fine lavori e Lunch


over SRL

COORDINAMENTO PROGETTO TMD
raffaella.longhi@overgroup.eu

