

INCONTRO/DIBATTITO

Mercoledì 21 giugno ore 15 - 18 "Aula Cappa"

"La gestione del fine-vita del paziente oncologico fra clinica, etica e giurisprudenza"

Presentazione:

Anche in oncologia, la gestione dei pazienti "in limine vitae" pone problematiche che investono gli ambiti clinico, etico e giuridico. Gli operatori sanitari spesso sono dibattuti sull'atteggiamento più opportuno, interrogandosi contestualmente circa i confini tra doveri assistenziali ed accanimento terapeutico, ponendosi dubbi sulla congruenza etica e la punibilità giuridica di eventuali comportamenti astensionistici o prescrittivi. Il tema viene discusso da professionisti delle varie discipline coinvolte.

Partecipano:

Oscar Bertetto
(Moderatore)

Direttore Rete Oncologica Piemonte-Valle d'Aosta

Piero Fenu

Direttore Sanitario IRCCS Candiolo

Maurizio Mori

Professore Ordinario Filosofia Morale c/o Università di Torino
Presidente Consulta di Bioetica - Milano

Valentina Sellaroli

Magistrato c/o la Procura della Repubblica del Tribunale di Torino

Vittoradolfo Tambone

Docente di Bioetica Clinica presso le Facoltà di Medicina e Chirurgia
e Ingegneria dell'Università Campus Biomedico di Roma
- Istituto di Filosofia dell'Agire Scientifico e Tecnologico

Vittorina Zagonel

Direttore Dipartimento Oncologia Istituto Oncologico Veneto
(Padova)