

RESPONSABILE SCIENTIFICO

GIANNI AMUNNI

DOCENTI

**TONINO ACETI
GIACOMO ALLEGRI
GIANNI AMUNNI
ROBERTO BANFI
OSCAR BERTETTO
LORENZO BORGOGNONI
SERGIO BRACARDA
ORAZIO CAFFO
LUANA CALABRÒ
MONICA CALAMAI
FRANCESCO COGNETTI
PIERFRANCO CONTE
SABINO DE PLACIDO
KATIA FERRARI
LUISA FIORETTO
GABRIELLA FONTANINI
ALESSANDRO GHIRARDINI
VALENTINA GUARNERI
MARIA TERESA MECHI
SABINA NUTI
PAOLO PRONZATO
MANUELA RONCELLA
MAURIZIO TONATO
ANDREA VANNUCCI
LUCA VOLTOLINI
MARCO ZAPPA**

CREDITI ECM

Il corso ha ottenuto nr. 6 crediti ECM per Biologo, Farmacista Ospedaliero, Medico Chirurgo, Specialità: Genetica Medica; Malattie Dell'apparato Respiratorio; Epidemiologia; Medicina Interna; Oncologia; Radioterapia; Chirurgia Generale; Chirurgia Plastica e Ricostruttiva; Chirurgia Toracica; Ginecologia e Ostetricia; Anatomia Patologica; Farmacologia e Tossicologia Clinica; Laboratorio di Genetica Medica; Patologia Clinica (Laboratorio di Analisi Chimico-cliniche e Microbiologia); Radiodiagnostica; Igiene, Epidemiologia e Sanità Pubblica.

OBIETTIVO FORMATIVO

Documentazione clinica. Percorsi clinico-assistenziali diagnostici e riabilitativi, profili di assistenza - profili di cura

LOCATION

Centro Servizi e Formazione Montedomini - Fuligno
Via Faenza, 48 Nero

CON IL PATROCINIO DI

E' STATO RICHIESTO IL PATROCINIO A

AIFA Az. Provinciale per i Servizi Sanitari della Provincia di Trento EUROPA DONNA Istituto Oncologico Veneto ISPRO Istituto per lo studio, la prevenzione e la rete oncologica Ministero della Salute	Regione Veneto Rete Oncologica di Trento Rete Oncologica del Piemonte e Valle d'Aosta WALCE AGENAS KOMEN ITALIA
--	---

CON IL CONTRIBUTO INCONDIZIONATO DI

PROVIDER ECM E COORDINAMENTO PROGETTO

via Pagliari, 4 - 26100 Cremona
tel 0372 23310 - fax 0372 569605
info@overgroup.eu - www.overgroup.eu

Periplo

Onlus

PERIPLO E IL TERRITORIO

LE RETI ONCOLOGICHE REGIONALI: PROSPETTIVE E CRITICITÀ

**13 GIUGNO 2018
FIRENZE**

RAZIONALE

Uguaglianza e uniformità nell'accesso alle cure, sicurezza delle prestazioni, tempestività della presa in carico, continuità dell'assistenza. E ancora appropriatezza, trasparenza, innovazione e ricerca. Sono questi gli obiettivi sui quali le reti oncologiche devono confrontarsi. La rete oncologica consente di coniugare la difficile equazione tra sostenibilità e innovazione. Sostenibilità perché consente di definire quali sono le risorse da utilizzare garantendo appropriatezza, e innovazione perché con il coinvolgimento dei pazienti nelle proprie decisioni, posiziona in maniera corretta i farmaci innovativi e le tecnologie diagnostiche innovative ponendo anche quesiti di ricerca clinica importanti che contribuiscono a produrre nuove evidenze scientifiche e quindi innovazione. L'incontro è rivolto ad un target esperto, coinvolto a vari livelli nell'organizzazione, gestione ed erogazione delle cure. L'obiettivo è quello di favorire lo scambio di informazioni, non solo a livello gestionale/organizzativo ma anche a livello clinico per ciò che concerne l'impiego dei nuovi farmaci nei diversi setting (adiuvante, neoadiuvante, malattia avanzata etc) e creare un momento fattivo di dibattito tra gli interlocutori, ciascuno dei quali è chiamato a fornire il proprio contributo. I partecipanti si confronteranno produttivamente e faranno emergere i vari aspetti della propria realtà al fine di garantire, nella pratica, qualità in qualunque punto della rete e non solo nel singolo istituto.

PROGRAMMA

10:15 Introduzione
G. Amunni, P. Conte

SESSIONE 1

MODERATORI: **M.T. Mechi, M. Tonato**

10:30 ISPRO:
Il nuovo modello di governance della rete
Toscana
G. Amunni

11:00 Un progetto per l'implementazione delle reti
O. Bertetto

11:30 INDICATORI DI RETE: appropriatezza
organizzativa per l'appropriatezza clinica
A. Vannucci

12:00 Discussione

SESSIONE 2

MODERATORI: **G. Allegrini, V. Guarneri**

12:15 SCREENING ONCOLOGICI:
confronto tra regioni
M. Zappa

12:45 MELANOMA UNIT:
la proposta toscana
L. Borgognoni

13:15 BREAST UNIT:
esperienze a confronto
M. Roncella

13:45 Discussione

14:00 Pausa pranzo

14:45 PDTA (Percorso Diagnostico Terapeutico
Assistenziale) DEL POLMONE
CHIRURGO - **L. Voltolini, K. Ferrari**
ANATOMIA PATOLOGICA - **G. Fontanini**
ONCOLOGIA - **L. Calabrò**

15:15 TAVOLA ROTONDA
MODERATORI: **L. Fioretto, F. Cognetti,
S. De Placido**

PERIPLO INCONTRA: DG Diritti di
Cittadinanza e Coesione Sociale
M. Calamai

15:30 MeS
S. Nuti

15:45 CITTADINANZA ATTIVA
T. Aceti

16:00 Age.Na.S.
A. Ghirardini

SESSIONE 3

MODERATORI: **R. Banfi, O. Caffo**

16:15 INNOVAZIONE, APPROPRIATEZZA,
SOSTENIBILITA': il valore aggiunto della rete
P. Pronzato

16:45 RAPPORTI CON LE SOCIETA' SCIENTIFICHE:
una strategia di collaborazione
S. Bracarda

17:15 Discussione

17:30 Conclusioni e take home message
G. Amunni

17:40 Compilazione questionario ECM e chiusura
lavori

