

RESPONSABILE SCIENTIFICO

SABINO DE PLACIDO, SANDRO PIGNATA

PRESIDENTE

ATTILIO BIANCHI

DOCENTI

**GIANNI AMUNNI
OSCAR BERETTO
ATTILIO BIANCHI
GIACOMO CARTENI
PIERFRANCO CONTE
ENRICO COSCIONI
BRUNO DANIELE
SABINO DE PLACIDO
MARIO FUSCO
VALENTINA GUARNERI
ANTONELLA GUIDA
GIOVANNI IANNIELLO
PIERA MAIOLINO
R MARTINO
VINCENZO MONTESARCHIO
NICOLA NORMANNO
STEFANO PEPE
FRANCESCO PERRONE
SANDRO PIGNATA
PAOLO PRONZATO
TIZIANA SPINOSA
UGO TRAMA**

CREDITI ECM

Il corso ha ottenuto nr. 6 crediti ECM per Biologo, Farmacista Ospedaliero, Infermiere, Medico Chirurgo, Specialità: Genetica Medica; Malattie dell'Apparato Respiratorio; Medicina Interna; Oncologia; Chirurgia Generale; Anatomia Patologica; Farmacologia e Tossicologia Clinica; Laboratorio di Genetica Medica; Microbiologia e Virologia; Patologia Clinica; Radiodiagnostica; Radioterapia; Medicina e Chirurgia di Accettazione e di Urgenza

OBIETTIVO FORMATIVO

Linee guida, protocolli, procedure

LOCATION

Sala Consiglio (Palazzina Amministrativa)
Istituto Nazionale Tumori IRCCS - Fondazione G. Pascale,
Via Mariano Semmola, 53 - Napoli

E' STATO RICHIESTO IL PATROCINIO A

EUROPA DONNA	AIOM
RETE ONCOLOGICA LOMBARDA	AGE.NA.S
RETE ONCOLOGICA VENETA	AZIENDA PROVINCIALE PER I
RETE ONCOLOGICA UMBRIA	SERVIZI SANITARI DI TRENTO
CIPOMO	ACTO
SALUTE DONNA	
SALUTE UOMO	

Periplo
Onlus

PERIPLO E IL TERRITORIO

LE RETI ONCOLOGICHE REGIONALI: PROSPETTIVE E CRITICITÀ

CON LA SPONSORIZZAZIONE NON CONDIZIONANTE DI

 AMGEN

 Boehringer
Ingelheim

 MSD

 NOVARTIS

 Roche

PROVIDER ECM E COORDINAMENTO PROGETTO

 over
group

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

**13 SETTEMBRE 2018
NAPOLI**

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

10:30 Saluti e Apertura lavori
A. Bianchi, E. Coscioni

MODERATORI: **F. Ciardiello, C. Gridelli**

10:45 Il progetto Periplo
P.F. Conte

11:00 Il modello di organizzazione a Rete in Regione Campania
S. De Placido

11:15 La vision della cabina di regia per lo sviluppo della ROC
A. Guida

11:30 Rete Oncologica Campana: a che punto siamo?
S. Pignata

11:45 I registri tumori campani strumento di sviluppo della rete
M. Fusco

12:00 La ROC è un'opportunità per la ricerca?
F. Perrone

12:15 Discussione inerente gli argomenti precedentemente trattati

RETI A CONFRONTO

MODERATORI: **G. Carteni, G. Ianniello**

12:30 Le reti oncologiche in Italia: una realtà in evoluzione
V. Guarneri

12:45 Rete Oncologica Piemontese: risultati e prossimi sviluppi
O. Bertetto

13:00 Rete Oncologica Toscana: risultati e prossimi sviluppi
G. Amunni

13:15 Gli indicatori per le reti
P. Pronzato

13:30 Pausa pranzo

MODERATORI: **V. Montesarchio, B. Daniele**

14:30 PDTA tumori ereditari e programma regionale di sorveglianza delle donne a rischio
N. Normanno

14:45 I progetti della rete dei farmacisti
P. Maiolino, U. Trama

15:00 La simultaneous care nella ROC: il progetto pilota dell'ASL NA1
T. Spinosa

15:20 Discussione

15:35 Tavola Rotonda: le sfide della rete, le criticità da superare
CONDUCONO: **S. Pepe, R. Martino**
Invitati tutti i referenti CORP CORPUS e ASL della rete ROC

16:35 Conclusioni e take home messages
S. De Placido

16:50 Fine lavori e compilazione questionario di apprendimento E.C.M.