

RELATORI

ANTONIO AGLIONE	MICHELE GALLUCCI	ANDREA SALVETTI
OSCAR BERTETTO	GEMMA GATTA	RICCARDO SANTONI
MAURO BIFFONI	ALESSANDRO GHIRARDINI	MAURIZIO TOMIROTTI
SERGIO BRACARDA	LUCIA MANGONE	RICCARDO VALDAGNI
GIACOMO CARTENÌ	VINCENZO MIRONE	FRANCO VIMERCATI
RENZO COLOMBO	VERDIANA MORANDO	STEFANO ZINGONI
GIARIO CONTI	CARMINE PINTO	
RENZO CORVÒ	ELVIO RUSSI	

LOCATION

HILTON MILAN VIA LUIGI GALVANI, 12 TEL. 02 69831

CREDITI ECM

IL CORSO HA OTTENUTO **NR 9 CREDITI ECM** PER LE SEGUENTI FIGURE PROFESSIONALI: BIOLOGO, MEDICO CHIRURGO, DISCIPLINE: ANATOMIA PATOLOGICA, ONCOLOGIA, RADIODIAGNOSTICA, RADIOTERAPIA, UROLOGIA.

BOARD

Carmine Pinto
Presidente AIOM

Renzo Corvò
Presidente AIRB

Elvio Russi
Presidente AIRO

Michele Gallucci
Presidente AURO

Maurizio Tomirotti
Presidente CIPOMO

Vincenzo Mirone
Segretario Generale SIU

Riccardo Valdagni
Presidente SIUro

over SRL
COORDINAMENTO PROGETTO TMD
info@overgroup.eu
www.overgroup.eu

CONSENSUS
CONFERENCE TMD
TEAM MULTIDISCIPLINARE URO ONCOLOGICO

UNA SFIDA COMUNE

13-14 DICEMBRE 2016

MILANO HOTEL HILTON
VIA LUIGI GALVANI 12

CON IL CONTRIBUTO INCONDIZIONATO DI

PLATINUM SPONSOR

GOLDEN SPONSOR

SILVER SPONSOR

FRIENDLY SPONSOR

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 Percorso di riferimento rappresenta una soluzione tecnico-gestionale che si propone 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 TMD ([AIOM](#), [AIRO](#), [AURO](#), [AIRB](#), [CIPOMO](#), [SIU](#), [SIUrO](#)) vogliono sollecitare gli operatori della sanità, le associazioni di volontariato ed i clinici a porre l'attenzione su questi aspetti organizzativi che permettano di conciliare efficienza, efficacia e sostenibilità per garantire la gestione più appropriata del paziente.

CONSENSUS CONFERENCE TMD

PROGRAMMA

13 DICEMBRE 2016

14.30 Presentazione e introduzione
PROGETTO Team multidisciplinare
nei Tumori Urologici
[G. Conti](#)

SESSIONE I

La Multidisciplinarietà

Moderatori: [V. Mirone](#), [C. Pinto](#),

[E. Russi](#), [F. Vimercati](#)

14.45 Le Reti Oncologiche Regionali:
quali prospettive?
[O. Bertetto](#)

15.00 Agenas nella programmazione dei
percorsi e delle reti oncologiche.

[Agenas](#)

[A. Ghirardini](#)

15.15 Il rapporto con il Medico di
Medicina Generale
[SIMG - Rappresentante SIMG - A. Salvetti](#)
[FIMMG - Presidente - S. Zingoni *](#)

15.30 Il coinvolgimento delle Associazioni
pazienti
[Membro Direttivo FAVO - A. Aglion](#)

15.45 Discussione

16.00 Coffee break

SESSIONE II

IL CARCINOMA DELLA PROSTATA

Moderatori: [S. Bracarda](#), [G. Conti](#),

[R. Valdagni](#)

16.15 CONSENSUS INTERSOCIETARIA SUI
REQUISITI MINIMI

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

Coordinatore: [G. Conti \(Task Force
Prostata\)](#)

19.00 Fine Lavori

PROGRAMMA

14 DICEMBRE 2016

08.30 Epidemiologia dei Tumori
Urologici
[G. Gatta](#)

Introduzione: [L. Mangone](#)

SESSIONE III

I TUMORI DI RENE, VESCICA,
TESTICOLO E PENE

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

09.00 Presentazione della proposta delle
Società Scientifiche dei volumi
minimi di attività per Tumori del
Rene
Coordinatore: [G. Carteni \(Task Force
Rene\)](#)

Discussione

10.00 Presentazione della proposta delle
Società Scientifiche dei volumi
minimi di attività per Tumori della
Vescica
Coordinatore: [R. Colombo \(Task Force
Vescica\)](#)

Discussione

11.00 Coffee Break

11.15 Presentazione della proposta delle
Società Scientifiche dei volumi
minimi di attività per Tumori del
Testicolo, Pene
Coordinatore: [R. Santoni \(Task Force
Testicolo e Pene\)](#)

Discussione

12.15 Definizione e metodologia di
realizzazione di un PDTA
[M. Biffoni](#)
[Dirigente di Ricerca del Dipartimento di
Ematologia, Oncologia e Medicina
Molecolare Istituto Superiore di Sanità](#)

12.45 Analisi dei processi organizzativi
regionali per i PDTA
[V. Morando](#)
[SDA Professor, Ricercatore Cergas Università
Bocconi](#)

13.15 Fine lavori e Lunch

* Invitato

