

23 gennaio 2014

h. 13.30-15.30

web meeting

News da **ASCO GI 2014**

**È con piacere che La invitiamo
a partecipare a una riunione
in rete dal vivo con Stefano Cascinu
e Michele Reni.**

Moderazione di Luciano Onder.

Con il patrocinio di

La riunione sarà focalizzata sulle novità nell'approccio terapeutico del carcinoma del tratto gastroenterico.

Programma della riunione:

Novità sull'approccio terapeutico

- **Focus sul carcinoma gastrico e del colon-retto**
Stefano Cascinu
- **Focus sul carcinoma metastatico del pancreas**
Michele Reni

Durante la conferenza potrà:

- Ascoltare le presentazioni
- Partecipare attivamente alla discussione

Segreteria
Organizzativa
Editree Srl
Corso Milano 46
20900 Monza (MB)
tel. +39 039 3900728
fax +39 039 2316261

Con il contributo
educazionale di

Monza, 18/11/2013

“ NEWS DA ASCO GI 2014”

Razionale :

Le neoplasie dell'apparato digerente includono i tumori dell'esofago, dello stomaco, dell'intestino, del fegato e del pancreas.

I principali fattori di rischio dei tumori dell'apparato digerente sono i cibi conservati sotto sale (tumore dello stomaco), un'alimentazione povera di fibre vegetali e ricca di carni rosse specie se conservate (tumore dell'intestino), tabacco e alcol (tumore dell'esofago), fattori di origine genetica (cardias e del fondo dello stomaco), alcol, epatiti, cirrosi (tumore del fegato).

La mortalità per tumore gastrico diminuisce sistematicamente. Quella per tumori dell'intestino ha iniziato un trend in discesa dal 1985, più marcato per le donne.

Per tutti i tumori dell'apparato digerente si osserva una marcata riduzione dei livelli di mortalità, con l'eccezione del tumore al pancreas, che, in 30 anni, ha raddoppiato il tasso in tutte le aree del Paese, con punte più alte al Nord e con accenni di riduzione solo tra i giovani negli anni recenti, e per il carcinoma al fegato che, tuttavia, ha mostrato una repentina inversione di tendenza solo negli ultimi cinque anni.

L'incidenza dei tumori dell'apparato digerente rispecchia sostanzialmente le tendenze della mortalità, tranne che per il cancro all'intestino, il cui esito è nel 30-40% dei casi favorevole e con possibilità di cura.

A cinque anni dalla diagnosi sono vivi il 50% dei malati di tumore all'intestino, il 25% dello stomaco, il 10% dell'esofago e il 5% dei tumori del fegato e del pancreas.

La prevalenza di queste neoplasie è raddoppiata, tra il 1970 e il 2000, per i tumori dello stomaco e quintuplicata per quelli dell'intestino. Aumento della sopravvivenza e invecchiamento della popolazione ne sono i fattori determinanti.

Vista il peso epidemiologico, la complessità e la gravità clinica di tali forme tumorali, la comunità scientifica continua ad essere molto impegnata sia nella ricerca tecnico scientifica di nuove molecole sempre più mirate ed efficaci, sia nella condivisione della pratica clinica relativa ai trattamenti stessi. Per questo motivo da ASCO si è sviluppato ASCO GI in cui il focus viene completamente dedicato alle espressioni tumorali dell'apparato gastroenterico.

Molto atteso il tradizionale appuntamento congressuale ASCO GI di inizio anno proprio per esporre, condividere e avvalorare i molteplici riscontri della ricerca scientifica.

L'appuntamento ASCO GI del 16 – 18 gennaio 2014 sarà infatti focalizzato a sviscerare tutti i nuovi aspetti legati al trattamento di ogni manifestazione tumorale dell'apparato gastroenterico. Aldilà delle percentuali d'incidenza delle principali forme tumorali all'interno di ASCO GI viene tradizionalmente dato ampio risalto alle novità vere che impatteranno sulla sopravvivenza dei pazienti e sul management degli stessi. Vi sarà pertanto una sorta di overview che abbraccerà le novità relative al management delle diverse forme tumorali dell'apparato gastroenterico.

Descrizione:

Sulla base di queste premesse Editree sta organizzando un evento con modalità **videoconferenza** dal titolo:

“ NEWS DA ASCO GI 2014”

L'evento si svolgerà il giorno 23 gennaio 2014 e sarà richiesto il patrocinio AIOM .

Saranno collegati, da una sala presso l'Hotel Hilton di Milano per il collegamento web, due oncologi referenti a livello nazionale/internazionale di patologia oncologica. Gli oncologi individuati sono Michele Reni e Stefano Cascinu (presidente AIOM), in qualità di relatori, moderati da Luciano Onder.

L'evento prevede la partecipazione di circa 200 oncologi clinici, esperti di malattia gastroenterica, che saranno distribuiti in gruppi nei centri oncologi ospedalieri e universitari localizzati sul territorio nazionale. Prevediamo di collegare 15/20 centri in cui saranno presenti gli specialisti territoriali riuniti in apposite salette riservate all'interno delle stesse strutture ospedaliere dalle 13,30 alle 15,00.

Editree

EDITORIA MEDICO SCIENTIFICA

La riflessione critica da parte dei relatori, (Michele Reni e Stefano Cascinu), sulla base delle evidenze della letteratura, fornirà lo spunto per l'approfondimento dei diversi aspetti relativi alle novità scientifiche presentate all'ASCO GI con un focus particolare sul carcinoma del colon retto e sul carcinoma del pancreas in fase avanzata. Luciano Onder, in veste di moderatore, aiuterà i relatori e i partecipanti dei centri riceventi a sviluppare una discussione fondata su dati effettivi e valutazioni prospettiche.

L'evento in modalità di videoconferenza, strutturato secondo un profilo altamente interattivo, potrà favorire una visione analitica per affrontare sistematicamente delle situazioni cliniche:

- favorire il cooperative learning con finestre di approfondimento supportate dalla letteratura scientifica
- esplorare le possibilità di impiego di approcci farmacologici innovativi
- sviluppare la capacità di analizzare tutte le informazioni disponibili, integrarle tra loro per dare senso alla situazione che si deve affrontare

I partecipanti potranno interagire con i relatori mediante un canale chat dedicato che consentirà lo scambio di opinioni in diretta, su questioni ancora dibattute e consentirà di mantenere un clima di confronto costruttivo tra tutti i partecipanti ed i relatori coinvolti.

L'obiettivo di questo evento è riunire, attraverso un collegamento web che permetta ai centri riceventi di rimanere nella propria sede di lavoro, gli oncologi clinici esperti di malattia gastroenterica per condividere informazioni e formazione sulle nuove opzioni terapeutiche al trattamento del carcinoma del colon retto e del pancreas in fase avanzata, e nello specifico:

- L'approfondimento sulle novità nel trattamento dei tumori gastroenterici e in particolare del colon-retto e del pancreas

Proposta programma:

“News da ASCO GI 2014”

23 gennaio 2014 13,30-15,00

- Focus sul carcinoma gastrico e del colon-retto
Stefano Cascinu
- Focus sul carcinoma metastatico del pancreas
Michele Reni