

Il mese della Prevenzione dell'Ictus Cerebrale
Promossa dalla Federazione ALICE Italia
Giornata di Studio e Proposte

**Ictus Cerebrale:
Razionalizzazione
dei Percorsi di Cura
per un'Efficace Ricaduta
Socio-Economica**

Venerdì
27 Aprile 2018
ore 9,00
Complesso
Universitario
Monte Sant'Angelo
Aula Azzurra
Via Cinzia, 26
Napoli

Il Mese della Prevenzione dell'Ictus Cerebrale
Promossa dalla Federazione ALICE Italia

Giornata di Studio e Proposte

Con la Collaborazione del Dipartimento
di Scienze Economiche e Statistiche
dell'Università degli Studi "Federico II"
Corso di Sociologia Generale

**Ictus Cerebrale:
Razionalizzazione
dei Percorsi di Cura
per un'Efficace Ricaduta
Socio-Economica**

Venerdì 27 Aprile 2018
ore 9,00

Complesso Universitario
Monte Sant'Angelo
Aula Azzurra
Via Cinzia, 26 - Napoli

scheda di iscrizione

Cognome e Nome

Luogo e data di Nascita

Professione e disciplina

N. Iscriz. Ordine/Collegio/Ass. Prof.li

Qualifica

Libero professionista

Dipendente

Convenzionato

Privo di occupazione

Ente/Azienda

Unità Operativa

Codice Fiscale

Indirizzo

Città

CAP

Provincia

Telefono/Cell.

Fax

E-Mail

Data

Firma

In conformità all'Art. 10 della Legge 675/96, i dati di cui sopra vengono raccolti con la finalità di registrare i partecipanti e verranno trattati elettronicamente in conformità delle Leggi vigenti.

La presente scheda, compilata in ogni sua parte,
va inviata alla Segreteria Organizzativa:

ARITUR SRL • 80133 NAPOLI • Via San Giacomo, 31
Tel. 0815528969 Fax 0815520877 • e-mail: aritur@aritur.it

In Campania ci sono ogni anno circa 12.000 nuovi casi di Ictus dei quali circa 9000 ischemici e 2000 emorragici, causa di mortalità in circa il 20% dei casi e disabilità di vario grado nel 50% dei sopravvissuti.

Anche in Campania è possibile ridurre mortalità e disabilità, realizzando un percorso virtuoso dalla prevenzione alla fase assistenziale in fase acuta, applicando quanto già definito dai piani sanitari regionali.

Ciò consentirebbe di realizzare una positiva ricaduta sia sul versante sociale che quello economico.

Obiettivo di questa giornata di studio è un confronto interdisciplinare, condizione indispensabile per poter affrontare temi di carattere socio-sanitari di tale rilevante portata.

SEGRETERIA SCIENTIFICA

**Vincenzo Andreone, Michele Rotondo,
Giuseppe Russo, Raffaele Sibilio**

A.L.I.C.E. ONLUS

Rione Sirignano, 9 - Napoli

Info: cell. 3355302210

Info@alicecampania.it

www.alicecampania.it

Obiettivo formativo:

LINEE GUIDA - PROTOCOLLI - PROCEDURE

Evento ECM n. 700- 226243

Crediti erogati 5

NEUROLOGIA; CARDIOLOGIA; MEDICINA INTERNA;

NEUROCHIRURGIA; NEURORADIOLOGIA;

ORGANIZZAZIONE DEI SERVIZI SANITARI DI BASE

SCIENZE INFERMIERISTICHE; PSICOLOGIA

Crediti erogati 5

Iscrizione gratuita

SEGRETERIA ORGANIZZATIVA

ARITUR srl

via San Giacomo 31 - 80133 Napoli

tel. 0815528969 - fax 0815520877

e-mail: aritur@aritur.it - aritur@libero.it

Introduzione ore 9,00

Vincenzo Bonavita Comitato Scientifico ALICE Campania

Tullio Jappelli Direttore del Dipartimento DISES

Coordina

Alfonso Ruffo Direttore de Il Denaro

Giuseppe Russo Comitato Scientifico ALICE Campania

L'Ictus Cerebrale in Campania

Fabrizio De Falco Neurologo

Comitato Scientifico ALICE Campania

Stato dell'arte:

Prevenzione ed Assistenza in fase acuta

Vincenzo Andreone Neurologo

Comitato Scientifico ALICE Campania

Il Percorso Virtuoso

Michele Rotondo Neurochirurgo

Comitato Scientifico ALICE Campania

Assistenza post acuta

Bernardo Lanzillo NeuroRiabilitatore

ALICE Campania

Alcune riflessioni a valle del fenomeno:

Il contributo della Statistica

Massimo Aria (DISES)

Le problematiche economiche

Sergio Beraldo (DISES)

Le conseguenze nel sociale

Raffaele Sibilio (DISES)

Tavola Rotonda

Invitati:

I Direttori Generali

delle Aziende Sanitarie della Regione

Conclusioni

Lucia Fortini Assessore alle Politiche Sociali Reg. Campania

Compilazione questionario ECM

Chiusura dei lavori ore 14,00