

Speciale

IN

Formazione


Disegniamo
*il futuro
della pediatria*


Bambino Gesù
OSPEDALE PEDIATRICO


SHAPING THE FUTURE OF PEDIATRICS

IN
Formazione


20-22 Settembre 2017
Roma - Italia

www.mcascientificevents.eu/shapingthefuture2017

Sostieni le **Vite Coraggiose** del **Bambino Gesù**. Aiutaci a trasformare la ricerca in cure migliori per i bambini malati rari.
Dona il tuo **5 X Mille** all'Ospedale Pediatrico Bambino Gesù **CF 80403930581** (sezione Ricerca Sanitaria).


Bambino Gesù
OSPEDALE PEDIATRICO

Indice


1

**Disegniamo il futuro
della pediatria**

**L'innovazione
in pediatria e l'Ospedale
Bambino Gesù**


2

**Che cos'è Shaping
the Future of Pediatrics**


3

**Le 10 parole chiave
della conferenza**


4

**Le 5 cose da sapere
sul futuro
in pediatria**


5

**Il network di iSPI
per l'innovazione
in pediatria**


6

**I Big Data per
la prevenzione
e la cura
dell'obesità:
ecco Ob-Server**


7

**Comunicazioni
di servizio**

A cura di
**Rita Mingarelli,
Alberto Eugenio Tozzi,
Bruno Dallapiccola,
Eleonora Agricola**

**EFE - Servizio Eventi
Formativi ECM**

Disegniamo il futuro della pediatria

di Alberto Eugenio Tozzi

Shaping the Future of Pediatrics nasce dall'idea che la pediatria può avvalersi della **tecnologia**, della collaborazione con altre discipline, anche non mediche, e della collaborazione diretta con i pazienti e le loro famiglie per migliorare la qualità delle cure. La necessità di guardare al futuro con **l'occhio dell'innovazione** viene dall'osservazione che dovremo affrontare sfide sempre più importanti con sempre minori risorse. Le innovazioni, per definizione, sono soluzioni che creano nuovo valore e che quindi hanno un impatto anche economico. Molte strutture sanitarie internazionali, in particolare quelle americane, stabiliscono reti di collaborazione per favorire l'innovazione per la salute. Da circa due anni l'Ospedale Bambino Gesù fa parte della International **Society for Pediatric Innovation** (iSPI, <http://www.ispi4kids.org/>). Il nostro Ospedale è **uno dei tre in Europa che è entrato a far parte di questa rete**.

Shaping the Future of Pediatrics è una conferenza per chiunque, a qualunque titolo, sia **interessato all'innovazione in pediatria**: le nostre porte sono aperte oltre che ai pediatri, agli infermieri, ai pazienti, ai ricercatori, a chi si occupa di tecnologia, all'industria.

Dobbiamo passare da una logica a compartimenti stagni, nella quale i pediatri parlano solo con altri pediatri, a un **modello multidisciplinare**, anche nel lavoro di tutti i giorni. L'altra logica che dobbiamo abbracciare riguarda **la possibilità che il paziente e la sua famiglia giochino un ruolo attivo nel percorso di cura**. Non a caso, da noi parlano i pazienti oltre che i pediatri e i ricercatori specialisti della materia, oltre che speaker con altre competenze.

C'è spazio anche per **l'etica** che non deve essere mai trascurata nel percorso per

l'innovazione per la salute. Ma avremo anche speaker che rappresentano il mondo industriale, quello che ha il compito di rendere concrete ed utilizzabili le soluzioni per la salute che vengono prodotte durante le attività di ricerca.

Avremo circa 50 speaker contesi da molte conferenze internazionali e faremo in modo che essi incontrino chi all'innovazione in pediatria vuole dedicare il proprio lavoro. In una conferenza come questa ogni sessione è stata scelta per toccare **i grandi temi dell'innovazione in pediatria**: le -omics e la precision medicine, i big data, il ruolo attivo del paziente e la metodologia dell'innovazione.

La prima sessione, quella su -omics e precision medicine sarà una carrellata sulle possibilità che queste tecnologie modifichino il nostro approccio alla diagnosi e alla terapia. Pensiamo alle malattie non diagnosticate, alle malattie oncologiche, a quelle genetiche: finalmente si apre uno spiraglio sulla possibilità di affrontare anche questi problemi in modo efficace. La grande disponibilità di **soluzioni tecnologiche** ha moltiplicato i dati a disposizione del pediatra.

Dobbiamo imparare a farne l'uso migliore per trasformare la grande abbondanza di informazioni in migliori opportunità di cura, conservando la privacy e proteggendo i diritti del paziente. **Cosa possono fare il paziente e la sua famiglia in un modello di cura partecipativo e come può la tecnologia favorire questo ruolo?** Una intera sessione dedicata a questo tema non deluderà il pubblico meno specializzato. E infine una discussione su cosa significa innovazione in pediatria in diversi contesti e come le esperienze più diverse possono essere tradotte nella nostra realtà pediatrica.

Un ponte verso la realizzazione di una pediatria moderna, sostenibile, a misura di paziente, in una parola migliore.


L'innovazione in pediatria e l'Ospedale Bambino Gesù

di **Bruno Dallapiccola**

La medicina evolve attraverso progressi continui e nuove acquisizioni. Alcune rivoluzioni tecnologiche impattano più direttamente sulla diagnosi e sulla presa in carico, modificando drasticamente la storia naturale delle malattie.

Parlare di **innovazione in pediatria** significa prendere atto di quanto il progresso scientifico è in grado di mettere a disposizione degli operatori e contribuire a trasferire nella pratica clinica quanto è rilevante. Ospitare un Convegno internazionale di questo tipo consente, ad un Istituto di Ricovero e Cura a Carattere Scientifico come l'**OPBG**, di ribadire l'irrinunciabilità della crescita culturale, lo strumento di elezione che garantisce ai pazienti e alle famiglie la gestione più appropriata, in quanto la più avanzata, in grado di rispondere alla loro domanda di salute.

Crediamo che questa conferenza possa essere la prima di una lunga serie, sia

per la dinamicità dell'innovazione, sia per il bisogno di aggiornamento continuo da parte dei professionisti di un grande Policlinico pediatrico, proiettati nell'offerta di quanto di più avanzato sia disponibile. Non ultima, la missione dell'OPBG, ospedale accademico impegnato nella formazione, che intende **confirmare e rafforzare questo suo ruolo a livello nazionale ed internazionale**.

Un ruolo testimoniato dalla partecipazione, da protagonista, del Bambino Gesù all'iSPI: anche in questo campo **"l'unione fa la forza"**. L'idea di fare rete è infatti allo stesso tempo ovvia ed importante, soprattutto quando si fa riferimento a patologie che hanno piccoli numeri (ad es. le malattie rare), ma anche, e più in generale, quando il brainstorming diventi critico e irrinunciabile. Nel caso specifico dell'innovazione, **esiste un reale bisogno di scambio continuo di idee e di esperienze**. Perciò lo sviluppo di una pediatria globale non può essere disgiunto da una dimensione internazionale.


Che cos'è *Shaping the Future of Pediatrics*

La conferenza è in programma a Roma dal 20 al 22 settembre 2017: ecco di cosa si parlerà

Per promuovere in Europa il concetto di innovazione, l'**Ospedale Bambino Gesù** ha organizzato la **Prima Conferenza Europea sull'innovazione in pediatria "Shaping the Future of Pediatrics"**, che si svolgerà a Roma dal 20 al 22 Settembre 2017.

La conferenza è dedicata a pediatri, pazienti, imprenditori e investitori e a chiunque sia interessato alla **tecnologia applicata alla salute** per promuovere l'idea che il processo di innovazione sia il risultato di un'attività sistematica multidisciplinare.

L'Ospedale Bambino Gesù è stato finora leader nell'introduzione di processi innovativi che hanno migliorato il profilo assistenziale e hanno consentito di raggiungere livelli di eccellenza. La volontà dell'Ospedale va **nella direzione di promuovere e guidare la costruzione di una rete pediatrica per la promozione dell'innovazione in Europa** attraverso un'attiva collaborazione con l'International Society for Pediatric Innovation (**iSPI**), una giovane associazione impegnata nella promozione dell'Innovazione negli ospedali (<http://www.ispi4kids.org/>) e già matura negli USA.

5 BUONE RAGIONI PER PARTECIPARE

- **Per conoscere**, comprendere e imparare ad usare gli strumenti che i pediatri, i ricercatori e i pazienti useranno nei prossimi 10 anni.
- **Per capire** il valore dei dati e dei big data nelle cure pediatriche.
- **Per conoscere**, comprendere i modelli di collaborazione fra pediatri,

famiglie, pazienti e sviluppatori.

- **Per passare** dalla teoria dell'innovazione a esempi pratici.
- **Per capire** perché le persone umane, l'etica, i pazienti e la persona sono il centro dell'innovazione.

LE SESSIONI

Le scienze omiche e la medicina personalizzata: Discuteremo di come sfruttare il potenziale delle **scienze omiche**, come affrontare le sfide che queste pongono nel rispetto dei principi etici. Saranno inoltre presentati risultati ottenuti nei campi dei test genetici, della scoperta di nuovi geni malattia, e della **terapia genetica**.

I big data: Si parlerà del ruolo dei big data nella terapia contro il cancro, dell'applicazione della **stampa 3D** e della realizzazione di modelli virtuali tridimensionali nella cardiocirurgia e in altre discipline chirurgiche, e discuteremo come utilizzare i dati che provengono dai devices impiantabili e indossabili.

Il paziente attivo e la medicina partecipativa: Discuteremo di come i pazienti pediatrici possono **guidare e ispirare l'innovazione e la ricerca**. Ampio spazio sarà poi dedicato alla comunicazione, agli aspetti etici e di sicurezza che accompagnano il coinvolgimento dei pazienti.

Il ciclo dell'innovazione in pediatria: Il contenuto di questa sessione riguarda i metodi per l'innovazione e la traduzione dalla **ricerca scientifica alla pratica clinica** dal punto di vista dei clinici, dei ricercatori, dei pazienti e dell'industria.


In sintesi

La Prima Conferenza Europea sull'innovazione in pediatria "Shaping the Future of Pediatrics" si svolgerà a Roma dal 20 al 22 Settembre 2017.

La conferenza è dedicata a pediatri, pazienti, imprenditori e investitori e a chiunque sia interessato alla **tecnologia applicata alla salute**.


3

Le 10 parole chiave della conferenza


Big data


Medicina di precisione


Etica dell'innovazione

1

2

5

4

3


Pediatria partecipativa


Empowerment dei pazienti


Microbioma


Terapia genica


Start up


Stampa 3D


Intelligenza artificiale


Le 5 cose da sapere sul futuro in pediatria

Dalle scienze omiche al ruolo del paziente: in occasione della conferenza *Shaping the Future of Pediatrics* ecco cosa c'è da sapere sulle nuove tendenze

LA MEDICINA DI PRECISIONE

La medicina di precisione è una frontiera avanzata basata sulle **scienze -omiche** che promette di adattare le diagnosi e le terapie alla persona, alla circostanza e al momento più opportuno. L'accesso a dati "-omici" consente ormai di avere a disposizione **matrici eterogenee di dati** che promettono di cambiare l'approccio alla diagnosi e alla terapia per le malattie oncologiche, ereditarie e per quelle non diagnosticate. Lo stesso approccio darà inoltre nuovo impulso per la diagnosi di malattie finora mai definite e non classificate.

I BIG DATA

È possibile attraverso le tecnologie raccogliere **dati eterogenei**, da diverse fonti e spesso continuamente prodotti, per i quali non sono ancora completamente esplorate le potenzialità di impatto sulle cure. In alcune discipline come l'oncologia pediatrica, la diagnostica per immagini e la cardiologia i Big Data rappresentano **una svolta nell'approccio diagnostico e terapeutico**.

LA STAMPA 3D E I DISPOSITIVI INDOSSABILI

La velocità di calcolo e di trattamento delle immagini consentono di costruire **modelli tridimensionali virtuali** che possono essere visualizzati o stampati per la pianificazione di interventi operatori e per una migliore comunicazio-

ne con il paziente. Le tecniche di intelligenza artificiale consentono ormai di **predire il decorso di una malattia** in uno specifico paziente a tutto vantaggio di terapie appropriate e tempestive. Attraverso **i dispositivi indossabili e impiantabili** i pazienti possono essere seguiti da lontano e possono comunicare con il personale sanitario attraverso applicazioni di telemedicina.

IL RUOLO DEL PAZIENTE

Il paziente del futuro avrà un **ruolo attivo e consapevole** nel processo di cura, dove le terapie saranno centrate sulle sue caratteristiche medico biologiche. Il paziente sarà partecipe alle attività di ricerca e avrà **padronanza degli strumenti digitali di comunicazione**, utilizzati per accrescere la coscienza del pubblico di alcune malattie e per fare fund raising. Sarà eguale protagonista nelle collaborazioni con medici, ricercatori e esperti di tecnologia e avrà una maggiore autonomia nel percorso di cura.

L'ETICA E LA TECNOLOGIA

L'etica sarà il **cardine di qualsiasi attività pediatrica** e di qualsiasi applicazione della tecnologia. La sicurezza e la privacy saranno prerequisito fondamentale nella libera circolazione di dati sanitari saranno garantiti i diritti dei pazienti che ne sono proprietari.


OSPEDALE INNOVATIVO


Ha un gruppo definito che valuta sistematicamente **le nuove idee** e supporta il trasferimento di esse nella ricerca e nella pratica clinica


OSPEDALE NON INNOVATIVO


Introduce innovazioni **in maniera accidentale** o in alcune condizioni senza un approccio sistematico


Cerca continuamente nuove idee che possono rappresentare **soluzioni a problemi esistenti** e ne valuta la validità


Cerca soluzioni solo valutando best practice **di altre strutture** e pratiche pubblicate nella letteratura scientifica


Coinvolge i pazienti nel processo di innovazione


Non coinvolge i pazienti nel processo di innovazione


Supporta la **cross fertilizzazione**


Lavora solo con **gruppi chiusi**


Monitora l'impatto delle innovazioni e, se sono fallimentari, **le modifica per trovare nuove soluzioni**


Non esegue il monitoraggio delle innovazioni introdotte


In sintesi

la Società Internazionale per
l'innovazione in pediatria
(iSPI) che ad oggi conta oltre **50**
Ospedali Pediatrici mondiali.
L'Ospedale Pediatrico Bambino
Gesù aderisce a questa società dal
2015 ed è uno dei 10 membri di **iSPI**
executive board.


5

Il network di iSPI per l'innovazione in pediatria

Nato nel 2013, conta al momento oltre 50 Ospedali Pediatrici mondiali: il Bambino Gesù è tra i 10 membri dell'executive board

Il veloce propagarsi di **tecnologie innovative** in campo medico-scientifico sta rivoluzionando il mondo della salute e dell'assistenza sanitaria. Per vincere la sfida di porre al servizio del paziente queste nuove tecnologie ed essere sempre all'avanguardia, è necessaria una collaborazione **attiva e aperta fra una rete mondiale di Ospedali**, che facciano della condivisione di idee, dati, conoscenza e competenze lo strumento unico all'implementazione dell'innovazione in pediatria.

Con questo scopo nasce nel 2013 la **Società Internazionale per l'innovazione in pediatria (iSPI)** che ad oggi conta oltre 50 Ospedali Pediatrici mondiali.

L'Ospedale Pediatrico Bambino Gesù aderisce a questa società dal 2015 ed è uno dei 10 membri di iSPI executive board, dove vengono prese le decisioni che portano alla alla costruzione della pediatria del futuro.

Attualmente le aree di interesse su cui iSPI sta attivamente lavorando sono tre.

- 1. Healthcare Innovation Forum:** il modo migliore per guidare i processi innovativi è **unire persone con competenze diverse e lontane**. iSPI mette a disposizione dei forum in cui si condividono conoscenza e competenze multidisciplinari (piattaforme virtuali e conferenze annuali www.peds2040.org).
- 2. Risorse di Intelligenza Artificiale:** l'analisi dei big Data attraverso l'uso dell'intelligenza artificiale sviluppata in un network collaborativo permette di raggiungere risultati difficilmente ottenibili da una singola Istituzione. iSPI promuove iniziative e opportunità per accedere alle più innovative tecniche di AI e Cognitive computing.
- 3. Accesso alle Risorse e Mercato Virtuale:** iSPI vuole creare opportunità per accedere a **fondi per lo sviluppo** di tecnologie e permette di mettere in contatto esperti che possano contattare e valutare **start-up e partner industriali**.


I Big Data per la prevenzione e la cura dell'obesità: ecco **Ob-Server**

Sviluppato da **IBM** in collaborazione con il **Bambino Gesù**, verrà presentato a **Shaping the Future of Pediatrics**: ecco come funziona

di **Melania Manco**

Utilizzare i **big data** per prevenire e curare l'**obesità**. È questa l'idea alla base del sistema **Ob-Server**, realizzato da IBM in collaborazione con il Bambino Gesù. Si tratta di un innovativo (tra i primi al mondo nel suo genere) progetto digitale di raccolta di dati utili per monitorare in tempo reale sul territorio nazionale l'incidenza di sovrappeso e obesità in età scolare (6-10 anni) e per l'identificazione precoce di fattori di rischio ambientali per la patologia.

Lo scopo primario è quello di **approfondire la conoscenza dell'obesità infantile** e delle variabili che concorrono al suo sviluppo (ambiente obesogeno), per **fornire informazioni** per medici, familiari, insegnanti e autorità utili per un intervento di prevenzione primaria o terapia.

Per questo progetto sono stati sviluppati un'applicazione mobile per Android e un portale web tra loro integrati.

IL RUOLO DEL BAMBINO GESÙ

Il nostro Ospedale è da diversi anni **pioniere nell'uso dell'innovazione tecnologica per lo studio e la terapia dell'obesità pediatrica**.

Ob-Server è innovativo in quanto risponde alla necessità di **identificare in tempo reale fattori ambientali**

correggibili, ad oggi poco esplorati, di rischio per obesità consentendo così interventi più efficaci sia di prevenzione che terapia.

Il Bambino Gesù, come parte scientifica, ha avuto **un ruolo attivo** nel disegno dell'infrastruttura della soluzione con particolare riferimento all'identificazione dei fattori di rischio da monitorare perché correggibili.

Il gruppo di lavoro dell'Ospedale **ha collaborato in maniera costante con il team tecnico di IBM** per la realizzazione del modello dati trascritto poi nelle due applicazioni web e mobile, e per la parte di verifica e test del prototipo della soluzione.

OB-SERVER A SHAPING THE FUTURE OF PEDIATRICS

A **Shaping the Future of Pediatrics** verrà presentata la soluzione Ob-Server nella sua parte mobile e web e i primi feedback relativi allo studio pilota che avrà inizio a **settembre**. In seguito allo studio pilota, dal lancio dell'app l'Ospedale si aspetta un interesse a livello nazionale e internazionale per l'utilizzo dell'applicazione nella raccolta di **big data** che possano essere utilizzati a scopi epidemiologici e per la caratterizzazione dell'obesità infantile nella fascia di età 6-10anni, così come dell'ambiente obesogeno.


In sintesi

*Lo scopo di Ob-Server è quello di **approfondire la conoscenza dell'obesità infantile** e delle variabili ambientali che concorrono al suo sviluppo, per **fornire informazioni** per medici, familiari, insegnanti e autorità utili per un intervento di prevenzione primaria o terapia.*


7

Comunicazioni di servizio

REGISTRAZIONE

La registrazione alla conferenza si effettua al sito


<https://www.eiseverywhere.com/ereg/index.php?eventid=188461&>


**Medici,
Ricercatori**


450€


Altri


250€


**La quota di
partecipazione
include**

1

**UEMS
accreditamento**

2

**Accesso a tutte
le sessioni
scientifiche**

3

**Accesso
all'area
espositiva**

4

**Kit
congressuale
e badge**

5

**Certificato di
partecipazione**

Per ulteriori informazioni contattare
registration@shapingthefuture2017.eu


IN

Formazione

Three white icons are arranged horizontally below the text. From left to right: a graduation cap, a group of three stylized figures, and an atom symbol.