

Sociedad Murciana
de Cirugía Ortopédica
y Traumatología

SOTIMI

Società di Ortopedia e Traumatologia
dell'Italia Meridionale ed Insulare

SOCIEDAD ANDALUZA DE
TRAUMATOLOGÍA
Y ORTOPEDIA

**112° CONGRESSO INTERNAZIONALE
S.O.T.I.M.I. - S.A.T.O. - S.O.M.U.C.O.T.**

“MININVASIVITÀ E RISPARMIO OSSEO IN CHIRURGIA ORTOPEDICA E TRAUMATOLOGICA”

“LE INFEZIONI IN ORTOPEDIA E TRAUMATOLOGIA”

NAPOLI, 22 - 23 NOVEMBRE 2019

**CENTRO CONGRESSI FEDERICO II
VIA PARTENOPE**

PRESIDENTI

Massimo Mariconda - Mario Misasi

SEGRETERIA SCIENTIFICA

**Giovanni Balato
Maria Rizzo
Francesco Smeraglia**

**Stefano Lepore
Amedeo Loffredo**

**Clinica Ortopedica
Università di Napoli Federico II**

**UOC Ortopedia I
Ospedale Cardarelli - Napoli**

Consiglio Direttivo S.O.T.I.M.I. 2018 - 2020

Presidente

Massimo Mariconda

Past - President

Michele Saccomanno

Presidente Onorario

Giuseppe Guida

Vice Presidente

Antonio Toro

Consiglieri

Vincenzo Caiaffa

Olimpo Galasso

Giulio Maccauro

Romeo Rocco

Segretario

Donato Rosa

Referenti per l'estero

Fabrizio Cigala

Michele D'Arienzo

Referenti Regionali

Carlo Doria - Sardegna

Roberto Sciortino - Sicilia

Massimo Zanchini - Campania

Donato Vittore - Puglia

Gaetano Topa - Calabria

Adolfo Cuomo - Basilicata

Pasquale Farsetti - Lazio

Carissimi Colleghe e Colleghi,

Il Congresso della S.O.T.I.M.I., dopo alcuni anni, ritorna a Napoli, dove ha avuto inizio la lunga storia della nostra Società. Il **6° Corso d' Istruzione - 112° Riunione S.O.T.I.M.I.** si terrà infatti il 22 e 23 novembre 2019 nella splendida location del Lungomare di **Napoli** e sarà congiuntamente organizzato dalla Clinica Ortopedica dell'Università Federico II e dall'UOC Ortopedia I dell'Ospedale Cardarelli. I temi principali del Congresso saranno **“Infezioni in Ortopedia e Traumatologia”** e **“Mininvasività e risparmio osseo in chirurgia ortopedica e traumatologica”**, due argomenti di particolare attualità sui quali, siamo certi, si convoglierà la massima attenzione e l'attiva partecipazione della comunità ortopedica. Intendiamo sviluppare a fondo le tematiche prescelte, anche grazie alla partecipazione di relatori estremamente qualificati, incoraggiando i momenti di dibattito sugli aspetti maggiormente controversi. La tavola rotonda internazionale consentirà a tutti noi di confrontarci con i Colleghi spagnoli della SATO che porteranno l'esperienza della loro realtà clinica e scientifica. Come la *mission* originaria della nostra Società prevede, non mancherà lo spazio per le **comunicazioni libere** che, ci auguriamo, possano essere inviate in gran numero dai giovani che vogliono portare i risultati delle loro esperienze professionali in un contesto di confronto franco ed amichevole con i Colleghi più esperti. Le novità che intendiamo introdurre sono uno spazio scientifico autogestito dagli Specializzandi, che rappresentano le forze emergenti della nostra disciplina, e workshops monotematici gestiti dalle Aziende che, grazie all'intervento di esperti qualificati, possano illustrare ai partecipanti alcune rilevanti novità riguardanti i temi del Congresso.

Siamo consapevoli che realizzare un'iniziativa scientifica di tale portata in un momento di profondo cambiamento come l'attuale rappresenta una sfida e un gravoso onere organizzativo. Confidiamo tuttavia nella volontà di partecipazione di tutti voi, nel comune intento di rinvigorire e sviluppare una società scientifica come la S.O.T.I.M.I., che ha accompagnato molti di noi nel processo di crescita professionale nel corso degli anni e che deve divenire nuovamente un punto di riferimento scientifico e culturale per la comunità ortopedica del Mezzogiorno e delle Isole.

Noi ce la metteremo tutta per realizzare un evento scientifico di elevato livello e vi invitiamo, fin da adesso, a partecipare numerosi.

Arrivederci a Napoli a Novembre 2019!

Massimo Mariconda

Mario Misasi

PRELIMINARE
Venerdì 22 novembre

AULA MAGNA

- 08.00** Registrazione
08.20 Apertura lavori

I SESSIONE

08.30-10.00

La mininvasività ed i percorsi fast-track tra miglioramento degli outcomes e contenimento della spesa.

Ottimizzazione del paziente per il fast-track

- Il controllo del sanguinamento.
- La profilassi anti-tromboembolica.
- La profilassi antibiotica.
- Il controllo del dolore.
- Le medicazioni avanzate.

Discussione

- 10.00** LETTURA: Mininvasività in Ortopedia e Traumatologia: mito o realtà?

II SESSIONE

10.30-11.30

Mininvasività in chirurgia protesica dell'anca.

- Accessi MIS vs accessi standard.
- Steli corti e a risparmio osseo vs steli tradizionali.
- CAS navigata vs chirurgia standard.

- 11,30** Saluto delle Autorità

12.00 TAVOLA ROTONDA INTERNAZIONALE
S.O.T.I.M.I. - S.A.T.O. - S.O.M.U.C.O.T.

“Recenti acquisizioni in chirurgia del piede”

- Anatomia e morfotipi del piede: i confini della “normalità”.
- Chirurgia dell'alluce valgo.
- Osteotomie dei metatarsi esterni.
- Chirurgia percutanea del piede.

- Tenoscopia ed artroscopia del piede e della caviglia.
- Artrodesi ed artroprotesi di caviglia.

13.30 Working lunch

15.00 Seduta Amministrativa

III SESSIONE

16.00 -17.00

Mini invasività in chirurgia del ginocchio.

- Navigazione e robotica vs chirurgia standard.
- Accessi MIS. Quanto sono utili?
- Protesi monocompartimentali tra terapia chirurgica conservativa e protesi totale.

IV SESSIONE

17.00 -19.30

Mini invasività in traumatologia.

17.00 - 1^a parte

- Indicazioni e limiti della fissazione percutanea nelle fratture dell'omero prossimale.
- Stabilizzazione percutanea delle fratture vertebrali.
- Stabilizzazione percutanea nella pelvi.
- Inchiodamento a bassa invasività nel femore prossimale.
- MIPO nelle fratture sovracondiloidee di femore e nelle fratture di piatto tibiale.
- MIPO vs fissatore nelle fratture pilone tibiale.
- Sintesi con minifissatore delle fratture di calcagno.

Discussione

18.40 - 2^a parte

- Management non invasivo del M. di Dupuytren.
- Management conservativo e terapia medica delle fratture da fragilità nell'osteoporosi.
- Stimolazione biofisica del callo osseo.

Discussione

19.30 Sospensione dei lavori

Venerdì 22 novembre

AULA B

- 08.30 – 12.30** SESSIONE COMUNICAZIONI LIBERE
- 15.00 – 17.00** SIMPOSIO SPECIALIZZANDI AISOT
- 17.00 – 18.00** SESSIONE COMUNICAZIONI LIBERE

Sabato 23 novembre

AULA MAGNA

LE INFEZIONI IN ORTOPEDIA E TRAUMATOLOGIA

I SESSIONE

09.00-09.30

- 09.00** Infezioni protesiche: dimensioni del fenomeno ed update di protocolli internazionali.
- 09.10** Prevenzione e cura delle infezioni del sito chirurgico in ortopedia: Host/Environment Factors.
- Discussione*
- 09.30** LETTURA: Terapia delle infezioni protesiche. Sinergia tra ortopedico e infettivologo.

II SESSIONE

09.50-11.45

- Strategie chirurgiche e risultati nelle infezioni protesiche di ginocchio.
- Revisione “One stage” di protesi d'anca infette.
- Revisione “Two stage” di protesi d'anca infette.
- Strategie chirurgiche e risultati nelle infezioni di megaimpianti in on-

cologia scheletrica.

Strategie chirurgiche ricostruttive e di salvataggio post-resezione.

Aiuvanti nel controllo delle infezioni osteoarticolari.

- Sostituti ossei bioattivi: il razionale.
- Superfici bioattive: esperienze con impianti a rivestimento antibatterico.
- Esperienza clinica con idrogel antibatterico.

Discussione

11.40 Casi Clinici

12.40 Conclusioni

13.30 Chiusura lavori e abilitazione al Test ECM on line.

Sabato 23 novembre

AULA B

08.30 – 13.00 SESSIONE COMUNICAZIONI LIBERE

INFORMAZIONE AI RELATORI

Al fine della presentazione di un contributo scientifico, è indispensabile l'iscrizione al congresso di colui che presenterà il contributo o in alternativa l'iscrizione di uno dei coautori. Si ricorda pertanto di verificare con la Segreteria Organizzativa la propria **posizione associativa S.O.T.I.M.I.** Per coloro che non fossero Soci o che non volessero regolare la loro posizione, è possibile pagare in loco l'iscrizione al congresso. Il testo dell'abstract per la presentazione di un contributo scientifico potrà essere compilato in formato elettronico (Word o rtf) sul link al sito S.O.T.I.M.I. entro e non oltre il **15/09/2019**. Entro il **20/10/2019** sarà data agli autori comunicazione di accettazione del contributo scientifico e delle modalità di presentazione.

AUDIOVISIVI

Tutti i relatori sono invitati al rispetto dei tempi loro assegnati. **L'audio si spegnerà automaticamente al termine del tempo previsto.** al fine di poter offrire il miglior servizio tecnico possibile, i relatori sono invitati a portare al centro audiovisivi i propri lavori in formato Power Point su memoria USB, salvato con il nome del relatore, almeno un'ora prima della presentazione in aula. Per le immagini è raccomandato l'uso di estensioni **.gif** oppure **.jpg**. Per altri tipi di estensioni e per dimensioni superiori dei files, si prega di contattare la Segreteria Organizzativa. Nel caso in cui nella presentazione Power Point siano presenti collegamenti a video è necessario registrare separatamente nella penna USB il file del video, (a meno che non siano video incorporati in office 2010); se non è un video standard segnalare preventivamente alla Segreteria Organizzativa il codec utilizzato. Se possibile provare la propria presentazione su un altro computer.

UTILIZZO DI FILMATI DIGITALI

Si ricorda che per evitare di incorrere in problemi di mancata visualizzazione sui sistemi del convegno i video digitali contenuti nelle presentazioni dovranno essere realizzati utilizzando codec standard e di ampia diffusione. gli algoritmi di compressione esistenti sono infatti troppi perchè possano essere tutti resi disponibili sui nostri computer. In nessun caso dovranno essere utilizzati codec che utilizzino tecnologie proprietarie ed esclusive dei sistemi di cattura video presenti sui propri computer, in quanto tali algoritmi non possono essere utilizzati su hardware differente.

CREDITI ECM

E.C.M.

Provider N. 2382 - 272121

Sono stati assegnati n. **10** crediti formativi per le seguenti professioni: **Medico Chirurgo** (discipline: Malattie Infettive, Ortopedia e Traumatologia, Medicina fisica e riabilitazione); Infermieri, Fisioterapisti, Tecnico ortopedico.

Sarà possibile svolgere il test di apprendimento solo on-line dal giorno successivo all'evento per 3 giorni sul sito: www.balestracongressi.com. L'accesso alla piattaforma per lo svolgimento del test sarà possibile tramite credenziali consegnate al momento del congresso e previa verifica di presenza del 90% dell'attività formativa. Il test potrà essere effettuato una sola volta. il requisito minimo necessario per l'ottenimento dei crediti formativi è il raggiungimento dell'75% delle risposte corrette del test di valutazione.

CREDITI ECM PER LA FACULTY

Il docente/tutor/relatore potrà acquisire i crediti formativi come discente previa richiesta al provider. Il docente/tutor/relatore dovrà seguire l'evento in qualità di partecipante nei modi e nei tempi indicati dal Provider secondo la normativa ECM.

SEDE CONGRESSUALE

Centro Congressi Federico II

Napoli, Via Partenope

QUOTE D'ISCRIZIONE (IVA inclusa)

Socio S.O.T.I.M.I.

Gratuita

Gratuita (Soci in regola con le quote per l'anno in corso. È possibile iscriversi o rinnovare l'iscrizione alla S.O.T.I.M.I. in sede congressuale o scaricare la scheda d'iscrizione alla società sul sito **www.sotimi.it**)

Specializzando

Gratuita (Lunch non incluso)

Studente

Gratuita (Lunch non incluso)

Pagamento con Pay Pal

Non Socio

Euro 50,00

Fisioterapista, Tecnico Ortopedico, Infermiere

Euro 40,00

Cena sociale (contributo)

Euro 50,00

La quota d'iscrizione comprende:

- Partecipazione alle sedute scientifiche
- Kit congressuale
- ECM
- Attestato di partecipazione
- Lunch (studenti e specializzandi esclusi)
- Cena Sociale

MODALITÀ DI ISCRIZIONE AL CONGRESSO

Per iscriversi al Congresso è necessario compilare la **scheda di adesione on-line**, disponibile nel sito **www.balestracongressi.com**. Le modalità di pagamento sono: pagamento on-line con Paypal nel sito **www.balestracongressi.com** oppure bonifico bancario, inviando la copia del pagamento della quota d'iscrizione via e-mail all'indirizzo **sotimi@balestracongressi.com** oppure via fax al numero 06 62277364.

Le iscrizioni verranno accettate in ordine di arrivo e verranno considerate valide solo se accompagnate dalla ricevuta dell'avvenuto pagamento.

Dati bancari: BALESTRA SRL

IBAN: IT 81 R 08327 03207 000 000 006671

Banca di Credito Cooperativo Ag. 16 – Roma

ATTESTATI DI PARTECIPAZIONE

I partecipanti regolarmente iscritti avranno diritto all'attestato semplice di partecipazione che verrà consegnato al termine del congresso presso il desk della Segreteria.

SEGRETERIA S.O.T.I.M.I.

La Segreteria della S.O.T.I.M.I. sarà presente in Sede congressuale per tutto il periodo del congresso.

PRENOTAZIONI ALBERGHIERE

Per chi desidera pernottare, può richiedere informazioni sulla disponibilità alberghiera a: Balestra Srl. tel. 06 2148065/8; sotimi@balestracongressi.com.

Segreteria Organizzativa & Provider

Tel. +39065743634

Cell. +393398319858

sotimi@balestracongressi.com

www.balestracongressi.com