

2° THE PITER MEETING

Uno strumento per produrre evidenze *"real-life"*
nell'ambito delle epatiti virali croniche in Italia

Modalità Mista: RES - WEBINAR
Venerdì 15 ottobre 2021
HOTEL MEDITERRANEO - ROMA

Con il patrocinio di:

ISS

Istituto Superiore di Sanità

Associazione Italiana Studio del Fegato

Società Italiana di Malattie Infettive e Tropicali

CLEO

Club Epatologi Ospedalieri

Federazione Italiana degli Operatori dei Dipartimenti e dei Servizi delle Dipendenze

Società Italiana di Medicina e Sanità Penitenziaria

Con la collaborazione di:

- **Center for Economic and International Studies**
Università degli Studi di Roma "Tor Vergata"

La Piattaforma Italiana per lo Studio della Terapia delle Epatiti Virali (PITER) è un progetto di ricerca nato nel 2014 coordinato dall'Istituto Superiore di Sanità (ISS) in collaborazione con l'Associazione Italiana per lo Studio del Fegato (AISF) e la Società Italiana di Malattie Infettive e Tropicali (SIMIT).

Lo studio coinvolge circa 80 Clinici sia Universitari che Ospedalieri (Unità di Gastroenterologia, Malattie Infettive e Medicina Interna), distribuiti su tutto il territorio nazionale, con più di 10 mila pazienti in cura per l'infezione cronica da HCV e oltre 2500 pazienti con infezione cronica da HBV/HDV monitorati. La sua valenza è quindi nei grandi numeri e nella rappresentatività territoriale nazionale. Sono state instaurate collaborazioni molto proficue con la Federazione Italiana degli Operatori dei Dipartimenti e dei Servizi delle Dipendenze (FederSerd) e con la Società Italiana di Medicina e Sanità Penitenziaria, (SIMSPE) ai fini di studiare anche le popolazioni chiave per l'infezione da virus epatitici.

Gli obiettivi principali dello studio PITER sono la caratterizzazione del profilo epidemiologico-clinico della malattia cronica correlata alle epatiti virali (infezione da HCV e HBV/HDV), sfruttando la rete nazionale già esistente, nei pazienti in cura in Italia (inclusando anche popolazioni chiave, quali migranti, utenti SerD e detenuti) e la valutazione prospettica dell'impatto clinico (morbilità e mortalità) ed economico (costi legati alla malattia) dei farmaci antivirali grazie al disegno di sottostudi ad hoc.

La piattaforma prevede la raccolta di dati sull'infezione SARS CoV-2 al fine di valutare il ruolo della pregressa epatopatia sul trattamento e sull'esito di Covid-19 ed il ruolo dell'infezione sugli esiti dell'epatopatia.

Grazie alla collaborazione con il *Center for Disease Analysis* (Colorado USA), centro di rilievo internazionale per stime epidemiologiche, e con il CEIS-EEHTA dell'Università degli Studi di Roma Tor Vergata sono state prodotte evidenze sia cliniche che economiche per le politiche sanitarie introdotte in Italia ai fini del raggiungimento degli obiettivi dell'eliminazione dell'epatite virale entro l'anno 2030 come target OMS.

PITER è anche e soprattutto uno strumento utile per i decisori politici, proprio perché grazie alla conoscenza dei "numeri" consente di prendere decisioni strategiche "informate". I dati *real-life* della coorte PITER hanno consentito di ottenere risposte cliniche rilevanti su argomenti dibattuti inerenti il trattamento dei pazienti con infezione da HCV e proseguirà anche per i pazienti con infezione da HBV e HDV. I dati *real-life* di PITER hanno sostenuto da un punto di vista scientifico le politiche sanitarie messe in atto dall'Agenzia Italiana del Farmaco (AIFA), come il trattamento universale dell'infezione cronica da HCV in Italia dal 2017 e l'implementazione dello screening HCV in Italia per raggiungere l'obiettivo dell'OMS di eliminazione dell'HCV entro il 2030. È stato dedicato un fondo ad hoc di 71,5 milioni per lo screening gratuito per fasce di età e in popolazioni chiave secondo una strategia che rispecchia perfettamente i risultati pubblicati nell'ambito dello studio PITER (Kondili et al. *Liver International* 2020).

L'attività programmatica futura si focalizzerà sulle singole regioni italiane, sfruttando la rete nazionale già esistente di esperti clinici e di stakeholder coinvolti.

4 FACULTY

Alessio AGHEMO, Humanitas University and Research Hospital, Milano
Guido ANTONELLI, Sapienza Università di Roma, Roma
Maurizia BRUNETTO, Università degli Studi di Pisa, Pisa
Raffaele BRUNO, Università degli Studi di Pavia, Pavia
Silvio BRUSAFERRO, Istituto Superiore di Sanità, Roma
Giuseppe CABIBBO, Azienda Ospedaliera Universitaria Policlinico "P. Giaccone" di Palermo
Liliana CHEMELLO, Università degli Studi di Padova, Padova
Ernesto CLAAR, Ospedale Evangelico Villa Betania, Napoli
Antonio CRAXÌ, Università degli Studi di Palermo, Palermo
Lucia CRAXÌ, Università degli Studi di Palermo, Palermo
Ivan GARDINI, Associazione EpaC Onlus, Vimercate (MB)
Loreta KONDILI, Istituto Superiore di Sanità, Roma
Pietro LAMPERTICO, Università degli Studi di Milano, Milano
Jeffrey V. LAZARUS, Università di Barcellona, Barcellona, Spagna
Beatrice LORENZIN*, Commissione Affari Sociali, Camera dei Deputati - Roma
Francesco MARAGLINO, Ministero della Salute, Roma
Francesco Saverio MENNINI, Università degli Studi di Roma "Tor Vergata", Roma
Simona MONTILLA, Agenzia Italiana del Farmaco, Roma
Felice NAVA, Azienda ULSS 6 Euganea, Padova
Anna Teresa PALAMARA, Istituto Superiore di Sanità, Roma
Marcello PERSICO, Università di Salerno, Salerno
Salvatore PETTA, Università degli Studi di Palermo, Palermo
Francesca Romana PONZIANI, Policlinico Universitario A. Gemelli IRCCS, Roma
Massimo PUOTI, Scuola di Medicina e Chirurgia Università degli Studi di Milano Bicocca
Maria Giovanna QUARANTA, Istituto Superiore di Sanità, Roma
Giovanni RAIMONDO, Università degli Studi di Messina, Messina
Roberto RANIERI, Ospedale San Paolo di Milano
Responsabile UO Sanità Penitenziaria, Regione Lombardia
Homie RAZAVI, Center for Disease Analysis Foundation, Louisville, CO, USA
Giovanni REZZA, Ministero della Salute, Roma
Francesco Paolo RUSSO, Università degli Studi di Padova, Padova
Gloria TALIANI, Sapienza Università di Roma, Roma
Marcello TAVIO, AOU Ospedali Riuniti di Ancona, Ancona
Stefano VELLA, Università Cattolica del Sacro Cuore, Roma
Anna Linda ZIGNEGO, Università degli Studi di Firenze, Firenze

** Invitati a partecipare*

09:00-09:30 **SALUTI ISTITUZIONALI**
Moderatori: **R. Bruno** (Pavia), **S. Vella** (Roma)

Intervengono

Silvio Brusaferrò (Roma)
Beatrice Lorenzin (Roma)
Giovanni Rezza (Roma)
Anna Teresa Palamara (Roma)

I SESSIONE TAVOLA ROTONDA

PIITER come strumento di evidenze real life

Moderatori: **Alessio Aghemo** (Milano), **Marcello Tavio** (Ancona)

09:30-09:45 Il contributo della Piattaforma PITER per la produzione delle evidenze nell'ambito epatite. Passi futuri

Loreta Kondili (Roma), **Maria Giovanna Quaranta** (Roma)

09:45-10:00 Studio degli outcome importanti della malattia del fegato: L'epatocarcinoma nei pazienti che hanno eliminato HCV
Liliana Chemello (Padova)

10:00-10:15 Studio degli outcome importanti della malattia del fegato: Trombosi Portale nei pazienti che hanno eliminato HCV
Francesco Paolo Russo (Padova)

10:15-10:30 L'eliminazione dell'epatite C e Sindrome Crioglobulinemica
Anna Linda Zignego (Firenze)

10:30-10:45 Discussione

10:45-11:00 *Pausa caffè*

II SESSIONE TAVOLA ROTONDA

Nuovi studi in PITER

Moderatori: **Massimo Puoti** (Milano), **Giovanni Raimondo** (Messina)

11:00-11:10 NAFLD/NASH post eradicazione virale. Risultati e possibili nuovi studi in PITER
Salvatore Petta (Palermo)

11:10-11:35 La Coorte HBV /HDV
Maurizia Brunetto (Pisa), **Pietro Lampertico** (Milano)

11:35-11:45 Lo studio prospettico di HCC di tutte le eziologie
Giuseppe Cabibbo (Palermo)

11:45-12:00 Discussione

III SESSIONE TAVOLA ROTONDA

L'eliminazione di HCV Screening e Modelli di cura

Moderatore: **Antonio Craxi** (Palermo)

12:00-12:15 Evaluation of the attainment of the elimination target:
The use of absolute impact targets)
Homie Razavi (Louisville - Co, Usa)

12:15-12:30 How to reach the key populations: Models of care
Jeffrey V. Lazarus (Barcellona, Spagna)

12:30-12:45 Piano Nazionale Epatiti: A che punto siamo con il PNEV
e l'implementazione regionale dello screening HCV
Francesco Maraglino (Roma)

12.45-13.40 **Screening e Modelli di cura**

Moderatori: **Francesca Romana Ponziani** (Roma),

Gloria Taliani (Roma)

Discussant: **Guido Antonelli** (Roma), **Alessio Aghemo** (Milano),

Ernesto Claar (Napoli), **Lucia Craxì** (Palermo),

Ivan Gardini (Monza e Brianza), **Francesco Saverio Mennini** (Roma),

Simona Montilla (Roma), **Felice Nava** (Padova),

Roberto Ranieri (Milano), **Marcello Persico** (Salerno)

13:40-13:45 Conclusioni

Loreta Kondili (Roma)

Compilazione Questionario ECM

13.45-14.15 *Lunch*

INFORMAZIONI GENERALI

7

SEDE DEL CONGRESSO

Hotel Mediterraneo
Via Cavour, 15 - Roma - Italy
Tel : +39 06 4884051

Come Raggiungere l' Hotel:

Aeroporto (FCO) 32 Km
Stazione (Termini) 500 m.
Stazione (Tiburtina) 5 Km
Autostrada A1 Casello Roma Nord 56 Km
Autostrada A1 Casello Roma Sud 26 Km
Metro (Termini) 500 m

SEGRETERIA SCIENTIFICA

ALESSIO AGHEMO

Segretario AISF

LORETA KONDILI

Coordinamento PITER
Istituto Superiore di Sanità, Roma

MARIA GIOVANNA QUARANTA

Coordinamento PITER
Istituto Superiore di Sanità, Roma

MARCELLO TAVIO

Presidente SIMIT

SEGRETERIA ORGANIZZATIVA E PROVIDER NR. 265

Nadirex International Srl

Via Riviera, 39 · 27100 Pavia
Tel. 0382 525714 - 35

Fax 0382.525736

Referente: **Dr.ssa Gloria Molla**

gloria.molla@nadirex.com

www.nadirex.com

MODALITÀ DI ISCRIZIONE FAD

L'iscrizione è gratuita.

Le iscrizioni dovranno essere effettuate on-line al sito:

www.nadirex.org

MODALITÀ DI ISCRIZIONE RESIDENZIALE

Il Congresso è a numero chiuso e prevede un massimo di 60 partecipanti.

Iscrizione online: www.nadirex.com

Scadenza iscrizione: 10.10.2021

La segreteria si riserva di riconfermare l'avvenuta iscrizione.

ECM (Educazione Continua in Medicina)

L'Evento è stato accreditato presso il Ministero della Salute per l'attribuzione dei crediti formativi per le seguenti figure professionali: Medico Chirurgo, Biologo
Discipline Medico Chirurgo: Discipline: Gastroenterologia; Malattie Infettive; Medicina Interna; Microbiologia e Virologia
Obiettivo formativo: Nr. 3 - Documentazione clinica. Percorsi clinico-assistenziali diagnostici e riabilitativi, profili di assistenza - profili di cura

ID ECM RESIDENZIALE: 265-330166 CREDITI 4 - PARTECIPANTI 60

Per conseguire i crediti ECM relativi all'evento RESIDENZIALE è obbligatorio:

- Partecipare al 90% delle attività formative
- Compilare correttamente il questionario ECM (l'attribuzione dei crediti è subordinata al superamento del 75% delle risposte corrette)
- Compilare la scheda di qualità percepita evento RES
- Compilare la scheda indagine bisogni formativi
- Firmare il registro presenza all'inizio ed al termine dei lavori

ID ECM FAD: 265-330162 CREDITI 6 - PARTECIPANTI 300

Per conseguire i crediti ECM relativi all'evento FAD è obbligatorio:

- Partecipare al 90% delle attività formative
- Rispondere correttamente ad almeno il 75% dei quesiti del questionario di apprendimento on-line a risposta multipla con doppia randomizzazione
 - sono consentiti al massimo cinque tentativi di superamento della prova
 - il questionario sarà on-line per 3 (tre) giorni dalla data di conclusione dell'evento
- Compilare la scheda di qualità percepita evento FAD
- Compilare la scheda indagine bisogni formativi

Con la sponsorizzazione non condizionante di

abbvie

