

SPONSORED AND CREATED BY

**FIMP Federazione Italiana Medici Pediatri
Presidenza Nazionale**

Via Carlo Bartolomeo Piazza, 30 - Roma
Tel. 0832 347808 - Cell. 335 1445747
presidenza@fimp.org
www.fimp.org

The pleasure of meeting.

CONGRESS SECRETARIAT

CapriMed srl

Piazza C. Battisti, 2 - 80073 Capri (NA)
Tel. +39 081 8375841
Fax +39 081 8376046
congressoisraele@caprimed.com
www.caprimed.com

FIRST INTERNATIONAL CONGRESS ON PEDIATRIC PRIMARY CARE

ISRAEL Tel Aviv

May 11th-13th 2011

PRELIMINARY PROGRAM

FIRST INTERNATIONAL CONGRESS ON PEDIATRIC PRIMARY CARE

Tel Aviv, May 11th-13th 2011

Wednesday 11TH

AFTERNOON

13.00 - 17.00 SATELLITE SYMPOSIUM FIMP

Chairmen: Adolfo Porto - Renato Turra

Update on atopic dermatitis - *Gelmetti/Colonna*

**Small for Gestational Age neonate:
causes, effects, prevention, and treatment** - *Fabio Buzi*

The social impact of meningitis

A probiotic for all the ages

Minor digestive disorders in newborn and toddler - *Flavia Indrio*

Role of *L. reuteri* in the prevention of allergic disorders in children
Vito Miniello

Functional dyspepsia and *H. pylori* in pediatrics: can *L. reuteri* help?
Ruggiero Francavilla

15.00 - 17.00 SYMPOSIUM

Equivalent drugs: a social value for a welfare system

Giuseppe Mele, FIMP President

Claudio Cricelli, SIMMG President

Achille Caputi

Patrizio Piacentini

Rodolfo Rollo, Director of Public Healthcare system Regione Puglia

Fulvio Moirano, Managing Director of AGENAS

Paolo Siviero, Director of Ufficio Centro Studi AIFA

17.00 - 19.00 OPENING CEREMONY

Dr. Luigi Mattiolo

Italian Ambassador in Israel

Dr. Giuseppe Mele

FIMP President - Congress Executive Chairman

Prof. Yona Amitai

President Israeli Ambulatory Pediatric Association

LECTURE

**Children and Pediatricians between
the Community and the Hospital**

Prof. Yona Amitai, President Israeli Ambulatory Pediatric Association

Prof. Alberto G. Ugazio, President Italian Society of Pediatrics

FIRST INTERNATIONAL CONGRESS ON PEDIATRIC PRIMARY CARE

Tel Aviv, May 11th-13th 2011

Thursday 12TH

MORNING

ITALO - ISRAELI SESSION

- 9.00 -10.45 *Chairmen: David Greenberg - Paolo Meglio*
**Primary Care Pediatrics in the Community:
from isolation to networking**
Influenza Study - *Giampietro Chiamenti*
Asthma Study - *Massimo Landi*
Drug Surveillance - *Mati Berkovitz*
Paediatric research networks: the research laboratory
of the primary paediatric care - *Zachi Grossman*
Discussion
Communication Network in the Community
Amnon Cohen, Emanuele Varaldo
- 11.00 - 13.15 *Chairmen: Avner Cohen - Domenico Careddu*
**Research in Ambulatory and Office Settings:
Excellence in Primary Care Pediatrics**
Office Quality Survey in Europe - *Maria R. Filograna*
"Dumbo" project - *Ettore Napoleone, Antonella Santucci*
Early criteria in infants and toddlers for later development of ADHD
Mina Gurevich
Streptococcal Pharyngitis antibiotic treatment: if they are not
taking it why are we prescribing? - *Michael Sarrell*
Fever - Urgent Fever Leads to Urgent Care
Deena Zimmerman
Discussion
EU Pediatric Cam - Complementary Alternative Medicine Initiative
Shay Pintov

AFTERNOON

- 15.00 - 16.30 *Chairmen: Diego Van Esso - Sergio A. Cabral*
Pediatric Health Systems in Europe
Pediatric Primary Care in Western Europe - *François Rubel*
Pediatric Primary Care in Eastern Europe - *Natalia Szitanyi*
General Pediatric Consultants in Europe - *Adamos Hadjipanayis*
Discussion
- 16.45 - 18.30 *Chairmen: Michele Fiore - Errol R. Alden*
The Future of Pediatric Primary Care
Primary Care by general practitioners in Italy - *Giacomo Milillo*
Pediatricians or GP in Primary Care - *Simon Barak*
Primary Care Systems and Costs - *Ettore Napoleone*
Challenges and Problems - *Gottfried Huss*
Discussion

FIRST INTERNATIONAL CONGRESS ON PEDIATRIC PRIMARY CARE

Tel Aviv, May 11th-13th 2011

Friday 13TH

MORNING

ROUND TABLE

Advocacy for Pediatric Primary Care: who is doing what...

- 9.00 -10.30 *Chairmen: Stefano del Torso - Zachy Grossman*
CIP - Consensus in Pediatrics - *Manuel Katz*
IPA - International Pediatric Association - *Sergio A. Cabral*
AAP - American Academy of Pediatrics - *Errol R. Alden*
Discussion
- 11.00 -12.30 *Chairmen: Giuseppe Mele - Mati Berkovitz*
EAP - European Academy of Paediatrics - *Patricia Hamilton*
EPA - European Pediatric Association - *Massimo Pettoello Mantovani*
EPCPC - European Confederation Primary Care Pediatricians
Elke J. Roman
Discussion
- 13.00 - 13.30 **Closing Remarks**
Giuseppe Mele, FIMP President

About the Congress

PACKAGE PRICE

The package price includes:

- Overnight stay: 5
- Lunch Meal: 2
- Dinner: 4
- Congress Package (CME credits, Meeting Rooms and Congress Material)
- Insurance
- Round-trip Flights (from Italy)
- Connection Flights
- Airport Taxes
- Internal Transfers

Package price: € 2.250,00 + V.A.T (20%)

Registration fee not included

REGISTRATION FEE

The registration fee includes:

- Unlimited access to all scientific sessions
- Congress material
- 2 business lunch meals
- CME costs
- Operating expenses

Registration fee: € 250,00 + V.A.T (20%)

FIRST INTERNATIONAL CONGRESS ON PEDIATRIC PRIMARY CARE

Tel Aviv, May 11th-13th 2011

PAYMENT

All fees have to be paid in EUR Currency (€), by bank transfer:
Beneficiary: CAPRIMED Srl
Banca Intesa San Paolo Filiale di Capri
IBAN IT25Q0101039790100000002387 - SWIFT: IBSPITNA
Please clearly state the participant's name and address.

CANCELLATION/REFUND POLICY

Within March 31st, 2011
Fees, less 30% of the total amount (administrative charges), will be refunded
(bank transfer - 90 days from the end of the event, end of month).
From April 1st, 2011: no refund will be possible.

GENERAL INFORMATION

GMT+3
Languages: Hebrew, English and Italian
Currency (Israel): SHEKEL (1€ = 5 SHEKEL)

IMMIGRATION AND VISA PROCEDURES

EU Citizens DO NOT need a VISA to enter Israel. Passport is required to enter the country. It needs to have a minimum validity period of six (6) months.
During the flight, passengers will be issued the ENTRANCE/IMMIGRATION FORMS to be filled in with personal and flight data in order to speed up passport controls.
During Passport and Security checks passengers will be asked to exhibit: valid passport, boarding pass and filled forms.

CME CREDITS

For this event, CME credits have been requested
in compliance with the Italian Department of Health- procedures.

CONGRESS SECRETARIAT

CapriMed srl
Piazza C. Battisti, 2
80073 Capri (NA)
Ph. +39 081 8375841
Fax +39 081 8376046
congressoisraele@caprimed.com

CONGRESS VENUE

Embassy of Italy in Tel Aviv
Trade Tower
25, Hamered St.
Tel Aviv 68125

FIRST INTERNATIONAL CONGRESS ON PEDIATRIC PRIMARY CARE

Tel Aviv, May 11th-13th 2011

CONGRESS EXECUTIVE CHAIRMEN

Dr. Giuseppe Mele FIMP President

SCIENTIFIC SECRETARIAT

FIMP Federazione Italiana Medici Pediatri

IAPA Israeli Ambulator Pediatric Association

ENDORSEMENT

Italian Embassy - Tel Aviv

SCIENTIFIC COMMITTEE

Stefano del Torso, FIMP	Congress Scientific Coordinator
Michele Fiore, FIMP	FIMP Advisory Board Coordinator
Yona Amitai, IAPA	Israeli Scientific Committee Coordinator
Mati Berkovitz, IPA	Israeli Scientific Committee Member
Zachi Grossman, IPROS	Israeli Scientific Committee Member

SECRETARIAT COMMITTEE

Alessandro Balestrazzi, Paolo Biasci, Piero Di Saverio,
Michele Fiore, Giuseppe Giancola, Antonio Gurnari,
Adima Lamborghini, Luigi Nigri, Adolfo Porto, Roberto Sassi,
Antonella Santucci, Nico Aristide Maria Sciolla,
Andrea Valpreda

FACULTY

Errol R. Alden, Usa	Paolo Meglio, Italy
Shimon Barak, Israel	Giacomo Milillo, Italy
Fabio Buzi, Italy	Vito Miniello, Italy
Sergio Augusto Cabral, Brasil	Fulvio Moirano, Italy
Achille Caputi, Italy	Ettore Napoleone, Italy
Domenico Careddu, Italy	Massimo Pettoello Mantovani, Italy
Giampietro Chiamenti, Italy	Patrizio Piacentini, Italy
Amnon Cohen, Italy	Shay Pintov, Israel
Avner Cohen, Israel	Adolfo Porto, Italy
Maria R. Filograna, Italy	Josè Ramet, Belgium
Ruggiero Francavilla, Italy	François Rubel, France
David Greenberg, Israel	Michael Sarrell, USA
Mina Gurevich, Israel	Paolo Siviero, Italy
Adamos Hadijpanayis, Cyprus	Natalia Szitanyi, Czech Republic
Patricia Hamilton, UK	Renato Turra, Italy
Gottfried Huss, Germany	Alberto Giovanni Ugazio, Italy
Flavia Indrio, Italy	Diego Van Esso, Spain
Elke Jaeger Roman, Germany	Emanuele Varaldo, Italy
Manuel Katz, Israel	Deena Zimmerman, USA
Massimo Landi, Italy	

