

31° smart

SMART MEETING ANESTHESIA RESUSCITATION INTENSIVE CARE

MILAN ITALY
MiCo
MILANO CONGRESSI
SOUTH WING
2020 DECEMBER 9-11

PRELIMINARY PROGRAM

ENDORSED BY

www.smartonweb.org

SMART - SCIENTIFIC BOARD

M. Antonelli, A. Braschi, G. Conti, L. Gattinoni,
A. Pesenti, M. Quintel, F. Raimondi, M. Senturk

SMART - SCIENTIFIC SECRETARIAT

G. Bellani, L. Brazzi, M. Girardis

SMART - ORGANIZING SECRETARIAT

Start Promotion Srl - Provider ECM 622
Via Mauro Macchi, 50 - 20124 Milano - Italy
Tel. +39 02 67071383 | Fax +39 02 67072294
Email: info@startpromotion.it | www.startpromotion.it

contents

■ Tentative Faculty	6
■ Preliminary Program	10
■ Smart Nursing	19, 21
■ Lunch Sessions	26
■ Meet the Expert Sessions	28
■ Simulation Sessions	30
■ Technical Forum	36
■ General Information	42
■ Metro Network	50
■ Informazioni Generali	52

Albrecht E., Lausanne (CH)
 Amirfarzan H., Boston (USA)
 Antonelli M., Roma
 Antonini V.M., Parma
 Artoni A., Milano
 Azoulay E., Paris (F)

Badenes R., Valencia (E)
 Bambi S., Firenze
 Bandera A., Milano
 Bassetti M., Genova
 Behr A., Padova
 Bellani G., Monza
 Berger M.M., Lausanne (CH)
 Berger M., Durham (USA)
 Borrometi F., Napoli
 Bouchez S., Ghent (B)
 Bouhemad B., Dijon (F)
 Bouzat P., Grenoble (F)
 Brochard L., Toronto (CDN)
 Brodie D., New York (USA)
 Brunkhorst F.M., Jena (D)
 Bruyneel A., La Louvière (B)
 Bugada D., Bergamo

Caironi P., Torino
 Camporota L., London (UK)
 Cappelleri G., Bergamo
 Cardoso F.S., Lisbon (P)
 Caricato A., Roma
 Cariou A., Paris (F)
 Carron M., Padova
 Cecconi M., Milano
 Chiumello D., Milano
 Citerio G., Monza
 Cohen E., New York (USA)

Collino F., Milano
 Colombo D., Borgomanero
 Coniglio C., Bologna
 Constantin J.M., Paris (F)
 Conti G., Roma
 Corradi F., Pisa
 Cortegiani A., Palermo
 Cremer O., Utrecht (NL)

De Ferrari G., Torino
 De Luca D., Paris (F)
 De Pascale G., Roma
 De Waele J., Ghent (B)
 Di Benedetto F., Modena
 Disma N., Genova

Elli S., Monza
 Engelhardt T., Montreal (CDN)
 Ercole A., Cambridge (UK)

Fanelli A., Bologna
 Fassl J., Dresden (D)
 Ferguson N.D., Toronto (CDN)
 Ferrando Ortolà C., Barcelona (E)
 Ferrer R., Barcelona (E)
 Fontana C., Roma
 Foti G., Monza
 Froulund Jensen J., Holbaek (DK)
 Fumagalli R., Milano
 Futier E., Clermont-Ferrand (F)

Galazzi A., Milano
 Gallani M.C., Laval (CDN)
 Gattinoni L., Goettingen (D)
 Girardis M., Modena
 Giussani C., Monza

Gori A., Milano
 Grasselli G., Milano
 Grieco D.L., Roma
 Grillo Padilha K., Sao Paulo (BR)
 Grossi E., Milano
 Guarracino F., Pisa
 Guitton C., Le Mans (F)

Helbok R., Innsbruck (A)
 Heunks L., Amsterdam (NL)
 Hutin A., Paris (F)

Imazio M., Torino
 Ince C., Rotterdam (NL)
 Ingelmo P.M., Montreal (CDN)
 Iozzo P., Palermo

Johnston D., Belfast (UK)
 Jonsson Fagerlund M., Stockholm (S)

Kellum J., Pittsburgh (USA)
 Kunst G., London (UK)

Lamperti M., Abu Dhabi (UAE)
 Langer T., Milano
 Lascarrou J.B., Nantes (F)
 Lingsma H.F., Rotterdam (NL)
 Locatelli C.A., Pavia
 Lönnqvist P.A., Stockholm (S)
 Lucchini A., Monza

Maggiore S.M., Chieti
 Malbrain M.L.N.G., Bruxelles (B)
 Marczin N., London (UK)
 Marini J.J., St. Paul (USA)
 Mascheroni D., Milano

Mattiussi E., Udine
 Mauri T., Milano
 McNicholas B., Galway (IRL)
 Meissner K., Goettingen (D)
 Mertes P.M., Strasbourg (F)
 Michard F., Lausanne (CH)
 Mistraletti G., Milano
 Mitzner S., Rostock (D)
 Mojoli F., Pavia
 Molnar Z., Pécs (HU)
 Mongodi S., Pavia
 Monnet X., Paris (F)
 Montrucchio G., Torino
 Mossetti V., Torino
 Muiesan P., Birmingham (UK)
 Mussa B., Torino

Nordberg P., Stockholm (S)
 Noto A., Messina

Olusanya S., London (UK)

Palmieri P., Milano
 Panigada M., Milano
 Pasero D., Sassari
 Pasticci I., Milano
 Payen D., Paris (F)
 Pea F., Udine
 Pellis T., Pordenone
 Pelosi P., Genova
 Pesenti A., Milano
 Petrini F., Chieti-Pescara
 Pham T., Paris (F)
 Piccioni F., Milano
 Pickkers P., Nijmegen (NL)
 Piquilloud L., Lausanne (CH)

Pittiruti M., Roma
 Preiser J.C., Bruxelles (B)
 Protti A., Milano

Quintel M., Goettingen (D)

Rachedi N., Roma
 Ranieri V.M., Bologna
 Rasmussen T.E., Bethesda (USA)
 Reintam Blaser A., Lucerne (CH)
 Ristagno G., Milano
 Robba C., Genova
 Romagnoli S., Firenze
 Romano S.M., Firenze
 Rubino A., Cambridge (UK)
 Rubio I., Jena (D)
 Russo G., Lodi
 Russotto V., Monza

Sacchi M., Milano
 Sandroni C., Roma
 Sangalli F., Milano
 Scelsi S., Genova
 Schultz M., Amsterdam (NL)
 Scolletta S., Siena
 Senturk M., Istanbul (TR)
 Servadei F., Milano
 Shankar Hari M., London (UK)
 Singer M., London (UK)
 Singh Y., Cambridge (UK)
 Skrifvars M., Helsinki (F)
 Sorbello M., Catania
 Stehle P., Bonn (D)
 Stocchetti N., Milano
 Strachan J., Milton Keynes (UK)
 Strandenes G., Bergen (NO)

Szuldrzyński K., Krakow (PL)

Talmor D., Boston (USA)
 Tavazzi G., Pavia
 Tesoro S., Perugia
 Thille A.W., Poitiers (F)
 Timsit J.F., Paris (F)
 Tonetti T., Bologna
 Torrano V., Milano
 Torres A., Barcelona (E)

Vergallo A., Brescia
 Viale P., Bologna
 Vieillard-Baron A., Paris (F)
 Villar J., Las Palmas Gran Canaria (E)
 Vimercati S., Monza
 Vincent J.L., Bruxelles (B)
 Volta C.A., Ferrara

Ware L.B., Nashville (USA)
 Wik L., Oslo (N)
 Woolley T., Birmingham (UK)

Zanella A., Milano
 Zanierato M., Torino

- All the scientific sessions will be in English with simultaneous translation to Italian, except for Italian Track sessions (see below).

Tutte le sessioni scientifiche saranno in lingua inglese con traduzione simultanea in italiano, ad eccezione delle sessioni Italian Track (vedi sotto).

-
 ITALIAN TRACK

Sessions labelled with this icon will be in Italian only.
No simultaneous translation will be provided.

Le sessioni contrassegnate da questa icona saranno esclusivamente in italiano. Non è prevista traduzione simultanea.

- **EDUCATIONAL ACCREDITATION OF THE 31th SMART**

Applications will be made to both the Italian AGENAS and the European EACCME® for ECM and EACCME® accreditation of the 31th SMART Meeting. Attendance to the meeting will entitle participants to obtain:

- **Italian credits (ECM)**
according to the criteria set by the Commissione Nazionale per la Formazione Continua
- **European credits (ECMEC®)**
according to the criteria set by the European Accreditation Council for Continuing Medical Education (EACCME®), which is an institution of the European Union of Medical Specialists (UEMS).

ACCREDITAMENTO FORMATIVO DEL 31° SMART

Per il 31° SMART sarà richiesto l'accreditamento formativo sia nel sistema italiano (ECM) sia nel sistema europeo (EACCME®/UEMS). Pertanto, la partecipazione al convegno potrà dare diritto al conseguimento di:

- **Crediti formativi italiani (ECM)**
secondo i criteri stabiliti dalla Commissione Nazionale per la Formazione Continua
- **Crediti formativi europei (ECMEC®)**
secondo i criteri stabiliti dall'European Accreditation Council for Continuing Medical Education (EACCME®), un'istituzione dell'European Union of Medical Specialists (UEMS).

HOT TOPICS IN CARDIAC INTENSIVE CARE

Chairpersons: A. Rubino, F. Sangalli

- 9.00 **Pharmacological or mechanical circulatory support in cardiogenic shock?**
S. Bouchez
- 9.20 **Organ dysfunction after LVAD implantation**
N. Marczin
- 9.40 **Hemodynamic and arterial elastance by pulse contour in patients undergoing light sedation for TAVI**
S.M. Romano
- 10.00 **The importance of cardiovascular coupling in the daily management of critically ill patients**
F. Guarracino
- 10.20 **Arterial stiffness: assessment and clinical implications**
S. Scolletta
- 10.40 **Discussion**
- 11.00 *Coffee Break and Exhibition Visit*

TAILORING THERAPEUTIC STRATEGIES IN ACUTE BRAIN INJURY GUIDED BY...

Chairpersons: G. Citerio, R. Helbok

- 9.00 **Pupillometry**
C. Robba
- 9.20 **Brain ultrasound**
P. Bouzat
- 9.40 **ICP-derived parameters**
G. Citerio
- 10.00 **Brain tissue oxygenation**
N. Stocchetti
- 10.20 **qEEG**
A. Caricato
- 10.40 **Discussion**
- 11.00 *Coffee Break and Exhibition Visit*

TRAUMATIC BRAIN INJURY 2020: CENTER-TBI

Chairpersons: C. Robba, F. Servadei

- 11.30 **Center-TBI: what is changing in TBI epidemiology and early treatment?**
H.F. Lingsma
- 11.50 **ICU patients: data from Center-TBI**
N. Stocchetti
- 12.10 **Extracranial complications: impact on outcome**
G. Citerio
- 12.30 *Lunch Break*

SEPSIS CODE FROM ED TO THE ICU

Chairpersons: TBD, TBD

- 9.00 **Are clinical signs enough?**
M. Girardis
- 9.20 **Antibiotic strategy: always fast and furious?**
J. De Waele
- 9.40 **Saline or balanced? Albumin is better**
P. Caironi
- 10.00 **Vasopressors: myths and evidences**
TBD
- 10.20 **Source control: an essential but overlooked treatment**
R. Ferrer
- 10.40 **Discussion**
- 11.00 *Coffee Break and Exhibition Visit*

11.30 - 12.30

PRO-CON DEBATE SHOULD WE ALWAYS FOLLOW PHYSIOLOGY TO SET BEDSIDE THERAPY IN OUR PATIENTS?

Chairpersons: TBD, TBD

- Pro: L. Brochard
- Con: P. Pelosi
- 12.30 *Lunch Break*

HOT TOPICS IN PEDIATRIC ANESTHESIA

Chairpersons: N. Disma, S. Tesoro

- 9.00 **Reduction of risk in pediatric anesthesia: what should we know, what should we do**
N. Disma
- 9.20 **Pediatric difficult airway: what to avoid**
T. Engelhardt
- 9.40 **Perioperative fluid management in children: can we sum it all up now?**
T. Langer
- 10.00 **Perioperative care in pediatric anesthesia: it's better if we do it together**
P.M. Ingelmo
- 10.20 **Close-to-the-nerve vs. interfascial plane blocks: sniper rifle vs shotgun**
P.A. Lönnqvist
- 10.40 **Discussion**
- 11.00 *Coffee Break and Exhibition Visit*

ESPNIC Endorsement

POINT-OF-CARE ULTRASOUND IN PICU AND NICU

Chairpersons: G. Conti, D. De Luca

- 11.30 **ESPNIC guidelines for point-of-care ultrasound in PICU and NICU**
Y. Singh
- 11.50 **How to optimize the use of ultrasound for vascular accesses**
M. Pittiruti
- 12.10 **Lung ultrasound in pediatric critical care: where are we?**
D. De Luca
- 12.30 *Lunch Break*

HOT TOPICS IN CARDIOTHORACIC ANESTHESIA

Chairpersons: N. Marczin, D. Pasero

- 10.00 **Tubeless thoracic surgery: myth or reality?**
E. Cohen
- 10.20 **When is 3D echo essential, when useful, when it's a waste of time?**
J. Fassl
- 10.40 **Neuromonitoring and neurocognitive outcomes in cardiac surgery**
G. Kunst
- 11.00 *Coffee Break and Exhibition Visit*

INNOVATION IN THORACIC ANESTHESIA

Chairpersons: TBD, TBD

- 11.30 **Protective ventilation in thoracic surgery**
M. Senturk
- 11.50 **Should we follow the driving pressure for optimal management of OLV?**
F. Piccioni
- 12.10 **Bioengineered lung: is that the future?**
E. Cohen
- 12.30 *Lunch Break*

SMART TUTORIALS 1

Coordinator: TBD

- 9.00 **Respiratory physiology: the essential to manage a critical patient**
L. Heunks
- 9.30 **Setting and monitoring mechanical ventilation in the restrictive patient**
G. Foti
- 10.00 **Setting and monitoring mechanical ventilation in the obstructive patient**
C.A. Volta
- 10.30 **Reducing opioids use as much as possible**
H. Amirfarzan
- 11.00 *Coffee Break and Exhibition Visit*

SMART TUTORIALS 2

Coordinator: TBD

- 11.30 **High flow nasal cannula: indications and technique**
A. Cortegiani
- 12.00 **Understanding a gas analysis: from numbers to the respiratory and cardiocirculatory status**
L. Camporota
- 12.30 *Lunch Break*

REGIONAL ANESTHESIA IN THE DAILY CLINICAL PRACTICE

Chairpersons: R. Erskine, G. Russo

- 9.00 **Chest wall plane blocks and cancer breast surgery: evidence and outcomes**
D. Johnston
- 9.20 **Abdominal wall blocks: should we give up the epidural?**
D. Bugada
- 9.40 **Enhanced recovery strategies for total knee replacement**
G. Cappelleri
- 10.00 **New blocks for thoracic surgery: a new tool?**
M. Senturk
- 10.20 **Regional anesthesia for outpatients: to do or not to do?**
TBD
- 10.40 **Discussion**
- 11.00 *Coffee Break and Exhibition Visit*

FASCIA PLANE BLOCKS: FACT OR FICTION?

Chairpersons: D. Johnston, V. Torrano

- 11.30 **The cornerstone of fascia plane blocks**
A. Behr
- 11.50 **Fact**
D. Johnston
- 12.10 **Fiction**
A. Fanelli
- 12.30 *Lunch Break*

VENOARTERIAL ECMO

Chairpersons: D. Brodie, F. Guarracino

- 14.30 **E-CPR: where are we going?**
A. Hutin
- 14.50 **Monitoring during VA-ECMO**
F. Sangalli
- 15.10 **Extracorporeal organ support for DCD: perspective and limits**
M. Sacchi
- 15.30 **DCD heart retrieval and transplantation**
A. Rubino
- 15.50 **Discussion**
- 16.00 *Break and Exhibition Visit*

IMPROVING ORGAN AVAILABILITY FOR TRANSPLANT

Chairpersons: TBD, TBD

- 16.30 **What can we do?**
R. Badenes
- 16.50 **What we actually do**
M. Zanierato
- 17.10 **Optimizing the lung**
A. Zanella
- 17.30 **Optimizing the liver**
P. Muiesan
- 17.50 **Discussion**

ISCHEMIC STROKE

Chairpersons: C. Giussani, N. Stocchetti

- 14.30 **Anesthesia and intensive care for acute ischemic stroke**
P. Bouzat
- 14.50 **Ischemic stroke 2020: more and more aggressive with treatments**
R. Helbok
- 15.10 **Mechanical ventilation in stroke patients: is there a consensus?**
C. Robba
- 15.30 **Decompressive craniectomy for ischemic stroke: is it worth doing?**
C. Giussani
- 15.50 **Discussion**
- 16.00 *Break and Exhibition Visit*

NOVEL ASPECTS OF ANALGOSEDATION IN THE ICU

Chairpersons: TBD, TBD

- 16.30 **Dexmedetomidine for sedation in the ICU**
G. Conti
- 16.50 **Volatile anesthetics**
G. Foti
- 17.10 **Monitoring sedation in the ICU**
D. Talmor
- 17.30 **Epidural analgesia in the ICU**
J.M. Constantin
- 17.50 **Discussion**

EXTRACORPOREAL THERAPIES IN SEPSIS

Chairpersons: TBD, TBD

- 14.30 **Cytokine removal**
C. Ince
- 14.50 **Endotoxin removal**
M. Antonelli
- 15.10 **An international registry on the use of extracorporeal absorption**
F. M. Brunkhorst
- 15.30 **A bioreactor for immune support**
S. Mitzner
- 15.50 **Discussion**
- 16.00 *Break and Exhibition Visit*

ARTERIAL PRESSURE MONITORING: WHERE AND HOW?

Chairpersons: TBD, TBD

- 16.30 **MAP-targeted fluid resuscitation should be abandoned!**
Z. Molnar
- 16.50 **Optimal arterial pressure in septic patients**
R. Ferrer
- 17.10 **The clinical interest of arterial elastance for the clinician**
D. Payen
- 17.30 **Arterial pressure and cardiac output, just a matter of resistance?**
TBD
- 17.50 **Discussion**

WHAT'S NEW IN PAIN THERAPY

Chairpersons:
F. Borrometi, P.M. Ingelmo

- 14.30 **Opioid effect and side effect variability**
K. Meissner
- 14.50 **Opioid-sparing anesthetic strategies**
E. Albrecht
- 15.10 **Can we prevent chronic postsurgical pain with regional anesthesia?**
V. Mossetti
- 15.30 **How are you going to treat persistent chronic postsurgical pain?**
P.M. Ingelmo
- 15.50 **Discussion**
- 16.00 *Break and Exhibition Visit*

16.30 - 18.00
ROUND DISCUSSION WHICH PEEP AND WHY?

Chairperson:
L. Gattinoni

Discussants:
G. Bellani, L. Brochard,
L. Gattinoni, X. Monnet

ULTRASOUND IS MY BEDSIDE TOOL FOR... PART 1

Chairpersons:
TBD, TBD

- 14.30 **Neuromonitoring**
C. Robba
- 14.50 **Pain management**
G. Russo
- 15.10 **Lung monitoring**
S. Mongodi
- 15.30 **Hemodynamic management**
G. Tavazzi
- 15.50 **Discussion**
- 16.00 *Break and Exhibition Visit*

ULTRASOUND IS MY BEDSIDE TOOL FOR... PART 2

Chairpersons:
TBD, TBD

- 16.30 **Setting the ventilator**
F. Mojoli
- 16.50 **Renal function assessment**
F. Corradi
- 17.10 **An integrated approach to the surgical patient**
B. Bouhemad
- 17.30 **Monitoring of weaning from mechanical ventilation**
S. Mongodi
- 17.50 **Discussion**

SMART TUTORIALS 3

Coordinator: TBD

- 14.30 **The mechanical power as a target for VILI prevention**
F. Collino
- 15.00 **Cardiovascular physiology: the essential to manage a critical patient**
D. Payen
- 15.30 **Cardiac output measurement techniques**
S. Scolletta
- 16.00 *Break and Exhibition Visit*

SMART TUTORIALS 4

Coordinator: TBD

- 16.30 **Correct use of cardiovascular drugs in the critical patient**
F. Guarracino
- 17.00 **Echocardiography in the management of septic shock**
G. Tavazzi
- 17.30 **Basic echocardiographic evaluation of the cardiac function**
F. Corradi

ANESTHESIA AND COGNITION

Chairpersons: TBD, TBD

- 14.30 **Anesthesiologist's guide to monitor the brain**
H. Amirfarzan
- 14.50 **Perioperative neurocognitive disorders and Alzheimer's disease**
M. Berger
- 15.10 **Intraoperative EEG monitoring and depth of sedation**
H. Amirfarzan
- 15.30 **Best practices for postoperative brain health and outcomes in older adults**
M. Berger
- 15.50 **Discussion**
- 16.00 *Break and Exhibition Visit*

CONTROVERSIES IN GENERAL ANESTHESIA

Chairpersons:
K. Meissner, F. Petrini

- 16.30 **Quality and safety in the operating room**
P.M. Mertes
- 16.50 **Is deep neuromuscular block a standard of care?**
M. Carron
- 17.10 **Should we use neostigmine as reversal agent?**
M. Jonsson Fagerlund
- 17.30 **Insights from i.v. morphine and hydromorphone pharmacokinetics**
K. Meissner
- 17.50 **Discussion**

WEANING FROM MECHANICAL VENTILATION: NEW ISSUES AND NEW SOLUTIONS?

Chairpersons: TBD, TBD

- 9.00 **Where are we at with weaning? A snapshot from the WEAN SAFE study**
T. Pham
- 9.20 **Is P0.1 clinically useful in difficult weaning?**
L. Brochard
- 9.40 **Sedation-rehabilitation: a complex intervention in the ICU**
J.M. Constantin
- 10.00 **Role of patient-ventilator dyssynchrony**
F. Mojoli
- 10.20 **The role of pendelluft in weaning: any clinical relevance?**
G. Bellani
- 10.40 **Does mode of method matter?**
J.J. Marini
- 11.00 *Coffee Break and Exhibition Visit*

RECRUITING THE LUNG

Chairpersons: TBD, TBD

- 11.30 **Lung recruitment. If, when, how**
N.D. Ferguson
- 11.50 **Recruitment in ARDS: how to measure?**
L. Brochard
- 12.10 **Recruiting maneuvers during anesthesia: the good, the bad, the ugly!**
P. Pelosi
- 12.30 *Lunch Break*

EXTRACORPOREAL LIFE SUPPORT: NEW EVIDENCES

Chairpersons: TBD, TBD

- 9.00 **ECCO2R for COPD. Time for a new star: the ORION study**
V.M. Ranieri
- 9.20 **Lung recruitability in ECMO-treated ARDS patients**
L. Camporota
- 9.40 **Sedation and early mobilization in ECMO**
D. Brodie
- 10.00 **The future of ECMO trials**
N.D. Ferguson
- 10.20 **ECMO: is it over?**
D. Talmor
- 10.40 **PRO-CON DEBATE**
ECMO improves oxygenation
Pro: A. Pesenti
Con: M. Quintel
- 11.00 *Coffee Break and Exhibition Visit*

ABDOMINAL ISSUES IN THE ICU PATIENT

Chairpersons: TBD, TBD

- 11.30 **Acute liver failure**
F.S. Cardoso
- 11.50 **Abdominal infections as a sepsis source: diagnosis and management**
F. Di Benedetto
- 12.10 **Microbiota in the ICU: not only a gut problem**
A. Gori
- 12.30 *Lunch Break*

DIFFICULT INFECTIONS IN DIFFICULT PATIENTS

Chairpersons: TBD, TBD

- 9.00 **Co-infection in influenza**
J.F. Timsit
- 9.20 **How to improve antibiotic effectiveness in the ICU: TDM approach**
F. Pea
- 9.40 **Infections in ECMO patients**
G. Grasselli
- 10.00 **Oncology and hematology patients**
P. Pickkers
- 10.20 **Fungal recommendations. What if patient is critically ill?**
M. Bassetti
- 10.40 **Immunology in sepsis: report of the SMART-EGIS meeting**
I. Rubio
- 11.00 *Coffee Break and Exhibition Visit*

NONINVASIVE VENTILATION

Chairpersons: TBD, TBD

- 11.30 **Noninvasive ventilation versus oxygen therapy in patients with acute respiratory failure**
D.L. Grieco
- 11.50 **How to maximize the chances of NIV success?**
G. Foti
- 12.10 **The use of noninvasive ventilation to facilitate weaning and early extubation**
A.W. Thille
- 12.30 *Lunch Break*

iFADmini SMART FLUID STEWARDSHIP FLUID PHYSIOLOGY

Chairpersons: TBD, TBD

- 9.00 **An overview of recent trials on fluid therapy**
TBD
- 9.30 **Introduction and interactive voting**
M.L.N.G. Malbrain
- 9.50 **Everything you need to know about fluid physiology: from Frank-Starling to Guyton-Hall**
P. Caironi
- 10.10 **Hemodynamic monitoring and fluid responsiveness**
X. Monnet
- 10.30 **Everything you need to know about fluid therapy: 4 D's - 4 indications - 4 questions - 4 phases**
M.L.N.G. Malbrain
- 10.50 **Discussion**
- 11.00 *Coffee Break and Exhibition Visit*

iFADmini SMART FLUID STEWARDSHIP THE PARADIGM SHIFT IN FLUID THERAPY

Chairpersons: M.L.N.G. Malbrain, TBD

- 11.30 **Case presentation + interactive voting**
T. Langer
- 11.50 **How to implement fluid stewardship in your ICU?**
M.L.N.G. Malbrain
- 12.10 **How to set-up a fluid guideline?**
P. Caironi
- 12.30 **How to guide deresuscitation**
TBD
- 12.50 **Discussion**
- 13.00 *Lunch Break*

ENERGY AND FEEDING ROUTE

Chairpersons: TBD, TBD

- 9.00 **Glutamine: why should we give it**
P. Stehle
- 9.20 **Hypophosphatemia: a frequent life-threatening issue**
TBD
- 9.40 **Glucose control: still actual?**
J.C. Preiser
- 10.00 **Overfeeding: a killer**
M.M. Berger
- 10.20 **Intermittent enteral feeding the first week?**
J.C. Preiser
- 10.40 **Discussion**
- 11.00 *Coffee Break and Exhibition Visit*

METABOLIC SUPPORT: WHAT AND HOW MUCH

Chairpersons: TBD, TBD

- 11.30 **Optimal feeding route in sepsis**
A. Reintam Blaser
- 11.50 **How to use indirect calorimetry**
M.M. Berger
- 12.10 **Individualized feeding**
TBD
- 12.30 *Lunch Break*

SMART TUTORIALS 5

Coordinator: TBD

- 9.00 **Nutritional strategy in the critically ill**
M.M. Berger
- 9.30 **Optimal use of antibiotics in the ICU**
J.F. Timsit
- 10.00 **Basic interpretation of acid base balance**
T. Langer
- 10.30 **Fluid management**
M. Cecconi
- 11.00 *Coffee Break and Exhibition Visit*

SMART TUTORIALS 6

Coordinator: TBD

- 11.30 **It's up to you: new bedside signals to set the ventilator**
D. Colombo
- 12.00 **Fluid management in hemorrhagic shock**
T. Woolley
- 12.30 *Lunch Break*

NASAL HIGH FLOW OXYGEN IN THE CLINICAL ARENA: PATIENT CASES AND NEW INDICATIONS

Chairpersons: M. Antonelli, T. Mauri

- 10.00 **Clinical and physiological effects of NHF in tracheotomized patients**
S.M. Maggiore
- 10.20 **NHF in patients with postoperative respiratory failure**
A.W. Thille
- 10.40 **Combination of NHF and extracorporeal CO2 removal in patients with acute asthma**
G. Grasselli
- 11.00 *Coffee Break and Exhibition Visit*

11.30 - 12.30
PRO-CON DEBATE
WHAT I LIKE AND WHAT I DO NOT LIKE ABOUT THE SURVIVING SEPSIS CAMPAIGN GUIDELINES

Chairpersons: R. Ferrer, M. Girardis

- Pro: M. Antonelli
Con: D. Payen
- 12.30 *Lunch Break*

ESOPHAGEAL PRESSURE AND PEEP TITRATION

Chairpersons: TBD, TBD

- 14.30 **Determinants of esophageal-pleural pressure relationship in normal man**
I. Pasticci
- 14.50 **The neglected variable in mechanical ventilation: lung volumes and transpulmonary pressures**
L. Gattinoni
- 15.10 **Is esophageal pressure reflective of pleural pressure?**
D. Chiumello
- 15.30 **Esophageal pressure to guide PEEP titration: does it make sense?**
M. Quintel
- 15.50 **Discussion**
- 16.00 *Break and Exhibition Visit*

ELECTROLYTES IN THE ICU: ANYTHING NEW?

Chairpersons: TBD, TBD

- 16.30 **Low sodium concentration in the critically ill: when to worry?**
L. Gattinoni
- 16.50 **Electrolytes in the urine: how to use them?**
P. Caironi
- 17.10 **Electrolytes and acid-base equilibrium: where is the linkage?**
T. Langer
- 17.30 **Hyperchloremic acidosis: a new way to control it**
A. Zanella
- 17.50 **Discussion**

GOING ABOVE THERAPY IN THE ICU

Chairpersons: TBD, TBD

- 14.30 **Communication in the ICU**
L.B. Ware
- 14.50 **Rounds at the bedside: we could do better**
J.L. Vincent
- 15.10 **Families and patients will never walk alone: tracheotomy in critically ill patients**
P. Pelosi
- 15.30 **Fatigue in the workplace and the #fightfatigue campaign**
J. Strachan
- 15.50 **Discussion**
- 16.00 *Break and Exhibition Visit*

PERIOPERATIVE MANAGEMENT OF VENTILATION

Chairpersons: TBD, TBD

- 16.30 **PRO-CON DEBATE**
Is low tidal volume ventilation protective in anesthesia?
Pro: M. Schultz
Con: D. Mascheroni
- 17.10 **The issue of perioperative hyperoxia**
C. Ferrando Ortola
- 17.30 **Noninvasive oxygenation support in preoperative medicine**
J.M. Constantin
- 17.50 **Discussion**

HYPOTHERMIA VS. NORMOTHERMIA AFTER CARDIAC ARREST: WHAT IS THE TARGET IN TTM? NEW & OLD EVIDENCES

Chairpersons: G. Ristagno, C. Sandroni

- 14.30 **PRO therapeutic hypothermia (33°C): the evidence from the FINNRESUSCI and TTH48**
M. Skrifvars
- 14.50 **CONTRA therapeutic hypothermia in favor of normothermia (36°C): the evidence from the TTM**
T. Pellis
- 15.10 **Targeted temperature management for cardiac arrest with nonshockable rhythm: the new evidence from the HYPERION trial**
A. Cariou
- 15.30 **Early intra-arrest cooling: does it work? The evidence from the PRINCESS trial**
P. Nordberg
- 15.50 **Discussion**
- 16.00 *Break and Exhibition Visit*

IMPROVING CARDIOPULMONARY RESUSCITATION

Chairpersons: G. Ristagno, M. Skrifvars

- 16.30 **What is quality of CPR? Much more than chest compression depth, fraction, and rate**
L. Wik
- 16.50 **What is the best ventilation strategy during CPR?**
G. Ristagno
- 17.10 **Resuscitative endovascular balloon occlusion of the aorta for refractory cardiac arrest**
C. Coniglio
- 17.30 **Extracorporeal cardiopulmonary resuscitation in refractory cardiac arrest: to whom and when**
M. Skrifvars
- 17.50 **Neurophysiology and neuroimaging to predict poor neurological outcome after cardiac arrest**
C. Sandroni
- 18.10 **Discussion**

NEW STRATEGIES FOR DIFFICULT BUGS

Chairpersons: M. Bassetti, M. Girardis

- 14.30 **New strategies in identification and treatment of invasive fungal infections**
J. De Waele
- 14.50 **Stratification of patients at risk for carbapenem resistant infections**
P. Viale
- 15.10 **Empiric therapy for the superbugs**
M. Bassetti
- 15.30 **How to dose new antibiotics**
F. Pea
- 15.50 **Discussion**
- 16.00 *Break and Exhibition Visit*

SEPSIS SCIENCE: PEARLS AND PITFALLS

Chairpersons: TBD, TBD

- 16.30 **The 12 elements that can improve outcome in sepsis**
J.L. Vincent
- 16.50 **Sepsis phenotypes: a step forward to personalized treatments**
D. Payen
- 17.10 **Has Sepsis-3 changed my approach to septic patient?**
M. Shankar Hari
- 17.30 **Sepsis and fake news: putting data in perspective**
M. Singer
- 17.50 **Discussion**

COAGULOPATHY IN THE CRITICALLY ILL

Chairpersons: TBD, TBD

- 14.30 **Sepsis and coagulation, anything new?**
K. Szuldrzyński
- 14.50 **Severe thrombophilia in intensive care**
A. Artoni
- 15.10 **Antithrombin during ECMO: rationale and current practice**
A. Protti
- 15.30 **Is there a place for antithrombin during ECMO?**
M. Panigada
- 15.50 **Discussion**
- 16.00 *Break and Exhibition Visit*

SMART TUTORIALS 7

Coordinator: TBD

- 14.30 **Perioperative optimization**
S. Romagnoli
- 15.00 **Sedation in the ICU**
J.M. Constantin
- 15.30 **Diagnosis of cerebral or cardiac death for organ donation**
M. Zanierato
- 16.00 *Break and Exhibition Visit*

SMART TUTORIALS 8

Coordinator: TBD

- 16.30 **How to improve patient-ventilator synchrony**
L. Piquilloud
- 17.00 **Recreational drugs: how do they affect anesthesia**
C.A. Locatelli
- 17.30 **Procedural sedation**
M. Lamperti

INTERACTIVE SESSION CHALLENGING SCENARIOS

Chairpersons: R. Fumagalli, P. Pickkers

- 14.30 **Necrotising fasciitis beyond first hours**
G. De Pascale, A. Bandera
- 15.00 **How to treat severe CAP**
A. Cortegiani, J. De Waele
- 15.30 **Patients with cardiac dysfunction and sepsis**
S. Romagnoli, F. Guarracino
- 16.00 *Break and Exhibition visit*

AIRWAY MANAGEMENT IN CRITICALLY ILL PATIENTS

Chairpersons: TBD, TBD

- 16.30 **Intubation-related morbidity and mortality - the Intube study results**
V. Russotto
- 16.50 **Role of videolaryngoscopes in the ICU**
J.B. Lascarrou
- 17.10 **Does high-flow nasal cannula reduce intubation problems?**
C. Guitton
- 17.30 **Human factors in airway management**
M. Sorbello
- 17.50 **Discussion**

MECHANICAL VENTILATION AND VILI

Chairpersons: TBD, TBD

- 9.00 **Impact of PEEP on RV function**
A. Vieillard-Baron
- 9.20 **Reverse triggering: a highly prevalent dyssynchrony**
L. Brochard
- 9.40 **Why and how to measure respiratory effort**
N.D. Ferguson
- 10.00 **Mechanical power, VILI and mortality: what are the links?**
T. Tonetti
- 10.20 **Intraoperative mechanical ventilation**
C. Ferrando Ortolà
- 10.40 **Discussion**
- 11.00 *Coffee Break and Exhibition Visit*

ACUTE RESPIRATORY DISTRESS SYNDROME OR SIMPLY ARF?

Chairpersons: TBD, TBD

- 11.30 **Lessons from the LUNG SAFE study**
A. Pesenti
- 11.50 **Protective ventilation in non-ARDS patients: different rules?**
P. Pelosi
- 12.10 **The Radiographic Assessment of Lung Edema (RALE) score, a new tool for quantifying pulmonary edema on the chest radiograph**
L.B. Ware
- 12.30 *Lunch Break*

UNSOLVED QUESTIONS IN TRAUMAChairpersons:
C. Fontana, T.E. Rasmussen

- 9.00 **Golden hour in trauma: is it still enough?**
N. Rachedi
- 9.20 **Resuscitation and hemostasis: overload vs under-resuscitation. Could whole blood be the solution?**
G. Strandenes
- 9.40 **Hemorrhagic shock: to tube or not to tube?**
T. Woolley
- 10.00 **Pre-hospital use of REBOA in uncontrollable bleedings**
T.E. Rasmussen
- 10.20 **Trauma care in urban settings: when to stay (and play) and when to scoop (and run)**
TBD
- 10.40 **Discussion**
- 11.00 *Coffee Break and Exhibition Visit*

TALKS ON TOMORROW IN THE ICU

Chairpersons: TBD, TBD

- 11.30 **Social media and their role in medical education**
S. Olusanya
- 11.50 **The role of the apps in anesthesia and critical care**
H. Amirfarzan
- 12.10 **Is your smartphone the future of physiological monitoring?**
F. Michard
- 12.30 *Lunch Break*

SEPSIS BEYOND THE FIRST HOUR

Chairpersons: TBD, TBD

- 9.00 **SvO₂ in septic shock: from early goal directed therapy to late(r) ScvO₂ checks**
R. Ferrer
- 9.20 **Is it time for small volume and low pressure approach?**
M. Singer
- 9.40 **When I need more: rationale for adjunctive therapies**
P. Pickkers
- 10.00 **Blood purification: evidences and hopes**
S. Romagnoli
- 10.20 **The long-term effects of sepsis**
M. Shankar Hari
- 10.40 **Discussion**
- 11.00 *Coffee Break and Exhibition Visit*

11.30 - 12.30

PRO-CON DEBATE CARBAPENEM SPARING STRATEGY IN CRITICALLY ILL PATIENTS: YES, WE CAN! NO, IT IS RISKY!

Chairpersons: TBD, TBD

- Yes: J.F. Timsit
No: P. Viale
- 12.30 *Lunch Break*

CARENZA DI ANESTESISTI RIANIMATORI: AFFRONTIAMOLA INSIEME SENZA TABÙ
Chairpersons:
L. Gattinoni, A. Pesenti

- 9.00 **I provvedimenti presi sino ad oggi. Muoversi nella giungla dei Decreti, Norme, DRG ecc.**
P. Palmieri
Funzionario Regionale
- 9.15 **Aspetti organizzativi in terapia intensiva ed esiti: i dati del GiViTi**
TBD
- 9.30 **Il punto di vista della Regione**
TBD
- 9.40 **Il punto di vista del Sindacato**
A. Vergallo
Presidente Sindacato AAROI-EMAC
- 9.50 **Il punto di vista della SIAARTI**
F. Petrini
Presidente SIAARTI
- 10.00 - 11.00
TAVOLA ROTONDA
condotta da un giornalista con la partecipazione di un panel di esperti e interazione con la platea
- 11.00 *Coffee Break and Exhibition Visit*

LOOKING OUTSIDE THE USUAL BOX: NON ISCHEMIC CAUSES OF CARDIOGENIC SHOCK

Chairpersons: TBD, TBD

- 11.30 **Stress cardiomyopathies**
G. Tavazzi
- 11.50 **Arrhythmogenic cardiomyopathies**
G. De Ferrari
- 12.10 **Fulminant myocarditis**
M. Imazio
- 12.30 *Lunch Break*

ACUTE RENAL FAILURE

Chairpersons: TBD, TBD

- 9.00 **AKI biomarkers**
B. McNicholas
- 9.20 **Acute kidney injury and ventilator settings**
A. Vieillard-Baron
- 9.40 **PRO-CON DEBATE Furosemide: when and how?**
Pro: J. Kellum
Con: D. Payen
- 10.20 **Discussion**
- 11.00 *Coffee Break and Exhibition Visit*

SMART TUTORIALS 9

Coordinator: TBD

- 9.00 **Perioperative thromboprophylaxis**
M. Panigada
- 9.30 **Arterial pressure control during general anesthesia to prevent postoperative organ damage**
E. Futier
- 10.00 **Anesthesia for interventional cardiac procedures**
F. Guarracino
- 10.30 **Anaphylaxis in anesthesia**
P.M. Mertes
- 11.00 *Coffee Break and Exhibition Visit*

SMART TUTORIALS 10

Coordinator: TBD

- 11.30 **Strategy for the difficult-to-intubate patient**
M. Sorbello
- 12.00 **Managing postoperative pain**
D. Bugada
- 12.30 *Lunch Break*

SMART NURSING**INFECTION CONTROL IN THE ICU
IL CONTROLLO DELLE INFEZIONI IN TERAPIA INTENSIVA**

Chairpersons: S. Elli, E. Mattiussi

- 9.00 **The burden of ICU environmental contamination**
Il peso della contaminazione ambientale in terapia intensiva
V. Russotto
- 9.20 **The dark side of mobile calling in the ICU**
Il lato oscuro dell'uso dei cellulari in terapia intensiva
A. Galazzi
- 9.40 **PICC in the ICU: what role, what evidences?**
PICC in terapia intensiva: quale il ruolo, quali le evidenze?
B. Mussa
- 10.00 **The "chlorhexidine ICU affair": what's new, what's old**
La questione della clorexidina in terapia intensiva: cosa c'è di nuovo, cosa c'è di vecchio
S. Bambi
- 10.20 **How can I prevent catheter related blood stream infection in 2020?**
Come possiamo prevenire le infezioni del circolo sanguigno associate al catetere nel 2020?
G. Montrucchio
- 10.40 **Discussion**
- 11.00 *Coffee Break and Exhibition Visit*

HUMANIZING THE INTENSIVE CARE UNIT

UMANIZZAZIONE DELLA TERAPIA INTENSIVA

Chairpersons: S. Bambi, P. Iozzo

- 11.30 **How to implement a nurse led follow-up program**
Come implementare un programma di follow-up a conduzione infermieristica
J. Froulund Jensen
- 11.50 **ICU diary: an Italian experience**
ICU diary: un'esperienza italiana
S. Vimercati
- 12.10 **Intensiva 2.0: where are we now?**
Intensiva 2.0: a che punto siamo?
G. Mistraretti
- 12.30 *Lunch Break*

**Official languages for Smart Nursing:
English - Italian with simultaneous translation***Lingue ufficiali per Smart Nursing:
Inglese - Italiano con traduzione simultanea*

ACID BASE/ELECTROLYTES

Chairpersons: TBD, TBD

- 14.30 **Yes, again Stewart. But, do you remember it?**
J. Kellum
- 14.50 **Boston rules: what's really behind these numbers?**
T. Langer
- 15.10 **Diagnosis and management of hypernatremia in the ICU**
TBD
- 15.30 **Potassium everywhere: intravenous fluids in renal failure**
P. Caironi
- 15.50 **Discussion**

ARTIFICIAL INTELLIGENCE AND BIG DATA

Chairpersons: E. Grossi, A. Noto

- 14.30 **Technology for managing the complexity**
A. Ercole
- 14.50 **Artificial intelligence: the way to go for Intensive Care Medicine**
M. Cecconi
- 15.10 **PRO-CON DEBATE**
Is research from Big Data reliable?
Pro: J.F. Timsit
Not sure: O. Cremer
Con: M. Girardis

ARDS

Chairpersons: TBD, TBD

- 14.30 **Dexamethasone in ARDS: a successful story**
J. Villar
- 14.50 **Steroids in ARDS: a skeptical approach**
G. Grasselli
- 15.10 **Steroids in pneumonia**
A. Torres
- 15.30 **Steroids and Vitamin C in ALI/ARDS: a word of wisdom**
J.J. Marini
- 15.50 **Discussion**

HOT TOPICS IN THE ICU

Chairpersons: TBD, TBD

- 14.30 **Conservative oxygen therapy during MV in the ICU**
M. Girardis
- 14.50 **Immune checkpoint inhibitors in sepsis: where are we?**
M. Shankar Hari
- 15.10 **New therapy-related life-threatening toxicity in patients with malignancies. What the intensivist should know**
E. Azoulay
- 15.30 **Discussion**

SMART TUTORIALS 11

Coordinator: TBD

- 14.30 **Cardiovascular evaluation and management of the non-cardiac surgical patient**
R. Fumagalli
- 15.00 **Management of oliguria: a pragmatic approach**
J. Kellum
- 15.30 **Challenges in pre-hospital trauma management**
T.E. Rasmussen

SMART NURSING**NURSING WORKLOAD IN THE ICU**
IL CARICO DI LAVORO INFERMIERISTICO IN TERAPIA INTENSIVA

Chairpersons: K. Grillo Padilha, S. Scelsi

- 14.30 **LECTURE**
Updates on EISOR in DCD donors
Aggiornamenti sul supporto d'organo extracorporeo (EISOR) nei donatori in morte cardiocircolatoria (DCD)
V.M. Antonini
- 14.50 **How to score NAS: an updated guideline**
Come utilizzare la scala NAS (Nurse Activity Score): una guida aggiornata
E. Mattiussi
- 15.10 **The evaluation of nursing workload in an Italian ECMO Center**
La valutazione del carico di lavoro infermieristico in un Centro ECMO italiano
A. Lucchini
- 15.30 **Multicenter study results of NAS and Nurse Sensitive Outcomes in 2017**
Risultati di uno studio multicentrico su NAS e Nursing Sensitive Outcomes nel 2017
K. Grillo Padilha
- 15.50 **Pilot experiences with NAS in the CHU de Québec and IUCPQ**
Esperienze pilota con il NAS nel Centre Hospitalier Universitaire (CHU) e nell'Institut Universitaire de Cardiologie et de Pneumologie de Québec (IUCPQ)
M.C. Gallani
- 16.10 **Prospective study in 15 hospitals in Belgium**
Studio prospettico in 15 ospedali del Belgio
A. Bruyneel

Official languages for Smart Nursing:
English - Italian with simultaneous translationLingue ufficiali per Smart Nursing:
Inglese - Italiano con traduzione simultanea

NON ACCREDITED SESSIONS

NON ACCREDITED SESSIONS <

Lunch Sessions, Meet the Expert Sessions, Simulation Sessions, Technical Forums and Smart Lab are NOT subjected to ECM/EACCME® accreditation. No ECM and no ECMEC® credits can be claimed for attending these sessions.

SESSIONI NON ACCREDITATE

Lunch Session, Meet the Expert, Simulation Session, Technical Forum e Smart Lab NON rientrano nel percorso di accreditamento ECM/EACCME® e pertanto non danno diritto ad alcun credito formativo italiano (ECM) né europeo (ECMEC®).

Language: English or Italian, no simultaneous translation. <

Lingua: Inglese o Italiano, senza traduzione simultanea.

NON ACCREDITED SESSIONS

TENTATIVE FACULTY - NON ACCREDITED SESSIONS

Albaladejo P., Grnoble (F)

Antonini V.M., Parma

Arisi E., Pavia

Badenes R., Valencia (E)

Bouhemad B., Dijon (F)

Brazzi L., Torino

Caironi P., Torino

Cardillo M., Centro Nazionale Trapianti

Carron M., Padova

Cecchetti C., Roma

Cecconi M., Milano

Chiumello D., Milano

Coniglio C., Bologna

Cortese G., Torino

Donati A., Ancona

Foti G., Monza

Fumagalli R., Milano

Gattinoni L., Goettingen (D)

Girardis M., Modena

Gori A., Milano

Grasso S., Bari

Grieco D.L., Roma

Iapichino G., Milano

Kellum J., Pittsburgh (USA)

Langer T., Milano

Maggiorini M., Zurich (CH)

Malbrain M.L.N.G., Bruxelles (B)

Marudi A., Modena

Meineri M., Leipzig (D)

Mojoli F., Pavia

Mondino M., Milano

Montrucchio G., Torino

Muret J., Paris (F)

Panigada M., Milano

Pea F., Udine

Rachedi N., Roma

Rasmussen T.E., Bethesda (USA)

Rezoagli E., Monza

Rubino A., Cambridge (UK)

Sangalli F., Milano

Szuldrzyński K., Krakow (PL)

Thille A.W., Poitiers (F)

Timsit J.F., Paris (F)

Viaggi B., Firenze

Viale P., Bologna

Vincent J.L., Bruxelles (B)

Zanierato M., Torino

DECEMBER 9

12.45 - 14.15

LUNCH SESSION

IS IT TIME FOR SUSTAINABILITY IN ANESTHESIA?

Supported by INTERSURGICAL
Chairpersons: P. Albaladejo, L. Brazzi

Climate change and health
J. Muret

Where are we?
L. Brazzi

The French experience
J. Muret

Sustainability in the OR for beginners: a European toolkit
P. Albaladejo

DECEMBER 10

12.45 - 14.15

LUNCH SESSION

ORGAN DONATION AFTER CARDIAC DEATH

Supported by GETINGE
Chairpersons: TBD, TBD

**Where are we?
Where are we going?**
M. Cardillo

Guidelines to improve DCD donation: the Spanish experience
R. Badenes

Normothermic regional perfusion
M. Zanierato

Practical aspects of DCD donation
A. Marudi

DECEMBER 11

12.45 - 14.15

LUNCH SESSION

ALBUMIN IN 2020 AND BEYOND...

Supported by CSL BEHRING, GRIFOLS, KEDRION BIOPHARMA
Chairpersons: TBD, TBD

Albumin oxidation: physiological meaning
L. Gattinoni

Albumin as an anti-infective agent
A. Gori

Iso- vs. hyper-oncotic albumin-containing solutions
P. Caironi

Hypo-albuminemia as harmful factor: cause or effect?
J.L. Vincent

MEET THE EXPERT SESSIONS

Meet the Expert Sessions offer the opportunity of an informal and direct interaction between SMART participants and recognized Experts in selected topics. They will take place in the Meet the Expert Corner, a dedicated space in the Exhibition Area. It is an open space with 40 seats equipped with noise cancelling earphones. Admission is free on a first come first served basis.

Le Meet the Expert Sessions offrono la possibilità di un'interazione veloce e diretta con Esperti riconosciuti su alcuni temi di interesse. Si svolgono in uno spazio dedicato situato all'interno dell'Area Espositiva, il Meet the Expert Corner. Si tratta di uno spazio aperto con 40 posti a sedere provvisti di auricolari per l'isolamento acustico. L'accesso è libero fino ad esaurimento posti.

MEET THE EXPERT CORNER

WEDNESDAY DECEMBER 9 | 10.00 - 11.00

Maintenance fluids in the ICU: time for a rational approach!

Fluidi di mantenimento in terapia intensiva: è ora di adottare un approccio razionale!

MODERATOR: **TBD** | EXPERTS: **M. Cecconi, M.L.N.G. Malbrain**

MEET THE EXPERT CORNER

WEDNESDAY DECEMBER 9 | 11.30 - 12.30

Meaning and interpretation of coagulation tests

Significato ed interpretazione dei test della coagulazione

MODERATOR: **G. Iapichino** | EXPERTS: **M. Panigada, K. Szuldrzyński**

MEET THE EXPERT CORNER

WEDNESDAY DECEMBER 9 | 14.30 - 15.30

Hemodynamics at the bedside with the Pulse Contour Cardiac Output (PiCCO)

Emodinamica al posto letto con il Pulse Contour Cardiac Output (PiCCO)

MODERATOR: **S. Grasso** | EXPERTS: **C. Cecchetti, R. Fumagalli**

Supported by **GETINGE**

MEET THE EXPERT CORNER

THURSDAY DECEMBER 10 | 10.00 - 11.00

Prehospital REBOA (Resuscitative Endovascular Balloon Occlusion of the Aorta)

Utilizzo preospedaliero del REBOA

MODERATOR: **N. Rachedi** | EXPERTS: **C. Coniglio, T.E. Rasmussen**

MEET THE EXPERT SESSIONS

meet the experts

MEET THE EXPERT CORNER

THURSDAY DECEMBER 10 | 11.30 - 12.30

How to manage vHAP and VAP

Come gestire la vHAP e la VAP

MODERATOR: **P. Viale** | EXPERTS: **F. Pea, B. Viaggi**

Supported by **MSD**
INVENTING FOR LIFE

MEET THE EXPERT CORNER

THURSDAY DECEMBER 10 | 14.30 - 15.30

My secret tips to master noninvasive ventilation

I miei trucchi segreti per diventare esperti di ventilazione non invasiva

MODERATOR: **D.L. Grieco** | EXPERTS: **G. Foti, A.W. Thille**

MEET THE EXPERT CORNER

FRIDAY DECEMBER 11 | 10.00 - 11.00

EISOR in DCD: technique(s), rationale and results

EISOR nel donatore in morte cardiocircolatoria: tecnica/che, rationale e risultati

MODERATOR: **M. Zanierato** | EXPERTS: **V.M. Antonini, F. Sangalli**

MEET THE EXPERT CORNER

FRIDAY DECEMBER 11 | 11.30 - 12.30

Dysnatremia in the ICU

Disnatriemia in terapia intensiva

MODERATOR: **T. Langer** | EXPERTS: **TBD, J. Kellum**

SIMULATION SESSIONS

Admission to Simulation Sessions is limited to max 40 participants. Pre-registration is required. See page 46 for details.

La partecipazione alle Simulation Sessions è a numero chiuso, max 40 partecipanti. Pre-iscrizione obbligatoria. Dettagli a pagina 56.

SIMULATION CENTER

WEDNESDAY DECEMBER 9 | 11.30 - 12.30

1

Simulation Session 1

MECHANICAL VENTILATION

Supported by

SPEAKERS: **F. Mojoli, E. Arisi**

OPTIMIZATION OF PATIENT-VENTILATOR SYNCHRONY DURING ASSISTED VENTILATION

The purpose of this simulation scenario is to train attendees on how to optimize patient-ventilator synchrony during assisted ventilation. Different scenarios of patient-ventilator interaction will be simulated and their clinical implications will be discussed.

OTTIMIZZAZIONE DELLA SINCRONIZZAZIONE PAZIENTE-VENTILATORE IN VENTILAZIONE ASSISTITA

Lo scopo di questo scenario di simulazione è offrire ai partecipanti un training su come sia possibile ottimizzare la sincronizzazione paziente-ventilatore in ventilazione assistita. Saranno simulati diversi scenari di interazione paziente-ventilatore e ne saranno discusse le implicazioni cliniche.

SIMULATION CENTER

WEDNESDAY DECEMBER 9 | 13.00 - 14.00

2

Simulation Session 2

CLINICAL MONITORING

Supported by

EARLY WARNING SCORE PROTOCOLS TO EFFICIENTLY IDENTIFY PATIENTS AT RISK

The purpose of this simulation scenario is to offer an overview of the potential benefits that the introduction of Early Warning Score protocols can bring in term of clinical patient outcomes and improved staff workflow. Rapid identification of patient deterioration can be difficult by monitoring single parameters because clinical staff is alerted only after important physiological changes. The Early Warning Score enables the healthcare professionals to quickly identify patients at risk and reduce adverse events in general ward.

PROTOCOLLI EARLY WARNING SCORE PER UNA EFFICIENTE IDENTIFICAZIONE DEI PAZIENTI A RISCHIO

Lo scopo di questo scenario di simulazione è fornire una visione generale dei potenziali vantaggi legati all'introduzione dei protocolli Early Warning Score in termini di miglioramento degli outcome clinici e del flusso di lavoro del personale sanitario. La rapida identificazione del deterioramento delle condizioni del paziente può essere difficile se basata sul monitoraggio di singoli parametri, perché lo staff clinico viene allertato solo dopo variazioni fisiologiche importanti. L'Early Warning Score permette ai clinici di identificare rapidamente i pazienti a rischio e di ridurre gli eventi avversi nei reparti di degenza ordinaria.

SIMULATION SESSIONS

SIMULATION CENTER

WEDNESDAY DECEMBER 9 | 14.30 - 15.30

3

Simulation Session 3

ANESTHESIA

Supported by

SPEAKERS: **M. Carron, G. Cortese**

PERIOPERATIVE MANAGEMENT OF OBESE PATIENTS

The purpose of this scenario is to discuss the main problems of the perioperative management of obese patients. The topics of positioning on the operating table and airway management will be addressed with particular attention to different technologies ensuring a safe transition from spontaneous breathing to anesthesia (traditional laryngoscopy, fibroscopy, videolaryngoscopy). The topic of intraoperative management will then be addressed, focusing on monitoring techniques and healthcare targets useful to guarantee an opioid-sparing anesthesia management in line with the latest international recommendations. Finally, the methods of optimizing awakening from anesthesia and safe discharge from the operating block will be discussed, aiming at an early mobilization and adequate monitoring of the spontaneous respiratory function.

GESTIONE PERIOPERATORIA DEL PAZIENTE OBESO

Scopo di questo scenario è offrire ai partecipanti l'opportunità di confrontarsi con le principali problematiche della gestione perioperatoria del paziente obeso. Saranno illustrati il posizionamento sul tavolo operatorio e la gestione delle vie aeree, con particolare attenzione alle tecnologie che garantiscono un passaggio sicuro dal respiro spontaneo all'anestesia (laringoscopia tradizionale, fibroscopia, videolaringoscopia). Si affronterà poi la gestione intraoperatoria, con particolare attenzione alle tecniche di monitoraggio ed ai target assistenziali utili a garantire una gestione anestesologica il più possibile opioid-sparing, in linea con le più recenti raccomandazioni internazionali. Verranno infine discusse le modalità di ottimizzazione del risveglio dall'anestesia e della dimissione sicura dal blocco operatorio, con l'obiettivo di garantire una mobilizzazione precoce ed un monitoraggio adeguato della funzione respiratoria spontanea.

SIMULATION CENTER

WEDNESDAY DECEMBER 9 | 15.45 - 16.45

4

Simulation Session 4

MECHANICAL VENTILATION

Supported by

SPEAKERS: **E. Rezoagli, TBD**

MONITORING OF PATIENT-VENTILATOR INTERACTION AT THE BEDSIDE

The purpose of this simulation scenario is to train attendees in the main parameters (numeric or derived from waveform observation), which allow monitoring of various aspects of a patient's ventilator interaction at the bedside, in different modes of assisted ventilation. Patients-ventilator synchrony and estimation of patient's effort will be explored and the most frequent abnormal findings will be simulated and their clinical implications will be discussed.

MONITORAGGIO DELL'INTERAZIONE PAZIENTE-VENTILATORE AL POSTO LETTO

Lo scopo di questo scenario di simulazione è offrire ai partecipanti un training sui principali parametri (numerici o derivati dall'osservazione delle forme d'onda), che permettono il monitoraggio dei vari aspetti dell'interazione paziente-ventilatore al posto letto, in diverse modalità di ventilazione assistita. Saranno analizzate la sincronizzazione paziente-ventilatore e la stima dello sforzo respiratorio del paziente, saranno simulate le anomalie più frequentemente riscontrate nella pratica clinica e ne saranno discusse le implicazioni cliniche.

5

Supported by

Simulation Session 5

MECHANICAL VENTILATION

SPEAKERS: **G. Foti, E. Rezoagli**

ALVEOLAR RECRUITMENT AND PEEP SETTING BASED ON RESPIRATORY MECHANICS

The purpose of this simulation scenario is to train attendees in the possible approaches to perform alveolar recruitment maneuvers and to titrate PEEP while taking into account the data derived from respiratory mechanics. The most relevant pathologic alterations of these parameters will be simulated and their clinical implications will be discussed.

RECLUTAMENTO ALVEOLARE E IMPOSTAZIONE DELLA PEEP IN BASE ALLA MECCANICA RESPIRATORIA

Lo scopo di questo scenario di simulazione è offrire ai partecipanti un training sui possibili approcci utilizzabili per realizzare manovre di reclutamento alveolare e per dosare la PEEP in base ai dati derivati dalle misure di meccanica respiratoria. Saranno simulate le alterazioni patologiche più rilevanti di questi parametri e ne saranno discusse le implicazioni cliniche.

6

Supported by

Simulation Session 6

ULTRASOUND

SPEAKERS: **F. Sangalli, M. Mondino, A. Rubino, M. Meineri**

ADVANCED INTRAOPERATIVE ECHOCARDIOGRAPHY

The purpose of this simulation scenario is to help attendees understanding the role of perioperative echocardiography as a guide for mastering the complex pathophysiology of the critically ill patient and selecting the best therapies and interventions. Problem-based discussions and clinical scenarios will guide attendees through complex clinical situations in an interactive way with the aim of integrating echocardiography in their daily clinical practice.

ECOCARDIOGRAFIA INTRAOPERATORIA AVANZATA

Lo scopo di questo scenario di simulazione è guidare i partecipanti a riconoscere il ruolo della ecocardiografia perioperatoria come guida per comprendere la complessa fisiopatologia del paziente critico ed adottare gli interventi terapeutici più indicati. Situazioni cliniche complesse saranno affrontate in modo interattivo coinvolgendo i partecipanti attraverso discussioni problem-based e scenari clinici, con l'obiettivo di integrare l'ecocardiografia nella pratica clinica quotidiana.

7

Supported by

Simulation Session 7

MECHANICAL VENTILATION

SPEAKERS: **B. Bouhemad, D. Chiumello**

IMPROVING ARDS MANAGEMENT BASED ON RESPIRATORY MECHANICS AND ULTRASOUND ASSESSMENT

The purpose of this simulation scenario is to discuss and train attendees on how the assessment of respiratory mechanics, mechanical power and lung-muscle ultrasound could optimize the management of ARDS patients. Different scenarios will be considered and their clinical implications discussed.

MIGLIORARE LA GESTIONE DELL'ARDS SULLA BASE DELLA MECCANICA RESPIRATORIA E DELLA VALUTAZIONE ECOGRAFICA

Lo scopo di questo scenario di simulazione è offrire ai partecipanti un'occasione di confronto e di training su come sia possibile ottimizzare la gestione dei pazienti con ARDS attraverso la valutazione della meccanica respiratoria, del mechanical power e dell'ecografia del polmone e dei muscoli respiratori. Saranno presi in considerazione diversi scenari e ne saranno discusse le implicazioni cliniche.

8

Supported by

Simulation Session 8

ULTRASOUND

EVALUATION OF THE RESPIRATORY SYSTEM

The purpose of this simulation scenario is to train attendees on how to assess the lung and the diaphragm in a patient with respiratory failure. This will include basic technical approach to lung and diaphragm ultrasound, detection and interpretation of pleural sliding, lung artefacts, diaphragm excursion and thickening. Examples will illustrate how to integrate ultrasound data into clinical management (ventilation setting, weaning, decisionmaking for specific procedures such as pronation, bronchoscopy, recruitment maneuvers).

VALUTAZIONE DEL SISTEMA RESPIRATORIO

Lo scopo di questo scenario di simulazione è offrire ai partecipanti un training su come valutare il polmone e il diaframma in un paziente con insufficienza respiratoria. Il training comprenderà un approccio tecnico di base all'ecografia del polmone e del diaframma, la rilevazione e l'interpretazione di sliding pleurico, artefatti polmonari, escursione diaframmatica ed ispessimento del diaframma. Si illustrerà attraverso degli esempi come integrare i dati ecografici nella gestione clinica (impostazione della ventilazione, svezzamento, decision-making per procedure specifiche come pronazione, broncoscopia, manovre di reclutamento).

9

Supported by **vyaire**
MEDICAL

Simulation Session 9

MECHANICAL VENTILATION

SPEAKERS: **G. Foti, E. Rezoagli**

SETTING THE VENTILATOR DURING ASSISTED VENTILATION

The purpose of this simulation scenario is to train attendees on how to face the main challenges encountered when ventilating a patient with increased airway resistance, obstructive or restrictive disease, such as COPD, ARDS or lung fibrosis. These will include detection and measurement of increased airway resistance and reduced compliance.

IMPOSTAZIONE DEL VENTILATORE IN VENTILAZIONE ASSISTITA

Lo scopo di questo scenario di simulazione è offrire ai partecipanti un training su come affrontare le principali problematiche che si manifestano durante la ventilazione di un paziente con una aumentata resistenza delle vie aeree, una patologia ostruttiva o restrittiva, per esempio BPCO o ARDS o fibrosi polmonare. Tra le problematiche verranno considerate la rilevazione e la misura di una aumentata resistenza delle vie aeree e di una ridotta compliance.

10

Supported by **Medtronic** & **MSD**
INVENTING FOR LIFE

Simulation Session 10

ANESTHESIA

SPEAKERS: **M. Carron, G. Cortese**

PERIOPERATIVE MANAGEMENT OF OBESE PATIENTS

The purpose of this scenario is to discuss the main problems of the perioperative management of obese patients. The topics of positioning on the operating table and airway management will be addressed with particular attention to different technologies ensuring a safe transition from spontaneous breathing to anesthesia (traditional laryngoscopy, fibrobronchoscopy, videolaryngoscopy). The topic of intraoperative management will then be addressed, focusing on monitoring techniques and healthcare targets useful to guarantee an opioid-sparing anesthesia management in line with the latest international recommendations. Finally, the methods of optimizing awakening from anesthesia and safe discharge from the operating block will be discussed, aiming at an early mobilization and adequate monitoring of the spontaneous respiratory function.

GESTIONE PERIOPERATORIA DEL PAZIENTE OBESO

Scopo di questo scenario è offrire ai partecipanti l'opportunità di confrontarsi con le principali problematiche della gestione perioperatoria del paziente obeso. Saranno illustrati il posizionamento sul tavolo operatorio e la gestione delle vie aeree, con particolare attenzione alle tecnologie che garantiscono un passaggio sicuro dal respiro spontaneo all'anestesia (laringoscopia tradizionale, fibrobroncosopia, videolaringoscopia). Si affronterà poi la gestione intraoperatoria, con particolare attenzione alle tecniche di monitoraggio ed ai target assistenziali utili a garantire una gestione anestesiológica il più possibile opioid-sparing, in linea con le più recenti raccomandazioni internazionali. Verranno infine discusse le modalità di ottimizzazione del risveglio dall'anestesia e della dimissione sicura dal blocco operatorio, con l'obiettivo di garantire una mobilitazione precoce ed un monitoraggio adeguato della funzione respiratoria spontanea.

11

Supported by **VYCON**
Value Life

Simulation Session 11

ULTRASOUND

ULTRASONOGRAPHIC VASCULAR ACCESS

The purpose of this simulation scenario is to train attendees on how to choose the best vascular access device, how to check the pertinent vascular anatomy of the patient, and how to place a vascular device by ultrasound guide, with particular emphasis on peripherally inserted central venous catheters (PICCs). Through a structured and rational approach, participants will learn how to identify abnormal states and acquire the essential skills for an effective insertion of last-generation vascular access devices.

ACCESSO VASCOLARE CON TECNICA ECOGRAFICA

Lo scopo di questo scenario di simulazione è offrire ai partecipanti un training su come scegliere il miglior dispositivo di accesso vascolare, come controllare l'anatomia vascolare pertinente nei pazienti, e come posizionare un dispositivo di accesso vascolare sotto guida ecografica, in particolare i cateteri venosi centrali ad inserzione periferica (PICC). Attraverso un approccio strutturato e razionale, i partecipanti impareranno come identificare anomalie anatomiche ed acquisiranno le competenze fondamentali per un efficace posizionamento dei dispositivi di accesso vascolare di ultima generazione.

Technical Forums will take place in the Technical Forum Corner, a dedicated space in the Exhibition Area. It is an open space with 50 seats equipped with noise-cancelling earphones. Admission is free on a first come first served basis.

I Technical Forum si svolgeranno in uno spazio dedicato situato all'interno dell'Area Espositiva, il Technical Forum Corner. Si tratta di uno spazio aperto con 50 posti a sedere provvisti di auricolari per l'isolamento acustico. L'accesso per la partecipazione alle sessioni è libero, fino ad esaurimento posti.

TECHNICAL FORUM CORNER

WEDNESDAY DECEMBER 9 | 11.30 - 12.30

SPEAKERS: **F. Sangalli, TBD**

TELEVISIT IN CRITICAL CARE: SCIENCE, NOT FICTION

Remote presence solutions enable clinicians to provide real time televisits with simultaneous patient assessment and image diagnostics. Advanced echocardiography in acute cardiovascular diseases is a topic of great interest. Feasibility and efficacy of this approach in the management of simulated critical cases will be discussed with the contributions of experienced echocardiographers.

TELEVISITA IN AREA CRITICA: SCIENZA, NON FANTASCIENZA

Le soluzioni di presenza remota consentono ai medici di eseguire una televisita, in tempo reale, con la contemporanea valutazione di paziente e diagnostica per immagini. Un ambito di sicuro interesse è quello della valutazione ecocardiografica avanzata nella patologia cardiovascolare acuta. Con la collaborazione di esperti ecocardiografisti, valuteremo la fattibilità e l'efficacia di un approccio attraverso tale interfaccia nella gestione di casi critici simulati.

VISIT US AT BOOTH No. 22

TECHNICAL FORUM CORNER

WEDNESDAY DECEMBER 9 | 16.00 - 17.00

SPEAKERS: **A. Donati, M. Girardis, G. Montrucchio**

PATIENT MANAGEMENT IN SEPSIS AND SEPTIC SHOCK: ARE WE CLOSE TO A BREAKTHROUGH?

Adrenomedullin (ADM) is a peptide whose levels have been found high in several pathological conditions. A laboratory method is now available enabling the measurement of one of its fragments (proADM) whose levels seem to be associated to sepsis severity so that it is supposed to have a role as early marker. What clinical role could be played by this biomarker and what answers can it provide? What role for a combined use of proADM and other biomarkers? This will be discussed with experts of the topics who have tested its applicability in the clinical practice.

GESTIONE DEL PAZIENTE CON SEPSI E SHOCK SETTICO: SIAMO VICINI AD UNA SVOLTA?

L'adrenomedullina (ADM) è un peptide i cui livelli sono elevati in diversi quadri patologici. È oggi disponibile la misura di un suo frammento (proADM) i cui livelli appaiono correlati con la severità della sepsi, tanto da farne ipotizzare un ruolo come marcatore precoce. Quale potrà essere il ruolo clinico per questo biomarker e quali risposte potrà fornire? Quale ruolo per un uso combinato con altri biomarcatori? Se ne parla con esperti del settore che ne hanno provato l'applicabilità nella pratica clinica.

VISIT US AT BOOTH No. 23

Un servizio di Coffee Break sarà offerto ai partecipanti.

TECHNICAL FORUM CORNER

THURSDAY DECEMBER 10 | 14.30 - 15.30

BEST PRACTICE FOR THE USE OF IgM-ENRICHED IMMUNOGLOBULINS IN SEPTIC PATIENTS

IgM-enriched immunoglobulins have beneficial effects in adults and neonates with sepsis and septic shock even though a definitive evidence is still lacking. The aim of this multidisciplinary discussion is to identify patients with bacterial infections who may benefit the most by an early administration of IgM enriched immunoglobulins.

BEST PRACTICE PER L'IMPIEGO DI IMMUNOGLOBULINE ARRICCHITE IN IgM NEI PAZIENTI SETTICI

Le immunoglobuline arricchite in IgM hanno effetti benefici negli adulti e nei neonati con sepsi e shock settico, sebbene non siano ancora disponibili evidenze definitive. Lo scopo di questa discussione multidisciplinare è identificare i pazienti con infezioni batteriche che possano trarre i maggiori benefici da una somministrazione precoce di immunoglobuline arricchite in IgM.

VISIT US AT BOOTH No. 13-14

TECHNICAL FORUM CORNER

THURSDAY DECEMBER 10 | 16.00 - 17.30

SPEAKER: **G. Foti**

CPAP: HELMET AND BEYOND

The purpose of this Technical Forum is to illustrate noninvasive CPAP as a useful tool for the prevention of endotracheal intubation. The proper application of the technique in different conditions may prevent its failure. The appropriate equipment will be presented, as well as monitoring and the proper interpretation of key parameters to solve the most common problems. Experts will share their know-how on this technique.

CPAP: ELMETTO ED OLTRE

Lo scopo di questo Technical Forum è illustrare la CPAP in modalità non invasiva come strumento utile alla prevenzione dell'intubazione. La corretta applicazione della tecnica nelle svariate condizioni può prevenirne il fallimento. Saranno presentate le attrezzature più appropriate, il monitoraggio e la corretta interpretazione dei parametri più importanti come soluzione ai problemi più comuni. Gli esperti metteranno a disposizione le proprie conoscenze sull'utilizzo di questa tecnica.

VISIT US AT BOOTH No. 30-31

Un servizio di Coffee Break sarà offerto ai partecipanti.

SPEAKERS: **L. Gattinoni, M. Maggiore**

**MINI INVASIVE EXTRACORPOREAL CO₂ REMOVAL:
FROM THEORY TO PRACTICE**

The purpose of this Technical Forum is to analyze the potential clinical use of mini invasive extracorporeal CO₂ removal support (LF-ECCO₂-R). Starting from the analysis of concepts of respiratory pathophysiology, we will discuss the rationale and the possibilities that a mini invasive extracorporeal CO₂ removal system can provide to clinicians in the management of the patient's respiratory support, with the aim of maintaining the best ventilatory setting and preventing ventilator-induced lung injury (VILI) in given clinical conditions.

RIMOZIONE EXTRACORPOREA DI CO₂ MINI-INVASIVA: DALLA TEORIA ALLA PRATICA

Lo scopo di questo Technical Forum è analizzare le potenzialità di utilizzo in clinica del supporto di rimozione extracorporea di CO₂ mini-invasivo (LF-ECCO₂-R). Partendo dall'analisi dei concetti di fisiopatologia respiratoria, saranno analizzati il razionale e le potenzialità che un sistema di rimozione extracorporea di CO₂ mini-invasivo può offrire al clinico nella gestione del supporto ventilatorio di un paziente, allo scopo di preservare il migliore setting ventilatorio e prevenire il danno indotto dal ventilatore (VILI) in determinate condizioni cliniche.

VISIT US AT BOOTH No. **45-46-47**

An aperitif will be offered to participants / Un aperitivo sarà offerto ai partecipanti

MEETING VENUE
MiCo - Milano Congressi South Wing | Level 1 and Level 2

ENTRANCE GATE 2: Viale Eginardo - 20145 Milano
ENTRANCE GATE 16: Via Gattamelata - 20145 Milano

Website: www.micmilano.it

EDUCATIONAL ACCREDITATION

Applications will be made to both the Italian AGENAS and the European EACCME® for ECM and EACCME® accreditation of the 31st SMART Meeting.

Attendance to the meeting will entitle participants to obtain:

- **Italian credits (ECM)**
according to the criteria set by the Commissione Nazionale per la Formazione Continua.
- **European credits (ECMEC®)**
according to the criteria set by the European Accreditation Council for Continuing Medical Education (EACCME®), which is an institution of the European Union of Medical Specialists (UEMS).

COMPLIANCE WITH CODES OF ETHICS

The Organizing Secretariat guarantees full compliance with the rules of Medtech Europe, Confindustria Dispositivi Medici and Farmindustria Codes of Ethical Business Practice in the management of any kind of sponsorship and interaction between industry and healthcare professionals.

OFFICIAL LANGUAGES**SMART MEETING**

English with simultaneous translation to Italian.

ITALIAN TRACK

Sessions in Italian only, no simultaneous translation.

SMART NURSING

English-Italian with simultaneous translation.

MEET THE EXPERT SESSIONS

English or Italian, no simultaneous translation.

SIMULATION SESSIONS

English or Italian, no simultaneous translation.

TECHNICAL FORUMS

English or Italian, no simultaneous translation.

ORAL PRESENTATIONS AND POSTERS

English or Italian, no simultaneous translation.

EDUCATIONAL COURSES

English or Italian, no simultaneous translation.

PUBLIC TRANSPORT**Standard ticket Mi1 - Mi3**

Fare: € 2.00. Validity: 90 minutes after stamping.

One-day ticket

Fare: € 7.00. Validity: 24 hours after stamping.

3-day ticket

Fare: € 12.00. Validity: 3 consecutive days starting from the day of the first stamping to end of service of the third day.

Tickets are on sale at any authorized ATM outlet and from the ticket machines located at all underground stations.

UNDERGROUND

The Milan Underground has four lines: Red Line M1, Green Line M2, Yellow Line M3, Lilac Line M5
See the map on page 50.

To reach the meeting venue (Gate 2, Viale Eginardo entrance) by metro, follow the directions below:

Lilac Line M5

Get off at "Portello" stop (80 m from the meeting venue).

Red Line M1

Get off at "Amendola" stop (700 m from the meeting venue) or "Lotto" stop (approx. 800 m from the meeting venue).

Green Line M2

Get off at "Garibaldi" stop, take the Lilac Line M5 (San Siro direction) and get off at "Portello" stop (80 m from the meeting venue).

Yellow Line M3

Get off at "Duomo" stop, take the Red Line M1 (Rho Fieramilano direction) and get off at "Amendola" stop (700 m from the meeting venue) or "Lotto" stop (approx. 800 m from the meeting venue). Alternatively, get off at "Zara" stop, take the Lilac Line M5 (San Siro direction) and get off at "Portello" stop (80 m from the meeting venue).

SURFACE TRANSPORT

You can reach the meeting venue by surface transport as follows:

GATE 2, Viale Eginardo entrance:

- Bus no. 78 (Eginardo/Colleoni stop)

GATE 16, Via Gattamelata entrance:

- Bus no. 78 (Colleoni/Gattamelata stop)

- Tram no. 19 (Boezio stop)

- Tram no. 27 (Piazza 6 Febbraio stop)

TAXI

A radiotaxi service is available at the following telephone numbers: 02 8585; 02 4040; 02 7777; 02 6969.

TRAVEL INFORMATION
Milano Linate Airport

Take bus no. 73 in the "National Arrivals Exit" area all the way to the terminal of Piazza San Babila. Then take the Metro Red Line M1 (Rho Fieramilano direction) and get off at "Amendola" stop (700 m from the meeting venue, Gate 2 entrance) or "Lotto" stop (approx. 800 m from the meeting venue, Gate 2 entrance).

Milano Malpensa Airport

The "MALPENSA EXPRESS" train service will take you directly from the airport to the centre of Milan in 40 minutes, stopping at the Ferrovie Nord "Cadorna" station. Take the Metro Red Line M1 (Rho Fieramilano direction) and get off at "Amendola" (700 m from the meeting venue, Gate 2 entrance) or "Lotto" stop (approx. 800 m from the meeting venue, Gate 2 entrance). Alternatively, at the Ferrovie Nord "Cadorna" station take the rail line S3/S4 and get off at "Domodossola" stop (600 m from the meeting venue, Gate 16 entrance).

Orio al Serio Airport

The "AUTOSTRADALE" or "AIR PULLMAN" bus service will take you directly from the airport to Milan Central Station in 60 minutes. Take the Metro Green Line M2 (Assago-Abbiategrosso direction) and get off at "Garibaldi" (one stop only). Take the Lilac Line M5 (San Siro direction) and get off at "Portello" stop (80 m from the meeting venue, Gate 2 entrance).

Central Station

Take the Metro Green Line M2 (Assago-Abbiategrosso direction) and get off at "Garibaldi" (one stop only). Take the Lilac Line M5 (San Siro direction) and get off at "Portello" stop (80 m from the meeting venue, Gate 2 entrance).

Garibaldi Station

Take the Metro Lilac Line M5 (San Siro direction) and get off at "Portello" stop (80 m from the meeting venue, Gate 2 entrance).

Cadorna Station

Take the Metro Red Line M1 (Rho Fieramilano direction) and get off at "Amendola" stop (700 m from the meeting venue, Gate 2 entrance) or "Lotto" stop (approx. 800 m from the meeting venue, Gate 2 entrance). Alternatively, take the rail line S3/S4 and get off at "Domodossola" stop (600 m from the meeting venue, Gate 16 entrance).

From any of the ring roads circling Milan follow the signs to Fieramilanocity, or to any of the large Park & Ride car parks located close to the following Metro stops:

Cascina Gobba (1800 cars). Green Line M2

San Donato (1800 cars). Yellow Line M3

Famagosta (3000 cars). Green Line M2

Bisceglie (1900 cars). Red Line M1

Lampugnano (2000 cars). Red Line M1

MICO SOUTH WING PARKING

An underground car parking is available in the MiCo area with entrance and exit through Gate 16 - Via Gattamelata. Parking rate: € 15.00 full day, with direct payment at the cash counter. Open from h 7.30 to h 20.30, overnight parking not allowed.

ORGANIZING SECRETARIAT**Start Promotion Srl - Provider ECM 622**

Via Mauro Macchi, 50 - 20124 Milano (Italy)
Tel. +39 02 67 07 13 83 | Fax +39 02 67 07 22 94
info@startpromotion.it | www.startpromotion.it

ON-SITE SECRETARIAT

The SMART Secretariat will be available on-site (Level 1 and Level 2 of the MiCo Milano Congressi South Wing), from 7.30 a.m. of Wednesday December 9 to the closing of the scientific sessions, according to the following opening hours:

Wednesday	December 9	7.30 - 18.30
Thursday	December 10	8.00 - 18.30
Friday	December 11	8.00 - 18.00

Secretariat Desks - Level 1

- Cloakroom
- Pre-registered Residents & Students
- New registrations Residents & Students
- Sponsors Staff Registration
- Visitors registration

Secretariat Desks - Level 2

- Pre-registered Doctors & Nurses
- New registrations Doctors & Nurses
- Faculty
- Sponsoring Companies
- Complementary Activities
- Info Point for Simulation Sessions, Technical Forums, Meet the Expert and Smart Lab
- Info Point for educational accreditation (ECM and EACCME)

PRESS REGISTRATION

Accredited members of the press are welcome to the SMART Meeting. Please present your Press ID to the SMART Secretariat Desk.

VISA PROCEDURES

It is the responsibility of each participant to check their visa and passport requirements. Participants requiring a visa should apply to the Italian Consular Office or Embassy in their own country. As the visa application procedure can take several months, participants should allow sufficient time for this process to be completed. An official Letter of Invitation can be requested to the Organizing Secretariat, if needed (see "Letter of Invitation" below). Requests for refunds of registration fees if a visa is refused will only be considered if an official document from the Embassy is sent to the Organizing Secretariat showing that the visa was applied for in time and confirming that it could not be granted.

LETTER OF INVITATION

An official Letter of Invitation can be requested to the SMART Organizing Secretariat. To receive a Letter of Invitation, participants must first register to the Meeting and submit payment in full. The Letter of Invitation does not financially obligate the Meeting organisers in any way. All expenses incurred in relation to the Meeting are the sole responsibility of the participant.

PHOTO-VIDEO DOCUMENTATION OF THE EVENT

Photographers and video operators will document the event with photos and videos where people might be incidentally identifiable. Participation in the event therefore entails the possibility to be captured in photos and videos that will be used for publications and communications relating to the event. Participants who don't wish to be photographed or filmed are invited to avoid areas where notices on photo/video shoots are displayed.

MEDIA AND SOCIAL MEDIA

No portion of the scientific program may be video- or audiotaped and reproducing photos of any poster content is prohibited without the author's permission. However, live-tweeting and sharing of selected content on social media is welcomed as a way to spread information. If speakers do not wish to have any or all of their presentations shared on social networks, they will announce this at the start of the presentation and we ask that you respect this request.

REGISTRATION NAME CHANGE

A handling fee of € 15.00 (net of VAT) will be charged for every name change to an existing meeting registration. A new registration form for the substitute participant should be submitted, as well as a proof for the reduced fee if applicable.

LOST NAME BADGE

Access to the meeting facilities is possible only with a proper name badge. The name badge must be worn at all times during the Meeting. If a participant loses, misplaces or forgets the name badge, a handling fee of € 15.00 (net of VAT) will be charged for a new name badge.

BEST ABSTRACT AWARD

During the 31st SMART the best three abstracts presented at the meeting will be awarded.

All participants who present an abstract at the meeting, either as oral presentation or poster, are automatically eligible for the award. Selections will be based on the following two main criteria: quality and scientific relevance, originality of the research.

Award winners will be informed by email and formally invited to attend the Award Ceremony that will take place on **Thursday December 10 at h. 18.00 in the Exhibition Area.**

In order to receive the award, winners are requested to be registered to the SMART Meeting and must be present at the Award Ceremony.

*All prizes are dedicated to Dr. Mario Veronesi and kindly offered by **INTERSURGICAL.***

PRIZES

1st PRIZE: Award Certificate, 1 registration voucher for the next SMART Meeting, monetary award of € 1000.00

2nd PRIZE: Award Certificate, 1 registration voucher for the next SMART Meeting, monetary award of € 500.00

3rd PRIZE: Award Certificate, 1 registration voucher for the next SMART Meeting, monetary award of € 300.00

Participants are invited to submit scientific papers on anesthesia and/or intensive care topics as oral presentations or posters. Please read carefully the instructions below before submitting your abstract.

Authors are required to submit their abstracts to the Organizing Secretariat **before October 15, 2020** by completing the online procedure at www.smartonweb.org and/or www.startpromotion.it

After a correct submission, a confirmation message will be automatically sent to your email address. At least one of the Authors is required to be a registered participant to the SMART Meeting.

Please **DON'T** try to submit the same abstract more than once. Should you find errors after submission, please refer to the Organizing Secretariat (info@startpromotion.it).

Abstract submission is possible through the online procedure only (please fill in all required entry fields and upload your file). **Abstracts sent by fax or mail will not be accepted.**

All abstracts received will be evaluated by the Scientific Committee, which will decide whether to accept them as oral presentations or posters (the Author's preference will be considered).

All accepted papers will be published at www.smartonweb.org.

Oral presentations will be held in Italian or in English, according to the Speaker's preference. No simultaneous translation will be provided.

Contacts with the Authors will be by email **only**. Please verify that your email address has been correctly typewritten during the registration procedure and don't forget to check your email account regularly.

ABSTRACT SUBMISSION GUIDELINES

Abstracts should be submitted by completing the online procedure available at www.smartonweb.org and/or www.startpromotion.it. Please follow the guidelines below.

Title: enter the abstract title.

Text: copy and paste the abstract text directly into the designated box (max 300 words – no images no tables).

PLEASE NOTE: it is possible to upload only one image or table in jpg format in the designated field just below the text box. The image/table will be positioned at the bottom of the page, after the abstract text.

Affiliations: fill in the requested fields.

Authors: fill in the requested fields, namely Title, Family Name, First Name, Email (mandatory for the Presenting Author) Mobile Number (mandatory for the Presenting Author), Twitter Profile (optional), Primary Affiliation, Secondary Affiliation (if any). Flag the Presenting Author by ticking the designated box. Enter Authors in the same order as that selected for print.

Topic: select the abstract topic among those listed in the drop-down menu.

Requested presentation format: select Oral or Poster as per your preference.

E-POSTER FORMAT

Posters will be displayed as e-posters on 46" touchscreen monitors located in the E-Poster area.

After confirmation of acceptance, Authors are requested to email their posters in PDF format including all figures and charts to the Organizing Secretariat for digital publishing.

REGISTRATION FEES

	BEFORE OCTOBER 20	AFTER OCTOBER 20	ON-SITE
ESICM MEMBERS	€ 280.00	€ 336.00	€ 376.00
SIAARTI-AAROI-ESPNIC MEMBERS	€ 300.00	€ 370.00	€ 400.00
NON-MEMBERS	€ 350.00	€ 420.00	€ 470.00
DOCTORS FROM LOW INCOME COUNTRIES [§]	€ 200.00	€ 250.00	€ 300.00
VETERINARIANS*	€ 160.00	€ 200.00	€ 250.00
NURSES*	€ 130.00	€ 160.00	€ 180.00
RESIDENTS/STUDENTS**	Free entrance (with mandatory pre-registration)		

Legal VAT is included.

§ The list of low-income countries is available at www.smartonweb.org

* Pre-registration should be submitted online at www.smartonweb.org or www.startpromotion.it. During the pre-registration procedure, Veterinarians and Nurses will be required to upload a document proving their status. The congress bag is guaranteed only to pre-registered participants.

** Pre-registration should be submitted online at www.smartonweb.org or www.startpromotion.it. During the pre-registration procedure, Residents/Students will be required to upload a document proving their status. Free admittance does not entitle to the congress kit.

Online pre-registrations should be submitted before **November 20, 2020**. Later registrations are possible on-site only.

Registration fees include: congress bag, badge, attendance certificate, coffee breaks.

The congress bag is guaranteed only to participants who are pre-registered for the whole meeting (Doctors, Vets and Nurses).

SIMULATION SESSIONS

Admission to the SIMULATION SESSIONS is limited to 40 participants, with mandatory pre-registration. Registrations will be accepted on a first-come first-served basis. Online pre-registrations should be submitted before **November 20, 2020**. Later registrations are possible on-site only, depending on availability. **Official language: English or Italian, no simultaneous translation.**

SESSIONS	FEE
1) OPTIMIZATION OF PATIENT-VENTILATOR SYNCHRONY DURING ASSISTED VENTILATION	€ 25.00
2) EARLY WARNING SCORE PROTOCOLS TO EFFICIENTLY IDENTIFY PATIENTS AT RISK	€ 25.00
3) PERIOPERATIVE MANAGEMENT OF OBESSE PATIENTS	€ 25.00
4) MONITORING OF PATIENT-VENTILATOR INTERACTION AT THE BEDSIDE	€ 25.00
5) ALVEOLAR RECRUITMENT AND PEEP SETTING BASED ON RESPIRATORY MECHANICS	€ 25.00
6) ADVANCED INTRAOPERATIVE ECHOCARDIOGRAPHY	€ 25.00
7) IMPROVING ARDS MANAGEMENT BASED ON RESPIRATORY MECHANICS ...	€ 25.00
8) EVALUATION OF THE RESPIRATORY SYSTEM	€ 25.00
9) SETTING THE VENTILATOR DURING ASSISTED VENTILATION	€ 25.00
10) PERIOPERATIVE MANAGEMENT OF OBESSE PATIENTS	€ 25.00
11) ULTRASONOGRAPHIC VASCULAR ACCESS	€ 25.00

Legal VAT is included.

ONLINE REGISTRATION

Both registration (SMART Meeting, SMART Nursing, Simulation Sessions) and hotel reservation should be submitted online at the websites www.smartonweb.org and/or www.startpromotion.it. Please read the instructions carefully before starting your registration/reservation.

INSTRUCTIONS FOR PAYMENT

Payment of the registration fees can be made as follows:

■ **Bank transfer** (free of charge for the beneficiary)

To: START PROMOTION S.r.l.

Bank: Banca Intesa Sanpaolo Spa

IBAN: IT21X0306911310000027269163

SWIFT/BIC CODE: BCITITMM

As payment description please enter: **SMART 2020, first & family name of the Registrant**. If payment includes also a hotel reservation, please specify the name of the hotel.

■ **Credit Card** (Visa, Mastercard, Maestro, Moneta)

CANCELLATION POLICY

A 50% refund of the registration fee will be paid ONLY for cancellations notified in writing before **October 30, 2020**. No refund is due for later cancellations.

INVOICING

The invoice will be sent to the address entered during registration at www.smartonweb.org and/or www.startpromotion.it. Receipt of the invoice will confirm registration.

1 Sheraton Milan San Siro ****

www.sheratonmilansansiro.com

Via Caldera, 21 - 20153 Milano
Free shuttle service to and from San Siro metro stop. Located near the San Siro stadium, the hotel is conveniently connected to Milan's airports and highway and to its main districts. Modernist architecture characterizes its spaces inspired by Milanese design. A complimentary shuttle service is available connecting the hotel to San Siro stop of the Lilac metro line. Only 4 metro stops (approx. 15 minutes) to the meeting venue (Portello stop, Gate 2 entrance).

DUS Room [§]	€ 195.00
Double Room	€ 235.00

Minimum Stay 2 nights

4 City Life Hotel Poliziano ****

www.hotelpolizianofiera.it

Via Angelo Poliziano, 11 - 20154 Milano
Tel. +39 02 3191911

Sophisticated and modern 4-star hotel located in the renowned and elegant Sempione district with new restaurants and fashionable night clubs, a short distance from Castello Sforzesco and Arco della Pace and well connected to the meeting venue by underground (Lilac Line M5).

DUS Room [§] Classic	€ 155.00
Double Room Classic	€ 170.00

DUS Room [§] Superior	€ 180.00
Double Room Superior	€ 195.00

Minimum Stay 2 nights

2 Hotel Enterprise **S**

www.enterprisehotel.com

Corso Sempione, 91 - 20149 Milano
Tel. +39 02 31818

Design hotel best representing Milan's creative and innovative spirit. Located in one of the most lively areas of the city, a short walk away from the meeting venue and a few minutes from the city centre, close to Castello Sforzesco, Arco della Pace and La Triennale museum.

DUS Room [§]	€ 208.00
Double Room	€ 223.00

Minimum Stay 2 nights

5 Admiral Hotel ****

www.admiralhotel.it

Via Domodossola, 16 - 20145 Milano
Tel. +39 02 3492151

Unusual and comfortable hotel located only 10 minutes by walk from the meeting venue and a short distance from the historical centre of Milan. It houses a collection of naval antiques and a museum dedicated to James Bond.

DUS Room [§] Classic	€ 115.00
Double Room Classic	€ 145.00

Minimum Stay 2 nights

3 Una Hotel Scandinavia ****

www.unahotels.com

Via G. B. Fauché, 15 - 20154 Milano
Tel. +39 02 336391

Located in a strategic position, this modern hotel offers high quality facilities and an excellent level of comfort in a welcoming and relaxing ambiance. The hotel is close to the underground network (Lilac Line M5) and well connected to the meeting venue.

DUS Room [§] Superior	€ 140.00
Double Room	€ 150.00

Minimum Stay 3 nights

6 Hotel Nasco ****

www.hotelnascomilano.it

Corso Sempione, 69 - 20149 Milano
Tel. +39 02 31951

The hotel is very spacious and bright, offering a warm atmosphere and a harmonious balance of modern technology and traditional charm. 15 minutes by walk from the meeting venue.

DUS Room [§] Superior	€ 140.00
Double Room Superior	€ 150.00

Minimum Stay 2 nights

§ DUS Room: Double Room Single Use

INSTRUCTIONS FOR HOTEL BOOKING

Hotel reservation should be done online at www.smartonweb.org and/or www.startpromotion.it before **November 9, 2020**. Hotel rates include breakfast, taxes and service fees. **€ 25.00 (VAT Incl) reservation charges not included.**

MILAN CITY TAX NOT INCLUDED - To be settled directly to the hotel upon check out.

City Tax for hotel accommodation in Milan: 4-star and 5-star hotels € 5 • 3-star hotels € 4
 2-star hotels € 3 • 1-star hotels € 2 • Non-hotel facilities € 2 to 5.

Rates are per person per night.

RETE METROPOLITANA E LINEE FERROVIARIE SUBURBANE

METRO NETWORK AND SUBURBAN RAILWAYS

- M1** Metro Linea / Line 1
- M2** Metro Linea / Line 2
- M3** Metro Linea / Line 3
- M5** Metro Linea / Line 5

- Stazione accessibile (ascensori)
Step-free station (lifts)
- Stazione accessibile (montascale)
Step-free station (stairlifts)
- ATM Point: informazioni e punto vendita
ATM Point: information and sales point
- Linee ferroviarie regionali
Regional railways
- Interscambio con rete ferroviaria
Connection with railway system
- Linea 73 per Aeroporto di Linate
Line 73 to Linate Airport
- Bus per Aeroporto di Linate, Malpensa e Orio al Serio
Bus service to Linate, Malpensa and Orio al Serio Airports
- Malpensa Express
- Terminal bus lunga percorrenza
Long distance bus terminal
- Parcheggio di corrispondenza ATM
ATM car park

Linee ferroviarie suburbane Suburban railways

- S1** Saronno - Milano Passante* - Lodi
- S2** Mariano Comense - Milano Passante* - Milano Rogoredo
- S3** Saronno - Milano Bovisa - Milano Cadorna
- S4** Camnago Lentate - Milano Bovisa - Milano Cadorna
- S5** Varese - Milano Passante* - Treviglio
- S6** Novara - Milano Passante* - Treviglio
- S7** Lecco - Molteno - Milano P. Garibaldi
- S8** Lecco - Carnate - Milano P. Garibaldi
- S9** Saronno - Milano Greco - Albairate
- S11** Chiasso - Milano P. Garibaldi - Rho
- S12** Melegnano - Milano Passante* - Milano Bovisa
- S13** Pavia - Milano Passante* - Milano Bovisa

*STAZIONI / STATIONS:
Lancetti - P. Garibaldi - Repubblica - P. Venezia - Dateo - P. Vittoria

© ATM S.p.A.
Luglio 2019 / July 2019

SEDE DEL CONVEGNO

MiCo - Milano Congressi South Wing | Level 1 e Level 2

INGRESSO GATE 2: Viale Eginardo - 20145 Milano
INGRESSO GATE 16: Via Gattamelata - 20145 Milano

Sito web: www.micmilano.it

ACCREDITAMENTO

Sarà richiesto l'accreditamento formativo sia nel sistema italiano (ECM) sia nel sistema europeo (EACCME®/UEMS). Pertanto, la partecipazione al convegno potrà dare diritto al conseguimento di:

- **Crediti formativi italiani (ECM)** secondo i criteri stabiliti dalla Commissione Nazionale per la Formazione Continua.
- **Crediti formativi europei (ECMEC®)** secondo i criteri stabiliti dall'European Accreditation Council for Continuing Medical Education (EACCME®), un'istituzione dell'European Union of Medical Specialists (UEMS).

RISPETTO DEI CODICI ETICI

La Segreteria Organizzativa assicura la piena osservanza delle disposizioni dei nuovi Codici Etici MedTech Europe/Confindustria Dispositivi Medici/Farmindustria per quanto riguarda la gestione dei contributi di sponsorizzazione e le modalità di interazione tra industria e professionisti sanitari.

LINGUE UFFICIALI

SMART MEETING
Inglese con traduzione simultanea in Italiano.

ITALIAN TRACK
Italiano senza traduzione simultanea.

SMART NURSING
Inglese o Italiano, con traduzione simultanea.

MEET THE EXPERT SESSIONS
Inglese o Italiano, senza traduzione simultanea.

SIMULATION SESSIONS
Inglese o Italiano, senza traduzione simultanea.

TECHNICAL FORUMS
Inglese o Italiano, senza traduzione simultanea.

COMUNICAZIONI ORALI E POSTER
Inglese o Italiano, senza traduzione simultanea.

EDUCATIONAL COURSES
Inglese o Italiano, senza traduzione simultanea.

TRASPORTI PUBBLICI

Biglietto ordinario Mi1 - Mi3
Costo € 2,00. Valido per 90 minuti dalla convalida.

Biglietto giornaliero
Costo € 7,00. Valido per 24 ore dalla convalida.

Biglietto 3 giorni
Costo € 12,00. Valido per 3 giorni consecutivi dal giorno della prima convalida fino al termine del servizio del terzo giorno.

I biglietti sono acquistabili in tutte le rivendite ATM e nelle stazioni della metropolitana presso i distributori automatici.

METROPOLITANA

La Metropolitana milanese ha quattro linee: Linea Rossa M1, Linea Verde M2, Linea Gialla M3, Linea Lilla M5. La mappa della rete Metropolitana è riportata a pagina 50.

Per raggiungere la sede del convegno (Gate 2, ingresso Viale Eginardo) con la metropolitana, sono possibili diversi itinerari:

Linea Lilla M5
Scendere alla fermata "Portello" (80 m dal MiCo Ala Sud, ingresso Gate 2).

Linea Rossa M1
Scendere alla fermata "Amendola" (700 m dal MiCo Ala Sud, ingresso Gate 2) o alla fermata "Lotto" (800 m circa dal MiCo Ala Sud, ingresso Gate 2).

Linea Verde M2
Scendere alla fermata "Garibaldi", trasbordare sulla Linea Lilla M5 (direzione San Siro) e scendere alla fermata "Portello" (80 m dal MiCo Ala Sud, ingresso Gate 2).

Linea Gialla M3
Scendere alla fermata "Duomo", trasbordare sulla Linea Rossa M1 (direzione Rho Fieramilano) e scendere alla fermata "Amendola" (700 m dal MiCo Ala Sud, ingresso Gate 2) o alla fermata "Lotto" (800 m circa dal MiCo Ala Sud, ingresso Gate 2). Alternativamente, scendere alla fermata "Zara", trasbordare sulla Linea Lilla M5 (direzione San Siro) e scendere alla fermata "Portello" (80 m dal MiCo Ala Sud, ingresso Gate 2).

MEZZI DI SUPERFICIE

È possibile raggiungere il MiCo Ala Sud anche con i mezzi di superficie:

GATE 2, ingresso Viale Eginardo:
- Bus n. 78 (fermata Eginardo/Colleoni)

GATE 16, ingresso Via Gattamelata:
- Bus n. 78 (fermata Colleoni/Gattamelata)
- Tram n. 19 (fermata Boezio)
- Tram n. 27 (fermata Piazza 6 Febbraio)

TAXI

Il servizio di radiotaxi è disponibile ai seguenti numeri telefonici: 02 8585; 02 4040; 02 7777; 02 6969.

COLLEGAMENTI

Aeroporto Milano Linate
Prendere l'autobus n. 73 nella zona "Uscita Arrivi Nazionali" fino al capolinea in Piazza San Babila e raggiungere la stazione metropolitana. Prendere la metropolitana Linea Rossa M1 (direzione Rho Fieramilano) fino ad "Amendola" (700 m dal MiCo Ala Sud, ingresso Gate 2) o a "Lotto" (800 m circa dal MiCo Ala Sud, ingresso Gate 2).

Aeroporto Milano Malpensa
Il servizio ferroviario "MALPENSA EXPRESS" collega direttamente in 40 minuti l'Aeroporto al centro città con arrivo alla stazione delle Ferrovie Nord "Cadorna". Qui prendere la metropolitana Linea Rossa M1 (direzione Rho Fieramilano) fino ad "Amendola" (700 m dal MiCo Ala Sud, ingresso Gate 2) o a "Lotto" (800 m circa dal MiCo Ala Sud, ingresso Gate 2). Alternativamente, dalla stazione "Cadorna" prendere la linea ferroviaria suburbana S3/S4 e scendere a "Domodossola" (600 m dal MiCo Ala Sud, ingresso Gate 16).

Aeroporto Orio al Serio
Il servizio autobus "AUTOSTRADE" o "AIR PULLMAN" collega direttamente in 60 minuti l'Aeroporto alla città con arrivo in Stazione Centrale. Qui prendere la metropolitana Linea Verde M2 (direzione Abbiategrasso) e scendere a "Garibaldi" (una sola fermata). Trasbordare sulla Linea Lilla M5 (direzione San Siro) e scendere alla fermata "Portello" (80 m dal MiCo Ala Sud, ingresso Gate 2).

Stazione Centrale
Prendere la metropolitana Linea Verde M2 (direzione Abbiategrasso) e scendere a "Garibaldi" (una sola fermata). Trasbordare sulla Linea Lilla M5 (direzione San Siro) e scendere alla fermata "Portello" (80 m dal MiCo Ala Sud, ingresso Gate 2).

Stazione Garibaldi
Prendere la metropolitana Linea Lilla M5 (direzione San Siro) e scendere alla fermata "Portello" (80 m dal MiCo Ala Sud, ingresso Gate 2).

Stazione Cadorna
Prendere la metropolitana Linea Rossa M1 (direzione Rho Fieramilano) fino ad "Amendola" (700 m dal MiCo Ala Sud, ingresso Gate 2) o a "Lotto" (800 m circa dal MiCo Ala Sud, ingresso Gate 2). Alternativamente, dalla stazione "Cadorna" prendere la linea ferroviaria suburbana S3/S4 e scendere a "Domodossola" (600 m dal MiCo Ala Sud, ingresso Gate 16).

Dalle tangenziali che circondano la città seguite la segnaletica che indirizza a Fieramilanocity, oppure verso gli ampi parcheggi di interscambio, localizzati in prossimità della linea metropolitana.

- Cascina Gobba** (n. 1800 posti). Linea Verde M2
- San Donato** (n. 1800 posti). Linea Gialla M3
- Famagosta** (n. 3000 posti). Linea Verde M2
- Bisceglie** (n. 1900 posti). Linea Rossa M1
- Lampugnano** (n. 2000 posti). Linea Rossa M1

IN AUTO

PARCHEGGIO INTERRATO MICO SOUTH WING

Nell'area del MiCo è disponibile un parcheggio interrato, con ingresso ed uscita da Via Gattamelata - Gate 16. La tariffa giornaliera è di € 15,00, pagamento diretto in cassa con addetto. Aperto dalle h 7.30 alle h 20.30. Non sono concesse soste notturne.

SEGRETERIA ORGANIZZATIVA

Start Promotion Srl - Provider ECM 622
Via Mauro Macchi, 50 - 20124 Milano (Italy)
Tel. +39 02 67 07 13 83 | Fax +39 02 67 07 22 94
info@startpromotion.it | www.startpromotion.it

SEGRETERIA IN SEDE CONGRESSUALE

La Segreteria SMART sarà a disposizione dei partecipanti in sede congressuale con postazioni al Level 1 e Level 2 del MiCo Milano Congressi South Wing, a partire dalle ore 7.30 di Mercoledì 9 Dicembre fino alla conclusione dei lavori scientifici, con i seguenti orari:

Mercoledì	9 Dicembre	7.30 - 18.30
Giovedì	10 Dicembre	8.00 - 18.30
Venerdì	11 Dicembre	8.00 - 18.00

- Postazioni - Level 1**
- Guardaroba
 - Preiscritti Specializzandi & Studenti
 - Nuove iscrizioni Specializzandi & Studenti
 - Registrazione Staff Aziende
 - Registrazione Visitatori

- Postazioni - Level 2**
- Preiscritti Medici & Infermieri
 - Nuove iscrizioni Medici & Infermieri
 - Faculty
 - Aziende Sponsor
 - Attività Complementari
 - Info Point per Simulation Sessions, Technical Forum, Meet the Expert and Smart Lab
 - Info Point per accreditamento (ECM e EACCME)

REGISTRAZIONE ADDETTI STAMPA

I rappresentanti accreditati della stampa sono benvenuti allo SMART. Per l'accesso alle sale congressuali è necessario presentare la propria tessera professionale al Desk Segreteria.

VARIAZIONE NOMINATIVO DI ISCRIZIONE

La variazione del nominativo di iscrizione determinerà la riemissione del badge con relativo QR code e comporterà un costo di € 15,00 (al netto dell'IVA di legge). Sarà richiesta la compilazione di una nuova scheda di iscrizione e, in caso di quota ridotta, la produzione di un documento attestante il diritto.

SMARRIMENTO DEL BADGE

L'accesso all'intera area del convegno (area espositiva e area scientifica) è possibile solo dietro esibizione di un badge nominativo corretto. Il badge deve essere indossato in modo visibile per tutta la durata dell'evento. In caso di smarrimento, sarà necessario richiedere l'emissione di un nuovo badge, che comporterà un costo di € 15,00 (al netto dell'IVA di legge).

DOCUMENTAZIONE FOTO-VIDEO DELL'EVENTO

Sono previsti fotografi e video operatori che riprenderanno l'evento. In alcune fotografie e immagini delle videoriprese, alcune persone potrebbero essere incidentalmente riconoscibili. La partecipazione all'evento implica pertanto la possibilità di figurare in foto e video diffusi per diritto di cronaca.

I partecipanti che non desiderano essere fotografati e/o ripresi sono invitati a non transitare nelle aree nelle quali è esposto l'avviso relativo alle riprese foto-video.

RIPRODUZIONE E CONDIVISIONE SUI SOCIAL MEDIA

Non sono consentite riprese audio e/o video delle presentazioni scientifiche, né riproduzioni fotografiche di contenuti di poster senza l'autorizzazione dell'autore. Le comunicazioni live-tweeting e la condivisione sui social media di contenuti selezionati sono autorizzate come modalità di diffusione di informazioni. Gli speaker che non desiderano che le proprie presentazioni vengano condivise in tutto o in parte sui social media lo comunicheranno espressamente all'inizio della propria presentazione. Tutti i partecipanti sono invitati a rispettare questa richiesta.

BEST ABSTRACT AWARD

Durante il 31° SMART saranno premiati i tre migliori abstract presentati al convegno.

Saranno automaticamente ammessi alla selezione tutti coloro che presentano una comunicazione libera, sia orale che in formato poster. La selezione si baserà su due criteri principali: qualità e rilevanza scientifica, e originalità della ricerca.

I vincitori saranno informati via email ed invitati ufficialmente alla Cerimonia di Premiazione che si terrà il giorno **Giovedì 10 Dicembre alle ore 18.00 nell'Area Espositiva**.

Per l'effettiva assegnazione del premio, è necessario che i vincitori siano regolarmente iscritti allo SMART e presenti alla Cerimonia di Premiazione.

*Tutti i premi sono dedicati al dott. Mario Veronesi e gentilmente offerti da **INTERSURGICAL**.*

PREMI

1° PREMIO: Attestato di Premiazione, 1 voucher di iscrizione al prossimo SMART, premio in denaro di € 1000,00

2° PREMIO: Attestato di Premiazione, 1 voucher di iscrizione al prossimo SMART, premio in denaro di € 500,00

3° PREMIO: Attestato di Premiazione, 1 voucher di iscrizione al prossimo SMART, premio in denaro di € 300,00

I partecipanti sono invitati a presentare i contributi scientifici inerenti l'anestesia, la rianimazione o la terapia intensiva sotto forma di presentazioni orali e/o poster (le presentazioni orali potranno essere in Italiano o in Inglese, senza traduzione simultanea). Vi preghiamo di leggere attentamente le istruzioni che seguono prima di inviare l'abstract.

Gli interessati dovranno trasmettere l'abstract del proprio lavoro scientifico alla Segreteria Organizzativa del Convegno **entro e non oltre il 15 Ottobre 2020** utilizzando esclusivamente l'apposita procedura online disponibile ai siti **www.smartonweb.org** e/o **info@startpromotion.it**.

Dopo l'invio, un messaggio di ricezione verrà automaticamente trasmesso all'indirizzo email comunicato. La presentazione di abstract è subordinata all'iscrizione al Convegno di almeno uno degli Autori.

Poiché ogni abstract è numerato automaticamente dal sistema, si prega di **NON** inviare lo stesso abstract più di una volta (nemmeno se ci si accorge di errori dopo l'invio). Se si rilevano degli errori nell'abstract già inviato, si prega di contattare la Segreteria Organizzativa (**info@startpromotion.it**).

Gli abstract possono essere inviati solo attraverso la procedura disponibile online (compilazione dei campi e caricamento del file). **Non saranno accettati abstract inviati via fax o per posta**. Tutti gli abstract pervenuti verranno esaminati dal Comitato Scientifico che valuterà se accettarli ed autorizzarne

la presentazione come comunicazioni orali o poster (si terrà in considerazione anche la preferenza espressa dall'Autore).

Tutti gli abstract accettati saranno pubblicati al sito **www.smartonweb.org**

Le presentazioni orali potranno essere tenute in Italiano o in Inglese, a scelta dello Speaker. Non è prevista traduzione simultanea.

Il contatto con gli Autori avverrà **unicamente** via email. Vi preghiamo di verificare la correttezza dell'indirizzo inviato e di fornire indirizzi di posta elettronica attivi e di frequente consultazione.

ISTRUZIONI PER LA COMPILAZIONE E LA TRASMISSIONE DELL' ABSTRACT

L'abstract dovrà essere trasmesso mediante l'apposita procedura online disponibile ai siti **www.smartonweb.org** e/o **www.startpromotion.it**. Di seguito sono riportate le indicazioni per la compilazione dei diversi campi.

Titolo: inserire il titolo dell'abstract.

Testo: inserire il testo dell'abstract con la funzione copia-incolla (max 300 parole - NO immagini e tabelle).

ATTENZIONE: è possibile caricare una sola immagine o tabella in formato jpg nell'apposito campo riportato sotto il campo del testo. L'immagine/tabella sarà collocata in fondo al testo dell'abstract inserito precedentemente.

Affiliazioni: compilare i campi richiesti.

Autori: compilare i campi richiesti, nel dettaglio Titolo, Cognome, Nome, Email (obbligatoria per l'Autore che effettuerà la presentazione), N. Cellulare (obbligatoria per l'Autore che effettuerà la presentazione), Profilo Twitter (facoltativo), Istituzione primaria di appartenenza, eventuale Istituzione secondaria. Indicare nell'apposita casella l'Autore che effettuerà la presentazione.

ATTENZIONE: gli autori devono essere inseriti nell'ordine in cui si desidera vengano stampati.

Argomento: selezionare l'argomento dell'abstract tra quelli elencati nel menu a tendina.

Tipo di presentazione richiesto: selezionare Orale o Poster a seconda della preferenza.

ISTRUZIONI PER GLI E-POSTER

I poster saranno presentati come e-poster sui monitor touchscreen 46" localizzati nelle apposite aree segnalate sulle planimetrie.

Una volta ricevuta la conferma di accettazione, i poster dovranno essere inoltrati via mail alla Segreteria Organizzativa in formato PDF (compresi grafici e/o immagini) per la pubblicazione digitale.

QUOTE D'ISCRIZIONE

	ENTRO IL 20 OTTOBRE	DOPO IL 20 OTTOBRE	ONSITE
SOCI ESICM	€ 280,00	€ 336,00	€ 376,00
SOCI SIAARTI-AAROI-ESPNIC	€ 300,00	€ 370,00	€ 400,00
NON SOCI	€ 350,00	€ 420,00	€ 470,00
MEDICI PROVENIENTI DA PAESI A BASSO REDDITO [§]	€ 200,00	€ 250,00	€ 300,00
VETERINARI*	€ 160,00	€ 200,00	€ 250,00
INFERMIERI*	€ 130,00	€ 160,00	€ 180,00
SPECIALIZZANDI/STUDENTI**	Ingresso libero (preiscrizione obbligatoria)		

Le quote si intendono IVA di legge inclusa.

§ L'elenco dettagliato dei Paesi a basso reddito è disponibile al sito www.smartonweb.org

* Al momento della preiscrizione, da effettuarsi con l'apposita procedura online al sito www.smartonweb.org o www.startpromotion.it, il veterinario e l'Infermiere dovranno caricare nel sistema il documento attestante il proprio status. La cartella congressuale è garantita solo ai preiscritti.

** Al momento della preiscrizione, da effettuarsi con l'apposita procedura online al sito www.smartonweb.org o www.startpromotion.it, lo Specializzando/ Studente dovrà caricare nel sistema il documento attestante il proprio status. L'ingresso gratuito non dà diritto alla cartella congressuale.

La preiscrizione online dovrà essere effettuata entro e non oltre il **20 Novembre 2020**. Dopo tale data, l'iscrizione potrà essere effettuata esclusivamente in sede congressuale. Le quote comprendono: cartella congressuale, badge di accesso alle sessioni scientifiche, attestato di partecipazione, coffee break. La cartella congressuale è garantita solo ai preiscritti registrati per l'intero evento (Medici, Veterinari e Infermieri).

SIMULATION SESSIONS

La partecipazione alle SIMULATION SESSIONS è a numero chiuso (max 40 partecipanti), con preiscrizione obbligatoria. Le iscrizioni saranno accettate in base all'ordine di arrivo, fino ad esaurimento posti. La preiscrizione online dovrà essere effettuata entro e non oltre il **20 Novembre 2020**. Dopo tale data, l'iscrizione potrà essere effettuata solo in sede congressuale in base alla disponibilità. Lingua ufficiale: Italiano o Inglese, senza traduzione simultanea.

SESSIONI	QUOTA
1) OTTIMIZZAZIONE DELLA SINCRONIZZAZIONE PAZIENTE-VENTILATORE ...	€ 25,00
2) PROTOCOLLI EARLY WARNING SCORE PER UNA EFFICIENTE IDENTIFICAZIONE DEI PAZIENTI ...	€ 25,00
3) GESTIONE PERIOPERATORIA DEL PAZIENTE OBESO	€ 25,00
4) MONITORAGGIO DELL'INTERAZIONE PAZIENTE-VENTILATORE AL POSTO LETTO	€ 25,00
5) RECLUTAMENTO ALVEOLARE E IMPOSTAZIONE DELLA PEEP IN BASE ALLA MECCANICA ...	€ 25,00
6) ECOCARDIOGRAFIA INTRAOPERATORIA AVANZATA	€ 25,00
7) MIGLIORARE LA GESTIONE DELL'ARDS SULLA BASE DELLA MECCANICA RESPIRATORIA ...	€ 25,00
8) VALUTAZIONE DEL SISTEMA RESPIRATORIO	€ 25,00
9) IMPOSTAZIONE DEL VENTILATORE IN VENTILAZIONE ASSISTITA	€ 25,00
10) GESTIONE PERIOPERATORIA DEL PAZIENTE OBESO	€ 25,00
11) ACCESSO VASCOLARE CON TECNICA ECOGRAFICA	€ 25,00

Le quote si intendono IVA di legge inclusa.

ISCRIZIONI ONLINE

Le iscrizioni (SMART Meeting, SMART Nursing, Simulation Sessions) e le prenotazioni alberghiere presso gli alberghi convenzionati dovranno essere effettuate esclusivamente online ai siti www.smartonweb.org e/o www.startpromotion.it. Al sito indicato saranno fornite le istruzioni dettagliate per la compilazione della scheda di iscrizione e il pagamento delle relative quote.

ISTRUZIONI PER IL PAGAMENTO

Il pagamento delle quote di iscrizione e delle prenotazioni alberghiere potrà essere effettuato tramite:

■ Bonifico bancario

Intestato a: START PROMOTION S.r.l.

Banca: Banca Intesa Sanpaolo Spa

IBAN: IT21X0306911310000027269163

BIC CODE: BCITITMM

Nella causale del bonifico dovrà essere indicato: **SMART 2020, Nome e Cognome del partecipante al Meeting**. Nel caso i cui il pagamento comprenda una prenotazione alberghiera, si prega di menzionare anche il nome dell'hotel.

■ Carta di credito (Visa, Mastercard, Maestro, Moneta)

PENALI DI ANNULLAMENTO ISCRIZIONE

Le rinunce, fatte pervenire ESCLUSIVAMENTE per iscritto entro il **30 Ottobre 2020**, daranno diritto al rimborso del 50% della quota di iscrizione. Dopo tale data non si effettuerà rimborso.

FATTURAZIONE

La fattura verrà emessa all'indirizzo fornito durante l'iscrizione online (compilazione obbligatoria) ai siti www.smartonweb.org e/o www.startpromotion.it. Il ricevimento della fattura confermerà l'avvenuta iscrizione.

RICHIESTA DI ESENZIONE IVA ENTI PUBBLICI

Nel caso in cui le quote di iscrizione vengano corrisposte da una ASL è necessario darne specifica comunicazione alla Segreteria Organizzativa indicando i dati per la fatturazione, il nominativo del dipendente e l'articolo di legge di riferimento. La richiesta dovrà essere presentata prima di aver effettuato l'iscrizione online ai siti www.smartonweb.org e/o www.startpromotion.it.

Il pagamento, a mezzo bonifico bancario, dovrà essere al netto delle spese ed effettuato almeno 15 giorni prima dall'inizio dell'evento; in caso contrario sarà richiesto il pagamento al partecipante. Non è possibile richiedere il rimborso dell'IVA e l'emissione della relativa nota di credito a pagamento già avvenuto.

1 Sheraton Milan San Siro ****

www.sheratonmilansansiro.com

Via Caldera, 21 - 20153 Milano
Navetta gratuita tra l'hotel e la fermata San Siro della metropolitana. Situato in prossimità dello stadio di San Siro, l'hotel è ben collegato agli aeroporti, alla rete autostradale e ai principali quartieri della città. Un'architettura modernista caratterizza i suoi spazi ispirati alle tendenze milanesi del design. È disponibile un servizio navetta gratuito che collega l'hotel alla fermata San Siro della metropolitana. La sede congressuale si raggiunge in circa 15 minuti (4 fermate di metropolitana).

Camera DUS[§] € 195,00
 Camera Doppia € 235,00

Minimum Stay 2 notti

4 City Life Hotel Poliziano ****

www.hotelpolizianoferien.it

Via Angelo Poliziano, 11 - 20154 Milano
 Tel. +39 02 3191911

Raffinato e moderno hotel 4 stelle situato al centro della rinomata ed elegante Zona Sempione, con il Castello Sforzesco, l'Arco della Pace e i locali di tendenza dell'intrattenimento milanese. La sede congressuale è facilmente raggiungibile con la metropolitana (Linea Lilla M5).

Camera DUS[§] Classic € 155,00
 Camera Doppia Classic € 170,00

Camera DUS[§] Superior € 180,00
 Camera Doppia Superior € 195,00

Minimum Stay 2 notti

2 Hotel Enterprise **S**

www.enterprisehotel.com

Corso Sempione, 91 - 20149 Milano
 Tel. +39 02 31818

Hotel di design situato in uno dei quartieri più brillanti e vivi della città, a due passi dalla sede congressuale e a pochi minuti dal centro città, vicino al Castello Sforzesco, all'Arco della Pace e al Museo La Triennale. L'hotel rappresenta al meglio lo spirito creativo e innovativo di Milano.

Camera DUS[§] € 208,00
 Camera Doppia € 223,00

Minimum Stay 2 notti

5 Admiral Hotel ****

www.admiralhotel.it

Via Domodossola, 16 - 20145 Milano
 Tel. +39 02 3492151

Originale e confortevole struttura alberghiera situata a soli 10 minuti a piedi dalla sede congressuale e a pochi minuti di metropolitana dal centro storico di Milano. L'hotel ospita una collezione di pezzi di antiquariato navale e un museo interamente dedicato a James Bond.

Camera DUS[§] Classic € 115,00
 Camera Doppia Classic € 145,00

Minimum Stay 2 notti

3 Una Hotel Scandinavia ****

www.unahotels.com

Via G. B. Fauché, 15 - 20154 Milano
 Tel. +39 02 336391

Favorito da una posizione strategica, questo hotel offre ai suoi clienti un eccellente livello di comfort e di servizio in un'atmosfera accogliente e rilassante. A breve distanza dalla Linea Lilla M5 della metropolitana, l'hotel è ben collegato alla sede congressuale.

Camera DUS[§] Superior € 140,00
 Camera Doppia € 150,00

Minimum Stay 3 notti

6 Hotel Nasco ****

www.hotelnascomilano.it

Corso Sempione, 69 - 20149 Milano
 Tel. +39 02 31951

L'hotel offre ambienti ampi e luminosi dai toni caldi e delicati dove trova spazio un equilibrato connubio tra tecnologia contemporanea e atmosfera tradizionale. La sede congressuale può essere raggiunta a piedi in 15 minuti.

Camera DUS[§] Superior € 140,00
 Camera Doppia Superior € 150,00

Minimum Stay 2 notti

§ Camera DUS: Camera doppia uso singola

MODALITÀ DI PRENOTAZIONE ALBERGHIERA

La prenotazione alberghiera dovrà essere effettuata online ai siti www.smartonweb.org e/o www.startpromotion.it entro il **9 Novembre 2020**. Le tariffe alberghiere sono comprensive di: prima colazione, tasse, IVA e percentuali di servizio. Non comprendono i diritti d'agenzia pari a € 25,00 (IVA inclusa).

TASSA DI SOGGIORNO ESCLUSA - Da saldare in hotel direttamente al check-out. Le tariffe si intendono per persona per notte.

Hotel 4 e 5 stelle € 5 • Hotel 3 stelle € 4 • Hotel 2 stelle € 3 • Hotel 1 stella € 2 • Strutture ricettive extra-alberghiere da € 2 a € 5.

TRENORD Suburban Rail Line S3/S4
 TRENORD Linea Ferroviaria Suburbana S3/S4

Underground Metropolitana

Underground Metropolitana

P MiCo South Wing PARKING - Entrance/Exit through Gate 16 Via Gattamelata
 Parking rate: Euro 15,00 full day, direct payment at the cash counter.
 Open from h 7.30 to h 20.30, overnight parking not allowed.

PARCHEGGIO INTERRATO MiCo SUD - Ingresso/Uscita dal Gate 16 Via Gattamelata
 Tariffa: Euro 15,00 per l'intera giornata, pagamento diretto in cassa con addetto.
 Aperto dalle 7.30 alle 20.30. Non sono concesse soste notturne.

www.smartonweb.org

Follow us on

smart