

29 febrer 2016 **DIA MUNDIAL DE LES
MALALTIES MINORITÀRIES**

Tots junts fem pinya

Facultat de Medicina de la Universitat de Barcelona
Hospital Clínic de Barcelona

Jornada amb motiu del **Dia Mundial** de les **Malalties Minoritàries a Catalunya**

Dilluns 29 de febrer de 2016

**Paranimf de la Facultat de Medicina
(Campus Clínic)**

C/ Casanovas, 143, 3ª planta

09:30-10:00 RECEPCIÓ DELS ASSISTENTS I LLIURAMENT DEL MATERIAL

Conductor de la jornada:

Xavier Díaz. Periodista TVE.

10:00-10:30 BENVINGUDA I PRESENTACIÓ DE LA JORNADA

Hble. Sr. Antoni Comín. Conseller de Salut, Generalitat de Catalunya.

Dr. Josep Maria Campistol. Director General de l'Hospital Clínic de Barcelona.

Dra. Pilar Solanes. Departament de Salut de l'Ajuntament de Barcelona

Dr. Miquel Vilardell. President de la Comissió Assessora de Malalties Minoritàries a Catalunya. Departament de Salut, Generalitat de Catalunya.

Sra. Anna Ripoll. Delegada de la Delegació a Catalunya de la Federació Española de Enfermedades Raras (FEDER).

Sra. Anna Quintero. Presidenta de la Federació Catalana de Malalties Minoritàries (FECAMM).

10:30-10:45 TESTIMONI A TRES VEUS

10:45-12:00 SESSIÓ I: EL REPTE DEL CONEIXEMENT I LA RECERCA EN LES MALALTIES MINORITÀRIES

Presenten i moderen la taula rodona:

Francesc Palau. Director científic del Centro de Investigación Biomédica en Red de Enfermedades Raras (CIBERER) i director de l'Institut Pediàtric de Malalties Minoritàries, Hospital Sant Joan de Déu.

Jordi Cruz. Associació de MPS i HPN a Espanya i membre de la Junta directiva de FEDER.

Participants de la taula:

La malaltia de Lafora, la forma més severa d'epilèpsia.

Joan. J. Guinovart. Director del Institut de Recerca Biomèdica (IRB), i president de la Unió Internacional de Bioquímica i Biologia Molecular.

Inscripcions gratuïtes:
<http://goo.gl/8PAqgg>

Recerca de biomarcadors a la malaltia de Huntington preclínica.

J. Esteban Muñoz. Unitat de Parkinson i Trastorns del Moviment, servei de neurologia, Hospital Clínic de Barcelona.

RNA i fàrmacs en el tractament de l'atròfia muscular espinal.

Eduardo Tizzano. Director Àrea Genètica Clínica i Molecular, Hospital Universitari de la Vall d'Hebron.

La qualitat de vida relacionada amb la salut, element clau a l'avaluar les malalties minoritàries.

Susan Webb. Departament d'Endocrinologia, Hospital de la Santa Creu i Sant Pau, UAB; IIB-S Pau, Unitat CIBERER 747.

12:00-12:30 PAUSA / CAFÈ

12:30-13:45 SESSIÓ II: TAULA DEBAT. LA NECESSITAT DEL TREBALL MULTIDISCIPLINAR EN LES MALALTIES MINORITÀRIES

Presenten i moderen la taula debat:

Josep Maria Argimon. Subdirector del CatSalut.

Maite Bartrolí. Associació de Pacients d'Atàxies Hereditàries de Catalunya i membre de la CATFAC.

Participants de la taula debat:

Francesc Cardellach. Director Unitat d'Adults de Malalties Minoritàries de l'Hospital Clínic de Barcelona. Membre CIBERER.

Francina Munell. Servei de Neuropediatria de l'Hospital de la Vall d'Hebron.

Maria Queralt. Cap del servei de Farmàcia de l'Hospital Parc Taulí.

Eduardo Brignani. Psicòleg coordinador del Grup de Treball del Col·legi Oficial de Psicologia de Catalunya (COPC) "Psicologia + Discapacitat".

Mar Martínez. Infermera de l'Hospital Sant Joan de Déu-Nexe Fundació.

Sergi Nogués. Fisioterapeuta Nexe Fundació, professor Escola Blanquerna adscrita a la Universitat Ramon Llull.

13:45-14:15 CLOENDA

Cloenda i acte de lliurament de reconeixements a càrrec de:

Dr. Francesc Cardellach. Degà de la Facultat de Medicina (UB). Director unitat d'adults de malalties minoritàries de l'Hospital Clínic de Barcelona i membre CIBERER.

Reconeixements per la divulgació de les malalties minoritàries i per l'aportació professional als afectats per malalties minoritàries.

14:30 COPA DE CAVA

LES MALALTIES MINORITÀRIES

- Hi ha més de 7.000 malalties minoritàries.
- Afecten a 5 de cada 10.000 persones.
- Hi ha 400.000 catalans afectats.
- Al voltant del 80% són d'origen genètic.
- Poden afectar el 3-4% dels nounats.

Una malaltia minoritària és una malaltia greu, poc freqüent i que afecta a un nombre reduït de persones. L'existència de tantes malalties, amb pocs pacients per a cadascuna, les fan poc conegudes també per als professionals de la medicina. Sovint el pacient i les seves famílies han de passar per desenes de proves i visitar nombrosos especialistes fins a tenir un diagnòstic definitiu.

Generalment impliquen diversos òrgans i afecten les capacitats físiques, habilitats mentals, i les qualitats sensorials i de comportament dels malalts. L'afecció pot ser visible des del naixement o la infantesa, però n'hi ha que no apareixen fins a l'edat adulta. Són malalties greus o molt greus, cròniques i generalment degeneratives. **Tot i que en la majoria dels casos no existeix un tractament definitiu, sí que es pot aconseguir una millora en la qualitat i esperança de vida d'aquests pacients.**

AMB EL SUPORT

COMISSIÓ ORGANITZADORA

AMB LA COL·LABORACIÓ

PATROCINADORS

