

XIV Congrés de la Societat Catalano-Balear de Medicina Interna

26-27 de Maig 2011 - Palau de Congressos

L'Acadèmia

Tarragona

Organitzat pel Servei de Medicina Interna de l'Hospital de Sant Pau i Santa Tecla de Tarragona

HOSPITAL DE SANT PAU I SANTA TECLA

Hospital de Sant Pau
i Santa Tecla

Benvolguts amics,

El Comitè Organitzador us dóna la benvinguda i us convida a assistir i a participar activament al **XIV Congrés Català-Balear de Medicina Interna (SCBMI)** que tindrà lloc al Palau de Congressos de Tarragona els dies 26 i 27 de maig de 2011. Són aquestes unes ocasions úniques per posar-nos al dia dels darrers avenços de la nostra especialitat i també per trobar-nos i intercanviar opinions i experiències.

Per elaborar el programa científic, que es desenvoluparà en forma de taules rodones i conferències, ens hem centrat en els avenços i novetats produïdes a les patologies més prevalents de la nostra especialitat, i que son el centre de la nostra activitat assistencial diària. Aixó, però, no ens ha fet deixar de costat altres temes, menys freqüents, però presents en la nostra tasca diària.

El Congrés tindrà la seva pròpia pàgina Web, a través de la pàgina oficial de la SEMI, per facilitar tota la informació relacionada amb el mateix, així com per realitzar les inscripcions i tramesa de les comunicacions.

Volem agrair la confiança dipositada en nosaltres i el suport incondicional de la Junta Directiva de la Societat Catalano-Balear de Medicina Interna (SCBMI) així com agrair d'antuvi la col.laboració i el esforç dels conferencians, dels moderadors i dels ponents.

Finalment, no podem deixar d'expressar el nostre agraïment a la Indústria Farmacèutica, ja que sense la seva col.laboració seria molt difícil dur a terme aquests actes científics.

Moltes gràcies per la vostra participació.

El Comitè Organitzador.

26-27 de Maig 2011 - Palau de Congressos
Tarragona

•JUNTA DIRECTIVA DE LA SCBMI•

President: Dr. Alfons López Soto

Vicepresident: Dr. Jordi Delàs Amat

Secretari: Dr. Ferran Nonell Gregori

Tresorer: Dr. Alfons López Soto

Vocals: Dr. Carles Miret Mas

Dr. César Morcillo Serra

Representant Illes Balears:

Dr. Lucio Pallarés Ferreres

Secció Metges Residents:

Dra. Leonor Ballester Joya

Secció Malalties Autoimmunes:

Dra. Roser Solans Laqué

Representants Caps de Servei:

Dr. Enric Pedrol Clotet

Dra. Ester Dorca Badía

•COMITÉ ORGANITZADOR•

President: Dr. Enric Pedrol Clotet

Vocals: Dra. Alexandra Díaz Combrie

Dra. Mónica Córdoba

Dra. Laura Noblia Gigena

Dra. Maria Tasia Pitarch

Dr. Alfons López Soto

Dr. Carles Miret Mas

Dr. Ferran Nonell Gregori

Dr. Lucio Pallarés Ferrerers

•COMITÉ CIENTÍFIC•

President: Dr. Carles Creus Gras

Vocals: Dra. Olga Araújo Loperena

Dr. Antonio Delegido Sánchez-Migallón

Dr. Rafael Ramírez Montesinos

Dr. Sebastián Hernández Toboso

Dra. Sheila Ruiz Ruiz

Dra. Ester Dorca Badía

Dr. César Morcillo Serra

Dra. Roser Solans Laqué

Dr. Jordi Delàs Amat

Dra. Leonor Ballester Joya

26-27 de Maig 2011 - Palau de Congressos
Tarragona

Dijous, 26 de Maig

09:00-10:00 h LLIURAMENTE DE DOCUMENTACIÓ

10:00-10:30 h INAUGURACIÓ OFICIAL DEL CONGRÉS

Dr. Alfonso López Soto

President de la Societat Catalano-Balear de Medicina Interna

Dr. Àlvar Net Castel

President de l'Acadèmia de Ciències Mèdiques de Catalunya i de Balears

Dr. Joan María Adserá

Director General de la Xarxa Sanitària i Social de la Santa Tecla. Tarragona

Dr. Enric Pedrol Clotet

President Comitè Organitzador

10:30-11:30 h CONFERÈNCIA-COL·LOQUI
URGÈNCIES I MEDICINA INTERNA

Presentador: **Dr. Enric Pedrol Clotet**

Servei de Medicina Interna

Hospital de Sant Pau i Santa Tecla. Tarragona

Ponent: **Dr. Carles Miret i Mas**

Servei de Medicina Interna

Hospital Dos de Maig. Barcelona

11:30-12:00 h PAUSA-CAFÈ

12:00-13:15 h CONFERÈNCIA MAGISTRAL

ALTERACIONS DEL METABOLISME LIPÍDIC EN L'OBESITAT I LA DIABETIS

Presentador: **Dr. Carles Creus Gras**

Servei de Medicina Interna

Hospital de Sant Pau i Santa Tecla. Tarragona

Dijous, 26 de Maig

Ponent: **Dr. Lluís Masana Marín**
Servei de Medicina Interna
Hospital Universitari Sant Joan de Reus. Tarragona

13:15-15:30 h DINAR DE TREBALL

**15:30-17:00 h TAULA RODONA I
RISC CARDIOVASCULAR**

Moderadors: **Dr. Xavier Pintó i Sala**
Servei de Medicina Interna. Unitat de Lípids i Arteriosclerosi
Hospital Universitari de Bellvitge. L'Hospitalet de Llobregat. Barcelona

Dr. Rafael Ramírez Montesinos
Servei de Medicina Interna
Hospital de Sant Pau i Santa Tecla. Tarragona

**Actualització en factors de risc cardiovascular: hipertensió arterial,
dislipèmia i diabetis mellitus**

Dr. Miquel Camafort Babkowski
Servei de Medicina Interna (IISPV-URV)
Hospital Comarcal Mora d'Ebre. Tarragona

Nous antiagregants plaquetaris
Dr. Lluís Carles Oliván Sayrol
Servei de Cardiologia
Hospital de Sant Pau i Santa Tecla. Tarragona

Maneig i controvèrsies de la esteatohepatitis no alcohòlica

Dr. Joan Caballeria Rovira
Servei de Hepatologia
Hospital Clinic i Provincial. Barcelona

17:00-17:15 h PAUSA-CAFÈ

Dijous, 26 de Maig

17:15-18:45 h **TAULA RODONA II**
MALALTIA TROMBOEMBÒLICA VENOSA: NOVES
PERSPECTIVA EN EL TRACTAMENT DE LA MALALTIA
TROMBOEMBÒLICA VENOSA

Moderadors: **Dr. Ferrán García-Bragado Dalmau**
Servei de Medicina Interna
Hospital Universitari Dr. Josep Trueta. Girona

Dr. Sebastián Hernández Toboso
Servei de Medicina Interna
Hospital de Sant Pau i Santa Tecla. Tarragona

Nous anticoagulants orals: evidència i seguretat

Dr. Manuel Monreal Bosch
Servei de Medicina Interna
Hospital Universitari Germans Trías i Pujol. Badalona, Barcelona

Ús d'heparina de baix pes molecular en el tractament a llarg termini
de la malaltia tromboembòlica venosa

Dr. Pablo Xavier Marchena Yglesias
Servei de Medicina Interna
Hospital de Sant Boi. Sant Boi del Llobregat. Barcelona

Temps de anticoagulació en la malaltia tromboembòlica venosa

Dra. M^a José Herranz Martí
Servei d'Hematologia i Hemoteràpia
Hospital de Sant Pau i Santa Tecla. Tarragona

18:45-19:15 h **TROMBADA AMB LÉXPERT**
ACTUALIZACIÓ EN EL MANEIG DE LES HIPONATREMIES

Presentador: **Dr. José Luis Morales Rull**
Servei de Medicina Interna
Hospital Universitari de Arnau de Vilanova. Lleida

Dijous, 26 de Maig

Ponent: **Dr. Miguel Camafort Babkowski**
Servei de Medicina Interna
Hospital Comarcal Mora d'Ebre. Tarragona

19:15-20:15 h **SESSIÓ DE PÒSTERS I i II**

Moderadors: **Dra. Ana Lacal Martínez**
Servei Medicina Interna
Hospital del Vendrell. Tarragona

Dra. Mónica Ribell Bachs
Servei de Medicina Interna
Hospital General de Granollers. Barcelona

Divendres, 27 de Maig

09:00-10:00 h **SESSIÓ DE COMUNICACIONS ORALS I i II**

Moderadors: **Dr. Domingo Bofill Montoro**
Servei de Medicina Interna
Hospital de Tortosa Verge de la Cinta. Tortosa. Tarragona

Dra. Rosa M^a Pérez Bernalte
Servei de Medicina Interna
Hospital del Vendrell. Tarragona

10:00-11:30 h **TAULA RODONA III**
MALALTIES AUTOINMUNES SISTÈMIQUES

Moderadors: **Dra. Olga Araújo Loperena**
Servei Medicina Interna
Hospital de Sant Pau i Santa Tecla. Tarragona

Dr. Lucio Pallarés Ferreres
Servei de Medicina Interna
Hospital Son Espases. Palma de Mallorca

26-27 de Maig 2011 - Palau de Congressos
Tarragona

Divendres, 27 de Maig

LES e infecció intercurrente

Dr. Francesc Fernández Monrás

Servicio de Medicina Interna
Hospital Universitario Sagrado Corazón. Barcelona

Lupus i factors de risc cardiovascular

Dr. Antoni Castro Salomó

Servei de Medicina Interna
Hospital Universitari Sant Joan de Reus. Tarragona

Malaltia de Behçet

Dra. Mónica Rodríguez Carballeira

Servei de Medicina Interna
Hospital Mútua de Tarrassa. Barcelona

11:30-12:00 h **PAUSA-CAFÈ**

12:00-13:30 h **TAULA RODONA IV
SIDA**

Moderadors: **Dra. Rosa Polo Rodríguez**
Secretaría del Plan Nacional sobre la SIDA
Ministeri de Sanitat. Madrid

Dr. Antonio Delegido Sánchez-Migallón
Servei de Medicina Interna
Hospital de Sant Pau i Santa Tecla. Tarragona

El Top five de la SIDA per al metge internista
Dr. Josep María Llibre Codina
Unitat VIH
Hospital Universitari Germans Trías i Pujol. Badalona, Barcelona

Efectes Secundaris del tractament antirretroviral
Dr. Hernando Knobel Freud
Servei de Medicina Interna
Hospital del Mar. Barcelona

Divendres, 27 de Maig

La Sida d'aquí a 10 anys: implicacions pels internistes

Dr. Pere Domingo Pedrol

Servei de Medicina Interna
Hospital de Sant Pau. Barcelona

**13:30-14:30 h TAULA RODONA V
ENVELLIMENT**

Moderador: Dr. Quim Amorós Le- Roux

Unitat de Geriatria. Servei de Medicina Interna
Centre Socio-Sanitari Llevant. Xarxa Sanitària i Social de Santa Tecla.
Tarragona

Envelliment satisfactori

Dr. Alfons López Soto

Unitat de Geriatria. Servei de Medicina Interna
Hospital Cínic i Provincial. Barcelona

Síndromes geriàtrics

Dr. Domingo Ruiz Hidalgo

Servei de Medicina Interna
Hospital de Sant Pau. Barcelona

Maneig de la insuficiència cardíaca en el malalt ancià

Dr. David Chivite Guillén

UFISS de Geriatria. Servei de Medicina Interna
Hospital Univeristari de Bellvitge. L'Hospitalet de Llobregat. Barcelona

Polifarmàcia i envelliment

Dr. Antonio San José Laporte

Servei de Medicina Interna
Hospital Universitari Vall D'Hebrón. Barcelona

14:30-16:30 h DINAR DE TREBALL

Divendres, 27 de Maig

16:30-17:30 h **CONFERÈNCIA COL·LOQUI**
TRONCALITAT I ÀREES DE CAPACITACIÓ

Presentador: **Dr. Antón Cartanyà Benet**
Servei de Medicina Interna
PIUS Hospital. Valls, Tarragona

Ponente: **Dr. Miquel Torres Salinas**
Servei de Medicina Interna
Hospital de l'Esperit Sant. Santa Coloma de Gramanet. Barcelona

17:30-18:00 h **CLAUSURA**

Dr. Alfons López Soto
President de la SCBMI

Dr. Enric Pedrol Clotet
President Comitè Organitzador

INSTRUCCIONS D'ENVIAMENT DE COMUNICACIONS

S'ha habilitat una secció per a la tramesa de comunicacions al **XIV Congrès Catalano-Balear de Medicina Interna (SCBMI)** dintre de la Pàgina Web de la SEMI: www.fesemi.org

Només s'admetran les comunicacions que s'enviïn a través de la Pàgina Web.

A continuació, es faciliten els passos a seguir per accedir a la secció d'enviament de comunicacions:

1. *Accedir en la pàgina principal de la Web a la icona del Congrès.*
2. *Faci "clik" a la secció de "Tramesa de Comunicacions".*
3. *Faci "clik" a "Registrar-se per enviar una comunicació".*
4. *Ompli les seves dades personals i esculli un nom d'usuari i una contrasenya per accedir posteriorment a la seva comunicació.*
5. *Premi "Continuar".*
6. *La seva comunicació ja ha quedat registrada. Llegeixi atentament les instruccions que es presenten a la pantalla per conèixer el funcionament de l'eina "Edició de la seva comunicació".*

Pot accedir posteriorment a la seva comunicació per completar-la o modificar-la, tantes vegades com desitgi, fins a la data límit de recepció. Aquests són els passos que ha de seguir:

1. *Accedir en la pàgina principal de la Web a la icona del Congrès.*
2. *Faci "clik" a la secció de "Tramesa de Comunicacions".*
3. *Al quadre "accedir a la meva comunicació" introdueixi el seu usuari i la contrassenya.*
4. *Premi a "Entrar".*
5. *Pot editar i modificar la seva comunicació.*
6. *Premi en "Enviar" quan estigui completament segur que ja no desitja modificar ni afegir res més.*

Nota: Cada secció disposa d'una icona d'ajuda que pot prémer en qualsevol moment per conèixer el seu funcionament concret i resoldre els dubtes que poguessin sorgir.

Si tinguéssiu algun problema no dubteu a contactar amb la Secretaria Tècnica:
S&H Medical Science Congress. Telf.: 91 535 71 83. e-mail: comunicaciones@shmedical.es

NORMES DE TRAMESA DE COMUNICACIONS

1. *El text haurà de contenir obligatòriament els apartats següents: Objectius, Material i Mètodes, Resultats, Discussió i Conclusions.*
2. *L'enviament de la comunicació es podrà fer directament, a través de la Pàgina Web de la SEMI: www.fesemi.org Per fer-ho haurà de seguir les instruccions que s'indiquen, omplint el formulari proposat amb les seves dades i el text de la seva comunicació.*
3. *Els gràfics i taules, en cas d'haver-n'hi, hauran d'estar incloses dins del format establert.*
4. *Utilitzar només noms genèrics de les substàncies, no noms comercials.*
5. *No s'admetran comunicacions amb un només cas clínic.*
6. *Per la presentació de les comunicacions sol és imprescindible que el primer signant estigui inscrit al Congrés.*
7. *Es podrà presentar més d'un treball com primer signant.*
8. *En cas que es facin diverses comunicacions amb un mateix primer signant, haurà d'estar inscrit qualsevol altre de la resta dels autors.*
9. *Tota comunicació comporta la inscripció d'un autor diferent.*
10. *No s'admetran comunicacions via fax.*
11. *La data límit de recepció de les comunicacions és el **5 d'abril de 2011**.*

PRESENTACIÓ EN EL CONGRÉS DE LES COMUNICACIONS ACCEPTADES

1. *El **20 d'Abril de 2011**, es publicarà un llistat amb les comunicacions acceptades en la Web de la SEMI: www.fesemi.org Entre totes les comunicacions acceptades se seleccionarà un percentatge determinat per a comunicacions orals.*
2. *La presentació de les comunicacions orals es realitzaran en Power Point amb una durada de vuit minuts cadascuna.*
3. *La presentació dels Pòster es realitzarà en Power Point (Tres Diapositives) i tindran 5 minuts per a la seva presentació (3 minuts presentació i 2 minuts preguntes/respostes).*
4. *Es disposarà de pantalles de plasma, perquè es puguin veure els Pòsters acceptats per qualsevol assistent al Congrés.*

NORMES PER A LA PRESENTACIÓ DE COMUNICACIONS ORALS

Preguem ens remeti la seva presentació, en format de *Power Point, abans del dia **18 de maig de 2011**, a la següent adreça de correu electrònic: **comunicaciones@shmedical.es**

Li recordem que és requisit imprescindible estar inscrit al congrés per a la presentació de les comunicacions orals i pòsters.

NORMES PER A LA PRESENTACIÓ DE PÒSTERS

IMPORTANT. L'exposició tindrà dos vessants. D'una banda, les sessions de pòsters, en les quals s'exposaran els treballs mitjançant presentació en Power Point i, per un altre, una exposició permanent, mitjançant pantalles tàctils repartides a les diferents sales que conformen la zona de pòsters, que estarà a la disposició de tots els assistents. En aquestes pantalles es podran consultar els pòsters acceptats i imprimir còpies en blanc i negre de cadascun d'ells.

La presentació dels Pòsters en les sessions es realitzarà en Power Point (tres diapositives sense animació, amb un temps màxim de 5 minuts d'exposició), projectat mitjançant canó sobre una pantalla normal. Per a la visualització en les pantalles tàctils, s'emprarà una sola imatge en JPG (la que abans servia per crear el pòster imprès).

Els arxius que s'utilitzaran per a tots dos formats de presentació (tant el JPG per a les pantalles com el Power Point per a la presentació), hauran d'enviar-se online, a partir del proper **20 d'abril de 2011**, a través de l'adreça **www.itccongresuales.com/postersonline** amb un nom d'usuari i contrasenya personals i seguint les instruccions que se li indicaran en aquesta pàgina. Aquest mateix dia, els autors que es van registrar per enviar els seus pòsters rebran un e-mail contenint el seu usuari i contrasenya personals i tota la informació necessària per efectuar l'enviament. Aquesta informació estarà també a la seva disposició a la pàgina Web de la SEMI (**www.fesemi.org**).

La data límit per a aquest enviament és el **18 de maig de 2011**. Els preguem enviïn els seus arxius dins d'aquest termini, ja que no es podran fer canvis in situ sobre el material enviat per a l'exposició en les pantalles.

Li recordem que és requisit imprescindible estar inscrit al congrés per a la presentació de les comunicacions orals i pòsters.

INFORMACIÓ GENERAL

•SEU DEL CONGRÈS•

Palau Firal i de Congressos de Tarragona
C7 Arquitecte Rovira, 2
43001- Tarragona
Teléfono: 977 24 55 77
Fax: 977 24 34 08
Pág. Web: www.palaucongresstgna.com
E-mail: info@palaucongresstgna.com

Data: 26 –27 maig de 2011

Organitza: Societat Catalano-Balear de Medicina Interna
President Comitè Organitzador : **Dr. Enric Pedrol Clotet**
Servei de Medicina Interna
Hospital de Sant Pau i Santa Tecla
Rambla Vella, 14
43003, Tarragona
tfn: 977 25 99 00
e-mail: epedrol@xarxatecla.cat

•SECRETARÍA TÉCNICA•

S&H Medical Science Congress
c/ Espronceda 27, Entreplanta. 28003 Madrid
tfn:91 535 71 83 - fax:91 181 76 16
e-mail: congresos@shmedical.es
Página Web : www.shmedical.es

•HOTELS I VIATGES•

Viajes Yacaré.
C/ Ríos Rosas, 54. 28003 Madrid
Tel: 91 534 62 25 – 91 534 0803 Fax.: 91 534 81 40
e´mail.: viajesyacare@e-savia.net

•INSCRIPCIONS•

Preguem formalitzin la inscripció amb antelació al Congrés per a una millor organització. La inscripció es donarà per formalitzada un cop s'hagin satisfet els drets de la mateixa.

XIV Congrés de la Societat Catalano-Balear de Medicina Interna

•DOCUMENTACIÓ•

Dijous 26 de maig de 2011 s'entregarà la documentació del Congrés a partir de les 09:00 hores.

•IDENTIFICACIÓ•

Cada congresista disposarà d'una tarja d'identificació individual i intransferible. És imprescindible presentar-la per poder accedir a la seu del Congrés i quedar-s'hi.

•CERTIFICATS D'ASSISTÈNCIA•

Els certificats d'assistència s'entregaràn el divendres, 27 de maig a partir de les 15:00 hores.

•IDIOMA•

L'idioma oficial del XIV Congrés SCBMI serà el català.

•EXPOSICIÓ CIENTÍFICA•

Durant els dies del Congrés tindrà lloc una exposició científico-tècnica de les Cases Comercials i els Laboratoris Farmacèutics.

Horari:

26 maig 2011: 10:00 – 13:15 hores y 15:30 – 18:30 hores

27 maig 2011: 10:00 – 14:30 hores y 16:30 – 18:00 hores

•PAUSA-CAFÈ•

Els cafès se serviran a les zones d'exposició comercial

•DINARS DE FEINA•

Tindran lloc a la seu del Congrés essent imprescindible la presentació de l'acreditació corresponent.

•RECEPCIÓ DE PONÈNCIES•

Les ponències han de ser lliurades en la Secretaria Tècnica, com a mínim 2 hores abans que comenci les sessions científiques.

•INSCRIPCIÓ I RESERVES HOTELERES•

El Comitè Organitzador demana als membres de la Societat una resposta ràpida.

●INSCRIPCIÓ●

Poden inscriure's directament per tres vies diferents:

1. A través de les següents Pàgines Webs: www.fesemi.org www.shmedical.es
dins l'apartat d'inscripcions
2. Enviant per Fax (91 181 76 16), a la Secretaria Tècnica la butlleta d'inscripció juntament amb la còpia del resguard de la transferència realitzada.
3. Enviant per correu postal a la Secretaria Tècnica la butlleta d'inscripció juntament amb el taló o la còpia del resguard de la transferència realitzada.

- Recomanem que facin les inscripcions mitjançant la pàgina Web perquè facilita la feina a la persona que s'inscriu Així com la gestió de la informació a la Secretaria Tècnica.

- Si s'inscriu a través de la pàgina Web, automàticament apareixerà com a pre-inscrit. Per poder donar validesa a la inscripció no oblidis imprimir el formulari i enviar-lo per correu postal a la Secretaria Tècnica, juntament amb el taló o la còpia del resguard de la transferència realitzada.

La inscripció com congressista li dóna dret a:

- Documentació oficial
- Participar a les sessions científiques del programa
- Presentar Comunicacions
- Dinars de treball i cafès
- Circular lliurement per les dependències de la seu del Congrés
- Certificat d'assistència

●FORMA DE PAGAMENT●

Xec Nominatiu a S&H Medical Science Congress
Transferència Compte: **0182-0190-84-0201557716**

Enviar aquest butlletí al costat del taló/còpia de la transferència a:
Secretaria Tècnica: **S&H Medical Science Congress**
C/ Espronceda 27, Entreplanta. 28003 Madrid
Tel: 91 535 71 83 Fax: 91 181 76 16

●CANCEL·LACIONS●

Fins el 31 de març de 2011 se retornarà el 50% de l'import de la inscripció, a partir d'aleshores no es faran devolucions.

RECORDAR: es recomana fer les inscripcions a través de la pàgina Web.

NOTES: no es permetrà l'accés al Congrés a totes aquelles persones que no hagin abonat la quota d'inscripció correspondent prèviament.

Cumplint la Llei Orgànica 15/1999, de 23 de desembre de Protecció de Dades de Caràcter Personal, vostè podrà exercitar-los drets d'accés, rectificació, cancel·lació i oposició mitjançant notificació: **a sh@shmedical.es**

●BUTLLETÍ D'ALLOTJAMENT●

Si desitja realitzar reserva d'allotjament per a la seva assistència al Congrés, ha de dirigir-se a:

Viaje Yacaré:

C/ Ríos Rosas, 54 – 28003 Madrid

Tfno: 91 534 08 03

Fax: 91 536 00 01

E´mail: **viajesyacare@e-savia.net**

26-27 de Maig 2011 - Palau de Congressos
Tarragona

BULLETA D'INSCRIPCIÓ

XIV Congrés SCMI

Nom *:

Cognoms *:

NIF *:

Hospital *:

Servei *:

Adreça Particular *:

Ciutat *: Província *: C.P *:

Tel. mòbil:

Correu electrònic*

• Tota la informació assenyalada amb (*) és imprescindible per a la inscripció. Si falta alguna dada assenyalada amb (*) no es podrà validar la inscripció. Si l'inscrit desitja confirmació de la inscripció, ha de posar el seu mail.

•PREUS D'INSCRIPCIÓ•

Abans del 31-03-2011

Després del 1-04-2011

• Socis	330,00 €+ 8% IVA	380,00 €+ 8% IVA
• Residents Socis *	270,00 €+ 8% IVA	330,00 €+ 8% IVA
• Residents No Socis *	300,00 €+ 8% IVA	350,00 €+ 8% IVA
• Not Socis	380,00 €+ 8% IVA	430,00 €+ 8% IVA
• Infermeria *	100,00 €+ 8% IVA	150,00 €+ 8% IVA

** Imprescindible presentar el certificat de Resident i d'Infermeria*

•FORMA DE PAGAMENT•

- Xec nominatiu a "S&H Medical Science Congress"
- Transferència Compte: 0182-0190-84-0201557716

Enviar a la Secretarí Tècnica: **S&H Medical Science Congress**

C/ Espronceda, 27, Entreplanta

28003 Madrid

E-mail: **congresos@shmedical.es**

S&H Medical Science Congress
C/ Espronceda 27, Entreplanta. 28003 Madrid
Tfno:91 535 71 83 - fax:91 181 76 16
e-mail: congresos@shmedical.es

ESCIETAT
CATALANOBALEAR
MEDICINA INTERNA

XIV Congreso de la Sociedad Catalano-Balear de Medicina Interna

26-27 de Mayo 2011 - Palacio de Congresos

L'Acadèmia

Tarragona

Organizado por el Servicio de Medicina Interna del Hospital de Sant Pau i Santa Tecla de Tarragona

HOSPITAL DE SANT PAU
I SANTA TECLA

Hospital de Sant Pau
i Santa Tecla

Queridos amigos:

El Comité Organizador os da la bienvenida y os invita a asistir y participar activamente en el **XIV Congreso Catalano-Balear de Medicina Interna (SCBMI)** que tendrá lugar en el Palacio de Congresos de Tarragona los días 26 y 27 de mayo de 2011. Éstas son unas ocasiones únicas para ponernos al día en los últimos avances de nuestra especialidad y también para encontrarnos e intercambiar opiniones y experiencias.

Para preparar el programa científico, que se desarrollará en forma de mesas redondas y conferencias, nos hemos centrado en los avances y novedades acaecidas en las patologías más prevalentes de nuestra especialidad, que son el centro de nuestra actividad asistencial diaria. Pero no por ello hemos olvidado otros temas, menos frecuentes pero también presentes en nuestro quehacer diario.

El Congreso tendrá su propia página Web, en el entorno de la página oficial de la SEMI, para proporcionar toda la información relacionada con el mismo, así como para facilitar la realización de las inscripciones y el envío de las comunicaciones.

Queremos agradecer la confianza y el soporte incondicional de la Junta Directiva de la Sociedad Catalano-Balear de Medicina Interna (SCBMI) así como agradecer de antemano la colaboración y el esfuerzo de conferenciantes, moderadores y ponentes.

Finalmente, no podemos dejar de expresar nuestro agradecimiento a la Industria Farmacéutica, ya que sin su colaboración sería muy difícil llevar a cabo actos científicos como éste.

Muchas gracias por vuestra participación.

El Comité Organizador.

26-27 de Mayo 2011 - Palacio de Congresos

Tarragona

•JUNTA DIRECTIVA DE LA SCBMI•

Presidente: Dr. Alfons López Soto

Vicepresidente: Dr. Jordi Delàs Amat

Secretario: Dr. Ferran Nonell Gregori

Tesorero: Dr. Alfons López Soto

Vocales: Dr. Carles Miret Mas

Dr. César Morcillo Serra

Representante Baleares:

Dr. Lucio Pallarés Ferreres

Sección Médicos Residentes:

Dra. Leonor Ballester Joya

Sección Enfermedades Autoinmunes:

Dra. Roser Solans Laqué

Representantes Jefes de Servicio:

Dr. Enric Pedrol Clotet

Dra. Ester Dorca Badía

•COMITÉ ORGANIZADOR•

Presidente: Dr. Enric Pedrol Clotet

Vocales: Dra. Alexandra Díaz Combrie

Dra. Mónica Córdoba

Dra. Laura Noblia Gigena

Dra. Maria Tacias Pitarch

Dr. Alfons López Soto

Dr. Carles Miret Mas

Dr. Ferran Nonell Gregori

Dr. Lucio Pallarés Ferreres

•COMITÉ CIENTÍFICO•

Presidente: Dr. Carles Creus Gras

Vocales: Dra. Olga Araújo Loperena

Dr. Antonio Delegido Sánchez-Migallón

Dr. Rafael Ramírez Montesinos

Dr. Sebastián Hernández Toboso

Dra. Sheila Ruiz Ruiz

Dra. Ester Dorca Badía

Dr. César Morcillo Serra

Dra. Roser Solans Laqué

Dr. Jordi Delàs Amat

Dra. Leonor Ballester Joya

Jueves, 26 de Mayo

09:00-10:00 h ENTREGA DOCUMENTACIÓN

10:00-10:30 h INAUGURACIÓN OFICIAL

Dr. Alfonso López Soto

Presidente de la Sociedad Catalano-Balear de Medicina Interna

Dr. Àlvar Net Castel

Presidente de la Academia de Ciencias Médicas

Dr. Joan María Adserá

Director General de la Xarsa Sanitària y Social de Santa Tecla.
Tarragona

Dr. Enric Pedrol Clotet

Presidente Comité Organizador

**10:30-11:30 h CONFERENCIA-COLOQUIO
URGENCIAS Y MEDICINA INTERNA**

Presentador: Dr. Enric Pedrol Clotet

Servicio de Medicina Interna

Hospital de Sant Pau i Santa Tecla. Tarragona

Ponente: Dr. Carles Miret i Mas

Servicio de Medicina Interna

Hospital Dos de Maig. Barcelona

11:30-12:00 h PAUSA-CAFÉ

**12:00-13:15 h CONFERENCIA MAGISTRAL
ALTERACIONES DEL METABOLISMO LIPÍDICO EN LA OBESIDAD
Y LA DIABETES**

Presentador: Dr. Carles Creus Gras

Servicio de Medicina Interna

Hospital de Sant Pau i Santa Tecla. Tarragona

Jueves, 26 de Mayo

Ponente: **Dr. Lluís Masana Marín**
Servicio de Medicina Interna
Hospital Universitari Sant Joan de Reus. Tarragona

13:15-15:30 h **ALMUERZO DE TRABAJO**

15:30-17:00 h **MESA REDONDA I**
RIESGO CARDIOVASCULAR

Moderadores: **Dr. Xavier Pintó i Sala**
Servicio de Medicina Interna. Unidad de Lípidos y Arteriosclerosis
Hospital Universitario de Bellvitge. L' Hospitalet de Llobregat. Barcelona

Dr. Rafael Ramírez Montesinos
Servicio de Medicina Interna
Hospital de Sant Pau i Santa Tecla. Tarragona

Actualización en factores de riesgo cardiovascular: hipertensión arterial, dislipemia y diabetes mellitus

Dr. Miquel Camafort Babkowski
Servicio de Medicina Interna (IISPV-URV)
Hospital Comarcal Mora d'Ebre. Tarragona

Nuevos antiagregantes plaquetarios
Dr. Lluís Carles Oliván Sayrol
Servicio de Cardiología
Hospital de Sant Pau i Santa Tecla. Tarragona

Manejo y controversias de la esteatohepatitis no alcohólica

Dr. Joan Caballería Rovira
Servicio de Hepatología
Hospital Clinic i Provincial. Barcelona

17:00-17:15 h **PAUSA-CAFÉ**

Jueves, 26 de Mayo

17:15-18:45 h MESA REDONDA II
**ENFERMEDAD TROMBOEMBÓLICA VENOSA:
NUEVAS PERSPECTIVAS EN EL TRATAMIENTO DE LA
ENFERMEDAD TROMBOEMBÓLICA VENOSA**

Moderadores: **Dr. Ferrán García-Bragado Dalmau**
Servicio de Medicina Interna
Hospital Universitario Dr. Josep Trueta. Girona

Dr. Sebastián Hernández Toboso
Servicio de Medicina Interna
Hospital de Sant Pau i Santa Tecla. Tarragona

Nuevos anticoagulantes orales: evidencia y seguridad
Dr. Manuel Monreal Bosch
Servicio de Medicina Interna
Hospital Universitario Germans Trías i Pujol. Badalona, Barcelona

**Uso de heparina de bajo peso molecular en el tratamiento a largo
plazo de la enfermedad tromboembólica venosa**
Dr. Pablo Xavier Marchena Yglesias
Servicio de Medicina Interna
Hospital de Sant Boi. Sant Boi del Llobregat. Barcelona

**Tiempo de anticoagulación en la enfermedad tromboembólica
venosa**
Dra. M^a José Herranz Martí
Servicio de Hematología y Hemoterapia
Hospital de Sant Pau i Santa Tecla. Tarragona

18:45-19:15 h ENCUENTRO CON EL EXPERTO
ACTUALIZACIÓN EN EL MANEJO DE LAS HIPONATREMIAS

Presentador: **Dr. José Luis Morales Rull**
Servicio de Medicina Interna
Hospital Universitario de Arnau de Vilanova. Lleida

Jueves, 26 de Mayo

Ponente: Dr. Miguel Camafort Babkowski
Servicio de Medicina Interna
Hospital Comarcal Mora d'Ebre. Tarragona

19:15-20:15 h SESIÓN DE PÓSTERS I y II

Moderadoras: Dra. Ana Lacal Martínez
Servicio Medicina Interna
Hospital del Vendrell. Tarragona

Dra. Mónica Ribell Bachs
Servicio de Medicina Interna
Hospital General de Granollers. Barcelona

Viernes, 27 de Mayo

09:00-10:00 h SESIÓN DE COMUNICACIONES ORALES I y II

Moderadores: Dr. Domingo Bofill Montoro
Servicio de Medicina Interna
Hospital de Tortosa Verge de la Cinta. Tortosa. Tarragona

Dra. Rosa M^a Pérez Bernalte
Servicio de Medicina Interna
Hospital del Vendrell. Tarragona

**10:00-11:30 h MESA REDONDA III
ENFERMEDADES AUTOINMUNES SISTÉMICAS**

Moderadores: Dra. Olga Araújo Loperena
Servicio de Medicina Interna
Hospital de Sant Pau i Santa Tecla. Tarragona

Dr. Lucio Pallarés Ferreres
Servicio de Medicina Interna
Hospital Son Espases. Palma de Mallorca

26-27 de Mayo 2011 - Palacio de Congresos
Tarragona

Viernes, 27 de Mayo

LES e infección intercurrente

Dr. Francesc Fernández Monrás

Servicio de Medicina Interna

Hospital Universitario Sagrado Corazón. Barcelona

Lupus y factores de riesgo cardiovascular

Dr. Antoni Castro Salomó

Servicio de Medicina Interna

Hospital Universitari Sant Joan de Reus. Tarragona

Enfermedad de Behçet

Dra. Mónica Rodríguez Carballeira

Servicio de Medicina Interna

Hospital Mútua de Tarrassa. Barcelona

11:30-12:00 h PAUSA-CAFÉ

**12:00-13:30 h MESA REDONDA IV
SIDA**

Moderadores: Dra. Rosa Polo Rodríguez

Secretaría del Plan Nacional sobre el SIDA

Ministerio de Sanidad. Madrid

Dr. Antonio Delegido Sánchez-Migallón

Servicio de Medicina Interna

Hospital de Sant Pau i Santa Tecla. Tarragona

El Top five del SIDA para el médico internista

Dr. Josep María Llibre Codina

Unidad VIH

Hospital Germans Trías i Pujol. Badalona, Barcelona

Efectos Secundarios del tratamiento antirretroviral

Dr. Hernando Knobel Freud

Servicio de Medicina Interna

Hospital del Mar. Barcelona

Viernes, 27 de Mayo

El Sida dentro de 10 años: implicaciones para los internistas

Dr. Pere Domingo Pedrol

Servicio de Medicina Interna
Hospital Sant Pau. Barcelona

**13:30-14:30 h MESA REDONDA V
ENVEJECIMIENTO**

Moderador: Dr. Quim Amorós Le- Roux

Unidad de Geriátria. Servicio de Medicina Interna
Centre Socio-Sanitari Llevant. Xarxa Sanitària i Social de Santa Tecla.
Tarragona

Envejecimiento satisfactorio

Dr. Alfonso López Soto

Unidad de Geriátria. Servicio de Medicina Interna
Hospital Clínic i Provincial. Barcelona

Síndromes geriátricos

Dr. Domingo Ruiz Hidalgo

Servicio de Medicina Interna
Hospital Sant Pau. Barcelona

Manejo de la insuficiencia cardiaca en el anciano

Dr. David Chivite Guillén

UFISS de Geriátria. Servicio de Medicina Interna
Hospital Univeristari de Bellvitge. L'Hospitalet de Llobregat. Barcelona

Polifarmacia y envejecimiento

Dr. Antonio San José Laporte

Servicio de Medicina Interna
Hospital Universitari Vall D'Hebron. Barcelona

14:30-16:30 h ALMUERZO DE TRABAJO

Viernes, 27 de Mayo

16:30-17:30 h **CONFERENCIA-COLOQUIO**
TRONCALIDAD Y ÁREAS DE CAPACITACIÓN

Presentador: **Dr. Antón Cartanyà Benet**
Servicio de Medicina Interna
PIUS Hospital. Valls, Tarragona

Ponente: **Dr. Miquel Torres Salinas**
Servicio de Medicina Interna
Hospital de l'Esperit Sant. Santa Coloma de Gramanet. Barcelona

17:30-18:00 h **CLAUSURA**
Dr. Alfonso López Soto
Presidente de la SCBMI

Dr. Enric Pedrol Clotet
Presidente Comité Organizador

INSTRUCCIONES DE ENVÍO DE COMUNICACIONES

Se ha habilitado una sección para el envío de comunicaciones del **XIV Congreso de la Sociedad Catalana-Balear de Medicina Interna (SCBMI)** dentro de la página Web: www.fesemi.org

Sólo se admitirán las comunicaciones que se envíen a través de las páginas Web.

A continuación, se le facilitan los pasos a seguir para acceder a la sección de envío de comunicaciones:

1. *Acceder en la página principal de la Web al icono del Congreso.*
2. *Haga “clic” en la sección de “Envío de Comunicaciones”.*
3. *Haga “clic” en “Registrarse para enviar una comunicación”.*
4. *Rellene sus datos personales, y elija un nombre de usuario y una contraseña para acceder posteriormente a su comunicación.*
5. *Pulse en “Continuar”.*
6. *Su comunicación ya está registrada. Lea atentamente las instrucciones que se presentan en la pantalla para conocer el funcionamiento de la herramienta de “Edición” de su comunicación.*

Puede acceder posteriormente a su comunicación para completarla o modificarla, tantas veces como desee, hasta la fecha límite de recepción. Éstos son los pasos que debe seguir:

1. *Acceder en la página principal de la Web al icono del Congreso.*
2. *Haga “clic” en la sección de “Envío de Comunicaciones”.*
3. *En el cuadro “Acceder a mi comunicación”, introduzca su nombre de usuario y contraseña.*
4. *Pulse en “Entrar”.*
5. *Puede editar y modificar su comunicación.*
6. *Pulse en “Enviar” cuando esté completamente seguro de que ya no desea modificar ni añadir nada más.*

Nota: Cada sección dispone de un icono de ayuda, que puede pulsar en cualquier momento para conocer su funcionamiento concreto y resolver las dudas que pudiesen surgir.

Si tuviese algún inconveniente no dude en contactar con la Secretaría Técnica:
S&H Medical Science Congress. Telf.: 91 535 71 83. E-mail: comunicaciones@shmedical.es

NORMA DE ENVÍO DE COMUNICACIONES

1. El texto deberá contener obligatoriamente los apartados: *Objetivos, Material y Métodos, Resultados, Discusión y Conclusiones.*
2. El envío de la comunicación se podrá hacer directamente a través de la Página Web de la SEMI: www.fesemi.org. Para ello, deberá seguir las instrucciones que se indican, rellenando el formulario propuesto con sus datos y el texto de su comunicación.
3. Las gráficas y tablas, si las hubiera, deberán ir incluidas dentro del formato establecido.
4. Se usarán sólo los nombres genéricos de las sustancias, no nombres comerciales.
5. No se admitirán comunicaciones con un sólo caso clínico.
6. Para la presentación de las comunicaciones es imprescindible que el primer firmante esté inscrito en el Congreso.
7. Se podrá presentar más de un trabajo como primer firmante.
8. En caso de que haya varias comunicaciones con un mismo primer firmante, deberá estar inscrito cualquier otro del resto de los autores.
9. Toda comunicación conlleva la inscripción de un autor diferente.
10. La fecha límite de recepción de comunicaciones, a través de la página Web para su evaluación, es el **5 de abril de 2011.**

PRESENTACIÓN EN EL CONGRESO DE LAS COMUNICACIONES ACEPTADAS

1. El **20 de Abril de 2011**, se publicará un listado con las comunicaciones aceptadas en la Web de la Sociedad Española de Medicina Interna: www.fesemi.org Entre todas las comunicaciones aceptadas se seleccionará un porcentaje determinado para comunicaciones orales.
2. La presentación de las comunicaciones orales se realizarán en Power Point con una duración de diez minutos cada una.
3. La presentación de los Póster se realizará en Power Point (Tres Diapositivas). y tendrán 5 minutos para su presentación (3 minutos presentación y 2 minutos preguntas/respuestas).
4. Se dispondrá de pantallas de plasma, para que se puedan ver los Pósters aceptados por cualquier asistente al Congreso.

NORMAS PARA LA PRESENTACIÓN DE COMUNICACIONES ORALES

Rogamos nos remita su presentación, en formato de Power Point, antes del día **18 de mayo de 2011**, a la siguiente dirección de correo electrónico:
comunicaciones@shmedical.es

Le recordamos que es requisito imprescindible estar inscrito en el congreso para la presentación de las comunicaciones orales.

NORMAS PARA LA PRESENTACIÓN DE PÓSTERS

IMPORTANTE. La exposición tendrá dos vertientes. Por un lado, las sesiones de pósters, en las que se expondrán los trabajos mediante presentación en Power Point y, por otro, una exposición permanente, mediante pantallas táctiles repartidas en las diferentes salas que conforman la zona de pósters, que estará a disposición de todos los asistentes. En estas pantallas se podrán consultar los pósters aceptados e imprimir copias en blanco y negro de cada uno de ellos.

La presentación de los Pósters en las sesiones se realizará en Power Point (tres diapositivas sin animación, con un tiempo máximo de 5 minutos de exposición), proyectado mediante cañón sobre una pantalla normal. Para la visualización en las pantallas táctiles, se empleará una sola imagen en JPG (la que antes servía para crear el póster impreso).

Los archivos que se utilizarán para ambos formatos de presentación (tanto el JPG para las pantallas como el Power Point para la presentación), deberán enviarse online, a partir del próximo **20 de abril de 2011**, a través de la dirección **www.itccongresuales.com/postersonline** con un nombre de usuario y contraseña personales y siguiendo las instrucciones que se le indicarán en dicha página. Ese mismo día, los autores que se registraron para enviar sus pósters recibirán un e-mail conteniendo su usuario y contraseña personales y toda la información necesaria para efectuar el envío. Esta información estará también a su disposición en la página Web de la SEMI (**www.fesemi.org**).

La fecha límite para este envío es el **20 de mayo de 2011**. Les rogamos envíen sus archivos dentro de dicho plazo, ya que no se podrán hacer cambios in situ sobre el material enviado para la exposición en las pantallas.

Le recordamos que es requisito imprescindible estar inscrito en el congreso para la presentación de los pósters.

INFORMACION GENERAL

●SEDE DEL CONGRESO●

Palacio Ferial y de Congresos de Tarragona
C7 Arquitecte Rovira, 2
43001- Tarragona
Teléfono: 977 24 55 77
Fax: 977 24 34 08
Pág. Web: www.palaucongresstgna.com
E-mail: info@palaucongresstgna.com

Fecha: 26-27 mayo de 2011

Organiza: Sociedad Catalano-Balear de Medicina Interna
Presidente Comité Organizador: **Dr. Enric Pedrol Clotet**
Servicio de Medicina Interna
Hospital de Sant Pau i Santa Tecla
Rambla Vella, 14
43003, Tarragona
tfn: 977 25 99 00
e-mail: epedrol@xarxatecla.cat

●SECRETARÍA TÉCNICA●

S&H Medical Science Congress
c/ Espronceda 27, Entreplanta. 28003 Madrid
tfn:91 535 71 83 - fax:91 181 76 16
e-mail: congresos@shmedical.es
Página Web : www.shmedical.es

●HOTELES Y VIAJES●

Viajes Yacaré.
C/ Ríos Rosas, 54. 28003 Madrid
Tel: 91 534 62 25 – 91 534 0803 Fax.: 91 534 81 40
e-mail.: viajesyacare@e-savia.net

●INSCRIPCIONES●

Para una mejor organización, rogamos formalicen la inscripción con antelación a la celebración del Congreso. La inscripción se entenderá formalizada una vez se hayan satisfecho los derechos de la misma.

●DOCUMENTACIÓN●

El jueves 26 de mayo de 2011 se entregará la documentación del Congreso a partir de las 09:00 horas.

●IDENTIFICACIÓN●

Cada inscrito al Congreso dispondrá de una tarjeta de identificación individual e intransferible. Es imprescindible su presentación para tener acceso a la sede del Congreso y permanecer en la misma.

●CERTIFICADOS DE ASISTENCIA●

Los certificados de asistencia se entregarán el Viernes 27 de mayo a partir de las 15:00 horas.

●IDIOMA●

El idioma oficial del XIV Congreso de la SCBMI será el catalán.

●EXPOSICIÓN CIENTÍFICA●

Durante los días del Congreso tendrá lugar la exposición científico-técnica de las Casas Comerciales y Laboratorios Farmacéuticos.

Estará ubicada en el área de exposición (antesala)

Horario:

26 mayo 2011: 10:00 – 13:15 horas y 15:30 – 18:30 horas

27 mayo 2011: 10:00 – 14:30 horas y 16:30 – 18:00 horas

●PAUSA-CAFÉ●

Los cafés se servirán en las zonas de exposición comercial

●ALMUERZOS DE TRABAJO●

Se realizarán en la Sede del Congreso, siendo imprescindible la presentación de la acreditación correspondiente.

●RECEPCIÓN DE PONENCIAS●

Las ponencias han de ser entregadas en la Secretaría Técnica, como mínimo 2 horas antes de que comience las sesiones científicas.

●INSCRIPCIÓN Y RESERVAS HOTELERAS●

El Comité Organizador ruega encarecidamente a los miembros de la Sociedad una rápida respuesta.

●INSCRIPCIONES●

Se pueden inscribir directamente por tres vías diferentes:

1. A través de las siguientes páginas Web: www.fesemi.org www.shmedical.es dentro de la sección Inscripciones
2. Por fax (91 181 76 16), enviando el boletín de inscripción adjunto, con el justificante de la transferencia realizada.
3. Enviando por correo postal a la Secretaría Técnica el Boletín de Inscripción adjunto, además del talón o copia del resguardo de la transferencia realizada.

- Recomendamos realizar las inscripciones a través de la página Web, ya que facilita la gestión de la información

- Si se inscribe a través de la página Web, automáticamente aparecerá como preinscrito. Para dar validez a la inscripción no debe olvidar imprimir el formulario y enviarlo por correo postal a la Secretaría Técnica junto con el talón o copia del resguardo de la transferencia realizada.

La inscripción da derecho a:

- Documentación oficial
- Participar en las sesiones científicas del programa
- Presentar Comunicaciones
- Almuerzo de trabajo y cafés
- Circular libremente por las dependencias de la sede del Congreso
- Certificado de asistencia

●FORMA DE PAGO●

Cheque Nominativo a: **S&H Medical Science Congress**

Transferencia Nº de cuenta: **0182-0190-84-0201557716**

Enviar éste Boletín junto al talón/ copia de la transferencia a:

Secretaría Técnica: S&H Medical Science Congress

C/ Espronceda 27, Entreplanta. 28003 Madrid

Tel: 91 535 71 83 Fax: 91 181 76 16

●CANCELACIONES●

Hasta el 31 de marzo de 2011 se reembolsará el 50%. A partir de esta fecha no se realizarán devoluciones.

RECORDAR: se recomienda hacer las inscripciones a través de las páginas Web.

NOTA: no se permitirá el acceso al Congreso a las personas que no hayan abonado previamente la correspondiente cuota de inscripción.

Cumpliendo la Ley Orgánica 15/1999, de 23 de diciembre, de Protección de Datos de Carácter Personal, usted podrá ejercitar los derechos de acceso, rectificación, cancelación y oposición mediante notificación a: **sh@shmedical.es**

●BOLETÍN DE ALOJAMIENTO●

Si desea realizar reserva de alojamiento para su asistencia al Congreso, debe dirigirse a:

Viaje Yacaré:

C/ Ríos Rosas, 54 – 28003 Madrid

Tfno: 91 534 08 03

Fax: 91 536 00 01

E´mail: **viajesyacare@e-savia.net**

BOLETÍN DE INSCRIPCIÓN

XIV Congreso SCMI

Nombre *:

Apellidos *:

NIF *:

Hospital *:

Servicio *:

Dirección Particular *:

Ciudad *: Provincia * C.P *

Tel. móvil:

Correo electronico*.....

• Toda la información señalada con (*) es imprescindible para la inscripción. Si falta algún dato señalado con * no se podrá validar la inscripción. Si el inscrito desea confirmación de la inscripción, debe poner su mail.

PRECIO DE INSCRIPCIÓN

Antes del 31-03-2011

Después del 1-04-2011

• Socios	330,00 € + 8% IVA	380,00 € + 8% IVA
• Residentes Socios *	270,00 € + 8% IVA	330,00 € + 8% IVA
• Residentes No Socios *	300,00 € + 8% IVA	350,00 € + 8% IVA
• No Socios	380,00 € + 8% IVA	430,00 € + 8% IVA
• Enfermería *	100,00 € + 8% IVA	150,00 € + 8% IVA

* *Imprescindible presentar certificado de Residente y de Enfermería*

FORMA DE PAGO

- Cheque Nominativo a “S&H Medical Science Congress”
- Transferencia bancaria: **0182-0190-84-0201557716**

Enviar a la Secretaría Técnica: **S&H Medical Science Congress**
C/ Espronceda, 27, Entrepanta
28003 Madrid - E-mail: congresos@shmedical.es

SOCIETAT
CATALANBALEAR
MEDICINA INTERNA

S&H Medical Science Congress
C/ Espronceda 27, Entreplanta. 28003 Madrid
Tfno:91 535 71 83 - fax:91 181 76 16
e-mail: congresos@shmedical.es