

Controversies in Urological Surgical Oncology

Live surgery from Miami University Hospital and Molinette Hospital

Congress Presidents:

Paolo Gontero - *Turin* Alexandre De la Taille - *Paris*

Honorary Presidents:

Bruno Frea - *Turin* Alessandro Tizzani - *Turin*

Hendrik van Poppel - Leuven (BE)

TURIN

22-23 September 2016

VENUE

Aula Magna Molinette Hospital

PRELIMINARY PROGRAM Dear colleagues and friends,

On behalf of the European Genito-Urinary Surgeons (eGUS) group we welcome you to Torino for an exciting one and half day meeting dedicated to the most controversial aspects of urological surgical oncology we face in our daily practice. We trust to provide a unique opportunity to assist live surgical procedures such as radical prostatectomy for high risk prostate cancer, radical cystectomy and nephron sparing surgery for kidney cancer performed either with the more conventional open approach or with the minimally invasive technique (laparoscopic or robotic). Live surgery procedures from Molinette Hospital (Turin) and Miami University Hospital (USA) will be alternated by lectures addressing the hottest topics of urological oncology including the role of lymphadenectomy for prostate and bladder cancer and the latest development in the field of medical therapy for advanced prostate and bladder cancer. We warmly welcome the enthusiastic participation of all attendees in the multidisciplinary discussion of surgical cases and the head to head debates between operators of different techniques (including Prof Dipen Parekh that will fly to Torino after his live procedure in Miami to represent the "American view" of urological surgical oncology).

See you in Torino!

The Congress Presidents

Prof. Paolo Gontero

Prof. Alexandre De la Taille

INTERNATIONAL FACULTY

Albers	Peter	GERMANY	Joniau	Steven	BELGIUM
Babjuk	Marek	CZECH REPUBLIC	Shariat	Shahrokh	AUSTRIA
Briganti	Alberto	ITALY	Parekh	Dipen	USA
Dasgupta	Prokar	UK	Roupret	Morgan	FRANCE
De La Taille	Alexandre	FRANCE	Tombal	Bertrand	BELGIUM
Gontero	Paolo	ITALY	Van Poppel	Hendrik	BELGIUM

UNDER THE PATRONAGE OF

UNIVERSITÀ DEGLI STUDI DI TORINO

(richiesto)

Associazione Italiana di Endourologia

Società Italiana di Urologia Oncologica

Thursday afternoon, September 22

13.00 - 13.30 Registration and Buffet

13.30-14.00 Welcome

Gianpaolo Zanetta (General Director, Città delle Salute e della Scienza, Torino)
Umberto Ricardi (Vice-director, School of Medicine, University of Turin)
Mario Morino (Director Department of Surgery, Città della Salute e della Scienza
and vice Chair Department of Surgical Sciences, University of Turin)
Oscar Bertetto (Director Oncological Network of Piedmont)
Bruno Frea (Director Urology Clinic, Molinette Hospital, Turin)
Alexander de la Taille (Chairmen Department of Urology, Paris Cretiel and Chairman
eGUS)

14.00-15.20 Grand Round of the Department of Surgical Sciences, University of Torino, Italy

Moderator: Mario Morino, Giovanni Gandini

14.00 - 14.20 Career tribute lecture

Presenter: Paolo Gontero

Why I do believe surgery is the best first line treatment for high

risk prostate cancer

Hendrik van Poppel, (Adjunct Secretary General European Association of Urology)

14.20 - 14.40 State of the art lecture

Presenter: Mario Morino

"The future of surgery: a urological perspective"

Prokar Dasgupta, (Editor in chief British Journal of Urology International, Head of

Robotic Urology, Guy's and St Thomas Hospital, London)

14.40-15.00 State of the art lecture

Presenter: Mauro Salizzoni (Chairmen Liver Transplant Unit, Città della Salute

e della Scienza, Torino)

The breakthrough of hormone therapy in prostate cancer: a never ending story

Betrand Tombal, (Chairmen Urology Clinic, Universitè Saint Luc, Bruxelles)

15.00-15.20 Case presentation - Guglielmo Melloni

+ MDT discussion of surgical case

Scipio Annoscia, Libero Ciuffreda, Giuseppe Fasolis, Umberto Ricardi, Hendrik van Poppel

15.20-18.00 Live surgery session

Coordinators: Alberto Briganti, Giuseppe Fasolis

Comparing surgical techniques of radical prostatectomy for high risk Prostate Cancer

Moderators: Hendrik van Poppel, Scipio Annoscia, Giuseppe Arena, Maurizio Bellina, Sandro Benvenuti, Massimiliano Di Marco

Theatre 1

Open surgery for high risk PC – Coordinator: *Paolo Destefanis*

Extensive lymphadenectomy and prostatectomy

Surgeon: Steven Joniau

Theatre 2

Coordinator: Carlo Ceruti

Robotic assisted surgery for high risk PC -

Surgeon: Alexandre De La Taille

- Extensive LAD and prostatectomy
Surgeon: Alexandre De La Taille

Theatre 3

Live Connection with Miami University Hospital

Salvage Robotic radical prostatectomy

Surgeon: *Dipen Parekh* **Robotic radical cystectomy**Surgeon: *Dipen Parekh*

17.00-18.00 *Coffee break*

18.00-18.20 Lecture

Presenter: *Alessandro Comandone*

Advanced prostate cancer in light of new treatment options:

lethal or chronic disease?

Betrand Tombal

18.20-18.30 Lecture

Presenter: Bruno Frea

Urinary continence after radical prostatectomy:

room for improvement?

Roberto Carone

18.30-18.40 **Lecture**

Presenter: Luigi Rolle

Treatment of erectile dysfunction in the oncological patient:

a urological approach

Carlo Ceruti

18.50-19.10 State of the art lecture

Presenter: Emilio Merlini

Lymphadenectomy in prostate cancer: staging or curative?

Alberto Briganti

Friday, September 23

8.30-8.45 **Lecture**

Presenter: Paolo Gontero

Lymphadenectomy in bladder cancer: how should it be done and why

Steven Joniau

8.45-9.00 State of the art lecture

Presenter: Giovanni Muto

The urological vademecum of chemotherapy for high risk and

advanced bladder cancer

Massimo Aglietta

9.00-9.20 Case presentation - Francesca Pisano

+ MDT discussion of surgical cases of the day

Umberto Ricardi, Mauro Papotti, Mario Airoldi, Giuseppe Fasolis,

Donato Randone

9.20-14.00 Live surgery (local)

Coordinators from the meeting room: Alessandro Volpe, Omidreza Sedigh

Comparing techniques of radical cystectomy

Moderators: Antonio De Zan, Ugo Ferrando, Gaetano Marino, Maurizio Moroni, Giovanni Muto, Paolo Pierini, Donato Randone,

Giuseppe Zarrelli

Theatre 1

Coordinator: Beatrice Lillaz

Thirty minutes open cystectomy Bruno Frea Extended lymphadenectomy Shahrokh Shariat

N neobladder Hendrik van Poppel

Theatre 2

Coordinators: Carlo Ceruti, Alessandro Greco

Robotic assisted radical cystectomy

Surgeon: Prokar Dasgupta
Extended lymphadenectomy

Surgeon: Peter Albers

Urine diversion with robotic docking for anastomosis

Surgeon: Peter Albers

13.00-14.40 Lunch available in the meeting hall

14.20-14.40 State of the art lecture

Presenter: Mario Airoldi Immunotherapy for invasive and locally advanced bladder cancer:

a new era?

Andrea Necchi

14.40-15.00 Debate: How can we improve surgical results in MIBC?

Moderators: Steven Joniau, Marek Babjuk

In robotic surgery: Dipen Parekh

In conventional open surgery: Hendrik van Poppel

15.00-15.20 Cases presentation and panel discussion - Ettore Dalmasso

15.20-18.00 Live surgery (local)

Coordinators from the meeting room: Giuseppe Fasolis, Paolo Destefanis

Comparing techniques of partial nephrectomy

Moderators: Franco Bardari, Giorgio Monesi, Franco Montefiore, Armando Serao, Stefano Zaramella

Theatre 1

Coordinator from the theatre: Beatrice Lillaz

Case 1: Open partial nephrectomy

Surgeon: Hendrik van Poppel

Case 2: Thulium laser + en-block resection of bladder tumour

Surgeon: *Marek Babjuk*

Theatre 2

Coordinator from the theatre: *Giovanni Pasquale* **Case 1: Laparoscopic partial nephrectomy**

Surgeon: Paolo Gontero

Case 2: Spies and PDD TURBT of bladder tumour

Surgeon: Morgan Roupret

Theatre 3

Coordinator from the theatre: Alessandro Greco

Robotic partial nephrectomy Surgeon: *Dipen Parekh*

18.00-18.20 Debate

Moderators: Shahrokh Shariat, Dipen Parekh Partial nephrectomy is still a case for open surgery

Hendrik van Poppel

Why minimal invasive partial nephrectomy should become gold standard

Alexandre de la Taille

18.20-18.40 Guidelines update

Presenter: Peter Albers

Conservative vs radical treatment of upper tract urothelial tumours

Shahrokh Shariat

18.40-19.00 State of the art lecture

Presenter: Shahrokh Shariat

Update on endoscopic bladder cancer diagnosis: how should it be done

Morgan Roupret

19.00-19.10 The verdict of the pathologist: who did better surgery?

Mauro Papotti

19.10-19.30 Meeting closure

Bruno Frea, Hendrik van Poppel, Alessandro Tizzani

Scientific committees

Scientific committee

Robotic surgery committee

Alessandro Greco

Marco Oderda

Open surgery committee

Bruno Morelli

Luigi Rolle

Omidreza Sedigh

Massimiliano Timpano

Laparoscopic surgery committee

Giovanni Pasquale

Endoscopic surgery committee

Alessandro Bisconti

Andrea Bosio

Paolo Destefanis

Paolo Piana

Andrea Zitella

Main theatre coordinator

Beatrice Lillaz Mirabelli Marisa

Robotic theatre coordinator

Carlo Ceruti

Antonella Mirenda

Live surgery coordinator

Marco Pizzio

Junior scientific committee

Marco Agnello

Simone Agosti

Marco Allasia

Enrico Ammirati

Eugenio Alessandria

Maurizio Barale

Antonino Battaglia

Ettore Dalmasso

Chantal Ducret

Marco Falcone

Alberto Gurioli

Carmelo Lanza

Giancarlo Marra

Guglielmo Melloni

Stefania Munegato

Francesca Pisano

Mattia Sibona

Francesco Soria

General information

Congress Venue

Aula Magna Achille Dogliotti Molinette Hospital Corso Bremante 88 10126 Torino

Registration fee

Within June 30th Euro 350,00 + VAT

From July 1st Euro **500,00** + VAT

Resident free of charge*

The registration fee includes: Access to scientific program, coffee breaks, lunch

Official language

English

Italian CME accreditation

The meeting will be accredited by the Italian Ministry of Health. Only for italian participants.

ORGANIZING SECRETARIAT

Emilia Viaggi Congressi & Meeting S.r.l. Via Porrettana, 76 - 40033 Casalecchio di Reno (BO) - Italy Ph. +39 051 6194911 - fax +39 051 6194900 caterinabadini@emiliaviaggi.it www.emiliaviaggi.it

^{*} Proof of status is required. Registrations accepted within September 1st.

ORGANIZING SECRETARIAT

Emilia Viaggi Congressi & Meeting S.r.l. Via Porrettana, 76 40033 Casalecchio di Reno (BO) - Italy Ph. +39 051 6194911 - fax +39 051 6194900 caterinabadini@emiliaviaggi.it www.emiliaviaggi.it