

Challenges **2005** in Laparoscopy

Advanced Urologic Laparoscopy in 2005

Three among the best Laparoscopic Urological Surgeons are going to perform, in live surgery, the full spectrum of urological procedures available today.

Jens Uwe
Stolzenburg

Claude
Abbou

Richard
Gaston

June 3-4 2005

Rome, Italy

Torre Rossa Park Hotel

Rome

Directors of the Course

Vito Pansadoro, Rome

Enzo Disanto, Acquaviva delle Fonti

Fondazione
Vincenzo Pansadoro
Per la Ricerca Uro-Oncologica

Laparoscopic Urology has gained wider acceptance and its indications have been gradually extended to substitute those of open surgery. Many operations are now routinely performed via a laparoscopic approach. It is evident, however, that any new surgical approach requires careful consideration, exchange of ideas and experience on an international level.

In the past years, the Vincenzo Pensadoro Foundation has hosted several meetings on laparoscopic surgery with authorities in the field. This time Claude Abbou, Richard Gaston and Jens Uwe Stolzenburg will be our guest Professors.

We are enthusiastically anticipating an extremely interesting and challenging meeting where live surgery, discussions and debates will take place with the participation of the best Urologists in the international arena.

We are extremely proud to host this international meeting in Rome, the perfect city for old antiquities and innovative techniques to meet. We hope that the challenging procedures that you will see in Rome will lead the way and define the near future of Urologic Surgery.

Vito Pensadoro

Vincenzo Pensadoro

Course Directors & Organizing Committee

Course Directors

Vito Pansadoro, MD

President
Vincenzo Pansadoro Foundation
Director, Laparoscopy Center
Rome, Italy

Enzo Disanto, MD

Professor and Chairman
Department of Urology
Laparoscopy Center
Francesco Miulli Hospital
Acquaviva delle Fonti, Italy

Organizing Committee

Alessandro Amici, MD

CTO Hospital

Roberto Cusumano, MD

Aurelia Hospital

Lorenzo Defidio, MD

Cristo Re Hospital

Gianluca D'Elia, MD

Magliano Hospital

Daniele Donadio, MD

CTO Hospital

Paolo Emiliozzi, MD

San Giovanni Hospital

Giorgio Federico, MD

San Giovanni Hospital

Marco Martini, MD

Anagni Hospital

Alberto Pansadoro, MD

University "La Sapienza"

Maurizio Pizzo, MD

San Giuseppe Hospital

Paolo Scarpone, MD

CTO Hospital

Invited Speakers & Moderators

Claude Abbou, MD

Henri Mondor Hospital
Creteil, France

Guglielmo Breda, MD

Municipal Hospital
Bassano del Grappa, Italy

Franco Gaboardi, MD

Sacco Hospital
Milan, Italy

Richard Gaston, MD

Clinique Saint Augustin
Bordeaux, France

Gianfranco Gualdi, MD

University "La Sapienza"
Rome, Italy

Giorgio Guazzoni, MD

"Ville Turro" San Raffaele Hospital
Milan, Italy

Elena Longhi, MP

Vincenzo Pansadoro Foundation
Rome, Italy

Giuseppe Martorana, MD

University of Bologna
Bologna, Italy

Thierry Piechaud, MD

Clinique Saint Augustin
Bordeaux, France

Francesco Porpiglia, MD

A.S.O. San Luigi
Orbassano-Torino, Italy

Jens Uwe Stolzenburg, MD

University of Leipzig
Leipzig, Germany

Friday, June 3rd 2005

Friday

8:00 AM

Welcome

Vito Pansadoro & Enzo Disanto

Directors of the Meeting

8:30 AM

Live Surgery

Moderators

Vito Pansadoro & Sandro Amici

Richard Gaston

Nephrourethrectomy for TCC

Claude Abbou

Left Pyeloplasty

Jens Uwe Stolzenburg

Partial Nephrectomy

Claude Abbou

Partial Nephrectomy

Jens Uwe Stolzenburg

Hernia Repair

1:30 PM

Lunch

2:00 PM

Lectures

Moderators

Giorgio Guazzoni & Francesco Porphiglia

Giuseppe Martorana

The learning curve in laparoscopy

Guglielmo Breda

The chicken: an economic model for training in laparoscopic urethro-vesical anastomosis

Jens Uwe Stolzenburg

Technique and results of Endoscopic Extraperitoneal Radical Prostatectomy

Enzo Disanto

Early continence after Radical Prostatectomy

Franco Gaboardi

Laparoscopic Radical Cystectomy in male and female: anatomical approach and technical skills

Jens Uwe Stolzenburg

Impact of prior surgery on Endoscopic Extraperitoneal Radical Prostatectomy

Claude Abbou

Complications of Laparoscopy

Vito Pansadoro

Real life in Laparoscopic Urology

Saturday, June 4th 2005

Saturday

8:30 AM

Live Surgery

Moderators

Enzo Disanto & Guglielmo Breda

Claude Abbou

Laparoscopic Radical Prostatectomy

Richard Gaston

Laparoscopic Radical Prostatectomy

Jens Uwe Stolzenburg

Laparoscopic Radical Prostatectomy

1:30 PM

Lunch

2:00 PM

Lectures

Moderators

Franco Gaboardi & Giuseppe Martorana

Gianfranco Gualdi

The role of RM and Spectroscopy in diagnosis and staging of Prostatic cancer

Richard Gaston

Technique and results of Laparoscopic Transperitoneal Radical Prostatectomy

Francesco Porpiglia

Trans-peritoneal Vs extraperitoneal laparoscopic radical prostatectomy: which is the ideal technique?

Giorgio Guazzoni

Open and LRP at San Raffaele
One surgeon at one institution

Thierry Piechaud

Robotic Radical Prostatectomy. The future?

Elena Longhi

Sexual rehabilitation after RRP and LRP

6:00 PM

Adjournment

General Information

Information

Scientific Secretariat

Vincenzo Pansadoro Foundation

Via Aurelia 559, Rome 00165, Italy
Tel +39-06-66418008 Fax +39-06-6630771
info@fondazionevincenzopansadoro.com
www.fondazionevincenzopansadoro.com

Operative Secretariat

Fedra Congressi

Via Achille Barilatti 61, Rome 00144, Italy
Tel +39-06-52247328 Fax +39-06-5205625
(Monday-Friday; 9:00 am–6:00 pm Rome time)
cil2005@fedracongressi.it
www.challengesinlaparoscopy.it

Congress Venue

Torre Rossa Park Hotel

Via di Torre Rossa 94
00165 Rome

Surgical Sessions

Are going to be performed at

Clinica Pio XI

Via Aurelia 559
00165 Rome

Official Language

English, simultaneous translation in Italian

E.C.M. Accreditation

E.C.M. credits have been requested

Registration Fee *Taxes included*

Before April 15th € **840,00**

After April 15th € **1.000,00**

For Residents

Before April 15th € **650,00**

After April 15th € **850,00**

Registration Fee includes:

Scientific Program, Materials, Breakfasts and Lunches

Information

Hotel Reservation Instructions

Arrangements for special convention rates have been contracted with several hotels located nearby the congress venue. All requests for hotel room reservations must be mailed directly or submitted on line to

Fedra Congressi

Via Achille Barilatti 61, Rome 00144, Italy
Tel +39-06-52247328 Fax +39-06-5205625
(Monday-Friday; 9:00 am–6:00 pm Rome time)
cil2005@fedracongressi.it
www.challengesinlaparoscopy.it

List of Hotels

Taxes, service and buffet breakfast included

Torre Rossa Park Hotel ★ ★ ★

Via di Torre Rossa 94

Single room *per night* € **120,00**

Double room, single use *per night* € **125,00**

Double room *per night* € **135,00**

Grand Hotel Palazzo Carpegna ★ ★ ★ ★

Via Aurelia 481

Single room *per night* € **140,00**

Double room, single use *per night* € **145,00**

Double room *per night* € **155,00**

Crowne Plaza Rome St. Peter's Hotel & Spa ★ ★ ★ ★

Via Aurelia Antica 415

Double room, single use *per night* € **161,00**

Double room *per night* € **179,00**

Since June is one of Rome's busiest tourist months it is suggested that hotel accommodations be made as soon as possible. You should choose your hotel in order of preference. Reservations are processed on a first-in, first-out basis.

Information

Room Deposit

In the event accommodations you choose are not available, **Fedra Congressi** will assign you the next available hotel that best meets your needs. You will receive hotel confirmation directly from **Fedra Congressi**.

Hotels require a deposit (first night) per room to hold your reservation. Checks may be made payable to **Fedra Congressi** (in € funds) or complete the credit card information section of the reservation form.

Your credit card must be valid through **June 30th, 2005** and will be used as a guarantee for your hotel reservation. Wire transfers and bank drafts are subject to a **€ 15,00** administrative fee.

Hotel Cancellation Policy

Cancellation must be received by **Fedra Congressi** thirty days prior to the date of arrival for room deposit refund.

Changes and Cancellations

Your reservations will be processed by **Fedra Congressi** up your date of arrival. So, you should notify **Fedra Congressi** of changes or cancellations.

Hotel reservation forms cannot be processed without credit card information or check (payable in € funds) is provided.

Si ringraziano i seguenti sponsor:

Takeda Italia Farmaceutici Spa
Karl Storz Endoscopia Italia Srl
Ispen Spa
Tyco Healthcare Italia Spa
Yamanouchi Pharma Spa
S.C.S. International Srl
AB Medica Spa
Fiuggi

Scientific Secretariat

Vincenzo Pansadoro Foundation

Via Aurelia 559, Rome 00165, Italy

Tel +39-06-66418008 Fax +39-06-6630771

Email: info@fondazionevincenzopansadoro.com

Web site: www.fondazionevincenzopansadoro.com

Operative Secretariat

Fedra Congressi

Via Achille Barilatti 61, Rome 00144, Italy

Tel +39-06-52247328 Fax +39-06-5205625

Email: cil2005@fedracongressi.it

Web site: www.challengesinlaparoscopy.it

Congress Venue

Torre Rossa Park Hotel

Via di Torre Rossa 94

Rome 00165, Italy