

Consorzio Interuniversitario Nazionale per la Bio-Oncologia

www.cinbo.org

DIRECTOR

Clara Natoli

SCIENTIFIC SECRETARIAT

*Consiglia Carella
Michele De Tursi
Antonino Grassadonia
Nicola Tinari*

SCIENTIFIC ADVISORY BOARD

*Vincenzo Adamo
Massimo Aglietta
Roberto Bianco
Giovanni Brandi
Marco Carini
Leonardo Della Salda
Corrado Ficorella
Francesco Grignani
Lorenzo Lo Muzio
Patrizia Querzoli
Antonio Russo
Marina Scarpelli
Silverio Tomao
Giuseppe Tonini*

ORGANIZING SECRETARIAT

Giovanna Di Credico

OFFICES

Consorzio Interuniversitario Nazionale
per la Bio-Oncologia (CINBO)
c/o Sezione di Oncologia Medica
Università G. D'Annunzio - Via dei Vestini, 31
66100 Chieti - Italy
Phone: +39 0871 3556732
Fax +39 0871 3556707
cinbo@unich.it

PROVIDER ECM ID. 50

Strategie S.r.L. - Via Piave 110/7 - Pescara
Phone: 085 74143 - Fax: 085 378220
info@strategieonweb.it
www.strategieonweb.it

Con il patrocinio di:

si ringrazia per il contributo incondizionato:

La partecipazione è gratuita.

**Le iscrizioni si accettano on line sul sito del Provider
www.strategieonweb.it - pagina ECM 2018**

Evento n. **ECM 50-222334**

Per **Medici Chirurghi** specialisti in:

ALLERGOLOGIA ED IMMUNOLOGIA CLINICA; EMATOLOGIA;
ENDOCRINOLOGIA; GASTROENTEROLOGIA; GENETICA MEDICA;
NEFROLOGIA; ONCOLOGIA; RADIOTERAPIA; CHIRURGIA GENERALE;
CHIRURGIA PLASTICA E RICOSTRUTTIVA; CHIRURGIA TORACICA;
GINECOLOGIA E OSTETRICIA; UROLOGIA; ANATOMIA PATOLOGICA;
FARMACOLOGIA E TOSSICOLOGIA CLINICA; MEDICINA NUCLEARE;
RADIODIAGNOSTICA;

per **Biologi**.

Crediti ECM: 6

Stampa Demagraf - Pescara

CINBO
Consorzio Interuniversitario Nazionale
per la Bio-Oncologia

**Consorzio Interuniversitario Nazionale
per la Bio-Oncologia**

presents

THE MULTIDISCIPLINARY APPROACH TO KIDNEY, PROSTATE AND BLADDER CANCER

May 10, 2018

Aula Multimediale
c/o Rettorato
Università degli Studi "G. D'Annunzio"
Chieti-Pescara
Via dei Vestini, 31 - Chieti

Directors

**Domenico Genovesi
Clara Natoli
Luigi Schips**

www.cinbo.org

Program

- 10.00 Registration & Welcome coffee
- 10.45 Introduction & Welcome

Session I - KIDNEY CANCER

Moderators: *Consiglia Carella, Katia Cannita*

- 11.00 Partial nephrectomy for pT2 renal tumors
- 11.20 Adjuvant therapy for kidney cancer: what's going on?
- 11.40 The value of immunotherapy for kidney cancer
- 12.20 Sequence of treatments in metastatic kidney cancer: open issues
- 12.40 General Discussion

13.00 Light lunch

Session II - PROSTATE CANCER

Moderators: *Michele Nicolai, Carlo Garufi*

- 14.00 Germline mutations in prostate cancer: impact on clinical practice
- 14.20 Localized and locally advanced prostate cancer: the urologist's point of view
- 14.40 Localized and locally advanced prostate cancer: the radiotherapist's point of view
- 15.00 Metastatic castration sensitive prostate cancer: latest evidences & open questions
- 15.20 Metastatic castration resistant prostate cancer: latest evidences & open questions
- 15.40 Adherence and persistence to the androgen deprivation therapy
- 16.00 General Discussion

16.20 Coffee-break

Session III - BLADDER CANCER

Moderators: *Luca Cindolo, Lucio Laudadio*

- 16.40 Radical cystoprostatectomy: indications to different urinary diversions
- 17.00 Bladder sparing with trimodal therapy: state of art and future perspectives
- 17.20 Immunotherapy for advanced urothelial carcinoma: a changing scenario?
- 17.40 General Discussion
- 18.00 Take-home messages and conclusions

Francesco Berardinelli, Pescara
Michele De Tursi, Chieti
Michele Milella, Roma
Giovanni Mansueto, Frosinone

Liborio Stuppia, Chieti
Francesco Greco, Bergamo
Antonella Augurio, Chieti
Paolo Carlini, Roma
Jamara Giampietro, Chieti
Nicola Petraghani, Chieti

Luigi Cormio, Foggia
Annamaria Vinciguerra, Chieti
Franco Morelli, San Giovanni Rotondo (Fg)

Faculty

Antonietta Augurio
antoniettaaug@yahoo.it
Chieti

Francesco Berardinelli
berardinelli.francesco@gmail.com
Pescara

Katia Cannita
kcannita@gmail.com
L'Aquila

Consiglia Carella
liacarella@tiscali.it
Chieti

Paolo Carlini
paolo.carlini@ifo.gov.it
Roma

Luca Cindolo
lucacindolo@virgilio.it
Chieti

Luigi Cormio
luigi.cormio@unifg.it
Foggia

Michele De Tursi
detursi@unich.it
Chieti

Carlo Garufi
carlo.garufi@ausl.pe.it
Pescara

Domenico Genovesi
domenico.genovesi@unich.it
Chieti

Jamara Giampietro
giampietro.j@katamail.it
Chieti

Francesco Greco
francesco_greco@ymail.com
Bergamo

Lucio Laudadio
laudadio@oncologialanciano.it
Lanciano (CH)

Giovanni Mansueto
giovanni.mansueto@gmail.com
Frosinone

Michele Milella
michelemilella@hotmail.com
Roma

Franco Morelli
f.morelli@operapadrepio.it
San Giovanni Rotondo (FG)

Clara Natoli
natoli@unich.it
Chieti

Michele Nicolai
michele.nicolai@gmail.com
Pescara

Nicola Petraghani
nicola.petraghani@live.it
Chieti

Luigi Schips
luigischips@hotmail.com
Chieti

Liborio Stuppia
liborio.stuppia@unich.it
Chieti

Annamaria Vinciguerra
annamariavinc@gmail.com
Chieti