

Endometriosis2020

President

Mario Malzoni

Honorary Presidents

Mauricio Abrão

Leila Adamyan

Giovanni Scambia

Arnaud Wattiez

April 26 | 29 - 2020

Auditorium Parco della Musica

Rome - Italy

preliminary program

www.endometriosis2020.com

Endometriosis2020

Under the Auspices of

SIGO
SOCIETÀ ITALIANA
DI GINECOLOGIA E OSTETRICIA

AOGOI

ASSOCIAZIONE
OSTETRICI GINECOLOGI
OSPEDALIERI ITALIANI

SEGi

SOCIETÀ ITALIANA DI
ENDOSCOPIA GINECOLOGICA

SOCIETÀ POLISPECIALISTICA ITALIANA
DEI GIOVANI CHIRURGHI

Endometriosis2020

Pushing knowledge. ***Breaking limits.***

Following the echo of Endometriosis2017, it's a pleasure and honor to announce our next meeting **Endometriosis2020**, to be held on **26th-29th April 2020** in the fascinating atmosphere of the eternal city, Rome. Renzo Piano's creation **Auditorium Parco della Musica**, a vital part of cultural international landscape, will open its doors to science.

In line with our previous event, the upcoming Endometriosis2020 will reserve a central role to live surgical laparoscopic marathon performed by leading worldwide experts, with special focus on surgical anatomy and neuropelveology for their crucial role on a such complex issue.

New devices and techniques will be showed, thus being also an update opportunity according last developments from medical industry.

Great surgeons on stage and that's not all. We strongly believe in education and in the need of practical appraisal for increasing surgical learning curve, so the days immediately before will be dedicated to hands on laparoscopic course: Gladiators back home.

Furthermore main sessions and symposia will be dedicated to advanced diagnostic techniques (lectures and live sessions), medical treatment options and reproductive issues, which play a key role in both presurgical and conservative management of patients affected by this benign but often devastating disease.

Four days of intensive scientific activity to share and compare the experiences from main international referral centers and opinion leaders.

We promise all our efforts and passion to make the event great, Rome's magnificence will do the rest.

April 26 | 29 - 2020
Auditorium Parco della Musica
Rome - Italy

Mario Malzoni

Endometriosis2020

Committees

President

Mario Malzoni

Honorary Presidents

Mauricio Abrão

Leila Adamyan

Giovanni Scambia

Arnaud Wattiez

Local Committee

Lucia Casarella

Marina Coppola

Francesca Falcone

Fabio Imperato

Domenico Iuzzolino

Pierfrancesco Maggiora Vergano

Marianna Rasile

Tentative list of Faculty

Mohamed Achour (Morocco)

Masaaki Andou (Japan)

Roberto Angioli (Italy)

Stefano Angioni (Italy)

Domenico Arduini (Italy)

Paulo Augusto Ayrosa (Brazil)

Marco Bassi (Brazil)

Ercan Bastu (Turkey)

Pierluigi Benedetti Panici (Italy)

Valentino Bergamini (Italy)

Stefano Bettocchi (Italy)

Vitaly Bezhenar (Russian Fed.)

Andrea Borini (Italy)

Ernesto Bosch (USA)

Revas Botchorishvili (France)

Jubilee Brown (USA)

Carlo Bulletti (Italy)

Rudy Campo (Belgium)

Massimo Candiani (Italy)

Fulvio Cappiello (Italy)

Piero Carfagna (Italy)

Donatella Caserta (Italy)

Eleonora Castellacci (Italy)

Marcello Ceccaroni (Italy)

Vito Cella (Italy)

Gabriele Centini (Italy)

Antonio Chiantera (Italy)

Vito Chiantera (Italy)

Carlo De Angelis (Italy)

Carlo De Cicco Nardone (Italy)

Fiorenzo De Cicco Nardone (Italy)

Nadine Di Donato (Russian Fed.)

Alessandra Di Giovanni (Italy)

Gian Carlo Di Renzo (Italy)

Pierfranco Di Roberto (Italy)

Attilio Di Spiezio Sardo (Italy)

Humberto Dionisi (Argentina)

Francisco Dominguez Hernandez (Spain)

Jacques Donnez (Belgium)

Alfredo Ercoli (Italy)

Caterina Exacoustos (Italy)

Irina Fedotova (Russian Fed.)

Luiz Flavio Fernandes (Brazil)

Helder Ferreira (Portugal)

Endometriosis2020

Tentative list of Faculty

Juan A. **Garcia Velasco** (Spain)
Sandro **Gerli** (Italy)
Fabio **Ghezzi** (Italy)
Manoel Orlando **Goncalves** (Brazil)
Bhaskar Dhiraj **Goolab** (South Africa)
Alessandra **Graziottin** (Italy)
Ermanno **Greco** (Italy)
Grigoris F. **Grimbizis** (Greece)
Stefano **Guerriero** (Italy)
Maurizio **Guido** (Italy)
Kathy **Huang** (USA)
Lone **Hummelshoj** (UK)
Nutan **Jain** (India)
Joerg **Keckstein** (Austria)
Shaheen **Khazali** (UK)
Rosanne Marie **Kho** (USA)
William **Kondo** (Brazil)
Philippe **Koninckx** (Belgium)
Ksenya **Krasnopol'skaya** (Russian Fed.)
Antonio **Maiorana** (Italy)
Annamaria **Malzoni** (Italy)
Carmine **Malzoni** (Italy)
Lucia **Manganaro** (Italy)
Prashant **Mangeshikar** (India)
Alberto **Mattei** (Italy)
Armando **Melani** (Brazil)
Michail **Melnikov** (Russian Fed.)
Katuscia **Menni** (Italy)
Charles **Miller** (USA)
Ana **Monzò** (Spain)
Ludovico **Muzii** (Italy)
Luigi **Nappi** (Italy)
Anna **Novosad** (Ukraine)
Resad **Paya Pasic** (USA)
Massimiliano **Pellicano** (Italy)
Antonio **Pellicer** (Spain)
Felice **Petraglia** (Italy)
Emilio **Piccione** (Italy)
George **Pistofidis** (Greece)
Alexander **Popov** (Russian Fed.)
Maria Grazia **Porpora** (Italy)
Marc **Possover** (Switzerland)
Konstantin **Puchkov** (Russian Fed.)
Shailesh **Puntambekar** (India)
Benoît **Rabischong** (France)
David **Redwine** (USA)
Harry **Reich** (USA)
Valentino **Remorgida** (Italy)
Laura **Rienzi** (Italy)
Guy **Rofe** (Israel)
Horace **Roman** (France)
Armando **Romeo** (Italy)
Alfonso **Rossetti** (Italy)
Claudio **Santangelo** (Italy)
Luca **Savelli** (Italy)
Sergio **Schettini** (Italy)
Paolo **Scollo** (Italy)
Tamer **Seckin** (USA)
Renato **Seracchioli** (Italy)
Antonio **Setubal** (Portugal)
Antonia **Testa** (Italy)
Denis **Tsepov** (Russian Fed.)
Francesco **Torcia** (Italy)
Filippo Maria **Ubaldi** (Italy)
Stefano **Uccella** (Italy)
Anastasia **Ussia** (Italy)
Bruno **Van Herendael** (Belgium)
Paolo **Vercellini** (Italy)
Paola **Viganò** (Italy)
Michele **Vignali** (Italy)
Thomas **Viju** (South Africa)
Enrico **Vizza** (Italy)
Scott **Young** (USA)
Fulvio **Zullo** (Italy)
Errico **Zupi** (Italy)

**Saturday
April 25**

Auditorium Parco della Musica

**“GLADIATOR’S BACK HOME”
GLADIATOR TUTOR’S GAMES PROGRAM
FAST AND FURIOUS AWARD**

08.00 am - 09.00 am	Selection of the challenge group and registration
09.00 am - 11.00 am	Monomaneal challenge qualification for final step and others challenges The video of challenge: rules A.Romeo
11.00 am - 12.30 pm	Final challenge Mono, left and right hands and bimanual techniques The video of challenge: rules A.Romeo
12.30 pm - 01.00 pm	Lunch time
01.00 pm - 01.30 pm	Fast and safe knot tying challenge
01.30 pm - 03.30 pm	Blocking sequences challenge with time qualification The video of challenge: rules A.Romeo
03.30 pm - 05.00 pm	Final step 5 mandatory sequences and 5 participant free choice sequences Dynamometer test of safe and strenght of ALL combinations
05.00 pm - 06.00 pm	The Champion of Champions award the best and fast and safe in sequences combinations
05.00 pm - 06.00 pm	End of the Games

**Sunday
April 26**

Studio 1

PG COURSE 1: LAPAROSCOPIC SUTURING TECHNIQUE: GLADIATOR'S BACK HOME

Course Director: Armando Romeo

Suturing is a turning point towards Advanced Laparoscopic Surgery. Combination of the correct stitch and knot tying can be responsible for the success of a complex surgery. Appropriate rules make difficult things easy. The Romeo's Gladiator Rule puts suturing at the hands of all laparoscopists. The knowledge acquired by Romeo's Gladiator School explain which knots are safe and unsafe or dangerous and how to perform them.

This course provides a broad comprehension about the art of laparoscopic suturing, mixing theory and practice.

Course Objectives

At the conclusion of this activity, the participant will be able to:

- *identify safe, unsafe and dangerous knots;*
- *perform bimanual knot tying following the Romeo's Gladiator Rule*
- *Loading the needle and stitching with both hands and supra pubic route.*

Proposed Faculty

L.F. Fernandes (Brazil)
C. Fujimoto (Brazil)
P. Bellelis (Brazil)
C. Rocha (Brazil)
B. Porto (Brazil)
M. Vieira (Brazil)
A. Cosme do Amaral (Brazil)
M. Maekawa (Brazil)
A. Farah (Brazil)
G. Karam (Brazil)
F. Okita (Brazil)
G. Cervantes (Brazil)
F. Almeida (Brazil)
F. Arcoverde (Brazil)
M. Zomer (Brazil)
K. Lustosa (Brazil)
D. Ramos (Chile)
P. Rosales (Chile)
S. Machicado (Colombia)
F. Campolo (Italy)
S. Cosma (Italy)
A. Tancredi (Italy)
F. Salvagno (Italy)
E. Bianquin (Italy)
E. Canuto (Italy)
L. Leo (Italy)
R. Cabrera Carranco (Mexico)
L. Puycan Caceres (Peru)
M. Paucar Ticse (Peru)
D. Egoavil Orihuela (Peru)
G. Granda Alzamora (Peru)
P. Mucharova (Russia)
T. Epifanova (Russia)
C. Zakharchenko (Russia)

Referees

W. Bustamante
R. Fernandes
L. Gibran
G. Kamergordosky
E. Salomao Ayroza
A. Silva

Endometriosis2020

COURSE OUTLINE

08.30 am - 08.45 am	Welcome, introduction and Course overview Chair: A. Romeo
08.45 am - 09.15 am	Safe, unsafe and dangerous knots in laparoscopy: How to teach for avoiding the insecure knots A. Romeo
09.15 am - 09.45 am	Romeo's Gladiator Rule: the universal knot tying technique - B. Porto
09.45 am - 10.10 am	The theory of the perfect stitch - C. Rocha
10.10 am - 10.30 am	Questions & Answers - All Faculty
10.30 am - 10.45 am	Break
10.45 am - 12.30 pm	LAB: Romeo's Gladiator Knot Tying Technique with right dominant knot tying hand from lateral-lateral ports-blocking sequences - All Faculty LAB: Romeo's Gladiator Knot Tying Technique with right hand dominant in supra pubic port and the assistant in left hand port -blocking sequences - All Faculty
12.30 pm - 02.00 pm	Lunch
02.00 pm - 03.15 pm	LAB: knot tying with left dominant hand and right assistant hand in supra pubic trocar-blocking sequences All Faculty
03.15 pm - 06.00 pm	LAB: loading of the needle maneuvers The perfect stitch with right and left hands-training with bimanual stitches and sequences - All Faculty
06.00 pm	Questions & Answers - All Faculty

Sunday
April 26

Studio 2

PG COURSE 2:

ENDOSCAN: ULTRASOUND IN ENDOMETRIOSIS

Focus on US evaluation of abdomino-pelvic endometriosis spread.

Tips and Tricks from the Experts

Course Director: Alessandra Di Giovanni

Faculty

P. Carfagna

A. Di Giovanni

C. Exacoustos

F. Fascilla

M.O. Goncalves

S. Guerriero

L. Lazzeri

M. Malzoni

L. Savelli

S. Young

Pelvic endometriosis is nowadays a main diagnostic challenge.

Combined transabdominal/transvaginal US evaluation plays a crucial role in the diagnostic work up of this complex disease and it's recognized as the first-line non-invasive imaging tool for its high accuracy in expert hands.

Detailed mapping of endometriotic lesions and their extension in abdomino-pelvic compartments is the key for proper surgical and clinical management of patients affected by this benign but often debilitating disease.

Based on the latest scientific evidences and experts' opinion, this course is aimed at increasing expertise in the evaluation of adenomyosis, adnexal and deep infiltrating endometriosis.

Course Objectives

At conclusion of this activity, the participant will be able to:

- *recognize anatomic landmarks crucial for understanding disease's extension;*
- *detect ultrasonographic signs of uterine, adnexal and deep infiltrating endometriosis;*
- *develop a systematic approach for proper ultrasonographic evaluation of female pelvis;*
- *offer patients a first line high quality US evaluation and understand which cases require more advanced experts' evaluation.*

Endometriosis2020

COURSE OUTLINE

09.30 am - 10.00 am	Registration
10.00 am - 10.20 am	Ovarian endometriosis: potential pitfalls of an apparent easy diagnosis. Detection and management of typical and atypical findings - S. Guerriero
10.20 am - 10.40 am	Adenomyosis: current most fashionable endometriosis expression. Up to date on diagnostic evidence C. Exacoustos
10.40 am - 11.00 am	Anatomical abdomino-pelvic landmarks: normal features you should know and see to be aware of endometriosis related distortion - A. Di Giovanni
11.00 am - 11.20 am	Are current endometriosis classifications applicable to ultrasound staging with soft and hard markers? C. Exacoustos
11.20 am - 11.30 am	Discussion
11.30 am - 11.45 am	Break
11.45 am - 12.05 pm	Anterior compartment: bladder and abdominal wall infiltrating lesions - L. Savelli
12.05 pm - 12.25 pm	Posterolateral compartment: rectovaginal and retro/paracervical lesions, potential impact on ureters and neural pelvic plexa - A. Di Giovanni
12.25 pm - 12.45 pm	Posterior compartment: bowel endometriosis M.O. Goncalves
12.45 pm - 01.05 pm	What does the surgeon ask for proper and safe DIE surgical planning - M. Malzoni
01.05 pm - 01.25 pm	Postsurgical evaluation and follow up - P. Carfagna
01.25 pm - 02.00 pm	Discussion
02.00 pm - 02.15 pm	Challenge test
02.15 pm - 03.00 pm	Lunch
03.00 pm - 05.30 pm	Practical training session - All Faculty

**Sunday
April 26**

Studio 3

PG COURSE 3: ENDOMETRIOSIS AND INFERTILITY

Course Directors: Antonio Pellicer, Filippo Maria Ubaldi

Faculty

A. Borini

C. Bulletti

F. Cappiello

F. Dominguez Hernandez

J. Donnez

A. Di Giovanni

M. Guido

A. Monzò

L. Rienzi

P. Viganò

F. Zullo

E. Zupi

The course intends to give a general overview of the problems found in infertile women with endometriosis and adenomyosis, a quite frequent phenomenon. From pathophysiology, to diagnosis and management, the course describes the most updated knowledge and proposes effective therapies for infertile women.

Course Objectives

At the conclusion of the course participants will be able to:

- *understand the pathophysiology of endometriosis and adenomyosis;*
- *understand how both entities affect oocyte/embryo quality and endometrial receptivity;*
- *understand the therapeutic benefits of both medical and surgical approaches.*

COURSE OUTLINE

SESSION I

PATHO-PHYSIOLOGY

Chairs: A. Pellicer, L. Rienzi

- | | |
|---------------------|---|
| 10.30 am - 11.10 am | The association endometriosis-infertility: what is new?
C. Bulletti |
| 11.10 am - 11.50 am | Oocyte quality in women with endometriosis
F. Dominguez Hernandez |
| 11.50 am - 12.30 pm | Deep endometriosis and uterine adenomyosis:
are they two linked diseases? - J. Donnez |

Endometriosis2020

SESSION II

DIAGNOSIS AND PREVENTION

Chairs: F. Cappiello, F. Ubaldi

- 12.30 pm - 01.10 pm Fertility preservation in women with endometriosis before surgery - **A. Pellicer**
- 01.10 pm - 01.50 pm US evaluation of abdomino pelvic endometriosis and Adenomyosis - **A. Di Giovanni**
- 01.50 pm - 02.30 pm Lunch*

SESSION III

MANAGEMENT

Chairs: A. Pellicer, M. Guido

- 02.30 pm - 03.10 pm Medical management of endometriosis before ART
A. Monzò
- 03.10 pm - 03.50 pm Surgical management of endometriosis before ART
F. Zullo
- 03.50 pm - 04.30 pm Therapeutic options for adenomyosis before ART
A. Borini

MANAGEMENT

Chairs: A. Pellicer, F. Ubaldi

- 04.30 pm - 05.10 pm Adenomyosis and ART outcomes - **P. Viganò**
- 05.10 pm - 05.50 pm Deep infiltrating endometriosis: surgery or IVF? - **E. Zupi**
- 05.50 pm - 06.30 pm Lessons learned from oocyte donation in women with endometriosis and/or adenomyosis - **A. Pellicer**
- 06.30 pm Adjourn

Endometriosis2020

**Sunday
April 26**

Sinopoli Hall

07.00 pm - 07.45 pm

OPENING CEREMONY

07.45 pm

Welcome addresses:

Mauricio Abrão

Leila Adamyan

Mario Malzoni

Giovanni Scambia

Arnaud Wattiez

Endometriosis2020

**Monday
April 27**

Sinopoli Hall

FROM ORIGINS TO LATEST ADVANCES AND NEW CHALLENGES: THE PELVIC ROADTRIP

- 08.30 am - 08.50 am The origin of endometriosis - **D.B. Redwine**
- 08.50 am - 09.10 am Endometriosis today: updates - **M. Abrão**
- 09.10 am - 09.30 am Pelvic Neuroanatomy: basic knowledge for surgical approach - **B. Rabischong**
- 09.30 am - 09.50 am Neuropelveology: an emerging discipline - **M. Possover**

Chairs:

A. Ercoli, R.M. Kho, P. Koninckx, A. Melani, R.P. Pasic

- 10.00 am - 10.30 am **Cadaveric dissection Live from Verona (Italy)**
Surgeons: **M. Ceccaroni, S. Puntambekar**

- 10.30 am - 02.30 pm **LIVE SURGERY AND LIVE US FROM WOMEN'S HEALTH CENTER VILLA DEL ROSARIO, ROME**

Chairs:

A. Ercoli, R.M. Kho, P. Koninckx, A. Melani, R.P. Pasic

Surgeons: **M. Andou (OR 1)**
 M. Malzoni (OR 2)
 M. Possover (OR 3)

OR Coordinator: **A. Mattei**

Endometriosis2020

Monday
April 27

Sinopoli Hall

ADVANCED IMAGING: HOW TO TRACE THE RIGHT PATH

*Chairs: R. Campo, P. Carfagna, K. Menni,
L. Savelli, F. Torcia*

- | | |
|---------------------|--|
| 02.30 pm - 02.50 pm | A systematic approach to an apparently chaotic disease: current classifications' criticism and new perspectives
J. Keckstein |
| 02.50 pm - 03.10 pm | Current evidence about US and MRI diagnostic accuracy: indications for proper diagnostic work up
S. Guerriero |
| 03.10 pm - 03.30 pm | Adnexal disease: from typical findings to cancer development - A. Testa |
| 03.30 pm - 03.50 pm | US evaluation of adenomyosis - C. Exacoustos |
| 03.50 pm - 04.10 pm | US evaluation of urinary tract and retro-paracervical lesions - A. Di Giovanni |
| 04.10 pm - 04.30 pm | US evaluation of posterior compartment: bowel, vaginal and rectovaginal lesions - M.O. Goncalves |
| 04.30 pm - 04.50 pm | What MRI can add to advanced US imaging findings and new perspectives of fusion techniques - L. Manganaro |
| 04.50 pm - 05.10 pm | Adenomyosis: hysteroscopic approach between diagnosis and treatment - A. Di Spiezio Sardo |
| 05.10 pm - 05.30 pm | Q&A |

Endometriosis2020

Monday
April 27

Sinopoli Hall

TRAINING IS ALWAYS THE SOLUTION TO DEAL WITH ORGANIZATIONAL ISSUES

*Chairs: M. Achour, E. Castellacci, A. Maiorana,
P. Mangeshikar, P. Scollo*

- | | |
|---------------------|--|
| 05.30 pm - 05.45 pm | Centers of excellence in endometriosis surgery or centers of excellence in endometriosis
P. Koninckx |
| 05.45 pm - 06.00 pm | Endometriosis treatment: comparison of major society guidelines and preferred clinical algorithms
R.M. Kho |
| 06.00 pm - 06.15 pm | Training in advanced imaging. UR and MRI - S. Young |
| 06.15 pm - 06.30 pm | Training in neuropelveology - S. Khazali |
| 06.30 pm - 06.45 pm | Training in pelvic surgery - H. Dionisi |
| 06.45 pm - 07.00 pm | Q&A |

Endometriosis2020

Monday
April 27

Risonanze Room

HIGH INTENSITY FOCUSED ULTRASOUND IN THE TREATMENT OF ADENOMYOSIS

"PREIS School" Academy Session

03.30 pm - 04.30 pm

Chair:

G.C. Di Renzo

TALKING ABOUT DEEP INFILTRATING ENDOMETRIOSIS Russian Symposium

Chairs: ***A. Popov, K. Puchkov***

04.30 pm - 04.50 pm

Surgical rules of laparoscopic endometriosis surgery
R. Botchorishvili

04.50 pm - 05.10 pm

Colo-rectal endometriosis: one center experience of
600 bowel resections - **L. Adamyan, M. Melnikov**

05.10 pm - 05.30 pm

Deep infiltrative endometriosis of urinary tract - current
strategies and surgical outcomes

D. Tsepov, N. Di Donato

05.30 pm - 05.50 pm

Reproductive outcome after different types of bowel
surgery (shaving, discoid or segmental resection)
in patients with deep endometriosis and infertility
I. Fedotova, A. Popov, K. Puchkov, K. Krasnopolskaya

05.50 pm - 06.10 pm

Adjuvant drug treatment of endometriosis:
surgeon's point of view - **V. Bezhenar**

06.10 pm - 06.30 pm

Q&A

Endometriosis2020

**Tuesday
April 28**

Sinopoli Hall

PATIENT ORIENTED TAILORED TREATMENTS

*Chairs: **S. Bettocchi, D. Caserta, C. De Angelis,
G. Grimbizis, L. Nappi, M. Vignali***

08.30 am - 08.50 am	From pathogenesis to clinical practice - F. Petraglia
08.50 am - 09.10 am	Medical treatment - P. Vercellini
09.10 am - 09.30 am	Uterine adenomyosis: a challenge for the gynecologist. What is the best approach? - J. Donnez
09.30 am - 09.50 am	Managing ovarian disease from adolescence to perimenopausal age - L. Muzii
09.50 am - 10.10 am	Minimizing ovarian surgical damages: some help from new technologies? - H. Roman
10.10 am - 10.30 am	Q&A

LIVE SURGERY AND LIVE US FROM WOMEN'S HEALTH CENTER VILLA DEL ROSARIO, ROME

10.30 am - 03.30 pm	<i>Chairs: M. Candiani, H. Dionisi, C. Miller, E. Piccione, M.G. Porpora, V. Remorgida</i>
---------------------	---

*Surgeons: **M. Abrão & M. Bassi (OR 1)
M. Candiani (OR 2)
M. Malzoni (OR 3)
R. Seracchioli (OR 2)***

*OR Coordinator: **A. Mattei***

Endometriosis2020

**Tuesday
April 28**

Sinopoli Hall

OPTIMIZE WOMEN WELLBEING AND REPRODUCTIVE HEALTH

*Chairs: **F. De Cicco Nardone**, **G. Di Renzo**, **E. Greco**,
S. Schettini, **T. Seckin**, **F. Zullo***

- | | |
|---------------------|--|
| 03.30 pm - 03.50 pm | Infertile patients: tackling the dilemma of proper management between surgery and assisted reproductive technology - A. Setubal |
| 03.50 pm - 04.10 pm | When reproductive failure is a fact: IVF current options and new horizons of ovarian rejuvenation - A. Pellicer |
| 04.10 pm - 04.30 pm | Is there a rationale for fertility preservation in women with endometriosis? Focus on ovarian tissue preservation E. Cittadini |
| 04.30 pm - 04.50 pm | How to prevent reproductive failure: oocytes cryopreservation - F. Ubaldi |
| 04.50 pm - 05.10 pm | Not only childbearing: how to support patient's sexual health and quality of life - A. Graziottin |
| 05.10 pm - 05.30 pm | Q&A |

Endometriosis2020

Tuesday
April 28

Risonanze Room

ENDOMETRIOSIS IN THE YOUNGER PATIENT

ISGE Symposium

*Chairs: B. van Herendael,
R.P. Pasic, A. Ussia*

03.30 pm - 03.45 pm	Adenomyosis diagnosis and endoscopic treatment B. van Herendael
03.45 pm - 04.00 pm	Decision tree for treatment of ovarian endometrioma in women who are experiencing fertility issues - C. Miller
04.00 pm - 04.15 pm	Role of vasopressin in improving ovarian reserve at surgery for Endometriomas - P. Mangeshikar
04.15 pm - 04.30 pm	Counseling of the patients in view of the delayed diagnosis - A. Rossetti
04.30 pm - 04.45 pm	Laparoscopic treatment taking in account the pelvic nerves in DIE - T. Viju
04.45 pm - 05.00 pm	Endometriosis hidden diagnosis in hidden places R.P. Pasic
05.00 pm - 05.15 pm	Adolescent/teenage endometriosis - a case for early surgical intervention - B.D. Goolab
05.15 pm - 05.30 pm	Deep endometriosis in young patient. Why and when should we operate? - W. Kondo
05.30 pm - 06.00 pm	Q&A

Endometriosis2020

Wednesday
April 29

Sinopoli Hall

UNRAVELLING PELVIC ANATOMICAL DISTORTION FROM DEEP ENDOMETRIOSIS: STRATEGIES FOR PROPER AND SAFE SURGICAL PROCEDURES

Chairs: **M. Abrão, L. Adamyan, F. Ghezzi,
G. Grimbizis, G. Rofo**

08.30 am - 08.50 am	Surgery on bladder disease - A. Mattei
08.50 am - 09.10 am	Surgery on parametrial / lateral disease - A. Wattiez
09.10 am - 09.30 am	Bowel involvement everlasting debate: time to settling criteria for proper indications and surgical tailoring M. Malzoni
09.30 am - 09.50 am	Surgical management of atypical sites - S. Puntambekar
09.50 am - 10.10 am	Complications in DIE surgery: prevention and management - R. Botchorishvili
10.10 am - 10.30 am	Q&A

LIVE SURGERY AND LIVE US FROM WOMEN'S HEALTH CENTER VILLA DEL ROSARIO, ROME

10.30 am - 03.30 pm	<i>Chairs:</i> C. De Cicco Nardone, K. Huang, W. Kondo, M. Pellicano, G. Rofo, E. Zupi
---------------------	---

Surgeons: **P. A. Ayrosa (OR 1)
M. Ceccaroni (or 2)
A. Wattiez (or 3)**

OR Coordinator: **A. Mattei**

Endometriosis2020

Wednesday
April 29

Sinopoli Hall

BEYOND THE BOUNDARIES OF TYPICAL CLINICAL SETTING

Chairs: **R. Angioli, P. Benedetti Panici, S. Uccella, E. Vizza**

03.30 pm - 03.50 pm

Endometriosis and oncology - **G. Scambia**

03.50 pm - 04.10 pm

When nerve sparing surgery is not enough: management of chronic pain from nerve-entrapment syndrome or post surgical damages - **V. Chiantera**

04.10 pm - 04.30 pm

Q&A

COMPARE YOUR EXPERIENCE. INTERACTIVE SESSION WITH WORLDWIDE EXPERTS

04.30 pm - 06.30 pm

Panel Directors: **M. Abrão, J. Keckstein, R.M. Kho, B. Urman**

A total of 6 cases will be discussed. Each case will be projected on the screen and the audience will be asked to select the appropriate management option using an App that everyone is supposed to download. (instruction will be given at attendees upon their registration).

- **E. Bastu**
- **V. Bezhenar**
- **H. Ferreira**
- **W. Kondo**
- **A. Novosad**
- **G. Pistofidis**

06.30 pm

CLOSING CEREMONY

GENERAL INFORMATION

The Venue

Auditorium Parco della Musica
Viale Pietro De Coubertin, 30
00196 Rome - Italy

Getting there

The Auditorium Parco della Musica is in Via Pietro de Coubertin 30, 00196 Rome. Located in 'Flaminio' area, in front of the Olympic Village, it is easy to reach by the following public transports:

By Bus

- 910 bus, stop Via Pietro De Coubertin/Auditorium
- 168 bus, stop Via Pietro De Coubertin/Auditorium
- 982 bus, stop Viale Pietro De Coubertin

By Tram

- Tram 2, stop 'Apollodoro'

By Metro

- Metro A Line, Flaminio stop, then Tram 2, De Coubertin stop
- Railway Roma-Nord, Piazza Euclide stop

By Car

- G.R.A exit Flaminio Saxa Rubra, towards Corso di Francia
- Lungotevere Flaminio / Viale Tiziano at Palazzetto dello Sport

Fiumicino Airport

- The nearest Airport is the 'International Airport Leonardo da Vinci' of Fiumicino. The average time to get to the City Center is 40 min and the average price is 45 Euros.

Parking

- There are more than 1,000 paid parking places by the Auditorium Parco della Musica with designated areas for disabled visitors

Language

The official language of the Congress will be English. All abstract submissions and presentations should be in English. Simultaneous translation will be provided only during the plenary sessions (from English to Italian).

Endometriosis2020

GENERAL INFORMATION

Registration Fees

Endometriosis2020, Pushing Knowledge. Breaking limits.

April 26th - 29th 2020 | Auditorium Parco della Musica, Rome - Italy

REGISTRATION FEES

CATEGORIES & FEES	EARLY BIRD	REGULAR FEE	ON SITE
CONGRESS	ON / BEFORE January 15 th	ON / BEFORE April 20 th	From April 21 st
Physician	550,00 €	620,00 €	680,00 €
Physician (SEGi member, Africa, South America, India)	450,00 €	550,00 €	610,00 €
Resident, Nurse, Student & Trainee	320,00 €	380,00 €	430,00 €
Resident, Nurse, Student & Trainee (SEGi member, Africa, South America, India)	240,00 €	300,00 €	350,00 €
Club degli ex-alumni (MKW)	400,00 €	500,00 €	600,00 €
SEGi Young / SPIGC Members	350,00 €	400,00 €	450,00 €
PG COURSES	ON / BEFORE January 15 th	ON / BEFORE April 20 th	From April 21 st
PG 1 - Laparoscopic suturing technique: Gladiator's back home			
Physician	350,00 €	400,00 €	450,00 €
Resident, Nurse, Student & Trainee	250,00 €	300,00 €	350,00 €
SEGi Young / SPIGC Members	250,00 €	300,00 €	350,00 €
PG 2 - ENDOSCAN: Ultrasound in Endometriosis			
Physician	250,00 €	300,00 €	350,00 €
Resident, Nurse, Student & Trainee	200,00 €	250,00 €	300,00 €
SEGi Young / SPIGC Members	180,00 €	220,00 €	300,00 €
PG 3 - Endometriosis and Infertility			
Physician	250,00 €	300,00 €	350,00 €
Resident, Nurse, Student & Trainee	200,00 €	250,00 €	300,00 €
SEGi Young / SPIGC Members	180,00 €	220,00 €	300,00 €
**Congress Dinner	130,00 €	140,00 €	150,00 €

FEES ARE VAT 22% INCLUDED

*Proof of Resident, Nurse, Student status is mandatory. The registration form must be accompanied by documentation or a letter from the Department Head, confirming the status to: endometriosis2020@bluevents.it

The registration fee entitles to:

- access to all sessions & exhibition area
- congress kit (name badge, program booklet, pen and notepad)
- certificate of attendance
- refreshments
- EACCME and Italian CME credits

**Congress Dinner is not included in the registration fees

GENERAL INFORMATION

Registration

Registration via website will be possible by September 24, 2019 until April 20, 2020.

After this date only on site registrations will be accepted.

It is essential that the instructions for payment of all fees are strictly followed.

Registration cancellation

Notification of cancellation must be sent, in writing, to Bluevents. Cancellations will be accepted up to and including March 31, with a refund of all prepaid fees minus € 100 processing fee.

Refunds after this date will only be made under exceptional circumstances and will be at the sole discretion of the Organizing Secretariat.

Registration key dates:

January 15 - Early fee registration deadline

April 20 - Regular fee registration deadline

Educational Credits

For Italian physicians only - I PG Courses ed il Congresso saranno accreditati da Bluevents srl, Provider ECM n. 836, ai fini dell'Educazione Continua in Medicina, per le seguenti professioni: Medico Chirurgo, specializzato in Ginecologia e Ostetricia, Urologia e Infermieri.

EACCME®Credits

An application will be made to the EACCME® (European Accreditation Council for Continuing Medical Education) for the CME accreditation of this event.

The EACCME® awards ECMEC®s on the following basis: One hour of LEE CME activity = 1 ECMEC® 1 accredited hour of LEE = 60 mins of actual educational activity.

A participant can claim a maximum of 8 ECMEC®s per day of the LEE.

The EACCME® does not award fractions of credits. Doctors must only claim ECMEC®s for those LEEs, or parts of LEEs that they have attended, and should ensure that they do so in accordance with their home country's criteria.

American Medical Association (AMA)

Through an agreement between the European Union of Medical Specialists and the American Medical Association, physicians may convert EACCME credits to an equivalent number of AMA PRA Category 1 Credits™. Information on the process to convert EACCME credit to AMA credit can be found at: www.ama-assn.org/go/internationalcme.

GENERAL INFORMATION

Hotel Accomodation

We strongly advise all participants to reserve their hotel room as soon as possible in order to benefit from special rates. For group reservation please contact the Organizing Secretariat at endometriosis2020@bluevents.it.

Invitation Letter

The Congress Secretariat would like to clearly state that the letter is only to help the participant to obtain the visa or to raise travel funds and has no further financial obligations from the Conference towards the participant. The Congress Secretariat will only send you the letter of invitation upon request and after receipt of your registration and payment. A valid passport is required for non-EU citizens for entry into Italy. An identity card is sufficient for citizens of EU Member States. Please consult the Consulate nearest to you for special details.

Visas

Prior to booking flights, registrants are strongly advised to confirm with their travel agent whether they require a Visa to travel to Italy. Information about Visa requirements can be found on the World Travel Guide website. Bluevents will not be responsible for any cancellations or delays caused by authorities due to a lack of Visa or other required documentation.

Insurance

The Organizers cannot accept liability for personal accidents, and/or loss of and/or damage to private property of participants, either during or directly arising from the Endometriosis2020 Congress. Participants should arrange their own health and travel insurance for their trip.