

SEDE

Hotel Splendid
Via Sempione, 12
28831 Baveno
Tel. 0323 924127

ISCRIZIONE

La partecipazione al Corso è gratuita.
È necessario inviare la scheda di iscrizione debitamente compilata alla Segreteria Organizzativa preferibilmente via fax al numero 010 255009.

ECM

Il convegno è stato accreditato per n. 80 partecipanti nel Programma Nazionale ECM AGENAS n. 486-64429 per le seguenti figure professionali: Medico Chirurgo specialista in Anatomia Patologica, Oncologia, Radiodiagnostica, Radioterapia, Urologia.

Sono stati attribuiti n. 12 crediti.

L'assegnazione dei crediti è subordinata alla partecipazione all'intero programma formativo.

SEGRETARIA ORGANIZZATIVA

SYMPOSIA
ORGANIZZAZIONE CONGRESSI

Symposia Organizzazione Congressi Srl
Palazzo del Melograno - Campetto, 2/8 16123 Genova
Tel: +39 010 255146 - Fax: +39 010 255009
symposia@symposiacongressi.com
www.symposiacongressi.com

FACULTY

BARNI	SANDRO	TREVIGLIO
BELLARDITA	LARA	MILANO
BERRUTI	ALFREDO	BRESCIA
BERTETTO	OSCAR	TORINO
BERTOLDO	FRANCESCO	VERONA
BOCCARDO	FRANCESCO	GENOVA
BORTOLUS	ROBERTO	AVIANO
BOSSI	ALBERTO	PARIGI
CAFFO	ORAZIO	TRENTO
CIRILLO	STEFANO	CANDIOLLO
CONTI	GIARIO	COMO
FORNARINI	GIUSEPPE	GENOVA
FRATINO	LUCIA	AVIANO
GASPARRO	DONATELLO	PARMA
GION	MASSIMO	VENEZIA
LABIANCA	ROBERTO	BERGAMO
MAGNANI	TIZIANA	MILANO
MESSINA	CATERINA	BERGAMO
MOSCA	ALESSANDRA	NOVARA
NOLÉ	FRANCO	MILANO
ORTEGA	CINZIA	TORINO
PAPPAGALLO	LUIGI	MIRANO
PASSALACQUA	RODOLFO	CREMONA
PRAYER-GALLETTI	TOMMASO	PADOVA
PROCOPIO	GIUSEPPE	MILANO
RICCI	FRANCESCO	GENOVA
RICOTTA	RICCARDO	MILANO
SABBATINI	ROBERTO	MODENA
SAVA	TEODORO	VERONA
SCATTONI	VINCENZO	MILANO
SPATAFORA	SEBASTIANO	REGGIO EMILIA
TERRONE	CARLO	NOVARA
TUCCI	MARCELLO	TORINO
VITALI	GIORDANO	MILANO
ZUCALI	PAOLO	MILANO

IN COLLABORAZIONE CON

Baveno, 28-29 giugno 2013
Centro Congressi Hotel Splendid

Presidenti: Roberto Labianca e Giario Conti

**a new age
in the management
of mCRPC patients**

a year later

11.00 Registration
11.30 Introduction **R. Labianca, G. Conti**

Session 1 Management of Locally Advanced Prostate Cancer
Chairmen: **R. Bortolus, V. Scattoni**

11.40 Treatment of the patient with LA Prostate Cancer: state of the art **V. Scattoni**
11.55 Radiotherapy role **A. Bossi**
12.10 MRI imaging of Prostate Cancer **S. Cirillo**
12.25 PSA kinetics: is it a valuable prognostic tool in Localized Prostate Cancer? **M. Gion**
12.40 Discussion **13.00** Lunch

Session 2 Management of Advanced Prostate Cancer (Hormone Dependent)
Chairmen: **A. Bossi, O. Caffo**

14.00 Androgen deprivation therapy in 2013: what is good, what is bad **S. Spatafora**
14.20 Safety critical issues: Bone Health **F. Bertoldo**
 QoL (intermittent treatment?) **T. Prayer**
 Patient opinion **L. Bellardita**

15.20 Discussion

Session 3 Management of Advanced Prostate Cancer (Castration Resistant) - 1st line CT
Chairmen: **C. Ortega, C. Messina**

15.40 First line CT in mCRPC patients: state of art and clinical trial update **R. Sabbatini**
16.00 Timing and treatment optimization on 2013 **F. Ricci**
16.20 Management of senior adult Prostate Cancer patients **L. Fratino**
16.40 Discussion

Session 4 The bridge from HDPC to CRPC: a changing scenario
Chairmen: **A. Berruti, G. Procopio**

16.50 Active pathways involved in mCRPC and new findings in taxane role **P. Zucali**
17.10 Abiraterone, enzalutamide and other drugs targeting AR signaling, the use in the pre-CT setting **C. Ortega**
17.30 Chemotherapy in high risk patients **O. Caffo**
17.50 Panel discussion: Who, When, How Driver **R. Labianca**
18.30 Conclusions day 1

venerdì 28 giugno

8.30 Summary of day 1

Session 5 Management of 2nd line therapy in mCRPC
Chairmen: **O. Bertetto, F. Boccardo**

9.00 Second line CT in mCRPC patients: state of the art **T. Sava**
9.20 Second line HT in mCRPC patients: state of the art **R. Ricotta**
9.40 Pivotal clinical trials: a thorough analysis **L. Pappagallo**
10.00 Learning's from real practice CT Safety from EAP & G-CSF use **G. Fornarini**
 Efficacy & Predictive Factors **P. Zucali**
 Efficacy on PFS and Pain Control **M. Tucci**
 Treatment duration & PSA Flare **D. Gasparro**

11.00 Discussion
11.20 Experience on: aggressive disease; symptomatic patients **G. Vitali, F. Nolè, M. Tucci**

12.20 Panel discussion: Treatment Plan **13.00** Lunch

Session 6 MDT approach to Prostate Cancer patients
Chairmen: **R. Passalacqua, G. Conti, R. Labianca, A. Bossi, S. Barni**

14.00 Perstep: a proposal for a concrete implementation of the MDT approach **T. Magnani**
14.20 Key Issues in MDT approach (round table):
 Screening: a dead-end road? **L. Pappagallo, C. Terrone**
 Diagnosis and overdiagnosis: the impact of a defensive approach in medicine **G. Conti**
 How to talk with the patient: are we prepared? **L. Bellardita**
 Informed consent: update **S. Spatafora**
 MDT Models from EU experiences **A. Mosca**

15.20 Take home messages **G. Conti**
15.30 Closing remarks **G. Conti, R. Labianca**

sabato 29 giugno