

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

SERVIZIO SANITARIO REGIONALE
EMILIA-ROMAGNA
Azienda Ospedaliero - Universitaria di Bologna
Policlinico S. Orsola-Malpighi

IBD-BOrders Bologna

31 May 2013
1 - 2 June 2013

AULA MAGNA SANTA LUCIA
Alma Mater Studiorum
University of Bologna

Dear Friends and Colleagues,

*we are pleased to invite you to IBD-BOrders which will take place in Bologna on May 31, June 1-2, 2013.
You will be attending a Meeting in the oldest university city in Europe.*

The University of Bologna, Alma Mater Studiorum, was established in the 11th and 12th Centuries.

Renowned national and international speakers have been selected according to their professional track record in the field of IBD. They will share their experiences, studies and discoveries in the framework of a highly motivating educational programme.

We hope to create a forum of lively and fruitful scientific discussion, ultimately leading to further cooperation across borders.

This valuable scientific Meeting will be held in a stimulating environment, Bologna and Bologna University, that combines art and science, modernity and tradition.

A warm welcome to all of you.

Massimo Campieri, Paolo Gionchetti, Gilberto Paggioli, Fernando Rizzello

IBD-BOrders
Bologna

- 16.45 Registration open
- 17.00 Introduction
S. Venturi - General Director of Azienda Ospedaliero-Universitaria Policlinico S.Orsola-Malpighi
M. Zoli - Director of the Department Scienze Mediche e Chirurgiche - University of Bologna
- 17.20 Welcome address
M. Campieri

I SESSION

Chairmen: *L. Beaugerie, M. Vecchi*

- 17.40 Translational studies in IBD: from the bench to future biological drugs
Y. Chowers
- 18.00 Intestinal Microbiota and mucosal surface: commensal or enemy
P. Lepage
- 18.20 SIGILLUM MAGNUM CEREMONY
I. Dionigi, Magnifico Rettore - Alma Mater Studiorum Bologna
L. Bolandi, President of School of Medicine - University of Bologna
Speakers: *M. Campieri, M. Cottone, G. De Toma, M. Lima, F. Pallone, A. Pera, C. Prantera, G.C. Sturniolo*
- 19.30 Closure of the day

Programme

31 May 2013

Programme

1 June 2013

II SESSION

Chairmen: B. Cola, P. Danelli, G.B. Daglietto

08.30 Sparing surgery in the biological era
P. Katze

09.00 LIVE-SURGERY SESSION GRAND ROUND TABLE - S. Orsola-Malpighi Hospital

FROM THE OPERATING ROOM 1

Interactive clinical case presentation

Look at the operating table

Questions and answers

FROM THE OPERATING ROOM 2

Interactive clinical case presentation

Look at the operating table

Questions and answers

General Discussion

I. Angriman, G. Mantzaris, G. Sampietro, F. Selvaggi, G. Solina, A. Spinelli, A. Trovatiello

Short and long term pouch surgery complications

A. D'Hoore

Creating a new era of intestinal surgery

J.W. Milsom

Small bowel intestinal transplantation and intestinal surgical rescue in Crohn's disease

A. Pinna

13.00 *Buffet Lunch*

III SESSION

Chairmen: E. Contessini Avesani, G. Van Assche

14.00 UC: interactive clinical case presentation

14.10 Refractoriness and steroid-dependence: definitions

S. Ardizzone

- 14.30 Does Azathioprine really work in steroid-dependent UC?
R. Panaccione
- 14.50 Combo versus monotherapy in Azathioprine failure in UC
V. Annese
- 15.10 General Discussion
L. Biancone, F. Castiglione, C. Papi
- 15.40 *Coffee-break*
- 16.00 UC: interactive clinical case presentation
- 16.10 TNF-blockers or ciclosporin in severe refractory UC: the final count-down
G. Van Assche
- 16.30 New definitions: does a smouldering UC exist?
R. Panaccione
- 16.50 A difficult timing: when to stop AZA or TNF-blockers in UC
A. Armuzzi
- 17.10 General Discussion
L. Biancone, F. Bossa, F. Castiglione
- 17.40 CD: interactive clinical case presentation
- 17.50 Role of mucosal healing in UC and CD
M. Daperno
- 18.10 Primary and secondary TNF-blockers failure: how to manage it?
Y. Chowers
- 18.30 Different therapeutic strategies for different CD. Really?
G. Mantzaris
- 19.00 General Discussion
M. Comberlato, C. Papi
- 19.30 Closure of the day

Programme

1 June 2013

Programme

2 June 2013

IV SESSION

Chairmen: P. Gionchetti, G. Paggioli

- 08.30 CD: interactive clinical case presentation
- 08.40 ROUND TABLE
How to monitor CD? Cross-sectional techniques, clinical and surgical assessment: which and when?
A. D'Hoare, R. D'Incà, R. Galferi, C. Serra
- 09.40 Interactive clinical case presentation
- 09.50 ROUND TABLE
Multilevel strategies for perianal Crohn's disease
P. Kotze, S. Laureti, F. Rizzello
- 10.50 *Coffee-break*
- 11.00 CD: interactive clinical case presentation
- 11.10 Is the therapeutic window in CD management real?
M. Vecchi
- 11.50 A big dilemma: mono versus combo therapy
P. Gionchetti
- 12.10 Immunomodulators/TNF-blockers: when to stop
A. Orlando
- 12.30 New evidences in drug safety: a practical approach
L. Beaugerie
- 12.50 General Discussion
L. Biancone, M. Comberlato, C. Papi
- 13.30 Conclusions
M. Campieri
- 13.45 *Closure and Farewell Lunch*

Faculty

PRESIDENT

Massimo Campieri, *Bologna*

SCIENTIFIC SECRETARIAT

Paolo Gionchetti, *Bologna*

Gilberto Paggioli, *Bologna*

Fernando Rizzello, *Bologna*

INVITED SPEAKERS/CHAIRMEN

Imerio Angriman, *Padua*

Vito Annese, *Florence*

Sandro Ardizzone, *Milan*

Alessandro Armuzzi, *Rome*

Laurent Beaugerie, *Paris*

Livia Biancone, *Rome*

Fabrizio Bossa, *S. Giovanni Rotondo*

Fabiana Castiglione, *Naples*

Yehuda Chowers, *Tel Aviv*

Bruno Cola, *Bologna*

Michele Comberlato, *Bolzano*

Ettore Contessini Avesani, *Milan*

Mario Cottone, *Palermo*

Piergiorgio Danelli, *Milan*

Marco Daperno, *Turin*

Giorgio De Toma, *Rome*

Andrè D'Hoore, *Leuven*

Renata D'Incà, *Padua*

Giovanni Battista Doglietto, *Rome*

Rita Golfieri, *Bologna*

Paulo Kotze, *Curitiba Paranà*

Silvio Laureti, *Bologna*

Patricia Lepage, *Paris*

Mario Lima, *Bologna*

Gerossimos Mantzaris, *Athens*

Jeffrey W. Milsom, *New York*

Ambrogio Orlando, *Palermo*

Francesco Pallone, *Rome*

Remo Panaccione, *Calgary*

Claudio Papi, *Rome*

Angelo Pera, *Turin*

Antonio Pinna, *Bologna*

Cosimo Prantera, *Rome*

Gianluca Sampietro, *Milan*

Francesco Selvaggi, *Naples*

Carla Serra, *Bologna*

Gaspare Solina, *Palermo*

Antonino Spinelli, *Rozzano*

Gian Carlo Sturniolo, *Padua*

Antonino Trovatello, *Siracusa*

Gert Van Assche, *Toronto*

Maurizio Vecchi, *Milan*

CONGRESS VENUE

Aula Magna S. Lucia

Alma Mater Studiorum University of Bologna
Via Castiglione, 36 - 40124 Bologna (Italy)

HOW TO REACH THE VENUE

From the airport to the city centre

Bologna G. Marconi Airport is located 10 km from Bologna city centre.

By bus: the Aerobus brings you to the Bologna train station every 15 minutes (travel time: approx. 20 minutes).

Tickets can be purchased on the bus.

By taxi: approximately 10-15 minutes.

From the station to the city centre

Bologna Centrale Railway Station.

By bus: bus lines A, B, E, n. 13, n. 30 - Piazza Cavour or Piazza Minghetti stop.

By taxi: approximately 5 minutes.

By car

From North: highway exit Casalecchio di Reno, ring - exit n. 7 Via Stalingrado; city centre direction.

From South: highway exit San Lazzaro di Savena, ring - exit n. 7 Via Stalingrado; city centre direction.

Taxi Numbers

+39 051.372727 or +39 051.534141

OFFICIAL LANGUAGE

The official language of the Workshop is Italian. Simultaneous translation into English will be provided.

General Information

General Information

LIABILITY AND INSURANCE

The Organiser is not able to take any responsibility whatsoever for injury or damage involving persons and property during the Meeting.

Participants are advised to take out their own personal travel and health insurance for their trip.

REGISTRATION FEE (VAT 21% INCLUDED)

Full registration: € 423,50

The registration fee includes:

- attendance to all scientific sessions
- congress kit
- certificate of attendance
- access to CME credits
- light lunches
- coffee-breaks

NOTE

The registration fee includes VAT 21%, but does not include the hotel accommodation.

The registration fee will increase by 20% after May 15th, 2013.

PAYMENT METHOD

Payment will be made by bank transfer to:

FC EVENTI Srl

IBAN: IT5860558402409000000000077 - BBAN: G055840240900000000077

Bank charges are the responsibility of the payee. Please note that registration will not be effective until payment of the registration fee has been received by the Organising Secretariat.

CANCELLATION POLICY

All cancellations must be notified in writing to the Organising Secretariat.

Refunds will be processed after the Congress.

Requests for refunds made after the Congress will not be considered.

Refund of registration fees:

- cancellations on or before April 15th, 2013: 10% will be withheld
- cancellations between April 16th and May 5th, 2013: 30% will be withheld
- cancellations after May 5th, 2013: no refund

SECRETARIAT

The Secretariat will be open throughout the Meeting sessions.

ATTENDANCE CERTIFICATE

Registered participants will receive an attendance certificate at the end of the Meeting.

The Scientific and Organising Secretariats have the right to change this program if they deem it necessary.

General Information

ORGANISING SECRETARIAT

FC EVENTI S.r.l

Vicolo Posterla, 20/2A

40125 Bologna

Tel. +39 051.236895

Fax + 39 051.2916933

info@fc-eventi.com

www.fc-eventi.com

UNRESTRICTED GRANT BY

abbvie