

Advanced Course

Hypospadias Surgery: how we do it

Organized by:

Paediatric Surgery "Federico II" University of Naples, Italy
European Society of Paediatric Urology (ESPU)
Italian Society of Urology (SIU)
Italian Society of Paediatric Urology (SIUP)
Italian Society of Videosurgery in Infancy (SIVI)
Italian Society of Paediatric Surgery (SICP)

February 19-20, 2015

Live-surgery sessions and panel discussions about the most debated issues of hypospadias surgery

February 19th, 2015

8.00-8.45: Registration

8.45-9.00: Introduction and Course Presentation: **Settimi A. (IT)**

9.00-14.00: **Surgical Session I** - Presentation of surgery cases

Chairmen: **Castagnetti M. (IT), Manzoni G. (IT)**

Operative Room 1: **Gonzalez R. (DE), Caione P. (IT), Savanelli A. (IT)**

Operative Room 2: **Mouriquand P. (FR), Rigamonti W. (IT), Esposito C. (IT)**

14.00-14.40: Lunch

14.40-18.00: **Theoretical Session I - Distal Hypospadias**

Chairmen: **Caione P. (IT), Parmeggiani P. (IT)**

14.40-15.10 "The hypospadiac penis: an overview" – **Caione P. (IT)**

15.10-15.30 "Evaluation of hypospadiac genital tubercle" – **Mouriquand P. (FR)**

15.30-16.00 "Hypospadias surgery: the surgical options in 2015" – **Mouriquand P. (FR)**

16.00-16.30 "Snodgrass technique: how we do it" – **Savanelli A. (IT)**

16.30-17.00: Coffee break

17.00-17.30 "My approach to distal hypospadias" – **Gonzalez R. (DE)**

17.30-18.00 "Preputial reconstruction in distal hypospadias repair" – **Castagnetti M. (IT)**

18.00-18.30 "TIPS and TRICKS and post-operative management" – **Esposito C. (IT)**

18.30: End of the session

February 20th, 2015

9.00-14.00: Surgical Session II- Presentation of surgery cases

Chairmen: **Marte A. (IT), Zanon GF. (IT)**

Operative Room 1: **Mouriquand P. (FR), Manzoni G. (IT), Esposito C. (IT)**

Operative Room 2: **Gonzalez R. (DE), Merlini E. (IT), Savanelli A. (IT)**

14.00-14.30: Lunch

14.30-18.00: Theoretical Session II - Proximal hypospadias

Chairmen: **Lima M. (IT), Mariconda S. (IT)**

14.30-15.00 "My approach to proximal hypospadias" – **Gonzalez R. (DE)**

15.00-15.30 "Two-stage repair: Bracka technique" - **Di Benedetto V. (IT)**

15.30-16.00 "Complications of hypospadias repair" - **Merlini E. (IT)**

16.00-16.30 "Free grafts procedures in hypospadias " – **Manzoni G. (IT)**

16.30-17.00: Coffee break

17.00-17.30 "Koyanagi Nomomura technique" – **Chiarenza F. (IT)**

17.30-18.00 "Proximal onlay on albuginea" – **Rigamonti W. (IT)**

18.00-18.30 "Cutaneous vertical preputial-penile flap" – **Savanelli A. (IT)**

18.30: Closing remarks and distribution certificates of attendance

Faculty

Paolo Caione
Pediatric Urology
“Bambin Gesù” Children’s Hospital
Rome – Italy

Ricardo Gonzalez
Pediatric Urology
Auf der BultKinderkrankenhaus
Hannover – Germany

Marco Castagnetti
Pediatric Urology
University Hospital of Padua
Padua – Italy

Mario Lima
Pediatric Surgery
“S. Orsola Malpighi” Hospital
Bologna- Italy

Fabio Chiarenza
Pediatric Surgery
San Bortolo Hospital
Vicenza - Italy

Gianantonio Manzoni
Pediatric Urology
Policlinico di Milano
Milan – Italy

Vincenzo Di Benedetto
Pediatric Surgery
University of Catania
Catania - Italy

Salvatore Mariconda
Pediatric Urology
Santobono Hospital
Naples – Italy

Ciro Esposito
Pediatric Surgery
“Federico II” University
Naples – Italy

Antonio Marte
Pediatric Urology
Second University of Naples
Naples – Italy

Emilio Merlini
Pediatric Urology
Regina Margherita
Children's Hospital
Turin – Italy

Antonio Savanelli
Pediatric Surgery
“Federico II” University
Naples - Italy

Pierre Mouriquand
Pediatric Urology
Hopital Mère-Enfant-Université
Claude Bernard
Lyon- France

Alessandro Settimi
Pediatric Surgery
“Federico II” University
Naples – Italy

Pio Parmeggiani
Pediatric Surgery
Second University of Naples
Naples – Italy

Giovanni Franco Zanon
Pediatric Surgery
University of Padua
Padua – Italy

Waifro Rigamonti
Pediatric Surgery
Trieste University
Trieste – Italy

Massimiliano Creta
SIU Delegate
Urology Unit
Fatebenefratelli Hospital
Naples - Italy

General Informations

MEETING VENUE

The venue for the Course will be “Federico II” University, Building 14
Pediatric Surgery Unit - Via Pansini, 5 - Naples - Italy

REGISTRATION FEE INCLUDES:

- Access to scientific sessions
- Lunches and coffee breaks on all the days of the meeting
- Course materials (congress bag, scientific program, slide presentations)
- Certificate of Attendance

With contribution of

A **C** **P**
MICI **HIRURGIA** **Federico II** **EDIATRICA**

ASSOCIAZIONE O.N.L.U.S.
"AMICI CHIRURGIA PEDIATRICA FEDERICO II"

Sede Legale ed Operativa:

Chirurgia Pediatrica Università Federico II di Napoli
80131 - Napoli - Via Pansini 5
Tel. 081.7463377 - Fax 081.7463361 - C.F.: 95100840636

ORGANIZING SECRETARIAT

Pediatric Surgery Unit

Federico II University of Naples

Phone: +39 081 7463377

Fax: +39 081 7463361

E-mail: ciroespo@unina.it

x.escolino@libero.it