

RECTAL CANCER WHEN **TO** OPERATE

Operative Treatment Strategies... From Minimal to Maximal

Champalimaud Foundation • Lisbon, Portugal
7th - 8th November 2014

Organisation - Champalimaud Foundation

Amjad Parvaiz • Bill Heald • Geerard Beets • José Filipe Cunha • Nuno Figueiredo

Speakers

Alexey Karachun - Saint Petersburg, Russia

Amjad Parvaiz - Portsmouth, UK

Antonello Forgione - Milan, Italy

Bill Heald - Basingstoke, UK

Brendan Moran - Basingstoke, UK

Carlo Greco - Lisbon, Portugal

Carlos Carvalho - Lisbon, Portugal

Eduardo Barroso - Lisbon, Portugal

Filipa Pires - Lisbon, Portugal

Geerard Beets - Maastricht, The Netherlands

Hugo Pinto Marques - Lisbon, Portugal

Jacques Devière - Brussels, Belgium

João Correia Anacleto - Lisbon, Portugal

João Santos Coelho - Lisbon, Portugal

José Filipe Cunha - Lisbon, Portugal

Nuno Figueiredo - Lisbon, Portugal

Nuno Pimentel - Lisbon, Portugal

Oriol Parés - Lisbon, Portugal

Paulo Fidalgo - Lisbon, Portugal

Raquel Mega - Lisbon, Portugal

Ricardo Rio Tinto - Lisbon, Portugal

Free registration online

www.fchampalimaud.org

Champalimaud
Foundation

8.00 am Registration

9.00 am Welcome session

9.15 am Session 1

Chairs: Amjad Parvaiz and Carlo Greco

- Embryology - The GPS of rectal cancer (Bill Heald)
- Rectal cancer treatment... a journey through the eyes of an Oncologist (Carlos Carvalho)
- Endoscopic resection techniques (EMR and ESD) in rectal polyps - what's feasible and oncologically safe? (Jacques Devière)
- Malignant polyps - surgery after polypectomy? (Ricardo Rio Tinto)
- Full-thickness local excision: TEMS/TAMIS (Geerard Beets)
- Discussion

11.00 am Break

11.15 am Session 2

Chairs: Geerard Beets and Jacques Devière

- What and when for “radical surgery”? TME, the history behind it... (Bill Heald)
- TME & anastomosis - the practical essentials (Brendan Moran)
- Clinical evidence for minimally invasive rectal surgery (Nuno Figueiredo)
- Modular approach to laparoscopic TME, building a Unit without a learning curve (Amjad Parvaiz)
- Teaching and training - the Saint Petersburg experience (Alexey Karachun)
- Intraoperative complications in laparoscopic colorectal surgery: how to prevent and manage (Antonello Forgione)
- Robotic TME - a better “tool” for the same operation? (Amjad Parvaiz)
- Discussion

Scientific Programme

7th of November

Afternoon

15.00 pm Session 3

Chairs: Antonello Forgione and Paulo Fidalgo

- Peri-operative and interventional endoscopy - stenting, tattooing, and combined procedures (Ricardo Rio Tinto)
- Strategies for sphincter preservation in rectal surgery (José Filipe Cunha)
- Impact of RT/Surgery on quality of life (Oriol Parés)
- Pelvic rehabilitation after low and ultra-low resections (Filipa Pires)
- Discussion

16.30 pm Break

16.45 pm Session 4

Chairs: Brendan Moran and Nuno Figueiredo

- Tailored APE: intersphincteric / extralevator or ischioanal? (Bill Heald)
- Major extramesorectal resections - primary and recurrent advanced tumours (Geerard Beets)
- Pelvic reconstruction after major surgery (João Correia Anacleto)
- Discussion

18.00 pm Anastomotic leaks... the dread of rectal surgeons (Brendan Moran)

18.30 pm Adjourn

Scientific Programme

8th of November

Morning

9.00 am Video session - "How do I do it?"

Chairs: Bill Heald and José Filipe Cunha

- Endoscopic resections (Ricardo Rio Tinto)
- Transanal TME (Bill Heald)
- Laparoscopic TME (Nuno Figueiredo)
- Robotic TME (Amjad Parvaiz)
- Liver resections for rectal metastasis (João Santos Coelho and Raquel Mega)
- Discussion

11.00 am Break

11.15 am Session 5

Chairs: Alexey Karachun and Carlos Carvalho

- Surgical management of synchronous liver metastasis (Hugo Pinto Marques)
- Single-dose intensity modulated image guided radiotherapy for oligometastatic disease (Carlo Greco and Nuno Pimentel)
- Role of peritonectomy and intraoperative chemotherapy (Brendan Moran)
- Discussion

12.45 am Closing remarks

Registration information

Entrance is free and subject to availability.

Registrations must be done, until the 3rd of November, through the online form available at www.fchampalimaud.org

Venue

Champalimaud Centre for the Unknown
Av. de Brasília, 1400-038, Lisboa, Portugal
(T) +351 210 480 200 | (F) +351 210 480 299
www.fchampalimaud.org

Official language

English. No translation system available.

Travel and accommodation

Travel and hotel arrangements are the responsibility of the participants.

Notes

Champalimaud Centre for the Unknown

Av. de Brasília

1400-038, Lisboa, Portugal

(T) +351 210 480 200

(F) +351 210 480 299

com@fundacaochampalimaud.pt

www.fchampalimaud.org

**Champalimaud
Foundation**