

3rd INTERNATIONAL MEETING

RETINOBLASTOMA: AN INTERNATIONAL UPDATE

INTERNATIONAL FACULTY

F. Doz - Paris

G. Chantada - Buenos Aires

F. Munier - Lausanne

September 7th - 8th 2018

Auditorium S. Paolo
Ospedale Pediatrico Bambino Gesù
V.le F. Baldelli, 38 - 00146 Roma

Bambino Gesù
OSPEDALE PEDIATRICO

CON IL PATROCINIO DI:

KinderAugenKrebsStiftung

RETINOSTOP

ASSOCIAZIONE ITALIANA MEDICI OCULISTI

ASSOCIAZIONE ITALIANA EMATOLOGIA
ONCOLOGIA PEDIATRICA

Società
Italiana
di
Oftalmologia
Pediatria

Società
Italiana di
Pediatria

COURSE DIRECTORS

Raffaele COZZA

Antonino ROMANZO

SCIENTIFIC SECRETARIAT

Roberta Ardia	Ophthalmology department, Rome roberta.ardia@opbg.net
Angela Di Giannatale	Hematology and Oncology department, Rome angela.digiannatale@opbg.net
Rosa Parrilla	Ophthalmology department, Rome rosa.parrilla@opbg.net
Ida Russo	Hematology and Oncology department, Rome ida.russo@opbg.net
Paola Valente	Ophthalmology department, Rome paola.valente@opbg.net

FACULTY

Martina ANGI (Italy, Milan)	Alessandra MODUGNO (Italy - Rome)
Astrit BECI (Shkodra - Albania)	Annette MOLL (Netherlands - Amsterdam)
Luca BUZZONETTI (Italy - Rome)	Ángel MONTERO CARCABOSO (Spain - Barcelona)
Guillermo CHANTADA (Buenos Aires - Argentine)	Francis MUNIER (Switzerland - Lausanne)
Raffaele COZZA (Italy - Rome)	Isabella NICOLAI (Italy - Rome)
Guendalina DALMASSO (Italy - Rome)	Antonio NOVELLI (Italy - Rome)
Pim DE GRAAF (Netherlands - Amsterdam)	Maya Beck POPOVIC (Switzerland - Lausanne)
Angela DI GIANNATALE (Italy - Rome)	François RADVANYI (France - Paris)
Francois DOZ (France - Paris)	Francesco RANDISI (Italy - Rome)
Angela GALLO (Italy - Rome)	Dejan M. RASIC (Serbia - Belgrade)
Paolo GALLUZZI (Italy - Siena)	Massimo ROLLO (Italy - Rome)
Theodora HADJISTILIANOU (Italy - Siena)	Antonino ROMANZO (Italy - Rome)
Vesna ILIC (Serbia - Belgrade)	Ida RUSSO (Italy - Rome)
Monica KONIG KAKS (Germany)	Marija Pudrlja SLOVIC (Serbia - Belgrade)
Franco LOCATELLI (Italy - Rome)	Maria Valentina SOFIA (Italy - Rome)
Dietmar LOHMANN (Germany - Essen)	Paola VALENTE (Italy - Rome)
Livia LUMBROSO LE ROUIC (Paris, France)	Vicktoria VISHNEVSKIA-DAI (Israel - Tel Aviv)
Silvia MIGNANI (Italy - Rome)	

SCIENTIFIC PROGRAM

September 7th Friday 2018

08.00	Registration and Welcome Breakfast
08.15	Opening greetings Luca Buzzonetti, Franco Locatelli
08.30	GENETICS OF RETINOBLASTOMA – 15 minutes talk Chairmen: Francis Munier, Antonino Romanzo Translating genetic knowledge into benefits for patients with retinoblastoma and their families Dietmar Lohmann The molecular genetics of retinoblastoma: the experience of “Bambino Gesù” Children’s Hospital Novelli Antonio - Sofia Maria Valentina Discussion
10.00	Coffee break
10.30	MOLECULAR BIOLOGY – 15 minutes talk Chairmen: Francois Doz, Angela Di Giannatale Targeting the dysfunctional Rb pathway in retinoblastoma with the oncolytic adenovirus VCN-01 Ángel Montero Carcaboso Liquid biopsy: exploring new biomarkers in retinoblastoma Angela Di Giannatale Molecular heterogeneity of retinoblastoma François Radvanyi RNA modifications in retinoblastoma Angela Gallo Discussion
12.00	CONSERVATIVE TREATMENTS IN RETINOBLASTOMA: THE CURRENT EUROPEAN PROTOCOLS - I SESSIONE 15 minutes talk Chairmen: Raffaele Cozza, Francois Doz Oncology treatment: Francois Doz Guillermo Chantada Maya Beck Popovick Ida Russo
13:00	Lunch

14.00

CONSERVATIVE TREATMENTS IN RETINOBLASTOMA:

THE CURRENT EUROPEAN PROTOCOLS - II SESSIONE

10 minutes talk

Chairman: Antonino Romanzo, Francis Munier

Ophthalmology treatment in Europe: Francis Munier,

Livia Lumbroso-Le Rouic, Paola Valente

Management of children with retinoblastoma in Israel (Tel Aviv)

Vishnevskia-Dai Vicktoria

Management of children with Retinoblastoma in Serbia

Vesna Ilic, Marija Pudrlja Slovic

Retinoblastoma in Serbia - current trends, realities and practices

Dejan M. Rasic

20 Years of experience in Retinoblastoma Management in Albania

Astrit Beci

A roundtable discussion: Conservative treatments: time to think about a common EurBG protocol - 40 minutes talk

Discussion: Francois Doz, Guillermo Chantada, Francis Munier,

Theodora Hadjistilianou, Maya Beck Popovic, Raffaele Cozza,

Antonino Romanzo, Martina Angi, Vicktoria Vishnevskia-Dai,

Livia Lumbroso-Le Rouic

16.00

Coffee break

16.30

How could EurBG help developing countries? A roundtable

Introduction: Guillermo Chantada, Monica Konig Kaks

Discussion: Mariella Enoc, Flaminia Giovannelli, Massimiliano Raponi

Francois Doz, Francis Munier, Raffaele Cozza, Antonino Romanzo,

Theodora Hadjistilianou, Vicktoria Vishnevskia-Dai,

Livia Lumbroso-Le Rouic

17.30-18.30

Parental Group

RETINOSTOP - France

AILR - Italy

KAKS - Germany

September 8th Saturday 2018

08.30

QUALITY OF LIFE – 15 minutes talk

Chairmen: Annette Moll, Antonino Romanzo, Guendalina Dalmasso

Psychosocial care and research for retinoblastoma patients in the Netherlands

Annette Moll

Psychological support for parents and children with retinoblastoma

Silvia Mignani

Outpatient Area in Santa Marinella

Isabella Nicolai

Orbital surgery

Antonino Romanzo

Protesis and aesthetic rehabilitation

Alessandra Modugno

Discussion

11.00

Coffee break

11.30

NEUROIMAGING – 15 minutes talk

Chairmen: Massimo Rollo, Paolo Galluzzi

Orbital examination MR techniques

Francesco Randisi (Italy - Rome)

MRI of Retinoblastoma

Pim De Graaf (Netherlands – Amsterdam)

MRI of lesions simulating Retinoblastoma

Paolo Galluzzi (Italy - Rome)

Discussion

12.30

Test

13.00

Conclusions

Luca Buzzonetti, Franco Locatelli

SPONSOR:

NOTE

NOTE

This meeting aims to enhance the clinical and preclinical knowledge of **Retinoblastoma** through advanced discussion amongst the experts in this field. In particular we propose an update on molecular biology, diagnosis, conservative and non conservative Retinoblastoma management, radiological guidelines,

*Pediatric Ocular
Oncology
outpatients
department,
Bambino Gesù
Pediatric Hospital,
Santa Marinella*

late effects and quality of life. This initiative is scientifically supported by the European Retinoblastoma Group «EURbG», in which the Bambino Gesù Pediatric hospital is actively involved as a member. Since its first foundation in 2015, «EURbG» project aimed to create a network among experts in Retinoblastoma care from all major European centers, as well as providing access to reliable, consistent information and assistance to patients and families affected by the disease. We hope that this meeting will be an ideal venue for discussion amongst all participants and will promote international collaboration. Looking forward to meeting everyone in Rome next year.

GENERAL INFORMATION

DATE AND VENUE:

7 - 8 September 2018

Auditorium S. Paolo - Ospedale Pediatrico Bambino Gesù,
P.zza S. Onofrio, 4 - 00165 Roma

REGISTRATION:

<http://www.formazione.ospedalebambinogesu.it/>

Only for foreign participants: please write an e-mail to congressi@opbg.net and we will send the registration form. Only 150 participants will be accepted. Simultaneous Translation will be provided.

EDUCAZIONE CONTINUA IN MEDICINA - E.C.M.

The Course will assign **7 ECM credits** to the following categories of Italian participants: **Medico Chirurgo (Ematologia, Genetica Medica, Oncologia, Pediatria, Pediatria-Pediatri Di Libera Scelta, Radioterapia, Oftalmologia, Anestesia e Rianimazione, Laboratorio Di Genetica Medica, Neuroradiologia, Radiodiagnostica, Psicoterapia); Biologo; Fisico (Fisica Sanitaria); Infermiere; Infermiere Pediatrico; Ortottista/Assistente in Oftalmologia; Psicologo/Psicoterapeuta; Tecnico Sanitario Radiologia Medica.**

ORGANIZING SECRETARIAT

Servizio Eventi Formativi ECM - Ospedale Pediatrico Bambino Gesù

Piazza S. Onofrio, 4 - 00165 Roma - Tel: 06-6859.4864/2290/2411/3770/4758/3154

Fax: 06/6859.2443 - E-mail: congressi@opbg.net - www.ospedalebambinogesu.it