

UNIVERSITÀ DEGLI STUDI DI MILANO

I.R.C.C.S.
POLICLINICO SAN DONATO

President

Maurizio Vecchi

Università degli Studi di Milano

IRCCS Policlinico San Donato

San Donato Milanese

Scientific Secretariat

Luca Pastorelli, Luisa Spina,

Gian Eugenio Tontini, Flaminia
Cavallaro

Università degli Studi di Milano

IRCCS Policlinico San Donato

San Donato Milanese

The optimization of IBD
management: where we
are and where we go

Preliminary Program

Milan, September 26th – 27th, 2014
Aula Magna – University of Milan

INTRODUCTION

Diagnosis and treatment of IBD are always evolving due to the development and diffusion of new diagnostic technologies and therapeutic modalities. These progresses have undoubtedly improved the management of IBD patients; however, they request a deep knowledge of the diseases, of the new techniques and of innovative therapies. Furthermore, IBD must be considered nowadays as systemic diseases because of the frequent involvement of extra intestinal organs. The complexity of the diseases and the continuous evolution of knowledge determine the need of continuing education and peer-comparison for doctors involved in the management of IBD. This meeting is aimed at addressing these needs, by focusing on IBD patient as a whole and on all the new therapeutic developments.

La diagnosi e la cura delle malattie infiammatorie croniche intestinali sono campi in perenne divenire per i continui progressi registrati con lo sviluppo e la diffusione di nuove apparecchiature e tecnologie diagnostiche che di nuove modalità terapeutiche. Se da una parte questi progressi hanno sicuramente permesso di migliorare la gestione diagnostica e terapeutica dei pazienti con MICI, dall'altra richiedono una sempre più approfondita conoscenza delle malattie, e dei pregi e dei limiti delle metodiche diagnostiche e terapeutiche. Le MICI inoltre si devono sempre più considerare come malattie sistemiche a tutto tondo poiché esse spesso coinvolgono, in maniera diretta o indiretta, molti organi anche al di fuori dell'apparato digerente. Da queste molteplici complessità e da queste continue evoluzioni nasce il bisogno, per i medici coinvolti nel trattamento di queste malattie, di un sempre costante aggiornamento e di un continuo confronto con i colleghi in modo da poter condividere linee guida comuni di gestione dei pazienti. Questo meeting cerca di dare risposta a questi bisogni, mettendo a fuoco argomenti di grande attualità e trattando del paziente nel suo insieme e dei progressi terapeutici che si affacciano all'orizzonte.

Prof. Maurizio Vecchi

Università degli Studi di Milano

IRCCS Policlinico San Donato

San Donato Milanese

FACULTY

Mathieu Allez, *Paris, France*
Vito Annese, *Florence*
Sandro Ardizzone, *Milan*
Alessandro Armuzzi, *Milan*
Livia Biancone, *Rome*
Monica Boirivant, *Rome*
Riccardo Caccialanza, *Pavia*
Massimo Campieri, *Bologna*
Flavio Caprioli, *Milan*
Fabiana Castiglione, *Naples*
Stephen Collins, *Hamilton, Canada*
Michele Comberlato, *Bolzano*
Fabio Cominelli, *Cleveland, USA*
Ettore Contessini Avesani, *Milan*
Enrico Corazziari, *Rome*
Mario Cottone, *Palermo*
Salvatore Cucchiara, *Rome*
Piergiorgio Danelli, *Milan*
Silvio Danese, *Milan*
Marco Daperno, *Turin*
Roberto de Franchis, *Milan*
Renata D'Incà, *Padua*
Antonio Di Sabatino, *Pavia*
Massimo Fontana, *Milan*
Antonio Gasbarrini, *Rome*
Paolo Gionchetti, *Bologna*
Marco Greco, *Milan*
Anna Kohn, *Rome*
Salvatore Leone, *Palermo*

Paolo Lionetti, *Florence*
Thomas T. MacDonald, *London, UK*
Gianmichele Meucci, *Milan*
Giovanni Monteleone, *Rome*
Helmut Neumann, *Erlangen, Germany*
Markus Neurath, *Erlangen, Germany*
Ambrogio Orlando, *Palermo*
Francesco Pallone, *Rome*
Julian Panes, *Barcelona, Spain*
Claudio Papi, *Rome*
Luca Pastorelli, *Milan*
Theresa T. Pizarro, *Cleveland, USA*
Gilberto Poggioli, *Bologna*
Franco Radaelli, *Como*
Gabriele Riegler, *Naples*
Fernando Rizzello, *Bologna*
Claudio Romano, *Messina*
Simone Saibeni, *Milan*
Gianluca Sampietro, *Milan*
Vincenzo Savarino, *Genoa*
Maria Lia Scribano, *Rome*
Francesco Selvaggi, *Naples*
Gaspere Solina, *Palermo*
Luisa Spina, *Milan*
Giacomo Carlo Sturniolo, *Padua*
Gian Eugenio Tontini, *Milan*
Maurizio Vecchi, *Milan*
Vincenzo Villanacci, *Brescia*
Giorgio Zoli, *Ferrara*

Friday, September, 26th 2014

09:15 Participants registration

09:45 Welcome and Introduction
M. Vecchi

10:00 - 12:00

SESSION I: CURRENT TOPICS IN DIAGNOSIS

Chairpersons: *R. de Franchis, E. Corazziari*

10.00 LECTURE

Small bowel imaging: the gastroenterologist's point of view
J. Panes

10.30 An effective and tolerated colonoscopy in IBD: cleansing and sedation
F. Radaelli

10.50 Current diagnostic and prognostic endoscopic scores: the results of education
M. Daperno

11.10 LECTURE

The future of endoscopy in the management of IBD: from chromo to immune-endoscopy
M. Neurath

11.40 DISCUSSION

Discussants: *C. Romano, G.E. Tontini, V. Villanacci*

Friday, September, 26th 2014

12:00 - 13:30

SESSION II: IBD PATIENT AS A “GLOBAL” PATIENT - A

Chairpersons: *A. Kohn, P. Gionchetti*

12.00 The burden of anemia and iron deficiency in patients with IBD

A. Di Sabatino

12.15 The management of iron and vitamin deficiencies: old thoughts and new opportunities

M. Vecchi

12.30 Thrombosis: the size of the problem and the evaluation of the risk

S. Saibeni

12.50 How to prevent and treat thrombosis in IBD

L. Spina

13.10 DISCUSSION

Discussants: *P. Lionetti, G. Meucci, C. Papi*

13.30 LUNCH

Friday, September, 26th 2014

14:30 - 16:40

SESSION II: IBD PATIENT AS A “GLOBAL” PATIENT - B

Chairpersons: *V. Savarino, F. Castiglione*

14.30 How can we control nutrition and keep it well?

R. Caccialanza

14.50 Early detection of colorectal cancer/dysplasia: surveillance or targeted histology?

H. Neumann

15.10 The prevention of dysplasia: 5-ASA chemoprophylaxis, deep control of inflammation and other strategies

L. Biancone

15.30 LECTURE

Is the brain of our patients important in their management?

Pros and Cons from basic and clinical research

S. Collins

16.00 Management of the “global” patient: the point of view of the patient

M. Greco, S. Leone

16.20 DISCUSSION

Discussants: *G. Riegler, C. Romano, G. Zoli*

Friday, September, 26th 2014

16.40 COFFEE BREAK

17:00 - 18:50

SESSION III: THERAPY - A

Chairpersons: *M. Campieri, S. Cucchiara*

17.00 Optimal management of mild-moderate ulcerative colitis
P. Gionchetti

17.20 Optimal management of mild-moderate luminal Crohn's disease
C. Papi

17.40 The role of other therapies: Apheresis et al
R. D'Incà

18.00 LECTURE

The aggressive disease: how to recognize it early in order to beat it soon
M. Allez

18.30 DISCUSSION

Discussants: *M. Comberlato, M. Fontana, M.L. Scribano*

18.50 END OF THE DAY

Saturday, September, 27th 2014

08:20 - 09:20

SESSION IV: OPTIMIZATION OF SURGERY

Chairpersons: *E. Contessini Avesani, G. Poggioli*

08.20 The optimal surgery of UC
P.G. Danelli

08.40 The optimal surgery of CD
G. Sampietro

09.00 DISCUSSION

Discussants: *F. Selvaggi, G. Solina*

09:20 - 11:00

SESSION V: THERAPY 2

Chairpersons: *M.Cottone, F. Rizzello*

09.20 Optimization of biologic therapy in ulcerative colitis
A. Armuzzi

09.40 Optimization of biologic therapy in Crohn's disease
A. Orlando

10.00 Why, when and how to stop them
S. Ardizzone

Saturday, September, 27th 2014

10.20 LECTURE

Mechanisms of loss of response
T.T. MacDonald

10.50 DISCUSSION

Discussants: *F. Castiglione, M. Daperno, P. Lionetti*

11.10 COFFEE BREAK

11:30 - 12:50

SESSION VI: A LOOK INTO “DIFFERENT” PATHOGENETIC MECHANISMS: SUGGESTIONS FROM BASIC SCIENCE FOR POSSIBLE THERAPEUTIC STRATEGIES

Chairpersons: *F. Pallone, M. Boirivant*

11.30 LECTURE

Does inflammation know where to go? The importance of trafficking in IBD
F. Cominelli

12.00 LECTURE

Keeping the bad guys out ... the epithelial barrier and intestinal homeostasis
T.T. Pizarro

12.30 DISCUSSION

Discussants: *F. Caprioli, G. Monteleone, L. Pastorelli*

Saturday, September, 27th 2014

12:50 - 14:20

SESSION VII: WHAT'S NEXT? INSTRUCTIONS FOR USE

Chairpersons: *G.C. Sturniolo, A. Orlando*

12.50 Vedolizumab
S. Danese

13.00 Golimumab
M. Allez

13.10 Biosimilars
V. Annese

13.20 New Probiotics
A. Gasbarrini

13.30 Anti-SMAD7
G. Monteleone

13.40 Tofacitinib
M. Cottone

13.50 DISCUSSION
Discussants: *S. Cucchiara, A. Kohn, G. Meucci*

14.10 Final remarks
M. Vecchi

14.20 *FAREWELL LIGHT LUNCH*

General Information

Congress Venue

Aula Magna – University of Milan
Via Festa del Perdono, 7 - Milan

How to reach the Congress Venue

By underground: yellow line M3 (stop Missori), red line M1 (stop Duomo)

By bus: 54, 60, 77, 94

By tram: 3, 12, 23, 24

General Information

Language

The official language of the Congress are Italian and English. No simultaneous translation will be provided.

Registration fees

Medical Doctor (Member AIGO, SIED, SIGE, IG-IBD): € 170,00 + IVA 22%
Medical Doctor (Non Member AIGO, SIED, SIGE, IG-IBD): € 240,00 + IVA 22%

Registration fee includes

- Participation in all scientific sessions
- Congress kit
- Entrance to the exhibition area
- Coffee breaks and lunches
- CME credits
- Attendance certificate
- Social dinner

Hotel Accommodation

For further information, please contact the Organizing Secretariat.

CME Credits

CME accreditation will be submitted for Medical Doctor (Internal Medicine, General Surgery, Gastroenterology).

Organizing Secretariat

Endogroup International S.r.l.

Via Pian d'Erba, 5

22036 Erba (Como) ITALY

Tel. +39 031 646141 • Fax +39 031 646731

info@endogroupinternational.com

