

Scientific Board

MD M. Bellavia, Prof. MD D. de Ziegler, MD M. Jemec, Dr. PhD G. Filippini

Speakers and Chairs

- **MD Alexandra Ambrosetti**, Fertility Center CLINIQUE GENERAL BEAULIEU, Geneva (Switzerland)
- **MD Marina Bellavia**, Fertility Center PROCREA, Lugano (Switzerland)
- **MD Regula E. Bürki**, HIRSLANDEN Klinik, Bern (Switzerland)
- **Prof. MD Christian De Geyter**, Dept of Obstetrics and Gynecology, University Hospital Basel (Switzerland)
- **Prof. MD Dominique de Ziegler**, Dept of Obstetrics and Gynecology Centre AMP Hospital Foch, Suresnes (France)
- **MD David Desseauve**, Dept of Obstetrics and Gynecology, University Hospital Lausanne CHUV (Switzerland)
- **Dr. PhD Giuditta Filippini-Cattaneo**, Human genetics PROCREALAB (Switzerland)
- **Prof. Simon Fishel**, CARE Fertility Group, London (UK)
- **MD Francesco Fusi**, Dept of Obstetrics and Gynecology, Hospital Papa Giovanni XXIII, Bergamo (Italy)
- **MD Stefan Gerber**, Fribourg (Switzerland)
- **Prof. MD Luca Gianaroli**, Fertility Center SISMER, Bologna (Italy)
- **Prof. MD Luca Giovannella**, EOC Competence Centre for Thyroid Diseases, Oncology Institute of South Switzerland, Bellinzona (Switzerland)
- **MD Michele Jemec**, Fertility Center PROCREA, Lugano (Switzerland)
- **MD Oliver Krämer**, Ascona (Switzerland)
- **MD Michael Häberle**, Fertility Center Gyn-ART, Zürich (Switzerland)
- **Prof. MD Faustina Lalatta**, Dept of Genetics Hospital Mangiagalli, Milan (Italy)
- **Prof. MD PhD Roberto Marci**, Dept of Obstetrics and Gynecology, University Hospital HUG Geneva (Switzerland)
- **MD Filippo Ongaro**, Dept of Anti-Aging Medicine ISMERIAN Centre, Treviso (Italy)
- **MD Maria Grazia Porpora**, Dept of Obstetrics and Gynecology, Hospital Umberto I, Rome (Italy)
- **MD Luis Quintero**, Instituto de Medicina Reproductiva IMER, Valencia (Spain)
- **Dr. PhD Marie-Pierre Primi**, IVF Laboratory University Hospital Lausanne CHUV (Switzerland)
- **Prof. MD Lorenz Risch**, Laboratory Centers Group Dr. Risch (Switzerland)
- **MD PhD Laurent Vaucher**, Dept of Urology, Clinique de Genolier (Switzerland)
- **MD Nicolas Vulliamoz**, Dept of Obstetrics and Gynecology, University Hospital Lausanne CHUV (Switzerland)
- **MD Daniel Wirthner**, Fertility Center CPMA, Lausanne (Switzerland)
- **Dr. Laura Zamorano**, Dibimed Kitazato, Valencia (Spain)

Coordinated Patient Management in the Genetic Era by Practitioners and Fertility Centers

April 12–13, 2018
Cultural Center LAC – Lugano

The aim of the 2nd Lugano Advances Training in Reproductive Medicine is to enlighten participants on innovations that affect how we handle oocytes, embryos and the uterus.

The purposeful workshop will explore the latest development in female and male infertility with a special focus on the latest advances in genetics applied to reproduction.

Undeniably, genetics stand today in the limelight of all discussions regarding fertility and assisted reproduction. Hence, we need to reconsider how we care for infertile couples taking into account the innovations offered by genetics research and its applications.

A panel of notorious experts will review various important topics in this field during the two-day workshop. Furthermore, Professor Simon Fischel, a renowned physiologist and biochemist, who worked alongside Robert Edwards and Patrick Steptoe, will give a lecture to honour the 40th anniversary of successful IVF with the birth of Louise Brown on 25th July 1978.

We look forward to welcoming you to our 2nd workshop: 'Coordinated Patient Management in the Genetic Era by Practitioners and Fertility Centers', which will be held at the Cultural Center LAC in Lugano on 12–13 April 2018.

Timetable and Scientific Programme

12

April 2018

FEMALE INFERTILITY:
Physiology, pathophysiology
and treatments

12.00 REGISTRATION

12.30–13.30 WELCOME COCKTAIL

CHAIR MD O. Krämer, MD M. Bellavia

13.30–14.00 **Introduction**
(MD M. Jemec)

14.00–14.30 **Practical management of PCOS:
from fertility to long term health**
(Prof. MD D. de Ziegler)

14.30–15.00 **Recurrent miscarriage: diagnosis
and contro-versies in the management**
(Prof. MD C. De Geyter)

15.00–15.30 **Practical management in luteal phase
bleeding after spontaneous conception
and after ART**
(MD F. Fusi)

15.30–16.00 COFFEE BREAK

CHAIR MD A. Ambrosetti, Prof. MD R. Marci

16.00–16.30 **Endometriosis: how to manage
from adolescence to the fertility age**
(MD N. Vulliemoz)

16.30–17.00 **Endometriosis: when to propose the surgery
from adolescence to the fertility age**
(Prof. MD M. G. Porpora)

17.00–17.30 **Time to pregnancy: a new tool to evaluate the
quality of an IVF Center** (Prof. MD L. Gianaroli)

17.30–18.00 **Conclusions**

20.00 GALA DINNER

13

April 2018

MALE INFERTILITY:
Biology and Genetic of Infertility

08.45–09.00 **Introduction** (Prof. MD D. de Ziegler)

CHAIR Prof. MD L. Risch, MD M. Häberle

09.00–09.30 **PGS and PGD: the past,
the present and the future
The new swiss law** (Dr. G. Filippini-Cattaneo)

09.30–10.00 **Questions and answers before PGD:
role of the clinical geneticist** (MD F. Lalatta)

10.00–10.30 **Lifestyle, epigenetics and fertility:
opportunities and future perspective**
(MD F. Ongaro)

10.30–11.00 COFFEE BREAK

CHAIR MD D. Wirthner

11.00–11.30 **Update in vitrification** (Dr. L. Zamorano)

11.30–12.00 **Pregnancy after eggs donation**
(MD D. Desseauve)

12.00–12.30 **Improving the results of oocyte donation
programs: new strategies for endometrial
preparation and use of new resources in
genetic diagnosis** (MD L. Quintero)

12.30–13.30 LUNCH

CHAIR Dr. M. P. Primi

13.30–13.55 **Urogenital infections and male infertility:
strategies of treatment** (MD L. Vaucher)

13.55–14.20 **Current status on diagnosis and treatment of
severe male infertility (azoospermia) using
testicular FNA mapping and map-TESA for
sperm retrieval in ICSI cycles** (MD M. Häberle)

14.20–14.45 **Vaginal infections: strategies
of treatment for patient and sex partner**
(MD S. Gerber)

14.45–15.10 **An overview of international vaccination
guidelines, before, during and between
pregnancy** (MD R. E. Bürki)

15.10–15.30 COFFEE BREAK

CHAIR MD M. Jemec, Prof. MD D. de Ziegler

15.30–16.00 **Thyroid insights for reproduction
medicine specialists** (Prof. MD L. Giovannella)

16.00–16.30 **Once upon a time**
(Prof. Simon Fishel)

16.30–17.00 **Take home message**
(MD M. Jemec, MD M. Bellavia)

17.00–17.30 COCKTAIL

Fee

	Until 7 Mar. 2018	After 7 Mar. 2018
Regular fee	CHF 200.-	CHF 250.-
Discounted fee (students)	CHF 150.-	CHF 200.-

The fee includes the welcome cocktail, the conferences and the coffee breaks.

Gala Dinner "surprise" the 12 April, at 20:00, **CHF 120.-**

A parking at Center LAC is available for **CHF 15.-/day**, take the card at congress desk.

Registration

Please complete the form and send it us.

Post: Centro Medicina di Laboratorio Dr. Risch
Via Arbostra 2 – 6963 Pregassona

Fax: +4158 523 39 49

E-mail: arianna.ferrari@risch.ch

The registration and eventual room reservation will be confirmed **by the payment** with following bank details:

Bank: **UBS Switzerland AG-6501 Bellinzona**

Owner: **Procrea Centro Fertilità, via Nizzola 1, 6500 Bellinzona**

IBAN: **CH63 0023 4234 3311 98C1 L** BIC SWIFT: **UBSWCHZH80A**

Registration to

2nd Lugano Advanced Training In Reproductive Medicine

Name	<input type="text"/>
Surname	<input type="text"/>
Telephone	<input type="text"/>
E-mail	<input type="text"/>
	<input type="radio"/> Private practice <input type="radio"/> Hospital <input type="radio"/> Clinic
Telephone	<input type="text"/>
Signature /Stamp	<input type="text"/>

Optional Gala Dinner "surprise" 12 April 2018 **CHF 120.-**

Parking card **CHF 15.-/day** _____ cards

Accommodation

Villa Sassa Hotel & Spa 5* – Lugano

Single room **CHF 200.-/1 night** 12 April 2018

Double room **CHF 270.-/1 night** 12 April 2018

Room requested for _____ nights, period _____
(same prices/night)

