

The Aarhus Talks

Paediatric Urology

for Paediatricians and Urologists

Hindsgavl Slot Conference Centre
October 10th-11th, 2017
Middelfart, Denmark

Paediatric Urology,
Aarhus University Hospital & Aarhus University

Foto: Poul Ib Henriksen

AARHUS UNIVERSITET

Århus Universitetshospital

Dear friends and colleagues

THE AARHUS TALKS is the first, in a planned row, of interactive meetings between paediatricians, adult urologists and paediatric urologists to share, discuss and agree on a multitude of current issues in paediatric urology. There is an inherent need to achieve common understanding on the nature, diagnosis, follow-up and treatment of different congenital conditions of the urinary tract and genitalia.

This first meeting will focus on ***neurogenic bladder, hydronephrosis, congenital vesicoureteral reflux and Disorders of Sex Development.***

All sessions will be introduced by a short presentation by well-known panelists, followed by interactive case discussions with the audience, thus enabling participants to present and discuss cases in a multidisciplinary setting. Discussions will be supported by an interactive personal device voting system.

Ample time for discussion is essential and will be prioritized at this meeting.

Last but not least the meeting will be set in the stunning surroundings of Hindsø Slot, an ancient restored castle which presents itself best in the gleaming colors of the Danish autumn.

Faculty

Paul Austin	Professor, paediatric urology, Houston, USA
Peter Cuckow	Professor, paediatric urology, London, UK
Jens Christian Djurhuus	Professor, Aarhus, DK
Jørgen Frøkiær	Professor, Nuclear Medicine, Aarhus, DK
Claus Gravholt	Professor, endocrinology, Aarhus, DK
Gundela Holmdahl	Consultant, paediatric urology, Göteborg, SE
Gitte M. Hvistendahl	Consultant, paediatric urology, Aarhus, DK
Konstantinos Kamperis	Consultant, paediatric nephrology, Aarhus, DK
Katharina M. Main	Professor, growth and reproduction, Copenhagen, DK
Stuart O'Toole	Consultant, paediatric urology, Glasgow, UK
Philip Ransley	Professor, paediatric urology, London, UK
Yazan F. Rawashdeh	Consultant, paediatric urology, Aarhus, DK
Søren Rittig	Professor, paediatric nephrology, Aarhus, DK
Serdar Tekgül	Professor, paediatric urology, Ankara, TR
Jian Guo Wen	Professor, paediatric urology, Zhengzhou, PRC
L. Henning Olsen	Professor, paediatric urology, Aarhus, DK

Organizing committee

Gitte M. Hvistendahl
Yazan F. Rawashdeh
Ejvind U. Poulsen
L. Henning Olsen (Chairman)

Venue

THE AARHUS TALKS will be held at the Hindsgavl Slot Conference Centre, Middelfart, Denmark. www.hindsgavl.dk

Programme

Tuesday October 10th

12.30 -13.25	Registration and lunch	
13.25-13.30	Welcome and practical information	L. Henning Olsen
13.30-15.30	Neurogenic Bladder -multidisciplinary team approach Chairman: Jens Christian Djurhuus The neurogenic bladder, myelomenigocele etc –an overview Current trends in management of the neuropathic bladder, (BAUS consensus) Challenges of a multidisciplinary approach in daily practice Pelvic Floor Unit –a comprehensive platform for diagnosis, treatment and life-long follow up	 Yazan F. Rawashdeh Stuart O'Toole Konstantinos Kamperis L. Henning Olsen
14.30-15.30	Cases and discussion – audience and panelists	
15.30-16.00	Coffee/tea	
16.00-18.00	Inaugural lecture: Introduction: L. Henning Olsen Paul Austin: Hydronephrosis -what's in the pipeline? Congenital Hydronephrosis Chairman: L. Henning Olsen Pitfalls in nuclear medicine The conservative approach The surgical approach	 Jørgen Frøkiær Søren Rittig Peter Cuckow
17.20-18.00	Cases and discussion – audience and panelists	
18.00-18.15	Aarhus seen from Zhengzhou	Jian Guo Wen
19.30	Dinner	

Wednesday October 11th

08.30-09.45

Congenital Vesicoureteral Reflux

Chairman: Philip Ransley

The Swedish reflux trial distilled and simplified
for daily practical use

Gundela Holmdahl

Modern surgical approach

Serdar Tekgül

09.00-09.45

Cases and discussion – audience and panelists

09.45-10.15

Coffee/ Tea

10.15-12.30

DSD

Chairman: Claus Gravholt

The American approach

Paul Austin

The European approach

Stuart O'Toole

The Danish approach

Katharina M Main,
Gitte M. Hvistendahl

CAH family group

11.10-11.35

Break

11.35-12.30

Cases and discussion

12.30

Adjourn & lunch

We strongly encourage you to present clinical cases relevant to the aforementioned topics for discussion and debate. Should you have a case worth sharing please make a short PowerPoint presentation of not more than 3 slides and send it to aarhustalks@auh.rm.dk and you will shortly after registration deadline receive confirmation of acceptance.

Fees

Also covers accommodation in single rooms at Hindsgavl Slot Conference Centre from Tuesday, October 10th to Wednesday, October 11th, including lunch on both days, conference dinner on Tuesday night and breakfast on Wednesday.

Until August 18th € 195,-

After August 18th € 250,-

Registration will be on a "first come, first served" basis.

The number of delegates is limited to 40. No registration will be made after October 1st.

Registration online only

www.nuf.nu, www.paediatri.dk, www.yp.dk, www.espn-online.org

Contact address:

Kongreskompagniet A/S

Dokk1, Hack Kampmanns Plads 2, 3.8

DK – 8000 Aarhus C

Mail: kontakt@kongreskompagniet.dk

Tel. +45 8629 6960

Travel directions

Billund Airport to Hindsgavl Slot Conference Centre, 60 km:

Go by bus number 43 from the airport to Vejle Traffic Centre. From Vejle Traffic Centre go by train to Middelfart Railway Station by Danish Railways (DSB).

Total travel time incl. change 80 minutes.

Copenhagen Airport to Hindsgavl Slot Conference Centre, 210 km:

Go by train from the airport to Middelfart Railway Station by Danish Railways (DSB). Total travel time 150 minutes.

From Middelfart Railway Station to Hindsgavl Slot Conference Centre:

Go by taxi – approximately 3 km.

An application has been made to the EACCME® for CME accreditation of this event

Paediatric Urology
Department of Urology
Aarhus University Hospital
Palle Juul-Jensens Boulevard 99
DK-8200 Aarhus N
Tel. +45 7845 2633
www.auh.dk

European Reference Network

for rare or low prevalence
complex diseases

 Network
Urogenital Diseases
(ERN eUROGEN)

 Member
Aarhus Universitets
Hospital — Danmark

The meeting is made possible by a generous grant of The Hildur and Dagny Jakobsen Foundation