

COME FOR KNOWLEDGE AND STAY FOR CARNIVAL!
ATLAPA CONVENTION CENTER, PANAMA.
FEBRUARY 5 -9, 2018.

2^{nd.} GLOBAL HOLISTIC MEN'S HEALTH SUMMIT

PRECISION MEDICINE:
EDUCATION AND SCIENTIFIC
RESEARCH LEADERSHIP FORUM.

"BRIDGING DIVIDES,
INTEGRATING DISCIPLINES,
BREAKING PARADIGMS"

"MEDICINE OF THE FUTURE AND THOSE LEFT BEHIND"

UROLOGY & INTERDISCIPLINARY MEDICAL UPDATE COURSE
"WHAT'S NEXT FOR MEN'S HEALTH"

Nobel Laureate Dr. Aaron Ciechanover, Researcher, Israel, Honorary President
Dra. Ingrid Perscky Arravanti, Urologist, Panama, President
Dr. Camilo Fernandez Alonso, Cardiologist, U.S.A., Vice President
SCIENTIFIC INTERNATIONAL COMMITTEE
Prof. Remigio Vela Navarrete, Urologist, Spain, Vice President
Dr. Cullley Carson, Urologist, U.S.A.
Dr. Raju Thomas, Urologist, U.S.A.
Dr. Adan Rios, Urologist, U.S.A.

30 AMA PRA CATEGORY 1 CREDITS
MEDTECH & PHARMA EXPO

www.gmhsummit.org

Info@gmhsummit.org

ingrid@gmhsummit.org

Wapp: 507-66160426

Telefax: 507-2694573

UROLOGY GUEST SPEAKERS

Dr. Alejandro Rodríguez	Chief Uro&UroOncology, Dir. Robotics& MIS, Samaritan Med. Ctr., Watertown, NY.
Dr. Allen Morey	Professor and Distinguished Chair in Urology, UTSouthwestern, Dallas, Tx.
Dr. Alexis Michaele Alva Pinto	Vice-Pres. Consejo Directivo Soc. Peruana Urología. Uro. Oncólogo, CMI, ENDO, LAPA
Dr. Arthur Burnett (AUA Speaker)	Prof. & Director, Sexual Med. Program, Johns Hopkins Med.
Dr. Aly Abdel-karim	Professor of Urology at Faculty of Medicine, Alexandria University, Egypt
Dr. Anthony Atala	Dir. Wake Forest Inst., Regenerative Medicine, Prof. Depart. Urology Wake Forest U.
Dr. Antonio C. Lima Pompeo	Prof. & Chairman, Faculdade de Med. do ABC, São Paulo
Dr. Brian Matlaga	Prof. & Director of Stone Disease, Johns Hopkins Medicine, Baltimore
Dr. Burak Turna	Asso. Prof. of Uro. at Ege Univ. School of Medicine, Izmir, Turkey
Dr. Celeste Alston (AUCA Speaker)	Asociacion de Urologos de Centro-America y el Caribe
Dr. Claus Roehrborn	Prof. & Chairman at UT Southwestern Medical Center, Dallas
Dr. Culley Carson III (ASMH Speaker)	Rhodes Distinguished Prof. of Urology, UNC, Chapel Hill, NC
Dr. Eduard Garcia-Cruz	Urología Funcional y Reconstructiva, Hospital Clínic de Barcelona
Dr. Frans M.J. Debruyne (EAU Speaker)	Prof. of Uro. & Chmn. Med. Dir. Andros Men's Health Institutes, Arnhem
Dr. Giuseppe Morgia (SIU)	Prof. Department of Urology, University of Catania, Italy. Societa. Italiana d'Urologia
Dr. Guillermo Mac Millan	Dir. Instituto Diagnostico Urologico. Jefe Servicio Uro. H. Carlos Van Buren, VMar, Chile
Dr. Hamilton Zampolli	Adjunct Urologist Dep. of Urology Dr. Arnaldo Vieira de Carvalho Cancer Inst. Sao Paulo
Dr. Hernan Aponte	Prof. & Chairman Urology Service at Hospital de San José, Bogota
Dr. Ingrid Perscky	Chair, GMHFoundation. President, GMHSummit 2018, Panama.
Dr. Jason J. Jameson	Urologist, Mayo Clinic. Board, American Society for Men's Health.
Dr. Jeanette Potts	CoFounder, Vista Urology& Pelvic Pain Partners, San Jose, California
Dr. Jennifer Berman	Director, Berman Women's Wellness Center, UCLA, Los Angeles, CA.
Dr. Jesús Torres	Jefe Serv. Uro. Hosp. Juarez, MX. Presidente Sociedad Mexicana de Urología.
Dr. Jihad Kouk	Director, Center for Advanced Robotic and Laparoscopic Surgery, CC Ohio,
Dr. Jorge Gutierrez A. (CAU Speaker)	Secretary- Confederación Americana de Urología
Dr. Khaled Fareed	Ass. Prof. Surg. CWRU, Staff, Glickman Urol&Kidney Inst., Cleveland Clinic, Ohio.
Dr. Martin Miner	Clinical Ass. Prof. Family Medicine&Urology Warren Alpert Sch. of Med. Brown U.
Dr. Ma. Fernanda Peraza	Adjunct Prof. Andrology Department at Fundacio Puigvert, Barcelona
Dr. Manoj Monga (AUA Speaker)	Prof. Dir. Endourology & Stone Disease Cleveland Clinic. Secretary, AUA
Dr. Mehmet Bulent Semerci (TSU)	Chairman Ege Uni. Medical Faculty Urology Dept., Past President, Turkish Urology. Ass.
Dr. Miguel Castellan	Dir. Robotic/Pediatric Uro, Chris Evert Children's Hosp., Fort Lauderdale
Dr. Mohamed Eissa (SEU Speaker)	President of the Egyptian Urological Association, Pediatric Urology.
Dr. Octavio Castillo	Jefe de Unidad de Urologia, Dir. Centro Cirugia Roborica, INDISA, Santiago.
Dr. Raju Thomas (SESAUA Speaker)	Chairman Depart. of Urology at Tulane Medical Center, New Orleans
Dr. Ralph Clayman	Professor, UC Irvine Healht, Minimally Invasive Surgery, Renal Diseases.
Dr. Remigio Vela Navarrete	Emeritus Professor of Urology at Fundacion Jimenez-Diaz, Madrid, Spain
Dr. Ricardo González	Director, Centers for Voiding Dysfunction. Houston Metro Uro., Houston
Dr. Ronald Virag	Director, Centre d'Explorations et Traitements de l'Impuissance, Paris
Dr. Sergio Durán	Urólogo Titular Inst. Neuroradiología, Inst. Nacional de Rehabilitación, DF, Mexico.
Dr. Vipul Patel	Medical Director, Global Robotics Institute, at Florida Hospital Celebration. FL
Dr. Xu Zhang	Director Urology Department at Military Hospital 301 Beijing-China

MULTISPECIALTIES SPEAKERS

Prof. Dr. Aaraon Ciechanover (Nobel Laureate)	Tumor and Vascular Biology Research Center at Technion Institute, Israel
Dr. Adan Rios (Oncologist)	Associate Prof. of Oncology at U. of Texas Health Center, Houston
Dr. Alexandre Kalache (Public Health)	Co-Chair, Intl. Longevity Ctr. (ILC) Global Alliance, President, ILC-Brazil
Dr. Alfredo Macharaviaya (Radiologist)	Past President Panamanian College of Medicine.
Dr. Camilo Fernandez-A. (Cardiologist)	Director, Cardiovascular Imaging, HeartGEN Institute, Boston, MA, USA
Dr. Cedric Sheffield (Cardiovascular Surgeon)	Director Cardiothoracic and Heart Transplant Surgeon, Cleveland Clinic
Dr. Daniel Wilson, Psychiatrist (APA SPEAKER)	President, Western University of Health Sciences
Dr. Elaine Urbina (Pediatrician) (AHA SPEAKER)	Director, Preventive Cardiology, Cincinnati Childre's. Prof., UC Depart. of Pediatrics.
Dr. Emily Wentzel (Anthropologist)	Assistant Professor at The University of Iowa, Iowa City, IA, USA
Dr. Francisco Becerra (Public Health)	Assistant Director of Pan American Health Organization / WHO
Dr. Ibis Sanchez Serrano (Pharma)	President, Founder, CEO, The Core Model Corporation, Boston, MA, USA
Dr. Jose Nativi Nicolau (Cardiologist)	Assist. Prof. of Med. U. of Utah. Cardiovascular Dir. Amyloidosis Program
Dr. John Greskovich (OncoRadiology)	Medical Director, Dep. of Radiation Oncology, Clev.Clinic. Maroone Cancer Ctr
Dr. Katy Morris (Sports Med.&Orthopaedics)	Director, Sports Medicine Program North Oaks, LA
Robotic Bariatric Surgeon/Thoracic Surgeon	TBA
Dr. Marco A. González (Neurologist)	Assistant Professor - Dept. of Neurological Sciences, U. of Nebraska Med. Center
Dr. Marianne Legato (Internal Medicine)	Professor Emerita of Clinical Medicine at Columbia University
Dr. Mathew Raspberry (Critical Medicine)	Co-Director, Addiction and Dependency Center, U. of Tennessee Medical Center
Dr. Michael J. Thompson (Internal Medicine)	Clinical Professor, UMass Medical School, Research Chief, Adult Diabetes
Dr. Peter Wilson (Cardiologist)	Prof. of Med, Emory U., Director of Epidemiology and Genomic Medicine
Pharma Industry R&D Keynote Speaker	TBA. Academic Lecture
Dr. Ramin Khorasani (Radiologist))	Vice Chair, Department of Radiology, Associate Professor, Harvard Medical School
Dr. Jagannatha Rao (Investigador)	Director, Inst. de Investigación Científica y Servicios de Alta Tecnología (INDICASAT)
Dr. Robert Amato (Oncologist)	Director, Oncology Division at UTH Medical School, Houston, TX, USA
Dr. Robert M. Nerem (Bio-Engineeering)	Director, Georgia Tech/Emory Center for the Engineering of Living Tissues.
Dr. Roham Samson (Cardiologist)	Assist. Prof. Clinical Medicine, Heart and Vascular Institute, Tulane U.
Prof. Schmuël Petrovski (Molecular Genetics)	Ass. Prof. Molecular Genetics Dep. The Weizmann Institute of Science, Israel
Dr. Scott L. Pomeroy (Ped. Neurology)	Prof. Of Neurology, Chair, Dep. Of Neurology, Boston Children's Hospital

INTERNACIONAL ORGANIZING COMMITTEE: Dr. Camilo Fernández Alonso (USA), Dr. Culley Carson (USA), Dr. Raju Thomas (USA), Dr. Remigio Vela Navarrete (España), Dra. Ma. Fernanda Peraza (España), Dr. Aly Abdel-karim (Egipto).

LOCAL ORGANIZING COMMITTEE: UROLOGY. Dr. Ingrid Perscky (Presidenta), Dr. Celeste Alston, Dr. Katherine Henríquez, Dr. Paola Román, Dr. Irela Soto, Dr. Cleveland Beckford, Dr. Edgard Figueroa, Dr. Rubén Ureña, Dr. Eustorgio Zevallos, Dr. Manuel Guerra, Dr. Juan Materno Vásquez, Dr. Alejandro Jiménez, Dr. David Crespo, Dr. Eduardo Fletcher, Dr. Edwin Pimentel. Dr. Walter Morales, Dr. Enrique Alemán F., Dr. Jose Adolfo Delgado.

OTHER SPECIALTIES: Dr. Juan Pablo Bares – Oncólogo, Dr. Norberto Calzada – Cardiólogo, Dr. Alexander Romero – Cardiólogo, Dr. Jorge Sinclair – Medicina Crítica, Dr. Richard Altieri-Cirujano Bariátrico, Dr. Jose Manuel Fábrega – Cirujano Oncólogo.

2a. CUMBRE GLOBAL DE SALUD MASCULINA 5-9 FEBRERO DE 2018. CARNAVALES DE LA CIUDAD 9-13 DE FEBRERO

TARIFAS SIN HOTEL

VALIDAS HASTA/VALID THROUGH

11/30/2017

MÉDICOS/OTROS. PHYSICIANS/OTHERS*

\$400,00

ENFERMERAS/NURSES*

\$100,00

RESIDENTES E INTERNOS/RESIDENTS AND INTERNS*

\$100,00

ESTUDIANTES MEDICINA/MEDICAL STUDENTS*

\$80,00

ACOMPAÑANTES/COMPANIONS**

\$200,00

CUMBRE Y FORO LIDERAZGO CIENTIFICO/SUMMIT AND LEASERSHIP FORUM***

\$200,00

GALA MUSEO BIODIVERSIDAD/GALA AT THE BIODIVERSITY MUSEUM.

\$75,00

* 30% adicional despues del 30 de noviembre/ additional 30% after Nov. 30th.

DE MARTES A VIERNES/FROM TUESDAY TO FRIDAY

*INCLUYE: Material, 7 refrigerios, 4 almuerzos, Cena inaugural, Coctel clausura y un seminario

**INCLUYE: Material, Cena inaugural, Coctel clausura, paseo turistico y de compras. Almuerzo.

***INCLUYE: Material, 2 refrigerios, 1 almuerzo, Gala inaugural

PAQUETES CON INSCRIPCIÓN, HOTEL y DESAYUNO INCLUIDO.

SHERATON

ALOFT

RESIDENTES

HOTEL WITH BREAKFAST AND REGISTRATION PACKAGE.

1 MÉDICO/OTRO. 1 PHYSICIAN/ OTHER

DOS NOCHES SENCILLO/TWO NIGHTS SINGLE

670

655

450

TRES NOCHES SENCILLO/THREE NIGHTS SINGLE

780

765

565

CUATRO NOCHES SENCILLO/FOUR NIGHTS SINGLE

890

875

675

CINCO NOCHES SENCILLO/FIVE NIGHTS SINGLE

1000

985

785

SEIS NOCHES SENCILLO/SIX NIGHTS SINGLE

1110

1095

895

SIETE NOCHES SENCILLO/SEVEN NIGHTS SINGLE

1220

1205

1005

MÉDICO/OTRO Y ACOMPAÑANTE. PHYSICIAN/OTHER AND COMPANION

DOS NOCHES DOBLE/TWO NIGHTS DOUBLE

920

905

705

TRES NOCHES DOBLE /THREE NIGHTS DOUBLE

1030

1015

815

CUATRO NOCHES DOBLE /FOUR NIGHTS DOUBLE

1140

1125

925

CINCO NOCHES DOBLE /FIVE NIGHTS DOUBLE

1250

1235

1035

SEIS NOCHES DOBLE /SIX NIGHTS DOUBLE

1360

1345

1145

SIETE NOCHES DOBLE /SEVEN NIGHTS DOUBLE

1470

1455

1255

2 MÉDICOS Y OTROS /2 PHYSICIANS AND OTHERS

DOS NOCHES DOBLE/TWO NIGHTS DOUBLE

1120

1105

705

TRES NOCHES DOBLE /THREE NIGHTS DOUBLE

1230

1215

815

CUATRO NOCHES DOBLE /FOUR NIGHTS DOUBLE

1340

1325

925

CINCO NOCHES DOBLE /FIVE NIGHTS DOUBLE

1450

1435

1035

SEIS NOCHES DOBLE /SIX NIGHTS DOUBLE

1560

1545

1145

SIETE NOCHES DOBLE /SEVEN NIGHTS DOUBLE

1670

1655

1255

MAS TARIFAS EN WWW.GMHSUMMIT.ORG

CODIGO DE COPA: C7493

www.gmhsummit.org

info@gmhsummit.org

[@gmhsummit](https://twitter.com/gmhsummit)

GMHSummit 2018. Tentative Summit and Update Course Schedule.

Monday, February 5. Pre-Summit Program.

Registration: Atlapa Convention Center: 10am-6pm

Workshops. Simulation Center.

Social Program: Visit to Panama Canal Museum. Faculty Dinner in the Old Town (American Trade Hotel)

Tuesday, February 6. Summit Program.

Global Men's Health Summit: "The Medicine of the Future and Those Left Behind" Opening. Anayansi Theater. 8am-5pm

Magisterial presentations of distinguished scientists, physicians, heads of non-profit, scientific and medical organizations, government and human rights advocates. Meeting with 11th and 12th grade high school students. **Social Program:** Inaugural Ceremony. Cocktail in the Ruins of Panama La Vieja (1519). Local Cultural Presentation. 6:30-9:30pm

Wednesday, February 7. Urology and Interdisciplinary Update Course Program. 7:30am-5:00pm

Plenaries in the morning and specialty program in the afternoon. Presentation in "forum" format. Interaction with the attendees.

Precision medicine: Education and Scientific Research Leadership Forum.

Live Surgeries. Urology and Cardiology. Live Prostate Surgery Duel: Robotic vs Laparoscopic vs Open. STDs Forum. Multiple workshops: minimally invasive surgery with simulators. **Social Program:** visit and dinner at the Biodiversity Museum. Invited Faculty. Optional (and extra) for attendees. 6:30-9:30pm

Thursday February 8. Urology and Interdisciplinary Update Course Program. 7:30am-5:00pm

Plenaries in the morning and specialty program in the afternoon. Presentation in "forum" format. Interaction with the attendees. Simultaneous live surgeries. Penile prosthesis and artificial sphincter placement, Multiple workshops: minimally invasive surgery with simulators. Pediatric Urology workshop with live surgery of complicated hypospadias. Super Power Lunch: "Sex and the City" for Men and Women. **Social Program:** faculty dinner at the Miraflores Locks of the Panama Canal. Optional (and extra) for attendees. 6:30-9:30pm

Friday February 9. Urology and Interdisciplinary Update Course Program.

Resident's day program 7:30am – 3:00pm. Plenaries in the morning and specialty program in the afternoon. Presentation in "forum" format. Interaction with the attendees. Transgender genital reconstruction surgery. Multiple workshops: minimally invasive surgery with simulators. Laparoscopy workshop with pigs featuring international instructors. **Social Program:** Closing Ceremony: Coronation of the 2018 Carnival Queen in honor of the Summit attendants. 6:00pm

Friday 9-13. Carnival of the City. Special hotel and tourism packages. Attendees VIP guests of the City.

PANAMA CITY, FEBRUARY 6-9, 2018.

UROLOGY

PRELIMINARY PROGRAM

SYMPOSIUM. BENIGN PROSTATIC HYPERPLASIA (BPH). WHAT LIES AHEAD?

- Epidemiology and evaluation.
- Guidelines for the diagnosis of lower urinary tract symptoms in men.
- BPH and PSA: Correlation and management.
- Nocturia: advances in diagnosis and treatment.
- BPH: Guidelines for Medical Management and alternative therapies.
- Effect of 5 α -Reductase inhibitors in the BPH. Erectile dysfunction (ED) associated syndrome.
- Tadalafil alone or combined to manage BPH: The new frontier?
- Phytotherapy and BPH
- Surgical Treatment: New minimal invasive technologies.
- HoLEP vs Greenlight Laser.
- Laser therapy: enucleation vs vaporization.

- Evaluation and management of Uro-Genital pain.
- Interstitial Cystitis and Bladder pain Syndrome: is a problem for men too.
- Urodynamics: dynamic study, evolving and subject to interpretation.
- Evaluation and management of neurogenic bladder in adults.
- Contemporary Pharmacotherapy of the Overactive Bladder.
- Is Sacral Neuromodulation the best alternative?
- Botulinum Toxin: when to use it, for what do you use it and which are the outcomes.
- Pollen extract with vitamins vs *Serenoa Repens* in chronic prostatitis and chronic pelvic pain syndrome.

SYMPOSIUM. PROSTATITIS, CHRONIC PELVIC PAIN, HYPERACTIVE BLADDER.

- Urinary tract infections: Emerging Processes and Clinical Guidelines.
- Chronic nonbacterial prostatitis: where are we?
- Chronic prostatitis in the patient with prostate cancer.
- The role of uncommon bacteria in chronic prostatitis and chronic pelvic pain syndrome.

SYMPOSIUM. I PROSTATE CANCER: EPIDEMIOLOGY, NATURAL HISTORY, DETECTION, STAGING AND PROGNOSIS.

- Vaccines against Prostate Cancer, current state of research.
- Selective Androgen Receptor Modulators (SARMS): current status report.

- Biomarkers, the new frontier. Tumor markers.
- Benefits and harms of the PSA test for the detection of prostate cancer.
- Lessons learned from the REDUCE clinical study.
- Active surveillance: who, when, how and with what?
- Management of Localized Prostate Cancer.
- Optimizing prostate cancer diagnosis: Trans-perineal, Ultrasound guided trans-rectal and multiparametric MRI/ultrasound fusion guided transrectal biopsy.
- Value of Ga-PSMA PET / CT for the clinical management of patients with prostate cancer.
- Prognosis of low Gleason score in patients under active surveillance.

SYMPOSIUM. PROSTATE CANCER. II MEDICAL AND SURGICAL TREATMENT.

- Guidelines for the management of localized prostate cancer.
- Radiotherapy and Chemotherapy in Prostate Cancer: the future is here!
- Current status of Hormone Therapy of Prostate Cancer.
- Focal treatment of Prostate Cancer: current and emerging technologies.
- Compendium of Guidelines AUA/EAU 2017 for the management of

- castration-resistant prostate cancer, with or without metastases.
- Management M1 prostate cancer: impact of comorbidities and access to supportive therapies.
- Multidisciplinary management of prostate cancer, considering therapies that improve survival and quality of life.
- Surgeon's experience: determining factor in the success of prostate cancer surgery.
- Open and laparoscopic surgeries, excellent alternatives approach to robot-assisted surgery.
- Robotic assisted laparoscopic prostatectomy: is here to stay!
- Novel techniques for robotic prostate surgery: Spectroscopy and fluorescence anti-PSMA Antibody.
- Impact of hypothermia on the preservation of nerve complex in the radical prostatectomy.
- Extended Lymphadenectomy with Radical prostatectomy after Neoadjuvant Hormonal Therapy: outcomes
- Salvage Lymphadenectomy post-radical prostatectomy
- New nomograms and algorithms to predict recurrence in high-risk prostate cancer.
- Quality of life. Surviving to prostate cancer. Management of recurrence, urinary incontinence and erectile dysfunction.

- recurrence, urinary incontinence and erectile dysfunction.

ROUND TABLE WITH THE EXPERTS. SURGICAL TREATMENT OF PROSTATE CANCER.

Surgeon vs. Technology: Surgeon's expertise, a determining factor in the success of Radical Prostate Surgery. Simultaneous "live" transmission of: Open Surgery (Dr. Edgar Figueroa-Panama) vs. Laparoscopic (Dr. Octavio Castillo-Chile) vs. Laparoscopic Robotic assisted (Dr. Vipul Patel-USA).

ROUND TABLE WITH THE EXPERTS. LAPAROSCOPIC AND ROBOTIC ASSISTED SURGERY.

Common complications:
How to avoid them, how to recognize them, how to treat them.

SYMPOSIUM. "UROTHELIAL CARCINOMA."

- Bladder cancer. Epidemiology and evaluation.

- Management guidelines for non-muscle invasive and muscle-invasive bladder cancer.
- Evaluation and clinical management of hematuria.
- Transurethral resection of bladder cancer: Indications, techniques and complications.
- Practical management of advanced bladder cancer. Tips from the experts.
-
- Muscle Invasive Bladder Cancer: Laparoscopic robotic assisted radical cystectomy with neo-bladder.
- Lymphadenectomy in bladder cancer.
- The long-term effect on the kidneys after urinary diversion from Radical Cystectomy.
- Immunotherapy for bladder cancer: Thalidomide enhances the effect of BCG intravesical.
- Fluorouracil / mitomycin an alternative to Cisplatin for patients with poor kidney function and comorbidities.
- The new immune control checkpoint inhibitors for advanced bladder cancer.
- The efficacy of chemotherapy combined with radiotherapy for the preservation of the bladder in muscle invasive cancer.

SYMPOSIUM. "KIDNEY AND ADRENAL CANCER".

- Epidemiology and Classification of Kidney Cancer.
- Benign Renal Mass: differential diagnosis based on images.
- 2017 Guidelines for the management of Renal Cell Carcinoma.
- Precise Medicine: Targeted therapies for kidney cancer.
- Advanced techniques of partial nephrectomy in the management of renal masses. 3D models.
- Retroperitoneal laparoscopy in the management of renal and adrenal masses.
- Complications of renal mass surgery.
- HIFU in the treatment of focal lesions of kidney cancer.
- Management of advanced and metastatic kidney cancer.
- Standardized scoring system for the evaluation of adrenal masses.
- Adrenalectomy: laparoscopy or open surgery?
- Evaluation, management and prognosis of patients with malignant pheochromocytoma.

SYMPOSIUM. "Stone disease".

- Epidemiology and assessment of a patient with stone disease.

- Update of AUA Guidelines for medical and surgical management of renal and ureteral lithiasis.
- New technologies in urolithiasis management: what is new and what works.
- Flexible ureteroscopy: Update in new available technologies.
- Laser in lithotripsy: fragmentation, dusting, short pulse and long pulse, physical concepts and clinical results.
- Percutaneous Renal Surgery and Retrograde Intra-Renal Surgery. Indications and technique.
- Lithotripsy in conventional percutaneous nephrolithotomy (PCNL) vs Mini-PCNL.
- Predictor factors of success in extracorporeal shock wave lithotripsy for kidney stones.
- Follow-up of asymptomatic kidney stone
- Urolithiasis: metabolic evaluation and medical treatment.
- Lifestyle. Nutritional advice for the prevention of urinary stone disease

ROUND TABLE WITH THE EXPERTS. ENDOUROLOGICAL SURGERY.

Catastrophic complications: how to avoid them, how to recognize them and how to treat them.

SYMPOSIUM. "Diseases of the male genitalia: Cancer, inflammation, infection."

- Current management of testicular cancer: concepts and controversies.
- Strategies for the management of localized and advanced penile cancer.
- Management of retroperitoneal disease in testicular cancer.
- Dermatology for the Urologist. Penile and scrotal lesions: diagnosis and office management.
- Differential diagnosis of inguinal and scrotal masses
- Urogenital Tract Infections: Emerging Threats and Clinical Guidelines.
- Human Papillomavirus infection and cancer.
- Balanitis, phimosis and paraphimosis: multifactorial disease and multiple treatments.
- Prevention of STDs in adults and adolescents, are we doing enough?
- Impact of circumcision in preventing STDs: AIDS, papillomavirus and genital herpes.

SYMPOSIUM. "UPDATE IN ANDROLOGY. Men's Health, ERECTILE DYSFUNCTION AND INFERTILITY ".

- BPH and erectile dysfunction.
- Which is the best tool to diagnose erectile dysfunction (ED)?
- Guidelines for the medical treatment of ED.
- ED and Metabolic Syndrome.
- Diagnosis and management of the hypogonadal men.
- Testosterone Replacement therapy: Challenges and controversies.
- Phosphodiesterase-5 (PDE5) inhibitors: Alone or combined? Current status
- Intracavernous injections drugs for the management of ED: a necessary review
- Penile prosthesis implants, 40 years late: The old, the new and the future.
- New technologies for penile rehabilitation in post-prostatectomy ED.
- Sexual function in oncological patients survivors.
- ED: a problem of two, the role of the couple.
- Vasectomies: current status of male contraception.
- Evaluation and Treatment of Male Infertility: What lies ahead?
- Priapism procedures: strategies in the Emergency Department

ROUND TABLE. OPINIONS FROM EXPERTS. ANDROLOGY AND RECONSTRUCTIVE SURGERY.

Urological Prosthetic surgery: penile prosthesis, male suburethral slings, artificial urinary sphincters.

SURGERIES "live" Inflatable Penile prosthesis implantation. Dr. Arthur Burnett USA. Inflatable Penile prosthesis implantation. Dr. Allen Morey USA. Implant of Artificial Urinary sphincter in male. Dr. Ricardo González -USA.

SYMPOSIUM. "URINARY TRACT RECONSTRUCTION AND MALE GENITAL SURGERY".

- Function and dysfunction of stem cells, regeneration and repair in Urology
- Diagnosis and Treatment of ureteropielic obstruction in the adult: endoscopy vs surgery
- Urethroplasty and bladder neck reconstruction: trends and new techniques.
- Surgical management of acquired buried penis in the adult.
- Bladder Reconstructive Surgery: fistulas, bladder augmentation, neobladder and urinary diversion and ureteral reimplant.
- Peyronie's Disease and congenital penile curvature: current status.

ROUND TABLE. CONSULT WITH THE EXPERTS. ANDROLOGY AND RECONSTRUCTIVE UROLOGY.

Peyronie's Disease: New medical and surgical treatment. **LIVE SURGERY:** Plication technique by Dr. Allen Morey-USA

ROUND TABLE. RECONSTRUCTIVE UROLOGICAL SURGERY. OPINION FROM EXPERTS.

The transgender patient: what every urologist should know.

LIVE SURGERY Male -female gender reassignment by Dr. Guillermo Mac Millán-Chile.

FORUM: FEMALE SEXUAL DYSFUNCTION "SEX AND THE CITY". OPEN TO PUBLIC

- Advances from this century in female sexual dysfunction: utopia or reality?
- Uro-gynecological surgeries and the impact in the female sexual function
- Impact of urinary incontinence and organ pelvic prolapse in female sexual function and dysfunction
- Vaginal rejuvenation: the new frontier
- Use of Testosterone in the women: myths and facts.
- ED: a problem of two, the role of the couple.

- Female sexual dysfunction: detailed analysis of the intimacy encounters and sex with the partner.
- Psychological, religious and social factors in the sexual female dysfunction.
- What men think about women in bed.
- Where is my Viagra? Where are my sexual toys?

ROUND TABLE. STIs. HIV-AIDS, XXI CENTURY EPIDEMICS. UNPOSTPONABLE AGGRESSIVE PUBLIC HEALTH POLICIES.

PEDIATRIC UROLOGY SYMPOSIUM.

- Disorders of Sexual Differentiation in children.
- Surgical Treatment of penile curvature and simplex-complex Hypospadias. Indications and techniques.
- Non-neurogenic mictional dysfunctions in children.
- Congenital Vesicoureteral Reflux. Diagnosis and treatment
- Transicional Urology.

HYPOSPADIAS WORKSHOP. LIVE SURGERIES.

**Dr. Mohamed Eissa-Egipto.
Dr. Miguel Castellán-USA**

SYMPOSIUM. "RENAL TRANSPLANT PROGRAMS". ACHIEVEMENTS AND CHALLENGES IN THE XXIst. CENTURY".

- Renal transplant programs in Panama and the Americas. Actual state.
- Renal Robotic transplant. Robot assisted donor nephrectomy. State of the art techniques.
- Multiorgan transplant.
- Prevention and management of renal transplant surgical complications.
- Organ donor program, are we making enough? The blood pals' initiative.

SPONSORED WORKSHOPS. SIMULATION IN UROLOGY. Limited spaces.

- Greenlight surgery, robotic surgery, endourology.
- Practical and Advanced Laparoscopy.
- Prosthesis in Urology. Techniques and practical knowledge.

ROUND TABLE. URO-RADIOLOGY Molecular Radiology. Nuclear Medicine. Indications and applications of: US, TAC, RMN, PET, SPECT. Multimodal Imaging.

PANAMA CITY, FEBRUARY 6-9, 2018.

MULTIDISCIPLINARY

Biotechnology

- Tissue and Organ Engineering
- 3D Printing
- Medical Devices
- Digital Medicine
- Healthcare Technology Integration
- Machine learning and High-Performance Analytics
- Artificial Intelligence

Cardiovascular Medicine

- Guidelines update in: Acute Coronary Syndromes, Heart Failure, Valvular Disease, Arrhythmias, Hypertension.
- Specialized cores: Interventional, Heart Devices, Imaging, Preventive Cardiology, Cardiovascular Surgery
- Multimodality assessment of complex Cardiovascular Disease
- Biomarkers
- Latest in heart transplant and vascular disease

Addiction / Dependency Medicine

- Conceptual differences in Addiction and Dependency
- Early detection strategies
- New horizons in treatment
- Social reintegration
- Addiction center logistics

Endocrinology

- Latest in Diabetes therapeutics

- Management of chronic and acute complications of Diabetes
- Integrated physiology and Obesity
- Metabolism regulation
- Behavioral Medicine, Clinical Nutrition, Education, and Exercise
- Lipidology

Emergency Medicine

- New horizons in Cardiopulmonary emergencies and Trauma
- Critical decisions in emergency care
- Ventilatory support in the ER
- Infectious diseases and the ER

Gastroenterology

- Helicobacter Pylori and Cancer
- Gastroesophageal reflux disease
- Inflammatory bowel disease
- Endoscopy: preventive vs diagnostic
- Irritable bowel syndrome

General Surgery

- Advances in abdominal and thoracic surgery: open, laparoscopic and robotic
- Bariatric surgery: the last frontier, a voyage of no return
- Trauma surgery
- Organ Transplant: surgical techniques conquered; now, the donors

Imaging / Radiology

- Pathology-specific imaging applications: US, CT, MRI, PET, SPECT
- Multimodality imaging
- Nuclear medicine
- Emergency imaging
- Imaging in primary care
- Machine learning in radiology

Neurology / Neurosurgery

- Latest in Stroke management
- Neurodegenerative disorders
- Advances in Head / Neck / Spine surgery
- Brain and Spinal Cord Tumors
- Epilepsy, Autism, Attention Deficit Hyperactivity Disorder

Oncology

- Latest in diagnosis and treatment of Gastrointestinal, Hematological, Neurological, Oral, Oropharyngeal and Pulmonary malignancies
- Molecular Tumor Analyses
- Biomarkers
- Genetics, Genomics and Cancer
- Carcinogenics: Tobacco and Alcohol

Precision medicine

- The Precision Medicine Initiative
- Genetics, Genomics
- Pharmacogenomics, Sociogenomics

- Discussing the “genetic paradigm” with the patient
- Clinical applications of big data

Primary Care

- Diagnosis, treatment and follow-up of common pathologies (Cardiovascular / Pulmonary / Metabolic)
- Quality of care and outcomes
- Improving the reference process
- Myths and reality of primary care in the rural setting
- Patient education: the key to success

Psychiatry / Mental Sciences

- Alzheimer's vs Age related dementia
- Behavioral disorders
- Personality disorders
- Bipolar disorders
- Coping with chronic / terminal illness

Sports medicine

- Basics of sports selection
- Common sports-related injuries: how to diagnose and treat them
- Use of Anabolic and Steroids: myths vs facts
- Lifestyle and Diet of the Amateur Athlete
- Tech and sports

Medical Research Roundtables

- Rethinking integrative research
- Grantsmanship: How to locate and secure research funds in US, Europe, Asia | Industry, Government, Foundations
- Research incubators and catalysts
- Frontiers in Science

Bioethics

- Bioethics and Abortion: when does life really begin?
- Sexual education and reproductive rights of men
- Euthanasia: the right to live, the right to die
- Genetic manipulation with medical purposes
- Clinical trials in health patients
- Autonomy, Integrity and Informed Consent
- Bioethics, Science, Religion and the Government: necessarily complementary

2nd HOLISTIC GLOBAL MEN'S HEALTH SUMMIT

PRECISION MEDICINE: FORUM OF LEADERSHIP IN RESEARCH SCIENTIFIC AND EDUCATION.

BRIDGING DIVIDES
INTEGRATING DISCIPLINES
BREAKING PARADIGMS

COME FOR KNOWLEDGE AND STAY FOR CARNIVAL!
ATLAPA CONVENTION CENTER

FEBRUARY 5-9, 2018

"MEDICINE OF THE FUTURE AND THOSE LEFT BEHIND"

UROLOGY AND INTERDISCIPLINARY UPDATE COURSE
"WHAT'S NEXT FOR MEN'S HEALTH"

Global Men's Health Foundation and Summit
Asociación para la Promoción de la Salud, Ciencia y Tecnología (APROSACITEC).
Contact: Dr. Ingrid Perscky Arravanti-Founder and President
www.GMHSummit.org