

European Network of
Young Gynae Oncologists

REPORT BOOK

| 2013 – 2015

Prepared by **EEG Members**

Contents

Foreword	4
Workshops	5
Masteclass 2014	14
LiFE	16
eLogbook	17
Scientific surveys	18
ESGO accreditation visits	19
Elections	20
Future plans	22
Conclusion.....	27

Foreword

At the end of the two-years period of ENYGO Executive Group 2013-2015, we would like to summarize all that happened during this time.

Members of EEG 2013-2015 were:

PRESIDENT
Michael Halaška
Czech Republic

VICE-PRESIDENT
Ignacio Zapardiel
Spain

Kristina Lindemann
Norway

Polat Dursun
Turkey

Rene Laky
Austria

Vladyslav Sukhin
Ukraine

Elisabeth Chereau
France

Workshop reports

Workshops have become an integral part of ENYGO activities and a part of oncogynaecological education.

- **ENYGO Medical Writing Workshop**

June 27-28, 2014
Warsaw, Poland

- **ENYGO Teach-the-Teacher Workshop**

November 28-29, 2014
Rome, Italy

- **ENYGO Cadaver workshop - Abdominal Procedures in Gynaecological Oncology**

January 30-31, 2015
Medical University of Graz, Austria

- **ENYGO Colposcopy and Lower Genital Tract Disorders Workshop**

March 13-14, 2015
Istanbul, Turkey

- **ENYGO Medical Writing Workshop II**

June 12-13, 2015
Valencia, Spain

ENYGO Medical Writing Workshop

Medical University of Warsaw, Warsaw, Poland

June 27 - 28, 2014

The first ESGO/ENYGO-endorsed Medical Writing Workshop was held at the Medical University of Warsaw from June 27-28, 2014. This successful workshop was attended by 19 delegates from 8 countries.

This course was organized as a response to the need expressed in an ENYGO member survey. It was lead by an international faculty represented by Prof Sean Kehoe, Lawson Tait Professor of Gynaecological Cancer, University of Birmingham, and Prof Christina Fotopolou, Professor of Gynaecological Cancer, Imperial College in London. The local organisation was conducted by Kamil Zalewski from Warsaw Medical University, Poland, and by Michael Halaska and Vladyslav Sukhin on behalf of ENYGO.

The aim of this course was to provide professional support to authors and would-be authors of medical papers and presentations. It discussed how to prepare research for presentations at scientific meetings and how to get it published in peer-reviewed journals.

On the first day, participants acquired up-to-date information on the requirements for submitting articles, how to choose the appropriate journals for submission, why papers are rejected, what is the best publication structure, and what some common problems encountered by authors are.

On the second day, participants practised how to present scientific results in the most convincing way, how to write abstracts, how to make effective posters, and how to prepare and deliver oral presentations.

ENYGO Teach-the-Teachers & Complications in Gynaecological Oncology Workshop

Eurostars International Palace Hotel, Rome, Italy

November 28 - 29, 2014

The ENYGO Teach-The-Teachers Workshop was held in Rome, Italy, on October 28-29, 2014. ENYGO EEG decided to conduct this year's meeting with a program covering mostly clinical aspects. The chosen topic was "Complications in Gynaecological Oncology". The idea was to provide future gynaecological oncologists across Europe with educational insight into the practical experience of senior colleagues. Clinically relevant problems in the treatment of oncogynaecological patients, such as side-effects and complications, were highlighted

The workshop faculty consisted of gynaecological experts from different European centres:

Dr Michael Halaska	Charles University Hospital, Prague
Dr Sara Giovannoni	La Sapienza University- Policlinico Umberto I, Oncology Unit, Rome
Dr Fanfani Francesco	Universita La Cattolica del Sacro Cuore, Gynaecologic Oncology Unit- Policlinico Agostino Gemelli, Rome
Dr Salutari Vanda	Universita La Cattolica del Sacro Cuore, Gynaecologic Oncology Unit- Policlinico Agostino Gemelli, Rome,
Dr Vladyslav Sukhin	Grigoriev Institute for Medical Radiology NAMS of Ukraine
Dr Cor. de Kroon	Gynaecological Oncologist at Leiden University Medical Centre, The Netherlands
Dr Pim Teunissen	Maastricht University, The Netherlands, & Department of Learning Environments and Educational Development (LEED), Karolinska Institutet, Stockholm

Twenty-five colleagues from 13 countries participated in the workshop.

During Day 1, the workshop was conducted through simultaneous discussions. This enabled participants to clarify the clinical situation and facilitated the exchange of experience.

Day 2 was devoted to the educational aspects of communicating with patients, i.e., how to convey information to the patient in a comprehensive way. The workshop also focused on the importance of precise communication between colleagues and other educational pedagogic aspects.

All attendees were provided with a PDF list of participant addresses and all workshop content.

At the end of the meeting, all participants completed the evaluation form, which gives us important feedback for our future educational events. We strive to design workshops that bring high interest and value to our young colleagues.

The social dinner allowed faculty and attendees to not only to taste Italian delicacies but also to establish personal contacts for future cooperation.

The overall evaluation of this workshop was positive, with some room for improvement. Most of the comments focused on the lecture details.

Our pilot format of the combined course has allowed attendees to switch from clinical medicine to pedagogic educational aspects. For the next meetings of this kind we would propose to include clinical case presentation and additional time for its discussion into the progra. The informal dinner with round tables was highly appreciated and enabled more personal contacts between participants. Based on evaluation forms and future ENYGO activity, EEG support future TTT workshops combined with clinical part to have 2 days program.

ENYGO - Abdominal Procedures in Gynaecological Oncology Cadaveric Workshop

Medical University of Graz, Austria

January 30-31, 2015

The first ESGO/ENYGO “Abdominal Procedures in Gynaecological Oncology – Cadaver Workshop” was held at the Medical University of Graz, Austria, on January 30-31, 2015.

The workshop was attended by 24 delegates from 13 countries. During the two-day workshop at the Anatomical Institute in Graz, participants had the opportunity to learn theoretical background as well as step-by-step extensive, hands-on training on well preserved cadavers for open surgical techniques in gynaecologic oncology.

Local organisation was managed by Dr Rene Laky from Medical University Clinic Graz, Austria and Michael J. Halaska with Ignacio Zapardiel on behalf of ENYGO.

Participants were tutored by an excellent faculty that included two ESGO representatives and experienced tutors from the Medical University of Graz:

Prof Karl Tamussino	Chair, Dept. of Gynaecology, Medical University Clinic Graz
Prof Angelo Maggioni	Instituto Europeo Di Oncologia, Milan
Prof Andreas du Bois	Dept. Gynaecology & Gyn.Oncology, Kliniken Essen Mitte

Local faculty:

Prof F. Anderhuber, Prof A. Bader, Prof T. Aigmüller, Prof G. Wekgartner, Prof D. Wagner, Prof P. Lang, Prof R. Winter, Prof W. Schöll

The format of the course was well accepted. Interesting aspects that should be included in the future include a video demonstration of the procedure followed by hands-on performance.

Another possibility is to have one tutor demonstrating a procedure or steps on cadaver with audio-visual transmission in the dissection room. Some participants wished to have all materials printed and also more time for anatomical theory.

The workshop was evaluated by all participants, and scored a very high rating of 4.9 out of 5 possible points.

ENYGO Colposcopy and Lower Genital Tract Disorders Workshop

Istanbul, Turkey

March 13 - 14, 2015

The first ENYGO Colposcopy and Lower Genital Tract Disorder Workshop was held in Istanbul March 13-14, 2015. The workshop was attended by 33 delegates from 15 countries.

Colposcopy is one of the main diagnostic procedures in oncogynaecology and requires high quality training. With this in mind, the ENYGO scientific committee, in cooperation with ESGO and the Turkish Society for Gynaecologic Oncology and the Turkish Society for Cervical Pathology and Colposcopy, organised a workshop on Colposcopy and Lower Genital Tract Disorders.

This course was chosen as a response to the need of trainees expressed in an ENYGO member survey. The two-day course provided state-of-the-art theoretical lectures combined with extensive interactive case studies. Furthermore, participants discussed basic knowledge about cervical and vulvar pathology, new advances in HPV vaccination and therapy, in addition to basic and advanced colposcopy.

The faculty consisted of ESGO council members:

Prof Vesna Kesic, Dr Murat Gultekin, and Dr Dimitros Haidopoulos

ENYGO representatives:

Michael J. Halaska, Ignacio Zapardiel, Rene Laky, and experienced tutors from the Turkish Society for Gynaecologic Oncology and the Turkish Society for Cervical Pathology and Colposcopy (Prof Dr Kunter Yuce, Prof Ali Ayhan, and others)

Local organisation was managed by Dr Polat Dursun from Baskent University School of Medicine.

On Day 1, participants discussed the epidemiology of HPV and cervical cancer, molecular mechanisms of cervical carcinogenesis, and screening of cervical cancer as well as basic colposcopic tools and management algorithms. The first day concluded with an evening social.

On Day 2, participants discussed advanced colposcopic findings of cervical cancer precur-

sors; therapeutic management alternatives of CINs; and vaginal, vulvar, and anal intraepithelial neoplasias.

Feedback from attendees was generally positive. The course format was well accepted. However, some attendees requested hands-on training. Some participants wished to have more time for practical matters.

Evaluation from the participants gave this workshop 4.7 out of 5 possible points.

ENYGO Medical Writing Workshop II

Institute of Oncology, Valencia, Spain

June 12-13, 2015

After the successful completion of the first ESGO/ENYGO-endorsed Medical Writing Workshop (MWW) at the Medical University of Warsaw in June 2014, a second MWW was organized as an interactive course on Writing Papers/Posters and Presentation Skills. This time the Instituto Valenciano de Oncologia, Valencia, hosted it.

The aim of this course was to enable the attendants to write scientific papers, and improve their knowledge of the differences in peer-reviewed journals. They also learned why papers are rejected and explored publications from the perspective of editors and reviewers. This workshop focused specifically on a basic statistical review of publications. Another topic covered was the preparation of attractive posters and successful oral presentations.

The key element of this meeting was having mentor-supervised interactive groups.

The workshop was conducted by:

Prof Sean Kehoe	Lawson Tait, Professor of Gynaecological Cancer, University of Birmingham
Prof Christina Fotopoulou	Professor of Gynaecological Cancer, Imperial College, London
Mariana Diaz	Biostatistics Unit, Idi-PAZ Research Institute, Madrid

The course was organized by ENYGO, represented by:

Michael J. Halaska, MD, Ph.D.	ENYGO President, Dept. of Obstetrics and Gynaecology, Charles University in Prague
Ignacio Zapardiel, MD, Ph.D.	ENYGO Vice-President, Dept. of Obstetrics and Gynaecology, La Paz University Hospital, Madrid
Vladyslav Sukhin, M.D., Ph.D.	Grigoriev Institute for Medical Radiology NAMS of Ukraine

The local organizers were represented by:

Cristina Zorrero, MD, PhD Instituto Valenciano de Oncologia (IVO), Gynaecology
Department, Valencia

Lucas Minig, MD, PhD, MBA Gynaecology Department, Instituto Valenciano de Oncologia
(IVO), Valencia

This workshop is becoming more and more popular. This time, 25 ENYGO members from 12 countries attended.

At the end of the workshop, all participants filled out an evaluation form. The course reached an overall assessment score of 4.9 out of 5. As this concept is very well received by the growing community of ENYGO members, we will continue to run this workshop annually in order to provide the new generation of young oncogynaecologists with essential skills for the analysis and preparation of scientific publications.

ESGO-ENYGO Masterclass in Gynaecological Oncology

La Paz University Hospital, Madrid. Spain

October 3-4, 2014

The first ESGO-ENYGO Masterclass in Gynaecological Oncology was held at La Paz University Hospital in Madrid (Spain) from 3 to 4 October 2014. It was a very successful and interesting experience which was attended by 77 delegates from 25 countries.

The ESGO-ENYGO Masterclass 2014 aimed to fill the important gap and need in education and training among Europe. A standardised knowledge on management of all aspects of gynaecological cancers to future gynaecological oncologists across Europe was imparted during the course. After it we felt all objectives were reached successfully.

On day 1, participants acquired up-to-date information on pre-invasive and invasive lesions of cervical, vulvar and vaginal cancer.

On day 2, the scientific topics included different aspects on the treatment and management of uterine and ovarian cancer.

Senior and young professors, focused on the specific topics, shared their knowledge at the highest scientific level. Moreover, all contents from the Masterclass will be available at the ESGO eAcademy for the benefit and continuous education of the whole ESGO-ENYGO community.

Assistants together with professors had also the opportunity to share the Madrid nightlife while tasting the typical Spanish "tapas", interacting and making friendship and cooperation during it.

Faculty and organization:

Vesna Kesic	ESGO President, Institute of Obstetrics and Gynecology, Clinical Center of Serbia, Belgrade
Michael Halaska	ENYGO President, 2nd Medical Faculty, Charles University Hospital, Prague, Czech Republic
Ignacio Zapardiel	ENYGO Vice-President and Local Chair, La Paz University Hospital, Madrid, Spain

The Masterclass 2014 sessions are co-chaired by one senior opinion leader appointed by ESGO and one ENYGO representative.

Based on the presentations from Masteclass Jiri Presl, Kamil Zalewski and Mariaclelia La Russa prepared a comprehensive database of questions covering complete oncogynaecology.

Literature for ENYGO (LiFE)

In this project led by Kristina Lindemann, Kamil Zalewski, and Michael Halaska, a group of dedicated senior trainees summarize newly published literature on their selected topic every 6 months, then collect and present summaries through a newsletter and on Facebook. The first issue was published in October 2015.

CONTENT	
LiFE Literature for ENYGO	
ENYGO ESGO European Network of Young Gynaecologists	
Content	
• Ovarian cancer	
Screening for ovarian and fallopian tube cancer (Lucas Minh)	3
Hereditary ovarian cancer (BRCA1/2 mutation, genetic counselling, management) (Sara Giovannoni)	4
Surgical treatment of recurrent ovarian cancer (Patricia Achteras-Gubara)	6
Medical treatment of recurrent ovarian cancer (Elisabeth Cherasa)	8
Treatment of ovarian tumors of low malignant potential/borderline ovarian tumors (Inacio Zapardiel)	9
Emerging molecular targeted therapies in early preclinical trials in ovarian cancer (Mahmoud Raly Yanni)	10
• Endometrial cancer	
Treatment of endometrial hyperplasia Biologic, conservative and definitive treatment, follow-up (Kastriot Dallaku and Elke Glitschen)	12
Pathology in endometrial cancer (prognostic factors, DNA, IHC) (Santiago Sotoca)	15
Medical (chemo and radiotherapy) treatment of primary uterine cancer (David Lindqvist)	17
Surgical treatment of primary uterine cancer (Piotr Leska)	18
Surgical treatment of recurrent uterine cancer (Aron Kalliolehto)	20
Medical (chemo and radiotherapy) treatment of recurrent uterine cancer (Ewa Saryns)	21
Emerging molecular targeted therapies in early preclinical trials in endometrial cancer (Irene Vaccaro-Garcia)	23
• Cervical cancer	
Cervical pre-invasive disease (diagnosis, management, follow-up) (Geanina Dragnea)	24
Pathology of cervical cancer (Bejo Otero)	26
Surgical treatment of primary cervical cancer (Matteo Morotti and Alissa Mandt)	28
Medical treatment of primary and recurrent cervical cancer (Kristina Lindemann)	30
• Vulvar cancer	
Preinvasive disease of vulva and vagina (etiology, diagnosis, management, follow-up) (Kamil Zalewski)	32
Pathology of epithelial and non-epithelial malignant tumors of the vulva and vagina (Kamil Zalewski)	33
Treatment of recurrent vulvar cancer (Maria de los Reyes Oliver)	34
• Surgical management	
Minimal invasive surgery in gynecological cancer (laparoscopy, robotics) (María Bárbara Ospina)	36
Prevention and management of complications in surgical treatment of gynecological malignancies (in lymphocele, urological, wound, etc) (Elika Piovano)	39
Sentinel node mapping in gynecological malignancies (Anton Ilin)	41
• Miscellaneous	
Fertility sparing treatment in gynecological malignancies (Dimitris Papatheodorou)	43
Treatment of elderly patients with gynecological cancers (Alex Muterben)	45
Nutritional support/trials in gynecological cancer (An Prell)	47
Follow-up after gynecological malignancies (Anne van Altena)	48
Genitourinary trophoblastic disease management (pathology, diagnosis, follow-up, pregnancies) (Manuelis Udunraga)	50
Quality of life in gynecological cancers/Palliative care (Sof Cosyns)	52
Immunotherapy in gynecological cancers (Dilshan Nival)	54
Cancer in pregnancy (Michael J. Halaska)	55
List of contributors, acknowledgments	56

eLogbook

The electronic logbook has the potential to unify different training programmes throughout Europe. Every registered oncogynaecologic fellow will record his or her surgical and theoretical skills, including all procedures performed. A tutor will do a simple assessment every year.

There will be several outputs, for example, a list of procedures, a publication list, and curriculum vitae. The eLogbook will be able to perform several analyses, such as: comparison of the fellow with other fellows within the same country and within Europe, progress of the fellow plotted on graphs, etc.

The eLogbook will enable the fellow to see his or her advances and will provide the tutor with a way to monitor the fellow's progress. For ESGO, it will represent an interesting and detailed view on current training standards in Europe.

The programming of the eLogbook is underway and will be presented before the end of 2015.

Scientific surveys

1. **ESGO training and Social Media Survey** was conducted on April 2014. Data from 170 trainees was collected to know social media use habits as well as characteristics of training workshops which will help ENYGO to improve the training methods used and the approach to ENYGO members to let them be updated in the Network activity.

Media use among ENYGO members

2. **Conservative treatment in Endometrial cancer in Europe:** Conducted until October 2015. Data from 120 trainees was obtained and it will let us know about the conservative management of endometrial cancer among Europe. Results are expected to be published in 2016.
3. **C-NOW step 1:** Data collection will finished also in October 2016. It a collaborative survey with other big Oncologic organizations such as EORTC, GINECO, SIOG, ESMO and ESTRO on the management of cervical neoplasias among older women. Results are expected for 2016.
4. **UPCOMING surveys:** other initiatives are programmed for the end of the year and the next one where we expect you to collaborate such as a survey on European gynecologic oncology fellows' training in end-of-life care, C-NOW step 2 (continuing C-NOW step 1), etc.

ESGO Accreditation visits

There have been several ESGO accreditation visits over the last two years by two delegates from ESGO and ENYGO. The accreditation visits examine the medical, research, and educational potential of the department in a thorough audit. The one-day visit examines wards, surgical rooms, diagnostic facilities, and all collaborating structures of the oncogynaecological unit. Special attention is paid to trainees and employees.

Institution	Country	Head of Dept	Visitors
LA Paz University and Hospital & Ramon y Cajal University Hospital	Spain	Prof. Javier Santiago	13.6.2014 Gultekin, Laky
University Medical Centre Ljubljana	Slovenia	prof. Adolf Lukanovic	4.9.2014 Zola, Grabowski
University Clinical Centre Maribor	Slovenia	Prof. Iztok Takac	4.9.2014 Zola, Grabowski
University Hospital Vall d'Hebron, Barcelona	Spain	Antonio Gil-Moreno	10.10.2014 Haidopoulous, Halaska
Kliniken Essen Mitte, Department of Gynecology and Gynecological Oncology	Germany	prof. Andreas du Bois	21.5.2015 Cibula, Manchanda
Institut Paoli Calmettes, Service de Chirurgie Oncologique, Marselleis	France	MD. Eric Lambaudie	21.5.2015 Verheijen & Zapardiel

Elections

During Summer 2015, the elections for ENYGO national representatives were held. Most of the countries included in the ENYGO network elected new national representatives via online voting.

In the next table past and new national representatives are listed:

COUNTRY	PAST NATREPS 2013 - 2015		NEW NATREPS 2015 - 2017	
Albania	Dallaku	Kastriot	Qirko	Robert
Armenia	Bablonyan	Suzanne		
Austria	Laky	Rene	Polterauer	Stephan
Azerbaijan	Akbarov	Kamal	Akbarov	Kamal
Belarus	Maisei	Hanna	Pletnev	Andrei
Belgium	Lambrechts	Sandrina	Han	Sileny
Bosnia iHercegovia	Mehic	Mirza		
Bulgaria	Ismail	Elis	Ismail	Elis
Croatia	Micevska	Ana	Micevska	Ana
Czech Republic	Presl	Jiří	Presl	Jiri
Denmark	Dahl Steffense	Karina	Rosendahl	Mikkel
Estonia	Gristsenko	Liidia	Gristsenko	Liidia
France	Chéreaux	Elizabeth	Rodrigues	Manuel
Georgia	Kurdiani	Dina	Gagua	Irine
Germany	Mallmann	Michael	Inci	Gülhan
Greece	Thomakos	Nikolaos	Papatheodorou	Dimitris
Hungary	Novak	Zoltan	Lintner	Balazs
Ireland	Abu Saadeh	Feras	O'Cearbhaill	Roisin
Israel	Finci	Shachar		
Italy	Giovannoni	Sara	Giovannoni	Sara

COUNTRY	PAST NATREPS 2013 - 2015		NEW NATREPS 2015 - 2017	
Kazakhstan	Dunenova	Gauhar	Bolatbekova	Raikhan
Latvia	Macuks	Ronalds		
Macedonia	Nikolova	Tania	Nikolova	Tanja
The Netherlands	van Altena	Anne		
Norway	Lindemann	Kristina	Werner	Henrica
Poland	Basta	Pawel	Zalewski	Kamil
Portugal	Gaspar	Hugo	Gaspar	Hugo
Republic of Moldova	Ungureanu	Sergeu	Tripac	Irina
Romania	Achimas	Patrick	Dragnea	Geanina-Elena
Russian Federation	Ilyin	Anton	Sidoruk	Anna
Serbia	Mandic	Aljoša	Gutic	Bojana
Slovakia	Uharcek	Peter	Redecha	Mikulas
Slovenia	Jakopic	Katja	Gornjec	Andreja
Spain	Barahona	Marc	Pablo Padilla	Iserte
Sweden	Lindquist	David	Lindquist	David
Switzerland	Silke	Johann	Silke	Johann
Turkey	Dursun	Polat	Selcuk	Ilker
Ukraine	Sukhin	Vladyslav	Nesterenko	Anna
United Kingdom	Lyer	Rema	Gajjar	Ketan

Future plans

Several activities are being planned in advance

A) EDUCATIONAL ACTIVITIES:

- **12/2015 | ENYGO Laparoscopic Surgery in Cadavers Applied to GynOncology, December 4-5, 2015, Madrid, Spain**

The course will focus on providing an in depth understanding of surgical anatomy, as well as hands on cadaveric advanced laparoscopic training for trainees in gynaecological oncology. It is exclusive as it uses cadavers fixed with Thiel technique for imparting training. In addition to gaining knowledge and skills, attendees will get the opportunity to meet and interact with other colleagues and leaders in this field.

The course has now application process closed. 20 attendees were selected among 50 applications that will have the opportunity to practice pelvic and paraaortic lymph node dissection, radical hysterectomy, vascular dissection, etc. guided by some of the best European experts on the field.

Local organization: dr. Ignacio Zapardiel

Faculty: Prof. Denis Querleu, dr. Javier De Santiago, dr. Arnim Bader, dr. Alicia Hernandez, dr. Michael Halaska, dr. Juan Gilabert

- **1/2016 | Teach the teacher + Gestational disease workshop, Copenhagen, Denmark**

The first part of the workshop will be aimed Gestational trophoblastic disease. The program will be delivered with cooperation with European organization for treatment of trophoblastic disease (EOTTD). Attendees will become familiar with all aspects of management of gestational trophoblastic disease, management of gestational trophoblastic neoplasia (low risk and high risk), value and pitfalls of diagnostic tests as hCG measurements, pathology, clinical guidelines and follow-up.

Second part of the workshop aims to effective learning. After the workshop attendees will be able to formulate 'SMART' learning aims, construct and evaluate their learning, give effective feedback, and extract information from feedback. The final part of the workshop focuses on effective learning (and teaching!) skills. After completion of this part the attendees will become familiar with the most recent ideas and concepts about how skills should be taught and assessed and will be able to learn and teach new skills according to these concepts.`

Local organization: dr. Mikkel Rosendahl, dr. Vladyslav Sukhin

Faculty: will be determined

■ 4/2016 | 3rd Medical writing workshop, Minsk, Belarus

The aim of this 2-days workshop is to enhance the attendants' ability to write scientific papers, improve knowledge of what journal can best suits, why papers are rejected and explore publications from the perspective of editors and reviewers. Special attention will be focused on Statistical basic facts. Equally the workshop will cover aspects pertaining to presenting at meetings, how to prepare a good poster and make a successful oral presentation.

Local organization: dr. Andrey Pletnev, dr. Vladyslav Sukhin

Faculty: Prof. S. Kehoe, Prof. Ch. Fotopoulou

■ June 17-18/2016 | ESGO-ENYGO-ESO Masterclass in oncogynaecology, Lund, Sweden

Teaching format and Learning objectives

This full-immersion, clinically oriented, multidisciplinary event offers plenary lectures regarding state-of-the-art clinical evaluation and treatments with reference to clinical guidelines and which will conclude in take-home messages. State-of-the-art lectures will be combined with practical video presentations of surgical approaches and tumour boards.

After the Masterclass, participants will have a full picture the basics of different types

of women cancers, their treatment and care in compliance with standards of training in gynaecological oncology as defined by ESGO/EBCOG.

Scientific and organizing committee:

David Lindquist	Local Chair, ENYGO Representative, Umeå, Sweden
David Cibula	ESGO President Elect, Prague, Czech Rep.
Rene Laky	ENYGO Board member, Graz, Austria
Fedro Peccatori	ESO Deputy Scientific Director, Milan, Italy

■ 9/2016 | Laparoscopic Organic Workshop applied to Gynecological Oncology Procedures and Complication Management, Tbilisi, Georgia

The course will focus on providing an in depth understanding of surgical anatomy, as well as organic hands-on advanced laparoscopic training for trainees in gynecological oncology on pelvi trainers. It is exclusive as it uses animal organs for training complication management. In addition to gaining knowledge and skills, attendees will get the opportunity to meet and interact with other colleagues and leaders in this field.

Local organization: Dr. Zaza Tsitsishvili, Tbilisi, Georgia, Dr. Dina Kurdiani

Faculty: Dr. Rene Laky, Dr. Michael Halaska, Dr. Ignacio Zapardiel, TBD

■ 12/2016 | Fertility sparing in oncogynaecology, Madrid, Spain

This workshop will try to give a better understanding on the current knowledge and new surgicals techniques in fertility sparing options for gynecologic cancers. The growing demand of patients asking for preservations after a cancer diagnosis makes mandatory to be updated for the gyn- Oncologist to give the best information to the patients as well as to offer the best and safest fertility sparing option for the patients.

Local organization: dr. Ignacio Zapardiel

Faculty: Dr. Rene Laky, dr. Vladyslav Sukhin, Dr. Michael Halaska , To be determined

B) EDITORIAL FELLOWSHIP

ENYGO decided to propose an ENYGO/ESGO Editorial Fellowship. A young editorial board member may get insight into the editorial process and decision making and may be then be prepared to take over more responsible tasks within the journal later on. Other journals have already established similar fellowships with great success (NEJM and Lancet).

Activities of the ENYGO/ESGO Editorial Fellowship

1. Serve as Editorial Fellow for 3 years. This individual will be listed on the masterhead as such and will receive a certificate stating his/her activities at the end of the fellowship.
2. Review at least n (number may be discussed) manuscripts per month. Evaluate all reviewed articles, submitted to IJGC. Access to electronic manuscript review system will be granted, so that the candidate can learn how these systems work.
3. Involvement in the final decision of selected manuscripts together with the editor in chief.
4. Participation in all monthly Senior Editor telephone conference calls.
5. Write at least one editorial for IJGC.
6. Embark on an editorial scientific or bibliometric project that will lead to the submission of an article to IJGC or another appropriate journal as determined by IJGC EIC. This project may be conducted together with the EIC or one of the Senior Editors.

7. Recruit trainees or eligible ENYGO members as reviewers as determined by the EIC.
8. Participate in projects for web improvement.
9. Potentially become a member of the IJGC Editorial Board at the end of the fellowship.

C) OTHER

■ Gynecologic Oncology Board Examination

A topic of final oncogynaecologic exam will be elaborated by Polat Dursun.

■ Facebook

Facebook will be used more in order to accelerate the exchange of new information between ENYGO members. LiFE reports will be for downloads available here.

Conclusion

Not only have the ENYGO-involved activities helped us develop professionally; they have also strengthened our interpersonal relationships. Social life is an integral part of all our meetings. And so, we are happy to see the number of ENYGO members increase: from 316 members in 2011 to 746 in 2015. We will have increased influence, as well: the ESGO Council plans to change the ESGO bylaws so that ENYGO representatives to the ESGO Council will have regular voting rights.

We do hope that ENYGO will continue to help fellows in oncogynaecological training and that ESGO will continue in its educational and scientific activities. We know that the ENYGO executive group members and national representatives have invested their free time into preparing all these activities, by doing so they have enriched the knowledge and social activities of their peers.

We would like to thank everyone involved in these activities; we really appreciate all of the effort they have put in.

Finally, we would like to specifically thank ESGO for their enormous support from the very beginning; the ESGO secretariat for their outstanding technical and logistic help; and, again, all active ENYGO members for their input, help, time, and friendship.

