

Ian Donald International University School of Medical Ultrasound

In cooperation with

WAPM

World Association of Perinatal Medicine

DIU LIBERTAS

INTERNATIONAL UNIVERSITY

Dubrovnik Libertas International University

3rd GLOBAL CONGRESS OF IAN DONALD SCHOOLS

SIEOG Course

Screening
Fetal Heart
Placenta
June 20th

President
Giuseppe Cali

SIEOG Course

Screening
Fetal Heart
Placenta
June 20th

President
Giuseppe Cali

19th – 21st June 2015
T-Hotel, Cagliari, Sardinia, Italy

In memory and honour of Maria Angelica Zoppi

Congress Presidents:

Giovanni Monni Ian Donald School Regional Director for Europe
Asim Kurjak Ian Donald School Director
Frank Chervenak Ian Donald School Director

Presentation 3rd Global Congress Ian Donald Schools

Dear colleagues and friends,

At this time of increasing globalization it is evident that no human contribution to our globalized world is more fitting than the endeavours in the fields of science and medicine. This is an immense privilege but equally so a considerable responsibility for the development of humanity.

The time for global education is now. This Congress brings together leading and dedicated intellectuals who have made the dream of global education a reality. Biennial Global Congresses are an excellent opportunity for us, more than 100 Ian Donald School Directors from all over the world to meet and discuss current issues of advanced ultrasound and above all to further develop friendly relationships.

There is no better place in the world than lovely Sardinia with its incomparable combination of natural beauty and intriguing history. Come and enjoy this uniquely beautiful island and take part in the stimulating, pleasurable and rich programme of the 3rd Global Congress of Ian Donald Schools.

We can assure you that your stay will be unforgettable and an experience you will always treasure and we are looking forward to give you our warm welcome on the occasion of this high-impact scientific event.

On behalf of the Organizing Committee,

Giovanni Monni
Ian Donald Regional Director of Europe

Asim Kurjak and Frank Chervenak
Ian Donald School Directors

Presentation SIEOG Course

(Italian Society of Ultrasound in Obstetrics and Gynecology)

Dear colleagues and friends,

It is a great privilege for me to organize this Course on Screening, Fetal Heart and Placenta during the 3rd Global Congress of Ian Donald Schools.

Many of the most qualified Italian colleagues will be present, as well as some of the best experts in the world in the field of Ultrasound in Obstetrics and Gynecology such as Basky Thilalaganathan and Ilan Timor Tritsch.

This is a sure guarantee for the importance and the success of this SIEOG Course which, I hope, will be of great didactic use to all participants.

Giuseppe Cali
SIEOG President

SCIENTIFIC SECRETARIAT:

G. Monni, A. Iuculano, G. Pagani

Ob/Gyn Dept., Microcitemico Hospital, Cagliari

Tel: 0039 070 609 5546-7

Cell Giovanni Monni: 0039 336691120

Fax: 0039 070 609 5514

e-mail: prenatalmonni@tiscali.it

ORGANIZING SECRETARIAT:

MetaSardinia srls

Via dell'Abbazia 33, 09129 Cagliari

Tel./Fax 070 3111464

Cell. 0039 3276166943

e-mail: segreteria@metasardinia.it

www.metasardinia.it

PROVIDER: ID 4582

IAN DONALD SCHOOL ADMINISTRATIVE SECRETARIAT:

Mrs Jadranka Cerovec:

jadranka.cerovec@yahoo.com

www.iandonaldschool.org

ECM

CME accreditation with the Italian Ministry of Health (ECM, for Italian participants)

will also be provided for the categories:

Gynecologists, General Practitioners, Neonatologists and Obstetricians

Free Communications – Call for Abstracts

Abstracts are invited for Poster Session only and will be published in the "Donald School Journal of Ultrasound in Obstetrics and Gynecology" (Yellow Journal).

Send to Scientific Secretariat. **Deadline: 30th April 2015**

The 3rd Global Congress & the SIEOG Course will be held in the memory and honor of Dr Maria Angelica Zoppi.

The **3 best posters** will be awarded a prize of **1,500 Euros** each.

IAN DONALD INTER-UNIVERSITY SCHOOL OF MEDICAL ULTRASOUND

Directors Ian Donald School: ASIM KURJAK (Croatia), FRANK A. CHERVENAK (USA)

Vice Director: Eberhard Merz (Germany)

Regional Directors: Giovanni Monni (Europe), Jaideep Malhotra (Indian subcontinent), Ritsuko K. Pooh (Asia and Oceania), Ana Bianchi (Latin America), Abdallah Adra (Arabic World)

Executive Board: Sanja Plavsic Kupesic - Chairman (USA), Ritsuko K. Pooh (Japan), Ivica Zalud (USA), Panagiotis Antsaklis (Greece), Waldo Sepulveda (Chile), Milan Stanojevic (Croatia), Tuangsit Watanagara (Thailand)

Advisory Board: Giampaolo Mandruzzato - Chairman (Italy), Jose Maria Carrera (Spain), Gian Carlo Di Renzo (Italy), Joachim Dudenhausen (Germany), Toshiyuki Hata (Japan), Kazuo Maeda (Japan), Sonal Panchal (India)

Administrative Secretary of the School: Jadranka Cerovec (Croatia)

Global Marketing Partner: Shivkumar Menon – Dialog India Services Pvt Ltd (India)

DIRECTORS/SECRETARIES OF NATIONAL BRANCHES

Abdulkadir A. (Ethiopia)	Daya S. (Canada)	Papitashvili A. (Georgia)
Abdullah S. (Saudi Arabia)	Degtyareva M. (Russia)	Papp Z. (Hungary)
Abrahamyan R. (Armenia)	De Lancer Despradel J. (Dom. Rep.)	Petrova T. (Russia)
Abushama M. (Qatar)	Dimitrov R. G. (Bulgaria)	Pooh R.K. (Japan)
Abdeljawad F. J. (Palestine)	Duan T. (China)	Quintero R. (USA)
Adamova G. (Macedonia)	El Ebrashy A. (Egypt)	Rajan K. (Oman)
Adra A. (Lebanon)	Elmahaishi M.S. (Libya)	Ruoti Cosp M.A. (Paraguay)
Aflatoonian A. (Iran)	Ferchiou Cherif M. (Tunisia)	Salim A. (Indonesia)
Afroz S. (Bangladesh)	Fouedjio J.H. (Cameroon)	Schweinfurth A.K.E. (Honduras)
Aguilar N. (Columbia)	Gahramanli F. (Azerbaijan)	Sen C. (Turkey)
Aliyu L. D. (Nigeria)	Gilani S.A. (Pakistan)	Sepulveda W. (Chile)
Al Kuwari M. (UAE)	Glizheni O. (Albania)	Serra B. (Spain)
Al Faramawy M. (UAE)	Gonzales Arias F. (Venezuela)	Shrestha H.K. (Nepal)
Amour Sultan S. Al Riyami (Oman)	Guzman A. (Peru)	Sichinava L. (Russia)
Antsaklis A. (Greece)	Hamer J. (Argentina)	Stamatian F. (Romania)
Arab H. A. (Saudi Arabia)	Huertas Tacchino E. (Peru)	Sulaiman Youssif F. (Bahrain)
Ashmaig Khalifa A.L (Sudan)	Illescas Molina T. (Spain)	Thekrallah F. M. A. (Jordan)
Ayala Yanez R. (Mexico)	Izetbegovic S. (Bosnia&Herzegovina)	Tikvica Luetic A. (Croatia)
Bachà Arbajè F. (Dom. Rep.)	Kalieve L. (Kazakhstan)	Tkachenko A. (Ukraine)
Battulga G. (Mongolia)	Kim G. J. (Korea)	To Nguyen H. (Vietnam)
Bayari M. (Morocco)	Kin Lau T. (Cina)	Vasilj O. (Croatia)
Belotserkovtseva L. (Russia)	Koram K.O. (Ghana)	Vdovychenko Y.P. (Ukraine)
Bianchi A. (Uruguay)	Liao A. (Brazil)	Viet Thanh P. (Vietnam)
Bondarenko N. (Russia)	Ljubic A. (Serbia)	Ville Y. (France)
Brincat M. P. (Malta)	Malhotra N. (India)	Vladareanu R. (Romania)
Calda P. (Czech Rep.)	Malhotra J. (India)	Vlaisavljevic V. (Slovenia)
Cassis Martinez R. (Ecuador)	Matias A. (Portugal)	Voto L. (Argentina)
Chaabane M.N. (Tunisia)	Mauad F. F. (Brazil)	Wahaaj M. H. (Afghanistan)
Chen M. (China)	Merz E. (Germany)	Watanagara T. (Thailand)
Ching Hua Hsiao W. (Taiwan)	Mikhailov A. (Russia)	Wielgos M.(Poland)
Comas C. (Spain)	Monni G. (Italy)	Yabes-Almirante C. (Filippines)
Crnogorac S. (Montenegro)	Moreira de Sà R. A. (Brazil)	Yayla M. (Turkey)
D'Addario V. (Italy)	Moreira Neto R. (Brazil)	Zalel Y. (Israel)
Daulxhiu T. (Kosovo)	Panchal S. (India)	Zalud I. (USA)

In preparation to welcome the new Ian Donald Schools
in Moldova, Latvia, Siberia and Cuba

Objectives of the School

to promote:

- the science and art of ultrasound scanning
- research and education in the field of medical ultrasound
- continuous training in ultrasound
- and facilitate the dissemination of information, especially by scientific publications, including Donald School Journal of Ultrasound in Obstetrics and Gynecology

to provide:

- expert advice to those entering the field of ultrasound

to increase:

- knowledge of methodology for implementing recent ultrasound advances

to contribute:

- to the improvement of teaching standards by the introduction of computer technology and devices for telemedicine

The Ian Donald School is designed to address the needs of a clinician who has some experience in diagnostic ultrasound, but needs additional knowledge and practice in recent sonographic developments in both obstetrics and gynecology.

SIEOG

(Italian Society of Ultrasound in Obstetrics and Gynecology)

President: Giuseppe Cali

Vice-Presidents: Mario Lituania, Giuseppe Rizzo

Secretary: Francesco Labate

Members: Stefano Guerriero, Ambra Iuculano, Mariano Matteo Lanna, Georgios Rembuskous, Lucia Rosignoli

Treasurer: Luisa Di Luzio

Coordinator for Sardinia: Gianfranco Altobelli

www.sieog.it

FACULTY

Abdulfetah Abdulkadir (Addis Ababa)
Abdallah Adra (Beirut)
Labaran Dayyabu Aliyu (Kano)
Gianfranco Altobelli (Iglesias)
Aris Antsaklis (Athens)
Panagiotis Antsaklis (Athens)
Apostolos Athanasiadis (Thessaloniki)
Abdal-Latif Ashmaig Khalifa (Khartoum)
Enea Atzori (Lanusei)
Carolina Axiana (Cagliari)
Ana Bianchi (Montevideo)
Pavel Calda (Prague)
Giuseppe Cali (Palermo)
Antonio Campiglio (Oristano)
Giuseppe Canzone (Palermo)
Giampiero Capobianco (Sassari)
Valeria Caredda (Cagliari)
Franco Careddu (Tempio)
Roberto Cassis Martinez (Guayaquil)
Giuseppina Cau (Cagliari)
Frank Chervenak (New York)
Giuseppe Chessa (Cagliari)
Eleonora Coccollone (Cagliari)
Carmina Comas (Barcellona)
Rossana Contu (Cagliari)
Erich Cosmi (Padova)
Mauro Costa (Genoa)
Snezana Crnogorac (Podgorica)
Vincenzo D'Addario (Bari)
Salim Daya (Toronto)
Marina Degtyareva (Moscow)
Aniello Di Meglio (Naples)
Gian Carlo Di Renzo (Perugia)
Joachim Dudenhausen (Doha)
Alaa El Din Nagiub El Ebrashy (Cairo)
Giuseppe Ettore (Catania)
Stefania Fratta (Cagliari)
Tiziana Frusca (Parma)
Orion Gliozheni (Tirana)
Stefano Guerriero (Cagliari)
Rosa Maria Ibba (Cagliari)
Tamara Illescas (Madrid)
Ambra Iuculano (Cagliari)
Gwang-Jun Kim (Seoul)
Eftichia Kontopoulos (Miami)
Asim Kurjak (Zagreb)
Rosalba Lai (Cagliari)
Giovanni La Sala (Reggio Emilia)
Adolfo Liao (Sao Paolo)
Narendra Malhotra (Agra)
Fabiola Manca (Cagliari)
Giampaolo Manduzzato (Trieste)
Pasquale Martinelli (Naples)
Alexandra Matias (Porto)
Shivkumar Menon (New Delhi)
Maurizio Mercenaro (Cagliari)
Eberhard Merz (Frankfurt)
Anton Mikhailov (Saint Petersburg)
Giovanni Monni (Cagliari)
Renato Augusto Moreira de Sà (Rio de Janeiro)
Angelo Multinu (Nuoro)
Giorgio Pagani (Cagliari)
Dario Paladini (Genoa)
Sonal Panchal (Ahmedabad)
Anna Maria Paoletti (Cagliari)
Alexander Papitashvili (Tbilisi)
Zoltan Papp (Budapest)
Nicola Pirastu (Cagliari)
Ritsuko K. Pooh (Osaka)
Ruben Quintero (Miami)
Federico Prefumo (Brescia)
Giuseppe Rizzo (Rome)
Antonio Rubattu (Olbia)
Maria Angela Rustico (Milan)
Azen Salim (Jakarta)
Cihat Sen (Istanbul)
Bernat Serra (Barcellona)
Valentina Stagnati (Brescia)
Florin Stamatian (Bucarest)
Milan Stanojevic (Zagreb)
Antonio Onorato Succu (Oristano)
Fabrizio Taddei (Mantova)
Basky Thilaganathan (London)
Ilan Timor Tritsch (New York)
Filippo Maria Ubaldi (Rome)
Giovanni Urru (Alghero)
Jitendar P. Vij (New Delhi)
Elsa Viora (Turin)
Paolo Viridis (Sassari)
Veljko Vlaisavljevic (Maribor)
Paolo Volpe (Bari)
Liliana Voto (Buenos Aires)
Tuangsit Wataganara (Bangkok)
Miroslaw Wielgos (Warsaw)
Corazon Yabez-Almirante (Manila)
Yaron Zalel (Tel Aviv)
Ivica Zalud (Honolulu)
Sanja Zaputovic (Zagreb)

PROGRAMME

FRIDAY AFTERNOON 19th JUNE 2015

ore 14.30 - 19.30

12.00 REGISTRATION OF PARTICIPANTS

Topic 1 EDUCATION WITHIN DONALD SCHOOL 14.30 – 18.00

Chairmen: *F. Chervenak, E. Merz, Z. Papp*

A. Kurjak **Introductory lecture: modern requirements for global education:
Impressive results of our School**

Reports of regional leaders on educational activities

R. Pooh **Asia and Oceania**
A. Bianchi **Latin America**
I. Zalud **USA**
M. Degtyareva **Russia**
A. Adra **Arabic World**
N. Malhotra **Education in India Subcontinent**
G. Monni **Europe**
M. Stanojevic **Education in neonatology**
J. P. Vij **Importance of publishing activities within Donald school**
S. Menon **Brand Ian Donald – a marketing perspective**

Discussion

**Topic 2 COLLABORATIVE RESEARCH PROJECTS
WITHIN IAN DONALD SCHOOL 18.00 – 19.30**

Chairmen: *A. Kurjak, A. Antsaklis, M. Stanojevic*

G. Monni **Invasive prenatal procedures diploma: report**
P. Antsaklis **Report of collaborative studies on KANET test and diploma**
F. Chervenak **An ethical framework for multicenter global research**
G. Monni **Selective feticide in high-order multiple pregnancy:
clinical and ethical issues**

Discussion

Opening Ceremony and Cocktail 19.30
G. Monni, A. Kurjak, F. Chervenak

SATURDAY MORNING 20th JUNE 2015

ore 08.30 - 14.00

Topic 3 EXPERT REVIEW IN CLINICAL USE OF ULTRASOUND 8.30 – 11.50

Chairmen: *A. Abdulkadir, A. Bianchi, I. Zalud*

<i>T. Illescas</i>	First trimester ultrasound
<i>C. Sen</i>	Echocardiology
<i>R. Pooh</i>	Ultrasound in the structural assessment of CNS
<i>A. Kurjak</i>	Functional studies of CNS
<i>T. Wataganara</i>	Ultrasound and magnetic resonance
<i>A. Matias</i>	Ultrasound in multiples
<i>R. Quintero</i>	Invasive therapeutic surgical procedures
<i>V. Vlasisavljevic</i>	Ultrasound in infertility and sterility
<i>E. Merz</i>	3-D in gynecology
	Discussion

Topic 4 ULTRASOUND AND DOPPLER 11.50 – 14.00

Chairmen: *G. Monni, B. Serra, G. Mandruzzato*

<i>A. El Ebrashy</i>	Is it possible to screen cardiopathies in the 1st trimester?
<i>Y. Zalel</i>	Increased NT – to scan or to karyotype?
<i>C. Comas</i>	Non-invasive detection of chromosomal abnormalities with fetal DNA
<i>V. D'Addario</i>	Diagnosis and management of mild ventriculomegaly
<i>G. Pagani</i>	Neurodevelopmental outcome of isolated mild ventriculomegaly
<i>I. Zalud</i>	Doppler in IUGR
<i>E. Cosmi</i>	Cardiovascular risk in IUGR twins
<i>G. Di Renzo</i>	Use of progesteron to prevent pre-term delivery
<i>J. Dudenhausen</i>	Evidence based strategies to prevent pre-term delivery
<i>F. Stamatian</i>	Morphology of the human brain in the embryonic and early fetal period by ultrasound and MRI
	Discussion

LIGHT LUNCH

15.00 - 16.00 Meeting of Ian Donald School Board and National Branch Directors

SATURDAY AFTERNOON 20th JUNE 2015

ore 14.30 - 20.30

SIEOG COURSE	SCREENING	14.30 – 16.30
--------------	-----------	---------------

Chairmen: C. Axiana, A. Di Meglio, G. Di Renzo

- | | |
|-------------------------|---|
| <i>S. Guerriero</i> | Pathologies in early pregnancy |
| <i>F. Prefumo</i> | Role of soft markers in the screening for Down Syndrome |
| <i>A. Iuculano</i> | 1st trimester US diagnosis of spina bifida |
| <i>I. Timor Tritsch</i> | Should we still perform 1st trimester anatomy evaluation in the era of NIPT |
| <i>B. Thilaganathan</i> | CRL length discordance and fetal abnormalities in twin pregnancies |
| <i>V. Stagnati</i> | Screening for pre-term deliveries in multiples |
| <i>G. Ettore</i> | Invasive therapeutic surgical procedures |
| <i>E. Viora</i> | US and color Doppler for ectopic pregnancy |
| | Discussion |

SIEOG COURSE	FETAL HEART	16.30 – 18.30
--------------	-------------	---------------

Chairmen: G. Altobelli, R. M. Ibba, P. Martinelli

- | | |
|----------------------|--|
| <i>G. Rizzo</i> | Cardiopathies: new SIEOG guidelines |
| <i>P. Volpe</i> | Fetal heart screening in 1st trimester of pregnancy |
| <i>D. Paladini</i> | Overriding aorta as a ventricular septal defect: possibility of diagnosis |
| <i>F. Taddei</i> | Diagnosis of congenital cardiopathies by screening of 3 vases |
| <i>M. A. Rustico</i> | Heart in twins |
| | Discussion |

SIEOG COURSE	PLACENTA	18.00 – 20.30
--------------	----------	---------------

Chairmen: A. Campiglio, G. Canzone, F. Manca

- | | |
|-------------------------|---|
| <i>G. Cali</i> | Maternal and fetal outcome in case of abnormal invasive placenta |
| <i>I. Timor Tritsch</i> | Cesarean scar pregnancy 2015: review of 2000+ cases |
| <i>B. Thilaganathan</i> | CPR: a new diagnostic tool for FGR? |
| <i>G. Pagani</i> | Reduced fetal movements and impaired placental function |
| <i>T. Frusca</i> | Placenta insufficiency and early IUGR |
| | Discussion |

SUNDAY MORNING 21th JUNE 2015

ore 08.30 - 14.00

Topic 5

ULTRASOUND IN GYNECOLOGY

8.30 – 11.00

Chairmen: *A. L. Ashmaig, P. Calda, O. Gliozheni*

- C. Yabez-Almirante* **Gynecological ultrasound of newborn females**
S. Panchal **3-D and color Doppler in infertility**
S. Daya **Can US decrease the risk of OHSS**
M. Wielgos **Fetal anomalies following ART**
A. Antsaklis **ART and multiple pregnancy. How to improve perinatal outcome**
A. Athanasiadis **The role of 3D ultrasonography in congenital uterine anomalies**
A. Salim **3-D high definition Doppler for gynecological cases**
Discussion

Topic 6

ULTRASOUND AND DOPPLER

11.00 – 14.00

Chairmen: *S. Crnogorac, G. J. Kim, R. A. Moreira de Sà*

- A. Liao* **Update in fetal anemia**
R. K. Pooh **Novel applications of 3D HD live silhouette**
E. Kontopoulos **Percutaneous treatment of CCAM**
A. Papitashvili **US for determining the severity of fetal complications and monitoring fetus well-being in treatment of pregnant women with pre-eclampsia**
B. Serra **Prediction of pre-eclampsia and its complications**
L. Voto **Diagnosis and management of pre-eclampsia**
R. Cassis Martinez **US markers of infections in the fetus**
L. D. Aliyu **Prenatal US diagnosis of congenital anomalies in Africa: the challenges and the possibility**
A. Mikhailov **Perinatal outcome following fetal reduction**
S. Zaputovic **Surgically correctable fetal anomalies – the role of neonatologist**
Discussion

LIGHT LUNCH

SUNDAY AFTERNOON 21th JUNE 2015

ore 14.30 - 19.00

PREVENTION

14.30 – 16.00

Chairmen: *E. Coccollone, V. D'Addario, A. O Succu*

<i>R. Contu</i>	Folic acid, probiotics and Omega 3
<i>A. Rubattu</i>	Alcohol in pregnancy
<i>A. M. Paoletti</i>	New contraceptives
<i>A. Rubattu</i>	Therapy of vaginal infections in pregnancy
<i>V. Caredda</i>	HPV vaccination in the couple
<i>G. Capobianco</i>	Positioning and control of intrauterine devices

Discussants: *E. Atzori, F. Careddu*

INFERTILITY AND STERILITY

16.00 – 19.00

Chairmen: *G. Chessa, A. Multinu, N. Pirastu*

<i>M. Mercenaro</i>	Pharmacological approach to erectile dysfunction
<i>G. Urru</i>	Prevention and management of ovarian hyper stimulation
<i>G. La Sala</i>	New protocols of controlled ovarian stimulation
<i>S. Fratta</i>	Cryoconservation of ovarian tissue: why and when
<i>F. M. Ubaldi</i>	Preimplantation genetic diagnosis of chromosomal anomalies
<i>G. Cau</i>	Preimplantation genetic diagnosis for single gene
<i>M. Costa</i>	RT with donor egg and sperm in Italy

Discussants: *R. Lai, P. Viridis*

CLOSING

GENERAL INFORMATION

Congress Venue

T-HOTEL

Via Dei Giudicati n. 66, Cagliari, Italy
Tel +39 070 47400 - Fax +39 070 474016

Language

The official languages of the Congress are English and Italian. English-Italian-English simultaneous translation will be provided during the plenary sessions.

Congress

The Congress will begin on **Friday, June 19th at 14.30** and will end on **Sunday afternoon, June 21st 2015**.

To obtain the Italian ECM credits you are required to frequent the entire Congress and to complete the evaluation questionnaire.

Visa Requirements

The participants are requested to check with the Italian consulate in their home country or with their travel agency for VISA requirements. It is the responsibility of the participant to obtain a VISA if required.

Posters

Abstracts must be sent in Word format to the Scientific Secretariat at: prenatalmonni@tiscali.it

Deadline: 20th May 2015

The **3 best posters** will be awarded a prize of **1,500 Euros** each in memory and honour of Dr Maria Angelica Zoppi.

Abstracts must contain:

- Title
- Full name and title of the authors
- Full name and title of speaker
- Affiliations and contact details

Abstracts should be written in English and must not exceed 500 words, including title, authors and affiliations. **The first author must be registered as a participant in the Congress in order to accept the abstract. The abstracts which are accepted will be published in the Donald School Journal of Ultrasound in Obstetrics and Gynecology (Yellow Journal).**

The posters will be displayed and discussed in the sponsor exhibition area. The size of the posters is 100 cm x 70 cm.

Certificate of Attendance

Certificate of attendance will be available at the end of the Congress.

Sponsor exhibition area

An exhibition of sponsor products will be present.

Badge

Badge will be given upon registration. You are kindly required to wear your name badge during all congress sessions.

Registration Fee

Registration Fee: € 488,00 (VAT 22% included).

The registration fee includes: admission to all scientific sessions, access to sponsor exhibition area, a copy of the Donald School Journal of Ultrasound in Obstetrics and Gynecology with the published abstracts, a conference bag, a name badge, a certificate of attendance and simultaneous translation (Italian – English).

Payment

Payment can be made by bank transfer. Please note that all bank costs and money transfer costs must be prepaid by the registrant. Please, be sure to pay all fees charged from your bank. We must receive your wire transfer amount in full. Please, do not forget to ask your bank to include your name as the issuer (originator) of the transference.

Bank Transfer headed to: Metasardinia srls

Banca Intesa San Paolo, Cagliari

IBAN IT12V0306904856100000001196 BIC SWIFT CODE : BCITITMM

Please, send a copy of your bank transfer via fax: **+39 070 3111464** or via e-mail to segreteria@metasardinia.it otherwise the payment cannot be registered. **Cheques** are not accepted.

Substitutions

If you are unable to attend, your registration may be transferred to another participant at no additional charge, upon written notice sent to the Metasardinia srls by **10th June 2015**.

Cancellation policy

Cancellations must be sent in writing to Metasardinia srls by **15th February 2015** in order to be refunded the entire amount minus administrative costs. Cancellations received after this date will not be refunded.

Accommodation

For further information about the accommodation please contact the Organizing Secretariat at segreteria@metasardinia.it.

Travel information

By plane: Cagliari is connected to the main Italian cities by several daily flights. The Cagliari airport is just 10 km away from the town centre.

By ferry: Cagliari can also be reached by ferry.

Programme modifications

The Scientific Secretariat and The Organizing Secretariat reserve the right to make any changes to the programme that will be deemed necessary for organizational and/or scientific reasons.

Ian Donald International University School of Medical Ultrasound
3rd GLOBAL CONGRESS OF IAN DONALD SCHOOLS
19th – 21st June 2015 - T-Hotel, Cagliari, Sardinia, Italy

REGISTRATION FORM

Name/Surname.....
AdressNr.....
Zip Code..... Country..... State.....
Hospital.....
Mobile..... Fax.....
E-mail.....

TOTAL OF CONGRESS REGISTRATION € 488,00 (VAT 22% included)

Metasardinia srls will address the invoice to:

Heading of invoice.....
Name/Surname.....
AdressNr.....
Zip Code..... City.....
Country.....
Fiscal Code – VAT.....

The invoice will be sent by email to the following email:

PAYMENT

Payment can be made by bank transfer. Please note that all bank costs and money transfer costs must be prepaid by the registrant. Please, be sure to pay all fees charged from your bank. We must receive your wire transfer amount in full. Please, do not forget to ask your bank to include your name as the issuer (originator) of the transference.

Bank Transfer headed to: Metasardinia srls

Banca Intesa San Paolo, Cagliari
IBAN IT12V0306904856100000001196 BIC SWIFT CODE : BCITITMM

Please, send a copy of your bank transfer to the fax number: +39 070 3111464 or to the Email: segreteria@metasardinia.it, otherwise the payment cannot be registered. Cheques are not accepted.

DECLARATION - Your signature is mandatory in order to process your registration!
According to the art. 13 D. Lgs. 196/2003, Metasardinia srls is authorised to use my personal data for purposes connected to Congress management. I also confirm that I have understood the

Date Signature

UNDER THE AUSPICES OF

WAPM

World Association of Perinatal Medicine

MED-UOG

Mediterranean Ultrasound Obstetrics and Gynecology

IAPM

International Academy of Perinatal Medicine

AOGOI

Associazione Ostetrici Ginecologi Ospedalieri Italiani

FETUS AS A PATIENT

SIEOG

Società Italiana di Ecografia Ostetrica e Ginecologia

