Journal of Gynecologic Oncology

pISSN 2005-0380 eISSN 2005-0399

ASGO 2nd International Workshop on Gynecologic Oncology

Noriomi Matsumura, Masaki Mandai, Ikuo Konishi

Department of Gynecology and Obstetrics, Kyoto University Graduate School of Medicine, Kyoto, Japan

Asian Society of Gynecologic Oncology (ASGO) 2nd International Workshop on Gynecologic Oncology was held in Kyoto Tokyu Hotel, on September 28th, 2012. A total of 213 medical doctors and students from 11 countries (Hong Kong, India, Indonesia, Japan, Korea, Malaysia, Philippines, Singapore, Taiwan, Thailand, and the USA) participated in the meeting. In this workshop, there were a total of 23 presentations in 7 sessions including two sponsored seminars (Table 1).

The first session was an educational session which consisted of 3 lectures on the recent tends on gynecologic oncology. Dr. Konishi presented a multicenter study with ovarian cancer patients of which clinical information including transvaginal ultrasonography (TVS) finding of less than 12 months prior to the diagnosis of ovarian cancer was available. He concluded that approximately half of ovarian cancer develop secondarily from pre-existing, benign-appearing cysts or endometriotic cysts, whereas the remaining half, typically high-grade serous ovarian cancer, seem to develop suddenly from normal-appearing ovary. He also emphasized the limitation of screening programs using TVS. Dr. Aziz reviewed current understanding of neo-adjuvant chemotherapy (NAC) in advanced ovarian cancer and concluded that NAC prior to cytoreductive surgery was not superior to primary cytoreductive surgery, but effective in terms of less morbidity and shorter hospitalization. Dr. Devi gave a lecture on gestational trophoblastic disease (GTD) regarding diagnosis, prognostic scoring, and treatment for primary/ relapse/refractory disease, placental site trophoblastic tumor, and choriocarcinoma. Notably, she underscored that a few women died from the GTD, mainly because of late presentation and drug resistance. She concluded that novel ap-

Received Oct 30, 2012, Accepted Nov 16, 2012

Correspondence to Ikuo Konishi

Department of Gynecology and Obstetrics, Kyoto University Graduate School of Medicine, Sakyo-ku, Kyoto 606-8507, Japan. Tel: +81-75-751-3267, Fax: +81-75-761-3967, E-mail: konishi@kuhp.kyoto-u.ac.jp proaches with improved efficacy and reduced toxicity needed to be identified and national registries of GTD in Asia should be established.

The second session comprised two symposia on the malignancies with poor prognosis, cervical adenocarcinoma and uterine sarcomas. Three each of the lectures covered various aspects of the two cancers including pathology, imaging studies, and clinical management. Dr. Mikami presented his studies about cervical mucinous adenocarcinoma with gastric immunophenotype. He proposed a concept of gastric-type adenocarcinoma (GAS) of the cervix for this tumor with a distinct morphology. He stated that GAS showed unfavorable clinical outcomes because of its aggressive behavior compared with usual-type of endocervical adenocarcinoma. In addition, he mentioned that absence of human papillomavirus (HPV) DNA in this particular type of tumor indicated that GAS arised via HPV-unrelated pathway. Thus, he concluded that special considerations might be required for GAS in terms of carcinogenesis, prevention, early detection, and treatment strategy. Dr. Shiozawa presented a multicenter study for diagnostic criteria of minimal deviation adenocarcinoma (MDA) and lobular endocervical glandular hyperplasia (LEGH) of the cervix. He concluded that the combination of MRI, Pap smears, and gastric mucin test will improve the accuracy of the preoperative diagnosis of MDA and LEGH. Next, Dr. Young-Tak Kim pointed out current problems in diagnosis and treatment of cervical adenocarcinoma by comprehensive review of his studies. He showed that adenocarcinoma differed from squamous cell carcinoma in terms of epidemiology, etiology and prognosis. Cervical adenocarcinoma is an independent prognostic indicator of poor survival in patients with early stage cervical cancer with risk factors, regardless of the type of adjuvant radiotherapy after radical hysterectomy. He concluded that novel treatment strategies specifically tailored to early stage cervical adenocarcinoma were needed.

In uterine sarcoma symposium, Dr. Silverberg gave us a

Copyright © 2013. Asian Society of Gynecologic Oncology, Korean Society of Gynecologic Oncology

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (http://creativecommons.org/licenses/by-nc/3.0/) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

Table 1. Program of ASGO 2nd International Workshop on Gynecologic Oncology

Soon-Beem Kang (Past President of SCG), Korea) Shingo Poil (President of SCG), Japan)Topic 1: Recent trends in gynecologic oncologyChair: Seung-Cheol Kim (Korea), Noriyuki Inaba (Japan)Toward understanding the natural history of ovarian cancerMohamad F. Aiz (Indonesia)Neadquvant chemotherapy of ovarian cancerMohamad F. Aiz (Indonesia)Current management of gestational trophoblastic diseaseK. Uma Devi (India)Topic 2: Round Leb discussion for malignancy with poor prognosisToris Chicazawa (Japan)(1) Cervical adenocarcinomaChair: Hextan YS Ngan (Hong Kong), Tadashi Kimura (Japan)Minimal devision adenocarcinoma of gestric-type: a new entityYoshiki Mikami (Japan)Minimal devision adenocarcinoma (MDA) and lobular endocervical hyperplaska (LEGH): differential diagnosisTanir Shicazawa (Japan)Q Uterine sarcomasChair: Kung-Lialng Wang (Taiwan), Hiroshi Kobayashi (Japan)Does preopenative magnetic resonance imaging beneficial in uterine sarcoma?Ting-Chang Chang (Taiwan)Recent advances in management of cervical adenocarcinomaSteven G. Silverberg (USA)Does preopenative magnetic resonance imaging beneficial in uterine sarcoma?Ting-Chang Chang (Taiwan)Recent advances in management of cervical cancer in AsiaChair: Kazunori Ochiai (Japan), Jo Kitawaki (Japan)HPW vaccination in Asia (globalization of cervical cancer in AsiaChair: Kazunori Ochiai (Japan), Jo Kitawaki (Japan)Pavi Og et nasiational invenzional program for human ppalfomatority waccination in Asia (globalization of cervical cancerSinkgapan Wilalaki (Thailanci)HPW vaccination in Asia (globalization of cervical cancerLang	Schedule	Speaker
Toward understanding the natural history of ovarian cancer development: Is screening or early detection feasible? Ikuo Konishi (Japan) Neoadjuwart chemotherapy of ovarian cancer Mohamad F. Aźiż (Indonesia) Current management of gestational trophoblastic disease K. Uma Devi (India) Topic 2: Round table discussion for malignancy with poor prognosis Chair: Hextan YS Ngan (Hong Kong), Tadashi Kimura (Japan) Minimal deviation adenocarcinoma Chair: Hextan YS Ngan (Hong Kong), Tadashi Kimura (Japan) Minimal deviation adenocarcinoma (MDA) and lobular endocervical hyperplasia (LEGH): differential diagnosis Young-Tak Kim (Korea) Current tanagement of cervical adenocarcinoma Young-Tak Kim (Korea) Current tanaise adenocarcinoma Current topics on pathology in uterine sarcomas Tadao Takano (Japan) Reent advances in management of cervical cancer in Asia How to get nationa inmunization program for human papillomavirus vaccination: sharing experience. The Japanese Expert Board for the Eradication of Cervical Cancer Sarikapan Wilaliak (Thailand) Projc 3: Transitional research for ovarian cancer Liang Kee Goh (Singapore) Programs Thype-specific genomic alterations in ovarian cancer Liang Kee Goh (Singapore) Programs Programstic and therapeutic potential of AMP-activated protein kinase in ovarian cancer, a new challenge of strategy Junzo Hamanishi (Japa	Opening remarks	Soon-Beom Kang (Past President of ASGO, Korea)
Is screening or early detection feasible? Neoadjuvant chemotherapy of ovarian cancer Current thanagement of gestational trophoblastic disease K. Uma Devi (India) Topic 2: Round table discussion for malignancy with poor prognosis (I) Cervical adenocarcinoma Cervical adenocarcinoma of gastric-type:: a new entity Minimal deviation adenocarcinoma (MDA) and lobular endocervical hyperplasia (LEGH): differential diagnosis Current management of cervical adenocarcinoma (Urrent topics on pathology in uterine sarcomas Current topics on pathology in uterine sarcomas Tando Takan (Japan) Mucheon seminar: Prevention of cervical adenocarcinoma Current topics on pathology in uterine sarcomas Tando Takan (Japan) Mucheon seminar: Prevention of cervical cancer in Asia Chair: Kazunoii Ochiai (Japan), Jo Kitawaki (Japan) HPV vaccination in Asia: globalization of combat against cervical cancer Sarikapan Wilailak (Thailand) HPV vaccination in Asia: globalization of combat against cervical cancer Tapic 3: Translational research for ovarian cancer Historype-specific genomic alterations in ovarian cancer Interving Sarikapan (Horag Kong) Historype-specific genomic alterations in ovarian cancer Immunotherapy for recurrent ovarian cancer, a new challenge of strategy Mat kinds of appracelogic cancer surgery (Film session) Addominal radical trachelectomy Wat kinds of appracelogic cancer surgery (Film session) Abdominal radical trachelectomy Mat kinds of appracelogic fancer surgery (Film session) Abdominal radical trachelectomy Mat kinds of appracelogic fancer surgery (Film session) Abdominal radical trachelectomy Mat kinds of appracelogic fancer surgery (Film session) Abdominal radical trachelectomy Mat kinds of appracelogic fancer surgery (Film session) Abdominal radical trachelectomy Mat kinds of appracelogic f	Topic 1: Recent trends in gynecologic oncology	Chair: Seung-Cheol Kim (Korea), Noriyuki Inaba (Japan)
Current management of gestational trophoblastic disease K. Uma Devi (India) Topic 2: Round table discussion for malignancy with poor prognosis Chair: Hextan YS Ngan (Hong Kong), Tadashi Kimura (Japan) Cervical adenocarcinoma of gastric-type: a new entity Yoshiki Mikami (Japan) Minimal deviation adenocarcinoma (MDA) and lobular endocervical hyperplasia (LEGH): differential diagnosis Tanri Shiozawa (Japan) Current management of cervical adenocarcinoma Young Tak Kim (Korea) (2) Uterine saccomas Chair: Kung-Liahng Wang (Taiwan), Hiroshi Kobayashi (Japan) Des preperative magnetic resonance imaging beneficial in uterine sarcomas Steven G. Silverberg (USA) Des preperative magnetic resonance imaging beneficial in uterine sarcomas Tadao Takano (Japan) Luncheon seminar: Prevention of cervical cancer in Asia Chair: Kaungot Ochail (Japan), Jo Kitawaki (Japan) HPV vaccination in Asia: globalization of combat against cervical cancer Sarikapan Wilaliak (Thailand) HPV vaccination in Asia: globalization of combat against cervical cancer Sarikapan Wilaliak (Thailand) The prognostic and theratons in ovarian cancer Liang Kee Goh (Singapore) The prognostic denteresearch for ovarian cancer Liang Kee Goh (Singapore) Internotic ad theratons in ovarian cancer? Sang-Yoon Park (Korea) Ib		Ikuo Konishi (Japan)
Topic 2: Round table discussion for malignancy with poor prognosis Chair: Hextan YS Ngan (Hong Kong), Tadashi Kimura (Japan) Cervical adenocarcinoma of gastric-type: a new entity Yoshiki Mikami (Japan) Minimal deviation adenocarcinoma (MDA) and lobular endocervical hyperplasia (LEGH): differential diagnosis Tanif Shiozawa (Japan) Current management of cervical adenocarcinoma Young-Tak Kim (Korea) Chair: Kung-Lahng Wang (Taiwan), Hiroshi Kobayashi (Japan) (2) Uterine sarcomas Current topics on pathology in uterine sarcomas Steven G. Silverberg (USA) Does preoperative magnetic resonance imaging beneficial in uterine sarcomas Tadao Takano (Japan) Luncheon seminar: Prevention of cervical cancer in Asia Chair: Kazunori Ochiai (Japan), Jo Kitawaki (Japan) HPV vaccination in Asia: globalization of combat against cervical cancer Sarikpan Wilaik (Thailand) HPV vaccination in Asia: globalization of combat against cervical cancer Chair: Hee Sug Ryu (Korea), Hidetaka Katabuchi (Japan) Historype-specific genomic alterations in ovarian cancer Liang Kee Goh (Singapore) Tadao Takano (Japan) The prognostic and therapeutic potential of AMP-activated protein kinase in ovarian cancer Liang Kee Goh (Singapore), Hidetaka Katabuchi (Japan) Biology of ovarian charce cell carcinoma: microarray analysis and bioinformatics Noriomi Matsumura (Japan)	Neoadjuvant chemotherapy of ovarian cancer	Mohamad F. Aziz (Indonesia)
(1) Cervical adenocarcinoma Chair: Hextan YS Ngan (Hong Kong), Tadashi Kimura (Japan) (2) Uterini adenocarcinoma of gastric-type: a new entity Yoshiki Mikami (Japan) Minimal deviation adenocarcinoma (MDA) and lobular endocervical hyperplasia (EGH): differential diagnois Tanri Shiozzwa (Japan) (2) Uterine sarcomas Chair: Kung-Liahng Wang (Taiwan), Hiroshi Kobayashi (Japan) Current topics on pathology in uterine sarcomas Steven G, Silverberg (USA) Does preoperative magnetic resonance imaging beneficial in uterine sarcoma? Ting-Chang Chang (Taiwan) Recent advances in management of uterine sarcomas Tadao Takano (Japan) Luncheon seminar: Prevention of cervical cancer in Asia Chair: Kazunori Ochiai (Japan) HW vaccination in Asia: globalization program for human papillomavirus vaccination: sharing experience. The Japanese Expert Board for the Eradication of Cervical Cancer Sarikapan Wilallak (Thailand) Histotype-specific genomic alterations in ovarian cancer Liang Kee Goh (Singapore) The prognostic and therapeutic potential of AMP-activated protein kinase in ovarian cancer David W Chan (Hong Kong) Immunotherapy for recurrent ovarian cancer? Chair: Yin Nin Chia (Singapore), Hideharu Kanzaki (Japan) Biology of ovarian clear cell carcinoma: microaray analysis and bioinformatics Noriomi Matsumura (Japan) Topic 4: Updating gynecologic cancer surgery (Film session) Chair:	Current management of gestational trophoblastic disease	K. Uma Devi (India)
Cervical adenocarcinoma of gastric-type: a new entity Yoshiki Mikami (Japan) Minimal deviation adenocarcinoma (MDA) and lobular endocervical hyperplasia (LEGH): differential diagnosis Tanri Shiozawa (Japan) Current management of cervical adenocarcinoma Young-Tak Kim (Korea) (2) Uterine sarcomas Chair: Kung-Liahng Wang (Taiwan), Hiroshi Kobayashi (Japan) Current topics on pathology in uterine sarcomas Steven G. Silverberg (USA) Does preoperative magnetic resonance imaging beneficial in uterine sarcoma? Ting-Chang Chang (Taiwan) Recent advances in management of uterine sarcomas Tadao Takano (Japan) Luncheon seminar: Prevention of cervical cancer in Asia Chair: Kazunori Ochiai (Japan), Jo Kitawaki (Japan) HPV vaccination in Asia: globalization of combat against cervical cancer Sarikapan Wilailak (Thailand) How to get national immunization program for human papillomavirus vacinations haning experime. The Japanese Expert Board for the Eradication of Cervical Cancer Chair: Hee Sug Ryu (Korea), Hidetaka Katabuchi (Japan) Histotype-specific genomic alterations in ovarian cancer Liang Kee Goh (Singapore) The prognostic and therapeutic potential of AMP-activated protein kinase in ovarian cancer David W Chan (Hong Kong) Immunotherapy for recurrent ovarian cancer a new challenge of strategy Junzo Hamanishi (Japan) Biology of ovarian calcel tarchiextomy	Topic 2: Round table discussion for malignancy with poor prognosis	
Minimal deviation adenocarcinoma (MDA) and lobular endocervical hyperplasia (LEGH): differential diagnosisTanri Shiozawa (Japan)Current management of cervical adenocarcinomaYoung-Tak Kim (Korea)(2) Uterine sarcomasChair: Kung-Liahng Wang (Taiwan), Hiroshi Kobayashi (Japan)Current topics on pathology in uterine sarcomasSteven G. Silverberg (USA)Does preoperative magnetic resonance imaging beneficial in uterine sarcoma?Ting-Chang Chang (Taiwan)Recent advances in management of tuerine sarcomasTadao Takano (Japan)Luncheon seminar: Prevention of cervical cancer in AsiaChair: Kazunori Ochiai (Japan), Jo Kitawaki (Japan)HPV vaccination in Asia: globalization of combat against cervical cancerSarikapan Wilailak (Thailand)How to get national immunization program for human papillomavirus vaccination: sharing experience. The Japanese Expert Board for the Eradication of Cervical CancerRyo Konno (Japan)Histotype-specific genomic alterations in ovarian cancerLiang Kee Goh (Singapore)The prognostic and therapeutic potential of AMP-activated protein hisinase in ovarian cancerDavid W Chan (Hong Kong)Immunotherapy for recurrent ovarian cancer, a new challenge of strategy Biology of ovarian clear cell carcinoma: microarray analysis and bioinformaticsNoriomi Matsumura (Japan)Optic 4: Updating gynecologic cancer surgery (Film session) n the surgical management of advanced ovarian cancer?Chair: Yin Nin Chia (Singapore), Hideharu Kanzaki (Japan)Abdominal radical trachelectomyTadayoshi Nagano (Japan)What kinds of approaches are needed to obtain optimal residual tumor in the surgical management of advanced ovarian canc	(1) Cervical adenocarcinoma	Chair: Hextan YS Ngan (Hong Kong), Tadashi Kimura (Japan)
hyperplasia (LEGH): differential diagnosisCurrent management of cervical adenocarcinomaYoung-Tak Kim (Korea)(2) Uterine sarcomasChair: Kung-Liahng Wang (Taiwan), Hiroshi Kobayashi (Japan)Current topics on pathology in uterine sarcomasSteven G. Silverberg (USA)Does preoperative magnetic resonance imaging beneficial in uterine sarcoma?Ting-Chang Chang (Taiwan)Recent advances in management of uterine sarcomasTadao Takano (Japan)Luncheon seminar: Prevention of cervical cancer in AsiaChair: Kazunori Ochiai (Japan), Jo Kitawaki (Japan)HPV vaccination in Asia: globalization of combat against cervical cancerSarikapan Wilailak (Thailand)How to get national immunization program for human papillomavirus vaccination of Cervical CancerRoo Konno (Japan)Fopic 3: Translational research for ovarian cancerChair: Kes ug Ryu (Korea), Hidetaka Katabuchi (Japan)Histotype-specific genomic alterations in ovarian cancerLiang Kee Goh (Singapore)Immunotherapy for recurrent ovarian cancer, a new challenge of strategyJunzo Hamanishi (Japan)Biology of ovarian calcer cell carcinoma: microarray analysis and bioinformaticsNoriomi Matsumura (Japan)Adominal radical trachelectomyTadayoshi Nagano (Japan)Abdominal radical trachelectomySang-Yoon Park (Korea)Insergica in anagement of advanced ovarian cancer?Kurg-Liahng Wang (Taiwan)Laparoscopic surgery for gynecologic cancer (Film session)Chair: Nin Nin Chia (Singapore), Hideharu Kanzaki (Japan)Abdominal radical trachelectomyTadayoshi Nagano (Japan)Mototic assited staging of high risk endometrial cancer<	Cervical adenocarcinoma of gastric-type: a new entity	Yoshiki Mikami (Japan)
(2) Uterine sarcomasChair: Kung-Liahng Wang (Taiwan), Hiroshi Kobayashi (Japan)Current topics on pathology in uterine sarcomasSteven G. Silverberg (USA)Does preoperative magnetic resonance imaging beneficial in uterine sarcoma?Ting-Chang Chang (Taiwan)Recent advances in management of uterine sarcomasTadao Takano (Ochiai (Japan)Luncheon seminar: Prevention of cervical cancer in AsiaChair: Kazunori Ochiai (Japan), Jo Kitawaki (Japan)HPV vaccination in Asia: globalization of combat against cervical cancerSarikapan Wilailak (Thailand)How tog et national immunization program for human papillomavirus vaccination: sharing experience. The Japanese Expert Board for the Eradication of Cervical CancerChair: Hee Sug Ryu (Korea), Hidetaka Katabuchi (Japan)Histotype-specific genomic alterations in ovarian cancerLiang Kee Goh (Singapore)Immunotherapy for recurrent ovarian cancer, a new challenge of strategyJunzo Hamanishi (Japan)Biology of ovarian clear cell carcinoma: microarray analysis and bioinformaticsNoriomi Matsumura (Japan)Abdominal radical trachelectomyTadayoshi Nagano (Japan)What kinds of approaches are needed to obtain optimal residual tumor in the surgical management of advanced ovarian cancerSang-Yoon Park (Korea)Laparoscopic surgery for gynecologic cancerYoung Taiwan)Robotic radical hysterectomy for cervical cancerYoung Taiwan)Robotic assisted staging ohigh risk endometrial cancerJohn F. Boggess (USA)Robotic radical hysterectomy for cervical cancerYoung Tae Kim (Korea)Fertility-sparing robotic assisted radical trachelectomy in early-stage eervical cance		Tanri Shiozawa (Japan)
Current topics on pathology in uterine sarcomasSteven G. Silverberg (USA)Does preoperative magnetic resonance imaging beneficial in uterine sarcoma?Ting-Chang Chang (Taiwan)Recent advances in management of uterine sarcomasTadao Takano (Japan)Luncheon seminar: Prevention of cervical cancer in AsiaChair: Kazunori Ochiai (Japan), Jo Kitawaki (Japan)HPV vaccination in Asia: globalization of combat against cervical cancerSarikapan Wilailak (Thailand)How to get national immunization program for human papillomavirus vaccination: sharing experience. The Japanese Expert Board for the Eradication of Cervical CancerSarikapan Wilailak (Thailand)Topic 3: Translational research for ovarian cancerLiang Kee Goh (Singapore)The prognostic and therapeutic potential of AMP-activated protein kinase in ovarian cancerDavid W Chan (Hong Kong)Immunotherapy for recurrent ovarian cancer, a new challenge of strategyJunzo Hamanishi (Japan)Biology of ovarian clear cell carcinoma: microarray analysis and bioinformaticsNoriomi Matsumura (Japan)What kinds of approaches are needed to obtain optimal residual tumor in the surgical management of advanced ovarian cancer?Chair: Yin Nin Chia (Singapore), Hideharu Kanzaki (Japan)Robotic assisted staging of high risk endometrial cancerSang-Yoon Park (Korea)Robotic assisted staging of high risk endometrial cancerYoung-Song Lee (Korea), Daisuke Aoki (Japan)Robotic assisted staging of high risk endometrial cancerYoung-Song Lee (Korea), Daisuke Aoki (Japan)Robotic assisted staging of high risk endometrial cancerYoung Tae Kim (Korea)Robotic assisted staging of high risk endo	Current management of cervical adenocarcinoma	Young-Tak Kim (Korea)
Does preoperative magnetic resonance imaging beneficial in uterine sarcoma?Ting-Chang Chang (Taiwan)Recent advances in management of uterine sarcomasTadao Takano (Japan)Luncheon seminar: Prevention of cervical cancer in AsiaChair: Kazunori Ochiai (Japan), Jo Kitawaki (Japan)HPV vaccination in Asia: globalization of combat against cervical cancerSarikapan Wilailak (Thailand)How to get national immunization program for human papillomavirus vaccination: sharing experience. The Japanese Expert Board for the Eradication of Cervical CancerRyo Konno (Japan)Topic 3: Translational research for ovarian cancerChair: Hee Sug Ryu (Korea), Hidetaka Katabuchi (Japan)Histotype-specific genomic alterations in ovarian cancerLiang Kee Goh (Singapore)Immunotherapy for recurrent ovarian cancer, a new challenge of strategyJunzo Hamanishi (Japan)Biology of ovarian clear cell carcinoma: microarray analysis and bioinformaticsNoriomi Matsumura (Japan)What kinds of approaches are needed to obtain optimal residual tumor in the surgical management of advanced ovarian cancer?Kung-Liahng Wang (Taiwan)Laparoscopic surgery for gynecologic cancerKung-Liahng Wang (Taiwan)Robotic assisted staging of high risk endometrial cancerJohn F. Boggess (USA)Robotic radical hysterectomy for cervical cancerYoon-Soon Lee (Korea)Fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerYoong Tae Kim (Korea)Robotic radical hysterectomy for cervical cancer: future perspectiveNobinio Takeshima (Japan)Mac fall trachelectomyChair: Trau Sugiyama (Japan), Jyunzo Kigawa (Japan) <td< td=""><td>(2) Uterine sarcomas</td><td>Chair: Kung-Liahng Wang (Taiwan), Hiroshi Kobayashi (Japan)</td></td<>	(2) Uterine sarcomas	Chair: Kung-Liahng Wang (Taiwan), Hiroshi Kobayashi (Japan)
Recent advances in management of uterine sarcomas Tadao Takano (Japan) Luncheon seminar: Prevention of cervical cancer in Asia Chair: Kazunori Ochiai (Japan), Jo Kitawaki (Japan) HPV vaccination in Asia: globalization of combat against cervical cancer Sarikapan Wilailak (Thailand) How to get national immunization program for human papillomavirus vaccination: sharing experience. The Japanese Expert Board for the Eradication of Cervical Cancer Chair: Hee Sug Ryu (Korea), Hidetaka Katabuchi (Japan) Histotype-specific genomic alterations in ovarian cancer Liang Kee Goh (Singapore) The prognostic and therapeutic potential of AMP-activated protein kinase in ovarian cancer Junzo Hamanishi (Japan) Immunotherapy for recurrent ovarian cancer, a new challenge of strategy Junzo Hamanishi (Japan) Biology of ovarian clear cell carcinoma: microarray analysis and bioinformatics Noriomi Matsumura (Japan) Topic 4: Updating gynecologic cancer surgery (Film session) Chair: Yin Nin Chia (Singapore), Hideharu Kanzaki (Japan) Abdominal radical trachelectomy Tadayoshi Nagano (Japan) Wat kinds of approaches are needed to obtain optimal residual tumor in the surgical management of advanced ovarian cancer? Laparoscopic surgery for gynecologic cancer (Film session) Robotic assisted staging of high risk endometrial cancer John F. Boggess (USA) Sang-Yoon Park (Korea) Robotic adical hysterectomy for cervical cancer	Current topics on pathology in uterine sarcomas	Steven G. Silverberg (USA)
Luncheon seminar: Prevention of cervical cancer in AsiaChair: Kazunori Ochiai (Japan), Jo Kitawaki (Japan)HPV vaccination in Asia: globalization of combat against cervical cancerSarikapan Wilailak (Thailand)How to get national immunization program for human papillomavirus vaccination: sharing experience. The Japanese Expert Board for the Eradication of Cervical CancerRyo Konno (Japan)Topic 3: Translational research for ovarian cancerChair: Hee Sug Ryu (Korea), Hidetaka Katabuchi (Japan)Histotype-specific genomic alterations in ovarian cancerLiang Kee Goh (Singapore)Immunotherapy for recurrent ovarian cancer, a new challenge of strategyJunzo Hamanishi (Japan)Biology of ovarian clear cell carcinoma: microarray analysis and bioinformaticsNoriomi Matsumura (Japan)Abdominal radical trachelectomyChair: Yin Nin Chia (Singapore), Hideharu Kanzaki (Japan)Abdominal radical trachelectomySang-Yoon Park (Korea)Itaparoscopic surgery for gynecologic cancer (Film session)Chair: Duk-Soo Bae (Korea), Daisuke Aoki (Japan)Robotic assisted staging of high risk endometrial cancerYoon-Soon Lee (Korea)Robotic assisted staging of high risk endometrial cancerYoon-Soon Lee (Korea)Robotic andical hysterectomy for cervical cancer: future perspectiveNobuhiro Takeshima (Japan)NAC followed by radical hysterectomy for cervical cancer: future perspectiveNobuhiro Takeshima (Japan)Robotic radical hysterectomy for cervical cancer: future perspectiveNobuhiro Takeshima (Japan)Robotic assisted staging of high risk endometrial cancer: future perspectiveNobuhiro Takeshima (Japan)Robotic asaisted stagi	Does preoperative magnetic resonance imaging beneficial in uterine sarcoma?	Ting-Chang Chang (Taiwan)
HPV vaccination in Asia: globalization of combat against cervical cancerSarikapan Wilailak (Thailand)How to get national immunization program for human papillomavirus vaccination: sharing experience. The Japanese Expert Board for the Eradication of Cervical CancerRyo Konno (Japan) Topic 3: Translational research for ovarian cancer Chair: Hee Sug Ryu (Korea), Hidetaka Katabuchi (Japan)Histotype-specific genomic alterations in ovarian cancerLiang Kee Goh (Singapore)The prognostic and therapeutic potential of AMP-activated protein kinase in ovarian cancerDavid W Chan (Hong Kong)Immunotherapy for recurrent ovarian cancer, a new challenge of strategyJunzo Hamanishi (Japan)Biology of ovarian clear cell carcinoma: microarray analysis and bioinformaticsNoriomi Matsumura (Japan)What kinds of approaches are needed to obtain optimal residual tumor in the surgical management of advanced ovarian cancer?Sang-Yoon Park (Korea)Laparoscopic surgery for gynecologic cancerKiung-Liahng Wang (Taiwan)Topic 5: Minimally invasive surgery for gynecologic cancerJohn F. Boggess (USA)Robotic radical hysterectomy for cervical cancerYoung Tae Kim (Korea)Pertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerYoung Tae Kim (Korea)NAC followed by radical hysterectomy for cervical cancer: future perspective NAC followed by radical hysterectomy for cervical cancer: future perspective Radical hysterectomy for locally advanced cancer: essential techniquesMasaki Mandai (Japan)Robotic radical hysterectomy for cervical cancer: future perspective Robotic radical hysterectomy for cervical cancer: future perspective NAC fo	Recent advances in management of uterine sarcomas	Tadao Takano (Japan)
How to get national immunization program for human papillomavirus vaccination: sharing experience. The Japanese Expert Board for the Eradication of Cervical CancerRyo Konno (Japan)Topic 3: Translational research for ovarian cancerChair: Hee Sug Ryu (Korea), Hidetaka Katabuchi (Japan)Histotype-specific genomic alterations in ovarian cancerDavid W Chan (Hong Kong)The prognostic and therapeutic potential of AMP-activated protein kinase in ovarian cancerDavid W Chan (Hong Kong)Immunotherapy for recurrent ovarian cancer, a new challenge of strategyJunzo Hamanishi (Japan)Biology of ovarian clear cell carcinoma: microarray analysis and bioinformaticsChair: Yin Nin Chia (Singapore), Hideharu Kanzaki (Japan)Abdominal radical trachelectomyTadayoshi Nagano (Japan)What kinds of approaches are needed to obtain optimal residual tumor in the surgical management of advanced ovarian cancer?Kung-Liahng Wang (Taiwan)Laparoscopic surgery for gynecologic cancerKung-Liahng Wang (Taiwan)Robotic actical hysterectomy for cervical cancerYoon-Soon Lee (Korea)Pertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerYoung Tae Kim (Korea)NAC followed by radical hysterectomy for cervical cancer: fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerNobuhiro Takeshima (Japan)MAc followed by radical hysterectomy for cervical cancer: fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerYoung Tae Kim (Korea)Robotic radical hysterectomy for cervical cancer: fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancer<	Luncheon seminar: Prevention of cervical cancer in Asia	Chair: Kazunori Ochiai (Japan), Jo Kitawaki (Japan)
vaccination: sharing experience. The Japanese Expert Board for the Eradication of Cervical CancerChair: Hee Sug Ryu (Korea), Hidetaka Katabuchi (Japan)Topic 3: Translational research for ovarian cancerChair: Hee Sug Ryu (Korea), Hidetaka Katabuchi (Japan)Histotype-specific genomic alterations in ovarian cancerLiang Kee Goh (Singapore)The prognostic and therapeutic potential of AMP-activated protein kinase in ovarian cancerDavid W Chan (Hong Kong)Immunotherapy for recurrent ovarian cancer, a new challenge of strategy bioinformaticsJunzo Hamanishi (Japan)Topic 4: Updating gynecologic cancer surgery (Film session)Chair: Yin Nin Chia (Singapore), Hideharu Kanzaki (Japan)Abdominal radical trachelectomyTadayoshi Nagano (Japan)What kinds of approaches are needed to obtain optimal residual tumor in the surgical management of advanced ovarian cancer?Kung-Liang Wang (Taiwan)Topic 5: Minimally invasive surgery for gynecologic cancer (Film session)Chair: Duk-Soo Bae (Korea), Daisuke Aoki (Japan)Robici casisted staging of high risk endometrial cancerYoon-Soon Lee (Korea)Robici casisted radical trachelectomy in early-stage cervical cancerYoung Tae Kim (Korea)Kung-Lialny support casisted radical trachelectomy in early-stage cervical cancerChair: Toru Sugiyama (Japan), Jyunzo Kigawa (Japan)NAC followed by radical hysterectomy for cervical cancer: sestial techniquesMobuliro Takeshima (Japan)MAC followed by radical hysterectomy for cervical cancer: cervical cancerMobuliro Takeshima (Japan)MAC followed by radical hysterectomy for cervical cancer: cervical cancerMobuliro Takeshima (Japan) <t< td=""><td>HPV vaccination in Asia: globalization of combat against cervical cancer</td><td>Sarikapan Wilailak (Thailand)</td></t<>	HPV vaccination in Asia: globalization of combat against cervical cancer	Sarikapan Wilailak (Thailand)
Histotype-specific genomic alterations in ovarian cancerLiang Kee Goh (Singapore)The prognostic and therapeutic potential of AMP-activated protein kinase in ovarian cancerDavid W Chan (Hong Kong)Immunotherapy for recurrent ovarian cancer, a new challenge of strategyJunzo Hamanishi (Japan)Biology of ovarian clear cell carcinoma: microarray analysis and bioinformaticsNoriomi Matsumura (Japan)Topic 4: Updating gynecologic cancer surgery (Film session)Chair: Yin Nin Chia (Singapore), Hideharu Kanzaki (Japan)Abdominal radical trachelectomyTadayoshi Nagano (Japan)What kinds of approaches are needed to obtain optimal residual tumor in the surgical management of advanced ovarian cancer?Sang-Yoon Park (Korea)Laparoscopic surgery for gynecologic cancerKung-Liahng Wang (Taiwan)Topic 5: Minimally invasive surgery for gynecologic cancer (Film session)Chair: Duk-Soo Bae (Korea), Daisuke Aoki (Japan)Robotic radical hysterectomy for cervical cancerYoon-Soon Lee (Korea)Fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerYoung Tae Kim (Korea)NAC followed by radical hysterectomy for cervical cancer: essential techniquesNobuhiro Takeshima (Japan)NAC followed by radical hysterectomy for cervical cancer: essential techniquesMosaki Mandai (Japan)NAC followed by radical hysterectomy for cervical cancer: essential techniquesMosaki Mandai (Japan)NAC followed by radical hysterectomy for locally advanced cancer: essential techniquesMosaki Mandai (Japan)	vaccination: sharing experience. The Japanese Expert Board for the	Ryo Konno (Japan)
The prognostic and therapeutic potential of AMP-activated protein kinase in ovarian cancerDavid W Chan (Hong Kong)Immunotherapy for recurrent ovarian cancer, a new challenge of strategyJunzo Hamanishi (Japan)Biology of ovarian clear cell carcinoma: microarray analysis and bioinformaticsNoriomi Matsumura (Japan)Topic 4: Updating gynecologic cancer surgery (Film session)Chair: Yin Nin Chia (Singapore), Hideharu Kanzaki (Japan)Abdominal radical trachelectomyTadayoshi Nagano (Japan)What kinds of approaches are needed to obtain optimal residual tumor in the surgical management of advanced ovarian cancer?Sang-Yoon Park (Korea)Laparoscopic surgery for gynecological cancerKung-Liahng Wang (Taiwan)Topic 5: Minimally invasive surgery for gynecologic cancer (Film session)Chair: Duk-Soo Bae (Korea), Daisuke Aoki (Japan)Robotic radical hysterectomy for cervical cancerYoon-Soon Lee (Korea)Fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerYoung Tae Kim (Korea)Evening seminar: Neoadjuvant chemotherapy for cervical cancer: ful advanced on cancer: future perspective Radical hysterectomy for locally advanced cancer: essential techniquesMasaki Mandai (Japan)NAC followed by radical hysterectomy for cervical cancer: Radical hysterectomy for locally advanced cancer: sesential techniquesMasaki Mandai (Japan)NAC followed by radical hysterectomy for cervical cancer: Sang remarksJoo-Hyun Nam (President-Elect of ASGO)	Topic 3: Translational research for ovarian cancer	Chair: Hee Sug Ryu (Korea), Hidetaka Katabuchi (Japan)
kinase in ovarian cancerImmunotherapy for recurrent ovarian cancer, a new challenge of strategyJunzo Hamanishi (Japan)Biology of ovarian clear cell carcinoma: microarray analysis and bioinformaticsNoriomi Matsumura (Japan)Topic 4: Updating gynecologic cancer surgery (Film session)Chair: Yin Nin Chia (Singapore), Hideharu Kanzaki (Japan)Abdominal radical trachelectomyTadayoshi Nagano (Japan)What kinds of approaches are needed to obtain optimal residual tumor in the surgical management of advanced ovarian cancer?Sang-Yoon Park (Korea)Laparoscopic surgery for gynecological cancerKung-Liahng Wang (Taiwan)Topic 5: Minimally invasive surgery for gynecologic cancer (Film session)Chair: Duk-Soo Bae (Korea), Daisuke Aoki (Japan)Robotic assisted staging of high risk endometrial cancerJohn F. Boggess (USA)Robotic radical hysterectomy for cervical cancerYoung Tae Kim (Korea)Fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerYoung Tae Kim (Korea)NAC followed by radical hysterectomy for cervical cancer: future perspective Radical hysterectomy for locally advanced cancer: essential techniquesMasaki Mandai (Japan)NAC followed by radical hysterectomy for cervical cancer: essential techniquesMasaki Mandai (Japan)NAC followed by radical hysterectomy for cervical cancer: essential techniquesMasaki Mandai (Japan)	Histotype-specific genomic alterations in ovarian cancer	Liang Kee Goh (Singapore)
Biology of ovarian clear cell carcinoma: microarray analysis and bioinformaticsNoriomi Matsumura (Japan)Topic 4: Updating gynecologic cancer surgery (Film session)Chair: Yin Nin Chia (Singapore), Hideharu Kanzaki (Japan)Abdominal radical trachelectomyTadayoshi Nagano (Japan)What kinds of approaches are needed to obtain optimal residual tumor in the surgical management of advanced ovarian cancer?Sang-Yoon Park (Korea)Laparoscopic surgery for gynecological cancerKung-Liahng Wang (Taiwan)Topic 5: Minimally invasive surgery for gynecologic cancer (Film session)Chair: Duk-Soo Bae (Korea), Daisuke Aoki (Japan)Robotic assisted staging of high risk endometrial cancerJohn F. Boggess (USA)Robotic radical hysterectomy for cervical cancerYoon-Soon Lee (Korea)Fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerChair: Toru Sugiyama (Japan), Jyunzo Kigawa (Japan)NAC followed by radical hysterectomy for cervical cancer: future perspective Radical hysterectomy for locally advanced cancer: essential techniquesMasaki Mandai (Japan)Radical hysterectomy for locally advanced cancer: essential techniquesJoo-Hyun Nam (President-Elect of ASGO)		David W Chan (Hong Kong)
bioinformaticsTopic 4: Updating gynecologic cancer surgery (Film session)Chair: Yin Nin Chia (Singapore), Hideharu Kanzaki (Japan)Abdominal radical trachelectomyTadayoshi Nagano (Japan)What kinds of approaches are needed to obtain optimal residual tumor in the surgical management of advanced ovarian cancer?Sang-Yoon Park (Korea)Laparoscopic surgery for gynecological cancerKung-Liahng Wang (Taiwan)Topic 5: Minimally invasive surgery for gynecologic cancer (Film session)Chair: Duk-Soo Bae (Korea), Daisuke Aoki (Japan)Robotic assisted staging of high risk endometrial cancerJohn F. Boggess (USA)Robotic radical hysterectomy for cervical cancerYoon-Soon Lee (Korea)Fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerChair: Toru Sugiyama (Japan), Jyunzo Kigawa (Japan)NAC followed by radical hysterectomy for cervical cancer: future perspective Radical hysterectomy for locally advanced cancer: essential techniquesMasaki Mandai (Japan)Radical hysterectomy for locally advanced cancer: essential techniquesJoo-Hyun Nam (President-Elect of ASGO)	Immunotherapy for recurrent ovarian cancer, a new challenge of strategy	Junzo Hamanishi (Japan)
Abdominal radical trachelectomyTadayoshi Nagano (Japan)What kinds of approaches are needed to obtain optimal residual tumor in the surgical management of advanced ovarian cancer?Sang-Yoon Park (Korea)Laparoscopic surgery for gynecological cancerKung-Liahng Wang (Taiwan)Topic 5: Minimally invasive surgery for gynecologic cancer (Film session)Chair: Duk-Soo Bae (Korea), Daisuke Aoki (Japan)Robotic assisted staging of high risk endometrial cancerJohn F. Boggess (USA)Robotic radical hysterectomy for cervical cancerYoon-Soon Lee (Korea)Fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerYoung Tae Kim (Korea)NAC followed by radical hysterectomy for cervical cancer: future perspective Radical hysterectomy for locally advanced cancer: essential techniquesNasaki Mandai (Japan)Closing remarksJoo-Hyun Nam (President-Elect of ASGO)		Noriomi Matsumura (Japan)
What kinds of approaches are needed to obtain optimal residual tumor in the surgical management of advanced ovarian cancer?Sang-Yoon Park (Korea)Laparoscopic surgery for gynecological cancerKung-Liahng Wang (Taiwan)Topic 5: Minimally invasive surgery for gynecologic cancer (Film session)Chair: Duk-Soo Bae (Korea), Daisuke Aoki (Japan)Robotic assisted staging of high risk endometrial cancerJohn F. Boggess (USA)Robotic radical hysterectomy for cervical cancerYoon-Soon Lee (Korea)Fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerYoung Tae Kim (Korea)Evening seminar: Neoadjuvant chemotherapy for cervical cancer: future perspective NAC followed by radical hysterectomy for cervical cancer: sesential techniquesNobuhiro Takeshima (Japan)Radical hysterectomy for locally advanced cancer: essential techniquesMasaki Mandai (Japan)Closing remarksJoo-Hyun Nam (President-Elect of ASGO)	Topic 4: Updating gynecologic cancer surgery (Film session)	Chair: Yin Nin Chia (Singapore), Hideharu Kanzaki (Japan)
in the surgical management of advanced ovarian cancer? Laparoscopic surgery for gynecological cancer Kilm session) Fopic 5: Minimally invasive surgery for gynecologic cancer (Film session) Robotic assisted staging of high risk endometrial cancer Robotic radical hysterectomy for cervical cancer Fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancer Evening seminar: Neoadjuvant chemotherapy for cervical cancer: future perspective NAC followed by radical hysterectomy for cervical cancer: future perspective Radical hysterectomy for locally advanced cancer: essential techniques Kational hysterectomy for locally advanced cancer: essential techniques Kational hysterectomy for cervical cancer: Succential techniques Kational hysterectomy for locally advanced cancer: essential techniques Kational hysterectomy for cervical cancer: Succential techniques Kational hysterectomy for locally advanced cancer: essential techniques Kational hysterectomy for cervical cancer: Succential techniques Kational hysterectomy for cervical hysterectomy for cervical hysterectomy for cerv	Abdominal radical trachelectomy	Tadayoshi Nagano (Japan)
Topic 5: Minimally invasive surgery for gynecologic cancer (Film session)Chair: Duk-Soo Bae (Korea), Daisuke Aoki (Japan)Robotic assisted staging of high risk endometrial cancerJohn F. Boggess (USA)Robotic radical hysterectomy for cervical cancerYoon-Soon Lee (Korea)Fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerYoung Tae Kim (Korea)Evening seminar: Neoadjuvant chemotherapy for cervical cancerChair: Toru Sugiyama (Japan), Jyunzo Kigawa (Japan)NAC followed by radical hysterectomy for cervical cancer: future perspectiveNobuhiro Takeshima (Japan)Radical hysterectomy for locally advanced cancer: essential techniquesMasaki Mandai (Japan)Closing remarksJoo-Hyun Nam (President-Elect of ASGO)		Sang-Yoon Park (Korea)
Robotic assisted staging of high risk endometrial cancerJohn F. Boggess (USA)Robotic radical hysterectomy for cervical cancerYoon-Soon Lee (Korea)Fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerYoung Tae Kim (Korea)Evening seminar: Neoadjuvant chemotherapy for cervical cancerChair: Toru Sugiyama (Japan), Jyunzo Kigawa (Japan)NAC followed by radical hysterectomy for cervical cancer: future perspective Radical hysterectomy for locally advanced cancer: essential techniquesMasaki Mandai (Japan)Closing remarksJoo-Hyun Nam (President-Elect of ASGO)	Laparoscopic surgery for gynecological cancer	Kung-Liahng Wang (Taiwan)
Robotic radical hysterectomy for cervical cancerYoon-Soon Lee (Korea)Fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerYoung Tae Kim (Korea)Evening seminar: Neoadjuvant chemotherapy for cervical cancerChair: Toru Sugiyama (Japan), Jyunzo Kigawa (Japan)NAC followed by radical hysterectomy for cervical cancer: future perspectiveNobuhiro Takeshima (Japan)Radical hysterectomy for locally advanced cancer: essential techniquesMasaki Mandai (Japan)Closing remarksJoo-Hyun Nam (President-Elect of ASGO)	Topic 5: Minimally invasive surgery for gynecologic cancer (Film session)	Chair: Duk-Soo Bae (Korea), Daisuke Aoki (Japan)
Fertility-sparing robotic assisted radical trachelectomy in early-stage cervical cancerYoung Tae Kim (Korea)Evening seminar: Neoadjuvant chemotherapy for cervical cancerChair: Toru Sugiyama (Japan), Jyunzo Kigawa (Japan)NAC followed by radical hysterectomy for cervical cancer: future perspective Radical hysterectomy for locally advanced cancer: essential techniquesNobuhiro Takeshima (Japan)Closing remarksJoo-Hyun Nam (President-Elect of ASGO)	Robotic assisted staging of high risk endometrial cancer	John F. Boggess (USA)
cervical cancerEvening seminar: Neoadjuvant chemotherapy for cervical cancerChair: Toru Sugiyama (Japan), Jyunzo Kigawa (Japan)NAC followed by radical hysterectomy for cervical cancer: future perspectiveNobuhiro Takeshima (Japan)Radical hysterectomy for locally advanced cancer: essential techniquesMasaki Mandai (Japan)Closing remarksJoo-Hyun Nam (President-Elect of ASGO)	Robotic radical hysterectomy for cervical cancer	Yoon-Soon Lee (Korea)
NAC followed by radical hysterectomy for cervical cancer: future perspectiveNobuhiro Takeshima (Japan)Radical hysterectomy for locally advanced cancer: essential techniquesMasaki Mandai (Japan)Closing remarksJoo-Hyun Nam (President-Elect of ASGO)		Young Tae Kim (Korea)
Radical hysterectomy for locally advanced cancer: essential techniquesMasaki Mandai (Japan)Closing remarksJoo-Hyun Nam (President-Elect of ASGO)	Evening seminar: Neoadjuvant chemotherapy for cervical cancer	Chair: Toru Sugiyama (Japan), Jyunzo Kigawa (Japan)
Closing remarks Joo-Hyun Nam (President-Elect of ASGO)	NAC followed by radical hysterectomy for cervical cancer: future perspective	Nobuhiro Takeshima (Japan)
	Radical hysterectomy for locally advanced cancer: essential techniques	Masaki Mandai (Japan)
	Closing remarks	Joo-Hyun Nam (President-Elect of ASGO) Ikuo Konishi (Congress President of the 3rd ASGO Meeting)

lecture about pathological diagnosis of leiomyosarcoma and endometrial stromal sarcoma. He pointed out the difficulties in their diagnosis. Dr. Chang presented how MRI can be used to diagnose uterine sarcomas. He showed the usefulness of diffusion-weighted MRI in differentiating between leiomyomas and malignant uterine tumors. Dr. Takano reviewed recent advances in the chemotherapeutic treatment against uterine sarcomas. He showed doxorubicin, ifosfamide, and gemcitabine plus docetaxel are the active agents against leiomyosarcoma. He also showed ifosfamide plus cisplatin, ifosfamide plus paclitaxel, and carboplatin plus paclitaxel are the active agents against uterine carcinosarcoma. Furthermore, bevacizumab and pazopanib are promising moleculartargeted agents against uterine sarcomas.

The third session was about translational research for ovarian cancer. Dr. Goh presented her research about histotype-specific copy number alterations in ovarian cancer. She reported several potential drivers, including ERBB2 in mucinous, BRAF in serous, and TPM3 in endometrioid histotypes. She concluded that identification of histotype-specific copy number alterations can pave the way for histotype-specific targeted drug therapy. Dr. Chan presented his research about AMPactivated protein kinase (AMPK) in ovarian cancer. Decreased AMPK activity was significantly correlated with the up-regulation of ERK/FOXM1 signaling cascade and advanced stage. He concluded that targeting AMPK by either pharmaceutical or natural AMPK activators could be considered as an alternative therapeutic regimen in the treatment of ovarian cancer. Dr. Hamanishi showed his research about tumor immunology in ovarian cancer. He showed that a novel classification of ovarian cancers could be established through the hierarchical clustering analysis based on tumor-infiltrating immune cells and immunological suppressors. He concluded that this result might support the application of Taylor-Made therapy based on the immune status of the patients. Dr. Matsumura presented the results of expression microarray analysis for ovarian clear cell carcinoma. He concluded that sorafenib might be effective in the treatment of this disease.

The following two sessions dealt with surgical films with expert lectures on updated gynecological cancer surgery including minimally invasive surgery. Dr. Tadayoshi Nagano presented a video about abdominal radical trachelectomy. He showed this technique might be feasible for women with early-stage cervical carcinoma who wanted to preserve their fertility. Dr. Wang presented a video about laparoscopic surgery for gynecological malignancies. Dr. Park presented a video about cytoreductive surgery for advanced ovarian cancer. He argued that optimal cytoreduction could be achieved even in a case with extensive upper abdomen involvement. Dr. Boggess presented a video about robotic surgery for endometrial cancer, which included simple hysterectomy and retroperitoneal lymphadenectomy. Dr. Lee presented a video about robotic radical hysterectomy for cervical cancer. Dr. Young Tae Kim presented a video about robotic assisted radical trachelectomy in early-stage cervical cancer.

Between the sessions, two sponsored luncheon and evening seminars covered pertinent hot issues in the prevention and treatment of uterine cervical cancer, respectively. In the luncheon seminar, Dr. Wilailak from Thailand and Dr. Konno from Japan gave presentations on the recent movements of HPV vaccination in Asia. Dr. Wilailak presented current topics about HPV vaccination in Asia. She insisted that support from the government is necessary to increase the HPV vaccination rates. Dr. Konno presented how Japan pursued the vaccination program. He also presented the current problems in vaccination program in Japan. In the evening seminar, Dr. Takeshima and Dr. Mandai presented state of the art in the management of locally advanced cervical cancer. Dr. Takeshima presented the recent clinical trial that he conducted to evaluate the effectiveness of NAC followed by radical hysterectomy plus postoperative chemotherapy without radiotherapy for stage IB2-IIB cervical cancer. He concluded that this treatment strategy would offer the advantage of minimizing radiation-induced morbidity, reserving radiotherapy for the possible pelvic recurrence. Dr. Mandai presented current problems in treating stage II B cervical cancer. He emphasized the utility of "super-radical" hysterectomy and showed a video of the surgery.

This workshop was successful with active discussions after every presentation. Unfortunately, Chinese doctors were not able to attend the workshop due to the political issue that Chinese and Japanese governments are facing. I hope that every member of the ASGO will intimately communicate with each other for promoting both academic and social achievements in the near future.

CONFLICT OF INTEREST

No potential conflict of interest relevant to this article was reported.

Appendix. Affiliations of the speakers

- · Mohamad Farid Aziz, Department of Obstetrics and Gynecology, University of Indonesia, Depok, Indonesia
- · John Fletcher Boggess, Department of Obstetrics and Gynecology, University of North Carolina, Chapel Hill, NC, USA
- · David W Chan, Department of Obstetrics and Gynecology, The University of Hong Kong, Hong Kong SAR, P. R. China
- · Ting-Chang Chang, Department of Obstetrics and Gynecology, Chang Gung Memorial Hospital Linkou Medical Center, Taiwan
- ·K. Uma Devi, Department of Gynaecologic Oncology, Kidwai Memorial Institute of Oncology, Bangalore, India
- · Liang Kee Goh, Cancer & Stem Cell Biology, Duke-NUS Graduate Medical School, Singapore
- · Junzo Hamanishi, Department of Gynecology and Obstetrics, Kyoto University Graduate School of Medicine, Kyoto, Japan
- · Young Tae Kim, Department of Obstetrics and Gynecology, Yonsei University College of Medicine, Seoul, Korea
- · Young-Tak Kim, Department of Obstetrics and Gynecology, Asan Medical Center, University of Ulsan College of Medicine, Seoul, Korea
- · Ikuo Konishi, Department of Gynecology and Obstetrics, Kyoto University Graduate School of Medicine, Kyoto, Japan
- · Ryo Konno, Department of Obstetrics and Gynecology, Jichi Medical University Saitama Medical Center, Saitama, Japan
- · Yoon Soon Lee, Gynecologic Cancer Center, Kyungpook National University Medical Center, Daegu, Korea
- · Masaki Mandai, Department of Gynecology and Obstetrics, Kyoto University Graduate School of Medicine, Kyoto, Japan
- · Noriomi Matsumura, Department of Gynecology and Obstetrics, Kyoto University Graduate School of Medicine, Kyoto, Japan
- · Yoshiki Mikami, Department of Diagnostic Pathology, Kyoto University Hospital, Kyoto, Japan
- · Tadayoshi Nagano, The Tazuke Kofukai, Medical Research Institute, Kitano Hospital, Osaka, Japan
- · Sang-Yoon Park, National Cancer Center, Goyang, Korea
- · Tanri Shiozawa, Department of Obstetrics and Gynecology, Shinshu University School of Medicine, Matsumoto, Japan
- \cdot Steven G. Silverberg, University of Maryland, Baltimore, MD, USA
- · Tadao Takano, Clinical Research, Innovation, and Education Center, Tohoku University Hospital, Sendai, Japan
- · Nobuhiro Takeshima, Department of Gynecology, Cancer Institute Hospital, Tokyo, Japan
- · Kung-Liahng Wang, Mackay Memorial Hospital, Taipei, Taiwan
- · Sarikapan Wilailak, Department of Obstetrics and Gynecology, Ramathibodi Hospital, Mahidol University, Bangkok, Thailand