

PFDWEEK2017

OCTOBER 3-7 | RHODE ISLAND CONVENTION CENTER | PROVIDENCE, RI

CONFERENCE PROGRAM

#PFDWeek

Proud to be a

Platinum Sponsor Fellow's Day Lunch Program Sponsor Allied Health Professionals Lunch Program Sponsor

Please visit us at the Allergan Booth MEET THE EXPERTS

Weds 10/4	5:30 рм - 6:30 рм	Sangeeta Mahajan, MD
Weds 10/4	6:30 рм - 7:30 рм	Michael Kennelly, MD
Thurs 10/5	10:30 AM - 11:00 AM	Karyn Eilber, MD
Thurs 10/5	5:30 рм - 6:30 рм	Michael Kennelly, MD
Fri 10/6	10:00 ам - 10:30 ам	Sangeeta Mahajan, MD

Allergan sincerely appreciates the AUGS and Urogynecology community for your continued focus and support in bringing excellence to patient care

PFD WEEK PROGRAM COMMITTEE

Cheryl Iglesia, MD

Committee Chair

Felicia Lane. MD Committee Vice-Chair Eric Sokol, MD Workshop Chair

Heather van Raalte, MD

Workshop Vice Chair

Members:

Jan Baker, MS, APRN

Elizabeth Geller, MD

John Gleason, MD Oz Harmanli, MD

Peter Jeppson, MD

Una Lee, MD

John Occhino, MD, MS

Christopher Tarnay, MD

Abstract Review Committee:

A. Lenore Ackerman, MD

Marianna Alperin, MD, MS

Mallika Anand, MD, MS

Jan Baker, MS, APRN

Daniel Biller, MD, MMHC

Lauren Anne Cadish, MD

Chi Chiung Grace Chen, MD

Sara Cichowski, MD

Seth Ashley Cohen, MD

Catrina Crisp, MD, MS,

FACOG

Christina Dancz, MD

Vani Dandolu, MD, MPH, MBA

Keith Downing, MD

Gena Dunivan, MD

Tola Fashokun, MD

Elizabeth Geller, MD

Dobie Giles, MD, MS

Jonathan Gleason, MD

Cara Grimes, MD, MAS

Oz Harmanli, MD

Heidi Harvie, MD, MSCE, MBA

Juana Hutchinson-Colas.

MD, MBA

Cheryl Iglesia, MD

Karl Jallad, MD

Peter Jeppson, MD

Nicole Korbly, MD

Bela Kudish, MD, MS

Felicia Lane, MD

Una Lee, MD

Lioudmila Lipetskaia, MD

Jaime Long, MD

Jeannine Miranne, MD, MS

Leah Moynihan, RNC, MSN

Tyler Muffly, MD

Diane Newman, DNP, FAAN,

BCB-PMO

Gina Northington, MD, PhD

John Occhino, MD, MS

Begum Ozel, MD

Amy Park, MD

Danielle Patterson, MD, MSc

Lee Richter, MD

Ying Sheng, MSN, RN

Eric Sokol, MD

Christopher Tarnay, MD

Cecile Unger, MD

Heather van Raalte, MD

Emily Whitcomb, MD, MAS

Ladin Yurteri-Kaplan, MD

PFD WEEK 2017

Dear fellow AUGS Friends and Colleagues.

Welcome to the AUGS 38th Annual Scientific Meeting in beautiful Providence, Rhode Island, where the city motto is, "What Cheer!"

The 2017 AUGS Pelvic Floor Disorders (PFD) Week is the go-to meeting for healthcare professionals interested in or actively practicing Female Pelvic Medicine and Reconstructive Surgery. We are excited to kick off the meeting festivities.

The 2017 Program Committee and I have created a robust scientific program showcasing national and international research of the highest caliber on relevant topics that can be immediately implemented into your practices. This year's event features a wide array of learning opportunities, including 18 workshops chaired by experts in the field, 25 roundtable discussions, and more than 200 oral, oral poster, poster, and video presentations.

New conference features include a clinical seminar and surgical tutorial as well as a master surgeon session. Other meeting highlights are the not-to-be-missed interactive and lively debates, and three very relevant expert panels on product liability, payment reform, and prevention of urinary incontinence incorporating the most up-to-date evidence on behavioral and basic science.

PFD Week is a great opportunity to connect with friends and colleagues—old and new! We encourage you to utilize our networking events and dedicated Exhibit Hall times to connect with exhibitors and share lessons learned and best practices. For all you divas and divos out there—please join us for the Friday AUGSome Beach Carnival at the WaterFire Arts Center! The AUGSome Beach Carnival is family-friendly and offers a perfect opportunity to relax and showcase your singing and dancing talents. We are all so excited to see your creativity during this year's karaoke challenge!

We hope you enjoy your time in Providence and return home with an expanded network, a renewed spirit, and more knowledge to share.

In Peace and Good Cheer,

Charle B. fluir, O.D.

Cheryl Iglesia, MD

AUGS PFD Week Program Committee Chair

@cheryliglesia #PFDWeek

TABLE OF CONTENTS

Meeting Information	5
Continuing Education	7
Networking Events	8
Non-Educational Industry Supporters	.11
Schedule at-a-Glance	.12
Concurrent Schedule at-a-Glance	.14
Pre-Conference Workshop Schedule	.20
Fellows' Day	.22
Meet the Experts Educational Roundtables	. 23
General Scientific Sessions	.24
Special Sessions	. 25
Keynote Presentations	.26

Industry Supported Education	27
Scientific Program	
Tuesday	28
Wednesday	28
Thursday	28
Friday	36
Saturday	46
Exhibit Hall Floor Plan	48
Exhibitor Listing	49
Exhibitor Directory	51
AUGS Award Recipients	56
PFD Research Award Recipients	57
AUGS Leadership	60

ENHANCE YOUR MEETING EXPERIENCE WITH THE PFD WEEK MOBILE APP

Connect with fellow attendees and access program details all through your mobile device. Search "AUGS PFD Week" in the Apple App Store or Google Play Store to download the app.

- Quickly reference meeting logistics including times and locations
- Search the meeting schedule and build your personal agenda
- Find your favorite speakers and view all the sessions he/she is presenting
- Access the 2017 exhibitor list and navigate the Exhibit Hall

MEETING INFORMATION

ATTENDEE SERVICES DESK HOURS

Tuesday, October 3

7:30 a.m. - 5:00 p.m.

Wednesday, October 4

7:15 a.m. - 5:30 p.m.

Thursday, October 5

6:15 a.m. - 6:00 p.m.

Friday, October 6

6:15 a.m. - 5:30 p.m.

Saturday, October 7

6:15 a.m. - 1:30 p.m.

SPEAKER READY ROOM

Room 558 A

AUGS provides a room for all speakers to review and submit their presentations before their session. To better serve you, this process must be completed at least three hours prior to your session.

Tuesday, October 3

6:30 a.m. - 6:30 p.m.

Wednesday, October 4

6:30 a.m. - 6:30 p.m.

Thursday, October 5

6:30 a.m. - 4:30 p.m.

Friday, October 6

6:30 a.m. - 6:00 p.m.

Saturday, October 7

7:30 a.m. - 10:00 a.m.

EXHIBIT HALL HOURS

Wednesday, October 4 | 5:30 p.m. - 7:30 p.m.

5:30 p.m. – 7:30 p.m.

Welcome Reception in the Exhibit Hall

Thursday, October 5 | 10:30 a.m. – 6:30 p.m.

10:30 a.m. – 11:00 a.m.

Break in Exhibit Hall

11:45 a.m. - 1:30 p.m.

Lunch in Exhibit Hall

5:30 p.m. – 6:30 p.m.

Exhibit Hall Happy Hour

Friday, October 6 | 9:45 a.m. - 2:45 p.m.

9:45 a.m. - 10:15 a.m.

Break in Exhibit Hall

1:00 p.m. – 2:45 p.m.

Lunch in Exhibit Hall

Stop by AUGS Booth #317 to

Discover all that We Offer

Join AUGS, Renew Your Membership, or Just Stop In

Grab a special treat at the Welcome Reception on Wednesday, October 4 at 5:30 p.m. – 7:30 p.m.!

- NEW! Test the POP-Q Interactive Assessment Tool, which is now also available as an app
- NEWLY EXPANDED TOPICS! Take home copies of our Patient Fact Sheets and other patient resources
- LEARN how you can participate in the AUGS Urogynecology Quality Registry (AQUIRE) – Your tool for PQRS and MIPS reporting
- DISCOVER how to become a member or learn more about your AUGS membership benefits

CONTINUING EDUCATION

WHO SHOULD ATTEND

PFD Week is for physicians, nurses, physical therapists, students, researchers, educators, and other healthcare professionals interested in Female Pelvic Medicine and Reconstructive Surgery. New treatment techniques and developments in both surgical and non-surgical settings will be shared through a variety of educational formats designed to encourage interactive discussion. Scientific material will be presented through lectures, posters, videos, recorded surgeries, and tips and tricks presentations.

EDUCATIONAL GOALS AND OBJECTIVES

- Describe and discuss the pathophysiology of pelvic floor disorders, including pelvic organ prolapse, urinary incontinence, fecal incontinence, and sexual dysfunction
- Identify risk factors and the epidemiology of pelvic floor disorders
- Delineate the impact of pelvic floor disorders on the quality of life for women who suffer from these conditions
- Review and discuss the tools to assess and quantify pelvic floor disorders
- Explain non-surgical and surgical treatments used to manage pelvic floor disorders
- Identify methods for preventing lower urinary tract symptoms
- Review methods for treating mesh related complications
- Identify methods to avoid nerve injury during pelvic surgery
- Describe indications for uterine preservations during prolapse surgery

EDUCATION CREDITS

Creighton University designates this live activity for a maximum of 32.0 *AMA PRA Category 1 Credit(s)* TM . Physicians should claim only the credit commensurate with the extent of their participation in the activity. (10/3=7.0 credits; 10/4=7.0 credits; 10/5=6.25 credits; 10/6=7.0 credits; 10/7=4.75 credits) AAPA accepts AMA category 1 credit for the PRA from organizations accredited by ACCME.

Nurses CE

Creighton University Health Sciences Continuing Education designates this activity for up to 32.0 contact hour(s) for nurses. Nurses should claim only the credit commensurate with the extent of their participation in the activity (10/3=7.0 credits; 10/4=7.0 credits; 10/5=6.25 credits; 10/6=7.0 credits; 10/7=4.75 credits)

Accreditation Statement

This activity has been planned and implemented by Creighton University Health Sciences Continuing Education (HSCE) and the American Urogynecologic Society (AUGS) for the advancement

of patient care. Creighton University Health Sciences Continuing Education is accredited by the American Nurses Credentialing Center (ANCC), the Accreditation Council for Pharmacy Education (ACPE), and the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing education for the healthcare team.

NETWORKING EVENTS

SPECIAL INTEREST GROUPS (SIGS) BUSINESS MEETINGS

AUGS Special Interest Groups (SIGs) provide a sense of community and focused education around specific areas of interest in the field of FPMRS. All attendees are welcome to join the SIG meetings to learn more about each SIG's activities and become involved with AUGS. The SIGs below will be meeting during PFD Week.

Advanced Practice, Physical Therapy, and Allied Health (APPTAH)

Chair: Ingrid Harm-Ernandes, PT, WCS, BCBPMD

Vice Chair: Jan Baker, MS, APRN

Meeting Information: Wednesday, October 4, 4:30 p.m. – 6:00 p.m.

Ballroom A

Basic Science

Chair: Matthew Fraser, PhD

Vice Chair: Marianna Alperin, MD, MS

Meeting Information: Friday, October 6, 6:45 a.m. – 7:45 a.m.

Room 553

Electronic Medical Record (EMR)

Chair: Adam S. Holzberg, DO, FACOG Vice Chair: Audrey E. Curtis, MD

Meeting Information: Thursday, October 5, 6:45 a.m. – 7:45 a.m.

Room 551

Fellows

Chair: Lauren Siff, MD Vice Chair: Emily Wu, MD

Meeting Information: Fellows' Day, Wednesday, October 4,

7:45 a.m. - 5:00 p.m.

Ballroom B

Fellowship Program Directors

Chair: Felicia Lane, MS, MD Vice Chair: Elizabeth Geller, MD

Meeting Information: Fellowship Program Directors' Workshop,

Wednesday, October 4, 8:00 a.m. – 4:00 p.m.

Room 555

Global Health

Chair: Joan L. Blomquist, MD Vice Chair: Rahel Nardos, MD

Meeting Information: Wednesday, October 4, 4:30 p.m. – 6:00 p.m.

Providence Ballroom I & IV (Omni)

Mesh/Graft Use in Pelvic Reconstructive Surgery

Chair: Vince Lucente, MD, FACOG Vice Chair: Andrew P. Cassidenti, MD

Meeting Information: Wednesday, October 4, 4:30 p.m. – 6:00 p.m.

Rotunda (Convention Center)

Private Practice

Chair: Jorge F. Peacher, MD Vice Chair: Magdalene Karon, MD

Meeting Information: Friday, October 6, 6:45 a.m. – 7:45 a.m.

Room 555

PFD WEEK WELCOME RECEPTION

Wednesday, October 4

5:30 p.m. – 7:30 p.m. | *Exhibiton Hall AB*

Kick-off PFD Week at the Welcome Reception! This is your first opportunity to catch up with colleagues while you meet with industry exhibitors and enjoy light refreshments.

EXHIBIT HALL HAPPY HOUR

Thursday, October 5

5:30 p.m. – 6:30 p.m. | *Exhibiton Hall AB*

Join AUGS in the Exhibit Hall for a happy hour and celebration of PFD Week. Visit the 2017 exhibitors and stop by the AUGS booth, while you mingle with peers and make new connections.

FELLOWSHIP PROGRAM MEET-AND-GREET FOR RESIDENTS

Thursday, October 5

5:30 p.m. – 6:30 p.m. | Exhibiton Hall AB (rear of hall)

During the Exhibit Hall happy hour, residents will have an opportunity to learn more about FPMRS fellowship programs from across the country.

AUGSOME BEACH CARNIVAL

Friday, October 6

7:00 p.m. - 11:00 p.m. | WaterFire Arts Center

Join AUGS for a beach party, complete with carnival-inspired games, food, drinks, and much more. As always, the AUGSome event is home to the Karaoke Challenge — sign up now in the AUGS booth! All ticket sales benefit the PFD Research Foundation.

Change doesn't take commitment, leadership, or collaboration...

It takes all three.

As leaders in Urology, we relentlessly pursue new science to make a difference in patients' lives. We make it our priority to stay on the cutting edge of urologic research to address unmet clinical and patient needs. And our commitment extends beyond product development. We seek to support the Urology community and to improve the lives of patients with urologic disease.

Changing tomorrow together, today.

The AUGS POP-Q Tool is Now Available for Desktop and Mobile

You can now use the POP-Q Interactive Assessment Tool to show pelvic floor exam results to your patients on your desktop computer or mobile device.

- Enter POP-Q Scores
- Visually Demonstrate
 Captured Patient
 Measurements
- Educate Patients Before and After Surgery
- Option to Print Patient-Specific Results

NON-EDUCATIONAL INDUSTRY SUPPORTERS

THANK YOU TO THE 2017 PFD WEEK SPONSORS!

PLATINUM LEVEL SPONSORS

Allergan Coloplast

Boston Scientific Medtronic, Inc.

GOLD LEVEL SPONSOR

Astellas

BRONZE LEVEL SPONSORS

Caldera Medical Neomedic International Thermi

Intuitive Surgical Sciton Viveve

COPPER LEVEL SPONSORS

ACell Innovation Compounding, Inc. V-Revive

Ethicon Pelvalon

SCHEDULE AT-A-GLANCE

TUESDAY, OCTOBER 3	
7:30 a.m. – 5:00 p.m.	Registration Open Exhibit Level Atrium
8:30 a.m. – 12:00 p.m.	Pre-Conference Workshops 🔷 See pages 20–21
1:30 p.m. – 5:00 p.m.	Pre-Conference Workshops 🔷 See pages 20–21
WEDNESDAY, OCTOBE	
7:15 a.m. – 5:30 p.m.	Registration Open Exhibit Level Atrium
7:45 a.m. – 5:00 p.m.	Fellows' Day Ballroom B See page 22
8:00 a.m. – 3:00 p.m.	Program Directors' Workshop 🔷 Room 555
8:30 a.m. – 12:00 p.m.	Pre-Conference Workshops 🔷 See pages 20–21
11:45 p.m. – 1:15 p.m.	The Future of Treating Moderate to Severe Dyspareunia: A New, Locally Administered Treatment for Moderate to Severe Dyspareunia Due to Menopause supported by AMAG Rotunda See page 27
1:00 p.m. – 5:00 p.m.	Pre-Conference Workshops 🔷 See pages 20–21
3:00 p.m. – 3:45 p.m.	Bonus Session: Post or Perish Room 553 See page 21
4:00 p.m. – 4:45 p.m.	Bonus Session: Future of Medicine and Technology: The Art of the Possible Room 553 See page 21
4:30 p.m. – 6:00 p.m.	SIG Meetings: Advanced Practice, Physical Therapy, and Allied Health (APPTAH); Global Health; Mesh/Graft Use in Pelvic Reconstructive Surgery See page 8
5:30 p.m. – 7:30 p.m.	Welcome Reception in the Exhibit Hall Exhibition Hall AB
THURSDAY, OCTOBER	5
6:15 a.m. – 6:00 p.m.	Registration Open Exhibit Level Atrium
6:30 a.m. – 7:30 a.m.	The Use of Multimodal Analgesia to Reduce Opioid Use in Urogynecological Procedures <i>supported by Pacira</i> Room 552 See page 27
6:45 a.m. – 7:45 a.m.	Meet the Experts Educational Roundtables 🔷 Rotunda See page 23
6:45 a.m. – 7:45 a.m.	SIG Meeting: Electronic Medical Records (EMR) See page 8
8:00 a.m. – 8:15 a.m.	Welcome and Introduction Exhibition Hall C
8:15 a.m. – 9:15 a.m.	General Scientific Session I 🔲 I Exhibition Hall C
9:15 a.m. – 10:30 a.m.	State of the Society Presidential Address 🔲 <i>Exhibition Hall C</i>
10:30 a.m. – 11:00 a.m.	Break in the Exhibit Hall Exhibition Hall AB
11:00 a.m. – 11:45 a.m.	Scientific Concurrent Sessions 1–3 Ballroom A–E See page 14
11:00 a.m. – 12:00 p.m.	Clinical Seminar: Abnormal Uterine Bleeding: Wading through the Evidence on Evaluation and Treatment Effectiveness Room 551 See page 25
11:45 a.m. – 1:30 p.m.	Lunch in the Exhibit Hall Exhibition Hall AB
12:00 p.m. – 1:30 p.m.	Improving Your Efficiency: New Digital Resources to Address Physician Needs <i>supported by Boston Scientific</i> Room 555 See page 27
1:30 p.m. – 2:00 p.m.	Sling Selections and What to do When They Fail!
2:00 p.m. – 2:30 p.m.	Raymond A. Lee Lecture: Life-long Learning, Loving What You Do, and Paying It Forward Exhibition Hall C See page 26 Presented by Marie Fidela Rustia Paraiso, MD
2:30 p.m. – 2:40 p.m.	FPMRS Journal Update Exhibition Hall C
2:45 p.m. – 4:00 p.m.	General Scientific Session II 📮 Exhibition Hall C
4:00 p.m. – 4:15 p.m.	Break Exhibit Level Atrium

4:15 p.m. – 5:15 p.m.	Scientific Concurrent Sessions 4–6 <i>Ballroom A–E</i> <i>See pages 14-15</i>
4:15 p.m. – 5:15 p.m.	Surgical Tutorial: Laparoscopic and Robotic Sacrocolpopexy Pearls Room 551 See page 25
5:30 p.m. – 6:30 p.m.	Exhibit Hall Happy Hour Exhibition Hall AB
5:30 p.m. – 6:30 p.m.	Fellowship Program Meet-and-Greet for Residents Exhibition Hall AB (rear of hall)
FRIDAY, OCTOBER 6	Tellowship Trogram Meet-and-dreet for nesidents T Exhibition Hairab (real of hair)
6:15 a.m. – 5:30 p.m.	Registration Open Exhibit Level Atrium
6:45 a.m. – 7:45 a.m.	Meet the Experts Educational Roundtables Rotunda See page 23
6:45 a.m. – 7:45 a.m.	SIG Meetings: Basic Science, Private Practice See page 8
8:00 a.m. – 8:05 a.m.	Welcome and Introduction Exhibition Hall C
8:05 a.m. – 8:15 a.m.	PFD Research Foundation Update Exhibition Hall C
8:15 a.m. – 8:45 a.m.	·
8:45 a.m. – 9:45 a.m.	Mesh Removal Debate
9:45 a.m. – 10:15 a.m.	Break in the Exhibit Hall Exhibition Hall AB
9.45 a.m. – 10.15 a.m. 10:15 a.m. – 10:50 a.m.	
10.15 a.iii. – 10.50 a.iii.	J. Marion Sims Lecture: Vesico-Vaginal Fistula: Historical Understanding, Medical Ethics, and Modern Sensibilities
	Presented by L. Lewis Wall, MD, DPhil
10:50 a.m. – 11:35 a.m.	Prevention of Urinary Incontinence: A Behavioral and Basic Science Perspective 🔲 Exhibition Hall C
	See page 24
11:35 a.m. – 11:55 a.m.	Treatment of Non-Neurogenic Urinary Retention: When and When Not to Intervene – Recommendations from
	the AUA Exhibition Hall C Presented by Gary Lemack, SUFU President
11:55 a.m. – 1:00 p.m.	General Scientific Session IV
1:00 p.m. – 2:30 p.m.	Laser Applications in Vaginal Health Specifically Related to GSM, SUI, and Atrophy supported by
1.00 p.m. – 2.30 p.m.	Alma Lasers Room 555 See page 27
1:00 p.m. – 2:30 p.m.	Single-Incision Slings: Data, Barriers, and the Patient Experience supported by Coloplast Room 552 See page 27
1:00 p.m. – 2:45 p.m.	Lunch in the Exhibit Hall Exhibition Hall AB
2:45 p.m. – 4:00 p.m.	Scientific Concurrent Sessions 7–9 Ballroom A–E See page 16
3:15 p.m. – 5:00 p.m.	Video Café Room 553
4:00 p.m. – 4:15 p.m.	Break Exhibit Level Atrium
4:15 p.m. – 5:30 p.m.	Scientific Concurrent Sessions 10–12 Ballroom A–E See page 17
7:00 p.m. – 11:00 p.m.	AUGSome Beach Carnival and Karaoke Challenge 🔷 WaterFire Arts Center
SATURDAY, OCTOBER	7
8:00 a.m. – 1:30 p.m.	Registration Open Exhibit Level Atrium
8:30 a.m. – 8:35 a.m.	Announcements and Preview of 2018 Exhibition Hall C
8:35 a.m. – 9:30 a.m.	General Scientific Session V 🔲 Exhibition Hall C
9:30 a.m. – 10:30 a.m.	Insights on How to Navigate Product Controversy Exhibition Hall C See page 24
10:30 a.m. – 10:45 a.m.	Break
10:45 a.m. – 11:30 a.m.	Master Surgeon Presentations Exhibition Hall C See page 25
11:30 a.m. – 12:30 p.m.	General Scientific Session VI 📮 Exhibition Hall C
12:30 p.m. – 1:30 p.m.	What Are Urogynecologists Going to Get Paid and How? Exhibition Hall C See page 25
1:30 p.m.	Adjourn

KEY: \square = Virtual Conference \longrightarrow = This session requires a ticket

CONCURRENT SCHEDULE AT-A-GLANCE

	TIME	Y, OCTOBER 5 11:00 a		TIME	COLEMETIC CONCURRENT CECCION 2
	TIME	SCIENTIFIC CONCURRENT SESSION 1 — SURGERY SESSION BALLROOM A	SCIENTIFIC CONCURRENT SESSION 2 — QUALITY OF LIFE/ HEALTH SERVICES RESEARCH SESSION BALLROOM B/C	TIME	SCIENTIFIC CONCURRENT SESSION 3 — BASIC SCIENCE SESSION BALLROOM D/E
	11:00 a.m. – 11:04 a.m.	Oral Poster 1 — RESPONSIVENESS AND MINIMALLY IMPORTANT DIFFERENCE OF SF-6D AND EQ-5D UTILITY SCORES FOR THE TREATMENT OF PELVIC ORGAN PROLAPSE	Oral Poster 7 — RECOVERING SEXUAL SATISFACTION AFTER PROLAPSE SURGERY	11:00 a.m. – 11:04 a.m.	Oral Poster 13 — BIG POTASSIUM (BK) CHANNEL REGULATES IN VIVO UROTHELIAL CYTOKINE RELEASE INDUCED BY LIPOPOLYSACCHRIDE: NEW INSIGHT INTO UROTHELIAL INNATE IMMUNE RESPONSE IN PATHOGENESIS OF URINARY TRACT INFECTION
	11:04 a.m. – 11:08 a.m.	Oral Poster 2 — THE PATIENT PERSPECTIVE ON PELVIC FLOOR DISORDERS SURGICAL ADVERSE EVENTS	Oral Poster 8 — THE PURSUIT OF MOBILE APPLICATIONS FOR PATIENTS WITH PELVIC FLOOR DISORDERS	11:04 a.m. – 11:08 a.m.	Oral Poster 14 — IN VIVO EVALUATION OF THE HOST RESPONSE TO AN ELASTOMERIC MESH: AN ALTERNATIVE TO POLYPROPYLENE MESH
	11:08 a.m. – 11:12 a.m.	Oral Poster 3 — PREDICTIVE FACTORS OF POSTOPERATIVE PAIN FOLLOWING VAGINAL RECONSTRUCTIVE SURGERY	Oral Poster 9 — INCONTINENCE & INTIMATE PARTNERS CLINICAL TRIAL: THE SEXUAL BENEFIT OF SUCCESSFUL TREATMENT (IIMPACT)	11:08 a.m. – 11:12 a.m.	Oral Poster 15 — THE IMPACT OF COMMON VAGINAL LUBRICANTS ON <i>E. COLI</i>
– 11:45 a.m.	11:12 a.m. – 11:16 a.m.	Oral Poster 4 — PREDICTORS OF SUCCESS AT 5 YEARS POST-IMPLANT OF THE INTERSTIM SYSTEM FOR OVERACTIVE BLADDER	Oral Poster 10 — TOPICAL LIDOCAINE FOR URODYNAMIC TESTING: A DOUBLE BLINDED RANDOMIZED CONTROL TRIAL	11:12 a.m. – 11:16 a.m.	Oral Poster 16 — RETHINKING THE URINARY CATHETER: LESS TRAUMA THRU BETTER DESIGN—A SHEEP MODEL
	11:16 a.m. – 11:20 a.m.	Questions for Oral Posters 1–4	Questions for Oral Posters 7–10	11:16 a.m. – 11:20 a.m.	Questions for Oral Posters 13–16
11:00 a.m.	11:20 a.m. – 11:24 a.m.	Oral Poster 5 — A RANDOMIZED CONTROLLED TRIAL OF POST-OPERATIVE PELVIC FLOOR PHYSICAL THERAPY AFTER VAGINAL RECONSTRUCTIVE SURGERY	Oral Poster 11 — LONG TERM SEXUAL FUNCTION AFTER OBSTETRIC ANAL SPHINCTER INJURIES	11:20 a.m. – 11:24 a.m.	Oral Poster 17 — DETERMINATION OF LOXL1 AND FIBULIN-5 LEVELS IN THE VAGINAL SECRETIONS OF WOMEN WITH AND WITHOUT PELVIC ORGAN PROLAPSE
	11:24 a.m. – 11:28 a.m.	Oral Poster 6 — ENHANCED RECOVERY AFTER UROGYNECOLOGIC SURGERY: A SURVEY OF PATIENT EXPERIENCE	Oral Poster 12 — ACCIDENTAL BOWEL LEAKAGE EVALUATION (ABLE): A NEW PATIENT-CENTERED VALIDATED MEASURE OF ACCIDENTAL BOWEL LEAKAGE SYMPTOMS	11:24 a.m. – 11:28 a.m.	Oral Poster 18 — THE URINARY MICROBIOME IN WOMEN WITH MIXED URINARY INCONTINENCE
	11:28 a.m. – 11:34 a.m.	Video 2 — PERSISTENT VAGINAL LEAKAGE IN THE SETTING OF AN APICAL VAGINAL SINUS TRACT	Video 3 — SACROCOLPOPEXY MODIFICATION IN THE SETTING OF A PELVIC KIDNEY 11:28 a.n		Oral Poster 19 — NATURAL HISTORY OF AN ACUTE URINARY TRACT INFECTION IN A YOUNG WOMAN
	11:34 a.m. – 11:40 a.m.	Questions for Oral Posters 5–6	Questions for Oral Posters 11–12	11:32 a.m. – 11:36 a.m.	Oral Poster 20 — EXPLORATION OF A REGENERATIVE EXTRACELLULAR MATRIX BIOSCAFFOLD IN SACROCOLPOPEXY: IMPACT ON VAGINAL SMOOTH MUSCLE
				11:36 a.m. – 11:40 a.m.	Oral Poster 21 — IMPACT OF A REGENERATIVE ECM BIOSCAFFOLD ON VAGINAL SMOOTH MUSCLE
				11:40 a.m. –	Questions for Oral Posters 17–21

T	THURSDAY, OCTOBER 5 4:15 p.m. – 5:15 p.m.							
. – 5:15 p.m.	TIME	SCIENTIFIC CONCURRENT SESSION 4 — HOT TOPICS IN SURGERY AND QUALITY OF LIFE SESSION BALLROOM A	TIME	SCIENTIFIC CONCURRENT SESSION 5 — EPIDEMIOLOGY AND OTHER PELVIC FLOOR DISORDERS SESSION BALLROOM B/C	TIME	SCIENTIFIC CONCURRENT SESSION 6 — BASIC SCIENCE II SESSION BALLROOM D/E		
4:15 p.m	4:15 p.m. – 4:19 p.m.	Oral Poster 22 — MATERNAL LOWER URINARY TRACT INJURY AT THE TIME OF PERIPARTUM HYSTERECTOMY	4:15 p.m. – 4:19 p.m.	Oral Poster 31 — GENOME-WIDE ASSOCIATION STUDY FOR URINARY AND FECAL INCONTINENCE IN WOMEN	4:15 p.m. – 4:19 p.m.	Oral Poster 41 — CHARACTERIZATION OF THE T CELL POPULATION IN VAGINAL MESH REMOVED FROM WOMEN WITH COMPLICATIONS		

T	THURSDAY, OCTOBER 5 4:15 p.m. – 5:15 p.m. (continued)							
	4:19 p.m. – 4:23 p.m.	Oral Poster 23 — CORRELATION OF VIRTUAL REALITY SIMULATION AND DRY LAB ROBOTIC TECHNICAL SKILLS	4:19 p.m. – 4:23 p.m.	Oral Poster 32 — OPERATING ROOM EFFICIENCY: EXAMINING THE ROLE OF PERSONNEL HANDOFFS	4:19 p.m. – 4:23 p.m.	Oral Poster 42 — OVEREXPRESSION OF ORNITHINE DECARBOXYLASE (ODC) IN BLADDER UROTHELIUM RECAPITULATES OVERACTIVE BLADDER (OAB) PHENOTYPE		
	4:23 p.m. – 4:27 p.m.	Oral Poster 24 — DID THE 2015 NATIONAL HEALTH INSURER POLICY REQUIRING PRIOR AUTHORIZATION FOR NON-VAGINAL HYSTERECTOMY ROUTES INCREASE UTILIZATION OF VAGINAL HYSTERECTOMY?	4:23 p.m. – 4:27 p.m.	Oral Poster 33 — FACE: FEMALE PELVIC MEDICINE & RECONSTRUCTIVE SURGERY AWARENESS CAMPAIGN: INCREASING EXPOSURE	4:23 p.m. – 4:27 p.m.	Oral Poster 43 — DETECTING UROPATHOGENS IN A UROGYNECOLOGIC POPULATION: A COMPARISON OF UTI DIAGNOSTIC THRESHOLDS		
	4:27 p.m. – 4:31 p.m.	Oral Poster 25 — DOES MESH WEIGHT AFFECT TIME TO FAILURE AFTER ROBOTIC-ASSISTED LAPAROSCOPIC SACROCOLPOPEXY?	4:27 p.m. – 4:31 p.m.	Oral Poster 34 — VARIATION IN PATIENT REFERRAL NETWORKS TO FEMALE PELVIC MEDICINE AND RECONSTRUCTIVE SURGEONS ACROSS THE UNITED STATES	4:27 p.m. – 4:31 p.m.	Oral Poster 44 — THE VAGINAL AND URINARY MICROBIOME IN PREMENOPAUSAL WOMEN WITH INTERSTITIAL CYSTITIS/PAINFUL BLADDER SYNDROME AS COMPARED TO NORMAL CONTROLS: A COHORT STUDY		
	4:31 p.m. – 4:35 p.m.	Questions for Oral Posters 22–25	4:31 p.m. – 4:35 p.m.	Questions for Oral Posters 31–34	4:31 p.m. – 4:35 p.m.	Questions for Oral Posters 41–44		
	4:35 p.m. – 4:39 p.m.	Oral Poster 26 — TOBACCO USE, PSYCHIATRIC, IMMUNOSUPPRESSIVE, AND CHRONIC PAIN CONDITIONS ARE PREVALENT IN WOMEN WITH SYMPTOMATIC MESH COMPLICATIONS UNDERGOING MESH REMOVAL SURGERY	4:35 p.m. – 4:39 p.m.	Oral Poster 35 — REFRACTORY PUDENDAL PAIN AND PELVIC FLOOR DYSFUNCTION CAUSED BY INTRAPELVIC NERVE ENTRAPMENT: A REVIEW OF 50 CONSECUTIVE CASES	4:35 p.m. – 4:39 p.m.	Oral Poster 45 — LACTOBACILLUS SPECIES INHIBIT GROWTH OF <i>E. COLI</i>		
5 p.m. – 5:15 p.m.	4:39 p.m. – 4:43 p.m.	Oral Poster 27 — PERIOPERATIVE OUTCOMES IN PATIENTS WITH HEREDITARY DISORDERS OF CONNECTIVE TISSUE: A RETROSPECTIVE COHORT STUDY	4:39 p.m. – 4:45 p.m.	Oral Poster 36 — PELVIC FLOOR AND OBTURATOR INTERNUS MYOFASCIAL PAIN IS COMMON IN PATIENTS WITH PELVIC FLOOR SYMPTOMS Oral Poster 37 — PELVIC FLOOR AND OBTURATOR INTERNUS MYOFASCIAL PAIN IS CORRELATED WITH LOWER URINARY TRACT SYMPTOM SEVERITY	4:39 p.m. – 4:43 p.m.	Oral Poster 46 — CAN PHARMACOGENETICS BE USED TO PREDICT THE RESPONSE TO FESOTERODINE FUMARATE?		
4:1	4:43 p.m. – 4:47 p.m.	Oral Poster 28 — PREDICTORS FOR LONG-TERM POSTOPERATIVE FOLLOW- UP IN A COHORT OF PELVIC ORGAN PROLAPSE PATIENTS	4:45 p.m. – 4:49 p.m.	Oral Poster 38 — COST- EFFECTIVENESS OF ROUTINE POSTOPERATIVE RETROGRADE VOIDING TRIALS FOLLOWING GYNECOLOGICAL PROCEDURES	4:43 p.m. – 4:47 p.m.	Oral Poster 47 — EFFECT OF ESTROGEN THERAPY ON THE POSTMENOPAUSAL INFLAMMATORY BLADDER STATE		
	4:47 p.m. – 4:51 p.m.	Questions for Oral Posters 26–28	4:49 p.m. – 4:53 p.m.	Questions for Oral Posters 35–38	4:47 p.m. – 4:51 p.m.	Questions for Oral Posters 45–47		
	4:51 p.m. – 4:55 p.m.	Oral Poster 29 — IDENTIFYING PREDICTORS OF POSTDISCHARGE SURGICAL RECOVERY FOLLOWING LAPAROSCOPIC SACROCOLPOPEXY: A PROSPECTIVE LONGITUDINAL STUDY	4:53 p.m. – 4:57 p.m.	Oral Poster 39 — RANDOMIZED CONTROLLED TRIAL TO ASSESS THE IMPACT OF INTRAURETHRAL LIDOCAINE ON URODYNAMIC VOIDING PARAMETERS	4:51 p.m. – 4:55 p.m.	Oral Poster 48 — THE ROLE OF BACTERIAL VIRUSES IN THE FEMALE URINARY MICROBIOME		
	4:55 p.m. – 4:59 p.m.	Oral Poster 30 — EVALUATING THE IMPACT OF DAYS BETWEEN PROCEDURES ON CLINICAL OUTCOMES: DO SURGEONS GET RUSTY?	4:57 p.m. – 5:01 p.m.	Oral Poster 40 — PREOPERATIVE LABORATORY TESTING PRIOR TO UROGYNECOLOGIC SURGERY: A NECESSARY EVIL OR JUST UNNECESSARY?	4:55 p.m. – 4:59 p.m.	Oral Poster 49 — THE FEMALE GENITOURINARY MICROBIOTA: SHORT- TERM STABILITY, RESILIENCE AND PERI-URETHRAL RELATIONSHIPS		
	4:59 p.m. – 5:04 p.m.	Video 5 — AUTOLOGOUS FASCIA LATA SPIRAL SLING ANAL SPHINCTEROPLASTY: SALVAGE REPAIR FOR FECAL INCONTINENCE Video 6 — HARVEST OF AUTOLOGOUS FASCIA LATA FROM THE THIGH SURGICAL TECHNIQUE VIDEO	5:01 p.m. – 5:07 p.m.	Video 7 — RECTOVAGINAL FISTULA REPAIR USING A GRACILIS MUSCLE FLAP AND FULL THICKNESS SKIN GRAFT	4:59 p.m. – 5:07 p.m.	Video 8 — MANAGEMENT OF PRESACRAL BLEEDING		
	5:04 p.m. – 5:08 p.m.	Questions for Oral Posters 29–30	5:07 p.m. – 5:11 p.m.	Questions for Oral Posters 39–40	5:07 p.m. – 5:12 p.m.	Questions for Oral Posters 48–49		

CONCURRENT SCHEDULE AT-A-GLANCE (CONTINUED)

	TIME	SCIENTIFIC CONCURRENT SESSION 7 — SURGERY/ANATOMY SESSION BALLROOM A	TIME	SCIENTIFIC CONCURRENT SESSION 8 — OFFICE-BASED THERAPY AND PATIENT COUNSELING SESSION BALLROOM B/C	TIME	SCIENTIFIC CONCURRENT SESSION 9 — POPULATION STUDIES SESSION BALLROOM D/E
	2:45 p.m. – 2:49 p.m.	Oral Poster 50 — POSTERIOR VAGINAL WALL PROLAPSE ON MRI AND ASSOCIATION WITH DEFECATORY SYMPTOMS	2:45 p.m. – 2:49 p.m.	Oral Poster 63 — HOLDING IT TOGETHER: GROUP BEHAVIORAL INTERVENTION IMPROVES URINARY AND BOWEL SYMPTOMS IN OLDER WOMEN	2:45 p.m. – 2:49 p.m.	Oral Poster 76 — ASSOCIATION BETWEEN CO-MORBIDITIES AND FEMALI SEXUAL DYSFUNCTION: FINDINGS FROM THE THIRD NATIONAL SURVEY OF SEXUA ATTITUDES AND LIFESTYLES (NATSAL-3)
	2:49 p.m. – 2:53 p.m.	Oral Poster 51 — EFFECT OF MORBID OBESITY ON MID-URETHRAL SLING EFFECACY FOR THE MANAGEMENT OF STRESS URINARY INCONTINENCE	2:49 p.m. – 2:53 p.m.	Oral Poster 64 — UREAPLASMA UREALYTICUM AND PAINFUL LOWER URINARY TRACT SYMPTOMS	2:49 p.m. – 2:53 p.m.	Oral Poster 77 — MODERN PRACTICE PATTERNS IN WOMEN TREATED FOR NON-NEUROGENIC OVERACTIVE BLADDER: HOW QUICKLY DO PATIENTS PROGRESS TO THIRD-LINE THERAPY?
	2:53 p.m. – 2:57 p.m.	Oral Poster 52 — PREOPERATIVE PELVIC FLOOR MUSCLE WEAKNESS AS A RISK FACTOR OF SURGICAL FAILURE OF ANTERIOR VAGINAL WALL PROLAPSE REPAIR	2:53 p.m. – 2:57 p.m.	Oral Poster 65 — EARLY AND CONSISTENT IMPROVEMENTS IN URINARY SYMPTOMS AND QUALITY OF LIFE OUTCOMES IN FEMALE OVERACTIVE BLADDER PATIENTS WITH URINARY INCONTINENCE TREATED WITH ONABOTULINUMTOXINA IN A MULTICENTER, RANDOMIZED, PLACEBO-CONTROLLED, PHASE 4 TRIAL	2:53 p.m. – 2:57 p.m.	Oral Poster 78 — WEIGHT AND WEIGH CHANGE IMPACT STRESS AND URGE URINARY INCONTINENCE SYMPTOMS I POSTMENOPAUSAL WOMEN
200	2:57 p.m. – 3:01 p.m.	Oral Poster 53 — POSTERIOR COMPARTMENT SURGERY PROVIDES NO DIFFERENTIAL BENEFIT FOR DEFECATORY SYMPTOMS BEFORE OR AFTER CONCOMITANT MESH AUGMENTED APICAL SUSPENSION	2:57 p.m. – 3:01 p.m.	Oral Poster 66 — PRIMIPAROUS WOMEN'S EXPERIENCE AND UNDERSTANDING SURROUNDING OBSTETRIC PERINEAL TRAUMA: A QUALITATIVE STUDY	2:57 p.m. – 3:01 p.m.	Oral Poster 79 — PROPHYLACTIC ANTIBIOTICS AT THE TIME OF OBSTETRIC ANAL SPHINCTER INJURY REPAIR: ARE WE MEETING THE MARK?
	3:01 p.m. – 3:05 p.m.	Oral Poster 54 — MECHANISM OF ACTION OF URETHRAL BULKING VERSUS MIDURETHRAL SLING MEASURED BY HIGH RESOLUTION MANOMETRY	3:01 p.m. – 3:05 p.m.	Oral Poster 67 — ARE WOMEN PREPARED FOR BIRTH? A STUDY OF HOW COUNSELING, PREPARATION AND INFORMED CONSENT AFFECT SATISFACTION AND REGRET AFTER DELIVERY	3:01 p.m. – 3:05 p.m.	Oral Poster 80 — STRESS URINARY INCONTINENCE SURGERY IN WASHINGTON STATE BEFORE AND AFTER INTRODUCTION OF THE MESH MIDURETHRAL SLING
	3:05 p.m. – 3:09 p.m.	Questions for Oral Posters 50–54	3:05 p.m. – 3:09 p.m.	Questions for Oral Posters 63–67	3:05 p.m. – 3:09 p.m.	Questions for Oral Posters 76–80
	3:09 p.m. – 3:13 p.m.	Oral Poster 55 — TARGET-BASED 3D STRESS MRI MEASUREMENT TECHNIQUE FOR APICAL, PARAVAGINAL AND HIATAL CHANGES AFTER SURGERY FOR ANTERIOR/APICAL PROLAPSE	3:09 p.m. – 3:13 p.m.	Oral Poster 68 — PATIENT COUNSELING ON STRESS URINARY INCONTINENCE AND/OR PELVIC ORGAN PROLAPSE CONDITIONS	3:09 p.m. – 3:13 p.m.	Oral Poster 81 — INCIDENCE AND RISK FACTORS FOR THE DEVELOPMEN OF LOWER URINARY TRACT FISTULAS AFTER HYSTERECTOMY DIAGNOSED IN THE IMMEDIATE POST-OPERATIVE PERIOD: AN ANALYSIS OF THE NATION SURGERY QUALITY IMPROVEMENT PROGRAM (NSQIP) DATABASE
	3:13 p.m. – 3:17 p.m.	Oral Poster 56 — THE FAILURE RATE OF A SECONDARY PROCEDURE FOR RECURRENT STRESS URINARY INCONTINENCE FOLLOWING A FAILED MIDURETHRAL SLING IS NOT AFFECTED BY ALTERATION OF THE PRIMARY SLING	3:13 p.m. – 3:17 p.m.	Oral Poster 69 — TOILETING HABITS OF NURSES	3:13 p.m. – 3:17 p.m.	Oral Poster 82 — ONLINE PHYSICIAN RATINGS IN FEMALE PELVIC MEDICINE & RECONSTRUCTIVE SURGERY: WHAT DO PATIENTS REALLY WANT?
	3:17 p.m. – 3:21 p.m.	Oral Poster 57 — COST-EFFECTIVENESS ANALYSIS OF A PRE-OPERATIVE PELVIC MRI TO IDENTIFY PATIENTS AT HIGH RISK OF SURGICAL FAILURE	3:17 p.m. – 3:21 p.m.	Oral Poster 70 — A COST- EFFECTIVENESS ANALYSIS OF BOTOX BOTULINUM-A TOXIN AS FIRST-LINE TREATMENT FOR OVERACTIVE BLADDER	3:17 p.m. – 3:21 p.m.	Oral Poster 83 — URINARY INCONTI- NENCE REMISSION BY SUBTYPE AND RELATION TO INDICATORS OF SEVERIT Oral Poster 84 — PELVIC ORGAN PROLAPSE AND URINARY INCONTINENT AFTER BARIATRIC SURGERY

F	RIDAY, OO	CTOBER 6 2:45 p.m. –	· 4:00 p.n	1. (continued)		
	3:21 p.m. – 3:25 p.m.	Oral Poster 58 — IMPACT OF MORBID OBESITY ON PERIOPERATIVE OUTCOMES IN WOMEN UNDERGOING RECONSTRUCTIVE PELVIC ORGAN PROLAPSE SURGERY	3:21 p.m. – 3:25 p.m.	Oral Poster 71 — THERAPEUTIC OUTCOMES FOR FEMALES AND MALES IN THE INSITE STUDY FOR OVERACTIVE BLADDER	3:25 p.m. – 3:29 p.m.	Oral Poster 85 — PATIENT UNDERSTANDING: HEALTH LITERACY IN WOMEN WITH PELVIC FLOOR DISORDERS
	3:29 p.m. – 3:33 p.m.	Questions for Oral Posters 55–58	3:25 p.m. – 3:29 p.m.	Questions for Oral Posters 68–71	3:29 p.m. – 3:33p.m.	Questions for Oral Posters 81–85
p.m.	3:33 p.m. – 3:37 p.m.	Oral Poster 60 — DOES SURGICAL CORRECTION OF A WIDE PRE-OPERATIVE GENITAL HIATUS IMPACT ANATOMIC FAILURE AFTER ROBOTIC-ASSISTED LAPAROSCOPIC SACROCOLPOPEXY?	3:29 p.m. – 3:33 p.m.	Oral Poster 72 — A PILOT STUDY EVALUATING A NON-INVASIVE METHOD TO CHARACTERIZE BLADDER GEOMETRY FOR OVERACTIVE BLADDER	3:33 p.m. – 3:37 p.m.	Oral Poster 86 — WHAT THE INTERNET SAYS ABOUT VAGINAL MESH: SENTIMENT ANALYSIS OF WEBSITES RELATED TO GRAFT USE IN PLEVIC RECONSTRUCTIVE SURGERY
p.m. – 4:00	3:37 p.m. – 3:41 p.m.	Oral Poster 61 — REDUCTION OF GENITAL HIATUS SIZE DECREASES ANATOMIC FAILURE AFTER NATIVE TISSUE VAGINAL VAULT SUSPENSION	3:33 p.m. – 3:37 p.m.	Oral Poster 73 — MYOFASCIAL PAIN IN PATIENTS WITH SYMPTOMS OF URINARY TRACT INFECTION	3:37 p.m. – 3:41 p.m.	Oral Poster 87 — COST IMPACT OF ELECTIVE CESAREAN DELIVERY ON FUTURE PELVIC FLOOR DISORDERS
2:45	3:41 p.m. – 3:45 p.m.	Oral Poster 62 — LEVATOR ANI SUBTENDED VOLUME IN PATIENTS WITH MESH AUGMENTATION AND SURGICAL FAILURE	3:37 p.m. – 3:41 p.m.	Oral Poster 74 — FECAL INCONTINENCE SYMPTOMS AND IMPACT IN OLDER VERSUS YOUNGER WOMEN SEEKING CARE	3:41 p.m. – 3:45 p.m.	Oral Poster 88 — BLADDER AND BOWEL DYSFUNCTION IN PATIENTS WITH SPINAL STENOSIS
	3:45 p.m. – 3:55 p.m.	Video 12 — RETROPUBIC ROBOTIC EXCISION OF MESH FOR THE TREATMENT OF MIDURETHRAL SLINGS AND TRANSVAGINAL PROLAPSE MESH EROSION INTO THE BLADDER	3:41 p.m. – 3:45 p.m.	Oral Poster 75 — VARIATION IN PESSARY COUNSELING PRIOR TO SURGERY FOR PELVIC ORGAN PROLAPSE	3:45 p.m. – 3:49 p.m.	Video 13 — MINIMALLY INVASIVE CYSTOSCOPIC SUTURE EXCISION
	3:55 p.m. – 4:00 p.m.	Questions for Oral Posters 60–62	3:45 p.m. – 3:50 p.m.	Questions for Oral Posters 72–75	3:49 p.m. – 3:53 p.m.	Questions for Oral Posters 86–88

F	FRIDAY, OCTOBER 6 4:15 p.m. – 5:30 p.m.								
	TIME	SCIENTIFIC CONCURRENT SESSION 10 — SURGERY SESSION BALLROOM A	TIME	SCIENTIFIC CONCURRENT SESSION 11 — HOT TOPICS IN UROGYNECOLOGY II SESSION BALLROOM B/C	TIME	SCIENTIFIC CONCURRENT SESSION 12 — NOVEL TECHNOLOGIES AND NEUROMODULATION SESSION BALLROOM D/E			
	4:15 p.m. – 4:19 p.m.	Oral Poster 89 — ENHANCED RECOVERY PROGRAM FOR OUTPATIENT UROGYNECOLOGIC SURGERY	4:15 p.m. – 4:19 p.m.	Oral Poster 102 — RATE AND PREDICTORS OF URINARY INCONTINENCE AT 12 MONTHS POSTPARTUM	4:15 p.m. – 4:19 p.m.	Oral Poster 115 — PATIENT- IMPORTANT CRITICAL CONTENT AND THE ROLE OF PEER SUPPORT FOR WOMEN UNDERGOING SURGERY FOR PELVIC FLOOR DISORDERS			
- 5:30 p.m.	4:19 p.m. – 4:23 p.m.	Oral Poster 90 — DOES VARIATION IN BONY LANDMARKS PREDICT SUCCESS WITH SACRAL NEUROMODULATION: ONE SIZE FITS ALL?	4:19 p.m. – 4:23 p.m.	Oral Poster 103 — EARLY POST- INJECTION URINARY TRACT INFECTION (UTI) PREDICTS RECURRENT UTI AFTER ONABOTULINUM TOXIN A	4:19 p.m. – 4:23 p.m.	Oral Poster 116 — LOWER URINARY TRACT SYMPTOMS IN A CHRONIC PAIN POPULATION			
4:15 p.m	4:23 p.m. – 4:27 p.m.	Oral Poster 91 — IMPACT OF PREEMPTIVE ANALGESIA ON POSTOPERATIVE PAIN AFTER CYSTOSCOPY WITH HYDRODISTENTION FOR PAINFUL BLADDER SYNDROME/ INTERSTITIAL CYSTISIS: A PILOT STUDY	4:23 p.m. – 4:27 p.m.	Oral Poster 104 — EDUCATIONAL AND ELECTRONIC REFERRAL INTERVENTIONS IN IMPROVING INCONTINENCE SCREENING AMONG PRIMARY CARE PHYSICIANS	4:23 p.m. – 4:27 p.m.	Oral Poster 117 — CAN WOMEN WITH LEVATOR ANI TEAR ON MR IMAGES EFFECTIVELY INCREASE URETHRAL CLOSURE PRESSURE DURING A VOLITIONAL PELVIC FLOOR MUSCLE CONTRACTION? A FOCUS ON POSTPARTUM WOMEN AT HIGH RISK FOR LEVATOR ANI TEAR FROM RECENT VAGINAL CHILDBIRTH			
	4:27 p.m. – 4:31 p.m.	Oral Poster 92 — DO SPINALS INCREASE RATES OF URINARY RETENTION: A RANDOMIZED CONTROLLED TRIAL	4:27 p.m. – 4:31 p.m.	Oral Poster 105 — FRACTIONAL CO2 LASER OF THE VAGINA FOR GENITOURINARY SYNDROME OF MENOPAUSE: IS THE OUT-OF-POCKET COST WORTH THE OUTCOME OF TREATMENT	4:27 p.m. – 4:31 p.m.	Oral Poster 118 — TRANSFORMING COMMUNITY-BASED CONTINENCE PROMOTION: THE BOWEL MOVEMENT			

CONCURRENT SCHEDULE AT-A-GLANCE (CONTINUED)

		CTOBER 6 4:15 p.m. –				
	4:31 p.m. – 4:35 p.m.	Oral Poster 93 — DOES PREOPERATIVE PROLAPSE STAGE PREDICT RISK OF PERIOPERATIVE COMPLICATIONS DURING VAGINAL RECONSTRUCTIVE SURGERY?	4:31 p.m. – 4:35 p.m.	Oral Poster 106 — RATES OF OBSTETRIC ANAL SPHINCTER INJURIES BEFORE AND AFTER TRAINING INVOLVING PERINEAL PROTECTION	4:31 p.m. – 4:35 p.m.	Oral Poster 119 — ELECTRICAL STIMULATION OF AFFERENT NERVES IN THE FOOT WITH TRANSCUTANEOUS ADHESIVE PAD ELECTRODES IN WOMEN WITH OAB: COMPARISON OF DIFFERENT STIMULATION DURATIONS
	4:35 p.m. – 4:39 p.m.	Questions for Oral Posters 89–93	4:35 p.m. – 4:39 p.m.	Questions for Oral Posters 102–106	4:35 p.m. – 4:39 p.m.	Questions for Oral Posters 115–119
	4:39 p.m. – 4:43 p.m.	Oral Poster 94 — DOES GABAPENTIN REDUCE OPOID USE POSTOPERATIVELY? ("GROUP STUDY"): A RANDOMIZED CONTROL TRIAL IN WOMEN UNDERGOING RECONSTRUCTIVE PELVIC SURGERY	4:39 p.m. – 4:43 p.m.	Oral Poster 107 — COMPARISON OF ANORECTAL MANOMETRY TESTING IN LEFT LATERAL AND DORSAL LITHOTOMY POSITIONS	4:39 p.m. – 4:43 p.m.	Oral Poster 124 — PROSPECTIVE NON-COMPARATIVE STUDY TO ASSESS THE EFFECTIVENESS OF A PIXEL CO2 LASER SYSTEM IN THE TREATMENT OF VULVOVAGINAL ATROPHY: INTERIM ANALYSIS
	4:43 p.m. – 4:47 p.m.	Oral Poster 95 — PRIMARY PELVIC ORGAN PROLAPSE SURGERY USING DELAYED ABSORBABLE SUTURE: ONE-YEAR OUTCOMES COMPARING ANTERIOR WALL SUCCESS IN VAGINAL UTEROSACRAL LIGAMENT SUSPENSION VERSUS SACRAL COLPOPEXY	4:43 p.m. – 4:47 p.m.	Oral Poster 108 — CONNECTING THE DOTS: RELATIONSHIPS BETWEEN REVIEW OF SYSTEMS RESPONSES AND CHRONIC UROGYNECOLOGIC PAIN	4:43 p.m. – 4:47 p.m.	Oral Poster 121 — DENERVATION OF THE TRIGONE FOR TREATMENT OF URGENCY URINARY INCONTINENCE ASSOCIATED WITH OVERACTIVE BLADDER
	4:47 p.m. – 4:51 p.m.	Oral Poster 96 — INDWELLING VS IMMEDIATE REMOVAL OF FOLEY CATHETER AFTER ROBOTIC ASSISTED LAPORASCOPIC SACROCOLPOPEXY: A RANDOMIZED PROSPECTIVE STUDY	4:47 p.m. – 4:51 p.m.	Oral Poster 109 — EASY TO FIND BUT DIFFICULT TO UNDERSTAND? ANALYZING THE READABILITY OF ONLINE UROGYNECOLOGIC PATIENT INFORMATION	4:47 p.m. – 4:51 p.m.	Oral Poster 122 — ACCURACY OF REPORTING METHODS FOR PERIOPERATIVE COMPLICATIONS AFTER SUB-URETHRAL SLINGS
. – 5:30 p.m.	4:51 p.m. – 4:55 p.m.	Oral Poster 97 — OUTCOMES OF RECURRENT RECTOVAGINAL FISTULA REPAIR	4:51 p.m. – 4:55 p.m.	Oral Poster 110 — OPIOID REQUIREMENTS AFTER VAGINAL HYSTERECTOMY WITH MINIMALLY INVASIVE SACROCOLPOPEXY	4:51 p.m. – 4:55 p.m.	Oral Poster 123 — ANALYSIS OF DIFFERENT REFERENCE LINE BY USING DYNAMIC MAGNETIC RESONANCE IMAGING IN POSTERIOR VAGINAL WALL PROLAPSE AND A NOVEL PARAMETER: EXPOSED VAGINAL LENGTH
4:15 p.m. –	4:55 p.m. – 4:59 p.m.	Oral Poster 98 — IS MESH EXPOSURE AFTER LAPAROSCOPIC SACROCOLPOPEXY A MYTH IN THE ERA OF THE LIGHT WEIGHT POLYPROPYLENE MESH?	4:55 p.m. – 4:59 p.m.	Oral Poster 111 — URINARY SYMPTOMS AND THEIR EFFECT ON QUALITY OF LIFE IN WOMEN LIVING WITH HIV: A CROSS-SECTIONAL STUDY	4:55 p.m. – 4:59 p.m.	Oral Poster 120 — BACLOFEN: A FORGOTTEN DRUG FOR VOIDING DYSFUNCTION
	4:59 p.m. – 5:03 p.m.	Questions for Oral Posters 94–98	4:59 p.m. – 5:03 p.m.	Questions for Oral Posters 107–111	4:59 p.m. – 5:03 p.m.	Questions for Oral Posters 120–124
	5:03 p.m. – 5:07 p.m.	Oral Poster 99 — PREDICTORS OF OPIOID ADMINISTRATION IN THE ACUTE POST OPERATIVE PERIOD	5:03 p.m. – 5:07 p.m.	Oral Poster 112 — NORMAL POP-Q VALUES IN THE AVERAGE GYN POPULATION: REVISITING THE POSST STUDY	5:03 p.m. – 5:07 p.m.	Oral Poster 125 — DEVELOPMENT OF A NEUROSTIMULATOR IMPLANT TECHNIQUE FOR TIBIAL NERVE STIMULATION
	5:07 p.m. – 5:11 p.m.	Oral Poster 100 — A NOVEL, STRUCTURED FELLOW TRAINING PATHWAY FOR ROBOTIC-ASSISTED SACROCOLPOPEXY	5:07 p.m. – 5:11 p.m.	Oral Poster 113 — RISK OF ACUTE CARDIAC MORBIDITY FOLLOWING SURGERY FOR PELVIC ORGAN PROLAPSE	5:07 p.m. – 5:11 p.m.	Oral Poster 126 — VAGINAL SACRAL COLPOPEXY: A NATURAL ORIFICE APPROACH TO A GOLD STANDARD PROCEDURE
	5:11 p.m. – 5:15 p.m.	Oral Poster 101 — PERSISTENT STRESS URINARY INCONTINENCE AFTER SYNTHETIC MIDURETHRAL SLING PROCEDURE: A SURGICAL SOLUTION	5:11 p.m. – 5:15 p.m.	Oral Poster 114 — DOES A RECENT URINARY TRACT INFECTION (UTI) INCREASE THE RISK OF POST-INJECTION UTI AFTER ONABOTULINUM TOXIN A?	5:11 p.m. – 5:15 p.m.	Oral Poster 127 — EVALUATION OF SER120 FOR THE TREATMENT OF PATIENTS WITH NOCTURIA DUE TO NOCTURNAL POLYURIA WITH CONCOMITANT OVERACTIVE BLADDER
	5:15 p.m. – 5:23 p.m.	Video 14 — VESTIBULECTOMY TECHNIQUE FOR REFRACTORY VULVODYNIA	5:15 p.m. – 5:22 p.m.	Video 15 — LOGOTHETOPULOS: CONTROL OF INTRAOPERATIVE HEMORRHAGE WITH PELVIC PRESSURE PACK	5:15 p.m. – 5:25 p.m.	Video 16 — EXCISION OF VAGINAL MESH EXPOSURE IN THE BLADDER: A ROBOTIC APPROACH
	5:23 p.m. – 5:27 p.m.	Questions for Oral Posters 99–101	5:22 p.m. – 5:26 p.m.	Questions for Oral Posters 112–114	5:25 p.m. – 5:29 p.m.	Questions for Oral Posters 125–127

()AUGS®

OCTOBER 9-13, 2018 * HYATT REGENCY CHICAGO * CHICAGO, IL

PRE-CONFERENCE WORKSHOP SCHEDULE

Pre-Conference Workshops require separate registration and are an additional fee.

TUESDAY, OCTOBER 3

8:30 a.m. - 12:00 p.m.

EVALUATION AND TREATMENT OF VESICOVAGINAL AND RECTOVAGINAL FISTULAS IN LOWER RESOURCE SETTINGS

Presented by the Global Health SIG

Room 550

Workshop Director: Saifuddin T. Mama MD, MPH, FACOG, FACS, FPMRS, *Cooper Medical School of Rowan University*

CONTINENCE BEGINS WITH PREVENTION: A NEW PARADIGM USING A TRANSDISCIPLINARY SCIENCE APPROACH

Room 555

Workshop Director: Alayne D. Markland, DO, MSc, *The University of Alabama at Birmingham*

CHALLENGES IN FPMRS SURGICAL CODING FOR 2017 AND BEYOND

Presented by the AUGS Coding Committee

Ballroom D

Workshop Director: Marc Toglia, MD, Sidney Kimmel School of Medicine

QUALITY IMPROVEMENT BOOTCAMP

Room 552

Workshop Director: Robert F. Flora, MD, MBA, MPH, McLaren

Health Care

1:30 p.m. - 5:00 p.m.

BUILDING ACADEMIC SUCCESS IN UROGYNECOLOGY: HEALTH SERVICES RESEARCH AND THE POWER OF BIG DATA

This workshop is free for Fellows

Room 551

Workshop Director: Donna Mazloomdoost, MD, *Pelvic Floor Disorders Network (PFDN) Gynecologic Health and Disease Branch*; Eunice

Kennedy Shriver, National Institutes of Health

COMPREHENSIVE APPROACH TO FISTULA CARE

Presented by the Global Health SIG

Room 550

Workshop Director: Rahel Nardos, MD, MCR, Oregon Health &

Science University

CODING CHALLENGES AND OPPORTUNITIES FOR OFFICE BASED ACTIVITIES AND PROCEDURES FOR THE FPMRS SPECIALIST

Presented by the AUGS Coding Committee

Ballroom D

Workshop Director: Marc Toglia, MD, Sidney Kimmel School of Medicine

INTEGRATING TECHNOLOGY INTO YOUR TEACHING ARMAMENTARIUM

Room 552

Workshop Director: Robert F. Flora, MD, MBA, MPH, McLaren Health Care

SURGICAL FAILURES: MANAGING THE ANATOMY, THE PATIENT, AND THE DOCTOR: GETTING IT RIGHT THE SECOND TIME

Room 555

Workshop Director: Christopher M. Tarnay, MD, FACOG, *David Geffen School of Medicine at UCLA*

WEDNESDAY, OCTOBER 4

8:30 a.m. - 12:00 p.m.

ENERGY BASED THERAPIES IN GYNECOLOGY AND VAGINAL HEALTH: LASER, LIGHT, AND RADIO-FREQUENCY THERAPIES

Ballroom D

Workshop Director: Kevin Stepp, MD, Carolinas Healthcare System

NEUROPATHOLOGY OF CHRONIC PELVIC PAIN DISORDERS

Room 551

Workshop Director: Bruce S. Kahn, MD, FACOG, *Uniformed Services University School of Medicine*

A TRANSDISCIPLINARY APPROACH TO MATERNAL BIRTH TRAUMA: A DAY IN THE LIFE OF A PERINEAL CLINIC

Room 553

Workshop Director: Christina Lewicky-Gaupp, MD, *Northwestern University Feinberg School of Medicine*

ROBOTIC AND STRAIGHT LAPAROSCOPIC SACROCOLPOPEXY 2.0: HOW TO AVOID AND GET OUT OF TROUBLE

Room 552

Workshop Directors: Patrick Culligan, MD, FACOG, FPMRS, *Weill Cornell Department of Urology*; Peter Rosenblatt, MD, FACOG, FPMRS, *Mount Auburn Hospital*

UNDERSTANDING MINDFULNESS: FOSTERING RESILIENCE AND QUALITY OF LIFE IN OURSELVES AND OUR PATIENTS Room 550

Workshop Director: David A. Richardson, MD, Henry Ford Health System

12:30 p.m. – 5:00 p.m.

MULTIDISCIPLINARY EVALUATION AND TREATMENT OF VULVAR DISORDERS

Presented by the Advanced Practice, Physical Therapy, and Allied Health SIG Supported by Allergan

Balloom A

Workshop Director: Julie Starr, APRN, PhD, *Missouri Center for Female Continence and Advanced Pelvic Surgery University of Missouri*

1:00 p.m. - 4:30 p.m.

EFFECTIVE ACCOUNTABILITY CONVERSATIONS

Room 550

Workshop Director: Mikio A. Nihira, MD, MPH, *University of California Riverside, Riverside Community Hospital*

TRANSGENDER SURGERY AND CARE: THE ROLE OF THE UROGYNECOLOGIST

Room 552

Workshop Director: Cecile A. Unger, MD, MPH, Center for Urogynecology & Pelvic Reconstructive Surgery, Center for LGBT Care Obstetrics, Gynecology & Women's Health Institute, Cleveland Clinic 3:00 p.m. – 5:00 p.m.

PERSPECTIVES ON THE QUALITY PAYMENT PROGRAM AND PERFORMANCE IMPROVEMENT IN UROGYN

Presented by the AUGS Quality Committee Room 551

Workshop Director: Sarah Boyles, MD, MPH, The Oregon Clinic

BONUS SESSIONS

Bonus Sessions are complimentary.

Post or Perish | Room 553

Wednesday, October 4 | 3:00 p.m. − 3:45 p.m.

Speaker: Brian Jacob, MD, *Icahn School of Medicine at Mount Sinai Laparoscopic Surgical Center of New York*

Future of Medicine and Technology: The Art of the Possible | Room 553

Wednesday, October 4 | 4:00 p.m. − 4:45 p.m.

Speaker: Michael Ruiz, MedStar Health

AUGS AQUIRE Quality Improvement Registry

AQUIRE is a Qualified Clinical Data Registry (QCDR). AQUIRE meets the reporting requirements for the CMS Merit-Based Incentive Payment System (MIPS).

Developed by urogynecologists for urogynecologists to measure and report healthcare quality patient outcomes:

- FREE Participation for AUGS Members
- Easy Web Data Entry
- Collect and Report on 20 FPMRS Quality Measures
- Fulfill MIPS Reporting Requirements
- Meet MOC Part IV Requirements
- Receive The Urogyn Quality Champion Designation

www.augs.org/clinical-practice/AQUIRE

FELLOWS' DAY

WEDNESDAY, OCTOBER 4

Ballroom B

Join fellows and faculty from the AUGS community for a full-day program geared toward fellows' interests. There will be a panel discussion focused on how to find a job after fellowship, including experts from an academia, HMO setting, private practice model, and urology practice model, as well as an expert in contract negotiations.

We look forward to having you join us for this informative and interactive program. Residents are also welcomed to attend Fellows' Day.

7:45 a.m. – 8:00 a.m.	Breakfast and Welcome
8:00 a.m. – 9:00 a.m.	 Expert Panel Discussion of Job Mentoring Academic Practice — Lieschen Quiroz, MD HMO Practice — Emily Whitcomb, MD Private Practice — Mike Moen, MD Urology Practice — Quinn Lippmann, MD Contract Lawyer
9:00 a.m. – 9:15 a.m.	Q&A for Panel
9:15 a.m. – 9:30 a.m.	Break
9:30 a.m. – 10:45 a.m.	Fellows Abstract Presentations Moderators: Taylor Brueseke, MD; Robert F. Flora, MD, MBA, MPH; Marc Toglia, MD
10:45 a.m. – 11:15 a.m.	Stump the Professor Catherine Matthews, MD; Anthony Visco, MD
11:15 a.m. – 11:30 a.m.	Break
11:30 a.m. – 12:30 p.m.	Roundtable Discussions (select one) How to Teach and Lead in the Operating Room — Mikio Nihira, MD Ballroom B Coding/Billing — Marc Toglia, MD Ballroom E Successful Manuscript Submission — Jennifer Wu, MD Room 556 A Global Health Opportunities in FPMRS — Joan Blomquist, MD; Grace Chen, MD Room 556 B Ql Project Ideas — Robert F. Flora, MD, MBA, MPH Ballroom C
12:30 p.m. – 12:45 p.m.	Break
12:45 p.m. – 1:45 p.m.	Connecting with OAB Patients-Guide for Productive Communication and Gaining Third-Line Treatment Acceptance Ballroom B Supported by Allergan
1:45 p.m. – 2:00 p.m.	AUGS Spotlight Meet the President – Halina M. Zyczynski, MD
2:30 p.m. – 5:00 p.m.	AUGS-SGS Fellows' Pelvic Research Network (FPRN®) Meeting

MEET THE EXPERTS EDUCATIONAL ROUNDTABLES

Roundtables have limited availability; pre-registration is required for an additional fee. All roundtables are taking place in the Rotunda (Convention Center).

THURSDAY, OCTOBER 5

6:45 a.m. - 7:45 a.m.

Using Acupuncture for Pelvic Floor Issues: Fact or Fiction? | Table 100

Ilana Addis, MD

Surgical Anatomy of Vaginal Hysterectomy: Make Your Own Model | Table 101

Mallika Anand, MD, MS, FACOG

Sustainable Global Health Programs | Table 102

Joan Blomquist, MD; Rahel Nardos, MD

Best Practice in Your Busy Practices | Table 103

Cassandra Carberry, MD, MS

Teaching Surgical Skills to Millennials and Digitals 1 Table 104

Robert F. Flora, MD, MBA, MPH

The Gynecologist's Role in Identifying and Responding to Human Trafficking | Table 105

Julia Geynisman-Tan, MD

The Role of 2D Dynamic and 3D Multicompartment **Sonographic Imaging | Table 106**

Aparna Hegde, MD

How to be an Effective Witness in a Deposition | Table 107

Michael Karram, MD

Sling Revision: When, Why, and How | Table 108

Mary Grey Maher, MD, FPMRS

Research in Action: Beyond Retrospective Chart

Reviews | Table 109

Jameca R. Price, MD, MPH, MCR

Implementing Enhanced Recovery Programs in Your Clinical Practice | Table 110

Elisa Rodriguez Trowbridge, MD, FACOG

Neurourology for the Urogynecologist | Table 111

Michael J. Kennelly, MD, FACS, FPMRS

Sex and Chronic Pelvic Pain | Table 112

Kristene E. Whitmore, MD

FRIDAY, OCTOBER 6

6:45 a.m. - 7:45 a.m.

Complications After Apical Vaginal Prolapse Surgeries 1 *Table 200*

Samuel S. Badalian, MD, PhD

Stem Cell and Tissue Engineering Applications in FPMRS | Table 201

Jeffrev L. Cornella, MD

Building a Successful Interstim Program | Table 202

James A. Daucher, MD, MS

To Poop or Not to Poop | Table 203

Angel Marie Johnson, MD

Embryology, Diagnosis, and Treatment of Congenital Anomalies | Table 204

Saifuddin T. Mama MD, MPH, FACOG, FACS, FPMRS

The Nighttime Battle Between the Bedroom

and Bathroom | Table 205

Deborah L. Myers, MD

Actively Managing Academic Mentorship

Relationships | Table 206

Vivian Sung, MD, MPH

Use of Near Infrared Imaging in Complex

Robotic Surgery | Table 207

Lioudmila Lipetskaia, MD

Essential Gynecology for the Female Pelvic

Medicine Specialist | Table 208

Christopher Tarnay, MD

Botulinum Toxin: Practical Applications in

Urogynecology | Table 209

Michael J. Kennelly, MD, FACS, FPMRS

How to be a Successfully Employed FPMRS Subspecialist | Table 210

Folusho Stephen Tugbiyele, MD

Tips and Tricks on the Difficult Vaginal

Hysterectomy | Table 211

Michael Karram, MD

GENERAL SCIENTIFIC SESSIONS

Sling Selections and What to do When They Fail!

Thursday, October 5

1:30 p.m. - 2:00 p.m.

Exhibition Hall C

Moderator: Lynsey Hayward, MD

Speakers: Matthew Barber, MD, MHS; Holly Richter, MD, PhD

This discussion will provide an evidence-based approach to the surgical management of stress urinary incontinence (SUI). Full length midurethral slings are placed via a retropubic or transobturator approach and data exists which may guide an individualized approach. Midurethral slings are the current gold-standard treatment for primary surgical management and have been used for over 20 years. It is also reasonable to consider that there may be some women who develop recurrent SUI.

Mesh Removal Debate

Friday, October 6

8:15 a.m. - 8:45 a.m.

Exhibition Hall C

Moderator: Christopher Tarnay, MD

Speakers: Roger Dmochowski, MD; Miles Murphy, MD, MSPH

The debate regarding optimal management of a patient who has mesh placed and subsequent functional and/or consequences and complications is ongoing. The complexity of functional outcomes related to pelvic floor interventions clearly makes management of mesh complications a multi-factorial undertaking inclusive of optimization of medical, surgical, and social circumstances to benefit the patient. Topics will include the participants' views on what symptoms are attributed directly to mesh, how much needs to be removed, and the impact of mesh removal on future pelvic floor function.

Prevention of Urinary Incontinence: A Behavioral and Basic Science Perspective

Friday, October 6

10:50 a.m. - 11:35 a.m.

Exhibition Hall C

Moderator: Una Lee, MD

Panelists: Catherine Bradley, MD, MSCE; Marianna Alperin, MD,

MS; Gina Northington, MD, MPH

Join us for a scientific discussion on what we know, what we don't know, and where we are going in the prevention of urinary incontinence. We will review the literature on the pathophysiology of both urgency incontinence and stress urinary incontinence. It is only through a deeper understanding of the potential mechanisms, that we can identify pathways to prevent and treat incontinence now and in the future. This session will spark your clinical understanding and ultimately lead to improved patient care and counseling.

Insights on How to Navigate Product Controversy

Saturday, October 7

9:30 a.m. - 10:30 a.m.

Exhibition Hall C

Moderator: Cheryl Iglesia, MD

Speakers: Julie Cantor MD, JD; Patrick Culligan, MD; Alan

Garely, MD

Product controversies are one of the largest mass torts in history, and it has caught the attention of our specialty. This session will provide an overview and update on the mesh product litigation. We will also review the litigation's timeline, explain multidistrict litigation (MDL), and review key legal issues in the product liability field. The session will also include a discussion with two physicians who have served as experts in this litigation. They will share their perspectives and answer audience questions. The session will also cover the potential impact this MDL may have on our specialty.

Master Surgeon Presentations

Saturday, October 7

10:45 a.m. - 11:30 a.m.

Exhibition Hall C

Get a first-hand look at real-world surgeries on Saturday morning. This session will showcase Laparoscopic Nerve Sparing Surgery and Laparoscopic Hysteropexy and provide an overview of how to control massive blood loss while in the operating room.

LAPAROSCOPIC NERVE SPARING SURGERY

Moderator: Marlene Corton, MD Surgeon: Nucelio Lemos, MD, PhD

LAPAROSCOPIC HYSTEROPEXY SURGERY

Moderator: Felicia Lane, MD Surgeon: Beri Ridgeway, MD

What Are Urogynecologists Going to Get Paid and How?

Saturday, October 7

12:30 p.m. - 1:30 p.m.

Exhibition Hall C

Panelists: Jonathan Gleason, MD; Mitchell Schuster, MD; Samantha Pulliam, MD

This timely session will raise awareness about our professions revenue problem, value transformation, and its implications. Reimbursements are down with no indication of a bounce back. This session will inform you about how value transformation will impact FPMRS, your practice, and how we treat patients with pelvic floor disorders.

SPECIAL SESSIONS These sessions require Pre-registration for an additional fee.

Clinical Seminar: Abnormal Uterine Bleeding: Wading Through the Evidence on Evaluation and **Treatment Effectiveness**

Thursday, October 5

11:00 a.m. - 12:00 p.m.

Room 551

Speaker: Kristen A. Matteson, MD, MPH

Abnormal uterine bleeding (AUB) affects up to 30 percent of women during their reproductive lives and has a major impact on the quality of life of suffering women. While hysterectomy is the definitive treatment for AUB, a multitude of alternative less invasive medical and surgical treatments are available, making selecting the best treatment for the individual patient challenging. This clinical seminar will cover the burden of AUB on women and the healthcare system; the use of FIGO classification system for symptoms and etiologies associated with AUB in order to standardize publications and documentation; and the evidence of effectiveness of treatments for AUB (combined oral contraceptives, progestin, NSAIDs, antifibrinolytics, the levonorgestrel intrauterine system, and endometrial ablation).

Learning Objectives:

 Describe the definitions of abnormal uterine bleeding (AUB) and the terminologies supported by FIGO and ACOG

- Critically evaluate medical and surgical therapies for AUB not caused by structural abnormalities or systemic diseases
- Develop strategies for choosing the best treatment for patients in his/her practice

Surgical Tutorial: Laparoscopic and Robotic Sacrocolpopexy Pearls

Thursday, October 5

4:15 p.m. - 5:15 p.m.

Room 551

Speaker: Elizabeth Geller, MD; Andrew Sokol, MD

This surgical tutorial will outline strategies to maximize efficiency during both laparoscopic and robotic sacral colpopexy. Tips and tricks will be reviewed for patient positioning and docking, optimizing exposure, dissection, and graft fixation.

Learning Objectives:

- Describe optimal patient positioning and docking
- Discuss time-saving strategies for exposing the vesicovaginal, rectovaginal, and pre-sacral spaces
- Employ different techniques for mesh fixation to the vagina during laparoscopic and robotic sacral colpopexy
- Describe techniques for the efficient use of these minimally invasive techniques for sacralcolpopexy

KEYNOTE PRESENTATIONS

RAYMOND A. LEE LECTURE

Thursday, October 5

2:00 p.m. - 2:30 p.m.

Exhibition Hall C

The Raymond A. Lee Endowment is a named lectureship created by AUGS to honor one person annually who contributed to the development and surgical advancement of urogynecology and to further advance the knowledge and teaching of gynecologic surgery through ongoing AUGS educational programs.

Life-long Learning, Loving What You Do, and Paying it Forward

Presented by Marie Fidela Rustia Paraiso, MD

This lectureship will detail Dr. Paraiso's 20-year journey from striving for work-life balance to achieving personal and professional satisfaction. She will discuss the importance of teamwork, mentorship, self-assessment and reflection, and lifelong learning.

Dr. Marie Fidela Paraiso is Professor of Surgery at Cleveland Clinic Lerner College of Medicine, Section Head of Urogynecology at the Cleveland Clinic in Cleveland, OH. She is a graduate of the University of Notre Dame and Indiana University School of Medicine. She completed her OBGYN residency at Good Samaritan Hospital in Cincinnati and her fellowship in Advanced Pelvic Surgery and Minimally Invasive Gynecology at the Cleveland Clinic. She is Board Certified in OBGYN and Female Pelvic Medicine and Reconstructive Surgery. She was Section Head for Urogynecology and Reconstructive Pelvic Surgery at the University of Missouri, Kansas City prior to returning to Cleveland Clinic in 1998, where she currently works. She has completed three executive courses in leadership: Leadership in Healthcare, Leadership in Surgery, and Fast Track Leadership.

Nationally, Dr. Paraiso served twice on the Board of Directors for the American Urogynecologic Society (AUGS) 2000-2003 and 2007 2010, and on the Board Trustees for the American Association of Gynecologic Laparoscopists from 2012-2014. She is currently Secretary Treasurer of AAGL and will serve as President in 2019. Dr. Paraiso has lectured throughout North America, Europe, the Middle East, Asia, Central and South America, and Australia. She has published over 135 manuscripts, 20 book chapters, and a 2014 textbook for Office Gynecology.

J. MARION SIMS LECTURE

Friday, October 6

10:15 a.m. - 10:50 a.m.

Exhibition Hall C

The J. Marion Sims Lecture is presented annually at PFD Week to continue to educate today's gynecological surgeon about the importance of supporting and encouraging innovation within women's health.

Generous support for the J. Marion Sims Lecture is provided by ABOG.

Vesico-Vaginal Fistula: Historical Understanding, Medical Ethics, and Modern Sensibilities

Presented by L. Lewis Wall, MD, DPhil

The 2017 J. Marion Sims Lecture will be delivered by Dr. L. Lewis Wall, Selina Okin Kim Conner Professor in Arts and Sciences at Washington University in St. Louis. The lecture will address the contributions to fistula surgery made by Dr. Sims in the 19th Century

and the controversies that have arisen concerning his operations in the last several decades.

L. Lewis Wall received his medical degree from the University of Kansas School of Medicine and completed his residency training in obstetrics and gynecology at Duke University Medical Center. Dr. Wall did sub-specialty fellowship training in female urology and urodynamics at the University of London (St. George's Hospital) and St. Mary's Hospital for Women and Children in Manchester, England.

He is board-certified in both general obstetrics and gynecology and in the sub-specialty of female pelvic medicine and reconstructive surgery. In addition to his clinical qualifications, he has a master's degree in bioethics from the Center for Human Bioethics at Monash University in Australia.

Dr. Wall has a longstanding interest in the health problems of women in Africa. He founded the Worldwide Fistula Fund in 1995, a not-for-profit public charity dedicated to providing care for women who have developed obstetric fistulas from prolonged obstructed labor.

INDUSTRY SUPPORTED EDUCATION

Wednesday, October 4

11:45 a.m. - 1:15 p.m.

THE FUTURE OF TREATING MODERATE TO SEVERE DYSPAREUNIA: A NEW, LOCALLY ADMINISTERED TREATMENT FOR MODERATE TO SEVERE DYSPAREUNIA DUE TO MENOPAUSE.

Rotunda

Supported by AMAG

12:00 p.m. - 1:30 p.m.

CONNECTING WITH OAB PATIENTS-GUIDE FOR PRODUCTIVE COMMUNICATION AND GAINING THIRD-LINE TREATMENT ACCEPTANCE

Ballroom A

Supported by Allergan

Faculty: Karyn Eilber, MD, Cedars-Sinai Medical Center, Beverly Hills, CA

*Available to registrants of Multidisciplinary Evaluation and Treatment of Vulvar Disorders workshop only

12:45 p.m. – 1:45 p.m.

CONNECTING WITH OAB PATIENTS-GUIDE FOR PRODUCTIVE COMMUNICATION AND GAINING THIRD-LINE TREATMENT ACCEPTANCE

Ballroom B

Supported by Allergan

Faculty: Michael Kennelly, MD, Charlotte Continence Center, Charlotte, NC

*Available to registrants of Fellows Day only

Thursday, October 5

6:30 a.m. - 7:30 a.m.

THE USE OF MULTIMODAL ANALGESIA TO REDUCE OPIOID USE IN UROGYNECOLOGICAL PROCEDURES

Room 552

Supported by Pacira

Faculty: Javier D. Lasala, MD; Catrina Crisp, MD

12:00 p.m. - 1:30 p.m.

IMPROVING YOUR EFFICIENCY: NEW DIGITAL RESOURCES TO ADDRESS PHYSICIAN NEEDS

Room 555

Supported by Boston Scientific

Faculty: Peter Rosenblatt MD, FACOG, FPMRS, Mount Auburn

Hospital

Friday, October 6

1:00 p.m. - 2:30 p.m.

LASER APPLICATIONS IN VAGINAL HEALTH SPECIFICALLY RELATED TO GSM, SUI, AND ATROPHY

Room 555

Supported by Alma Lasers

Faculty: G. Willy Davila, MD, Chairman, Department of Gynecology, Head of the Section of Urogynecology and Reconstructive Pelvic Surgery, Cleveland Clinic Florida; Yona Tadir, MD, Professor, Obstetrics and Gynecology, Beckman Laser Institute and Medical Clinic, University of California Irvine; Yair Leopold, VP of Alma Lasers Surgical

1:00 p.m. – 2:30 p.m.

SINGLE-INCISION SLINGS: DATA, BARRIERS, AND THE PATIENT EXPERIENCE

Room 552

Supported by Coloplast

Faculty: Mickey Karram, M.D. (Cincinnati, Ohio), Prof. Jan-Paul Roovers, MD (Amsterdam, The Netherlands)

SCIENTIFIC PROGRAM

TUESDAY, OCTOBER 3

8:30 a.m. - 12:00 p.m.

▲ PRE-CONFERENCE WORKSHOPS See page 20 for details

1:30 p.m. - 5:00 p.m.

► PRE-CONFERENCE WORKSHOPS See page 20 for details

WEDNESDAY, OCTOBER 4

7:45 a.m. - 5:00 p.m.

FELLOWS' DAY — BALLROOM B See page 22 for details

8:00 a.m. – 4:00 p.m.

FELLOWSHIP PROGRAM DIRECTORS' WORKSHOP — *ROOM 555*

8:30 a.m. – 12:00 p.m.

► PRE-CONFERENCE WORKSHOPS See page 20 for details

11:45 a.m. – 1:15 p.m.

INDUSTRY-SUPPORTED EDUCATION — THE FUTURE OF TREATING MODERATE TO SEVERE DYSPAREUNIA: A NEW. LOCALLY **ADMINISTERED TREATMENT FOR MODERATE TO SEVERE DYSPAREUNIA DUE TO MENOPAUSE** — ROTUNDA

Supported by AMAG

1:00 p.m. – 5:00 p.m.

▲ PRE-CONFERENCE WORKSHOPS See page 21 for details

3:00 p.m. – 3:45 p.m.

POST OR PERISH — ROOM 553

Brian Jacob, MD, Icahn School of Medicine at Mount Sinai Laparoscopic Surgical Center of New York

4:00 p.m. – 4:45 p.m.

FUTURE OF MEDICINE AND TECHNOLOGY: THE ART OF THE POSSIBLE — ROOM 553 Michael Ruiz, MedStar Health

4:30 p.m. – 6:00 p.m.

ADVANCED PRACTICE, PHYSICAL THERAPY, AND ALLIED HEALTH (APPTAH) **SIG BUSINESS MEETING** — *ROOM 553*

GLOBAL HEALTH SIG BUSINESS MEETING — SOUTH COUNTY (OMNI HOTEL)

MESH/GRAFT USE IN PELVIC RECONSTRUCTIVE SURGERY SIG BUSINESS MEETING — ROTUNDA (CONVENTION CENTER)

5:30 p.m. – 7:30 p.m.

PFD WEEK WELCOME RECEPTION IN THE **EXHIBIT HALL** — EXHIBITION HALL AB

THURSDAY, OCTOBER 5

6:30 a.m. - 7:30 a.m.

INDUSTRY-SUPPORTED EDUCATION — THE USE OF MULTIMODAL ANALGESIA TO REDUCE OPIOID USE IN UROGYNECOLOGICAL PROCEDURES — ROOM 552

Supported by Pacira

6:45 a.m. - 7:45 a.m.

MEET THE EXPERTS EDUCATIONAL ROUNDTABLES — ROTUNDA

See page 23 for details

6:45 a.m. – 7:45 a.m.

ELECTRONIC MEDICAL RECORDS (EMR) SIG BUSINESS MEETING — ROOM 551

See page 8 for details

8:00 a.m. – 8:15 a.m.

WELCOME AND INTRODUCTION — BALLROOM AB

8:15 a.m. – 9:15 a.m.

GENERAL SCIENTIFIC SESSION I — BALLROOM C

Moderator: David Rahn, MD

Discussant: Christina Lewicky-Gaupp, MD

8:15 a.m. – 8:27 a.m.

Paper 1 - CHANGES OVER TIME IN ANTERIOR AND POSTERIOR VAGINAL SUPPORT AFTER CESAREAN VERSUS **VAGINAL BIRTH**

V. L. Handa¹, J. L. Blomquist², A. Munoz³. ¹ Johns Hopkins, Baltimore, MD; ² Greater Baltimore Medical Center, Baltimore, MD; ³Johns Hopkins Bloomberg School of Public Health, Baltimore, MD

8:27 a.m. – 8:37 a.m.

Paper 2 - CONTROLLING ANAL INCONTINENCE IN WOMEN BY PERFORMING ANAL EXERCISES WITH MANOMETRIC-ASSISTED **BIOFEEDBACK OR LOPERAMIDE:** THE CAPABLE TRIAL

J. E. Jelovsek¹, A. D. Markland², W. E. Whitehead³, M. D. Barber¹, D. K. Newman⁴, R. G. Rogers⁵, K. Y. Dyer⁶, A. G. Visco7, V. W. Sung8, H. M. Zyczynski10, B. Carper⁹, S. F. Meikle¹¹, M. Gantz⁹. ¹Obstetrics, Gynecology & Women's Health Institute, Cleveland Clinic, Cleveland, OH; ²Medicine, University of Alabama at Birmingham, Birmingham, AL; 30BGYN and Medicine, University of North Carolina, Chapel Hill, NC; 4Urology, University of Pennsylvania, Philadelphia, PA: 50BGYN, University of New Mexico, Albuquerque, NM; ⁶Permanente, Kaiser, San Diego, CA; ⁷OBGYN, Duke University, Durham, NC; ⁸OBGYN, Brown University, Providence, RI; 9RTI International, Research Triangle Park, NC: 10 Department of Obstetrics. Gynecology and Reproductive Sciences, University of Pittsburgh Medical Center, Pittsburgh, PA; 11 Department of Internal Medicine, University of Texas at Houston, Houston, TX

8:37 a.m. – 8:47 a.m.

Paper 3 – DIFFERENTIAL IMPACT OF FECAL INCONTINENCE SUBTYPES ON TREATMENT EFFICACY IN WOMEN **USING THE VAGINAL BOWEL CONTROL**

I. Meyer¹, C. A. Matthews², T. W. Muir⁶, M. M. Takase-Sanchez⁵. D. S. Hale⁷. D. M. Van Drie³, M. G. Varma⁴, H. E. Richter¹. ¹Obstetrics and Gynecology, University of Alabama at Birmingham,

Birmingham, AL; 2Wake Forest Baptist Health, Winston Salem, NC: 3Female Pelvic Medicine & Urogynecology Institute of Michigan, Grand Rapids, MI; ⁴University of California, San Francisco, San Francisco, CA; 5 Centers for Family Health Santa Rosa & San Buenaventura Urology, Ventura, CA; 6Houston Methodist Urogynecology Associates, Houston, TX; ⁷Indiana University Health, Indianapolis, IN

8:47 a.m. - 8:57 a.m.

Paper 4 - THE EFFECT OF PERIOPERATIVE PEER SUPPORT **ON SURGICAL PREPAREDNESS** IN WOMEN UNDERGOING PELVIC RECONSTRUCTIVE SURGERY

A. M. Madsen¹, R. G. Rogers², G. C. Dunivan³, A. M. Parrillo⁴, C. A. Raker⁵, V. W. Sung¹. ¹Urogynecology/ Obstetrics and Gynecology, Women and Infants Hospital/Warren Alpert Medical School of Brown University, Providence, RI; 2Department of Women's Health, Dell Medical School, Austin, TX; 3Urogynecology, University of New Mexico, Albuquerque, NM; ⁴Warren Alpert Medical School of Brown University, Providence, RI; 5Division of Research, Women & Infants' Hospital, Providence, RI

8:57 a.m. – 9:10 a.m.

Video 1 - MODIFIED PENILE INVERSION VAGINOPLASTY FOR THE TRANSGENDER WOMAN

T. N. Thomas, K. Jallad, C. Unger. Cleveland Clinic, Cleveland, OH

9:15 a.m. - 10:30 a.m.

STATE OF THE SOCIETY PRESIDENTIAL ADDRESS -EXHIBITION HALL C

10:30 a.m. -11:00 a.m.

BREAK IN THE EXHIBIT HALL – *EXHIBITION* HALL AB

11:00 a.m. - 11:45 a.m.

SCIENTIFIC CONCURRENT SESSION 1: SURGERY SESSION – BALLROOM A

Moderators: Amy Park, MD; Eric Sokol, MD

11:00 a.m. – 11:04 a.m.

Oral Poster 1 - RESPONSIVENESS AND MINIMALLY IMPORTANT DIFFERENCE OF SF-6D AND EQ-5D UTILITY SCORES FOR THE TREATMENT OF PELVIC **ORGAN PROLAPSE**

H. S. Harvie¹, A. A. Honevcutt⁷, S. J. Neuwahl⁷, M. D. Barber⁴, H. E. Richter⁹, A. G. Visco³, V. W. Sung², J. P. Shepherd⁵, R. G. Rogers⁸, S. Jakus-Waldman¹⁰, D. Mazloomdoost⁶. ¹Obstetrics and Gynecology, University of Pennsylvania, Philadelphia, PA; 2 Obstetrics and Gynecology, Brown, Providence, RI; ³Obstetrics and Gynecology, Duke, Durham. NC: 40bstetrics and Gynecology. Cleveland, Cleveland, OH; 5 Obstetrics and Gynecology, University of Pittsburgh, Pittsburgh, PA; 6NICHD, NIH, Bethesda, MD; ⁷Clinical Research Network Coordination, RTI, Research Triangle Park, NC; 8Department of Women's Health, University of Texas, Austin, TX; ⁹Obstetrics and Gynecology, University of Alabama at Birmingham, AL; 10 Obstetrics and Gynecology, Kaiser Downey, Downey, CA

11:04 a.m. – 11:08 a.m.

Oral Poster 2 - THE PATIENT PERSPECTIVE ON PELVIC FLOOR **DISORDERS SURGICAL ADVERSE EVENTS**

G. C. Dunivan¹, A. L. Sussman², J. E. Jelovsek³, V. W. Sung⁴, U. U. Andy⁵, A. Ballard⁶, S. Jakus-Waldman⁷, C. L. A.m. undsen8, C. Chermansky9, C. Bann¹⁰, R. G. Rogers¹¹. ¹Obstetrics and Gynecology, University of New Mexico, Albuquerque, NM; ²Family and Community Medicine, University of New Mexico, Albuquerque, NM; ³Cleveland Clinic, Cleveland, OH; ⁴Women and Infants, Providence, RI; 5University of Pennsylvania, Philadelphia, PA; ⁶University of Alabama and Birmingham, Birmingham, AL; ⁷Kaiser Permanente, Downey, CA; *Duke University Medical Center, Durham, NC; 9University of Pittsburgh, Pittsburgh, PA; 10RTI, Research Triangle Park, NC; 11 University of Texas at Austin, Austin, TX

11:08 a.m. – 11:12 a.m.

Oral Poster 3 – PREDICTIVE FACTORS OF POSTOPERATIVE PAIN FOLLOWING **VAGINAL RECONSTRUCTIVE SURGERY** A. Shatkin-Margolis, C. C. Crisp. R. N. Pauls. TriHealth Good Samaritan Hospital, Cincinnati. OH

11:12 a.m. - 11:16 a.m.

Oral Poster 4 - PREDICTORS OF SUCCESS AT 5 YEARS POST-IMPLANT OF THE INTERSTIM SYSTEM FOR **OVERACTIVE BLADDER**

K. L. Noblett¹, J. Mangel², J. Bennett³, C. Comiter⁴, S. Zylstra⁵, E. T. Bird⁶, T. L. Griebling⁷, S. E. Sutherland⁸, K. J. Berg⁹, F. Kan⁹, S. Siegel¹⁰. ¹University of California, Riverside, CA; ²MetroHealth Medical Center, Cleveland, OH: 3Female Pelvic Medicine, Grand Rapids, MI: ⁴Stanford University, Stanford, CA; ⁵Milford Regional Medical Center, Whitinsville, MA; 6Scott & White Hospital, Temple, TX; ⁷University of Kansas, Kansas City, KS; 8University of Washington, Seattle, WA; ⁹Clinical, Medtronic, Minneapolis, MN; 10 Metro Urology, Woodbury, MN

11:16 a.m. – 11:20 a.m. **QUESTIONS FOR ORAL POSTERS 1–4**

11:20 a.m. - 11:24 a.m.

Oral Poster 5 – A RANDOMIZED CONTROLLED TRIAL OF POST-OPERATIVE PELVIC FLOOR PHYSICAL THERAPY AFTER VAGINAL RECONSTRUCTIVE SURGERY

M. Dawson¹, H. T. Yuen⁴, P. G. O'Hare², J. Mann³, K. Widdoes⁵, H. Goldstein⁶. ¹Obstetrics and Gynecology, Drexel University College of Medicine, Philadelphia, PA; ²Division of Female Pelvic Medicine and Reconstructive Surgery, MedStar Franklin Square Medical Center, Baltimore, MD; ³Obstetrics and Gynecology Research, Christiana Care Health System, Newark, DE; 4Obstetrics and Gynecology, Christiana Care Health System, Newark, DE; 5Physical Therapy, Women's Health, Christiana Care Health System, Newark, DE; 6 Obstetrics and Gynecology, Division of Urogynecology, Christiana Care Health System, Newark, DE

SCIENTIFIC PROGRAM (CONTINUED)

THURSDAY, OCTOBER 5 (Continued)

11:24 a.m. – 11:28 a.m.

Oral Poster 6 – ENHANCED RECOVERY AFTER UROGYNECOLOGIC SURGERY: A SURVEY OF PATIENT EXPERIENCE

M. F. Schmidt¹, S. Evans¹, S. Podwika², A. T. Knisely², B. Sarosiek¹, K. L. Hullfish³, E. Trowbridge³. ¹OB/GYN, University of Virginia, Charlottesville, VA; ²University of Virginia School of Medicine, Charlottesville, VA; ³OB/GYN and Urology, University of Virginia, Charlottesville, VA

11:28 a.m. - 11:34 a.m.

Video 2 – PERSISTENT VAGINAL LEAKAGE IN THE SETTING OF AN APICAL VAGINAL SINUS TRACT

D. Bastawros, M. Kennelly, K. Stepp. *Carolinas Health Care System, Charlotte, NC*

11:34 a.m. – 11:40 a.m.

QUESTIONS FOR ORAL POSTERS 5-6

11:00 a.m. - 11:45 a.m.

SCIENTIFIC CONCURRENT SESSION 2: QUALITY OF LIFE/HEALTH SERVICES RESEARCH SESSION — BALLROOM B/C

Moderators: Jeannine Miranne, MD; Mikio Nihira. MD

11:00 a.m. - 11:04 a.m.

Oral Poster 7 – RECOVERING SEXUAL SATISFACTION AFTER PROLAPSE SURGERY

J. Geynisman-Tan, A. Leader-Cramer, K. Bochenska, B. Davé, S. A. Collins, C. Lewicky-Gaupp, K. Kenton, M. G. Mueller. *Obstetrics and Gynecology, Northwestern University, Chicago, IL*

11:04 a.m. - 11:08 a.m.

Oral Poster 8 – THE PURSUIT OF MOBILE APPLICATIONS FOR PATIENTS WITH PELVIC FLOOR DISORDERS

N. T. Sudol¹, E. Adams-Piper¹, R. Perry², K. T. Chen³, F. Lane¹. ¹FPMRS, UC Irvine, Orange, CA; ²OBGYN, UC Irvine, Orange, CA; ³OBGYN, Icahn School of Medicine at Mount Sinai, New York, NY

11:08 a.m. – 11:12 a.m.

Oral Poster 9 – INCONTINENCE & INTIMATE PARTNERS CLINICAL TRIAL: THE SEXUAL BENEFIT OF SUCCESSFUL TREATMENT (IIMPACT)

J. Cunkelman⁴, T. Dune², C. J. Joyce³, M. Tulke¹, N. El-Kouri¹, L. Brubaker¹, C. Brincat¹, E. R. Mueller¹. ¹Obstetrics/ Gynecology & Urology, Loyola University Stritch School of Medicine, Maywood, IL; ²Urology, Weill Cornell Medicine, New York, NY; ³Department of Public Health Sciences, Loyola University Chicago, Maywood, IL; ⁴US Federal Drug Administration, Silver Springs, MD

11:12 a.m. – 11:16 a.m.

Oral Poster 10 – TOPICAL LIDOCAINE FOR URODYNAMIC TESTING: A DOUBLE BLINDED RANDOMIZED CONTROL TRIAL

K. Zinkgraf, S. Aschkenazi, R. Anderson, K. R. Stevenson. *Urogynecology, ProHealth Care, Inc, Waukesha, WI*

11:16 a.m. – 11:20 a.m. Questions for oral posters 7–10

11:20 a.m. – 11:24 a.m.

Oral Poster 11 – LONG TERM SEXUAL FUNCTION AFTER OBSTETRIC ANAL SPHINCTER INJURIES

M. O'Shea², C. Lewicky-Gaupp¹, D. R. Gossett³. ¹Obstetrics & Gynecology, Division of Female Pelvic Medicine and Reconstructive Surgery, Northwestern University Feinberg School of Medicine, Chicago, IL; ²Obstetrics & Gynecology, Northwestern University Feinberg School of Medicine, Chicago, IL; ³Obstetrics and Gynecology, Division of Obstetrics, Gynecology, and Gynecologic Subspecialties, University of California, San Francisco, San Francisco, CA

11:24 a.m. - 11:28 a.m.

Oral Poster 12 – ACCIDENTAL BOWEL LEAKAGE EVALUATION (ABLE): A NEW PATIENT-CENTERED VALIDATED MEASURE OF ACCIDENTAL BOWEL LEAKAGE SYMPTOMS

R. G. Rogers¹, C. Bann², V. W. Sung³, E. S. Lukacz⁴, L. A. Arya⁶, M. D. Barber⁷, A. D. Markland⁸, P. Fairchild⁵, N. Y. Siddiqui⁹. ¹Department of Women's Health, University of Texas Austin Dell Medical School, Austin, TX; 2RTI International, Research Triangle Park, NC; 3Department of Obstetrics and Gynecology, Brown/ Women and Infants Hospital of Rhode Island, Providence, RI; 40bstetrics and Gynecology, UC San Diego, La Jolla, CA: 50bstetrics and Gynecology. University of Pittsburgh, Pittsburgh, PA; ⁶Department of Obstetrics and Gynecology, University of Pennsylvania, Philadelphia, PA; 7 Obstetrics and Gynecology, Cleveland Clinic, Cleveland, OH; 8University of Alabama at Birmingham, Birmingham, AL; ⁹Obstetrics and Gynecology, Duke University, Durham, NC

11:28 a.m. – 11:35 a.m.

Video 3 - SACROCOLPOPEXY MODIFICATION IN THE SETTING OF A **PELVIC KIDNEY**

E. R. Davidson. J. Ashburn. M. Paraiso. Cleveland Clinic, Cleveland, OH

11:35 a.m. - 11:40 a.m. **QUESTIONS FOR ORAL POSTERS 11-12**

11:00 a.m. – 11:45 a.m.

SCIENTIFIC CONCURRENT SESSION 3: BASIC SCIENCE SESSION – BALLROOM D/E

Moderators: Toby Chai, MD; JP Roovers, MD

11:00 a.m. - 11:04 a.m.

Oral Poster 13 - BIG POTASSIUM (BK) CHANNEL REGULATES IN VIVO **UROTHELIAL CYTOKINE RELEASE** INDUCED BY LIPOPOLYSACCHRIDE: **NEW INSIGHT INTO UROTHELIAL INNATE IMMUNE RESPONSE IN PATHOGENESIS OF URINARY TRACT INFECTION**

J. Y. Yeh, L. Alvarez-Lugo, M. Lu, T. C. Chai. Yale School of Medicine, New Haven, CT

11:04 a.m. - 11:08 a.m.

Oral Poster 14 - IN VIVO EVALUATION OF THE HOST RESPONSE TO AN **ELASTOMERIC MESH: AN ALTERNATIVE** TO POLYPROPYLENE MESH

K. Knight¹, S. D. Abramowitch¹, P. A. Moalli². ¹Bioengineering, University of Pittsburgh, Pittsburgh, PA; ²Department of Obstetrics and Gynecology and Reproductive Sciences at Magee Womens Hospital, Magee-Womens Research Institute, Pittsburgh, PA

11:08 a.m. - 11:12 a.m.

Oral Poster 15 - THE IMPACT OF **COMMON VAGINAL LUBRICANTS** ON E. COLI

K. J. Hung, A. Bergerat-Thompson, M. M. Weinstein, C. Mitchell. OB/GYN, Massachusetts General Hospital, Boston, MA

11:12 a.m. – 11:16 a.m.

Oral Poster 16 - RETHINKING THE **URINARY CATHETER: LESS TRAUMA** THRU BETTER DESIGN: A SHEEP MODEL

X. SUN². A. T. Grazul-Bilska². K. Vonnahme². B. T. Webb², N. Kohli¹. ¹Ob/Gyn, Brigham and Women's Hospital. Welleslev. MA: ²Animal Sciences, North Dakota State University, Fargo, ND

11:16 a.m. – 11:20 a.m.

QUESTIONS FOR ORAL POSTERS 13-16

11:20 a.m. – 11:24 a.m.

Oral Poster 17 - DETERMINATION OF LOXL1 AND FIBULIN-5 LEVELS IN THE VAGINAL SECRETIONS OF WOMEN WITH AND WITHOUT PELVIC ORGAN PROLAPSE

B. A. Garcia, T. J. Lechuga, A. Nasiri, D. Chen, F. Lane. Female Pelvic Medicine and Reconstructive Surgery, University of California Irvine, Orange, CA

11:24 a.m. - 11:28 a.m.

Oral Poster 18 - THE URINARY MICROBIOME IN WOMEN WITH MIXED **URINARY INCONTINENCE**

Y. M. Komesu¹, H. E. Richter², B. Carper³, D. L. Dinwiddie⁷, V. W. Sung⁴, E. S. Lukacz⁵, H. M. Zyczynski⁹, B. Ridgeway⁶, N. Y. Siddiqui⁸, L. A. Arya¹⁰, R. G. Rogers¹, D. Mazloomdoost¹¹, M. Gantz¹². ¹Obstetrics & Gynecology, University of New Mexico Health Sciences Center, Albuquerque, NM; ²Obstetrics & Gynecology, University of Alabama at Birmingham, Birmingham, AL; 3Social, Statistical & Environmental Sciences, RTI, Research Triangle Park, NC; 40bstetrics & Gynecology, Alpert Medical School of Brown University. Providence, RI; 50bstetrics & Gynecology, UC San Diego Health System, San Diego, CA; 6 Obstetrics & Gynecology, Cleveland Clinic, Cleveland, OH; 7Pediatrics and Microbiology, University of New Mexico Health Sciences Center, Albuquerque, NM; 8Obstetrics & Gynecology, Duke University, Durham, NC; 9Obstetrics & Gvnecology. University of Pittsburgh School of Medicine, Pittsburgh, PA; ¹⁰Obstetrics & Gynecology, University of Pennsylvania, Philadelphia, PA;

11 Gynecologic Health and Disease Branch, Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD) National Institutes of Health (NIH), Bethesda, MD; 12Social, Statistical & Environmental Sciences, RTI International, Research Triangle Park, NC

11:28 a.m. - 11:32 a.m.

Oral Poster 19 - NATURAL HISTORY OF AN ACUTE URINARY TRACT INFECTION IN A YOUNG WOMAN

D. Johansen, T. K. Price, R. Limeira, A. J. Wolfe. Microbiology & Immunology, Loyola University Chicago, Stritch School of Medicine, Maywood, IL

11:32 a.m. - 11:36 a.m.

Oral Poster 20 - EXPLORATION OF A REGENERATIVE EXTRACELLULAR MATRIX BIOSCAFFOLD IN SACROCOLPOPEXY: IMPACT ON VAGINAL SMOOTH MUSCLE

R. Liang³, R. M. Shaffer², C. M. CARTER-BROOKS¹, S. Palcsey³, S. D. Abramowitch⁴, P. A. Moalli³. ¹Department of OB & GYN, School of Medicine, University of Pittsburgh, Pittsburgh, PA; ²Department of Obstetrics, Gynecology, and Reproductive Sciences, University of Vermont College of Medicine, Burlington, VT; 3MWRI, Department of Obstetrics, Gynecology, and Reproductive Sciences. University of Pittsburgh, School of Medicine, Pittsburgh, PA; 4Department of Bioengineering, University of Pittsburgh, School of Engineering, Pittsburgh, PA

11:36 a.m. - 11:40 a.m.

Oral Poster 21 - IMPACT OF A REGENERATIVE ECM BIOSCAFFOLD ON **VAGINAL SMOOTH MUSCLE**

R. Liang¹, S. Palcsey¹, S. D. Abramowitch², P. A. Moalli¹. ¹MWRI, Department of Obstetrics, Gynecology & Reproductive Science, School of Medicine, University of Pittsburgh, Pittsburgh, PA; ²Department of Bioengineering, School of Engineering, University of Pittsburgh, Pittsburgh, PA

11:40 a.m. - 11:45 a.m.

QUESTIONS FOR ORAL POSTERS 17–21

SCIENTIFIC PROGRAM (CONTINUED)

THURSDAY, OCTOBER 5 (Continued)

11:00 a.m. – 12:00 p.m.

CLINICAL SEMINAR

ABNORMAL UTERINE BLEEDING: WADING THROUGH THE EVIDENCE ON EVALUATION AND TREATMENT EFFECTIVENESS -

ROOM 551

Kristen A. Matteson, MD

11:45 a.m. – 1:30 p.m.

LUNCH IN THE EXHIBIT HALL

12:00 p.m. – 1:30 p.m.

INDUSTRY-SUPPORTED EDUCATION — **IMPROVING YOUR EFFICIENCY: NEW DIGITAL RESOURCES TO ADDRESS** PHYSICIAN NEEDS - ROOM 555 Supported by Boston Scientific

12:00 p.m. – 1:30 p.m.

INDUSTRY-SUPPORTED EDUCATION — ROOM 552

Supported by Medtronic

1:30 p.m. – 2:00 p.m.

DEBATE 1

SLING SELECTIONS AND WHAT TO DO WHEN THEY FAIL! - EXHIBITION HALL C

Moderator: Lynsey Hayward, MD Speakers: Holly Richter, MD, PhD; Matthew Barber, MD, MHS

2:00 p.m. – 2:30 p.m.

RAYMOND A. LEE LECTURE

LIFE-LONG LEARNING, LOVING WHAT YOU DO. AND PAYING IT FORWARD -EXHIBITION HALL C

Marie Fidela Rustia Paraiso, MD

2:30 p.m. – 2:40 p.m.

FPMRS JOURNAL UPDATE - EXHIBITION HALL C

Linda Brubaker, MD, MHS, FACOG

2:40 p.m. – 2:47 p.m.

AUGS-SGS FPRN® UPDATE – EXHIBITION HALL C

2:47 p.m. – 4:03 p.m.

GENERAL SCIENTIFIC SESSION II – EXHIBITION HALL C

Moderators: John Occhino, MD; Rebecca Rogers, MD

2:47 p.m. – 2:57 p.m.

Paper 5 - TWO-YEAR OUTCOMES OF SACRAL NEUROMODULATION VS. ONABOTULINUMTOXINA FOR REFRACTORY URGENCY URINARY **INCONTINENCE**

C. L. Amundsen¹, T. S. Wilson³, D. D. Wallace², S. P. Vasavada⁴, J. N. Nguyen⁵, D. L. Myers⁶, Y. M. Komesu⁷, A. A. Honeycutt², H. S. Harvie⁸, W. T. Gregory⁹, C. Chermansky¹⁰. ¹Duke University, Durham, NC; 2RTI International, Research Triangle Park, NC: 3University of Alabama at Birmingham, Birmingham, AL; ⁴Cleveland Clinic, Cleveland, OH; ⁵Kaiser Permanente - Bellflower, Downey, CA; ⁶Brown University, Providence, RI; ⁷University of New Mexico Health Sciences Center, Albuquerque, NM; ⁸University of Pennsylvania, Philadelphia, PA: 9 Oregon Health and Science University, Portland, OR; ¹⁰University of Pittsburgh, Pittsburgh, PA

2:57 p.m. - 3:07 p.m.

Paper 6 - A RANDOMIZED, **MULTICENTER STUDY OF AN INTRAVESICAL BALLOON** TO TREAT FEMALE STRESS **URINARY INCONTINENCE (SUI):** 12 MONTH RESULTS

S. A. Malik¹, H. A. Winkler², K. Jacoby³, S. J. Kalota⁴, J. Snyder⁵, K. J. Cline⁶, K. Robertson⁷, R. Kahan⁸, L. Green¹¹, K. McCammon⁹, E. Rovner¹⁰, C. R. Rardin¹². ¹Valley Urogynecology Associates. University of Arizona-Phoenix College of Medicine, Phoenix, AZ; ²Norwell Health, Great Neck, NY; ³Integrity Medical Research, Westlake Terrace, WA; 4Urological Associates of Southern Arizona, Tucson, AZ;

⁵Genitourinary Surgical Associates, Denver, CO; 6Regional Urological Associates, Shreveport, LA; 7Chesapeake Urology Associates, Glen Burnie, MD; ⁸WomenCare, Arlington Heights, IL; ⁹Urology of Virginia, Virginia Beach, VA; ¹⁰Medical College of South Carolina, Charleston, SC: 11 Virginia Women's Center, Richmond, VA; 12Women and Infants Hospital, Providence, RI

3:07 p.m. – 3:17 p.m.

Paper 7 – CANCER RISK AFTER MIDURETHRAL SLING SURGERY **USING POLYPROPYLENE MESH: A** NATIONWIDE POPULATION-BASED COHORT STUDY

D. Altman¹, R. G. Rogers², L. Yin³, K. Tamussino⁴, C. B. Iglesia⁵. ¹Department of Clinical Sciences, Karolinska Institutet, Stockholm, Sweden; ²Department of Women's Health, University of Texas Austin Dell Medical School, Austin, TX; 3Department of Epidemiology and Biostatistics, Karolinska Institutet, Stockholm, Sweden; ⁴Department of Obstetrics and Gynecology, Medical University of Graz, Graz, Austria; 5Department of Obstetrics and Gynecology, MedStar Washington Hospital Center / Georgetown University School of Medicine, Washington,

3:17 p.m. – 3:27 p.m.

Paper 8 - GROSS AND HISTOLOGIC RELATIONSHIPS OF THE RETROPUBIC **URETHRA TO LATERAL PELVIC** SIDEWALL AND ANTERIOR VAGINAL WALL IN FEMALE CADAVERS: CLINICAL APPLICATIONS TO RETROPUBIC SURGERY

J. J. Hamner¹, K. S. Carrick², M. Corton¹. ¹Female Pelvic Medicine and Reconstructive Surgery. University of Texas Southwestern, Dallas, TX; ²Pathology, University of Texas Southwestern, Dallas, TX

3:27 p.m. - 3:33 p.m.

Tip and Trick 1 - REMOVAL OF VAGINAL CALCULUS WITH SURGICAL DRILL N. Young-Lin, D. Lum, L. Rogo-

Gupta. Department of Obstetrics and

Gynecology/Division of Urogynecology and Pelvic Reconstructive Surgery, Stanford University, Stanford, CA

3:33 p.m. – 3:43 p.m.

Paper 9 - EFFECT OF VAGINAL MESH ON **VEGFA EXPRESSION**

J. Kowalski, M. Goodheart, C. S. Bradley. Obstetrics and Gynecology, University of Iowa Hospitals and Clinics, Iowa City, IA

3:43 p.m. - 3:55 p.m. (Papers 10 and 11 are combined) Paper 10

 COST ANALYSIS OF REUSABLE UNDERWEAR VERSUS DISPOSABLE PADS FOR MILD TO MODERATE URINARY INCONTINENCE

B. Clark, L. Burkett, P. Alam, L. A. Richter. MedStar Washington Hospital Center/ Georgetown University, Washington

Paper 11 - RANDOMIZED CROSS-OVER COMPARISON OF ICON REUSABLE UNDERWEAR TO DISPOSABLE PADS FOR THE MANAGEMENT OF MILD TO MODERATE URINARY INCONTINENCE

P. Alam¹, L. Burkett¹, B. Clark¹, N. C. White², L. A. Richter¹. ¹MedStar Washington Hospital Center/ Georgetown University, Washington; ²Vanderbilt University, Nashville, TN

3:55 p.m. – 4:03 p.m.

Video 4 – DECONSTRUCTION OF COLPOCLEISIS AND VAGINAL RESUSPENSION

E. M. English, J. O. DeLancey. OB/GYN, University of Michigan Health System, Ann Arbor, MI

4:03 p.m. - 4:15 p.m.

BREAK – EXHIBIT LEVEL ATRIUM

4:15 p.m. – 5:15 p.m.

SCIENTIFIC CONCURRENT SESSION 4: HOT TOPICS IN SURGERY AND QUALITY OF LIFE SESSION - BALLROOM A

Moderators: Dobie Giles, MD; Heather van Raalte, MD

4:15 p.m. – 4:19 p.m.

Oral Poster 22 - MATERNAL LOWER URINARY TRACT INJURY AT THE TIME OF PERIPARTUM HYSTERECTOMY

K. Bochenska¹, A. Peters², N. K. Ayala³, A. Strohl⁴, S. A. Collins¹, H. M. Zvczvnski⁵, K. Kenton¹, ¹Female Pelvic Medicine and Reconstructive Surgery, Northwestern University, Chicago, IL; ²Obstetrics and Gynecology, University of Pittsburgh. Pittsburgh. PA: 3 Obstetrics and Gynecology, Northwestern University, Chicago, IL; 4Gynecologic Oncology, Northwestern University, Chicago, IL; 5Female Pelvic Medicine and Reconstructive Surgery, University of Pittsburgh, Pittsburgh, PA

4:19 p.m. - 4:23 p.m.

Oral Poster 23 - CORRELATION OF VIRTUAL REALITY SIMULATION AND DRY LAB ROBOTIC TECHNICAL SKILLS

L. K. Newcomb¹, M. S. Bradley¹, T. Truong¹, M. Tang¹, B. Comstock², Y. Li¹, N. Y. Siddiqui¹. ¹OBGYN, Duke University Hospital, Durham, NC; 2C-SATS, San Francisco, CA

4:23 p.m. – 4:27 p.m.

Oral Poster 24 - DID THE 2015 NATIONAL HEALTH INSURER POLICY REQUIRING PRIOR AUTHORIZATION FOR NON-VAGINAL HYSTERECTOMY **ROUTES INCREASE UTILIZATION OF VAGINAL HYSTERECTOMY?**

C. W. Swenson, N. S. Kamdar, E. M. English, D. M. Morgan, *Obstetrics and* Gynecology, University of Michigan, Ann Arbor, MI

4:27 p.m. – 4:31 p.m.

Oral Poster 25 - DOES MESH WEIGHT AFFECT TIME TO FAILURE AFTER **ROBOTIC-ASSISTED LAPAROSCOPIC** SACROCOLPOPEXY?

A. L. Askew, A. G. Visco, A. C. Weidner. N. Y. Siddiqui, M. S. Bradley. Obstetrics & Gynecology, Duke University Hospital, Durham, NC

4:31 p.m. – 4:35 p.m. **QUESTIONS FOR ORAL POSTERS 22-25** 4:35 p.m. – 4:39 p.m.

Oral Poster 26 - TOBACCO USE, PSYCHIATRIC. IMMUNOSUPPRESSIVE. AND CHRONIC PAIN CONDITIONS ARE PREVALENT IN WOMEN WITH SYMPTOMATIC MESH COMPLICATIONS UNDERGOING MESH REMOVAL SURGERY

S. A. Adelstein, E. Blau, A. Lucioni, K. Kobashi, U. J. Lee. Virginia Mason, Seattle, WA

4:39 p.m. – 4:43 p.m.

Oral Poster 27 – PERIOPERATIVE OUTCOMES IN PATIENTS WITH HEREDITARY DISORDERS OF CONNECTIVE TISSUE: A RETROSPECTIVE COHORT STUDY P. Alam¹, E. R. Davidson², J. N. Byrnes³, K. Bochenska⁴, M. E. Florian-Rodriguez⁵, C. M. CARTER-BROOKS⁶, E. N. Myer⁷, M. Good⁸, R. E. Gutman¹. ¹MedStar Washington Hospital Center/Georgetown University, Washington; ²Cleveland Clinic, Cleveland, OH; 3Mayo Clinic, Rochester, MN; 4Northwestern University, Chicago, IL; 5University of Texas Southwestern Medical Center, Dallas, TX; 6University of Pittsburgh Medical Center/Magee Women's Hospital, Pittsburgh, PA;

⁷Johns Hopkins Hospital, Baltimore, MD; 8University of Florida Health, Jacksonville, FL

4:43 p.m. – 4:47 p.m.

Oral Poster 28 - PREDICTORS FOR LONG-TERM POSTOPERATIVE FOLLOW-UP IN A COHORT OF PELVIC ORGAN PROLAPSE PATIENTS

C. Jung¹, S. A. Menefee², J. N. Nguyen³, K. Y. Dyer². ¹Reproductive Medicine, University of California, San Diego, San Diego, CA: ²Female Pelvic Medicine and Reconstructive Surgery, Kaiser Permanente, San Diego, CA: 3 Obstetrics & Gynecology, Kaiser Permanente, Downey, CA

4:47 p.m. - 4:51 p.m. QUESTIONS FOR ORAL POSTERS 26-28

SCIENTIFIC PROGRAM (CONTINUED)

THURSDAY, OCTOBER 5 (Continued)

4:51 p.m. - 4:55 p.m.

Oral Poster 29 – IDENTIFYING
PREDICTORS OF POSTDISCHARGE
SURGICAL RECOVERY FOLLOWING
LAPAROSCOPIC SACROCOLPOPEXY:
A PROSPECTIVE LONGITUDINAL STUDY

M. Heit¹, J. S. Carpenter², R. Stewart³, J. J. Hamner³, K. L. Rand⁴. ¹Female Pelvic Medicine and Reconstructive Surgery, Indiana University School of Medicine, Indianapolis, IN; ²Indiana University School of Nursing, Indianapolis, IN; ³Obstetrics and Gynecology, Indiana University School of Medicine, Indianapolis, IN; ⁴Department of Psychology, Indiana University-Purdue University at Indianapolis (IUPUI), Indianapolis, IN

4:55 p.m. – 4:59 p.m.

Oral Poster 30 – EVALUATING THE IMPACT OF DAYS BETWEEN PROCEDURES ON CLINICAL OUTCOMES: DO SURGEONS GET RUSTY?

L. E. Giugale¹, E. S. Lavelle¹, C. M. Carter-Brooks¹, J. P. Shepherd². ¹Obstetrics, Gynecology and Reproductive Sciences, Magee-Womens Hospital of UPMC, Pittsburgh, PA; ²St. Francis Hospital and Medical Center, Hartford, CT

4:59 p.m. - 5:04 p.m. (Video 5 and Video 6 are combined)

Video 5 – AUTOLOGOUS FASCIA LATA SPIRAL SLING ANAL SPHINCTEROPLASTY: SALVAGE REPAIR FOR FECAL INCONTINENCE

M. T. Nguyen¹, T. Y. Sadun², J. Oliver², S. Raz². ¹Obstetrics and Gynecology, Female Pelvic Medicine and Reconstructive Surgery, UCLA David Geffen School of Medicine, Los Angeles, CA; ²Urology, Pelvic Medicine and Reconstructive Surgery, UCLA, Los Angeles, CA

Video 6 – HARVEST OF AUTOLOGOUS FASCIA LATA FROM THE THIGH SURGICAL TECHNIQUE VIDEO

M. T. Nguyen¹, J. Oliver², T. Y. Sadun², S. Raz². ¹Obstetrics and Gynecology, Female Pelvic Medicine and Reconstructive Surgery, UCLA David Geffen School of Medicine, Los Angeles, CA; ²Urology, Pelvic Medicine and Reconstructive Surgery, UCLA, Los Angeles, CA

5:04 p.m. – 5:08 p.m. **QUESTIONS FOR ORAL POSTERS 29–30**

4:15 p.m. - 5:15 p.m.

SCIENTIFIC CONCURRENT SESSION 5: EPIDEMIOLOGY AND OTHER PELVIC FLOOR DISORDERS SESSION – BALLROOM B/C

Moderators: Bela Kudish, MD; Anthony Visco, MD

4:15 p.m. – 4:19 p.m.

Oral Poster 31 – GENOME-WIDE ASSOCIATION STUDY FOR URINARY AND FECAL INCONTINENCE IN WOMEN

K. L. Penney, F. Grodstein, M. K. Townsend, V. Minassian. *Brigham and Womens, Boston, MA*

4:19 p.m. - 4:23 p.m.

Oral Poster 32 – OPERATING ROOM EFFICIENCY: EXAMINING THE ROLE OF PERSONNEL HANDOFFS

J. Geynisman-Tan, O. Brown, K. Bochenska, A. Leader-Cramer, B. Davé, S. A. Collins, M. G. Mueller, C. Lewicky-Gaupp, K. Kenton. *Urogynecology, Northwestern University, Chicago, IL*

4:23 p.m. – 4:27 p.m.

Oral Poster 33 – FACE: FEMALE
PELVIC MEDICINE & RECONSTRUCTIVE
SURGERY AWARENESS CAMPAIGN:
INCREASING EXPOSURE

S. Barr¹, C. C. Crisp⁴, A. B. White³, S. A. Malik², K. Kenton⁵. ¹OB/GYN, University of Arkansas for Medical Science, Little Rock, AR; ²Banner University Medical Center – Phoenix, Phoenix, AZ; ³Dell Medical School at the University of Texas at Austin, Austin, TX; ⁴TriHealth,

Cincinnati, OH; ⁵Northwestern University Feinberg School of Medicine, Chicago, IL

4:27 p.m. – 4:31 p.m.

Oral Poster 34 – VARIATION IN
PATIENT REFERRAL NETWORKS
TO FEMALE PELVIC MEDICINE AND
RECONSTRUCTIVE SURGEONS ACROSS
THE UNITED STATES

T. M. Muffly¹, J. Hajagos². ¹Female Pelvic Medicine and Reconstructive Surgery, Denver Health, Denver, CO; ²Department of Biomedical Informatics, Stony Brook University, Stony Brook, NY

4:31 p.m. – 4:35 p.m. QUESTIONS FOR ORAL POSTERS 31–34

4:35 p.m. - 4:39 p.m.

Oral Poster 35 – REFRACTORY
PUDENDAL PAIN AND PELVIC
FLOOR DYSFUNCTION CAUSED BY
INTRAPELVIC NERVE ENTRAPMENT: A
REVIEW OF 50 CONSECUTIVE CASES

N. Lemos², J. Papillon-Smith², R. Moretti-Marques¹, G. Fernandes¹, M. Girao¹, M. J. Solnik². ¹Obstetrics and Gynecology, Federal University of Sao Paulo, Sao Paulo, Brazil; ²Obstetrics and Gynecology, University of Toronto, Toronto, ON, Canada

4:39 p.m. – 4:45 p.m. (Oral poster 36 and oral poster 37 are combined)

Oral Poster 36 – PELVIC FLOOR AND OBTURATOR INTERNUS MYOFASCIAL PAIN IS COMMON IN PATIENTS WITH PELVIC FLOOR SYMPTOMS

M. Meister³, S. Sutcliffe¹, A. Badu², C. Ghetti³, J. L. Lowder³. ¹Surgery, Washington University, Saint Louis, MO; ²School of Medicine, Washington University, Saint Louis, MO; ³Obstetrics & Gynecology, Washington University, Saint Louis, MO

Oral Poster 37 – PELVIC FLOOR AND OBTURATOR INTERNUS MYOFASCIAL PAIN IS CORRELATED WITH LOWER URINARY TRACT SYMPTOM SEVERITY

M. Meister¹, S. Sutcliffe², A. Badu³, C. Ghetti⁴, J. L. Lowder⁴. ¹*Ob/Gyn, Barnes Jewish Hospital/Washington University in*

St. Louis, Saint Louis, MO; ²Department of Surgery, Washington University, Saint Louis, MO: 3School of Medicine, Washington University, Saint Louis, MO; ⁴Obstetrics & Gynecology, Washington University, Saint Louis, MO

4:45 p.m. – 4:49 p.m.

Oral Poster 38 - COST-EFFECTIVENESS OF ROUTINE POSTOPERATIVE RETROGRADE VOIDING TRIALS FOLLOWING GYNECOLOGICAL **PROCEDURES**

R. Wang¹, D. Soeteman², M. R. Hacker¹, R. Lefevre1. ¹Obstetrics and Gynecology. Beth Israel Deaconess Medical Center, Harvard Medical School, Boston, MA: ²Center for Health Decision Science, Harvard T.H. Chan School of Public Health, Boston, MA

4:49 p.m. – 4:53 p.m. **QUESTIONS FOR ORAL POSTERS 35-38**

4:53 p.m. - 4:57 p.m.

Oral Poster 39 - RANDOMIZED CONTROLLED TRIAL TO ASSESS THE IMPACT OF INTRAURETHRAL LIDOCAINE ON URODYNAMIC VOIDING **PARAMETERS**

C. K. Kisby¹, E. J. Gonzalez², C. L. Amundsen³, A. G. Visco³, W. M. Grill². ¹Obstetrics and Gynecology, Duke Hospital, Durham, NC; ²Biomedical Engineering, Duke University, Durham, NC: 3Female Pelvic Medicine and Reconstructive Surgery, Duke Hospital, Durham, NC

4:57 p.m. – 5:01 p.m.

Oral Poster 40 - PREOPERATIVE LABORATORY TESTING PRIOR TO UROGYNECOLOGIC SURGERY: A NECESSARY EVIL OR JUST **UNNECESSARY?**

K. Husk, M. Willis-Gray, A. A. Dieter, J. Wu. Urogynecology, University of North Carolina Hospitals, Chapel Hill, NC

5:01 p.m. – 5:07 p.m.

Video 7 - RECTOVAGINAL FISTULA REPAIR USING A GRACILIS MUSCLE FLAP AND FULL THICKNESS SKIN GRAFT

R. Newman¹. B. A. Garcia¹.

J. Carmichael², M. Kobayashi³, F. Lane¹. ¹Female Pelvic Medicine & Reconstructive Surgery, University of California Irvine, Orange, CA; 2Colorectal Surgery, University of California Irvine, Orange, CA: 3Plastic and Reconstructive Surgery. University of California Irvine, Orange, CA

5:07 p.m. – 5:11 p.m. **OUESTIONS FOR ORAL POSTERS 39-40**

4:15 p.m. – 5:15 p.m.

SCIENTIFIC CONCURRENT **SESSION 6: BASIC SCIENCE II SESSION**

- BALLROOM D/E Moderators: Marsha Guess, MD; Nicole Korbly, MD

4:15 p.m. – 4:19 p.m.

Oral Poster 41 - CHARACTERIZATION OF THE T CELL POPULATION IN **VAGINAL MESH REMOVED FROM** WOMEN WITH COMPLICATIONS

L. Tennyson¹, S. Palcsey², S. D. Abramowitch³, P. A. Moalli². ¹Urology, UPMC, Pittsburgh, PA; ²Magee Womens Research Institute, Pittsburgh, PA; ³Department of Bioengineering, University of Pittsburgh, Pittsburgh, PA

4:19 p.m. - 4:23 p.m.

Oral Poster 42 - OVEREXPRESSION OF ORNITHINE DECARBOXYLASE (ODC) IN BLADDER UROTHELIUM RECAPITULATES OVERACTIVE **BLADDER (OAB) PHENOTYPE**

J. Y. Yeh¹, L. Alvarez-Lugo¹, M. G. Acevedo Alvarez¹, M. Lu¹, W. Hill², T. C. Chai¹. ¹Yale School of Medicine, New Haven, CT: 2Beth Israel Deaconess Medical Center, Boston, MA

4:23 p.m. – 4:27 p.m.

Oral Poster 43 - DETECTING UROPATHOGENS IN A UROGYNECOLOGIC POPULATION: A COMPARISON OF UTI DIAGNOSTIC THRESHOLDS

T. K. Price¹, E. E. Hilt¹, T. Dune², C. Brincat³, L. Brubaker⁴, E. R. Mueller³, P. C. Schreckenberger⁵, A. J. Wolfe¹. ¹Microbiology & Immunology, Loyola University Chicago, Stritch School of Medicine, Maywood, IL; ²Center for Female Pelvic Health, Cornell University, Weill Cornell Medical College, New York, NY; 3 Obstetrics & Gynecology and Urology, Loyola University Medical Center, Maywood, IL: 4Reproductive Medicine, University of California San Diego. Division of Female Pelvic Medicine and Reconstructive Surgery, La Jolla, CA; 5Pathology, Loyola University Chicago, Stritch School of Medicine, Maywood, IL

4:27 p.m. – 4:31 p.m.

Oral Poster 44 - THE VAGINAL AND URINARY MICROBIOME IN PREMENOPAUSAL WOMEN WITH INTERSTITIAL CYSTITIS/ PAINFUL BLADDER SYNDROME AS **COMPARED TO NORMAL CONTROLS:** A COHORT STUDY.

K. V. Meriwether¹, V. R. Jala², D. Hobson¹, C. L. Kinman¹, R. Stewart¹, S. L. Francis¹, Z. Lei¹. ¹Obstetrics & Gynecology, University of Louisville, Louisville, KY: 2Microbiology and Immunology, University of Louisville, Louisville, KY

4:31 p.m. – 4:35 p.m. **QUESTIONS FOR ORAL POSTERS 41-44**

4:35 p.m. - 4:39 p.m.

Oral Poster 45 - LACTOBACILLUS SPECIES INHIBIT GROWTH OF E. COLI

K. J. Hung, A. Bergerat-Thompson, M. M. Weinstein, C. Mitchell. OB/GYN, Massachusetts General Hospital, Boston, MA

SCIENTIFIC PROGRAM (CONTINUED)

THURSDAY, OCTOBER 5 (Continued)

4:39 p.m. – 4:43 p.m.

Oral Poster 46 - CAN **PHARMACOGENETICS BE USED** TO PREDICT THE RESPONSE TO **FESOTERODINE FUMARATE?**

J. Wu¹, T. Wiltshire³, N. Y. Siddiqui², O. Suzuki3, K. Jamieson3, D. Voora4, K. Schmader⁵. ¹University of North Carolina at Chapel Hill, Chapel Hill, NC; 20bstetrics & Gynecology, Duke University, Durham, NC; 3Center for Pharmacogenetics & Individualized Therapy, ¹University of North Carolina at Chapel Hill. Chapel Hill. NC: 4Cardiology. Duke University, Durham, NC; 5Geriatrics, Duke University, Durham, NC

4:43 p.m. - 4:47 p.m.

Oral Poster 47 - EFFECT OF ESTROGEN THERAPY ON THE POSTMENOPAUSAL **INFLAMMATORY BLADDER STATE**

M. Meister, C. Wang, J. L. Lowder, I. U. Mysorekar. Obstetrics & Gynecology, Washington University, Saint Louis, MO

4:51 p.m. - 4:55 p.m.

Oral Poster 48 - THE ROLE OF **BACTERIAL VIRUSES IN THE FEMALE URINARY MICROBIOME**

C. Putonti¹, A. Garretto², J. W. Shapiro³, A. J. Wolfe⁴. ¹Bioinformatics, Biology & Computer Science, Loyola University

Chicago, Chicago, IL; 2Bioinformatics, Loyola University Chicago, Chicago, IL; ³Biology, Loyola University Chicago, Chicago, IL; 4Microbiology and Immunology, Loyola University Chicago, Maywood, IL

4:55 p.m. – 4:59 p.m.

Oral Poster 49 - THE FEMALE GENITOURINARY MICROBIOTA: SHORT-**TERM STABILITY, RESILIENCE AND** PERI-URETHRAL RELATIONSHIPS

T. K. Price, D. Johansen, A. J. Wolfe. Microbiology & Immunology, Loyola University Chicago, Stritch School of Medicine, Maywood, IL

4:59 p.m. – 5:07 p.m.

Video 8 - MANAGEMENT OF PRESACRAL BLEEDING

E. D. Hokenstad, J. Occhino. Division of Urogynecology, Mayo Clinic. Rochester, MN

5:07 p.m. – 5:12 p.m. **QUESTIONS FOR ORAL POSTERS 45-49**

4:15 p.m. – 5:15 p.m.

SURGICAL TUTORIAL LAPAROSCOPIC AND ROBOTIC SACROCOLPOPEXY PEARLS -

ROOM 551

Elizabeth Geller, MD; Andrew Sokol, MD

5:30 p.m. – 6:30 p.m.

EXHIBIT HALL HAPPY HOUR - EXHIBITION HALL AB

5:30 p.m. – 6:30 p.m.

FELLOWSHIP PROGRAM MEET-AND-**GREET FOR RESIDENTS IN THE EXHIBIT** HALL — EXHIBITION HALL AB (REAR HALL)

FRIDAY, OCTOBER 6

6:45 a.m. - 7:45 a.m.

ROUNDTABLES – ROTUNDA (CONVENTION CENTER)

See page 23 for details

6:45 a.m. – 7:45 a.m.

BASIC SCIENCE SIG BUSINESS MEETING – *ROOM 553* PRIVATE PRACTICE SIG BUSINESS **MEETING** – ROOM 555

8:00 a.m. – 8:05 a.m.

WELCOME AND INTRODUCTION -EXHIBITION HALL C

8:05 a.m. – 8:15 a.m.

PFD RESEARCH FOUNDATION **UPDATE** – EXHIBITION HALL C

8:15 a.m. – 8:45 a.m.

Moderator: Christopher Tarnay, MD Speakers: Miles Murphy, MD; Roger Dmochowski, MD

8:45 a.m. - 9:46 a.m.

GENERAL SCIENTIFIC SESSION III -EXHIBITION HALL C

Moderators: Robert Gutman, MD; Deborah Mvers. MD

8:45 a.m. - 8:57 a.m.

Paper 12 – OVEREXPRESSION OF ESTROGEN RECEPTOR BETA IN BLADDER UROTHELIUM PROTECTS AGAINST UROPATHOGENIC *E. COLI* INFECTION

J. Y. Yeh, L. Alvarez-Lugo, M. G. Acevedo Alvarez, C. Jain, M. Lu, T. C. Chai. *Yale School of Medicine, New Haven, CT*

8:57 a.m. - 9:07 a.m.

Video 9 – EXTRAVESICAL ROBOTIC URETERAL REIMPLANTATION FOR URETEROVAGINAL FISTULA

B. J. Linder, I. Frank, J. Occhino. *Mayo Clinic, Rochester, MN*

9:07 a.m. - 9:17 a.m.

Paper 13 – DOES TRANSITION OF URINARY INCONTINENCE FROM ONE SUBTYPE TO ANOTHER REPRESENT PROGRESSION OF DISEASE?

V. Minassian¹, X. Yan², A. L. Pilzek³, W. F. Stewart². ¹Brigham and Women's, Boston, MA; ²Sutter Health System, Walnut Creek, CA; ³Geisinger, Danville, PA

9:17 a.m. - 9:27 a.m.

Paper 14 – PELVIC FLOOR MUSCLE TRAINING VERSUS WATCHFUL WAITING ON PELVIC FLOOR DISORDERS IN POSTPARTUM WOMEN: A SYSTEMATIC REVIEW AND META-ANALYSIS Y.Wu¹, N. McInnes², Y. Leong¹.

¹Obstetrics and Gynecology, Western University, London, ON, Canada; ²Clinical Epidemiology and Biostatistics, McMaster University, Hamilton, ON, Canada

9:27 a.m. – 9:39 a.m. (Paper 15 and Paper 16 are combined) Paper 15 – LOW-FAT DIET ELIMINATES STRESS INCONTINENCE BUT WORSENS URGE INCONTINENCE IN POSTMENOPAUSAL WOMEN L. Rogo-Gupta¹, J. Yang², H. Hedlin², M. L. Stefanick³. N. Young-Lin¹. B. Chen¹.

¹Department of Obstetrics and Gynecology/Division of Urogynecology and Pelvic Reconstructive Surgery, Stanford University School of Medicine, Stanford, CA; ²Department of Medicine/ Quantitative Sciences Unit, Stanford University School of Medicine, Stanford, CA; ³Stanford Prevention Research Center, Stanford University School of Medicine, Stanford, CA

Paper 16 – CAN A HIGH-GRAIN, HIGH FAT DIET PREVENT DE NOVO STRESS AND URGE URINARY INCONTINENCE IN POSTMENOPAUSAL WOMEN?

L. Rogo-Gupta¹, J. Yang², H. Hedlin², M. L. Stefanick³, N. Young-Lin¹, B. Chen¹.

¹Department of Obstetrics and Gynecology/Division of Urogynecology and Pelvic Reconstructive Surgery, Stanford University, Menlo Park, CA;

²Department of Medicine/Quantitative Sciences Unit, Stanford University School of Medicine, Stanford, CA;

³Stanford Prevention Research Center, Stanford University School of Medicine, Stanford, CA

9:39 a.m. - 9:46 a.m.

Video 10 – ASSESSING FRAILTY IN WOMEN UNDERGOING ELECTIVE PELVIC RECONSTRUCTIVE SURGERY

A. Zeno, C. Truong, T. Yazdany. FPMRS, *Harbor UCLA Medical Center, Torrance, CA*

9:45 a.m. - 10:15 a.m.

BREAK IN EXHIBIT HALL – EXHIBITION HALL AB

10:15 a.m. - 10:50 a.m.

J. MARION SIMS LECTURE
VESICO-VAGINAL FISTULA:
HISTORICAL UNDERSTANDING,
MEDICAL ETHICS, AND MODERN
SENSIBILITIES – EXHIBITION HALL C

L. Lewis Wall, MD, PhD

10:50 a.m. – 11:35 a.m.

PREVENTION OF URINARY
INCONTINENCE: A BEHAVIORAL AND
BASIC SCIENCE PERSPECTIVE—
EXHIBITION HALL C

Moderator: Una Lee, MD

Speakers: Catherine Bradley, MD, Gina Northington, MD; Marianna Alperin, MD

11:35 a.m. - 11:55 a.m.

TREATMENT OF NON-NEUROGENIC URINARY RETENTION: WHEN AND WHEN NOT TO INTERVENE – RECOMMENDATIONS FROM THE AUA – EXHIBITION HALL C Gary Lemack, SUFU President

11:55 a.m. - 1:00 p.m.

GENERAL SCIENTIFIC SESSION IV – EXHIBITION HALL C

Moderators: Douglass Hale, MD; Kim Kenton, MD

11:55 a.m. - 12:05 p.m.

Paper 17 – THE CARAT TRIAL: A RANDOMIZED TRIAL COMPARING THE EFFECTIVENESS OF CATHETER REMOVAL ON THE DAY OF SURGERY VERSUS POST-OPERATIVE DAY 1 AFTER MAJOR PROLAPSE SURGERY C. M. CARTER-BROOKS¹, P. A. Moalli¹,

H. M. Zyczynski¹, J. P. Shepherd².

¹Urogynecology and Reconstructive
Surgery, Magee Womens Hospital of
UPMC, Pittsburgh, PA; ²Urogynecology, St.
Frances Medical Center, Hartford, CT

12:05 p.m. - 12:15 p.m.

Paper 18 – THE EFFECT OF ORAL PHENAZOPYRIDINE ON POSTOPERATIVE VOIDING AFTER MID-URETHRAL SLINGS

O. F. Duenas, T. Sierra, D. L. Taylor, K. Leung, C. D. Hall, M. Flynn. Urogynecology, University of Massachusetts, Worcester, MA

12:15 p.m. – 12:25 p.m.

Paper 19 – ROLE OF PROTEASE Inhibitors in Healing of the Vaginal Wall

M. E. Florian-Rodriguez¹, K. Chin², H. Shi³, J. f. Acevedo³, R. A. Word³. ¹Female Pelvic Medicine and Reconstructive Surgery, UT Southwestern, Dallas, TX; ²Obstetrics and Gynecology, Kaiser Permanente, Santa Clara, CA; ³Obstetrics and Gynecology, UT Southwestern Medical Center, Dallas, TX

SCIENTIFIC PROGRAM (CONTINUED)

FRIDAY, OCTOBER 6 (Continued)

12:25 p.m. – 12:35 p.m.

Paper 20 - CHANGES IN VAGINAL **MICROENVIRONMENT AS RELATED TO** FREQUENCY OF PESSARY REMOVAL IN **WOMEN USING PESSARY FOR PELVIC** FLOOR DISORDERS

N. Fregosi, D. Hobson, C. L. Kinman, R. Stewart, K. V. Meriwether. *Obstetrics* and Gynecology, University of Louisville, Louisville, KY

12:35 p.m. – 12:45 p.m.

Paper 21 - PREDICTIVE VALUE OF **MICROSCOPIC HEMATURIA FOR UROLOGIC MALIGNANCIES IN WOMEN AND MEN**

J. Heft, E. Braxton, N. D. Mercaldo, R. M. Ward. Vanderbilt University, Nashville, TN

12:45 p.m. - 12:55 p.m.

Video 11 - THE 4-WALL SACROSPINOUS LIGAMENT SUSPENSION: SECRETS TO SUCCESS FOR COMPLEX CASES

N. E. Karp, Z. Xue, A. G. Sammarco, E. M. English, D. E. Fenner, D. M. Morgan, J. O. DeLancey. *Female Pelvic Medicine* and Reproductive Surgery, University of Michigan, Ann Arbor, MI

1:00 p.m. – 2:30 p.m.

INDUSTRY SUPPORTED EDUCATION — LASER APPLICATIONS IN VAGINAL **HEALTH SPECIFICALLY RELATED TO GSM,** SUI, AND ATROPHY — ROOM 555

Supported by Alma Lasers

1:00 p.m. - 2:30 p.m.

INDUSTRY SUPPORTED EDUCATION — SINGLE-INCISION SLINGS: DATA, **BARRIERS. AND THE PATIENT EXPERIENCE** — ROOM 552

Supported by Coloplast

1:00 p.m. – 2:45 p.m.

LUNCH IN THE EXHIBIT HALL – EXHIBITION HALL AB

2:45 p.m. – 4:00 p.m.

SCIENTIFIC CONCURRENT SESSION 7: SURGERY/ANATOMY – BALLROOM A

Moderators: Vivian Aguilar, MD; Shawn Menefee, MD

2:45 p.m. – 2:49 p.m.

Oral Poster 50 - POSTERIOR VAGINAL WALL PROLAPSE ON MRI AND **ASSOCIATION WITH DEFECATORY SYMPTOMS**

M. T. Nguyen¹, J. Y. Mei², C. Tarnay¹. ¹Obstetrics and Gynecology, Female Pelvic Medicine and Reconstructive Surgery, UCLA David Geffen School of Medicine, Los Angeles, CA; ²OBGYN, UCLA, Los Angeles, CA

2:49 p.m. - 2:53 p.m.

Oral Poster 51 - EFFECT OF MORBID OBESITY ON MID-URETHRAL SLING EFFECACY FOR THE MANAGEMENT OF STRESS URINARY INCONTINENCE

S. ElShatanoufy, Y. Wang, A. Matthews, M.L. Jamil, M. Yousif, S. Gutta, H. Gill, A. Luck. Obstetrics and Gynecology, Henry Ford Health System, Detroit, MI

2:53 p.m. – 2:57 p.m.

Oral Poster 52 - PREOPERATIVE PELVIC FLOOR MUSCLE WEAKNESS AS A RISK FACTOR OF SURGICAL FAILURE OF ANTERIOR VAGINAL WALL PROLAPSE REPAIR

J. Schachar, H. Devakumar, L. Martin, E. A. Hurtado, G. Davila. Female Pelvic Medicine and Reconstructive Surgery, Cleveland Clinic Florida, Hollywood, FL

2:57 p.m. - 3:01 p.m.

Oral Poster 53 - POSTERIOR COMPARTMENT SURGERY PROVIDES **NO DIFFERENTIAL BENEFIT FOR DEFECATORY SYMPTOMS BEFORE** OR AFTER CONCOMITANT MESH **AUGMENTED APICAL SUSPENSION**

D. Arunachalam, D. S. Hale, M. Heit. Urogynecology, Indiana University, Indianapolis, IN

3:01 p.m. – 3:05 p.m.

Oral Poster 54 - MECHANISM OF ACTION OF URETHRAL BULKING VERSUS MIDURETHRAL SLING MEASURED BY HIGH RESOLUTION MANOMETRY

E. J. Wasenda¹. A. C. Kirby². E. S. Lukacz¹, C. W. Nager1. ¹Department of Reproductive Medicine. Division of Female Pelvic Medicine and Reconstructive Surgery, UC San Diego Health System, La Jolla, CA; ²Department of Obstetrics & Gynecology, Division of Urogynecology, University of Washington, Seattle, WA

3:05 p.m. - 3:09 p.m. **QUESTIONS FOR ORAL POSTERS 50-54**

3:09 p.m. – 3:13 p.m.

Oral Poster 55 - TARGET-BASED 3D STRESS MRI MEASUREMENT **TECHNIQUE FOR APICAL.** PARAVAGINAL AND HIATAL CHANGES AFTER SURGERY FOR ANTERIOR/ APICAL PROLAPSE

L. Chen¹, B. Xie², J. O. DeLancey². ¹Biomedical Engineering, University of Michigan, Ann Arbor, MI; ²Obstetrics and Gynecology, University of Michigan, Ann Arbor, MI

3:13 p.m. – 3:17 p.m.

Oral Poster 56 - THE FAILURE RATE OF A SECONDARY PROCEDURE FOR RECURRENT STRESS URINARY INCONTINENCE FOLLOWING A FAILED MIDURETHRAL SLING IS NOT AFFECTED BY ALTERATION OF THE PRIMARY SLING

K. Buono¹, A. Alabaster², P. Mallipeddi³, ¹Obstetrics & Gynecology, Kaiser Permanente Medical Center, Santa Clara, CA; ²Division of Research, Kaiser Permanente Medical Center. Oakland. CA: 3FPMRS. Kaiser Permanente Medical Center, Santa Clara, CA

3:17 p.m. – 3:21 p.m.

Oral Poster 57 – COST-EFFECTIVENESS ANALYSIS OF A PRE-OPERATIVE PELVIC MRI TO IDENTIFY PATIENTS AT HIGH RISK OF SURGICAL FAILURE

A. M. Wyman¹, M. Salomon Gonzalez², J. L. Salemi³, E. Mikhail⁴, M. Ahmed⁵, S. Hart¹, S. Lai-Yuen². ¹Female Pelvic Medicine and Reconstructive Surgery, University of South Florida, Tampa, FL; ²Department of Engineering, University of South Florida, Tampa, FL; ³Baylor College of Medicine, Houston, TX; ⁴Department of Obstetrics and Gynecology, University of South Florida, Tampa, FL; ⁵University of South Florida, Tampa, FL

3:21 p.m. - 3:25 p.m.

Oral Poster 58 – IMPACT OF MORBID OBESITY ON PERIOPERATIVE OUTCOMES IN WOMEN UNDERGOING RECONSTRUCTIVE PELVIC ORGAN PROLAPSE SURGERY

M. F. Ackenbom¹, H. Sandness Nelson², L. E. Giugale¹, E. S. Lavelle¹, C. M. Carter-Brooks¹, J. P. Shepherd². ¹University of Pittsburgh Medical Center, Pittsburgh, PA; ²St. Francis Hospital and Medical Center, Hartford, CT

3:29 p.m. – 3:33 p.m.

QUESTIONS FOR ORAL POSTERS 55-58

3:33 p.m. – 3:37 p.m.

Oral Poster 60 – DOES SURGICAL CORRECTION OF A WIDE PRE-OPERATIVE GENITAL HIATUS IMPACT ANATOMIC FAILURE AFTER ROBOTIC-ASSISTED LAPAROSCOPIC SACROCOLPOPEXY?

M. S. Bradley¹, A. L. Askew²,

A. Kawasaki¹, M. H. Vaughan¹, A. G. Visco¹.

¹Obstetrics and Gynecology, Division of Urogynecology, Duke University Medical Center, Durham, NC; ²Obstetrics and Gynecology, Duke University Medical Center, Durham, NC

3:37 p.m. – 3:41 p.m.

Oral Poster 61 – REDUCTION OF GENITAL HIATUS SIZE DECREASES ANATOMIC FAILURE AFTER NATIVE TISSUE VAGINAL VAULT SUSPENSION M. H. Vaughan, N. Y. Siddiqui, L. K. Newcomb, A. C. Weidner, A. Kawasaki, M. S. Bradley. Obstetrics and Gynecology, Duke University, Durham, NC

3:41 p.m. - 3:45 p.m.

Oral Poster 62 – LEVATOR ANI SUBTENDED VOLUME IN PATIENTS WITH MESH AUGMENTATION AND SURGICAL FAILURE

A. M. Wyman¹, K. Greene¹, L. Hahn¹, E. Jackson¹, S. Patton¹, L. Hoyte², R. Bassaly¹. ¹Female Pelvic Medicine and Reconstructive Surgery, University of South Florida, Tampa, FL; ²The Pelvic Floor Institute, Tampa, FL

3:45 p.m. - 3:55 p.m.

Video 12 – RETROPUBIC ROBOTIC EXCISION OF MESH FOR THE TREATMENT OF MIDURETHRAL SLINGS AND TRANSVAGINAL PROLAPSE MESH EROSION INTO THE BLADDER.

A. Shariati. *Urogynecology, FRMIU, Coconut Creek, FL*

3:55 p.m. – 4:00 p.m.

QUESTIONS FOR ORAL POSTERS 60-62

2:45 p.m. - 4:00 p.m.

SCIENTIFIC CONCURRENT SESSION 8: OFFICE-BASED THERAPY AND PATIENT COUNSELING SESSION – BALLROOM B/C

Moderators: Jan Baker, MS, APRN; W. Thomas Gregory

2:45 p.m. – 2:49 p.m.

Oral Poster 63 – HOLDING IT TOGETHER: GROUP BEHAVIORAL INTERVENTION IMPROVES URINARY AND BOWEL SYMPTOMS IN OLDER WOMEN

H. C. Barnes¹, E. Meller¹, M. Wise¹, J. E. Mahoney¹, R. G. Rogers², H. W. Brown¹. ¹ The University of Wisconsin–Madison, Madison, WI; ²Dell Medical School at The University of Texas at Austin, Austin, TX

2:49 p.m. – 2:53 p.m.

Oral Poster 64 – UREAPLASMA UREALYTICUM AND PAINFUL LOWER URINARY TRACT SYMPTOMS

W. Hendrickson-Cahill¹, K. Y. Dyer², J. Tan-Kim². ¹Reproductive Medicine, University of California San Diego, La Jolla, CA; ²Urogynecology, Kaiser Permanente San Diego, San Diego, CA

2:53 p.m. – 2:57 p.m.

Oral Poster 65 – EARLY AND
CONSISTENT IMPROVEMENTS IN
URINARY SYMPTOMS AND QUALITY
OF LIFE OUTCOMES IN FEMALE
OVERACTIVE BLADDER PATIENTS WITH
URINARY INCONTINENCE TREATED
WITH ONABOTULINUMTOXINA IN
A MULTICENTER, RANDOMIZED,
PLACEBO-CONTROLLED,
PHASE 4 TRIAL

J. Gruenenfelder¹, K. McCammon², V. Lucente³, A. Orejudos⁴, T. A. Aboushwareb⁴, D. S. Hale⁵. ¹Orange County Urology Associates, Laguna Hills, CA; ²Eastern Virginia Medical School, Norfolk, VA; ³Institute for Female Pelvic Medicine & Reconstructive Surgery, Allentown, PA; ⁴Allergan plc, Irvine, CA; ⁵Urogynecology Associates, pc, Indianapolis, IN

2:57 p.m. – 3:01 p.m.

Oral Poster 66 – PRIMIPAROUS WOMEN'S EXPERIENCE AND UNDERSTANDING SURROUNDING OBSTETRIC PERINEAL TRAUMA: A QUALITATIVE STUDY

S. E. Steele, M. D. Barber, R. Farrell. *Obstetrics and Gynecology, Cleveland Clinic Foundation, Cleveland, OH*

3:01 p.m. - 3:05 p.m.

Oral Poster 67 – ARE WOMEN
PREPARED FOR BIRTH? A STUDY OF
HOW COUNSELING, PREPARATION
AND INFORMED CONSENT AFFECT
SATISFACTION AND REGRET AFTER
DELIVERY

R. C. Amare¹, L. Lyon², D. Postlethwaite², O. Ramm¹. ¹Kaiser Permanente, Oakland, CA; ²Division of Research, Kaiser Permanente, Oakland, CA

SCIENTIFIC PROGRAM (CONTINUED)

FRIDAY, OCTOBER 6 (Continued)

3:05 p.m. - 3:09 p.m.

QUESTIONS FOR ORAL POSTERS 63-67

3:09 p.m. - 3:13 p.m.

Oral Poster 68 – PATIENT COUNSELING ON STRESS URINARY INCONTINENCE AND/OR PELVIC ORGAN PROLAPSE CONDITIONS USING TRADITIONAL DIAGRAMS VERSUS AN INTERRACTIVE COMPUTER PROGRAM

N. Golbari¹, G. Lazarou², B. Grigorescu².

¹Stony Brook University Medical School, Stony Brook, NY; ²OB/GYN, Winthrop University Hospital, Mineola, NY

3:13 p.m. – 3:17 p.m.

Oral Poster 69 – TOILETING HABITS OF NURSES

M. Brady¹, A. Tjaden¹, C. Brincat¹, L. Brubaker¹, W. Adams². ¹Obstetrics and Gynecology, Loyola University Medical Center, Maywood, IL; ²Health Sciences Division, Loyola University Chicago, Maywood, IL

3:17 p.m. – 3:21 p.m.

Oral Poster 70 – A COST-EFFECTIVENESS ANALYSIS OF BOTOX BOTULINUM-A TOXIN AS FIRST-LINE TREATMENT FOR OVERACTIVE BLADDER

C. M. Carter-Brooks¹, J. P. Shepherd². ¹Urogynecology and Reconstructive Surgery, Magee-Womens Hospital of UPMC, PITTSBURGH, PA; ²Urogynecology, St. Francis Medical Center, Hartford, CT

3:21 p.m. - 3:25 p.m.

Oral Poster 71 – THERAPEUTIC OUTCOMES FOR FEMALES AND MALES IN THE INSITE STUDY FOR OVERACTIVE BLADDER

J. Mangel¹, J. Bennett², C. Comiter³, E. T. Bird⁴, S. Zylstra⁵, T. L. Griebling⁶, S. E. Sutherland७, K. L. Noblett७, K. J. Berg७, F. Kanց, S. Siegel¹¹0. ¹MetroHealth Medical Center, Cleveland, OH; ²Female Pelvic Medicine, Grand Rapids, MI; ³Stanford University, Stanford, CA; ⁴Scott & White Hospital, Temple, TX; ⁵Milford Regional Medical Center, Whitinsville, MA; ⁵University of Kansas, Kansas City, KS; ⁷University of Washington, Seattle, WA; ⁸University of California, Riverside, CA; ⁹Clinical, Medtronic, Minneapolis, MN; ¹⁰Metro Urology, Woodbury, MN

3:25 p.m. – 3:29 p.m.

QUESTIONS FOR ORAL POSTERS 68-71

3:29 p.m. - 3:33 p.m.

Oral Poster 72 – A PILOT STUDY EVALUATING A NON-INVASIVE METHOD TO CHARACTERIZE BLADDER GEOMETRY FOR OVERACTIVE BLADDER

S. Glass Clark¹, A. S. Nagle², R. Vince³, R. Bernardo⁴, L. R. Carucci⁵, A. Carroll¹, A. Klausner³, J. E. Speich². ¹Obstetrics and Gynecology, Virginia Commonwealth University, Chapel Hill, NC; ²Department of Mechanical and Nuclear Engineering, Virginia Commonwealth University, Richmond, VA; ³Department of Urology, Department of Surgery, Virginia Commonwealth University, Richmond, VA; ⁴Department of Biomedical Engineering, Virginia Commonwealth University, Richmond, VA; ⁵Department of Radiology, Virginia Commonwealth University, Richmond, VA

3:33 p.m. – 3:37 p.m.

Oral Poster 73 – MYOFASCIAL PAIN IN PATIENTS WITH SYMPTOMS OF URINARY TRACT INFECTION

B. J. Wolff¹, C. J. Joyce², C. Brincat¹, E. R. Mueller¹, C. M. Fitzgerald¹. ¹Department of Obstetrics/Gynecology and Urology, Loyola University Chicago Stritch School of Medicine and Loyola University Medical Center, Maywood, IL; ²Health Sciences Division, Loyola University Chicago Stritch School of Medicine, Maywood, IL

3:37 p.m. – 3:41 p.m.

Oral Poster 74 – FECAL INCONTINENCE SYMPTOMS AND IMPACT IN OLDER VERSUS YOUNGER WOMEN SEEKING CARE

I. Meyer¹, C. T. Blanchard¹, E. G. Gibson², N. Judge², H. E. Richter¹. ¹Obstetrics and Gynecology, University of Alabama at Birmingham, Birmingham, AL; ²University of Alabama at Birmingham, Birmingham, AL

3:41 p.m. – 3:45 p.m.

Oral Poster 75 – VARIATION IN PESSARY COUNSELING PRIOR TO SURGERY FOR PELVIC ORGAN PROLAPSE

A. G. Sammarco, D. M. Morgan, N. S. Kamdar, C. W. Swenson. *Obstetrics and Gynecology, University of Michigan, Ann Arbor, MI*

3:45 p.m. – 3:50 p.m.

QUESTIONS FOR ORAL POSTERS 68-75

2:45 p.m. – 4:00 p.m.

SCIENTIFIC CONCURRENT SESSION 9: POPULATION STUDIES SESSION –

BALLROOM D/E

Moderators: Juana Hutchison-Colas, MD, MBA; Danielle Antosh, MD

2:45 p.m. – 2:49 p.m.

Oral Poster 76 – ASSOCIATION BETWEEN CO-MORBIDITIES AND FEMALE SEXUAL DYSFUNCTION: FINDINGS FROM THE THIRD NATIONAL SURVEY OF SEXUAL ATTITUDES AND LIFESTYLES (NATSAL-3)

A. R. Polland, C. B. Iglesia. *Georgetown University/MedStar Washington Hospital Center, Washington*

2:49 p.m. – 2:53 p.m.

Oral Poster 77 – MODERN PRACTICE PATTERNS IN WOMEN TREATED FOR NON-NEUROGENIC OVERACTIVE BLADDER: HOW QUICKLY DO PATIENTS PROGRESS TO THIRD-LINE THERAPY?

E. M. Wolff, S. Park, K. Odem-Davis, A. C. Kirby. *University of Washington, Seattle, WA*

2:53 p.m. – 2:57 p.m.

Oral Poster 78 – WEIGHT AND WEIGHT CHANGE IMPACT STRESS AND URGE URINARY INCONTINENCE SYMPTOMS IN POSTMENOPAUSAL WOMEN

N. Young-Lin¹, B. Chen¹, J. Yang², H. Hedlin², M. L. Stefanick³, L. Rogo-Gupta¹. ¹Department of Obstetrics and Gynecology/Division of Urogynecology and Pelvic Reconstructive Surgery, Stanford University, Menlo Park, CA; ²Department of Medicine/Quantitative Sciences Unit, Stanford University School of Medicine, Stanford, CA; ³Stanford Prevention Research Center, Stanford University School of Medicine, Stanford, CA

2:57 p.m. - 3:01 p.m.

Oral Poster 79 – PROPHYLACTIC ANTIBIOTICS AT THE TIME OF OBSTETRIC ANAL SPHINCTER INJURY REPAIR: ARE WE MEETING THE MARK?

L. E. Giugale¹, A. Fairchild², S. Hasley¹, P. Fairchild¹. ¹Obstetrics, Gynecology and Reproductive Sciences, Magee-Womens Hospital of UPMC, Pittsburgh, PA; ²Department of Psychology, Barnwell College, University of South Carolina, Columbia, SC

3:01 p.m. – 3:05 p.m.

Oral Poster 80 – STRESS URINARY INCONTINENCE SURGERY IN WASHINGTON STATE BEFORE AND AFTER INTRODUCTION OF THE MESH MIDURETHRAL SLING

L. E. Stewart¹, M. A. Eston¹, R. G. Symons², A. C. Kirby¹. ¹Obstetrics and Gynecology, University of Washington, Seattle, WA; ²Surgery and Surgical Outcomes Research Center, University of Washington, Seattle, WA

3:05 p.m. – 3:09 p.m. **QUESTIONS FOR ORAL POSTERS 76–80**

3:09 p.m. – 3:13 p.m.

Oral Poster 81 – INCIDENCE

AND RISK FACTORS FOR THE

DEVELOPMENT OF LOWER

URINARY TRACT FISTULAS AFTER

HYSTERECTOMY DIAGNOSED IN THE

IMMEDIATE POST-OPERATIVE PERIOD:

AN ANALYSIS OF THE NATIONAL

AN ANALYSIS OF THE NATIONAL SURGERY QUALITY IMPROVEMENT PROGRAM (NSQIP) DATABASE M. E. Florian-Rodriguez¹, J. j. Hamner¹,

D. McIntire², C. Wai¹. ¹Female Pelvic Medicine and Reconstructive Surgery, UT Southwestern, Dallas, TX; ²Obstetrics and Gynecology, University of Texas Southwestern Medical Center, Dallas, TX 3:13 p.m. – 3:17 p.m.

Oral Poster 82 – ONLINE PHYSICIAN RATINGS IN FEMALE PELVIC MEDICINE & RECONSTRUCTIVE SURGERY: WHAT DO PATIENTS REALLY WANT?

K. Asanad, P. S. Parameshwar, J. Houman, A. Moradzadeh, T. Daskivich, J. T. Anger. *Urology, Cedars-Sinai Medical Center, Los Angeles, CA*

3:17 p.m. - 3:21 p.m.

Oral Poster 83 – URINARY
INCONTINENCE REMISSION BY
SUBTYPE AND RELATION TO
INDICATORS OF SEVERITY

V. Minassian¹, X. Yan², A. L. Pilzek³, W. F. Stewart². ¹Brigham and Womens, Boston, MA; ²Sutter Health, Walnut Creek, CA; ³Geisinger, Danville, PA

3:21 p.m. - 3:25 p.m.

Oral Poster 84 – PELVIC ORGAN PROLAPSE AND URINARY INCONTINENCE AFTER BARIATRIC SURGERY

I. Gabriel¹, A. Tavakkoli², V. Minassian¹.

¹Division of Urogynecology, Brigham and Women's Hospital, Boston, MA;

²Department of Surgery and Center for Weight Management and Metabolic Surgery, Brigham and Women's Hospital, Boston, MA

3:25 p.m. - 3:29 p.m.

Oral Poster 85 – PATIENT UNDERSTANDING: HEALTH LITERACY IN WOMEN WITH PELVIC FLOOR DISORDERS

A. Sripad², B. Rupp¹, J. Gage¹, K. M. Feliciano¹, M. Willis-Gray¹, J. Wu¹.

¹Urogynecology and Reconstructive Pelvic Surgery, UNC Hospitals, Chapel Hill, NC; ²OBGYN, University of North Carolina, Chapel Hill, NC

3:29 p.m. – 3:33 p.m.

QUESTIONS FOR ORAL POSTERS 81–85

3:33 p.m. – 3:37 p.m.

Oral Poster 86 –WHAT THE INTERNET SAYS ABOUT VAGINAL MESH: SENTIMENT ANALYSIS OF WEBSITES RELATED TO GRAFT USE IN PELVIC RECONSTRUCTIVE SURGERY

D. Hobson, K. V. Meriwether, C. L. Kinman, S. L. Francis, R. Stewart. *Female Pelvic Medicine and Reconstructive Surgery, University of Louisville School of Medicine, Louisville, KY*

3:37 p.m. - 3:41 p.m.

Oral Poster 87 – COST IMPACT OF ELECTIVE CESAREAN DELIVERY ON FUTURE PELVIC FLOOR DISORDERS

D. Patel, J. T. Anger, K. S. Eilber. *Urology, Cedars-Sinai, Los Angeles, CA*

3:41 p.m. – 3:45 p.m.

Oral Poster 88 – BLADDER AND Bowel Dysfunction in Patients With Spinal Stenosis

S. Dutta, L. A. Cadish, V. Tancioco, F. Lane. *Obstetrics and Gynecology, University of California, Irvine, Manhattan Beach, CA*

3:45 p.m. – 3:49 p.m.

Video 13 – MINIMALLY INVASIVE CYSTOSCOPIC SUTURE EXCISION

R. Pollard², A. Petrikovets¹, J. W. Henderson¹. ¹Female Pelvic Medicine & Reconstructive Surgery, University Hospitals Case Medical Center, Cleveland, OH; ²Urogynecology & Pelvic Reconstructive Surgery, MetroHealth Medical Center, Cleveland, OH

3:49 p.m. – 3:53 p.m.

QUESTIONS FOR ORAL POSTERS 86-88

SCIENTIFIC PROGRAM (CONTINUED)

FRIDAY, OCTOBER 6 (Continued)

3:15 p.m. – 5:00 p.m.

VIDEO CAFÉ – ROOM 553

Moderators: Peter Jeppson, MD; Tyler Muffly, MD

3:15 p.m. – 3:25 p.m.

Video Poster 1 - ROBOTIC-ASSISTED SACROCOLPOPERINEOPEXY AND **MODIFIED ANTERIOR RECTOPEXY** FOR TREATMENT OF PELVIC ORGAN PROLAPSE. PERINEAL DESCENT AND **DEFECATION DYSFUNCTION**

R. Golan, P. Culligan. Urology, New York-Presbyterian Weill Cornell Medicine. New York, NY

3:25 p.m. - 3:28 p.m.

Video Poster 2 - RECTUS FASCIAL SLING AS EASY AS MID-URETHRAL **SLING**

J. Shaw, C. Cowles. Obstetrics and Gynecology, Tenwek Hospital, Bomet, Kenya

3:28 p.m. – 3:33 p.m.

Video Poster 3 - TRANSVAGINAL **URETERAL DISSECTION DURING UTEROSACRAL LIGAMENT** SUSPENSION PROCEDURE

M. Sakinci³, D. Maheshwari¹, O. Harmanli². ¹Department of Ob/Gyn, University of Massachusetts Medical School-Baystate, Springfield, MA; 2Yale Urogynecology and Pelvic Reconstructive Surgery, Yale School of Medicine, New Haven, CT; 3Department of Ob/Gyn, Akdeniz University School of Medicine. Antalya, Turkey

3:38 p.m. - 3:46 p.m.

Video Poster 4 – A MODIFIED TRANSVAGINAL MESH COLPOPEXY FOR ANTERIOR AND APICAL PROLAPSE

D. Maheshwari¹, O. Harmanli². ¹Department of Ob/Gyn, University of Massachusetts Medical School-Baystate, Springfield, MA; ²Yale Urogynecology and Pelvic Reconstructive Surgery, Yale School of Medicine, New Haven, CT

3:46 p.m. – 3:54 p.m.

Video Poster 5 - ROBOTIC VESICO-VAGINAL FISTULA REPAIR UTILIZING **OMENTAL INTERPOSITION**

D. Glazier. B. Moore. Virginia Urology Women's Health, Midlothian, VA

3:54 p.m. – 4:01 p.m.

Video Poster 6 – UNIQUE APPROACHES TO CONCURRENT PELVIC ORGAN PRLAPSE REPAIR AT TIME OF GYNECOLOGIC CANCER SURGERY

C. P. Chung, M. T. Wakabayashi, T. H. Dellinger, S. J. Lee, E. S. Han. Surgery, City of Hope Medical Center, Duarte, CA

4:01 p.m. - 4:06 p.m.

QUESTIONS FOR VIDEO POSTERS 1-6

4:06 p.m. – 4:16 p.m.

Video Poster 7 - SURGICAL FINE PRINTS IN CENTRAL ANTERIOR **VAGINAL WALL REPAIR**

A. Nieuwoudt. Ziekenhuis Zorgsaam, Terneuzen. Netherlands

4:16 p.m. - 4:23 p.m.

Video Poster 8 – LE FORT PARTIAL **COLPOCLEISIS: A LOW-COST MODEL**

A. Gupta. S. Kanitsch, S. Herrera, L. Kane. Ob/Gyn, Crozer Chester Medical Center, Philadelphia, PA

4:23 p.m. - 4:32 p.m.

Video Poster 9 – IDENTIFYING THE DEFECTS: DATA FROM 563 **CONSECUTIVE ANTERIOR WALL** DISSECTIONS

A. Nieuwoudt. Ziekenhuis Zorgsaam, Terneuzen, Netherlands

4:32 p.m. – 4:38 p.m.

QUESTIONS FOR VIDEO POSTERS 7-9

4:38 p.m. - 4:45 p.m.

Video Poster 10 - USE OF **EXTRACELLULAR MATRIX DURING VAGINAL WALL REPAIR AFTER WIDE EXCISION OF A MESH**

W. Chong¹, A. D. Garely², J. A. Fantl¹. ¹Obstetrics. Gynecology and Reproductive Sciences, Mount Sinai Medical Center/ Icahn School of Medicine, New York, NY; ²Obstetrics and Gynecology, South Nassau Communities Hospital, Oceanside, NY

4:45 p.m. – 4:56 p.m.

Video Poster 11 – A SITE-SPECIFIC TECHNIQUE FOR A POSTERIOR REPAIR

A. Peacher-Seaney, L. Dabney. FPMRS, Icahn School of Medicine at Mount Sinai. New York, NY

4:56 p.m. – 5:02 p.m.

Video Poster 12 – SIGMOID EPIPLOICA INTERPOSITION DURING ROBOTIC **VESICOVAGINAL FISTULA REPAIR**

D. J. Sanderson¹, A. Eddib². ¹Obstetrics and Gynecology, Millard Fillmore Suburban Hospital, Williamsville, NY: ²Western New York Urology Associates, Cheektowaga, NY

5:02 p.m. – 5:07 p.m.

QUESTIONS FOR VIDEO POSTERS 10–12

4:00 p.m. – 4:15 p.m.

BREAK – EXHIBIT LEVEL ATRIUM

4:15 p.m. – 5:30 p.m.

SCIENTIFIC CONCURRENT SESSION 10: SURGERY SESSION - BALLROOM A

Moderators: Oz Harmanli, MD; Heidi Harvie, MD, MSCE, MBA

4:15 p.m. – 4:19 p.m.

Oral Poster 89 - ENHANCED RECOVERY PROGRAM FOR OUTPATIENT UROGYNECOLOGIC SURGERY

E. S. Chang¹, B. Sarosiek²,

E. Trowbridge¹, K. L. Hullfish¹. ¹Obstetrics & Gynecology, University of Virginia, Charlottesville, VA; ²University of Virginia Health System, University of Virginia, Charlottesville, VA

4:19 p.m. - 4:23 p.m.

Oral Poster 90 - DOES VARIATION IN BONY LANDMARKS PREDICT SUCCESS WITH SACRAL NEUROMODULATION: ONE SIZE FITS ALL?

K. Husk², L. Norris², M. Willis-Grav². K. Borawski¹, E. Geller², ¹Urology, University of North Carolina Hospitals, Chapel Hill, NC; 2Urogynecology, University of North Carolina Hospitals, Chapel Hill, NC

4:23 p.m. – 4:27 p.m.

Oral Poster 91 – IMPACT OF PREEMPTIVE ANALGESIA ON POSTOPERATIVE PAIN AFTER CYSTOSCOPY WITH HYDRODISTENTION FOR PAINFUL BLADDER SYNDROME/INTERSTITIAL CYSTISIS: A PILOT STUDY

J. Fitzgerald¹, C. M. Kunkle², C. Chen¹, M. Abernethy¹, J. L. Blomquist³, I. C. Juan¹, A. Long¹, T. B. Fashokun¹. ¹Gynecology and Obstetrics, Johns Hopkins, Baltimore, MD; ²Kaiser, Baltimore, MD; ³Greater Baltimore Medical Center, Baltimore, MD

4:27 p.m. – 4:31 p.m.

Oral Poster 92 – DO SPINALS INCREASE RATES OF URINARY RETENTION: A RANDOMIZED CONTROLLED TRIAL

A. Alas¹, H. Devakumar², L. Martin², E. A. Hurtado², G. Davila². ¹OBGYN, University of Texas Health Science Center, San Antonio, TX; ²Female Pelvic Medicine and Reconstructive Surgery, Cleveland Clinic Florida, Weston, FL

4:31 p.m. - 4:35 p.m.

Oral Poster 93 – DOES PREOPERATIVE PROLAPSE STAGE PREDICT RISK OF PERIOPERATIVE COMPLICATIONS DURING VAGINAL RECONSTRUCTIVE SURGERY?

A. Thomson¹, J. Lanzer¹, D. D. Saguan-Burton², G. M. Northington¹. ¹Gynecology, Obstetrics and Reproductive Sciences, Emory University, Atlanta, GA; ²Kaiser Permanente, Jonesboro, GA

4:35 p.m. – 4:39 p.m.

QUESTIONS FOR ORAL POSTERS 89-93

4:39 p.m. – 4:43 p.m.

Oral Poster 94 – DOES
GABAPENTIN REDUCE OPOID
USE POSTOPERATIVELY? GROUP
STUDY: A RANDOMIZED CONTROL
TRIAL IN WOMEN UNDERGOING
RECONSTRUCTIVE PELVIC SURGERY

A. Li¹, K. Wadsworth¹, N. T. Siddiqui², M. Alarab¹, C. D. McDermott¹, N. Lemos¹, D. Lovatsis¹. ¹*Obstetrics and Gynecology*,

Mount Sinai Hospital, Toronto, ON, Canada; ²Anesthesia, Mount Sinai Hospital, Toronto, ON, Canada

4:43 p.m. - 4:47 p.m.

Oral Poster 95 – PRIMARY PELVIC ORGAN PROLAPSE SURGERY USING DELAYED ABSORBABLE SUTURE: ONE-YEAR OUTCOMES COMPARING ANTERIOR WALL SUCCESS IN VAGINAL UTEROSACRAL LIGAMENT SUSPENSION VERSUS SACRAL COLPOPEXY

D. Bastawros¹, M. E. Tarr¹, M. A. Templin², K. Stepp¹, B. Taylor¹, E. M. Myers¹. ¹Female Pelvic Medicine and Reconstructive Surgery, Carolinas Health Care System, Charlotte, NC; ²Center for Outcomes Research and Evaluation (CORE). Charlotte, NC

4:47 p.m. - 4:51 p.m.

Oral Poster 96 – INDWELLING VS
IMMEDIATE REMOVAL OF FOLEY
CATHETER AFTER ROBOTIC ASSISTED
LAPORASCOPIC SACROCOLPOPEXY:
A RANDOMIZED PROSPECTIVE STUDY
Propiet V Velicible Postel C. Selemon

P. Popiel, V. Vallabh-Patel, C. Salamon. *Atlantic Health, Clifton, NJ*

4:51 p.m. - 4:55 p.m.

Oral Poster 97 – OUTCOMES OF RECURRENT RECTOVAGINAL FISTULA REPAIR

J. N. Byrnes¹, J. Gebhart¹, J. Schmitt¹, K. Mara², A. L. Weaver², H. K. Chua³, J. Occhino¹. ¹Female Pelvic Medicine and Reconstructive Surgery, Mayo Clinic, Rochester, MN; ²Biomedical Statistics and Informatics, Mayo Clinic, Rochester, MN; ³Colon and Rectal Surgery, Mayo Clinic, Rochester, MN

4:55 p.m. - 4:59 p.m.

Oral Poster 98 – IS MESH EXPOSURE AFTER LAPAROSCOPIC SACROCOLPOPEXY A MYTH IN THE ERA OF THE LIGHT WEIGHT POLYPROPYLENE MESH?

N. Noor¹, K. L. Armstrong¹, M. Ortega³, V. Demtchouk², E. Elkadry¹. ¹FPMRS, Mount Auburn Hospital, Cambridge, MA; ²OBGYN, Tufts Medical Center, Boston, MA; ³OBGYN, UMass Memorial Medical Center, Worcester, MA

4:59 p.m. – 5:03 p.m.

OUESTIONS FOR ORAL POSTERS 94-98

5:03 p.m. – 5:07 p.m.

Oral Poster 99 – PREDICTORS OF OPIOID ADMINISTRATION IN THE ACUTE POST OPERATIVE PERIOD

M. Willis-Gray, K. Husk, T. Brueseke, J. Wu, A. A. Dieter. *OBGYN, University of North Carolina at Chapel Hill, Chapel Hill, NC*

5:07 p.m. – 5:11 p.m.

Oral Poster 100: A NOVEL: STRUCTURED FELLOW TRAINING PATHWAY FOR ROBOTIC-ASSISTED SACROCOLPOPEXY

T. Catanzarite¹, J. Tan-Kim², J. N. Nguyen³, S. Jakus-Waldman³, S. A. Menefee². ¹Department of Reproductive Medicine, Division of FPMRS, University of California, San Diego, San Diego, CA; ²Department of OB/GYN, Division of FPMRS, Kaiser Permanente, San Diego, CA; ³Department of OB/GYN, Division of FPMRS, Kaiser Permanente, Downey, CA

5:11 p.m. – 5:15 p.m.

Oral Poster 101 – PERSISTENT STRESS URINARY INCONTINENCE AFTER SYNTHETIC MIDURETHRAL SLING PROCEDURE: A SURGICAL SOLUTION D. Maheshwari¹, K. Jones¹, O. Harmanli².

¹Urogynecology and Pelvic Surgery, University of Massachusetts Medical School-Baystate, Springfield, MA; ²Yale Urogynecology and Pelvic Reconstructive Surgery, Yale School of Medicine, New

5:15 p.m. – 5:23 p.m.

Haven, CT

Video 14 – VESTIBULECTOMY TECHNIQUE FOR REFRACTORY VULVODYNIA

T. Crouss, N. M. Shah, M. Dawson, K. E. Whitmore. *Obstetrics and Gynecology, Drexel University, Philadelphia, PA*

5:23 p.m. – 5:27 p.m. QUESTIONS FOR ORAL POSTERS 99– 101

SCIENTIFIC PROGRAM (CONTINUED)

FRIDAY, OCTOBER 6 (Continued)

4:15 p.m. – 5:30 p.m.

SCIENTIFIC CONCURRENT SESSION 11: HOT TOPICS IN UROGYNECOLOGY II SESSION – BALLROOM B/C

Moderators: Elena Tunitsky Bitten, MD; Ray Foster, MD

4:15 p.m. – 4:19 p.m.

Oral Poster 102 – RATE AND PREDICTORS OF URINARY INCONTINENCE AT 12 MONTHS POSTPARTUM

L. E. Giugale¹, T. P. Canavan³, P. A. Moalli⁴, S. Oliphant². ¹Obstetrics, Gynecology and Reproductive Sciences, Magee-Womens Hospital of UPMC, Pittsburgh, PA; ²University of Arkansas for Medical Sciences, Little Rock, AR; ³Division of Ultrasound, Magee-Womens Hospital of UPMC, Pittsburgh, PA; ⁴Magee-Womens Hospital of UPMC, Magee-Womens Research Institute, Pittsburgh, PA

4:19 p.m. – 4:23 p.m.

Oral Poster 103 – EARLY POST-INJECTION URINARY TRACT INFECTION (UTI) PREDICTS RECURRENT UTI AFTER ONABOTULINUM TOXIN A

J. A. Bickhaus¹, M. S. Bradley¹, C. L. A.m. undsen¹, A. G. Visco¹, T. Truong², Y. Li², N. Y. Siddiqui¹. ¹Obstetrics & Gynecology, Duke University, Durham, NC; ²Biostatistics and Bioinformatics, Duke University, Durham, NC

4:23 p.m. – 4:27 p.m.

Oral Poster 104 – EDUCATIONAL AND ELECTRONIC REFERRAL INTERVENTIONS IN IMPROVING INCONTINENCE SCREENING AMONG PRIMARY CARE PHYSICIANS

J. S. Zigman, V. Yuan, S. Amaya, T. Yazdany. *Obstetrics and Gynecology, Harbor UCLA Medical Center, Torrance, CA*

4:27 p.m. - 4:31 p.m.

Oral Poster 105 – FRACTIONAL CO² LASER OF THE VAGINA FOR GENITOURINARY SYNDROME OF MENOPAUSE: IS THE OUT-OF-POCKET COST WORTH THE OUTCOME OF TREATMENT

P. Lang, M. Karram, *Female Pelvic Medicine* and *Reconstructive Surgery, The Christ Hospital, Cincinnati, OH*

4:31 p.m. – 4:35 p.m.

Oral Poster 106 – RATES OF OBSTETRIC ANAL SPHINCTER INJURIES BEFORE AND AFTER TRAINING INVOLVING PERINEAL PROTECTION

J. Yeung¹, A. Stecher², D. Mazloomdoost¹, C. C. Crisp¹, B. Smith¹, S. D. Kleeman¹, R. N. Pauls¹. ¹Female Pelvic Medicine and Reconstructive Surgery, TriHealth Good Samaritan Hospital, Cincinnati, OH;

²Obstetrics & Gynecology, TriHealth Good Samaritan Hospital, Cincinnati, OH

4:35 p.m. - 4:39 p.m. QUESTIONS FOR ORAL POSTERS 102-106

4:39 p.m. - 4:43 p.m.

Oral Poster 107 – COMPARISON OF ANORECTAL MANOMETRY TESTING IN LEFT LATERAL AND DORSAL LITHOTOMY POSITIONS

P. K. Kadam-Halani1, A. K. Pahwa2, N. C. Koelper3, L. A. Arya1, H. S. Harvie1, U. U. Andy¹. ¹Division of Urogynecology, Department of Obstetrics and Gynecology, University of Pennsylvania, Philadelphia, PA; ²Urogynecology, Department of Obstetrics and Gynecology, Keck School of Medicine, University of Southern California, Los Angeles, CA; ³Center for Research on Reproduction and Women's Health, Department of Obstetrics and Gynecology, Perelman School of Medicine, University of Pennsylvania, Philadelphia, PA

4:43 p.m. – 4:47 p.m.

Oral Poster 108 – CONNECTING THE

DOTS: RELATIONSHIPS BETWEEN

REVIEW OF SYSTEMS RESPONSES AND

CHRONIC UROGYNECOLOGIC PAIN

A. M. Hesson, A. G. Sammarco, M. B. Berger, H. K. Haefner. *Obstetrics* and *Gynecology, Michigan Medicine*, *Ann Arbor, MI*

4:47 p.m. – 4:51 p.m.

Oral Poster 109 – EASY TO FIND BUT DIFFICULT TO UNDERSTAND? ANALYZING THE READABILITY OF ONLINE UROGYNECOLOGIC PATIENT INFORMATION

R. Stewart¹, S. L. Francis¹, K. V. Meriwether¹, C. L. Kinman¹, D. Hobson¹, J. Gaskins². ¹Obstetrics, Gynecology, and Women's Health, University of Louisville School of Medicine, Louisville, KY;

²University of Louisville School of Public Health and Information Sciences, Louisville, KY

4:51 p.m. – 4:55 p.m.

Oral Poster 110 – OPIOID REQUIREMENTS AFTER VAGINAL HYSTERECTOMY WITH MINIMALLY INVASIVE SACROCOLPOPEXY

N. M. Shah¹, J. P. Shepherd², L. Andriani¹, C. Ingraham¹, C. B. Iglesia³. ¹Georgetown University School of Medicine, Washington; ²University of Pittsburgh Medical Center, Pittsburgh, PA; ³OB/GYN, MedStar Washington Hospital Center, Washington,

4:55 p.m. – 4:59 p.m.

Oral Poster 111 - URINARY SYMPTOMS AND THEIR EFFECT ON QUALITY OF LIFE IN WOMEN LIVING WITH HIV: A CROSS-SECTIONAL STUDY

M. Larouche², S. Blitz⁴, J. Raboud⁴, N. Lipsky³, G. W. Cundiff¹, D. M. Money³. HPV in HIV Study Group³. ¹Obstetrics and Gynecology, University of British Columbia, Vancouver, BC, Canada; ²Obstetrics and Gynecology, McGill University, Montreal, QC, Canada; ³Women's Health Research Institute. Vancouver, BC, Canada; 4Toronto General Research Institute, University Health Network, Toronto, ON, Canada

4:59 p.m. – 5:03 p.m.

QUESTIONS FOR ORAL POSTERS 102-111

5:03 p.m. – 5:07 p.m.

Oral Poster 112 - NORMAL POP-0 **VALUES IN THE AVERAGE GYN** POPULATION: REVISITING THE **POSST STUDY**

R. Patnam, A. L. Edenfield, S. Swift. Obstetrics and Gynecology, Medical University of South Carolina, Charleston, SC

5:07 p.m. – 5:11 p.m.

Oral Poster 113 - RISK OF ACUTE **CARDIAC MORBIDITY FOLLOWING SURGERY FOR PELVIC ORGAN PROLAPSE**

D. Sheyn², S. T. Mahajan¹, S. A. El-Nashar¹, A. Hijaz², X. Wang¹, J. Mangel³. ¹Obstetrics and Gynecology, University Hospitals Cleveland Medical Center, Cleveland, OH; ²Urology, University Hospitals Cleveland Medical Center, Cleveland, OH; 3Ob/gyn, Metro Health Medical Center, Cleveland, OH

5:11 p.m. - 5:15 p.m.

Oral Poster 114 - DOES A RECENT **URINARY TRACT INFECTION** (UTI) INCREASE THE RISK OF **POST-INJECTION UTI AFTER ONABOTULINUM TOXIN A?**

J. A. Bickhaus¹, M. S. Bradley¹, C. L. A.m. undsen¹, A. G. Visco¹, T. Truong², Y. Li², N. Y. Siddiqui¹. ¹Obstetrics & Gynecology, Duke University, Durham, NC: 2Biostatistics and Bioinformatics. Duke University, Durham, NC

5:15 p.m. – 5:22 p.m.

Video 15 - LOGOTHETOPULOS: **CONTROL OF INTRAOPERATIVE HEMORRHAGE WITH PELVIC** PRESSURE PACK

J. Gonzalez¹, S. A. Davidson², T. M. Muffly². ¹University of Colorado School of Medicine, Aurora, CO; 2Denver Health, Denver, CO

5:22 p.m. - 5:26 p.m. **QUESTIONS FOR ORAL POSTERS** 112-114

4:15 p.m. – 5:30 p.m.

SCIENTIFIC CONCURRENT SESSION 12: NOVEL TECHNOLOGIES AND NEUROMODULATION

SESSION - BALLROOM D/E

Moderators: Catrina Crisp, MD; Edgar LeClaire, MD

4:15 p.m. – 4:19 p.m.

Oral Poster 115 - PATIENT-IMPORTANT CRITICAL CONTENT AND THE ROLE OF PEER SUPPORT FOR WOMEN **UNDERGOING SURGERY FOR PELVIC FLOOR DISORDERS**

A. M. Madsen¹, G. C. Dunivan², R. G. Rogers³, A. M. Parrillo¹, V. W. Sung¹. ¹Urogynecology/Obstetrics and Gynecology, Women and Infants Hospital/ Warren Alpert Medical School of Brown University, Providence, RI; ²University of New Mexico, Albuquerque, NM; ³University of Texas at Austin, Austin, TX

4:19 p.m. – 4:23 p.m.

Oral Poster 116 - LOWER URINARY TRACT SYMPTOMS IN A CHRONIC **PAIN POPULATION**

A. G. Sammarco¹, E. K. Kobernik², H. K. Haefner², N. Honey², M. B. Berger¹. ¹Female Pelvic Medicine and Reconstructive Surgery, University of Michigan, Ann Arbor, MI; ²Obstetrics and Gynecology, University of Michigan, Ann Arbor, MI

4:23 p.m. – 4:27 p.m.

Oral Poster 117 - CAN WOMEN WITH LEVATOR ANI TEAR ON MR IMAGES **EFFECTIVELY INCREASE URETHRAL CLOSURE PRESSURE DURING A VOLITIONAL PELVIC FLOOR MUSCLE CONTRACTION? A FOCUS ON** POSTPARTUM WOMEN AT HIGH RISK FOR **LEVATOR ANI TEAR FROM RECENT VAGINAL CHILDBIRTH**

Y. Sheng. J. Miller. School of Nursing. University of Michigan, Ann Arbor, MI

4:27 p.m. – 4:31 p.m.

Oral Poster 118 - TRANSFORMING COMMUNITY-BASED CONTINENCE PROMOTION: THE BOWEL MOVEMENT H. W. Brown¹, M. Wise², S. M. Myers³, J. E. Mahoney¹, R. G. Rogers⁴. ¹School of Medicine and Public Health, University of Wisconsin-Madison, Madison, WI; 2School of Pharmacy, University of Wisconsin— Madison, Madison, WI; 3Community-Academic Aging Research Network, Wisconsin Institute for Healthy Aging, Madison, WI; 4Dell Medical School,

4:31 p.m. – 4:35 p.m.

Oral Poster 119 - ELECTRICAL STIMULATION OF AFFERENT NERVES IN THE FOOT WITH TRANSCUTANEOUS ADHESIVE PAD ELECTRODES IN WOMEN WITH OAB: COMPARISON OF DIFFERENT STIMULATION DURATIONS C.

University of Texas at Austin, Austin, TX

Chermansky¹, B. Shen¹, J. Okonski¹, W. C. de Groat², C. Tai¹. ¹Urology and Urogynecology, University of Pittsburgh Medical Center, Pittsburgh, PA;

²Pharmacology and Chemical Biology, University of Pittsburgh, Pittsburgh, PA

4:35 p.m. – 4:39 p.m. **QUESTIONS FOR ORAL POSTERS 115–119**

4:39 p.m. – 4:43 p.m. Oral Poster 124 - PROSPECTIVE NON-COMPARATIVE STUDY TO ASSESS THE EFFECTIVENESS OF A PIXEL CO2 LASER SYSTEM IN THE TREATMENT OF **VULVOVAGINAL ATROPHY: INTERIM ANALYSIS**

J. Schachar, H. Devakumar, L. Martin, E. A. Hurtado, G. Davila. Female Pelvic Medicine and Reconstructive Surgery, Cleveland Clinic Florida, Hollywood, FL

SCIENTIFIC PROGRAM (CONTINUED)

FRIDAY, OCTOBER 6 (Continued)

4:43 p.m. – 4:47 p.m.

Oral Poster 121 - DENERVATION OF THE TRIGONE FOR TREATMENT OF URGENCY URINARY INCONTINENCE ASSOCIATED WITH OVERACTIVE BLADDER

R. Dmochowski¹, S. De Wachter⁶, E. Rovner⁴, K. Everaert², M. Robert³, L. Tu⁵. ¹Urologic Surgery, Vanderbilt University Medical Center, Nashville, TN; 2Urogynecology, Ghent University, Gent, Belgium; 3University of Calgary, Calgary, AB, Canada; 4Medical University of South Carolina, Charleston, SC; 5University of Sherbrooke, Sherbrooke, QC, Canada; ⁶University of Antwerp, Antwerp, Belgium

4:47 p.m. - 4:51 p.m.

Oral Poster 122 - ACCURACY OF REPORTING METHODS FOR PERIOPERATIVE COMPLICATIONS AFTER SUB-URETHRAL SLINGS

B. J. Hill, E. Braxton, R. Adam. *OB/GYN*, Vanderbilt University, Nashville, TN

4:51 p.m. - 4:55 p.m.

Oral Poster 123 - ANALYSIS OF DIFFERENT REFERENCE LINE BY USING DYNAMIC MAGNETIC RESONANCE **IMAGING IN POSTERIOR VAGINAL WALL** PROLAPSE AND A NOVEL PARAMETER: **EXPOSED VAGINAL LENGTH**

B. Xie², Z. Xue³, L. Chen¹, E. M. English³, D. E. Fenner³, J. A. Ashton-Miller¹, J. O. DeLancey³. ¹Department of Mechanical Engineering, University of Michigan, Ann arbor, MI; 2Department of Obstetrics and Gynecology, Peking University People's Hospital, Beijing, China; 3Department of Obstetrics and Gynecology, University of Michigan, Ann Arbor, MI

4:55 p.m. - 4:59 p.m. Oral Poster 120 - BACLOFEN: A FORGOTTEN DRUG FOR VOIDING **DYSFUNCTION**

L. Martin, N. Chandrasekaran, H. Devakumar, J. Schachar, E. A. Hurtado, G. Davila. Gynecology, Cleveland Clinic Florida, Weston, FL

4:59 p.m. - 5:03 p.m. **QUESTIONS FOR ORAL POSTERS** 120-124

5:03 p.m. - 5:07 p.m.

Oral Poster 125 - DEVELOPMENT OF A NEUROSTIMULATOR IMPLANT **TECHNIQUE FOR TIBIAL NERVE** STIMULATION

G. W. Stone¹. D. D. Gruber¹. J. Buller².

¹Obstetrics and Gynecology, Walter Reed National Military Medical Center, Arlington, VA; ²Uniformed Services University of Health Sciences, BETHESDA, MD

5:07 p.m. - 5:11 p.m.

Oral Poster 126 -VAGINAL SACRAL **COLPOPEXY: A NATURAL ORIFICE** APPROACH TO A GOLD STANDARD **PROCEDURE**

C. R. Hanes. *Urogynecology of Southern* Alabama, Mobile, AL

5:11 p.m. - 5:15 p.m.

Oral Poster 127 - EVALUATION OF SER120 FOR THE TREATMENT OF PATIENTS WITH NOCTURIA DUE TO NOCTURNAL POLYURIA WITH **CONCOMITANT OVERACTIVE BLADDER**

D. M. Van Drie¹, H. Lepor², V. W. Nitti², M. Cheng³, L. Cheng³, S. Fein³. ¹Female Pelvic Medicine and Urogynecology Institute of Michigan, Grand Rapids, MI;

²New York University Medical Center, New York, NY; ³Serenity Pharmaceuticals, LLC, Milford, PA

5:15 p.m. - 5:25 p.m.

Video 16 - EXCISION OF VAGINAL MESH EXPOSURE IN THE BLADDER: A ROBOTIC APPROACH

D. L. OShaughnessy¹, C. J. Diblasio², P. Finamore¹. ¹Female Pelvic Medicine and Reconstructive Surgery, Northwell Health System, Huntington, NY; ²Urology, Northwell Health System, Huntington Hospital, Huntington, NY

5:25 p.m. – 5:29 p.m. **QUESTIONS FOR ORAL POSTERS** 125-127

7:00 p.m. - 11:00 p.m.

▲ AUGSOME BEACH CARNIVAL – WATERFIRE ARTS CENTER

SATURDAY, OCTOBER 7

8:30 a.m. - 8:35 a.m.

ANNOUNCEMENTS AND PREVIEW OF 2018 - EXHIBITION HALL C

8:35 a.m. - 9:30 a.m.

GENERAL SCIENTIFIC SESSION V -EXHIBITION HALL C

Moderators: Emily Lukacz, MD; Vivian Sung, MD

8:35 a.m. - 8:45 a.m.

Paper 23 - EFFECTIVENESS AND SAFETY OF A NEW DISPOSABLE **VAGINAL DEVICE FOR THE NON-**SURGICAL MANAGEMENT OF PELVIC ORGAN PROLAPSE (POP) IN WOMEN

E. Ziv¹, S. Dascalu¹, J. May², T. Erlich³. ¹Gynecology-Hertzelia, Hertzelia, Israel; ²Gvnecology Ramat Hasharon, Ramat Hasharon, Israel; 3ConTIPI Medical Ltd, Caesarea, Israel

8:45 a.m. – 8:53 a.m.

Video 17 – SACRAL NEUROMODULATION **USING RETROGRADE LEAD PLACEMENT** IN A PATIENT WITH KYPHOSCHOLIOSIS

T. G. Lee, L. Lipetskaia, P. Doyle. Obstetrics and Gynecology, University of Rochester, Rochester, NY

8:53 a.m. - 9:03 a.m.

Paper 24 - THE IMPACT OF A DECISION AID ON TREATMENT DECISION MAKING FOR STRESS URINARY INCONTINENCE

J. J. Navas¹, S. Amaya², T. Yazdany¹. ¹FPMRS, Harbor-UCLA Medical Center, Torrance, CA; ²LA BioMed, Torrance, CA

Paper 25 – OVERACTIVE VOIDING BEHAVIOR IN SURGICALLY-INDUCED MENOPAUSAL MICE EXPOSED TO LPS IS MODULATED BY DISTINCT GENE PATHWAYS

M. G. Acevedo Alvarez¹, J. Y. Yeh¹, L. Alvarez-Lugo², M. Lu², N. Sukumar³, W. Hill⁴, T. C. Chai². ¹Urogynecology, Yale University, New Haven, CT; ²Urology, Yale University, New Haven, CT; ³School of Public Health, Yale University, New Haven, CT; ⁴Nephrology, Beth Israel Deaconess, Boston, MA

9:13 a.m. - 9:23 a.m.

Paper 26 – SEXUAL FUNCTION IN RELATIONSHIPS AFFECTED BY URGE URINARY INCONTINENCE

J. Cunkelman¹, T. Dune², M. Tulke³, E. R. Mueller³. ¹Food and Drug Administration, Silver Spring, MD; ²Urology, Weill Cornell Medicine, New York, NY; ³Departments of Obstetrics/Gynecology & Urology, Loyola University Medical Center, Chicago, IL

9:23 a.m. - 9:28 a.m.

Tip and Trick 2 – SACRAL NEUROMODULATION LEAD REMOVAL: A NOVEL TECHNIQUE

E. Dougher¹, R. M. Krlin², J. Winters². ¹ *OB/GYN, LSU-HSC New Orleans, New Orleans, LA;* ² *Urology, LSU-HSC New Orleans, New Orleans, LA*

9:30 a.m. - 10:30 a.m.

INSIGHTS ON HOW TO NAVIGATE PRODUCT CONTROVERSY

Moderator: Cheryl Iglesia, MD Panelists: Julie Cantor, MD, JD; Patrick Culligan, MD; Alan Garely, MD

10:30 a.m. - 10:45 a.m.

BREAK

10:45 a.m. – 11:30 a.m.

MASTER SURGEON
PRESENTATIONS – EXHIBITION HALL C

Moderators: Felicia Lane, MD; Marlene

Corton, MD

Presenters: Nucelio Lemos, MD; Beri

Ridgeway, MD

11:30 a.m. - 12:30 p.m.

GENERAL SCIENTIFIC SESSION VI – EXHIBITION HALL C

Moderators: Charles Rardin, MD; Cassandra Carberry, MD

11:30 a.m. – 11:40 a.m.

Paper 27 – DOES THE AUGS NOW RISK CALCULATOR ACCURATELY DISCRIMINATE BETWEEN WOMEN WITH AND WITHOUT POSTOPERATIVE SUI?

E. M. English, P. Schmidt, G. E. Kolenic, D. E. Fenner, M. B. Berger. *University of Michigan Health System, Ann Arbor, MI*

11:40 a.m. - 11:50 a.m.

Paper 28 – SLEEP QUALITY AND DAYTIME SLEEPINESS AMONG WOMEN WITH URGENCY URINARY INCONTINENCE

W. D. Winkelman¹, A. Huang¹, Q. Warsi¹, K. L. Stone¹¹, M. Schembri¹, R. G. Rogers², H. E. Richter³, D. L. Myers⁴, S. Kraus⁵, K. Johnson⁶, R. Hess⁷, W. T. Gregory⁸, C. S. Bradley⁹, L. A. Arya¹⁰, L. L. Subak¹². ¹University of California, San Francisco, San Francisco, CA; ²Dell Medical School, University of Texas at Austin, Austin, TX; ³University of Alabama at Birmingham, Birmingham, AL; 4Brown University, Providence. RI: 5UT Health Science Center. San Antonio, TX; 6University of Tennessee Health Science Center, Memphis, TN; ⁷University of Utah, Salt Lake City, UT; ⁸Oregon Health & Science University, Portland, OR: 9University of Iowa, Iowa City, IA; 10 University of Pennsylvania, Philadelphia, PA; 11 California Pacific Medical Center Research Institute. San Francisco, CA; 12Stanford University School of Medicine, Stanford, CA

11:50 a.m. – 12:00 p.m.

Paper 29 – PATIENT PREPAREDNESS FOR PELVIC FLOOR PHYSICAL THERAPY: STANDARD COUNSELING VS VIDEO

M. Brady¹, C. M. Fitzgerald¹, W. Adams², L. Brubaker¹, E. R. Mueller¹, C. Brincat¹. ¹Obstetrics and Gynecology, Loyola University Medical Center, Maywood, IL; ²Health Sciences Division, Loyola University Chicago, Maywood, IL 12:00 p.m. – 12:10 p.m.

Paper 30 – THE NATURAL HISTORY OF URINARY INCONTINENCE IN WOMEN: A PROSPECTIVE ANALYSIS OF THE NURSES' HEALTH STUDY I & II

K. Hagan¹, E. Erekson², A. M. Austin², V. Minassian¹, M. K. Townsend¹, J. P. Bynum², F. Grodstein¹. ¹Brigham. and Women's Hospital, Boston, MA; ²Geisel School of Medicine, Hanover, NH

12:10 p.m. – 12:20 p.m.

Paper 31 – AGE-DEPEDENT CHANGES IN MYELOID CELL RECRUITMENT AND TISSUE REPAIR IN THE MURINE BLADDER FOLLOWING A URINARY TRACT INFECTION

C. Wang. *OB/Gyn, Washington University in St. Louis, Saint Louis, MO*

12:20 p.m. - 12:30 p.m.

Paper 32 – INDUSTRY FINANCIAL RELATIONSHIPS TO FEMALE PELVIC MEDICINE AND RECONSTRUCTIVE PHYISICIANS: ANALYSIS OF SUNSHINE ACT OPEN PAYMENTS

T. M. Muffly¹, J. S. Guido³, R. Weterings¹, W. Giamberardino². ¹Female Pelvic Medicine and Reconstructive Surgery, Denver Health, Denver, CO; ²University of Colorado School of Medicine, Aurora, CO; ³MJW Technical Services, Amherst, NY

12:30 p.m. – 1:30 p.m.

WHAT ARE UROGYNECOLOGISTS GOING TO GET PAID AND HOW?

Moderator: Jonathan Gleason, MD
Presenters: Mitchell Schuster, MD; Samantha
Pulliam, MD

1:30 p.m.

ADJOURN

EXHIBIT HALL FLOOR PLAN

EXHIBITOR LISTING

Company	Booth Number	Company	Booth Number
ACell, Inc.	104	Intuitive Surgical	507
Advanced Tactile Imaging, Inc	110	Invuity, Inc.	705
Allergan, Inc	101	LABORIE	316
Allergan Medical Affairs	608	Laclede Inc.	617
Alma Lasers	109	Lumenis	603
AMAG Pharmaceuticals	711	Lutronic	719
American Urogynecologic Society (A	JUGS) 317	Marina Medical Instruments, Inc	606
Astellas Pharma, US, Inc	701	Medspira, LLC	615
Bioteque America Inc	217	Medtronic	501
BK Ultrasound	611	Neomedic International	100
Boston Scientific	201	NinoMed	715
Caldera Medical	200	Norton Medical Group	717
CMS Market Research	713	Olympus	718
Cogentix Medical	515	Pacira Pharmaceuticals	716
Coloplast Corp.	211	Pathnostics	119
CooperSurgical	614	Pelvalon	708
Cynosure, A Hologic Company	115	The Prometheus Group	215
DSE Healthcare Solutions – PRELIEF	218	Sagent Pharma	116
Elidah	619	Sciton	107
ellura (by Trophikos)	214	Solace Therapeutics	208
Emmy Medical	108	Syneron Candela	216
Ethicon US, LLC	314	Teleflex	714
Halo Medical Technologies	710	Theralogix	707
Icon Undies	106	Thermi, an Almirall Company	601
InMode	118	Tissue Regenix	112
Innovation Compounding, Inc	709	Viveve, Inc	607
International Urogynecological Association	ciation 117	Wolters Kluwer	609

So I pee a little when I laugh. That's normal right?

Everyone talks about Kegels. Do they really work? How much is enough?

SHARE COMPREHENSIVE FPMRS RESOURCES WITH YOUR PATIENTS

Visit www.VoicesforPFD.org Visit www.VoicesforPFD.org First a Tools for Joint the Previder With this along the Tools for Previder With this along the Tools for Previder With this along the Tools for Previder With a long the Tools for Previder With the Dialogue Sign up for all the Dialogue Sign up for all the Dialogue Tools for Previder T

Features of our online community:

- Discussion Forums
- Ask the Physician Experts
- Downloadable Resources
- Informational Articles

Our online community, Voices for PFD, is an outlet for women to share their stories, get support from other women, and ask experts about disorders impacting the pelvic floor, such as incontinence and prolapse.

Pelvic Floor Dialogues

Patients can subscribe to our eNewsletter to keep up-todate on the latest advancements on pelvic floor disorders.

Patient Fact Sheets

Patients can utilize fact sheets to better understand diagnoses and treatment options on a variety of topics.

Voices for PFD YouTube Channel

Women with pelvic disorders can subscribe to the Voices for PFD YouTube Channel to hear from leading physicians about pelvic floor disorder symptoms and treatment options.

Patient educational resources are sponsored by AUGS and supported in part through educational grants from:

()AUGS®

EXHIBITOR DIRECTORY

ACELL, INC.

Booth 104

www.acell.com

ACell is a leading regenerative medicine company that develops and manufactures products designed to facilitate the body's ability to repair and remodel tissue. Our company helps patients in a variety of settings heal differently. ACell's products are gradually incorporated within the patient's body and replaced with site-appropriate tissue.

ADVANCED TACTILE IMAGING, INC. *Booth 110*

www.tactile-imaging.com

A developer and manufacturer of innovative medical devices: vaginal treatment and monitoring system (FemTact) composed of a laser device and Vaginal Tactile Imager (VTI); Laparoscopic Tactile Imager (LTI); vaginal tactile and high definition EMG guided therapy device (Restore-IT), and Cervix Monitor (CM) for measurement of cervix elasticity and length.

ALLERGAN, INC. Booth 101

www.allergan.com

Allergan plc (NYSE: AGN), is a bold, global pharmaceutical company focused on developing, manufacturing and commercializing branded pharmaceuticals, devices and biologic products for patients around the world. For more information, visit Allergan's website at www.Allergan.com.

ALLERGAN MEDICAL AFFAIRS Booth 608

www.allergan.com

Allergan plc (NYSE: AGN), is a bold, global pharmaceutical company focused on developing, manufacturing, and commercializing branded pharmaceuticals, devices, and biologic products for patients around the world. For more information, visit Allergan's website at www.Allergan.com.

ALMA LASERS Booth 109

www.ooo.com

Alma Lasers is a global innovator of laser, lightbased, radiofrequency and ultrasound solutions for the aesthetic and surgical markets. We enable practitioners to offer safe and effective procedures while allowing patients to benefit from state-of-the-art, clinically proven technologies and treatments.

AMAG PHARMACEUTICALS Booth 711

www.amagpharma.com

AMAG is a biopharmaceutical company focused on developing and delivering important therapeutics, conducting clinical research in areas of unmet need and creating education and support programs for the patients and families we serve. Our currently marketed products support the health of patients in the areas of maternal and women's health, anemia management and cancer supportive care. Through CBR®, we also help families to preserve newborn stem cells, which are used today in transplant medicine for certain cancers and blood, immune, and metabolic disorders, and have the potential to play a valuable role in the ongoing development of regenerative medicine. For additional company information, please visit www.amagpharma.com.

AMERICAN UROGYNECOLOGIC SOCIETY (AUGS)

Booth 317

www.augs.org

The American Urogynecologic Society (AUGS), founded in 1979, is the premier society dedicated to research and education in urogynecology, and the detection, prevention, and treatment of female pelvic floor disorders. As the leader in Female Pelvic Medicine and Reconstructive Surgery, AUGS promotes the highest quality patient care through excellence in education, research, and advocacy. Visit AUGS in Booth 317 for information on membership, the AQUIRE Registry, and patient resources.

ASTELLAS PHARMA US, INC.

Booth 701

www.astellas.us

Astellas Pharma US, Inc., a U.S. affiliate of Tokyobased Astellas Pharma Inc., is a pharmaceutical company dedicated to changing tomorrow by improving the health of people around the world through innovative and reliable pharmaceutical products. For more information about Astellas Pharma US, Inc., please visit our web site at www.astellas.us.

BIOTEQUE AMERICA INC.

Booth 217

www.bioteque.com

Bioteque America Inc is a medical device manfacturer and distributor specializing in gynecology, urogynecology, and urology products. All products manufactured for Bioteque come from an FDA inspected facility. Some of our products include: vaginal supportive pessaries, endometrial sampling devices, vaginal dilators, hsg catheters, cervical dilators, instruments. Allow us to earn your business. ISO 13485; CE 0434

BK ULTRASOUND

Booth 611

www.bkultrasound.com

BK Ultrasound is a global leader in pelvic floor ultrasound. Our unique multi-compartment solution lets you image the anterior, middle, and posterior compartments allowing you to see the pelvic floor architecture in superb detail and high-resolution 3D. The bk3000 and Flex Focus ultrasound systems deliver excellent image quality, mobility and flexibility.

BOSTON SCIENTIFIC

Booth 201

www.bostonscientific.com/ femalepelvicmedicine

Boston Scientific remains committed to the treatment of pelvic floor disorders and to you and your patients. We are anchored in our guiding principle to provide innovative products that are supported with clinical data and offer robust professional programs to advance the quality of care. We stand by the quality of our products and our overall commitment to women's health.

CALDERA MEDICAL

Booth 200

www.calderamedical.com

Caldera Medical is a Women's Health medical device company which focuses on improving the quality of life for women. Caldera Medical develops, manufactures, and markets differentiated surgical implants for the treatment of Stress Urinary Incontinence (Desara® Sling System) and Pelvic Organ Prolapse (Vertessa® Lite).

CMS MARKET RESEARCH Booth 713

EXHIBITOR DIRECTORY (CONTINUED)

COGENTIX MEDICAL

Booth 515

www.cogentixmedical.com

Cogentix Medical products include Urgent® PC, a low-risk, office-based OAB treatment that provides clinically significant and durable results; EndoSheath® Systems that combine state-of-the-art endoscopic technology with a sterile, disposable microbial barrier; and Macroplastique® bulking agent for adult female SUI. Cogentix was formed through a merger of Uroplasty and Vision-Sciences.

COLOPLAST CORP.

Booth 211

www.coloplast.us

With a 60-year legacy of commitment and dedication to women's health, Coloplast offers innovative solutions for the treatment of SUI and POP, featuring products such as the Altis® Single Incision Sling System, Aris® and Supris® full length slings, Restorelle® Y-Contour™, Restorelle DirectFix™ and Axis™ and Suspend® biologic grafts.

COOPERSURGICAL Booth 614

www.coopersurgical.com

Since our founding in 1990, CooperSurgical has researched, developed, and manufactured a wide range of trusted brands that have advanced the standard of care for families. Our diversified portfolio of products and services focuses on women's health, fertility, and diagnostics. Visit us at booth #614 to interact with our industry leading solutions and experience why CooperSurgical is at the forefront of women's healthcare.

CYNOSURE, A HOLOGIC COMPANY Booth 115

www.cynosure.com

MonaLisa Touch is a revolutionary fractional CO2 laser treatment for the painful symptoms of menopause, including intimacy. It is the only technology for vaginal and vulvar health with over 18 published studies and is sold exclusively to experts in female pelvic health. Patients are calling it life-changing.

DSE HEALTHCARE SOLUTIONS – PRELIEF

Booth 218

www.prelief.com

DSE Healthcare Solutions, LLC offers products that provide solutions for specialty health concerns. Examples of leading specialty health brands include: PRELIEF®, a dietary supplement that reduces up to 95 precent of the acid in foods and beverages so patients can avoid digestive & bladder discomfort caused by acid foods.

ELIDAH

Booth 619

www.elidah.com

Elidah has a conservative non-vaginal treatment for the one in three women with stress urinary incontinence. Elitone™ strengthens the pelvic floor muscles discreetly, non-invasively, and while going about normal activities with surface electrical stimulation. Elitone improves the quality of life for tens of millions of women.

ELLURA (BY TROPHIKOS) Booth 214

www.myellura.com

ellura is a medical-grade supplement proven effective as an alternative to antibiotics for UTI prevention. Only ellura contains 36 mg PAC (proanthocyanidins) and inhibits bacterial adhesion to the bladder wall, stopping the UTI before it starts. Patients can take once daily to prevent recurrent UTIs or choose our convenient 'ondemand' sexual intercourse dosing.

EMMY MEDICAL

Booth 108

www.cystosure.com

Emmy Medical has developed Cystosure® a unique 4-Way urinary catheter allowing comprehensive office evaluation to be conducted in under 10 minutes. CystoSure® makes office and OR cystoscopy safe, simple, and standardized for all clinicians. In 2017, Emmy will be launching the Kohli catheter that potentially reduces bladder trauma and UTI's.

ETHICON US, LLC Booth 314

www.ethicon.com

Ethicon US LLC, a Johnson & Johnson company, commercializes a broad range of innovative surgical products, solutions, and technologies used to treat some of today's most prevalent medical issues, such as: colorectal and thoracic conditions, women's health conditions, hernias, cancer, and obesity.

HALO MEDICAL TECHNOLOGIES Booth 710

www.halomedtech.com

Halo Medical Technologies offers affordable, high-resolution ultrasound for diagnosing fecal incontinence, visualizing mesh and investigating pelvic floor disorders; optimized imaging and proprietary software designed specifically for the urogynecologist; true video recording, and complete post-processing capabilities, and EMR-automated reports. Uniquely-configured probes are interchangeable during exams, for one comprehensive report. Visit us at Booth #710.

ICON UNDIES

Booth 106

www.iconundies.com

Icon Undies are beautiful, reusable, absorbent underwear for bladder leaks. Each pair can hold up to eight tsp. of liquid (light and moderate options available), and are antimicrobial, anti-odor, and machine washable. Every pair purchased helps fund fistula surgeries through our partnership with the Fistula Foundation. Truly life changing underwear!

INMODE

Booth 118

www.inmodemd.com

For over two decades the leaders and scientists behind InMode have been revolutionizing the medical aesthetic industry with state-of-the-art light, RF and laser solutions. The newest addition to their legacy of industry leading technology advancements is Votiva: a safe, gentle, and effective non-surgical solution for feminine health.

INNOVATION COMPOUNDING, INC. Booth 709

www.innovationcompounding.com

Innovation Compounding is a compounding pharmacy that supports over 1,400 prescribers, 17,000 patients and 39,000 prescriptions across the nation. We commit to individualized pharmaceutical care through being relentless in our drive for personalized medicine, compassionate toward our patients and doctors, as well as being a wellness advocate for our patients' lives and state of well being. It is our passion to enhance our patients' quality of life!

INTERNATIONAL UROGYNECOLOGICAL ASSOCIATION (IUGA)

Booth 117

www.iuga.org

The International Urogynecological Association (IUGA) has over 3,000 members who specialize in disorders of the pelvic floor. The association is dedicated to the global advancement of urogynecological knowledge and patient care through education and the promotion of basic and clinical research on disorders of the female pelvic floor.

= Virtual Conference

www.intuitivesurgical.com

Intuitive Surgical is the global leader in minimally invasive, robotic-assisted surgery. Its da Vinci® Surgical System - with a 3D-HD vision system and EndoWrist® instrumentation – enables surgeons to offer a minimally invasive approach for a range of complex procedures. da Vinci is used in more than 3,500 hospitals around the world.

INVUITY, INC.

Booth 705

www.invuitv.com

Invuity is a medical technology company focused on pioneering the use of advanced photonics to provide surgeons with improved direct visualization of surgical cavities during open minimally invasive and minimal access procedures. Our patented Intelligent Photonics converts traditional thermally hot, concentrated light output to thermally cool volumetric illumination.

LABORIE

Booth 316

www.laborie.com

LABORIE is proud to celebrate 50 years of innovation and commitment to improving the lives of patients suffering from urologic and gastrointestinal disorders. LABORIE's product line includes solutions for urodynamics, anorectal manometry, uroflowmetry, ultrasound and pelvic floor rehabilitation. For more information on LABORIE products and educational offerings please visit www.laborie.com.

LACLEDE INC.

Booth 617

luvenacare.com

Laclede Inc. is the manufacturer of Luvena Vaginal Health products specializing in vaginal dryness. Luvena products containing natural enzymes are free from harmful ingredients such as parabens hormones and chlorhexidine. The product line includes, Luvena Vaginal moisturizer, wipe, enhanced moisturizer, feminine wash and rinse.

LUMENIS Booth 603

www.lumenis.com

Lumenis is a global developer and distributor of medical laser systems. Lumenis has achieved 50 years of excellence, where products are recognized worldwide as an industry gold standard. Products include UltraPulse and AcuPulse FemTouch fractional CO2 lasers. They deliver high standards of quality and reliability with premium value and service.

LUTRONIC

Booth 719

www.lutronic.com

Lutronic introduces BellaV for vaginal rejuvenation therapy with our ACTION II Er: YAG 2940 nm Laser. BellaV is a safe, simple solution for problems associated with vaginal health. Come visit us at Booth #719!

MARINA MEDICAL INSTRUMENTS, INC.

Booth 606

MarinaMedical.com

Marina Medical is a global medical device company and industry leader in the diagnostic and surgical aspects of Women's Health. Our mission is to design, develop and deliver surgeon-focused solutions. Stop by our booth to see how our latest innovations can help you.

MEDSPIRA. LLC

Booth 615

www.medspira.com

Medspira partners with leading medical institutions to develop and market cost-effective diagnosis and treatment solutions for a variety of medical conditions. Medspira's mcompass is a portable anorectal manometry system utilized by private offices and hospitals alike. We are happy to be able to include ultrasound and our new FDA approved biofeedback pelvic floor retraining module on the same hardware platform. The mcompass is a great solution to help in the diagnosis and now treatment of patients with fecal incontinence and chronic constipation.

MEDTRONIC

Booth 501

www.medtronic.com

As a global leader in medical technology, services, and solutions, Medtronic improves the lives and health of millions of people each year. We use our deep clinical, therapeutic and economic expertise to address the complex challenges faced by healthcare systems today. Let's take healthcare further, together. Learn more at Medtronic.com.

NEOMEDIC INTERNATIONAL Booth 100

www.neomedic.com

Neomedic International "The Continence Company" provides you with the right product for every case: first and only long term adjustable sling; first and only single incision sling without anchors; first and only knotless incontinence mesh; first and only "anchor pulley system" for sacrospinose fixation. Neomedic Int, "The continence Company".

NINOMED

Booth 715

www.nino-med.com

NinoMed, LLC is a medical device and business analytics company passionate about inventing and developing innovative products and services designed to provide improved patient care, safety. efficiency, and value. Safe-T-Secure® by NinoMed is the original all-in-one integrated trendelenburg patient positioning solution for robotic and laparoscopic surgery.

NORTON MEDICAL GROUP Booth 717

www.beanortondoc.com

Norton Medical Group maintains 22 years' experience operating physician practices and Norton Immediate Care Centers throughout Kentucky and Southern Indiana. Norton Medical Group provides comprehensive management and support services to its medical providers and locations. More than 900 employed medical providers and nearly 2,600 employees work in over 210 locations.

OLYMPUS

Booth 718

www.medical.olympusamerica.com

As a global technology leader, Olympus develops solutions for healthcare professionals to help improve clinical outcomes, reduce overall costs and enhance quality of life for patients. Olympus is a pioneer in developing advanced technologies for performing minimally invasive gynecologic surgeries. We have actively led the way in promoting laparoscopic hysterectomy and laparoendoscopic single site (LESS) surgery, providing training to surgeons and education to patients

PACIRA PHARMACEUTICALS, INC. **Booth 716**

www.pacira.com

Pacira Pharma Inc. manufacturers of EXPAREL liposomal bupivicaine for post-surgical pain management.

PATHNOSTICS

Booth 119

www.pathnostics.com

Pathnostics is a cutting-edge diagnostic laboratory, focusing on difficult to treat conditions, such as recurrent UTIs, Prostatitis and Interstitial Cystitis. Pathnostics developed a real time molecular PCR test to help diagnose these conditions and a proprietary antibiotic resistance piece to help the clinician with the treatment course.

EXHIBITOR DIRECTORY (CONTINUED)

PELVALON

Booth 708

www.eclipsesystem.com

The Eclipse System is an innovative, non-surgical therapy that offers immediate results for women with loss of bowel control. Founded in 2010, Pelvalon's groundbreaking technology originated from Stanford University's Biodesign program, a collaboration between the schools of medicine and engineering. Eclipse is now available in limited geographies across the US.

THE PROMETHEUS GROUP

Booth 215

www.theprogrp.com

Advanced platforms for pelvic floor muscle rehabilitation, urodynamics, anorectal manometry, multi-compartmental ultrasound, and supporting consumables and accessories.

SAGENT PHARMA

Booth 116

www.SagentPharma.com

SCITON

Booth 107

www.sciton.com

Sciton is committed to providing best-in-class laser and light solutions for medical professionals who want superior durability, performance and value. Sciton offers high-quality medical devices for laser-assisted lipolysis, fractional and full-coverage skin resurfacing, hair removal, vaginal rejuvenation, phototherapy, wrinkle reduction, treatment of vascular and pigmented lesions, scar reduction, and acne.

SOLACE THERAPEUTICS Booth 208

www.solacetx.com

Solace Therapeutics is an emerging women's health company focused on a revolutionary nonsurgical office based treatment for unexpected bladder leaks, the primary symptom of female Stress Urinary Incontinence (SUI). SUI, the most prevalent form of incontinence among women, affects an estimated one in three adult women. Solace is dedicated to improving the quality of life for women whose daily life is disrupted by their incontinence.

SYNERON CANDELA Booth 216

www.syneron-candela.com

Syneron Candela is a leading global aesthetic device company with a comprehensive product portfolio. The Company's technology enables physicians to provide advanced solutions for a broad range of applications including body contouring, hair removal, tattoo removal, wrinkle reduction, and the treatment of vascular/pigmented lesions, acne, leg veins, and cellulite.

TELEFLEX

Booth 714

www.teleflex.com

Teleflex is a global provider of medical technologies designed to improve the health and quality of people's lives. We apply purpose driven innovation—a relentless pursuit of identifying unmet clinical needs—to benefit patients and healthcare providers. Our portfolio is diverse, with solutions in the fields of vascular and interventional access, surgical, anesthesia, cardiac care, urology, emergency medicine, and respiratory care.

THERALOGIX

Booth 707

www.theralogix.com

Theralogix markets evidence-based, content-certified nutritional supplements, including TheraCran ONE®, a once-daily capsule independently certified to deliver 36 mg of cranberry proanthocyanidins (PACs), providing round-the-clock bacterial anti-adhesion benefits in the lower urinary tract.

THERMI, AN ALMIRALL COMPANY Booth 601

www.thermi.com

ThermiVa® is an application that uses controlled radiofrequency energy to gently heat tissue with no downtime. ThermiVa applications are non-invasive, non-ablative, and require no anesthesia; they can be performed in your office at your patients' comfort level. The ThermiVa radiofrequency electrode, designed for use on both internal and external tissues, is disposable, and contoured with a sleek, ergonomic design that is easy-to-use. ThermiVa applications are powered by the versatile ThermiRF and ThermiVa device which have proprietary algorithms that allow physicians to select and control the application temperature, providing continuous RF dosage control.

TISSUE REGENIX

Booth 112

www.tissueregenixUS.com

DermaPure®, a next-generation decellularized dermal allograft, signals a new direction for soft tissue surgery. Its intact vascular channels signal cellular activity for enabling graft take, proangiogenic response promotes integration, while maintaining the thin profile and biomechanical properties of native tissue for optimized handling designed with the surgeon in mind.

VIVEVE, INC.

Booth 607

www.viveve.com

Viveve, Inc. is dedicated to developing innovative devices in women's health and wellness. Their flagship product, the Viveve® System delivers cryogen-cooled Monopolar RF (CMRF) energy deep into soft tissue while protecting delicate surface tissue. The Geneveve™ by Viveve procedure is used in nearly 50 countries to treat vaginal laxity and to improve sexual function.

WOLTERS KLUWER

Booth 609

www.lww.com

Wolters Kluwer is a leading publisher of medical, health, and science publications including Female Pelvis Medicine & Reconstructive Surgery. We offer an extensive selection of medical books, journals and electronic media for health professionals and students. Visit booth #609 to browse our comprehensive product line.

SAVE THE DATE

UROGYN DATE

Latest Techniques & Emerging Trends

February 22-24, 2018 Andaz Scottsdale Resort and Spa Scottsdale, AZ

Engage with Innovative Problem Solvers Implement New Concepts in your Practice Optimize Patient Care

Expand your knowledge of the latest treatments of complex female pelvic floor disorders and the latest important research in the field. Leave the conference with valuable insights from leaders in the field on complex and challenging clinical scenarios that you can implement immediately.

Register Today!

For more information, visit www.augs.org/update2018.

AUGS AWARD RECIPIENTS

JACK ROBERTSON LIFETIME ACHIEVEMENT AWARD

Linda Brubaker, MD, MS, FACOG Thursday, October 5 | 9:15 a.m. Exhibition Hall C

AUGS' most prestigious award is presented periodically to an individual who has had a

lifetime of outstanding achievements in the field of Female Pelvic Medicine and Reconstructive Surgery and has served as a role model through service, basic or clinical research and teaching.

Dr. Brubaker is recognized for her unparalleled contributions to the field of FPMRS. Her research pedigree includes work establishing the Pelvic Floors Disorders Network (PFDN). She is a tireless advocate for the field of FPMRS, as well as women experiencing pelvic floor disorders. Dr. Brubaker is a past president of AUGS and is currently serving as the *Editor of Female Pelvic Medicine and Reconstructive Surgery*.

RAYMOND A. LEE ENDOWMENT

Marie Fidela Rustia Paraiso, MD
Thursday, October 5 | 2:00 p.m. – 2:30 p.m.

Exhibition Hall C

The Raymond A. Lee Endowment is a named lectureship created by AUGS to honor one person

annually who contributed to the development and surgical advancement of urogynecology and to further advance the knowledge and teaching of gynecologic surgery through ongoing AUGS educational programs.

RESIDENT SCHOLAR AWARDS

This program funds third-year residents who have demonstrated an interest in Female Pelvic Medicine and Reconstructive Surgery to attend the AUGS Annual Scientific Meeting and experience the current research initiatives going on within the field. Each scholar receives a \$1,000 award to cover travel, hotel accommodations, and meeting registration.

Kelly Benabou, MDBrown University/Women and Infants Hospital

Meagan Sloan Cramer, MD *Christiana Care Health System*

Allison Price Kellogg, MD University of Texas Health Science Center at San Antonio

Kelly Bree, MD *University of California San Diego*

Halley Crissman, MD, MPH University of Michigan

Michele O'Shea, MD, MPH Northwestern University

Lindsey Burnett, PhD, MD *University of California San Diego*

Kelsey Dressen, MD UPMC Graduate Medical Education

Lauren Westbay, MD *Loyola University Medical Center*

PFD RESEARCH AWARD RECIPIENTS

ROBIN HAFF RESEARCH AWARD

Ann Meers, BS, RN, CCRC Friday, October 6 | 8:05 a.m. *Exhibition Hall C*

This award is presented annually to an individual in recognition of outstanding and sustained

contribution to female pelvic floor disorders research. The Robin Haff Research Award recognizes the important role that clinical research nurses and research coordinators play in the clinical research process. Without dedicated and committed research staff, high quality research would not be possible.

Ms. Meers is recognized for her talents, research skills, and passion. She has been involved in research in women's health for 20 years, her interest in pelvic floor disorders piqued when she realized the many unanswered questions existed in the research. She is both a leader within Brown University and externally, where she served as the Chair for the NICHD Pelvic Floor Disorders Network Research Coordinator Committee.

PFD RESEARCH FOUNDATION DONOR OF THE YEAR AWARD

Kimberly Kenton, MD Friday, October 6 | 8:05 a.m. Exhibition Hall C

The PFD Research Foundation presents the Donor of the Year Award to an individual in recognition

of commitment to the Foundation's mission of transforming the lives of women through the support of innovative and effective research that advances the prevention, treatment, and cure of female pelvic floor disorders.

Dr. Kenton is a consistent and generous donor to the Foundation and a strong supporter of the Foundation's mission. Her lifetime donations total is more than \$20,000.

FOUNDATION GRANT RECIPIENTS

PFD RESEARCH FOUNDATION FACULTY RESEARCH AWARD

Mary Ackenbom, MD, University of Pittsburgh Medical Center Postoperative Cognitive Dysfunction in Older Women Undergoing Pelvic Organ Prolapse Surgery

PFD RESEARCH FOUNDATION FACULTY RESEARCH AWARD

Allison Wyman, MD, University of South Florida Estimated Levator Ani Subtended Volume (eLASV): A Novel Assay for Predicting Surgical Outcomes in Pelvic Organ Prolapse

JUNE ALLYSON MEMORIAL FUND RESEARCH AWARD

Judy Yeh, Yale University School of Medicine Protective Host Defense Mechanisms Against Urinary Tract Infection in Bladder Urothelium with Estrogen Receptor B Overexpression

Help Support the PFD Research Foundation – Make a Donation Today

Your contribution to the PFD Research Foundation builds a stronger future for Female Pelvic Medicine and Reconstructive Surgery and honors the work and passion of those we respect.

How to Donate

Cash Gifts • Gifts of Stocks and Securities • Honoraria and Speaker Fees

Book Royalties • Planned Giving • AmazonSmile

Visit the AUGS Booth for more information and to make your donation.

Corporate Sponsors

Allergan Foundation
LABORIE
Medtronic, Inc.

Legacy Circle Members

Linda Brubaker, MD, MS

Andrew P. Cassidenti, MD

Vincent Lucente, MD, FACOG

Donor of the Year

Kimberly Kenton, MD, MS

The PFD Research Foundation sincerely thanks the following individuals for their generous support.

*Gifts Received between September 27, 2016 - August 30, 2017

\$1,000 - \$4,999

Peter Bulla Jeffrey Clemons AnnaMarie Connolly Patrick Culligan

Roger Goldberg Douglass Hale Cheryl Iglesia Margie Kahn

Kimberly Kenton Yuko Komesu Vincent Lucente Timothy McKinney Miles Murphy Karen Noblett Peter Rosenblatt Amy Rosenman

Peter Scott Sandra Valaitis Kristene Whitmore Halina Zyczynski

\$500 - \$999

Cindy Amundsen Felicia Lane Cindi Lewis

Emily Lukacz Danielle Markle Price Shawn Menefee

Elizabeth Mueller Deborah Myers Osvaldo Padron

Nazema Siddiqui Steven Swift Jennifer Wu

\$250 - \$499

Vivian Aguilar Heidi Brown Christopher Chermansky Sarah Collins Kathleen Connell

Sean Francis Chiara Ghetti W. Thomas Gregory Victoria Handa Magdalene Karon

Una Lee Juraj Letko Jerry Lowder Karl Luber Sangeeta Mahajan Neven Matthews Carlos Medina Tyler Muffly Begum Ozel Stephanie Picket

Lora Plaskon Mitchell Schuster Adam Steinberg Elisa Trowbridge

\$100 - \$249

Mary Ackenbom Michael Bonidie Sylvia Botros-Brev Jessica Bracken Catherine Bradley Lauren Cadish Susan Capelle Sage Claydon Sandra Culbertson Christina Dancz Keisha Dyer Autumn Edenfield

Elisabeth Erekson Pamela Fairchild Tola Fashokun Kimberly Ferrante Peter Finamore Michael Flynn Raymond Foster Anthony Gaddi Elizabeth Geller Karen Gold Cara Grimes Robert Gutman

Jessica Hammett Marie-Andree Harvey Bryan Hill Jun Ihara Keisha Jones Amie Kawasaki Kristinell Keil Charles Kilpatrick Anna Kirby Leise Knoepp Abner Korn Elizabeth Kotarinos

Rhonda Kotarinos Christine LaSala Jennifer Lee Quinn Lippman Ali Luck Marisa Mastropietro Brook McFadden Jessica McKinney Kate Meriwether Michelle Morrill Mikio Nihira John Occhino

Sallie Oliphant Amy Park Brent Parnell Samantha Pulliam Lieschen Quiroz Charles Rardin Rebecca Rogers Jonathan Shepherd Stuart Shippey, III Laura Skoczylas Scott Smilen Andrew Sokol

Carmen Sultana Gary Sutkin Jasmine Tan-Kim Babak Vakili Anthony Visco Patricia Wallace Renee Ward **Emily Whitcomb** Raul Yordan-Jovet Michelle Zinnert

Under \$100

Emily Adams-Piper Danita Akingba Marianna Alperin Tirsit Asfaw Jennifer Bickhaus Katarzyna Bochenska Michael Douso Cynthia Brincat Kristen Buono Camille Calderwood Cassandra Carberry Andrew Cassidenti

Amy Collins Jill Danford Bhumy Davé G. Willy Davila Nicolette Deveneau Bruce Drummond Tanaka Dune Sonia Dutta Caroline Elmer Chidimma Eto

Robert Flora Elizabeth Frankman Sean George Cynthia Hall Anne Hardart Gerardo Heredia Melero Markus Huebner Melissa Huggins Heather Jeffcoat Peter Jeppson

Kathy Jones-Gutzmer Kimberly Kenne Linda Kiley Joseph Kowalski Christina Kwon Alix Leader-Cramer Doug Miyazaki Bob Moreland Margaret Mueller Erinn Myers Hoa Nguyen

Cara Ninivaggio Michael Noone Cedric Olivera Anita Pillai-Allen Mark Preston Megan Schimpf David Schleicher Saya Segal Neha Talreja Megan Tarr Heather van Raalte

Monique Vaughn May Wakamatsu Shannon Wallace Andrew Walter Hsin Wana Emily Weber LeBrun Joshua Woelk Michael Woods Ladin Yurteri-Kaplan

AUGS LEADERSHIP (2016-2017)

BOARD OF DIRECTORS

President

Halina M. Zyczynski, MD University of Pittsburgh School of Medicine

President Elect

Charles R. Rardin, MD, FACOG, FACS
Alpert Medical School of Brown University

Vice President

Geoffrey W. Cundiff, MD, FACOG, FACS, FRCSC University of British Columbia, OB/GYN

Treasurer

Raymond T. Foster, Sr., MD, MS, MHSc. *University of Missouri School of Medicine*

Immediate Past President

Douglass S. Hale, MD Methodist Hospital of Indiana

AUGS Chief Executive Officer

Michelle Zinnert, CAE American Urogynecologic Society

DIRECTORS AT LARGE

Rony A. Adam, MD Vanderbilt University

Jeffrey L. Clemons, MD MultiCare Health System

Shawn A. Menefee, MD Kaiser Permanente, San Diego

Mikio A. Nihira, MD, MPH University of California, Riverside

Adam C. Steinberg, DO *Hartford Hospital*

Jennifer M. Wu, MD, MPH University of North Carolina at Chapel Hill

PFD Research Foundation Chair Sandra R. Valaitis, MD *University of Chicago Hospital*

PFD Research Foundation Vice Chair Karen L. Noblett, MD University of California Irvine School of Medicine

PAST PRESIDENTS

Douglass Hale, MD (2015-2016)

Amy Rosenman, MD (2014–2015)

Charles Nager, MD (2013-2014)

Anthony G. Visco, MD (2012–2013)

Matthew D. Barber, MD, MHS (2011-2012)

Deborah Myers, MD (2010–2011)

Rebecca Rogers, MD (2009–2010)

Dee Fenner, MD (2008–2009)

Kris Strohbehn, MD (2007–2008)

Ingrid Nygaard, MD (2006–2007)

Joseph Montella, MD (2005–2006)

Stephen Young, MD (2004–2005)

Michael Aronson, MD (2003-2004)

Linda Brubaker, MD (2002-2003)

Peggy Norton, MD (2001–2002)

W. Conrad Sweeting, MD (2000–2001)

Nicolette Horbach, MD (1999-2000)

Mickey Karram, MD (1998–1999)

Richard Bump, MD (1997-1998)

Robert Shull, MD (1996–1997)

John O. L. DeLancey, MD (1995-1996)

Alfred Bent, MD (1994–1995)

John Higgins, MD (1993–1994)

Charles deProsse (1992–1993)

J. Thomas Benson (1991–1992)

David A. Richardson (1990–1991)

Ernest I. Kohorn (1989–1990)

Henry A. Thiede (1988–1989)

Richard O. Davis, MD (1987-1988)

J. Andrew Fantl, MD (1986–1987)

Gynecologic Urology Society

R. Peter Beck, MD (1985-1986)

Donald R. Ostergard, MD (1984–1985)

Douglas J. Marchant, MD (1983-1984)

W. Glenn Hurt, MD (1982-1983)

Hugh M. Shingleton, MD (1981–1982)

C. Paul Hodgkinson, MD (1980–1981)

Jack R. Robertson, MD (1979–1980)

AUGS STAFF

Michelle Zinnert, CAE
Chief Executive Officer

Colleen Hughes

Chief Operating Officer

Nicole Cranston

Sr. Director, Education Programs

Tresha Russell

Sr. Director, Quality and Performance Improvement

Tristan Wood

Manager, Membership and Community Programs

Lindsay Smith

Membership Assistant

Cvnthia Stubits

Events Senior Manager

Ame Petry

Events Coordinator

Cristina Adames

Events Senior Associate

Lauren Lawson

Education Senior Manager

Amanda O'Kane

Marketing and Communications Manager

Javne Corso

Marketing and Communications Coordinator

Jeffrey Reeves

Staff Accountant

ANCHORSURE® - DO IT SIMPLE

() AUGS Visit us at Booth 100

For more info, contact us at info@neomedic.com or visit our website www.neomedic.com

Stop by the Medtronic Booth and partner with us to create your personalized OAB care pathway.

Indications for Use:

Sacral Neuromodulation delivered by the InterStim[™] system for Urinary Control is indicated for the treatment of urinary retention and the symptoms of overactive bladder, including urinary urge incontinence and significant symptoms of urgency-frequency alone or in combination, in patients who have failed or could not tolerate more conservative treatments. The following Warning applies only to Sacral Neuromodulation for Urinary Control:

Warning: This therapy is not intended for patients with mechanical obstruction such as benign prostatic hypertrophy, cancer, or urethral stricture.

Sacral Neuromodulation delivered by the InterStimTM system for Bowel Control is indicated for the treatment of chronic fecal incontinence in patients who have failed or are not

Contraindications for Urinary Control and for Bowel Control: Diathermy. Patients who have not demonstrated an appropriate response to test stimulation or are unable to operate the neurostimulator

For Urinary Control: Safety and effectiveness have not been established for bilateral stimulation; pregnancy, unborn fetus, and delivery; pediatric use under the age of 16; or for patients with neurological disease origins.

For Bowel Control: Safety and effectiveness have not been established for bilateral stimulation; pregnancy, unborn fetus, and delivery; pediatric use under the age of 18; or for patients with progressive, systemic neurological diseases.

For Urinary Control and for Bowel Control: The system may be affected by or adversely affect cardiac devices, electrocautery, defibrillators, ultrasonic equipment, radiation therapy, MRI, theft detectors/ screening devices. Adverse events include pain at the implant sites, new pain, lead migration, infection, technical or device and verse happen in bowel or violing fruction and underirable stimulation; expensions of the progressions. lead migration, infection, technical or device problems, adverse change in bowel or voiding function, and undesirable stimulation or sensations, including jolting or shock sensations. Patients should be assessed preoperatively for the risk of increased bleeding. For full prescribing information, please call Medtronic at 1-800-328-0810 and/or consult Medtronic's website at www.medtronic.com. Product technical manual must be reviewed prior to use for detailed disclosure. USA Rx Only. Rev 0517

Patient Improvement

90.4%

very much better or much better¹ 87.9%

negative CST¹ **Pad Weight Reduction**

90%

pad weight reduction of at least half¹

compared to baseline

81.1%

dry* 24 hour pad weight¹

To learn more, visit ColoplastMD.com or ask your Coloplast sales representative for additional information.

1. Kocjancic E, Erickson E, Tu L-M, Gheiler E, Van Drie E. Two-Year Outcomes for the Altis® Adjustable Single Incision Sling System for Treatment of Stress Urinary Incontinence. Neurourol Urodyn. Released electronically October 29, 2016.

*Dry defined in study as 24 hr pad weight of \leq 4.0g

Indications: The Altis Single Incision Sling Systems are indicated for the treatment of female stress urinary incontinence (SUI) resulting from urethral hypermobility and/or intrinsic sphincter deficiency (ISD).

Contraindications: Altis slings should not be used in pregnant women, or in women planning future pregnancies or any patient with potential for future growth. Altis slings should not be used in those who are taking anticoagulant therapy, who have an abnormal urethra, who have an intra-operative urethral injury, are immunocompromised, who have a sensitivity to polypropylene, have a pre-existing local or systemic infection, who are immunocompromised, or women that have a known or suspected pathology which would compromise implant or implant placement.

Warnings and Precautions: It is the responsibility of the surgeon to advise the prospective patients or their representatives, prior to surgery, of the possible warnings and precautions associated with the use of this product and the associated surgical risks. The Altis Sling Systems should only be used by surgeons familiar with the surgical procedures and techniques involving transvaginal placement of non-absorbable meshes and who have adequate education and experience in the treatment of female SUI. Based on physician experience and education, a thorough assessment of each patient should be made to determine the suitability of a synthetic mesh procedure. The patient should be counseled that alternative non-mesh incontinence surgeries may be appropriate, and the reason for choosing a mesh procedure should be explained. Physician should obtain patient consent prior to surgery and ensure that the patient has an understanding of the postoperative risks and potential complications of transvaginal mesh surgery. Patient counseling should include a discussion that the mesh to be implanted is a permanent implant, and that some complications associated with the implanted mesh may require additional surgery; repeat surgery may not resolve these complications. Serious adverse tissue responses or infection may require removal of mesh.

Adverse Effects: Potential adverse events are those associated with surgery using implantable synthetic mesh materials. As with all foreign bodies, the Altis sling is likely to exacerbate any existing infection. Local irritation at the wound site and/or a foreign body response may occur. The following complications are known to occur with synthetic mesh implantation: mesh erosion (e.g., vaginal, bladder), mesh extrusion, mesh exposure, infection, pain (acute or chronic), and bladder, bowel, urethra, vagina, vessel, and/or nerve perforation/injury. There is also the risk of complete failure of the procedure resulting in continued incontinence due to incomplete support or overactive bladder. The occurrence of these events may require partial or complete removal of the sling. Patients should be monitored regularly after the device has been implanted for immediate treatment of any adverse reaction.

See the device instructions for use for detailed information regarding the implant procedure, warnings/precautions, adverse reactions, prior to using this product.

See the device instructions for use for detailed information regarding the implant procedure, warnings /precautions, adverse reactions, prior to using this product. For further information, call Coloplast Corp at 800.258.3476 and/or consult the company website at www.coloplast.us.com Caution: Federal law (USA) restricts this device to sale by or on the order of a physician.

 $Coloplast\ Corp.\ 1601\ West\ River\ Road\ North,\ Minneapolis,\ MN\ 55411\ USA\ Customer\ Service\ 800.258.3476$ $www.coloplast.us\ The\ Coloplast\ logo\ and\ Titan\ are\ registered\ trademarks\ of\ Coloplast\ A/S\ @2017\ All\ rights\ reserved\ Coloplast\ Corp.$

