

Dear friends and colleagues!

We are pleased to invite you to the 2nd **Swedish Conference on Living Kidney Donation** that will be held in Stockholm June 1-2, 2017.

The scientific program will cover different aspects of living kidney donation and transplantation including future possibilities and challenges.

Foto: Mattias Edwall / The Royal Court, Sweden.

The meeting will be held in the presence of
H.R.H. Prince Daniel

In the presence of H.R.H Prince Daniel

The meeting venue is the Birke Aula at Karolinska University Hospital in Huddinge and a conference dinner will be arranged June 1st at Läkarförbundet, Villagatan 5 in Stockholm.

We hope to see you in Stockholm in June 2017,

Welcome

Ingela Fehrman Ekholm
Karolinska University Hospital

Lars Wennberg
Karolinska University Hospital

Preliminary Program

Thursday June 1st 2017 (sessions will be held In English)

Chairpersons: Kerstin Westman and Ingela Fehrman-Ekholm

13.00	Welcome Address Ingela Fehrman-Ekholm
13.05	Introduction KG P Prütz, Helsingborg Living Donor Kidney Transplantation in Sweden: A report from the Swedish Renal Registry (SNR)
13.20	Invited lecture Amit Garg, Canada Increasing the rate of living kidney donor transplantation
14.00	Plenary session Ingela Fehrman-Ekholm Anonymous living kidney donation: The Swedish experiences
14.15	Real-life living kidney donor stories from Stockholm <ul style="list-style-type: none">• Anonymous donor To donate a kidney to someone you don't know.• Susanne Hobohm Not accepted as a kidney donor. Why?• Andreas Bolonassos To give a kidney to a young child.
14.45-15.15	Coffee
15.15	Invited lecture Arthur Matas, USA Living donor transplantation today: How do we optimize the results on long-term results both for the donors and recipients?
16.00	Plenary session Annette Lennerling, Göteborg The meaning of being a live donor – a metasynthesis
16.15	Folke Löfgren, Stockholm A Living Kidney Donor testimony: Easier to give than to receive?
16.30-17.15	Ask the Specialist General discussion Amit Garg, Canada. Arthur Matas, USA. Jonas Wadström, Stockholm
19.30	Conference Dinner at Läkarförbundet, Villagatan 5, Stockholm Music: Musicians from the Drottningholm's Barockensemble.

Friday June 2nd 2017 (sessions will be held In Swedish)

Moderatorer: Lars Wennberg och Marie Felldin

09.00	Inbjuden föreläsare Halvard Holdaas, Oslo Norska erfarenheter av levande givare. Hur går det för donatorn på sikt?
09.40	Morgonsession Lars Mjörnstedt, Göteborg Njurdonation med levande givare i Sverige - förr och nu.
10.05	Lars Wennberg Den äldre donatorn och den äldre transplanterade patienten. Erfarenheter från Karolinska
10.30	Kaffe
11.00	Förmiddagssession Kerstin Westman, Malmö Nationella LD gruppens förslag till utredning och uppföljning av levande njurdonatorer
11.25	Tomas Lorant, Uppsala Donatorsspecifika antikroppar, IdeS-behandling
11.55–12.20	Helena Genberg, Stockholm ABO inkompatibel njurtransplantation idag
	Program kommitteé Ingela Fehrman Ekholm, Lars Wennberg Njurmedicinska kliniken, Transplantationskirurgiska kliniken, Karolinska Universitetssjukhuset i Huddinge samt CLINTEC, Karolinska Institutet, Stockholm Andreas Bolonassos, njurdonator och Susanne Hobohm, journalist

Questions: ingela.fehrman-ekholm@sll.se , mobile: +46 739 17 12 74

The registration opens on February 24th 2017