

Outcomes of minimally invasive partial nephrectomy among very elderly patients: report from the RESURGE collaborative international database

Alessandro Larcher^{1,2,3}, Christopher J.D. Wallis^{2,3}, Nicola Pavan⁴, Francesco Porpiglia⁵, Toshio Takagi⁶, Kazunari Tanabe⁶, Koon H. Rha⁷, Ali Abdel Raheem⁸, Bo Yang⁹, Chao Zang⁹, Sisto Perdonà¹⁰, Giuseppe Quarto¹⁰, Tobias Maurer¹¹, Thomas Amiel¹¹, Luigi Schips¹², Roberto Castellucci¹², Simone Crivellaro¹³, Ryan Dobbbs¹³, Gianfranco Baiamonte¹, Antonio Celia¹⁴, Bernardino De Concilio¹⁴, Maria Furlan¹⁵, Estevão Lima¹⁶, Estefania Linares¹⁷, Salvatore Micali¹⁸, Daniele Amparore⁵, Geert De Naeyer², Carlo Trombetta⁴, Lance J. Hampton¹⁹, Andrew Tracey¹⁹, Ahmet Bindayi²⁰, Alessandro Antonelli¹⁵, Ithaar Derweesh²⁰, Carme Mir²¹, Francesco Montorsi¹, Alexandre Mottrie^{2,3}, Riccardo Autorino¹⁹, Umberto Capitanio¹

¹Unit of Urology, Division of Experimental Oncology, Urological Research Institute (URI), IRCCS Ospedale San Raffaele, Milan, Italy

²Department of Urology, OLV Hospital, Aalst, Belgium

³ORSI Academy, Melle, Belgium

⁴Department of Urology, University of Trieste, Trieste, Italy

⁵Department of Urology, San Luigi Hospital, University of Turin, Orbassano, Italy

⁶Department of Urology, Women's Medical University, Tokyo, Japan

⁷Urological Science Institute, Yonsei University College of Medicine, Seoul, Korea

⁸Department of Urology, Tanta University, Tanta, Egypt; Department of Urology, King Saud Medical City, Riyadh, Saudi Arabia

⁹Department of Urology, Changhai Hospital, Shanghai, China

¹⁰Division of Urology, IRCCS Fondazione G.Pascale, Naples, Italy

¹¹Department of Urology, Technical University, Munich, Germany

¹²Department Of Urology, Annunziata Hospital, G. D'Annunzio University, Chieti, Italy

¹³Department of Urology, University of Illinois at Chicago, Chicago, IL, USA

¹⁴Department of Urology, San Bassiano Hospital, Bassano del Grappa, Italy

¹⁵Department of Urology, Spedali Civili Hospital University of Brescia, Brescia, Italy

¹⁶Department of CUF Urology and Service of Urology, Hospital of Braga, Braga, Portugal

¹⁷Department of Urology, Hospital Universitario La Paz, Madrid, Spain

¹⁸University of Modena and Reggio Emilia, Department of Urology, Modena, Italy

¹⁹Division of Urology, VCU Health, Richmond, VA, USA

²⁰Department of Urology, UCSD Health System, La Jolla, CA, USA

²¹Instituto Valenciano de Oncologia Foundation, Valencia, Spain

Citation: Larcher A, Wallis CJD, Pavan N, et al. Outcomes of minimally invasive partial nephrectomy among very elderly patients: report from the RESURGE collaborative international database. *Cent European J Urol.* 2020; 73: 273-279.

Article history

Submitted: June 17, 2020

Accepted: June 29, 2020

Published online: Sept. 8, 2020

The aim of the study was to perform a comprehensive investigation of clinical outcomes of robot-assisted partial nephrectomy (RAPN) or laparoscopic partial nephrectomy (LPN) in elderly patients presenting with a renal mass.

The ReNAL SURGery in Elderly (RESURGE) collaborative database was queried to identify patients aged 75 or older diagnosed with cT1-2 renal mass and treated with RAPN or LPN. Study outcomes were: overall complications (OC); warm ischemia time (WIT) and 6-month estimated glomerular filtration rate (eGFR); positive surgical margins (PSM), disease recurrence (REC), cancer-specific mortality (CSM) and other-cause mortality (OCM). Descriptive statistics, Kaplan-Meier, smoothed Poisson plots and logistic and linear regression models (MVA) were used.

Corresponding author

Alessandro Larcher
 IRCCS Ospedale San Raffaele
 Urological Research Institute
 Division of Experimental
 Oncology
 Unit of Urology
 60 Via Olgettina 60
 20132 Milan, Italy
 phone +39 02 2643 5608
 alelarcher@gmail.com

Overall, 216 patients were included in this analysis. OC rate was 34%, most of them being of low Clavien grade. Median WIT was 17 minutes and median 6-month eGFR was 54 ml/min/1.73 m². PSM rate was 5%. After a median follow-up of 20 months, the 5-year rates of REC, CSM and OCM were 4, 4 and 5%, respectively. At MVA predicting perioperative morbidity, RAPN relative to LPN (odds ratio [OR] 0.33; $p < 0.0001$) was associated with lower OC rate. At MVA predicting functional outcomes, RAPN relative to LPN was associated with shorter WIT (estimate [EST]-4.09; $p < 0.0001$), and with higher 6-month eGFR (EST 6.03; $p = 0.01$).

In appropriately selected patients with small renal masses, minimally-invasive PN is associated with acceptable perioperative outcomes. The use of a robotic approach over a standard laparoscopic approach can be advantageous with respect to clinically relevant outcomes, and it should be preferred when available.

Key Words: kidney cancer <> robot-assisted partial nephrectomy <> laparoscopic partial nephrectomy <> minimally invasive surgery <> elderly

INTRODUCTION

Partial nephrectomy (PN) has become the standard of care for patients with small renal masses [1–4]. There is considerable evidence that PN provides comparable overall survival and oncological outcomes compared to radical nephrectomy (RN) [5–8], while reducing the risk of chronic kidney disease (CKD) and long-term cardiovascular aftermaths [9–13]. While open PN has historically been considered the gold standard, minimally invasive approaches offer the potential for improved post-operative recovery without compromising oncologic outcomes [14, 15].

Diagnoses of small renal masses for which PN may be indicated are rising, particularly among the elderly [16, 17]. Typically defined as those over the age of 75 years [3, 4], these patients have higher levels of comorbidity and higher risk of competing causes of mortality [18]. Pre-existing renal dysfunction or renal threatening conditions including diabetes and vascular disease are more common in these subjects and may provide increased impetus for nephron sparing surgery. In addition, the elderly are likely to have prolonged convalescence following surgery [19]. Thus, the improved pain control and post-operative convalescence associated with minimally-invasive surgery [20, 21, 22], namely laparoscopic or robot-assisted, may be particularly valuable in the elderly patient. However, there is a paucity of data with respect to outcomes of minimally invasive PN in these patients.

Therefore, the aim of this study was to perform a comprehensive analysis of surgical, functional and oncological outcomes of minimally invasive PN using a large multi-institutional dataset specifically devoted to elderly patients.

MATERIAL AND METHODS**Patient cohort**

The REnal SURGery in Elderly (RESURGE) dataset is a cohort of older individuals (age ≥ 75 years at the time of surgery) who underwent partial or radical nephrectomy for a renal mass at one of 19 participating institutions between 1988 and 2017. Age 75 years was used to define ‘elderly patients’ in keeping with major guidelines [3, 4]. Research ethics board approval was obtained at all participating institutions prior to assembling the database.

In the present analysis, we examined elderly patients who underwent minimally invasive (laparoscopic or robot-assisted) PN for a clinically localized renal mass. We excluded patients with locally advanced (cT3-4), nodal involvement (cN1) or metastatic disease (cM1), urothelial pathology or inflammatory lesions, and those with multiple renal lesions. Thus, the cohort comprised patients treated for a solitary cT1-2cN0cM0 renal mass. Further, we excluded patients with missing data for relevant covariates including pre-operative estimated glomerular filtration rate (eGFR), tumour size, and R.E.N.A.L. nephrometry score [23].

Exposure

The primary exposure was surgical approach – robot-assisted partial nephrectomy versus pure laparoscopic nephrectomy.

Outcomes

The primary outcome was the rate of peri-operative complications. Secondary outcomes were functional

and oncologic outcomes including warm ischemia time (WIT, in minutes), estimated glomerular filtration rate at 6 months post-operatively (eGFR, ml/min/1.73 m²), positive surgical margins (PSM), disease recurrence (REC), cancer-specific mortality (CSM), and overall mortality (OM).

Covariates

To account for the potential confounding effect related to difference in treatment selection, relevant demographic and tumour-related data were collected. Demographic data included patient age (at the time of surgery), gender, pre-operative renal function (eGFR), the presence of a solitary kidney, and Charlson comorbidity index. Tumour related characteristics included radiographic tumour size (in mm) and R.E.N.A.L. nephrometry score [23]. Year of surgery was also collected.

Statistical analysis

Descriptive statistics were used to characterise the study cohort, stratified by surgical approach: counts and proportions were used for categorical data and medians and interquartile ranges (IQR) were used for continuous data. Multivariable logistic regression was used to assess the association between surgical approach and perioperative complications and PSM while accounting for the aforementioned covariates. These results were expressed as adjusted odds ratios (aOR) with associated 95% confidence intervals (95% CI). Similarly, multivariable linear regression was used to assess the association between surgical approach and WIT and 6-month eGFR, while accounting for the same set of covariates. These results were expressed using the estimate of the coefficient and the associated 95% CI. The Kaplan-Meier method

Table 1. Baseline characteristics of 216 elderly patients treated with robot-assisted or laparoscopic partial nephrectomy

	Overall (n = 216)	LPN (n = 98)	RAPN (n = 118)	p-value
Patient characteristics				
Age (years), median (IQR)	77 (76–80)	77 (76–79)	78 (76–80)	0.3
Gender, n (%)				0.7
Female	115 (53)	54 (55)	61 (52)	
Male	101 (47)	44 (45)	57 (48)	
Pre-op eGFR (ml/min/1.73 m ²), median (IQR)	65.3 (54.3–81.9)	64.0 (57.1–76.7)	67.0 (49.8–83.4)	0.5
Solitary kidney, n (%)				0.9
No	6 (3)	2 (2)	4 (3)	
Yes	210 (97)	96 (98)	114 (97)	
Charlson Comorbidity Index, n (%)				0.02
0	30 (14)	19 (19)	11 (9)	
1	30 (14)	11 (11)	19 (16)	
2	47 (22)	14 (14)	33 (28)	
3	58 (27)	35 (36)	23 (19)	
4	16 (7)	4 (4)	12 (10)	
≥5	35 (16)	15 (15)	20 (17)	
Tumor characteristics				
Radiographic tumor size (mm), median (IQR)	32 (23–40)	30 (22–38)	35 (26–42)	0.02
R.E.N.A.L. Category				0.3
1	106 (49)	53 (54)	53 (45)	
2	96 (44)	41 (42)	55 (47)	
3	14 (6)	4 (4)	10 (8)	
Other characteristics				
Year of surgery, n (%)				0.4
2000–2009	14 (6)	5 (5)	9 (8)	
2010–2014	121 (56)	52 (53)	69 (58)	
2015–2017	81 (38)	41 (42)	40 (34)	

LPN – laparoscopic partial nephrectomy; RAPN – robot-assisted partial nephrectomy; eGFR – estimated glomerular filtration rate; IQR – interquartile range

was used to characterise recurrence-free survival and smoothed Poisson plots were used to characterise cancer-specific and other-cause mortality. Owing to a lack of events, planned Cox proportional hazards models were not performed for these outcomes. All statistical tests were performed using the RStudio graphical interface v.0.98 for R software environment v.3.0.2 [24] with the following libraries, packages and scripts: Hmisc, plyr, stats, rms, and graphics. All tests were two-sided with a significance level set at $p < 0.05$.

RESULTS

A total of 216 patients in the RESURGE database met inclusion and exclusion criteria and were included in the analysis. Of these, 98 patients (45%) underwent pure laparoscopic partial nephrectomy (LPN) and 118 (55%) underwent robotic-assisted laparoscopic nephrectomy (RAPN). While age at the time of surgery, gender, pre-operative eGFR, and the presence of a solitary kidney were similar between the two groups, patients treated with RAPN had higher levels of comorbidity (Table 1). Additionally, while R.E.N.A.L. category was similar, patients treated with RAPN had statistically significantly larger tumours though this is of marginal clinical significance (difference = 5 mm; Table 1). The year of surgery did not significantly differ according to surgical approach.

Perioperative complications occurred in 73 (34%) patients, 45 (46%) of those treated with LPN and 28 (24%) of those treated with RAPN (Table 2). Of these, the majority were Clavien-Dindo grade 1 or 2 (Table 3). At multivariable analysis, surgical approach was a significant predictor of peri-operative complications (RAPN vs. LPN OR 0.33, 95% CI 0.17–0.61; Table 4). No other predictors were identified among the covariates examined. Given the presence of missing information about Clavien grade in some cases, multivariable models were not built according to specific Clavien grade.

Among the secondary outcomes, the median duration of WIT was 19 minutes (IQR 15–25 minutes) among patients undergoing LPN and 16 minutes (IQR 13–19 minutes) among patients undergoing RAPN; median eGFR at 6 months post-operatively was 53 ml/min/1.73 m² (IQR 42–63 ml/min/1.73 m²) and 55 ml/min/1.73 m² (44–70 ml/min/1.73 m²) among patients treated with LPN and RAPN, respectively; PSM were found in 3 (3%) and 7 (6%) of patients treated with LPN and RAPN, respectively (Table 2). In multivariable models, surgical approach was a significant predictor of WIT with patients treated with RAPN having shorter WIT (estimate -4.09, 95% CI -5.99 to -2.18) and of 6-month eGFR (estimate 6.03, 95% CI 1.96–10.11) with patients treated with RAPN having higher 6-month eGFR (estimate 6.03, 95% CI 1.96 to 10.11). Conversely, PSM results were similar after either treatment modality (Table 3).

Figure 1. Smoothed Poisson's plot estimating the competing risk of cancer-specific mortality (CSM) and other-cause mortality (OCM) in 216 elderly patients treated with robot-assisted or laparoscopic partial nephrectomy.

Table 2. Clinical outcomes of 216 elderly patients treated with robot-assisted or laparoscopic partial nephrectomy

	Overall	LPN	RAPN	p-value
Any complication, n (%)	73 (34)	45 (46)	28 (24)	0.001
Warm ischemia time (min), median (IQR)	17 (15–22)	19 (15–25)	16 (13–19)	<0.001
eGFR at 6 months (ml/min/1.73 m ²), median (IQR)	54 (43–66)	53 (42–63)	55 (44–70)	0.3
Positive surgical margins, n (%)	10 (5)	3 (3)	7 (6)	0.5

LPN – laparoscopic partial nephrectomy; RAPN – robot-assisted partial nephrectomy; eGFR – estimated glomerular filtration rate; IQR – interquartile range

Patient age, and tumour complexity (R.E.N.A.L. category) were associated with increasing WIT while year of surgery was associated with decreasing WIT (Table 3). Similarly, higher pre-operative eGFR was associated with increasing post-operative eGFR (Table 3). Finally, patients treated more recently were less likely to have PSM (Table 3).

After a median follow-up of 20 months, 5-year recurrence rate was 4% (95% CI 0–7%). There were 4 (4%) recurrences among patients treated with LPN and 2 (2%) among patients treated with RAPN but owing to the paucity of events, stratified analyses were not performed. At 5 years, overall mortality was 9% with a cancer-specific mortality of 4% and other cause mortality of 5% (Figure 1). Again, owing to the paucity of events, stratified analyses were not performed.

DISCUSSION

The goal of PN, regardless of approach, is complete extirpation of the tumour while preserving renal function to the greatest degree possible and avoiding perioperative complications [25]. In this large, multi-institutional cohort of elderly patients undergoing minimally invasive PN, we demonstrate an acceptable safety profile for such an approach among the appropriately selected elderly patient. Further, using a robotic approach versus a standard laparoscopic approach seems to be beneficial with respect to perioperative complications, warm ischemia time and post-operative renal function.

As evidenced by the relatively high CCI scores, the patients included in this analysis have significant comorbidity. Previous work has demonstrated an in-

teraction between patient comorbidity and the benefit of nephron sparing approaches to clinically-localized renal masses [26] – that is, while no difference in survival was demonstrated between patients treated with partial and radical nephrectomy when all patients are examined, PN is associated with improved survival in patients with significant comorbidity. Further, as the elderly are likely to have prolonged convalescence following surgery [19], improved pain control and post-operative convalescence associated with minimally-invasive surgical approaches [20, 21, 22] is likely to provide clinically meaningful benefit. Taken together, these data suggest that minimally-invasive PN may be the preferred approach to small renal masses in elderly and comorbid patients who are fit for surgery.

Previous observational studies comparing laparoscopic and robotic-assisted partial nephrectomy have

Table 3. Grading of complications according to the Clavien-Dindo scale in 216 elderly patients treated with robot-assisted or laparoscopic partial nephrectomy

	Overall	LPN	RAPN
Any complication, n (%)	73 (34)	45 (46)	28 (24)
Clavien-Dindo grade 1	17 (8)	11 (11)	6 (5)
Clavien-Dindo grade 2	20 (9)	9 (9)	11 (9)
Clavien-Dindo grade 3	12 (6)	3 (3)	9 (8)
Clavien-Dindo grade 4	2 (1)	2 (2)	0
Clavien-Dindo grade 5	1 (<1)	0	1 (1)
Grade missing	21 (10)	20 (20)	1 (1)

Table 4. Multivariable analysis to identify predictors of complications, warm ischemia time, post-operative renal function, and positive surgical margins in 216 elderly patients treated with robot-assisted or laparoscopic partial nephrectomy

	Any complication, odds ratio (95% CI)	Warm ischemia time, estimate (95% CI)	eGFR at 6 months, estimate (95% CI)	Positive surgical margin ^a , odds ratio (95% CI)
Approach, RAPN vs. LPN	0.33 (0.17–0.61) ^b	-4.09 [-5.99–(-2.18)] ^b	6.03 (1.96–10.11) ^b	1.82 (0.46–8.94)
Age	0.91 (0.80–1.02)	0.35 (0.02–0.75) ^b	0.12 (-0.58–0.82)	–
Charlson comorbidity index	0.87 (0.73–1.01)	-0.18 (-0.76–0.39)	0.83 (-0.13–1.79)	–
Gender, female vs. male	1.06 (0.57–1.97)	-1.74 (-3.64–0.17)	3.72 (-0.37–7.81)	–
Pre-op GFR	0.99 (0.97–1.01)	-0.02 (-0.07–0.04)	0.74 (0.61–0.86) ^b	–
Solitary kidney, vs. not	2.60 (0.41–22.16)	-7.09 [-13.40–(-0.78)] ^b	-12.1 (-35.23–11.02)	–
Tumor size	1.00 (0.98–1.03)	-0.02 (-0.10–0.06)	0.04 (-0.12–0.20)	0.98 (0.93–1.04)
R.E.N.A.L. Category				
1	Referent	Referent	Referent	–
2	1.86 (0.98–3.58)	0.71 (-1.27–2.69)	-5.14 [-9.36–(-0.92)] ^b	–
3	1.71 (0.38–6.70)	7.54 (2.92–12.17) ^b	0.69 (-7.54–8.91)	–
Year of surgery	0.92 (0.80–1.07)	-0.76 (-1.23–(-0.30)) ^b	-1.13 (-2.49–0.24)	0.75 (0.58–0.95) ^b

^aRestricted model due to limited number of events; ^b <0.05

eGFR – estimated glomerular filtration rate; CI – confidence interval; RAPN – robot-assisted partial nephrectomy; LPN – laparoscopic partial nephrectomy

been summarized in two systematic reviews and meta-analyses [27, 28]. These reviews have demonstrated that patients treated with RPN had a lower risk of positive surgical margin (risk ratio 0.53) than those treated with LPN [27]. Additionally, patients treated with RAPN had lower rates of conversion to open surgery, shorter WIT, and lower risk of any or major complications [27, 28]. Interestingly, in contrast to our findings, both reviews found that post-operative renal function was similar, regardless of surgical approach. Many of the studies evaluated in these reviews included temporally separated cohorts, with contemporaneous RPN cohorts being compared to historical LPN groups. In contrast, this analysis includes patients treated with these modalities in a concurrent fashion. Additionally, in contrast to comparisons relying upon administrative datasets, the prospectively collected data utilized in this analysis include details on tumour complexity, using the established R.E.N.A.L. nephrometry score [23], which is known to be associated with post-operative outcomes. [29–32]. Thus, as meta-analyses have demonstrated that patients undergoing RAPN have larger and more complex tumors [27], tumour complexity likely confounds the relationship between surgical approach and post-operative outcomes in analyses that fail to account for this tumour-related factor. Despite the described high levels of comorbidity in this cohort, non-cancer related mortality was uncommon. This demonstrates an appropriate degree of patient screening and selection and these results should not necessarily be extrapolated to all elderly patients newly diagnosed with a small renal mass. Administrative analyses relying on Medicare beneficiaries have found that while, on average, surgical treatment (partial or radical nephrectomy) decreases cancer-specific mortality compared to non-surgical management, such a benefit was not observed when the cohort was restricted to patients aged 75 years and older [33]. Further, increasing age and comorbidity

are associated with an increased risk of complications following PN [15, 34]. Therefore, a non-surgical (ablative) [34] or surveillance-based approach [35] may be more appropriate for patients with a small renal mass who are less fit for surgery.

Despite the strengths of this multi-institutional cohort including contemporaneously treated groups, detailed tumour characteristics, and meticulously collect outcome data, there are limitations. First, owing to the observational study design, study findings are likely affected by selection bias. Additionally, while the inclusion of many surgeons increases the generalizability of the findings, variation in the use of RAPN and LPN by individual surgeons introduces surgeon skill as another potential confounder. Last, a comparison to other management options such as active surveillance, kidney ablation or radical nephrectomy was outside the scope of the present analysis.

CONCLUSIONS

In appropriately selected elderly (over 75 years old) patients with small renal masses, minimally-invasive PN is associated with acceptable perioperative outcomes. Therefore, this therapeutic option should be considered also in this subset of patients on selective basis. Moreover, the use of a robotic approach over a standard laparoscopic approach is confirmed to be advantageous with respect to clinically relevant outcomes (complications, warm ischemia time and post-operative renal function), and therefore should be preferred when available.

ACKNOWLEDGEMENTS

Clinical and translational research in the field of kidney cancer at Urological Research Institute, IRCCS Ospedale San Raffaele is supported by an unrestricted grant from Recordati.

CONFLICTS OF INTEREST

The authors declare no conflicts of interest.

References

- Gill IS, Aron M, Gervais DA. Clinical practice Jewett MAS. Small renal mass. *N Engl J Med.* 2010; 362: 624.
- Ljungberg B, Bensalah K, Canfield S, et al. EAU guidelines on renal cell carcinoma: 2014 update. *Eur Urol.* 2015; 67: 913-924.
- Motzer RJ, Jonasch E, Agarwal N, et al. Kidney Cancer, Version 2.2017, NCCN Clinical Practice Guidelines in Oncology. *J Natl Compr Canc Netw.* 2017; 15: 804-834.
- Campbell S, Uzzo RG, Allaf ME, et al. Renal Mass and Localized Renal Cancer: AUA Guideline. *J Urol.* 2017; 198: 520-529.
- MacLennan S, Imamura M, Lapitan MC, et al. Systematic review of oncological outcomes following surgical management of localised renal cancer. *Eur Urol.* 2012; 61: 972-993
- Forbes CM, Rendon RA, Finelli A, et al. Disease progression and kidney function after partial vs. radical nephrectomy for T1 renal cancer. *Urol Oncol.* 2016; 34: 486.e17-486.e23.
- Zin L, Perrotte P, Capitanio U, et al. Radical versus partial nephrectomy. *Cancer.* 2008; 115: 1465-1471.
- Van Poppel H, Da Pozzo L, Albrecht W, et al. A Prospective, Randomised EORTC Intergroup Phase 3 Study Comparing the Oncologic Outcome of Elective Nephron-Sparing Surgery and Radical Nephrectomy for Low-Stage Renal Cell

- Carcinoma. *Eur Urol.* 2011; 59: 543-552.
9. Weight CJ, Larson BT, Fergany AF, et al. Nephrectomy Induced Chronic Renal Insufficiency is Associated With Increased Risk of Cardiovascular Death and Death From Any Cause in Patients With Localized cT1b Renal Masses. *J Urol.* 2010; 183: 1317-1323.
 10. Huang WC, Elkin EB, Levey AS, Thomas L Jang, Paul Russo. Partial nephrectomy versus radical nephrectomy in patients with small renal tumors- is there a difference in mortality and cardiovascular outcomes? *J Urol.* 2009; 181: 55-61.
 11. Capitanio U, Terrone C, Antonelli A, et al. Nephron-sparing techniques independently decrease the risk of cardiovascular events relative to radical nephrectomy in patients with a T1a-T1b renal mass and normal preoperative renal function. *Eur Urol.* 2015; 67: 683-689.
 12. Larcher A, Trudeau V, Dell'Oglio P, et al. Prediction of Competing Mortality for Decision-making Between Surgery or Observation in Elderly Patients With T1 Kidney Cancer. *Urology.* 2017; 102: 130-137.
 13. Antonelli A, Mari A, Longo N, et al. Role of Clinical and Surgical Factors for the Prediction of Immediate, Early and Late Functional Results, and its Relationship with Cardiovascular Outcome after Partial Nephrectomy: Results from the Prospective Multicenter RECORD 1 Project. *J Urol.* 2018; 199: 927-932.
 14. Wallis CJ, Garbens A, Chopra S, Gill IS, Satkunasivam R. Robotic Partial Nephrectomy: Expanding Utilization, Advancing Innovation. *J Endourol.* 2017; 31: 348-354.
 15. Larcher A, Capitanio U, De Naeyer G, et al. Is Robot-assisted Surgery Contraindicated in the Case of Partial Nephrectomy for Complex Tumours or Relevant Comorbidities? A Comparative Analysis of Morbidity, Renal Function, and Oncologic Outcomes. *Eur Urol Oncol.* 2018; 1: 61-68.
 16. King SC, Pollack LA, Li J, King JB, Master VA. Continued increase in incidence of renal cell carcinoma, especially in young patients and high grade disease: United States 2001 to 2010. *J Urol.* 2014; 191: 1665-1670.
 17. Hollingsworth JM, Miller DC, Daignault S, Hollenbeck BK. Rising incidence of small renal masses: a need to reassess treatment effect. *J Natl Cancer Inst.* 2006; 98: 1331-1334.
 18. Kutikov A, Egleston BL, Wong Y N, Uzzo RG. Evaluating overall survival and competing risks of death in patients with localized renal cell carcinoma using a comprehensive nomogram. *J Clin Oncol* 2010; 28: 311-317.
 19. Hedgepeth RC, Wolf JS Jr, Dunn RL, Wei JT, Hollenbeck BK. Patient-reported recovery after abdominal and pelvic surgery using the Convalescence and Recovery Evaluation (CARE): implications for measuring the impact of surgical processes of care and innovation. *Surg Innov.* 2009; 16: 243-248.
 20. Bhayani SB, Pavlovich CP, Hsu TS, Sullivan W, Su L-M. Prospective comparison of short-term convalescence: laparoscopic radical prostatectomy versus open radical retropubic prostatectomy. *Urology.* 2003; 61: 612-616.
 21. Temple LK, Litwin DE, McLeod RS. A meta-analysis of laparoscopic versus open appendectomy in patients suspected of having acute appendicitis. *Can J Surg.* 1999; 42: 377-383.
 22. Keus F, de Jong JA, Gooszen HG, van Laarhoven CJHM. Laparoscopic versus open cholecystectomy for patients with symptomatic cholelithiasis. *Cochrane Database Syst Rev.* 2006; CD006231.
 23. Kutikov A, Uzzo RG. The R.E.N.A.L. nephrometry score: a comprehensive standardized system for quantitating renal tumor size, location and depth. *J Urol.* 2009; 182: 844-853.
 24. R Development Core Team R: A Language and Environment for Statistical Computing. Vienna, Austria: R Foundation for Statistical Computing, 2010. <https://research.cbs.dk/en/publications/r-development-core-team-2010-r-a-language-and-environment-for-sta>
 25. Ficarra V, Novara G, Volpe A, Mottrie A. Robot-assisted vs traditional laparoscopic partial nephrectomy: the time for meta-analysis has not yet arrived. *BJU Int.* 2018; 112: E334-336.
 26. Larcher A, Capitanio U, Terrone C, et al. Elective Nephron Sparing Surgery Decreases Other Cause Mortality Relative to Radical Nephrectomy Only in Specific Subgroups of Patients with Renal Cell Carcinoma. *J Urol.* 2016; 196: 1008-1013.
 27. Leow JJ, Heah NH, Chang SL, Chong YL, Png KS. Outcomes of Robotic versus Laparoscopic Partial Nephrectomy: an Updated Meta-Analysis of 4,919 Patients. *J Urol.* 2016; 196: 1371-1377.
 28. Choi JE, You JH, Kim DK, Rha KH, Lee SH. Comparison of Perioperative Outcomes Between Robotic and Laparoscopic Partial Nephrectomy: A Systematic Review and Meta-analysis. *Eur Urol.* 2015; 67: 891-901.
 29. Bruner B, Breau RH, Lohse CM, Leibovich BC, Blute ML. Renal nephrometry score is associated with urine leak after partial nephrectomy. *BJU Int.* 2011; 108: 67-72.
 30. Liu ZW, Olweny EO, Yin G, et al. Prediction of perioperative outcomes following minimally invasive partial nephrectomy: role of the R.E.N.A.L nephrometry score. *World J Urol.* 2013; 31: 1183-1189.
 31. Reddy UD, Pillai R, Parker RA, et al. Prediction of complications after partial nephrectomy by RENAL nephrometry score. *Ann R Coll Surg Engl.* 2014; 96: 475.
 32. Roushias S, Vasdev N, Ganai B, et al. Can the R.e.N.a.l nephrometry score preoperatively predict postoperative clinical outcomes in patients undergoing open and laparoscopic partial nephrectomy? *Curr Urol.* 2015; 7: 90.
 33. Sun M, Becker A, Tian Z, et al. Management of localized kidney cancer: calculating cancer-specific mortality and competing risks of death for surgery and nonsurgical management. *Eur Urol.* 2014; 65: 235-241.
 34. Larcher A, Fossati N, Tian Z, et al. Prediction of Complications Following Partial Nephrectomy: Implications for Ablative Techniques Candidates. *Eur Urol.* 2016; 69: 676-682.
 35. Finelli A, Ismaila N, Bro B, et al. Management of Small Renal Masses: American Society of Clinical Oncology Clinical Practice Guideline. *J Clin Oncol.* 2017; 35: 668-680. ■