

IMAGING MEETING

UNIVERSITA' DEGLI STUDI DI MILANO

Milan, June 15th - 16th 2020

Organizers

SriniVas Sadda

Giovanni Staurenghi

The cutting edge of retinal imaging and therapeutics

June 15th , 2020

08:00-09:00 Session A - Innovations in Multimodal Imaging and Image Analysis

Moderators: Giovanni Staurenghi, Srinivas Sadda

08:00-08:15 Fundus Autofluorescence: Quantitation and Interpretation
Janet Sparrow

08:15-08:30 Color Autofluorescence in Geographic Atrophy
Srinivas Sadda

08:30-08:45 Multicolor imaging – Major Clinical Applications
Giovanni Staurenghi

08:45-09:00 Big Data and AI: implications for ophthalmology
Adnan Tufail

09:00-10:15 Session B - Neovascular AMD

Moderators: Karl Csaky, Glenn Jaffe

09:00-09:15 Dense B-Scan OCTA of type 3 macular neovascularization and related lesions
Bailey Freund

09:15-09:30 Retinal imaging explanations for decreased visual acuity after year 2 of CATT
Glenn Jaffe

09:30-09:45 Optical-Coherence Angiography Guided Photodynamic Therapy
Karl Csaky

09:45-10:00 Emerging agents for treatment of neovascular AMD: Brolucizumab and Abicipar
Jordi Mones

10:00-10:15 Treat and extend approach: the ALTAIR study
Chiara Preziosa

10:15-10:30 Coffee break

10:30-11:00 Session C - Non-exudative AMD

Moderators: Bailey Freund, Christine Curcio

10:30-10:45 The life cycle of soft drusen, from youth to endstage
Christine Curcio

10:45-11:00 Laser photocoagulation as a treatment for RPD and nGA – the PASCAL-GA trial
Giuseppe Querques

11:00-12:00 Section D - Retinal vascular disease

Moderators: Edoardo Midena, Ramin Tadayoni

- 11:00-11:15 Diabetic choroidopathy
Jerry Lutty
- 11:15-11:30 Multimodal retinal imaging of diabetic macular edema: toward new paradigms of pathophysiology
Edoardo Midena
- 11:30-11:45 Ranibizumab with or without PRP versus PRP alone in patients with PDR without DME – 24 months results of the PRIDE study
Sandra Liakopoulos
- 11:45-12:00 Discrepancies in assessment of retinal non-perfusion between FA and OCT-A
Ramin Tadayoni

12:00-01:15 Section E - Other retinal diseases

Moderators: Tock Han Lim, Ferdinando Bottoni

- 12:00-12:15 Multimodal imaging for CSCR
Tock Han Lim
- 12:15-12:30 Tangential traction associated with epiretinal membranes: OCT en face and IR reflectance
Ferdinando Bottoni
- 12:30-12:45 Multimodal imaging for Macular Teleangiectasia
Ethan Priel
- 12:45-01:00 Multimodal imaging on retinal and choroidal tumors
Marco Pellegrini
- 01:00-01:15 Multimodal imaging on uveitis
Alessandro Invernizzi
- 01:15-01:45 Lunch*
- 01:45-02:15 Information from the industries
- PM Sessions TO BE DEFINED

June 16th , 2020

Cases presented by all

Please notice that anyone can present his own case. To do so, just at the subscription please let us know that you have a case to present. Once you will be at the reception of the meeting you will take a number which will be the order of your presentation.

SPEAKERS

Ferdinando Bottoni
Karl Csaky
Christine Curcio
Bailey Freund
Alessandro Invernizzi
Glenn Jaffe

Sandra Liakopoulos
Tock Han Lim
Jerry Luty
Edoardo Midenà
Jordi Mones
Marco Pellegrini

Chiara Preziosa
Ethan Priel
Giuseppe Querques
Janet Sparrow
Ramin Tadayoni
Adnan Tufail

Organizers

SriniVas Sadda

Giovanni Staurenghi

REGISTRATION FEE

- € 200 + VAT 22% = € 244,00
- No registration fee is required for STUDENTS AND POSTGRADUATE

Registration fee Payment:

Payment of fees should be made in EURO and can be paid by bank transfer to: AVEC S.r.l.

Banco BPM SPA – Filiale 777– Viale Liguria, 1 - 20093 Cologno Monzese (Milano)

IBAN: IT46 X 05034 32972 000000061108 - C/c 61108 - SWIFT CODE BAPPIT22

Reason of payment: "Registration Fee – Imaging Meeting, Milan June 15th -16th,2020 + Name".

Please make sure the name of the Conference and the participant are stated on the bank transfer. Please note that all bank expenses will be kindly paid by the payer.

GENERAL INFORMATION

Congress Venue

Università degli Studi di Milano
Aula Magna
Via Festa del Perdono, 7 – Milan (Italy)

Official language

The official language of the Meeting will be English.

CME Accreditation for Italian Physicians

The CME credits will be awarded only after 90% attendance of all sessions.
Completion of the Registration Form, the Learning & Assessment questionnaires are compulsory.

Technical facilities

Facilities will be available for computer presentations and overhead projections.
A business center with PC (Windows and MAC) will be available to check and preview presentations. Speakers are required to give a copy of their presentation on USB memory stick, CD or DVD to the technicians at the Slide Center at least one hour before the session.

Certificate of attendance

Certificate of attendance will be issued at the registration desk following attendance of the meeting.

Congress Organizer/Provider

AVEC S.r.l. - Incentive Paintings
Via Laboratori Autobianchi, 1 - Edificio 9 - Ufficio 14
20832 Desio (MB)
Tel. 0039 0362/581579 - Fax. 0039 0362/1860074
info@avec-eventi.com

REGISTRATION FORM

Imaging Meeting
Milan, June 15th-16th, 2020

Surname		Name	
Title		Professional Area	
Institution			
Address			
City		Postcode	Country
Telephone		Mobile	Fax
E-mail			

Payment or proof of payment should accompany the registration.

Please return the registration form to:

AVEC S.r.l. - Incentive Paintings - Angela Volpe / Claudia Cislaghi

Via Laboratori Autobianchi, 1 - c/o Polo Tecnologico Brianza - Edificio 9 - Ufficio 14

20832 Desio (MB), Italy

Tel.: +39 0362 581579 – Fax: +39 0362 1860074

E-mail: info@avec-eventi.com

Date	Signature
------	-----------

PRIVACY REPORT

Dear Client,

this is to inform you that the processing of your personal data will be carried out in our company according to current European laws and regulations (complying with: UE 2016/679 EU Parliament and April 27 2016 Council). As established by this law, the processing will be based on the principles of correctness, lawfulness and transparency in order to protect your confidentiality and rights.

1) PROCESSING PURPOSES

Your data will be collected and processed for the following purposes:

- Organization of events, incentive travel, congresses and conventions: performance of bureaucratic procedures, reservation of tickets for transport, hotels, tourist services, logistical arrangements, etc., and/or performance of accreditation procedures (ECM/EACCME and eventual further accreditation);
- Taxation and accounting obligations;
- Operational and managerial requirements;
- Management of business relations related to the required service;
- MARKETING: Possible forwarding of informative and promotional material relating to our sector in printed form or electronically.

2) PERSONAL DATA GRANTING

For data required to fulfil obligations envisaged by law, regulations and Community legislation or provisions issued by legally empowered authorities and vigilance and control bodies, and to perform our business activities and fulfil our accounting, taxation and corporate organisational obligations, we are not required to obtain your consent and failure to provide such data will make it impossible to continue the relationship to the extent that said data are necessary for performance of the same.

The purchase of products and services marketed by AVEC SRL enables the latter to forward informative, advertising and promotional material relating to its sector of expertise in compliance with the methods indicated in point 1/e). Should you decide to object to the processing operations for commercial purposes, said refusal/objection will not have any consequences of any kind. The providing of personal data in order to receive advertising and informative material relating to our area of expertise either in printed form or electronically is entirely optional.

3) DATA PROCESSING AND COMMUNICATION

Your data will be processed by the Processors and employees in charge for. This personnel has been trained to guarantee a proper processing, through electrical devices and /or paper forms, in order to safeguard privacy and secrecy with appropriate measures. These data will not be broadcasted.

Your data will be stored in secure databases on our servers, or on the servers of our trusted suppliers acting as data controllers.

These data will not be disseminated and will be processed within the limits and in the time necessary for the fulfillment of legal obligations and for the purposes indicated above.

Your data might be communicated to the following, in charge as External Consultant:

- accountants for bookkeeping and taxation obligations;
- attorneys for legal assistance for contractual purposes and management of litigation;
- entities/companies which collaborate with our company in the various sectors, for reasons strictly connected to the purposes set forth in point 1;
- banks and credit institutions.

4) EXERCISING RIGHTS and DATA CONTROLLER

At any time you will be able to exercise your rights as set out in the regulation UE 2016/679 EU Parliament and April 27 2016 Council, referred to in articles 15 to 21.

You will also have the right to lodge a complaint with a supervisory authority.

You may contact the processing controller and persons in charge in order to exercise your rights; All requests may be forwarded by email to: info@avec-eventi.com by phone to: 0362 / 581579, or by fax to 0362 / 581579.

The data controller is: AVEC SRL Via Lavoratori, Autobianchi, 1 - Lotto 9/Uff.14 - 20832 – Desio (MB) Italy

The person in charge of the processing is Volpe Angela.

5) CONSENT TO THE PROCESSING OF PERSONAL DATA

By signing below, I acknowledge that I have read the above privacy notice and consent to the collection, use and disclosure of my personal information as described in it.

I consent to the processing of my data for the purposes of MARKETING (point 1-e) and therefore wish to receive information and promotional material relating to our area of expertise made by e-mail to the following address

.....

YES NO

I consent to the processing of my data for the purposes of MARKETING (point 1-e) and therefore wish to receive information and promotional material relating to our area of expertise made by e-mail to the following e-mail address

.....

YES NO

Place and date _____

Signature for acceptance _____