

EVER

Ban Association for Vision and Eye Re-

SCIENTIFIC PROGRAM

THE 2021 EVER FESTIVAL

Scientific sections

ACB Anatomy / Cell Biology

COS Cornea / Ocular Surface

EOVS Electrophysiology, Physiological Optics, Vision Sciences

> **G** Glaucoma

IM Immunology / Microbiology

> LC Lens and Cataract

MBGE Molecular Biology / Genetics / Epidemiology

NSPH Neuro-ophthalmology/Strabismology/ Paediatric Ophthalmology / History of Ophthalmology

> PO Pathology / Oncology

PBP Physiology / Biochemistry / Pharmacology

RV Retina / Vitreous Section programme secretaries

www.everassociation.org

EVER 2021 INDUSTRY WEBINAR - 27 SEPTEMBER

see pag. 9

EVER 2021 VIRTUAL CONGRESS - 2 OCTOBER

09.30-10.25	Sessio	n1
	Modera	ator: Dominique Bremond-Gignac, France
09.30	ACB	Surgical aspects of RPE cell therapy for AMD Boris V. Stanzel , Germany
09.40	COS	Advances and Innovations in Eye Banking and Tissue Processing for Corneal Transplantation Zisis Gatzioufas , Switzerland
09.50	EOVS	Contribution of adaptive optics ophthalmoscopy to the investigation of the Stiles-Crawford effect in retinal diseases Michel Paques , France
10.00	G	Gene therapy for optic nerve protection and repair Keith Martin , Australia
10.10		LIVE Q & A

10.30-11.25	Sessio	m 2
	Modera	tor: Manuel Vidal-Sanz, Spain
10.30	IM	Cutting-edge imaging for Uveitis Francesco Pichi , Italy
10.40	LC	Corneal Regeneration: Is it possible? Jorge Alio, Spain
10.50	MBGE	MicroRNA-mRNA genetic networks in refractive eye development and myopia Andrei V. Tkatchenko , United States
11.00	NSPH	Optic Neuritis and Anti-What?: The NMO and MOG story John J. Chen , United States
11.10		LIVE Q & A

11.30-12.15	Session 3	
	Modera	tor: Frédéric Mouriaux, France
11.30	ΡΟ	MR Imaging of Uveal Melanoma with Clinicopathological Correlations Teresa Ferreira , Netherlands
11.40	PBV	Retinal energy metabolism in vascular and avascular retinas Glyn Chidlow , United States
11.50	RV	Venous Overload Choroidopathy: Associated Conditions Richard F. Spaide , United States
12.00		LIVE Q & A
12.15-13.00	Industr	y Lunch Symposium see pag. 10
13.00-13.45	Industry Lunch Symposium see pag. 10	

virtual congress

www.everassociation.org

14.00-14.45	Session 4 - Rapid Fire	
	Moderators: Kai Kaarniranta, Finland, Marcela Votruba, United Kingdom	
14.00	ACB	Phloretin reduced the secretion of IL-8 in retinal pigment epithelial cells suffering from mitochondrial dysfunction via activation of nuclear factor erythroid 2 related factor 2 (NFE2L2/Nrf2) Maria Hytti, Finland
14.05	COS	A unique pre-endothelial layer at the posterior peripheral cornea: Ultra-structural study Saeed Akhtar , Saudi Arabia
14.10	EOVS	Neuronal sources of visually evoked potentials using selective color opponent channel stimulation Sascha Klee , Germany
14.15	G	Multivariate normative comparison, a novel method for improved use of the retinal nerve fiber layer thickness to detect early glaucoma Jacqueline Chua , Singapore
14.20	IM	Vision-related quality of life in spondyloarthritis patients with history of acute anterior uveitis under treatment with golimumab: preliminary results of the GO-VISION observational stud Ines Leal , Portugal
14.25	LC	A comparative study of difluprednate 0.05% Nanoemulsion vs prednisolone acetate 1% + phenylephrine 0.12% Suspension on postoperative inflammation treatment following cataract surgery Melina Sol del Papa , Argentina
14.30		LIVE Q & A

14.50-15.30	Session 5 - Rapid Fire	
	Moderators: Manuel Vidal-Sanz, Spain, Roy Andrew Quinlan , United Kingdom	
14.50	MBGE	Pharmacogenetics. Phenotype And Genotype Response To Prostaglandin Analogues And Beta Bloquers In A Population Of Glaucoma Patients Valeria Opazo Toro, Spain
14.55	NSPH	Retina Analysis With Optical Coherence Tomography In Patients With Fibromyalgia Beatriz Cordón Ciordia , Spain
15.00	ΡΟ	The effects of visible and blue light exposure on growth and melanogenesis of ocular melanoma cell lines Chieh-Lin (Stanley) Wu , Australia
15.05	PBV	Ten differentially expressed proteins in the tear film of dogs with diabetic retinopathy Dagmara Winiarczyk , Poland
15.10	RV	Comparison of quantitative self-monitoring metamorphopsia measurements tools in myopic choroidal neovascularization (mCNV) Katja Hatz , Switzerland
15.15		LIVE Q & A

virtual congress

15.35-16.15	Session 6 - Young Investigators		
	Moderators : João Barbosa Breda , Portugal, Francesca Cordeiro , United Kingdom		
15.35	ACB	Effect of systemic immunosupression and BM-MSC allotransplantation in retinal functionality and RGC population María Norte Muñoz , Spain	
15.40	COS	Dendritic cell depletion modifies corneal nerve activity and mice nociceptive behaviour Laura Rincon Frutos , Spain	
15.45	EOVS	Evaluation of the effect of eye movements on the Sweep VEP Ioannis Dimopoulos , Canada	
15.50	G	Glaucoma clinical research: Trends in treatment strategies and drug discovery Josefine Clement Freiberg , Denmark	
15.55	IM	Cytokine profile in tear and aqueous humor of primary open-angle glaucoma patients as a prognostic factor for trabeculectomy outcome Barbara Burgos-Blasco , Spain	
16.00	LC	Spontaneous Lens Subluxation Into Anterior Chamber. Importance Of An Early Management Ismael Bakkali El Bakkali , Spain	
16.05		LIVE Q & A	

16.20-16.55	Sessio	n 7 - Young Investigators
	Modera	tor: Dominique Bremond-Gignac, France
16.20	MBGE	Effects of Inhibition of Wnt/beta-catenin Pathway on Amacrine and Muller cells in Retinas of Zebrafish Embryos at Different Development Stages Ayse Ipek Akyuz Unsal , Turkey
16.25	NSPH	Retinal Neurodegeneration And Neuroinflamation In A Sod1 Mouse Model Of Als María Pilar Rojas Lozano , Spain
16.30	ΡΟ	Radiological work-up for proton beam therapy of uveal melanoma patients Myriam Jaarsma-Coes , Netherlands
16.35	PBV	Decreased docosahexaenoic acid and other specific fatty acids in a mouse model of retinal degeneration María José Ruiz Pastor , Spain
16.40	RV	Identification of eleven differentially expressed proteins in the tear film of patients with neovascular Age-related Macular Degeneration (AMD) Mateusz Winiarczyk , Poland
16.45		LIVE Q & A
17.00-17.10	AWARI	os
17.10-17.40	GENER	AL ASSEMBLY

8 www.everassociation.org

INDUSTRY WEBINAR - 27 SEPTEMBER

Learning from the learners

Moderators: Harminder Dua, United Kingdom, Miriam Kolko, Denmark, João Barbosa Breda, Portugal

Management of glaucoma patients in 2021 Anthony Khawaja, United Kingdom

Dry eye treat it as a disease **Antoine Rousseau**, France

Cornea Surgery Technics Giuseppe Giannaccare, Italy

Tricks in complicated Cataract Surgery **Panagiotis Salvanos**, Greece

Tips for Retina surgery **Jelena Potic**, Switzerland

Discussion

https://ever2021.sharevent.it/en-US

INDUSTRY SYMPOSIA - 2 OCTOBER

12.15-13.00	How to treat evaporative dry eye associated with MGD in clinical practice?
	Moderator: Kostas Boboridis, Greece
	Pathophysiology of evaporative dry eye associated with MGD Kostas Boboridis , Greece
	Treatment schemes for evaporative dry eye relief Elisabeth Messmer , Germany
	Refractory MGD - Is it Demodex? Teifi James , United Kingdom
13.00-13.45	New perspectives in LHON management
	Moderator: Letizia Gabaglio, Italy
	Speakers : Thomas Klopstock , Germany Berthold Pemp , Austria
ON	DEMAND INDUSTRY SYMPOSIUM

60 min.

Mechanisms of Action: Steroids & Anti VEGF's, how do they really work?

Moderator: Francine Behar-Cohen, France

10 www.everassociation.org

Acknowledgements

EVER wishes to express its gratitude to all Sponsors for their generous support to the Congress

MAJOR SPONSORS

SPONSORS

virtual congress

11 https://ever2021.sharevent.it/en-US

NOT A L H

LOSING SIGHT IS A PAIN THAT CANNOT BE INVISIBLE

LHON is a rare eye condition that causes the loss of central vision, generally in both eyes, and can lead to blindness. As vision is lost, activities such as reading, driving and recognising faces become increasingly difficult. ^{1,2}

LHON is commonly misdiagnosed as other more common optic neuropathies, delaying treatment initiation.^{3,4}

Diagnose early and help light up their future

With undiagnosed LHON, the future looks dark

CHHQ-INT-0032

¹ Mascialino B et al. Eur J Ophthalmol. 2012;22(3):461–5.
² Yu-Wai-Man P et al. J Med Genet. 2009;46(3):145–58.
³ Sadun AA et al. Expert Rev Ophthalmol. 2012;7(3):251–9.
⁴ Carelli V et al. J Neuroophthalmol. 2017;37(4):37181.

LABORATOIRES-THEA.COM

Théa is a profoundly European company whose independence, stability and entrepreneurial spirit are safeguarded by the Chibret family, which has been instrumental in the field of ophthalmology for over 150 years. This family governance model focuses on Théa, its employees, people values and long-term development to fulfill our mission: to be the "Ophthalmology Specialist".

Pioneer in preservative-free eye care treatments, our commitment is to provide innovative products and a wide range of medicinal products (service products, daily-use products) to healthcare providers and patients in all ophthalmological therapeutic classes. We constantly reinvest in Théa's two priority areas of Innovation and Internationalisation, with long-term strategy outweighing shortterm profit. Our objectives are continuity, enhancing long-term partnerships and collaborative research, transmitting our knowledge, tackling unmet medical needs by offering new treatment or patient support models.

Internationalisation is rooted in our genes: Théa is currently the first independent ophthalmology laboratory in Europe, and aims to become a world leader in terms of export and international presence in compliance with the culture of each country where it is present.

It is this vision that makes Théa unique.

Laboratoires Théa 12 rue Louis-Blériot, 63000 Clermont-Ferrand FRANCE

An Association for Vision and Eye Re