

06 - 07 MAY 2021

A new season for Dermatology and Venereology

Scientific Programme

Editorial/Publisher

European Academy of Dermatology and Venereology (EADV) www.eadv.org

Layout and Graphics

Katiuscha Mathyer ArteXpress info@artexpress.ch

Publication Date

April 2021 Subject to alterations

Symposium Website

https://www.eadvsymposium2021.org/

News and updates can be found on the EADV social media channels

Follow us and join the conversation about the EADV Spring Symposium using #EADVSymposium

Table of Contents

- Welcome from the EADV President
- Welcome from the EADV Scientific Programming Committee (SPC)
- 6 The Academy
- 6 Future EADV Meetings
- 7 Continuing Medical Education Continuing Professional Development (CME-CPD)
- 8 Thematic Index
- Thursday, 6 May 2021
 Scientific Programme
- Friday, 7 May 2021
 Scientific Programme
- 23 General Information
- Healthcare Professional Information and Definition
- 29 Contributor Index
- 31 Industry Sessions
- 32 Participating Companies A-Z
- 32 Acknowledgments

Welcome from the EADV President

EADV Spring Symposium 2021 – a New Season for Dermatology and Venereology!

With the challenges we have faced in 2020, time is ripe for us to look ahead with confidence to our upcoming scientific events. Spring takes on a symbolic value for us at the EADV and the community of dermatologists and venereologists we serve, bringing us a sense of renewed hope, and a chance for new beginnings.

EADV Spring Symposium 2021 will be one of the most important all-virtual events early on in the dermato-venere-ology calendar and will provide a setting to advance excellence in clinical practice through shared knowledge and expertise.

A re-invigorated 2-day **Scientific Programme** has been designed by our Scientific Programming Committee under the leadership of Prof. Brigitte Dréno. It will provide exciting updates and insights on the most important and essential topics and it will be bursting with research, new findings and scientific breakthroughs, with the participation of more than one hundred best-known and prominent speakers involved in engaging simulive sessions.

We therefore encourage you to join this meeting with the dermato-venereology community and profit of the unmissable opportunity to learn and engage in the live discussions with colleagues and experts from Europe and beyond.

We are looking forward to greeting you online for the EADV Spring Symposium 2021 – A New Season for Dermatology and Venereology and building a fresh outlook for 2021 together.

Following a successful Virtual Congress in 2020, EADV is proud to offer our community another extraordinary virtual learning and networking experience.

Kind regards,

Prof. Alexander Stratigos EADV President

Dear Colleagues and Friends,

On behalf of the Scientific Programming Committee (SPC), it is my privilege to invite you to the EADV Spring Symposium 2021.

Following our successful Virtual Congress in 2020, we are excited to present another outstanding scientific programme to our distinguished delegates.

The intensive 2-day programme will present stimulating sessions held by contributors originating from more than 20 European and International countries. More than 100 speakers with established publication records and high presentation scores have been strategically included in the programme, covering a selection of key topics such as inflammatory diseases and cutaneous oncology, with specific sessions on COVID-19, atopic dermatitis, psoriasis, acne, melanoma, non-melanoma skin cancer and more.

The subjects will be presented from different perspectives and in different formats, depending on the session type:

- Clinical update sessions on all of the pressing topics in dermatology.
- Clinical case discussions on facial and acral lesions.
- Breaking News sessions highlighting key areas of development and progress in interventional dermatology, hair and nail disorders, diagnostic tools, paediatric dermatology and new treatment modalities.
- Free communication sessions, presenting a selection of the abstracts submitted for the event.

We look forward to a great symposium with inspiring lectures and thought-provoking discussions, a testimony to EADV's commitment to provide an excellent educational experience and an opportunity for personal and professional development.

Prof. Brigitte Dréno

EADV Scientific Programming Committee Chair

The Academy

Founded in 1987, the European Academy of Dermatology and Venereology has grown to become the largest non-profit association in Europe focusing on clinical care, research, education and training in the fields of dermatology and venereology.

Furthermore, the EADV supports the maintenance and enhancement of high standards of professions related to dermatology, venereology and public health services, and acts as the advocate and educator of patients with cutaneous or venereal diseases.

Its scholarship and reduced registration fee grants enable young dermatologists and venereologists from throughout Europe and around the world to gain access to the highest standards of education and training, thus enriching professional networks and knowledge-sharing between future leaders in the specialty. Also, regular training and fostering courses are offered to provide high quality education across Europe, as well as online teaching for CME-CPD. The EADV actively promotes better awareness of skin and venereal diseases for patients by working closely with global and European policy-makers on public health campaigns to tackle occupational skin diseases, melanoma, sexually transmitted infections, and other maladies.

The Academy's official publication is the Journal of the EADV (JEADV); its circulation extends beyond the actual number of EADV members.

Join our annual Congresses and Spring Symposia, unique occasions that bring together specialists from different countries and cultures of Europe (and even further afield) and actively encourage an exchange of ideas, experiences and projects to improve care for patients.

Future EADV Meetings

2021

30th EADV Virtual Congress

29 September – 2 October 2021

2022

17th EADV Spring Symposium 12-14 May 2022 – Ljubljana, Slovenia

18th EADV Spring Symposium

18-22 May 2023 – Seville, Spain

19th EADV Spring Symposium 16-18 May 2024 – St. Julian's, Malta 31st EADV Congress

7-11 September 2022 – Milan, Italy

2023

32nd EADV Congress

11-15 October 2023 – Berlin, Germany

2024

33rd EADV Congress

25-29 September 2024 – Amsterdam, Netherland

2025

34th EADV Congress

17-21 September 2025 – Paris, France

6

Continuing Medical Education – Continuing Professional Development (CME-CPD)

The EADV Spring Symposium is accredited by the European Accreditation Council for Continuing Medical Education (EACCME) to provide a maximum of 11 hours of European external CME credits (ECMEC®s).

Procedure to Gain your Credits:

The EACCME credit system is based on 1 ECMEC per hour and during the Virtual Spring Symposium you can gain up to 11 CME-CPD credits.

- Make sure to attend the simulive sessions on 06 and 07 May for a minimum of 30 minutes per session;
- Complete the evaluation feedback forms available for a period of one month after the end of the Symposium;
- Download your CME-CPD certificate directly from the "My Congress" area on the platform

Each medical specialist should claim only those hours of credit actually spent in the educational activity (as recorded by attendance tracker).

On demand and industry sponsored sessions are NOT accredited.

Conversion of Credits

Through an agreement between the European Union of Medical Specialists and the American Medical Association, physicians may convert EACCME credits to an equivalent number of AMA PRA Category 1 CreditsTM. Information on the process to convert EACCME credit to AMA credit can be found at www.ama-assn.org/go/internationalcme.

Live educational activities, occurring outside of Canada, recognised by the UEMS-EACCME for ECMEC credits are deemed to be Accredited Group Learning Activities (Section 1) as defined by the Maintenance of Certification Program of The Royal College of Physicians and Surgeons of Canada.

Please refer to the national CME-CPD authority in your country of practice for the exchange into CME-CPD credits/points.

Thematic Index

SESSION TITLE	DATE	START	END	ROOM
Acne and Related Disorder	rs, Hidradeniti	s Suppur	ativa	
Acne	6 May, 2021	11.30	12.30	Room 1
Rosacea	6 May, 2021	15.15	16.15	Room 1
Facial lesions	7 May, 2021	10.00	11.00	Room 3
Hidradenitis suppurativa	7 May, 2021	14.00	15.00	Room 1
Adverse Drug	Reactions, TE	N		
Drug eruptions and allergies	6 May, 2021	15.15	16.15	Room 2
Atopic Derm	atitis/Eczema			
Atopic dermatitis	6 May, 2021	10.15	11.15	Room 1
Corrective, Aesthetic an	d Cosmetic Do	ermatolo	gy	
Aesthetic dermatology	6 May, 2021	09.00	10.00	Room 3
Aesthetic dermatology	6 May, 2021	10.15	11.15	Room 3
Cutaneou	s Oncology			
Non melanoma skin cancer	6 May, 2021	09.00	10.00	Room 2
Melanoma	6 May, 2021	10.15	11.15	Room 2
Prevention and early diagnosis in skin cancer	7 May, 2021	10.00	11.00	Room 2
Surgery in skin cancer	7 May, 2021	11.15	12.15	Room 2
Tumours in paediatric dermatology	7 May, 2021	14.00	15.00	Room 2
Dermatolog	gical Surgery			
Surgery in skin cancer	7 May, 2021	11.15	12.15	Room 2
	Acne and Related Disorder Acne Rosacea Facial lesions Hidradenitis suppurativa Adverse Drug Drug eruptions and allergies Atopic Derm Atopic dermatitis Corrective, Aesthetic and Aesthetic dermatology Aesthetic dermatology Cutaneous Non melanoma skin cancer Melanoma Prevention and early diagnosis in skin cancer Surgery in skin cancer Tumours in paediatric dermatology Dermatology	Acne and Related Disorders, Hidradenitic Acne 6 May, 2021 Rosacea 6 May, 2021 Facial lesions 7 May, 2021 Hidradenitis suppurativa 7 May, 2021 Adverse Drug Reactions, TER Drug eruptions and allergies 6 May, 2021 Atopic Dermatitis/Eczema Atopic Dermatitis/Eczema Atopic dermatitis 6 May, 2021 Corrective, Aesthetic and Cosmetic Dermatic dermatology 6 May, 2021 Aesthetic dermatology 6 May, 2021 Cutaneous Oncology Non melanoma skin cancer 6 May, 2021 Melanoma 6 May, 2021 Prevention and early diagnosis in skin cancer Surgery in skin cancer 7 May, 2021 Tumours in paediatric dermatology Dermatological Surgery	Acne and Related Disorders, Hidradenitis Suppur Acne 6 May, 2021 11.30 Rosacea 6 May, 2021 15.15 Facial lesions 7 May, 2021 10.00 Hidradenitis suppurativa 7 May, 2021 14.00 Adverse Drug Reactions, TEN Drug eruptions and allergies 6 May, 2021 15.15 Atopic Dermatitis/Eczema Atopic dermatitis 6 May, 2021 10.15 Corrective, Aesthetic and Cosmetic Dermatolo Aesthetic dermatology 6 May, 2021 09.00 Aesthetic dermatology 6 May, 2021 10.15 Cutaneous Oncology Non melanoma skin cancer 6 May, 2021 10.15 Prevention and early diagnosis in skin cancer Surgery in skin cancer 7 May, 2021 11.15 Tumours in paediatric 7 May, 2021 14.00 Dermatological Surgery	Acne and Related Disorders, Hidradenitis Suppurativa Acne 6 May, 2021 11.30 12.30 Rosacea 6 May, 2021 15.15 16.15 Facial lesions 7 May, 2021 10.00 11.00 Hidradenitis suppurativa 7 May, 2021 14.00 15.00 Adverse Drug Reactions, TEN Atopic Dermatitis/Eczema Atopic Dermatitis/Eczema Corrective, Aesthetic and Cosmetic Dermatology Aesthetic dermatology 6 May, 2021 10.15 11.15 Cutaneous Oncology Non melanoma skin cancer 6 May, 2021 09.00 10.00 Melanoma 6 May, 2021 10.15 11.15 Prevention and early diagnosis in skin cancer 7 May, 2021 10.00 11.00 Surgery in skin cancer 7 May, 2021 14.00 15.00 Dermatological Surgery

Thematic Index

CODE	SESSION TITLE	DATE	START	END	ROOM
Dermato	logy and Internal Medicine, includ	ling Skin Mani	festations	of Syste	emic Diseases
D2T1.2	Internal medicine and COVID-19	7 May, 2021	11.15	12.15	Room 1
D2T2.4	Internal medicine and COVID-19	7 May, 2021	15.15	16.15	Room 2
	Derm	юссору			
D2T3.3	Dermoscopy	7 May, 2021	14.00	15.00	Room 3
D2T2.5	Dermoscopy	7 May, 2021	16.30	17.30	Room 2
	Hair D	isorders			
D1T2.3	Hair and nail disorders	6 May, 2021	11.30	12.30	Room 2
	Inflammator	y Skin Diseases	5		
DIT1.1	Blistering diseases	6 May, 2021	09.00	10.00	Room 1
D1T1.2	Atopic dermatitis	6 May, 2021	10.15	11.15	Room 1
D2T1.1	Psoriasis	7 May, 2021	10.00	11.00	Room 1
	Miscel	llaneous			
D1T1.4	Artificial intelligence	6 May, 2021	14.00	15.00	Room 1
D1T2.4	The future of dermatology	6 May, 2021	14.00	15.00	Room 2
FC01	Free Communications	6 May, 2021	14.00	15.00	Room 3
FC02	Free Communications	6 May, 2021	15.15	16.15	Room 3
PL	Plenary Lecture	6 May, 2021	16.30	17.30	Room 1
D2T1.4	Breaking news	7 May, 2021	15.15	16.15	Room 1
FC03	Free Communications	7 May, 2021	15.15	16.15	Room 3
D2T1.5	Breaking news	7 May, 2021	16.30	17.30	Room 1
FC04	Free Communications	7 May, 2021	16.30	17.30	Room 3
	Nail D	isorders			
D1T2.3	Hair and nail disorders	6 May, 2021	11.30	12.30	Room 2

Thematic Index

CODE	SESSION TITLE	DATE	START	END	ROOM
	Paediatric	Dermatology			
D2T2.3	Tumours in paediatric dermatology	7 May, 2021	14.00	15.00	Room 2
	Pso	oriasis			
D2T1.1	Psoriasis	7 May, 2021	10.00	11.00	Room 1
	Sexually Transmitted	d Infections, HI	V/AIDS		
D1T3.3	STIs	6 May, 2021	11.30	12.30	Room 3
	Wounds, Chronic Wour	nds, Wound He	aling, Ulc	er	
D2T3.2	Acral lesions	7 May, 2021	11.15	12.15	Room 3

Room	Room 1	Room 2	Room 3
Track number	T1	T2	ТЗ
Session type	Clinical updates	Clinical updates	Clinical updates
09.00 - 10.00	Blistering diseases	Non melamoma skin cancer	Aesthetic dermatology
10.00 - 10.15			
10.15 - 11.15	Atopic dermatitis	Melanoma	Aesthetic dermatology
11.15 - 11.30			
11.30 - 12.30	Acne	Hair and nail disorders	STIs
12.30 - 12.45			
12.45 - 13.45	Industry spor	nsored sessions (satell	ite symposia)
13.45 - 14.00			
14.00 - 15.00	Artificial intelligence	The future of dermatology	Free Communications
15.00 - 15.15			
15.15 - 16.15	Rosacea	Drug eruptions and allergies	Free Communications
16.15 - 16.30	President's Address		
16.30 - 17.40	Plenary lectures		

DIT1.1	09:00 - 10:00 Chair:	Blistering diseases Branka Marinovic (Zagreb, Croatia)
DITI.1A	09:00	Diagnostic approach to blistering diseases Dedee Murrell (Sydney, Australia)
DIT1.1B	09:15	Bullous diseases in children Miklos Sardy (Budapest, Hungary)
DIT1.1C	09:30	Bullous diseases in pregnancy Branka Marinovic (Zagreb, Croatia)
DITI.ID	09:45	Bullous diseases in the elderly Luca Borradori (Bern, Switzerland)
D1T1.2	10:15 - 11:15 Chair:	Atopic dermatitis Marjolein de Bruin-Weller (Utrecht, Netherlands)
D1T1.2A	10:15	Pathophysiologic insights for better management Pedro Mendes-Bastos (Lisbon, Portugal)
D1T1.2B	10:30	Unusual clinical presentations Mette Sondergaard Deleuran (Aarhus N, Denmark)
D1T1.2C	10:45	Is there a need to look for comorbidities in atopic dermatitis? Marjolein de Bruin-Weller (Utrecht, Netherlands)
DIT1.2D	11:00	Treatment strategies in 2021 Nives Pustisek (Zagreb, Croatia)
D1T1.3	11:30 - 12:30 Chair:	Acne Elena Araviiskaia (St. Petersburg, Russian Federation)
D1T1.3A	11:30	How to manage severe acne with isotretinoin
D1T1.3B	11:45	Martin Schaller (Tübingen, Germany) Proper use of systemic antibiotics in acne Vincenzo Bettoli (Ferrara, Italy)
D1T1.3C	12:00	Management of late onset acne
DIT1.3D	12:15	Elena Araviiskaia (St. Petersburg, Russian Federation) Differential diagnosis in acne Jose Luis Lopez-Estebaranz (Madrid, Spain)
D1T1.4	14:00 - 15:00 Chair:	Artificial intelligence Josep Malvehy (Barcelona, Spain)
DITI.4A	14:00	Usage of AI to power teledermatological referral Maria Vasconcelos (Porto, Portugal)
DIT1.4B	14:15	Deep learning neural network for melanoma diagnosis: present and future
DIT1.4C	14:30	Linda Tognetti (Siena, Italy) Perspectives and challenges of AI in healthcare
DIT1.4D	14:45	Jacques Biot (Paris, France) Benefits of AI in dermatology Josep Malvehy (Barcelona, Spain)
D1T1.5	15:15 - 16:15 Chair:	Rosacea Martin Steinhoff (Doha, Qatar)
DIT1.5A	15:15	Pathophysiology of rosacea Martin Steinhoff (Doha, Qatar)
D1T1.5B	15:30	Microbiome in rosacea
DIT1.5C	15:45	Barbara Rainer (Graz, Austria) Alternatives to systemic antibiotics in rosacea
D1T1.5D	16:00	Eszter Baltas (Szeged, Hungary) Update on topical drugs in rosacea Esther van Zuuren (Leiden, Netherlands)

D1T2.1	09:00 - 10:00 Chair:	Non melanoma skin cancer Brigitte Dréno (Nantes, France)
D1T2.1A	09:00	Pathophysiologic steps from sun damage to skin cancer
D1T2.1B	09:15	Amaya Viros (Manchester, United Kingdom) Non-invasive treatment in basal cell carcinoma Paimanda Karla (Daugmala Latvia)
D1T2.1C	09:30	Raimonds Karls (Daugmale, Latvia) Immunotherapy in non-melanoma skin cancer Brigitta Drána (Nantas France)
DIT2.ID	09:45	Brigitte Dréno (Nantes, France) Management of non-melanoma skin cancer in frail patients Rick Waalboer-Spuij (Rotterdam, Netherlands)
D1T2.2	10:15 - 11:15 Chair:	Melanoma Monika Arenbergerova (Prague, Czech Republic)
D1T2.2A	10:15	Management of stage I and II melanoma Monika Arenbergerova (Prague, Czech Republic)
D1T2.2B	10:30	Lentigo maligna: To cut or not to cut Eduardo Nagore (Valencia, Spain)
D1T2.2C	10:45	How to manage advanced melanoma Lukas Flatz (St.Gallen, Switzerland)
D1T2.2D	11:00	Adjuvant and neoadjuvant in melanoma: New strategy Ketty Peris (Rome, Italy)
D1T2.3	11:30 - 12:30	Hair and nail disorders
5170 74	Chair:	Lidia Rudnicka (Warsaw, Poland)
D1T2.3A	11:30	Hair and COVID-19: What we need to know Lidia Rudnicka (Warsaw, Poland)
D1T2.3B	11:45	Management of alopecia areata Spyridon Gkalpakiotis (Prague, Czech Republic)
D1T2.3C	12:00	Paediatric nail disorders Ines Zaraa (Paris, France)
D1T2.3D	12:15	Tumors with nail tropism: clinical diagnosis and surgery Bertrand Richert (Brussels, Belgium)
D1T2.4	14:00 - 15:00 Chair:	The future of dermatology Carle Paul (Toulouse, France)
D1T2.4A	14:00	How to keep dermatology strong in 10 years Carle Paul (Toulouse, France)
D1T2.4B		
	14:15	Organising a private practice
D1T2.4C		Organising a private practice Antonio G. Massa (Porto, Portugal) Future of teledermatology
D1T2.4C	14:30	Organising a private practice Antonio G. Massa (Porto, Portugal)
	14:30	Organising a private practice Antonio G. Massa (Porto, Portugal) Future of teledermatology David Moreno-Ramirez (Sevilla, Spain) Dermatology practice after COVID-19
D1T2.4D	14:30 14:45 15:15 - 16:15 Chair:	Organising a private practice Antonio G. Massa (Porto, Portugal) Future of teledermatology David Moreno-Ramirez (Sevilla, Spain) Dermatology practice after COVID-19 Paola Pasquali (Cambrils, Spain) Drug eruptions and allergies Jacek Szepietowski (Wroclaw, Poland) New and frequent contact allergens
DIT2.4D	14:30 14:45 15:15 - 16:15 Chair: 15:15	Organising a private practice Antonio G. Massa (Porto, Portugal) Future of teledermatology David Moreno-Ramirez (Sevilla, Spain) Dermatology practice after COVID-19 Paola Pasquali (Cambrils, Spain) Drug eruptions and allergies Jacek Szepietowski (Wroclaw, Poland) New and frequent contact allergens Thomas Rustemeyer (Amsterdam, Netherlands) Treating difficult cases of Urticaria
D1T2.4D D1T2.5 D1T2.5A	14:30 14:45 15:15 - 16:15 Chair: 15:15	Organising a private practice Antonio G. Massa (Porto, Portugal) Future of teledermatology David Moreno-Ramirez (Sevilla, Spain) Dermatology practice after COVID-19 Paola Pasquali (Cambrils, Spain) Drug eruptions and allergies Jacek Szepietowski (Wroclaw, Poland) New and frequent contact allergens Thomas Rustemeyer (Amsterdam, Netherlands) Treating difficult cases of Urticaria Sabine Altrichter (Berlin, Germany) News on severe cutaneous adverse drug eruptions
D1T2.4D D1T2.5 D1T2.5A D1T2.5B	14:30 14:45 15:15 - 16:15 Chair: 15:15 15:30 15:45	Organising a private practice Antonio G. Massa (Porto, Portugal) Future of teledermatology David Moreno-Ramirez (Sevilla, Spain) Dermatology practice after COVID-19 Paola Pasquali (Cambrils, Spain) Drug eruptions and allergies Jacek Szepietowski (Wroclaw, Poland) New and frequent contact allergens Thomas Rustemeyer (Amsterdam, Netherlands) Treating difficult cases of Urticaria Sabine Altrichter (Berlin, Germany)

D1T3.1	09:00 - 10:00 Chair:	Aesthetic dermatology Peter Velthuis (Rotterdam, Netherlands)
D1T3.1A	09:00	How to prevent complications: Lasers Elisabeth Roider (Basel, Switzerland)
D1T3.1B	09:15	How to prevent complications: Cryolipolysis Assi Levi (Mevaseret Zion, Israel)
D1T3.1C	09:30	How to prevent complications: Fillers Anthony Benedetto (Philadelphia, United States)
D1T3.1D	09:45	Legal issues in aesthetic procedure Peter Velthuis (Rotterdam, Netherlands)
D1T3.2	10:15 - 11:15 Chair:	Aesthetic dermatology Leonardo Marini (Trieste, Italy)
D1T3.2A	10:15	Simplify and improve aesthetic outcome using HA point injections Elena Rossi (Modena, Italy)
D1T3.2B	10:30	Granulomatous foreign body reaction to absorbable and non absorbable fillers Olivier Cogrel (Bordeaux, France)
D1T3.2C	10:45	Gender differences in injectables Hassan Galadari (Dubai, United Arab Emirates)
D1T3.2D	11:00	Dealing with side effects and complications in laser medicine Leonardo Marini (Trieste, Italy)
D1T3.3	11:30 - 12:30 Chair:	STIs Georg Stary (Vienna, Austria)
D1T3.3A	11:30	Syphilis in 2021 Marco Cusini (Milan, Italy)
D1T3.3B	11:45	Urethritis by chlamydia and mycoplasma Georg Stary (Vienna, Austria)
D1T3.3C	12:00	Treatment of gonorrhea and treatment resistance Carmen Lisboa Silva (Santa Cristina Couto, Portugal)
D1T3.3D	12:15	Update on management of HPV infections Pablo Hernandez (Valencia, Spain)

FREE COMMUNICATIONS

ROOM 3

FC01	14:00 - 15:00 Chair:	Free Communications Jean-Luc Bernabo (Palamos, Spain)
FC01.01	14:00	"Mirror ,Mirror, on the Wall": A study on skin colour bias in dermatological care
FC01.02	14:10	Monisha Madhumita (Mangalore, India) Evaluation of the efficacy of Xyloglucan, Pea protein and Opuntia ficus-indica extract versus dexamethasone on a murine model of psoriasis-like dermatitis. Emanuela Esposito (Messina, Italy)
FC01.03	14:20	Interim results of the MANGO trial: effects of modified intermittent fasting in psoriasis Lynda Grine (Belgium)
FC01.04	14:30	Roflumilast cream, a once-daily, potent phosphodiesterase-4 inhibitor, in chronic plaque psoriasis patients: Efficacy and safety from DERMIS-1 and DERMIS-2 Phase 3 trials Mark Lebwohl (New York, United States)
FC01.05	14:40	Efficacy and safety results from the Phase 3 POETYK PSO-1 study of deucravacitinib, an oral, selective tyrosine kinase 2 (TYK2) inhibitor, compared with placebo and apremilast in moderate to severe plaque psoriasis April Armstrong (Los Angeles, United States)
FC01.06	14:50	Patient-reported outcomes from patients with moderate-to-severe plaque psoriasis treated with biologics: First results from the Psoriasis Study of Health Outcomes (PSoHO) Andreas Pinter (Frankfurt, Germany)
FC02	15:15 - 16:15	Free Communications
FC02	15:15 - 16:15 Chair:	Free Communications Catherine van Montfrans (Rotterdam, Netherlands)
FC02		
FC02	Chair:	Catherine van Montfrans (Rotterdam, Netherlands) Squash Preparation: An under-utilised technique for cytological diagnosis of atypical Molluscum Congiosum. Ishan Agrawal (Bhubaneswar, India) Efficacy and safety of intralesional tuberculin purified protein derivative (PPD) versus cryotherapy in the treatment of verruca vulgaris: An assessor-blinded, randomized controlled trial.
FC02	Chair: 15:15	Catherine van Montfrans (Rotterdam, Netherlands) Squash Preparation: An under-utilised technique for cytological diagnosis of atypical Molluscum Congiosum. Ishan Agrawal (Bhubaneswar, India) Efficacy and safety of intralesional tuberculin purified protein derivative (PPD) versus cryotherapy in the treatment of verruca vulgaris: An assessor-blinded, randomized controlled trial. Wan Syazween Lyana Wan Ahmad Kammal (Serdang, Malaysia) Which clinicopathological features mostly influence the number of stages of Mohs surgery for basal cell carcinoma?
FC02	Chair: 15:15 15:25	Catherine van Montfrans (Rotterdam, Netherlands) Squash Preparation: An under-utilised technique for cytological diagnosis of atypical Molluscum Congiosum. Ishan Agrawal (Bhubaneswar, India) Efficacy and safety of intralesional tuberculin purified protein derivative (PPD) versus cryotherapy in the treatment of verruca vulgaris: An assessor-blinded, randomized controlled trial. Wan Syazween Lyana Wan Ahmad Kammal (Serdang, Malaysia) Which clinicopathological features mostly influence the number of
FC02	Chair: 15:15 15:25	Squash Preparation: An under-utilised technique for cytological diagnosis of atypical Molluscum Congiosum. Ishan Agrawal (Bhubaneswar, India) Efficacy and safety of intralesional tuberculin purified protein derivative (PPD) versus cryotherapy in the treatment of verruca vulgaris: An assessor-blinded, randomized controlled trial. Wan Syazween Lyana Wan Ahmad Kammal (Serdang, Malaysia) Which clinicopathological features mostly influence the number of stages of Mohs surgery for basal cell carcinoma? Joana Calvão (Coimbra, Portugal) A prospective randomized controlled trial of Q-switched Nd:YAG laser with topical 3% Tranexamic acid versus Microneedling with topical

PL 16:15 - 16:30 President's address

16:15 President's address

Alexander Stratigos (Athens, Greece)

PLENARY LECTURES ROOM 1

PL	16:30 - 17:40	Plenary Lecture Brigitte Dréno (Nantes, France)
INTRO	16:30	Introduction
		Brigitte Dréno (Nantes, France)
PL-1A	16:40	The future of dermatology
		Miguel Guimarães (Lisboa, Portugal)
PL-1B	17:00	Update on on-label and off-label use of JAK inhibitors
		Julien Seneschal (Bordeaux, France)
PL-1C	17:20	Management of SCC from in situ to metastatic
		Chrysalyne Schmults (Boston, United States)

Room	Room 1	Room 2	Room 3
Track number	TI	T2	ТЗ
Session type	Clinical updates	Clinical updates	Clinical cases
10.00 - 11.00	Psoriasis	Prevention and early diagnosis in skin cancer	Facial lesions
11.00 - 11.15			
11.15 - 12.15	Internal medicine and COVID-19	Surgery in skin cancer	Acral lesions
12.15 - 12.30			
12.30 - 13.30	Industry	y sessions (satellite syr	mposia)
13.30 - 14.00			
14.00 - 15.00	Hidradenitis suppurativa	Tumours in paediatric dermatology	Dermoscopy
15.00 - 15.15			
15.15 - 16.15	Breaking news	Internal medicine and COVID-19	Free Communications
16.15 - 16.30			
16.30 - 17.30	Breaking news	Dermoscopy	Free Communications

D2T1.1	10:00 - 11:00 Chair:	Psoriasis Tiago Torres (Porto, Portugal)
D2T1.1A	10:00	Pathophysiologic insights for better management Patrick Brunner (Vienna, Austria)
D2T1.1B	10:15	Unusual presentations of psoriasis
D2T1.1C	10:30	Michel Gilliet (Lausanne, Switzerland) Is there a need to look for comorbidities in psoriasis? Tions Tarres (Dayte Daytere)
D2T1.1D	10:45	Tiago Torres (Porto, Portugal) Treatment strategies in 2021 Antonio Costanzo (Rozzano, Italy)
D2T1.2	11:15 - 12:15 Chair:	Internal medicine and COVID-19 Margarida Gonçalo (Coimbra, Portugal)
D2T1.2A	11:15	When to think about lupus erythematosus Branka Marinovic (Zagreb, Croatia)
D2T1.2B	11:30	Recognising dermatomyositis and its phenotypes Margarida Gonçalo (Coimbra, Portugal)
D2T1.2C	11:45	Overview on cutaneous manifestations of SARS-CoV-2 infection in children Antonio Torrelo (Madrid, Spain)
D2T1.2D	12:00	Treatment of SARS-CoV-2 infection: Where are we? João Pedro Baptista (Coimbra, Portugal)
D2T1.3	14:00 - 15:00 Chair:	Hidradenitis suppurativa Christos Zouboulis (Dessau, Germany)
D2T1.3A	14:00	Pathophysiology of hidradenitis suppurativa Christos Zouboulis (Dessau, Germany)
D2T1.3B	14:15	Early signs of hidradenitis suppurativa Joana Cabete (Lisbon, Portugal)
D2T1.3C	14:30	Choosing between systemic antibiotics and biologics Thrasyvoulos Tzellos (Bodø, Norway)
D2T1.3D	14:45	Surgical treatment of hidradenitis suppurativa Klemens Rappersberger (Vienna, Austria)

BREAKING NEWS ROOM 1

D2T1.4	15:15 - 16:15 Chair:	Breaking news Martin Röcken (Tübingen, Germany)
D2T1.4A	15:15	New insights from research Martin Röcken (Tübingen, Germany)
D2T1.4B	15:30	Interventional dermatology Ricardo Vieira (Coimbra, Portugal)
D2T1.4C	15:45	Nail disorders Bertrand Richert (Brussels, Belgium)
D2T1.4D	16:00	Diagnostic tools Francesca Farnetani (Modena, Italy)
D2T1.5	16:30 - 17:30 Chair:	Breaking news Claus Garbe (Tübingen, Germany)
D2T1.5 D2T1.5A		Claus Garbe (Tübingen, Germany) Paediatric dermatology
	Chair:	Claus Garbe (Tübingen, Germany) Paediatric dermatology Antonio Torrelo (Madrid, Spain) Neoadjuvant treatment in skin cancer
D2T1.5A	Chair: 16:30	Claus Garbe (Tübingen, Germany) Paediatric dermatology Antonio Torrelo (Madrid, Spain)

D2T2.1	10:00 - 11:00 Chair:	Prevention and early diagnosis in skin cancer Alexander Stratigos (Athens, Greece)		
D2T2.1A	10:00	The role of dermatologists in primary prevention		
D2T2.1B	10:15	Ana Duarte (Porto, Portugal) How to identify and follow up patients at high risk for skin cancer Alexander Stratigos (Athens, Greece)		
D2T2.1C	10:30	Imaging techniques for early diagnosis Susana Puig (Barcelona, Spain)		
D2T2.1D	10:45	Controversies on sunscreens Henry W. Lim (Grosse Pointe, United States)		
D2T2.2	11:15 - 12:15 Chair:	Surgery in skin cancer John Paoli (Gothenburg, Sweden)		
D2T2.2A	11:15	Cryosurgery for keratinocytes cancers Oscar Zaar (Västra Frölunda, Sweden)		
D2T2.2B	11:30	When to discuss Mohs surgery with your patient		
D2T2.2C	11:45	Marcus Muche (Hoorn, Netherlands) Practical tips to improve surgical outcomes		
D2T2.2D	12:00	John Paoli (Gothenburg, Sweden) Peri-operative management of a patient Roland Kaufmann (Frankfurt, Germany)		
D2T2.3	14:00 - 15:00	Tumours in paediatric dermatology		
	Chair:	Pierre Wolkenstein (Creteil, France)		
D2T2.3A	14:00	Early diagnosis of neurofibromatosis Pierre Wolkenstein (Creteil, France)		
D2T2.3B	14:15	How to diagnose and manage Spitz naevi Ben Esdaile (London, United Kingdom)		
D2T2.3C	14:30	How to manage congenital naevi		
D2T2.3D	14:45	Lukas Kofler (Tübingen, Germany) How to recognize an infantile haemangioma Marlies De Graaf (Utrecht, Netherlands)		
D2T2.4	15:15 - 16:15 Chair:	Internal medicine and COVID-19 Elizabeth Lazaridou (Thessaloniki, Greece)		
D2T2.4A	15:15	Can we vaccinate under immunotherapy? Celeste Lebbé (Paris, France)		
D2T2.4B	15:30	The controversy of covid toes Esther Freeman (Boston, United States)		
D2T2.4C	15:45	Update on sarcoidosis		
D2T2.4D	16:00	Elizabeth Lazaridou (Thessaloniki, Greece) Dermatomyositis and systemic organ involvement: What to look for Jörg Wenzel (Bonn, Germany)		
D2T2.5	16:30 - 17:30 Chair:	Dermoscopy Giuseppe Argenziano (Naples, Italy)		
D2T2.5A	16:30	Dermoscopy of pigmented nail disease		
D2T2.5B	16:45	Andre Lencastre (Lisboa, Portugal) Differential diagnosis of pigmented facial lesions		
D2T2.5C	17:00	Zoe Apalla (Thessaloniki, Greece) Pattern analysis in dermoscopy		
D2T2.5D	17:15	Harald Kittler (Vienna, Austria) Advanced dermoscopy for difficult cases Giuseppe Argenziano (Naples, Italy)		

CLINICAL CASES ROOM 3

D2T3.1	10:00 - 11:00 Chair:	Facial lesions Alison Layton (Harrogate, United Kingdom)			
D2T3.1A	10:00	Challenging acne cases Alison Layton (Harrogate, United Kingdom) Lentigo maligna Darryl Tio (Amsterdam, Netherlands) Differential diagnosis of facial papular lesions			
D2T3.1B	10:15				
D2T3.1C	10:30				
D2T3.1D	10:45	Lajos Kemény (Szeged, Hungary) Red face Agnieszka Zebrowska (Lodz, Poland)			
D2T3.2	11:15 - 12:15 Chair:	Acral lesions Carmen Maria Salavastru (Bucharest, Romania)			
D2T3.2A	11:15	Not to miss dermatological condition and acral involvement Carmen Maria Salavastru (Bucharest, Romania)			
D2T3.2B	11:30	Leg ulcers Catherine van Montfrans (Rotterdam, Netherlands)			
D2T3.2C	11:45	Ungual & periungual lesions Bianca Maria Piraccini (Bologna, Italy)			
D2T3.2D	12:00	Vascular lesions Anne Dompmartin-Blanchere (Caen, France)			
D2T3.3	14:00 - 15:00 Chair:	Dermoscopy Aimilios Lallas (Thessaloniki, Greece)			
D2T3.3A	14:00	Hair disorders Sergio Vaño-Galván (Madrid, Spain)			
D2T3.3B	14:15	Infectious diseases André Laureano Oliveira (Lisbon, Portugal)			
D2T3.3C	14:30	Dermoscopy of special sites Luc Thomas (Pierre Bénite, France)			
D2T3.3D	14:45	Pigmented lesions Aimilios Lallas (Thessaloniki, Greece)			

FREE COMMUNICATIONS

ROOM 3

FC03	15:15 - 16:15 Chair:	Free Communications Annamari Ranki (Helsinki, Finland)
	15:15	Comparison of performance of a deep learning-based mobile application with non-dermatologist physicians in the diagnosis of common skin diseases Rashi Pangti (New Delhi, India)
	15:25	Employment degree, sick leave and costs following notification of occupational contact dermatitis - a register-based study Jojo Biel-Nielsen Dietz (Hellerup, Denmark)
	15:35	The rate of atopic dermatitis readmissions has decreased in the United States: A 9-year longitudinal study of the Nationwide Readmission Database
	15:45	Ehizogie Edigin (Chicago, United States) Long-term maintenance of efficacy in patients with moderate-to-severe atopic dermatitis with tralokinumab monotherapy: combined results from two phase 3, randomized, double-blinded, placebo-controlled trials (ECZTRA 1 and 2) Andrew Blauvelt (Portland, United States)
	15:55	Mask acne: an evergrowing problem. Survey among medical students
	16:05	Bogdan-Marian Tarcău (Iasi, Romania) Impact of the COVID-19 pandemic on skin health of critical care staff Nihull Jakharia-Shah (London, United Kingdom)
FC04	16:30 - 17:30	Free Communications
	Chair:	Margarida Gonçalo (Coimbra, Portugal)
	16:30	Alterations of the human gut microbiome in patients with hidradenitis suppurativa: a case-control study Neslihan Demirel Ogut (Uşak, Turkey)
	16:40	Urinary incontinence in women with vulval lichen sclerosus: a cross-sectional study Lisa Kirby (Glasgow, United Kingdom)
	16:50	Australian Consensus statement for the management of Vulval Lichen Sclerosus using the eDelphi Janice Yeon (Westmead, Australia)
	17:00	Clinical dermoscopic histopathological study on primary cutaneous amyloidosis
	17:10	Thanushah Balendran (Batticaloa, Sri Lanka) Perianal warts as a risk marker for anal high-risk HPV detection and HPV associated diseases

André Cerejeira (Porto, Portugal)

Rashi Pangti (New Delhi, India)

cutaneous manifestations of COVID-19

A Convolutional neural network architecture for the recognition of

17:20

Certificates

All registered participants will be able to download their certificates online based on their level of engagement:

- A certificate of attendance is available for all registered participants with a valid registration ticket & an active log-in into the virtual platform;
- A CME-CPD certificate is available for all participants who actively attended the live streamed scientific sessions on 06 and 07 May. A minimum watch time of 30 minutes per session and the completion of the online evaluation will enable you to claim your credits.
- An e-Poster certificate is available for all the leading e-Poster authors.

Certificates Download

Certificates are not sent out automatically and are available for online download on www.eadv.org/scientific/cme/download-cme-credits.

Access is enabled with the email and password used during the registration process OR with the EADV member log-in details (if a member).

Evaluation Forms

Evaluation data is essential to our statistics and for the development of the scientific programme. The assessment of sessions and speakers is mandatory for participation in the CME-CPD programme. You are therefore kindly invited to complete the forms for each session attended and you have time to do so until the 06 June 2021.

FADV Virtual Booth

Visit the EADV Booth for any information point on next events, membership and education opportunities. Take the opportunity to schedule a meeting with the membership team and discover all the benefits of becoming a member!

Interaction on Social Media

You are invited to follow the EADV on the following social networks for updated news and to share experiences and practices. Join us to actively connect and interact with other professionals in the field.

Facebook www.facebook.com/EADV.org

Twitter
www.twitter.com/EADV

Instagram
www.instagram.com/eadv_/

LinkedIn

https://www.linkedin.com/company/eadveurope/

Join the conversation using #EADVSymposium

Mobile Phones, Photography, Audio and Video Recording

The audio and video recording is strictly prohibited. Photography is also not permitted. All materials are subject to copyright.

Official Language

English is the official language of the Symposium. No simultaneous translation will be provided.

Press Information

Press Information for Journalists and Media Representatives

Journalists who are working for and representing recognised news organisations are encouraged to attend the meeting as Press. The registration under the Press/Media Representative category is granted only to journalists or media representatives in possession of:

- a valid press card or an appropriate letter of assignment
- two recent published articles (dermatology or venereology-related, or referring to a previous EADV event)
- a signed copy of the EADV Embargo Policy (downloadable online on the EADV Symposium website)
- the EADV Registration Form for Press/Media Representatives duly filled

All registered Press members must adhere to the EADV Press & Media Guidelines, Embargo Policy and Filming/Photography/Recording Policy for Professionals. Registered Press can access all Scientific and Industry Sessions. For further information about registration, the EADV Press and Media Guidelines and the Embargo Policy, please contact Mrs. Kimberley Zimmermann via email kimberley.zimmermann@eadv.org.

Registration:

General information

Any person or third party who wishes to make a registration for the EADV Spring Symposium has to process it online through the official <u>website</u>

- Online registrations are possible even when the Symposium is running, until Friday 7 May 2021.
- EADV active Members benefit from a preferential rate. In order to qualify for this offer, it is possible to sign up for EADV membership and pay the related dues. **To find out more about the membership benefits offered by the EADV kindly click here**
- The registration fee depends on both the registration period and the registration category Find out more here
- The payment of the registration fee must be settled by the relevant deadline. Payments by Bank Transfer are possible until Wednesday, 21 April 2021. After this date, only Credit Card payments are possible
- Cancellation, refunds, name change policies and other important information are published online here
- Once the online registration is finalised, a voucher including the registration credentials to access to the virtual platform is sent directly to the email address of the person who performed the registration

The EADV Spring Symposium Ticket includes:

- Access to live sessions
- On-demand content during and after the live days
- Unlimited access to all content for 3 months
- Access to e-posters
- Access to Industry sessions (HCP's and Industry Participants only. Industry Sessions might be however restricted in certain cases. Learn more)

How to Access to the Virtual Platform

To access to the live event, participant credentials need to be set in advance.

- Attendees who processed the registration individually can access entering the same credentials used to perform the registration: email address + linked password
 (further information is available here)
- EADV Members need to type in the credentials connected to their membership profile: email address + linked password
- If the participant has been registered by someone else, it is needed to set a new personal password.

How to set the personal password or retrieve it in 3 simple steps:

- 1. Applicants need to follow this <u>link</u> and click on "Forgot Password" (in the upper right corner)
- 2. An email containing a temporary password is sent to the email address of the applicant
- 3. From the same link the applicant can access the system using the email address and the temporary password. It is possible now for the applicant to set the desired password. Once done, the applicant can log out from the platform and store the password in a safe place

Scientific Sessions

Sessions of different formats will cover the most important topics in dermatology and venereology.

Subjects will be treated with different approaches and from different perspectives depending on the type and structure of the session.

Plenary Lectures: the Plenary lectures are the EADV show-case sessions and include key-note lectures delivered by eminent scientists and doctors.

Clinical updates: these sessions will provide an update on the current clinical practice in different fields of dermatology. They will enable participants to hear about the latest clinical developments, quidelines and practical knowledge.

Clinical cases discussion: this is a discussion on a relevant problem based on presentations on several clinical cases. The main objective is to provide the audience guidance for differential diagnosis in their daily practice.

Breaking news: these sessions will provide insights into the rapidly changing fields of dermatology and venereology. There will be a critical analysis of published data of last years, including new relevant information and latest development.

Free Communications: The highest rated abstracts will be presented with a short oral communication, giving the opportunity to the authors to share their latest findings.

Use of Private Data

The data made available through the online registration system are gathered and treated by the EADV in compliance with the Swiss regulation on data protection, in particular in compliance with Sec. 4 of the Swiss Federal Law of June 19, 1992 on Data Protection. All data are treated by the EADV only for organisational purposes, in particular for the registration to Meetings as well as for the monitoring of credits for the Continuing Medical Education of the participants.

By entering the EADV Virtual platform a delegate's name, the name of the institute or company the delegate works for or represents as well as the HCP status will be visible to other participants. During the EADV Virtual Symposium you have the right to transfer the data collected by the EADV to another controller ("Exhibitor"). It might happen through direct request, virtual booth visit or other means.

Each participant shall consider that by accepting, the participant gives authorization to the EADV to transfer the data of the participant to the Exhibitor.

The EADV is obliged to make this process possible but does not take any responsibility for what happens with the data after it is being transferred to Exhibitor. We advise to make sure that Exhibitor presents Privacy Policy and read it carefully. It might occur that purposes described by the Exhibitor might include the promotion of pharmaceutical products and similar.

Liability Disclaimer

The Organisers cannot be held liable for any hindrance or disruption to the Symposium arising from political, social or economic events or any other unforeseen incidents beyond their control.

Gain CME-CPD Credits!

CME-CPD certificates can be downloaded directly from **the EADV website after completing the online evaluation** of the sessions and speakers.

Collect and download your credits in just a few steps:

- ► Ensure a min. of **30 minutes** attendance to scientific sessions during 06 and 07 May
- ► Evaluate all sessions attended (evaluation forms are available to complete until 6 June 2021)
 - Log-in using email and password from registration process to the platform
 - Go to your "My Congress" area
- Download your CME-CPD certificate directly from the website

Healthcare Professional Information and Definition

Access to the different areas and sessions of the Spring Symposium depends on the status as Healthcare Professional or as Non-Healthcare Professional. Carefully read the below description to make sure you/your delegates are compliant with the Portuguese law.

EADV Members are not designated as Healthcare Professionals by default. Please, define the correct status (HCP or Non-HCP) during the registration process.

Healthcare/Non-Healthcare Professional Status

Article 86 in the EU directive 2001/83/EC lists the prohibition of advertising and promotion of prescription-only medicines to the general public. These legal provisions are included in the country codes of conduct and guidelines for the promotion of medicines and we therefore inform you that local and national Portuguese laws, codes and regulations will be in full force and effect during the EADV Spring Symposium 2021.

Association of the Pharmaceutical Industry in Portugal (APIFARMA)

https://www.apifarma.pt/Paginas/Home.aspx

European Federation of Pharmaceutical Industries and Associations (EFPIA)

http://www.efpia-e4ethics.eu/usd/e4ethics.nsf

European Accreditation Council for CME (EACCME)

https://www.uems.eu/areas-of-expertise/cme-cpd/eaccme

International Federation of Pharmaceutical Manufacturers and Associations (IFPMA) https://www.ifpma.org/resource-centre/ifpma-code-of-practice/

These codes prohibit the advertising of prescription-only medicines to the general public, therefore only Healthcare Professionals may be exposed to advertising for prescription-only products.

The European Federation of Pharmaceutical Industries and Associations (EFPIA) defines "Healthcare Professionals" as:

Any person that is a member of the medical, dental, pharmacy or nursing professions or any other person who, in the course of his or her professional activities, may prescribe, purchase, supply, recommend or administer a medicinal product and whose primary practice, principal professional address or place of incorporation is in Europe. For the avoidance of doubt, the definition of HCP includes: any official or employee of a government agency or other organisation (whether in the public or private sector) that may prescribe, purchase, supply or administer medicinal products and any employee of a Member Company whose primary occupation is that of a practising HCP, but excludes all other employees of a Member Company and a wholesaler or distributor of medicinal products.

As a multidisciplinary audience will be attending the Spring Symposium 2021, the EADV will assign different access to Healthcare Professionals (HCPs) and Non-Healthcare Professionals (NON-HCPs) to ensure compliance with the above regulations.

During the registration process, you will be asked to indicate whether you are a "Healthcare Professional" or not. Depending on the status you have indicated on your registration form, you will attend the event either as "Healthcare Professional (HCP)" or "Non-Healthcare Professional (NON-HCPs)".

Healthcare Professional Information and Definition

Industry Sessions and Advertising

Satellite Symposia and Industry Hub Sessions presenting data on the development, research or other issues related to prescription medicine will be restricted to Healthcare Professionals and Industry Participants only. All promotional flyers and marketing aids related to these industry sessions should be strictly limited to HCPs and Industry Participants only.

Industry Session organisers could limit participation to certain representative groups independently from the EADV recommendations if deemed imperative to the achievement of the intended purpose of the Industry session. The organising company reserved the right to refuse single categories, in particular if not adequately related to the objective and purpose of the session.

Other Categories

STUDENTS are NOT considered as Healthcare Professionals under the current guidelines and will be automatically classified as NON-HEALTHCARE PROFESSIONAL.

The full EADV Scientific Programme, e-Poster Area and Industry sessions organised by companies producing over-the-counter (OTC) products and similar will be open to all participants.

Contributor Index

Agrawal, Ishan	FC02.01, FC02.04	Grine, Lynda	FC01.03
Altrichter, Sabine	D1T2.5B	Hernandez Bel, Pablo	D1T3.3D
Apalla, Zoe	D2T2.5B	Homey, Bernhard	D1T2.5C
Araviiskaia, Elena	DIT1.3C	Jakharia-Shah, Nihull	FC03.06
Arenbergerova, Monika	DIT2.2A	Karls, Raimonds	
		,	DIT2.1B
Argenziano, Giuseppe	D2T2.5D	Kaufmann, Roland	D2T2.2D
Armstrong, April	SAT1.2.01	Kemény, Lajos	D2T3.1C
Armstrong, April	FC01.05	Kirby, Lisa	FC04.02
Balendran, Thanushah	FC04.04	Kittler, Harald	D2T2.5C
Baltas, Eszter	D1T1.5C	Kofler, Lukas	D2T2.3C
Baran, Robert	D2T3.2C	Lallas, Aimilios	D2T3.3D
Benedetto, Anthony	D1T3.1C	Laureano Oliveira, André	D2T3.3B
Bettoli, Vincenzo	D1T1.3B	Layton, Alison	D2T3.1A
Biot, Jacques	DITI.4C	Lazaridou, Elizabeth	D2T2.4C
Blauvelt, Andrew	FC03.04, SAT1.2.02	Lebbé, Celeste	D2T2.4A
Boehncke, Wolf-Henning	SAT 1.5.02	Lebwohl, Mark	FC01.04
Borradori, Luca	DITI.ID	Lee, Geoffrey	
Brunner, Patrick	D2T1.1A	Lencastre, Andre	D2T2.5A
Cabete, Joana	D2T1.3B	Levi, Assi	D1T3.1B
Calvão, Joana	FC02.02	Lim, Henry W.	D2T2.1D
Cerejeira, André	FC04.05	Lisboa Silva, Carmen	D1T3.3C
Cogrel, Olivier	D1T3.2B	Lopez-Estebaranz, Jose Luis	DIT1.3D
Costanzo, Antonio	D2T1.1D	Madhumita, Monisha	FC01.01
Cusini, Marco	D1T3.3A	Malvehy, Josep	DIT1.4D
de Bruin-Weller, Marjolein	DIT1.2C	Marini, Leonardo	D1T3.2D
De Graaf, Marlies	D2T2.3D	Marinovic, Branka	DITI.IC
Deleuran, Mette Sondergaard	D1T1.2B	Massa, Antonio G.	D1T2.4B
Demirel Ogut, Neslihan	FC04.01	McBride, Sandy	SAT 1.5.01, SAT 1.5.04,
Desai, Seemal	SAT1.2.03		SAT 1.5.05
Dietz, Jojo Biel-Nielsen	FC03.02	Mendes-Bastos, Pedro	DIT1.2A
Dompmartin-Blanchere, Anne	D2T3.2D	Moreno-Ramirez, David	D1T2.4C
Dréno, Brigitte	D1T2.1C, INTRO	Muche, Marcus	D2T2.2B
Duarte, Ana	D2T2.1A	Murrell, Dedee	DITI.1A
Eadie, Ewan	HUB1.10.01	Nagore, Eduardo	D1T2.2B
Edigin, Ehizogie	FC03.03	Nikolic, Milos	D2T1.2A
Esdaile, Ben	D2T2.3B	Pangti, Rashi	FC03.01, FC04.06
Esposito, Emanuela	FC01.02	Paoli, John	D2T2.2C
Farnetani, Francesca	D2T1.4D	Pasquali, Paola	DIT2.4D
Flatz, Lukas	D1T2.2C	Paul, Carle	D1T2.4A
Freeman, Esther	D2T2.4B	Pedro Baptista, João	D2T1.2D
Garbe, Claus	D2T1.5B	Peris, Ketty	DIT2.2D
		Pinter, Andreas	FC01.06
Gilaberte Calzada, Yolanda	HUB1.10.02	Preclaro, Ivan Arni	FC02.05
Gilliet, Michel	D2T1.1B	Puig, Susana	D2T2.1C
Gkalpakiotis, Spyridon	D1T2.3B	Pustisek, Nives	D1T1.2D
Gonçalo, Margarida	D2T1.2B	, doubling introd	

Contributor Index

Rainer, Barbara	D1T1.5B	Torrelo, Antonio	D2T1.2C, D2T1.5A
Rappersberger, Klemens	D2T1.3D	Torres, Tiago	D2T1.1C
Rice, Shauna	FC02.06	Tzellos, Thrasyvoulos	D2T1.3C
Richert, Bertrand	D1T2.3D, D2T1.4C	van Montfrans, Catherine	D2T3.2B
Röcken, Martin	D2T1.4A	van Zuuren, Esther	DIT1.5D
Roider, Elisabeth	D1T3.1A	Vaño-Galván, Sergio	D2T3.3A
Rossi, Elena	D1T3.2A	Vasconcelos, Maria	D1T1.4A
Rudnicka, Lidia	D1T2.3A	Velthuis, Peter	D1T3.1D
Rustemeyer, Thomas	D1T2.5A	Verner Rashkovsky, Ines	D1T3.2C
Salavastru, Carmen Maria	D2T3.2A	Vieira, Ricardo	D2T1.4B
Sardy, Miklos	DIT1.1B	Viros, Amaya	D1T2.1A
Schaller, Martin	D1T1.3A	Waalboer-Spuij, Rick	DIT2.1D
Schmults, Chrysalyne	PL-1C	Wan Ahmad Kammal,	FC02.02
Sebastian, Michael	SAT 1.5.03	Wan Syazween Lyana	
Seneschal, Julien	PL-1B	Waskiel, Anna	D2T1.5D
Stary, Georg	D1T3.3B	Wenzel, Jörg	D2T2.4D
Steinhoff, Martin	DIT1.5A	Werth, Victoria	D2T1.5C
Stratigos, Alexander	D2T2.1B	Wolkenstein, Pierre	D2T2.3A
Szepietowski, Jacek	D1T2.5D	Yeon, Janice	FC04.03
Tarcău, Bogdan-Marian	FC03.05	Zaar, Oscar	D2T2.2A
Thomas, Luc	D2T3.3C	Zaraa, Ines	D1T2.3C
Tio, Darryl	D2T3.1B	Zebrowska, Agnieszka	D2T3.1D
Tognetti, Linda	DITI.4B	Zouboulis, Christos	D2T1.3A

Industry Sessions

We invite you to discover the official Industry Session Programmes during the EADV Spring Symposium 2021.

Two Satellite Symposia and one Industry HUB are organised on the two main conference days. The industry sessions offer a unique opportunity to connect with key thought leaders, access information on emerging science and innovative approaches on a wide-range of current medical topics.

View the Industry Session Programme

Industry Session Programme and Faculty in Particular

The Industry session organisers are solely responsible for keeping any of its industry sessions activities compliant with all relevant laws and regulations. EADV is not involved with or has any control over the content, quality, organisation, operation, scientific integrity of the activity and materials provided by the industries. EADV is not involved in the selection of speakers, moderators and other faculty.

Access to Industry Sessions

As a multidisciplinary audience will be attending the EADV Spring Symposium 2021, please make sure to select the right category, Healthcare Professionals (HCPs) and Non-Healthcare Professionals (NON-HCPs), during the registration process.

Access to any industry session where data or research of prescription medicines is presented will be restricted to Healthcare Professionals (HCPs) and Industry Participants only.

Industry Session organisers may limit participation to certain representative groups independently from EADV recommendations if deemed imperative to the achievement of the intended purpose of the Industry session. The organising company reserved the right to refuse single categories, in particular if not adequately related to the objective and purpose of the session.

Participating Companies A-Z

Bristol-Myers Squibb
Janssen Pharmaceutica NV
Monasterium Laboratory Skin & Hair Research Solutions GmbH
Sanofi Genzyme and Regeneron
siHealth
Trevi Therapeutics, Inc.
UCB

Acknowledgments

The European Academy of Dermatology and Venereology honors its partners who support the profession and specialty of dermatology and venereology. Because of their generosity in supporting the EADV Spring Symposium 2021, the Academy is able to further its educational goals and mission to serve our members, their patients and the public.

Sponsor of the EADV Virtual Platform

Sponsor of the e-Poster Section

REGENERON

PLATINUM SPONSORS

GOLD SPONSORS

SILVER SPONSORS

SUPPORTERS

Dermatology & Venereology

CELEBRATING OUTSTANDING SCIENCE AT EADV'S 30th CONGRESS

- A VIRTUAL EXPERIENCE -

www.eadvcongress2021.org