

Barcelona Parkinson Conference

Alpha-synuclein & Parkinson's disease: Lessons from the past 20 years

Campus Clínic, Universitat de Barcelona
May 11-12, 2017

PRESENTATION

Synucleinopathies are disorders characterized by the accumulation and spreading of the protein α -synuclein in the nervous system. These disorders include a broad spectrum of diseases characterized by parkinsonism, dementia and dysautonomia such Parkinson's disease or multiple system atrophy.

In the framework of the 20-year anniversary of the discovery of the link between the α -synuclein gene and familial Parkinson's disease, and of the presence of α -synuclein aggregates as the neuropathological hallmark of the disease, the planned Conference in Barcelona aims to provide an update on essential aspects of the various synucleinopathies including genetics and neuropathology, with strong emphasis in latest basic science developments on normal and pathological α -synuclein. The role of α -synuclein as a biomarker and as a target for ongoing and novel therapeutic strategies will be reviewed.

The event will constitute a unique opportunity for the interaction of experts from different fields related to α -synuclein and its pathology.

Dr. Eduard Tolosa

Dr. Miquel Vila

Dr. M^a José Martí

Dr. Alicia Garrido (Conference Secretary)

Organising Committee

ENDORSED BY:

PROGRAM

Thursday May 11, 2017

08:50 – 09:00h

Welcome

Synucleinopathies: clinical and neuropathological aspects

09:00 – 09:30h

Lewy body-type synucleinopathies: clinical spectrum

W. Poewe, Innsbruck

09:30 – 10:00h

Lewy body-type synucleinopathies: neuropathological update

J. Holton, London

10:00 – 10:30h

Multiple system atrophy: a non-Lewy body synucleinopathy

W. Meissner, Bordeaux

10:30 – 11:00h

α -Synuclein propagation and multiple system atrophy

G. Halliday, Sydney

11:00 – 11:30h

Coffee break/posters

11:30 – 12:00h

Prediagnostic stages of synucleinopathies

A. Iranzo, Barcelona

12:00 – 12:30h

Discussion

12:30 – 13:00h

Historical perspective. The Contursi family: 20 years later

P. Barone, Salerno

13:00 – 14:00h

Lunch/posters

Thursday May 11, 2017

Alpha-synuclein physiology and pathogenesis

14:00 – 14:30h

Physiological and pathological role of α -synuclein at the synapse

M.G. Spillantini, Cambridge

14:30 – 15:00h

In vitro and in vivo modeling of synucleinopathies

R. Wade-Martins, Oxford

15:00 – 15:30h

Structural & functional characterization of α -synuclein strains

R. Melki, Paris

15:30 – 16:00h

Discussion

16:00 – 16:30h

Coffee break/posters

16:30 – 17:00h

Pathogenic spreading of α -synuclein pathology

D.A. Di Monte, Bonn

17:00 – 17:30h

Autophagy and α -synuclein in synucleinopathies

L. Stefanis, Athens

17:30 – 18:00h

Innate and adaptive immunity in synucleinopathies

D.G. Standaert, Alabama

18:00 – 18:30h

Discussion

20:00h

Dinner

Friday May 12, 2017

Diagnostic markers in early and prediagnostic synucleinopathies

09:00 – 09:30h

α -Synuclein and other wet biomarkers

B. Mollenhauer, Kassel

09:30 – 10:00h

Structural imaging markers of synucleinopathies

K. Seppi, Innsbruck

10:00 – 10:30h

Functional imaging markers of synucleinopathies

N. Pavese, London

10:30 – 11:00h

Discussion

11:00 – 11:30h

Coffee break/posters

11:30 – 12:00h

Michael J Fox Foundation Systemic Synuclein Sampling Study

V. Arnedo, The Michael J. Fox Foundation, New York

12:00 – 12:30h

Special lecture: Genetics of synucleinopathies

J. Hardy, London

Therapeutic aspects of synucleinopathies

12:30 – 14:00h

Discussion with panelists

- ***Therapeutic targeting of α -synuclein***

S. Przedborski, New York

- ***Clinical trials in prediagnostic PD: current challenges***

A.E. Schrag, London

- ***Implementation of early disease-modification therapies: an industry perspective***

J. Cedarbaum, Biogen, Weston

14:00h

Farewell

15:00 – 17:00h

Postmeeting Workshop

Synucleinopathy challenges. An interactive neuropathology workshop

Ellen Gelpí, Neurological Tissue Bank, Barcelona

FACULTY

- **Arnedo, Vanessa.** Michael J Fox Foundation, New York
- **Barone, Paolo.** University of Salerno
- **Cedarbaum, Jesse.** Biogen, Weston
- **Di Monte, Donato A.** German Center for Neurodegenerative Diseases, Bonn
- **Gelpí, Ellen.** Neurological Tissue Bank-IDIBAPS, Barcelona
- **Halliday, Glenda.** Sydney Brain Bank, University of New South Wales, Sydney
- **Hardy, John.** University College London-Institute of Neurology
- **Holton, Janice.** Queen Square Brain Bank, London
- **Iranzo, Álex.** Hospital Clínic-IDIBAPS, Barcelona
- **Martí, M^a José.** Hospital Clínic, Barcelona
- **Meissner, Wassilios.** University of Bordeaux
- **Melki, Ronald.** Paris-Saclay Institute of Neuroscience
- **Mollenhauer, Brit.** Paracelsus Elena Klinik, Kassel
- **Pavese, Nicola.** Imperial College London
- **Poewe, Werner.** Medical University Innsbruck
- **Przedborski, Serge.** Columbia University, New York
- **Schrag, Anette-Eleonore.** University College London-Institute of Neurology
- **Seppi, Klaus.** Medical University Innsbruck
- **Spillantini, Maria Grazia.** University of Cambridge
- **Standaert, David G.** University of Alabama
- **Stefanis, Leonidas.** Biomedical Research Foundation Academy of Athens
- **Tolosa, Eduard.** University of Barcelona
- **Vila, Miquel.** Vall d'Hebron Research Institute-ICREA, Barcelona
- **Wade-Martins, Richard.** University of Oxford

GENERAL INFORMATION

- **Date:** May, 11-12 2017
- **Venue:** Aula Magna, Universitat de Barcelona. Facultat de Medicina i Ciències de la Salut - Campus Clínic (Casanova, 143 - 08036 Barcelona)

Registration	Before April 21th	After April 21th
Registration	100,00€	180,00€
Networking Dinner on Thursday 11	30,00€	30,00€
		(VAT Included)

The registration fee includes:

- Access to all the conference sessions and the neuropathological workshop and the opportunity to network with speakers and other delegates.
- Mid-session refreshments and lunch cocktail as scheduled in the conference programme.

TO REGISTER, PLEASE [CLICK HERE](#)

Limited number of registrations available.

Abstract Submission

People registered in the meeting can submit an abstract about the topics related to the conference theme.

The **deadline for abstract submission is 11 April, 2017**. Notification of acceptance or rejection will be sent to all submitting authors by 18 April, 2017.

ABSTRACT SUBMISSION INSTRUCTIONS (electronic poster presentation):

- The first author, or the presenter, has to be officially registered for the abstract to be accepted.
- Abstracts can be presented previously in other meetings, but they DO NOT have to be published.
- Abstracts should be in English.
- The maximum character limit for the abstracts is 250 and should be sent in PDF format to secretaria@suportserveis.com.
- We recommend the following structure for abstracts: Background, Material and Methods, Results and Conclusions.

Accommodation

Hotel U232 4* (Compte d'Urgell, 232 – 08036 Barcelona) www.u232hotel.com

ROOM	Single	Double
	150€/night	160€/night

Breakfast and VAT included. Tourist tax not included: 1,21€ per night (VAT included).

If you are interested in booking a room, please contact olga@tallerdeviatges.com

From April 17, 2017 availability will be on request.

Technical Secretariat

SuportServeis

Calvet 30 – 08021 Barcelona

T. (+34) 93 201 75 71

secretaria@suportserveis.com