
26 - 28 september 2018

www.hivnordic.se

Hotel Hilton Stockholm Slussen

HIV & HEPATITIS
NORDIC CONFERENCE

Scientific Committe:

Magnus Gisslén, Sweden
Nina Weis, Denmark

Anders Sönnerborg, Sweden
Ola weiland, Sweden
Soo Aleman, Sweden

Francesca Ciodi, Sweden
Olav Dalgard, Norway
Leo Flamholc, Sweden
Martti Färkilä, Finland
Jan Gerstoft, Denmark

Magnús Gottfreðsson, Iceland
Annika Karlsson, Sweden
Magnus Lindh, Sweden
Helene Mens, Denmark

Dag Henrik Reikvam, Norway
Matti Ristola, Finland

Veronica Svedhem Johansson, Sweden
Matti Sällberg, Sweden
Aylin Yilmaz, Sweden

Speakers:

Marianna Alanko Blomé, Sweden
Jan Albert, Sweden

Soo Aleman, Sweden
Michael Betts, USA

Martti Färkilä, Finland
Ruth Goodall, UK

Sofie Hallager, Denmark
Anne-Mette Lebech, Denmark

Michael Lederman, USA
Ellen Moseholm Larsen, Denmark

Helene Norder, Sweden
Piotr Nowak, Sweden
Roger Paredes, Spain

Frank Olav Pettersen, Norway
Anastasia Pharris, Sweden

Matti Ristola, Finland
Caroline Sabin, UK

For more information and to register, please visit:

W
ed

n
esd

a
y	

2
6
-sep

		
Coffe and sandwich will be served from 08.30

09.00-10.00	
Registration

	
Opening session

10.15-10.20	
Welcome (Nina Weis, Denmark)

10.20-10.50	
Opening Plenary

	
Progress towards reaching the 90-90-90 HIV target in Europe 	

	
and beyond (Anastasia Pharris, ECDC, Sweden)

10.50-11.00	
Discussion

	
Abstract Session I

11.00-11.15	
Oral 1 (10 min + 5 min discussion)

11.15-11.30	
Oral 2

11.30-11.45	
Oral 3

11.45-12.00	
Oral 4

12.00-13.00	
Lunch

	
Plenary Session I

13.00-13.30	
Plenary 2

	
Mortality and morbidity among children and adolescents with 	

	
perinatal HIV infection (Ruth Goodall, UK)

13.30-13.40	
Discussion

13.40-14.10	
Plenary 3

	
HIV infected women and breastfeeding

	
(Ellen Moseholm Larsen, Denmark)

14.10-14.20	
Discussion

14.20-14.35	
Short break

14.35-15.50	
BHIVA and HIV Nordic joint session – Aspects on 	

	
HIV prevention in high-risk-populations

	
Chemsex (Ann Sullivan, UK) PrEP, implementation in Norway 	

	
(Frank Olav Pettersen, Norway) Declining HIV prevalence 	

	
among MSM in London (Ann Sullivan, UK)

	
Discussion

15.50-16.30	
Coffee and exhibition/posters

16.30-17.30	
Satellite Symposium I

17.30-17.45	
Short break

17.45-18.45	
Satellite Symposium II

18.45-	
Poster Exhibition with cheese and snacks

T
h

u
r
sd

a
y	

2
7
-sep

	08.00-09.00	
Satellite Symposium III

09.00-09.10	
Short break

	
Plenary Session III – Inflam

m
ation and reservoirs

09.10-09.40	
Plenary 6

	
Tissue resident T-cells and immunity during acute and chronic

	
HIV-infection (Mike Betts, USA)

09.40-09.50	
Discussion

09.50-10.20	
Plenary 7

	
Microbial translocation and microbiome dysbiosis in

	
HIV-associated immune activation (Piotr Nowak, Sweden)

10.20-10.30	
Discussion

10.30-11.00	
Coffee and exhibition/posters

11.00-11.30	
Plenary 8

	
Is it possible to enhance immune function in HIV-infected 	

	
persons on ART with immune failure?

	
(Michael Lederman, USA)

11.30-11.40	
Discussion

	
Plenary Session IV – Living w

ith HIV
11.40-12.10	

Plenary 9
	

Life expectancy and long-term outlook in PLHIV
	

(Caroline Sabin, UK)
12.10-12.20	

Discussion
12.20-12.50	

Plenary 10
	

Recent achievements in Next-Generation Sequencing (NGS)
	

of HIV and possible clinical implications (Roger Paredes, Spain)
12.50-13.00	

Discussion
13.00-14.00	

Lunch
	

Plenary Session V – Last year’s m
ost im

portant
	

achievem
ents in the HIV research field

14.00-14.30	
Plenary 11

	
Top 5 in basic HIV research 2016-2017 (Jan Albert, Sweden)

14.30-14.40	
Discussion

14.40-15.10	
Plenary 12

	
Top 5 in clinical HIV research 2017-2018

	
(Anne-Mette Kjær Lebech, Denmark)

15.10-15.20	
Discussion

15.20-15.30	
Plenary 13

	
The history of HIV in Finland (Matti Ristola, Finland)

15.30-15.45	
HIV & Hepatitis Nordic Conference 2018

	
Abstract Award (Matti Ristola, Finland)

15.45-16.15	
Coffee and exhibition/posters

16.15-17.15	
Satellite Symposium IV

17.15-17.30	
Short break

17.30-18.30	
Satellite Symposium V

	
Conference dinner

F
r
id

a
y	

2
8
-sep

	08.00-09.00	
Satellite Symposium VI

	
Plenary Session VI – Last year’s m

ost im
portant

	
achievem

ents in the hepatitis field
09.10-09.40	

Plenary 14
	

Top 5 in hepatitis research 2017/18 (Martti Färkkilä, Finland)
09.40-09.50	

Discussion
	

Abstract Session II
09.50-10.05	

Oral 5 (10 + 5 min discussion)
10.05-10.20	

Oral 6
10.20-11.00	

Coffee and exhibition/posters
	

Plenary Session VII
11.00-11.30	

Plenary 15
	

Update on hepatitis E (Heléne Norder, Sweden)
11.30-11.40	

Discussion
11.40-12.10	

Plenary 16
	

Can HCC surveillance be stopped?/ Post SVR surveillance
	

(Sofie Hallager, Denmark)
12.10-12.20	

Discussion
12.20-13.20	

Lunch
	

Plenary Session VIII – Hepatitis C
13.20-13.50	

Plenary 17
	

HCV treatment in needle exchange programs
	

(Marianne Alanko, Sweden)
13.50-14.00	

Discussion
14.00-14.30	

Plenary 18
	

HCV treatment in the prison systems (Soo Aleman, Sweden)
14.30-14.40	

Discussion
14.40-15.10	

Plenary 19
	

Global Perspectives on HCV Eradication (TBD)
15.10-15.20	

Discussion
15.20-15.30	

Concluding remarks

PRELIM
IN

A
RY

PRO
G

RA
M

Stay updated on:
w

w
w

.hivnordic.se

S
ee you in

S
tockholm!

