

FINAL PROGRAM

5th WORLD GLAUCOMA CONGRESS VANCOUVER JULY 17 - 20, 2013

WORLD GLAUCOMA ASSOCIATION
The Global Glaucoma Network

ORGANIZED BY THGF

WWW.WORLDGLAUCOMA.ORG

Santen

***Tapros
Taflotan
and the next...***

**WGC VANCOUVER 2013
Please visit
Santen booth #400**

Tafluprost is not approved in Canada.
Tapros® is marketed and Tapros® mini is approved for marketing in Japan.
Taflotan® is marketed in some countries in Asia and Europe.
Please ask us for more information.

CONTENTS

Welcome by the President of the WGA	5
Welcome by the Executive Vice President	6
Welcome by the Local Organizing Committee	6
Welcome by the Program Committee	7
WGC-2013 Committees	8
The World Glaucoma Congress	9
General Meeting Information	10
WGC-2013 goes online	14
How to get around Vancouver	18
CME Credits	20
COPE Credits	21
Social Program	22
Excursion Program	23
Map of Vancouver, Hotels	26
Scientific Program overview per day	28
- Wednesday July 17, 2013	29
- Thursday July 18, 2013	41
- Friday July 19, 2013	62
- Saturday July 20, 2013	81
Global Assembly of Glaucoma Societies	86
Scientific Program - Highlights	87
Film Festival Program	92
Faculty Index	99
World Glaucoma Association	103
WGA Committees	107
WGA Research Awards	111
International Glaucoma Review	112
Sponsors and Exhibitors	120
Technical Exhibition	121
- List of Exhibitors	121
- Exhibition Floor Plan	122
- Company Profiles	123
Program at a Glance	140
Childhood Glaucoma & Glaucoma Surgery Tracks	149
Congress Venue Map	150

Useful telephone numbers

Poster Desk: +1 778-331-7631
Registration Desk: +1 778-331-7632
Faculty Desk: +1 778-331-7633
Speaker Ready Room: +1 778-331-7634
Hotel Desk: +1 604-230-4386

Disclaimer

The World Glaucoma Association organizes the World Glaucoma Congress with the aim of providing education and scientific discourse in the field of glaucoma. The WGA accepts no responsibility for any products, presentations, opinions, statements or positions expressed by speakers at the congress. Inclusion of material in the scientific program does not contribute an endorsement by WGA.

Produced for the World Glaucoma Association (WGA) by Drukkerij Peters, Amsterdam, the Netherlands.

Cover design: The Online Factory, Jill Oosterhuis
Typesetting: Drukkerij Peters Amsterdam
Printed by: Colourtime, Vancouver, Canada
Photos: Special photo credit for Tourism Vancouver

© 2013 World Glaucoma Association

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior consent of the copyright owners.

WELCOME BY THE PRESIDENT OF THE WGA

Dear Colleagues,

It is my pleasure to welcome you to the 5th World Glaucoma Congress in Vancouver on July 17-20. This meeting summarizes new insights in glaucoma research as well as current knowledge of patient care. The organizing and program committees developed an outstanding program supported by subcommittees and symposiums chairmen as well as patient organizations who contributed significantly to the details of the program. We are happy to host all national and regional glaucoma societies of the world on the occasion of this meeting. We are pleased to have over 2000 pre-registered attendees for the largest and most comprehensive glaucoma congress worldwide. I am grateful to all who will contribute with symposiums, courses, scientific sessions, poster sessions and grand rounds which comprise all aspects of glaucoma epidemiology, diagnosis and therapy.

In Vancouver we convene in an outstanding location at the pacific coast of Canada with a vibrant life and magnificent scenery. This atmosphere will add to our feeling of being a worldwide family of glaucoma specialists having the opportunity to network and deepen personal friendship.

We hope that you will both enjoy the scientific and educational as well as the local attractions of this meeting. Thank you very much for joining us at the 5th World Glaucoma Congress in Vancouver.

Franz Grehn

WELCOME BY THE EXECUTIVE VICE PRESIDENT OF THE WGA

The World Glaucoma Congress is a major educational initiative of the World Glaucoma Association. We could not assemble this ambitious program without the tremendous volunteer efforts of many people. Our deepest gratitude goes to the program co-chairs, our Organizing Committee, Local Organizing Committee and Program Committee for their dedication over the past year. Our program would not exist without the contributions of the moderators, course organizers, and faculty. Thank you. Behind the scenes, our Congress Organizers, MCI, have been managing the myriad details necessary to coordinate the logistics. We hope you will enjoy the 5th World Glaucoma Congress. Welcome.

Robert D. Fechtner

WELCOME BY THE LOCAL ORGANIZING COMMITTEE

Dear Colleagues,

On behalf of the Local Organizing Committee, it is my pleasure to welcome you to the breathtaking city of Vancouver for the 5th World Glaucoma Congress. An outstanding faculty of internationally regarded experts has been assembled for this extraordinary educational event. We come together to learn the latest in scientific advancements, medical management, and cutting edge surgical approaches to care for our glaucoma patients. It is a unique opportunity to connect with dear friends and colleagues from around the world, and to learn and share ideas in an environment that fosters creative and new exciting collaborations in the field.

We sincerely hope that you will find the meeting stimulating, highly informative, and personally very rewarding.

Warm regards,

Neeru Gupta
President of the Canadian Glaucoma Society

WELCOME BY

THE PROGRAM COMMITTEE

Dear Colleagues and Friends,

The 5th World Glaucoma Congress Program Committee welcomes you to Vancouver! Together with our colleagues of the World Glaucoma Association, the Program Committee has worked hard to develop an innovative and comprehensive scientific program. The program contains a variety of educational events: Symposia on key issues in glaucoma management and research today, Grand Rounds in medical and surgical case management, "What's Hot" in the field of Glaucoma, breakfast, lunchtime and afternoon Industry sponsored symposia, surgical video presentations, and a wide variety of courses on important practical clinical issues given by leading experts. There will be a full day educational track devoted to surgery and another devoted to childhood glaucoma. Over 700 scientific posters are accepted for presentation.

For this meeting, our Canadian colleagues have also organized unique sessions for our opening symposium, and over 20 regional and national glaucoma societies have organized separate satellite symposia open to all participants as well.

We would like to thank all of our colleagues and friends who helped us along the way to make this meeting a huge success: the WGA Board of Governors, WGA President Franz Grehn, Executive Vice President Robert D. Fechtner, the Canadian Glaucoma Society, the Organizing Committee, the Scientific Review Committees, collaborating societies, and most of all - our Faculty, speakers, colleagues, participants and audience.

We all wish you a very enjoyable and fruitful four days of learning and fun here in Vancouver.

Jonathan Crowston
Neeru Gupta
Fabian Lerner
Tarek Shaarawy

WGC-2013 COMMITTEES

Board of Governors:

M. Araie, R.D. Fechtner, J. Ge, I. Goldberg, F. Grehn, D. Grigera, R.A. Hitchings, D. Lam, F. Lerner, J. Liebmann, K. Martin, G.C. Sekhar, K. Singh, R. Susanna, C.E. Traverso, R.N. Weinreb

Organizing Committee:

I. Goldberg, M. Araie, R. Susanna, R.N. Weinreb, R.A. Hitchings, R.D. Fechtner, K. Martin, K. Singh, D. Lam, J. Liebmann, J. Schuman, S. Melamed

Program Committee:

J. Crowston (co-chair), N. Gupta (co-chair), F. Lerner (co-chair), T. Shaarawy (co-chair), M. Aihara, O. Albis, E. Ancker, B. Ang, A. Anton, T. Aung, A. Azuara-Blanco, K. Barton, K. Ben Amor, S. Bhartiya, D. Broadway, C.F. Burgoyne, G.C. Sekhar, F. Cordeiro, R. Covar, T. Dada, P. Denis, S.K. Fang, J.G. Feijoo, D. Friedman, D. Gatton, J. Ge, R. George, D. Grigera, F. Grus, M. Hangai, P. Harasymowicz, M. He, P. Healey, M. Irkeç, I. Januleviciene, J. Jonas, K. Kashiwagi, A. Khouri, T-W. Kim, D. Leung, C. Leung, H. Levkovitch Verbin, N. Loewen, E. Maul, S. Mosaed, M. Nardi, M. Nassar, A. Ouertani, K-H. Park, J. Piltz-Seymour, T. Realini, L. Sakata, P. Schlottmann, J. Serle, A. Sit, I. Tavares, F. Topouzis, C.E. Traverso, N. Wang, T. Wells, T. Wong

Local Organizing Committee:

A. Crichton (co-chair), F. Mikelberg (co-chair), M. Nicolela (co-chair), I. Ahmed, Y. Buys, C. Hutnik, G. Li, J. Martow, P. Rafuse, J. Taylor

Film Festival Committee:

D. Lam (chair), P. Healey, S.K. Fang, K.H. Park, J. Jonas

Grand Rounds Committee:

J. Piltz-Seymour (Chair), J. Schuman (Chair), C. Melamed, C. Leung, N. Loewen, G. Hollo

Travel Grant Selection Committee:

G.C. Sekhar, K. Kashiwagi, A. Khouri, M. Nardi, D. Grigera, T. Wells, K-H. Park, T. Dada, D. Leung

THE WORLD GLAUCOMA CONGRESS

Objectives

- To present new developments in Diagnosis and Therapy of Glaucoma to both the glaucoma expert and the general ophthalmologist interested in glaucoma.
- To enhance communication about glaucoma among ophthalmologists from all over the world.
- To enhance exchange of knowledge between the general ophthalmologist and glaucoma experts.
- To maintain high scientific and ethical standards.

Special Features

- Largest Glaucoma Congress
- Highly appreciated didactic program
- Top-quality glaucoma experts
- Extensive course program at all levels
- Basic and Clinical Science Sessions
- Special topic discussion symposiums
- Grants for economically underprivileged colleagues
- Grand rounds
- Surgical Day sessions
- Childhood Glaucoma track
- Scientific poster presentations
- Film Festival
- Content Capturing/Enduring Materials

The Social Part

- Vancouver is a beautiful city with a green environment. A special tours and excursion program is offered to delegates and spouses.
- Welcome Networking Reception will be held at the Vancouver Convention Centre, with stunning river and mountain views.
- The WGC-2013 Congress Dinner will be held at the fabulous Vancouver Aquarium where participants can watch the sea life, whilst mingling and enjoying food and drinks.

GENERAL MEETING INFORMATION

In 2007, the organizers of the World Glaucoma Congress and the organizers of the International Glaucoma Symposium decided that it was in the interest of worldwide glaucoma to merge the two meeting into one large glaucoma meeting: the one and only World Glaucoma Congress.

Venue

Vancouver Convention Centre
1055 Canada Place
Vancouver
BC V6C 0C3
Canada
W: www.vancouverconventioncentre.com

WGA Executive Office

Corresponding address:

Jan van Goyenkade 11
1075 HP Amsterdam
The Netherlands
T: +31 20 679 34 11
F: +31 20 673 73 06
E: info@worldglaucoma.org
W: www.worldglaucoma.org

Congress Organizer

MCI Amsterdam
Jan van Goyenkade 11
1075 HP Amsterdam
The Netherlands
T: +31 20 679 34 11
F: +31 20 673 73 06
E: wgc-2013-info@mci-group.com
W: www.mci-group.com

Registration desk - opening hours:

The registration desk located on the first floor of the congress centre will be open for registration and information according to the following time table:

Tuesday, July 16	2.00 pm	- 6.00 pm
Wednesday, July 17	7.00 am	- 6.30 pm
Thursday, July 18	6.30 am	- 6.30 pm
Friday, July 19	6.30 am	- 6.30 pm
Saturday, July 20	7.00 am	- 1.00 pm

Onsite Congress Registration fees

Participants	CAD\$ 880
Reduced**	CAD\$ 790
Students, Physicians & Scientists in Training*	CAD\$ 200
Accompanying Persons	CAD\$ 150
Congress Dinner	CAD\$ 65

* Proof of status is required upon registration; otherwise the regular fee will be applied.

** Glaucoma Society member - organizing society symposium.

Registration Fee includes:

- Attendance to all Scientific and Poster Sessions
- Opening Ceremony and Welcome Reception
- Access to Industrial Exhibition
- Congress Bag
- Abstract E-Book
- Certificate of Attendance
- Online Enduring Materials after the Congress

Accompanying Persons Fee includes:

- Opening Ceremony
- Welcome Reception
- Half day City Tour and Grouse Mountain

Please note that the Accompanying Persons Fee does not entitle anyone to attend the Scientific Sessions.

Hotel Reservations

For any enquiries on hotel reservations, please approach MCI Hotel Desk staff at the hotel reservation desk in the Registration Area.

Cancellation and Refunds

We kindly remind you that cancellations of registrations, hotel reservations and social events were accepted only until March 31, 2013. In case of cancellation within the above-mentioned deadline, applied in writing to the Congress Organizer, the paid amount is refunded with a deduction of CAD\$50 for administrative charges for each cancellation. No refunds are processed for cancellations received after March 31, 2013. For more information, please refer to the Registration Desk. In the event of no-show without any written notice, MCI reserves the right to cancel the hotel reservation. No-shows cannot be refunded. Any authorized refund will be made only after the end of the congress.

Badges

All participants and accompanying persons will receive a personal badge upon registration. You are kindly requested to wear your name badge when attending any scientific session or social gathering. Only participants who are wearing their name badge will be admitted to the meeting rooms. You should also wear your badge in the Exhibition area.

Please note: accompanying persons and exhibitors will not be admitted to the scientific sessions. Accompanying persons do have free access to the exhibition.

Name badges have been color-coded as follows:

Red: Faculty

Blue: Participants

Green: Accompanying person

Yellow: Exhibitor

Purple: Press

The charge for replacement of lost badges will be CAD\$25.

Certificate of Attendance

The Certificate of Attendance will be available at the WGA booth where you can print this at the self-service stations, after completing the questionnaire and calculating your learning hours.

Insurance, Liabilities

Neither the World Glaucoma Association, nor The Hippocrates Glaucoma Society nor the Organizers can be held responsible for any personal injury, loss, damage, accident to private property or additional expenses incurred as a result of delays or changes in air, rail, sea, road, or other services, strikes, sickness, weather, acts of terrorism and any other cause. All participants are encouraged to make their own arrangements for health and travel insurance.

Technical Exhibition

An extensive exhibition of pharmaceutical, technical and research products, equipment, books, journals, services, non-profit organizations, etc. is organized in conjunction with the World Glaucoma Congress. The scientific program will allow participants ample time to visit the exhibits.

The exhibition area, located in the exhibit hall will be open at the following hours:

Thursday, July 18	9.30 am	- 6.00 pm
Friday, July 19	9.30 am	- 6.00 pm
Saturday, July 20	9.30 am	- 1.00 pm

Catering Facilities

Coffee stations and lunch will be provided to congress registrants, but lunches are included only for participants to industry satellite symposiums held on Thursday and Friday in the Ballroom. Vouchers will be given at the end of the lunch symposium at 1pm. A bar serving coffee and snacks (at your own expense) is available in the exhibit hall.

Program Changes

Actual program changes will be indicated on the screens next to the lecture rooms, as well as the program in the congress app.

The organizers cannot assume liability for any changes in the program due to external or unforeseen circumstances.

Lost and Found

A lost and found is located at the registration desk.

Cloakroom and Luggage

In the cloakroom you can leave your belongings. The cloakroom is located near the registration desk and will be available according to the following time table:

Tuesday July 16	1.00 pm	- 6.30 pm
Wednesday, July 17	7.00 am	- 8.00 pm
Thursday, July 18	6.30 am	- 7.30 pm
Friday, July 19	6.30 am	- 6.30 pm
Saturday, July 20	7.00 am	- 1.00 pm

Personal Data Scanning

Participants may be asked by staff from industries at exhibit booths to provide their personal contact data through bar-code scanning. This way, companies will obtain information about name, surname, country and e-mail address, on an individual, voluntary basis. Please do not allow scanning of your badge by industry representatives if you don't agree. Neither the WGA nor MCI will release your data to other individuals, companies, or institutions, but they will be used only for WGA communication and updates.

WGA-Run for glaucoma

WGA goes sportive! For the first time in WGC history, there will be a 5K run organized on **Friday, July 19 at 6.00 am**. Be active and join the group of sporty glaucoma runners and sign up! The flat 5K course starts and finishes at the Vancouver Convention Centre. It takes you through beautiful downtown Vancouver on the riverside, into Stanley Park. WGA-Running shirts are available complimentary for pre-registered participants signed up for the WGA-run at the registration desks. We look forward to your participation.

WGC-2013 GOES ONLINE

Internet Access

Wireless internet is offered complimentary to all delegates.

Please use the following network:

Network name: WGC-2013

No password required

An Internet Corner is available in the Exhibition Area.

Online Abstract E-Book

For the first time the abstract book is not offered in print but in E-book format.

Please go to the congress website to download the E-book including all poster abstracts, grand round and film festival abstracts and faculty information.

Mobile App

WGA is proud that during the 5th WGC there is a tailor-made WGC app available for all delegates. Please go to <http://eventapp.ca/11373> to access the app with program information, floor plans and lots of more information.

QR Code - Faculty Bio's and photos

If you have a QR reader on your mobile phone, please scan the following code and you will be directed to the Faculty Bio's and photos.

Enduring materials

The 5th World Glaucoma Congress is proudly presenting enduring materials by capturing the following sessions in video format:

The following WGC-2013 sessions will be video-captured:

Thursday, July 18

8.00 - 9.30 am	Room Ballroom AB S01 Unmet needs in glaucoma
8.00 - 9.30 am	Room 211-214 S04 Novel diagnostic targets in glaucoma
10.00 - 11.30 am	Room Ballroom AB S06 Current controversies in glaucoma (Debate)
10.00 - 11.30 am	Room 211-214 S09 Angle closure glaucoma

2.00 - 3.30 pm	Room Ballroom AB S12 Advances in functional testing for early detection of glaucoma
2.00 - 3.30 pm	Room 118-120 S14 Pediatric glaucoma: Highlights from WGA consensus meeting
2.00 - 3.30 pm	Room 211-214 S15 Lifestyle choices for the Glaucoma patient
4.00 - 5.00 pm	Room Ballroom AB C01 Glaucoma drainage devices part 1 - optimizing outcomes
4.00 - 5.00 pm	Room 109-110 C02 Evaluation of visual fields
4.00 - 5.00 pm	Room 205-206 C08 A new addition to the Glaucoma Management Team - The Patient
5.00 - 6.00 pm	Room Ballroom AB C13 Glaucoma drainage devices - part 2 - advanced techniques
5.00 - 6.00 pm	Room 204 C25 New developments in perimetry

Friday, July 19

8.00 - 9.30 am	Ballroom AB S17 Identifying glaucoma progression
8.00 - 9.30 am	Room 211-214 S20 Risk factors for glaucoma onset and progression
10.00 - 11.30 am	Ballroom AB S22 Glaucoma surgery: Complications & rescue operations
10.00 - 11.30 am	Room 211-214 S25 Impact of functional impairment from glaucoma, enhancing visual performance in patients with glaucoma
2.00 - 3.30 pm	Room Ballroom AB S27 Glaucoma grand rounds
2.00 - 3.30 pm	Room 211-214 S30 Aqueous drainage devices
4.00 - 5.00 pm	Room Ballroom AB C26 Emerging glaucoma surgery - 1 (ab interno) theory and techniques
4.00 - 5.40 pm	Room 109-110 C27 Advances in understanding and management of angle closure (in cooperation with APGS)
4.00 - 5.00 pm	Room 211-214 C28 Imaging 1: Basic technology and diagnosis
5.00 - 6.00 pm	Room Ballroom AB S33 What is new in glaucoma surgery?

5.00 - 6.00 pm	Room 211-214 C36 Imaging 2: Progression and management
5.00 - 6.00 pm	Room 220-222 C37 Tips from experts: How to make your trabeculectomy work
5.00 - 6.00 pm	Room 116-117 C44 First steps of becoming an effective mentor

Saturday, July 20

8.00 - 9.30 am	Room Ballroom AB S34 What's hot in glaucoma - Important contributions in the past year
8.00 - 9.30 am	Room 118-120 S36 Neuroimaging of glaucoma
10.00 - 11.30 am	Room Ballroom AB S37 Surgical grand rounds: Challenging Glaucoma Cases
10.00 - 11.30 am	Room 118-120 S39 Biomarkers in glaucoma

The following WGC-2013 sessions will be audio-captured:

Thursday, July 18

8.00 - 9.30 am	Room 109-110 S02 Biomechanics of the eye
10.00 - 11.30 am	Room 109-110 S07 Imaging technology advances
2.00 - 3.30 pm	Room 109-110 S13 Advances in Glaucoma Genetics
5.00 - 6.00 pm	Room 109-110 C14 Decision making after failed trab

Friday, July 19

8.00 - 9.30 am	Room 109-110 S18 Cataract plus: Adding glaucoma surgery
10.00 - 11.30	Room 109-110 S23 Challenges of medical therapy
2.00 - 3.30 pm	Room 109-110 S28 Epidemiology and screening for glaucoma

Saturday, July 20

8.00 - 9.30 am	Room 109-110 S35 Stem cells and regenerative medicine
10.00 - 11.30 am	Room 109-110 S38 Targeting aqueous outflow

All will be made available after the congress on the online WGA education portal, which will be accessible via www.worldglaucoma.org, as of August 1, 2013.

Twitter

WGC-2013 uses #wgc2013 as official congress hashtag. Please follow @WorldGlaucoma to follow all tweets from the congress.

Website

Please make sure you check-out the congress website at <http://www.worldglaucoma.org/WGC/WGC2013/> with information about all speakers, their bio-statements and photos.

Way finding Kiosks

All through the convention centre you will find the way finding kiosks for your convenience with session details and room information with directions.

HOW TO GET AROUND VANCOUVER

Currency and banking

1 CAD\$ = 100 cents

Banks are generally open from 10.00 am to 4.00 pm, Monday through Friday. Visitors to Canada are encouraged to exchange funds for Canadian dollars at Vancouver International Airport, at a bank or at a foreign currency exchange outlet where they will receive the prevailing rate. Automatic teller machines (ATMs) are found throughout Vancouver. International credit cards are accepted throughout the country and traveler cheques can be changed at banks, hotels, resorts and the airport.

Climate

The average July temperature in Vancouver is warm and comfortable, mostly sunny during the day, with the possibility of clouds and rain approx: 23°C / 74°F. A light jacket for the evening is suggested as temperatures may cool down.

Electricity

Canada operates on 110V, 60 cycle electric power, which is the same as in the United States. Non-North American visitors should bring a plug adaptor if they wish to use their own small appliances from home (razors, hair dryers, etc). Canadian electrical goods come with either a two-pronged plug, which is the same as the US, or a three-pronged plug; most sockets accommodate both.

Public Transport

For a detailed route, schedule and trip planning information for transit throughout Vancouver, visit www.translink.bc.ca or phone 1-604-953-3333. Please note that a bus ticket is valid for 90 minutes. Be sure to utilize the trip planning feature on the Translink website. This feature can assist you with finding the right buses to take you where you need to go.

Shops

Shops open from 10.00 am to 7.00 pm from Monday to Saturday. Most large stores will also open on Sunday, but generally with shorter opening hours.

Taxes

Effect of April 1, 2013 GST (or VAT) in British Columbia has returned to a provincial sales tax (PST) system (7%,) and Good Services Tax will be at rate of 5%.

Time

Standard time zone: UTC/GMT -8 hours. Daylight saving time: +1 hour. Vancouver is on PDT (Pacific Daylight Time).

Tipping

Some properties and resort hotels include tips or gratuities with group tours to simplify bookkeeping. This will usually include gratuities for housekeeping, bell service and food service. Otherwise, customary gratuity will be calculated at 15%, which is a base standard tip in most restaurants, bars and hotels.

Travel Insurance

A travel insurance policy to cover theft, loss and medical problems is recommended. The congress organizer will not be held liable for illness, accidents or thefts suffered by participants or accompanying persons during the Congress or their stay in Canada before or after the Congress.

What to Wear

Business casual attire is appropriate for the congress. Men generally wear slacks and dress shirts or polo shirts, often with a jacket. Women generally wear pantsuits, skirts or slacks and blouses/golf shirts. The dress code for the Welcome Reception is business casual. The dress code for the Congress Dinner is smart casual.

Show Your Badge – Tourism Vancouver

Special delegate offers that will make locals envious

One of the many perks of being a Vancouver conference delegate is the Show Your Badge program. Admission discounts, complimentary taxis to restaurants, free appetizers, and gifts are just some of the special offers Tourism Vancouver members have set aside for conference attendees in Vancouver. All they have to do is - you guessed it - show their badge. Some offers must be booked in person at Tourism Vancouver's Visitor Centres. Go to the Tourism Vancouver desk to check on the possibilities! The desk is open on:

Wednesday, July 17 – 2.00 pm - 5.00 pm

Thursday, July 18 – 9.00 am - 5.00 pm

Friday, July 19 – 9.00 am - 5.00 pm

Saturday, July 20 – 9.00 am - Noon

CME CREDITS

The World Glaucoma Congress, July 17-20 2013, meets the requirements for Section 1 Group Learning accreditation as defined by the Maintenance of Certification program of the Royal College of Physicians and Surgeons of Canada. The scientific program is approved by the Canadian Ophthalmological Society for a maximum of 23.25 credits per person. Participants may claim 1 credit hour for each hour of attendance.

Credits for poster viewing: Learning from poster presentations may be claimed as a scanning activity under Section 2, as defined by the RCPSC. You may claim 0.5 credits per poster with a documented learning outcome.

Credits for online education: Fellows of the Royal College of Physicians and Surgeons of Canada may claim Section 2: Self-learning credits for viewing online materials. You may claim 0.5 credits per activity.

American Medical Association

Through an agreement between the Royal College of Physicians and Surgeons of Canada and the American Medical Association, physicians may convert Royal College MOC credits to *amA PRA Category 1 Credits™*. Information on the process to convert Royal College MOC credit to amA credit can be found at www.ama-assn.org/go/internationalcme.

European Union of Medical Specialists

Live educational activities, occurring in Canada, recognized by the Royal College of Physicians and Surgeons of Canada as Accredited Group Learning Activities (Section 1) are deemed by the European Union of Medical Specialists (UEMS) eligible for ECMEC®.

Physicians should only claim credit commensurate with the extent of their participation in the activity.

How to claim your CME points

If you wish to claim your credits on-site, we kindly invite you to visit the WGA-IGR booth, where WGC staff members will be happy to assist you. A sufficient number of computers are made available to claim your CME credits. Please note you may claim your credits via the WGA website until three months after the closure of the meeting.

Steps to claim your credit points

- Step 1** Visit www.worldglaucoma.org and select the **CME** link on the top left side of the page
- Step 2** From the CME home page, select the **claim credits** tab at the top

- Step 3** Enter your personal details. Click **verify** to continue
- Step 4** Answer the general questions regarding the meeting
- Step 5** Click **next** at the bottom of the page to continue to **claim credits › select sessions**
- Step 6** Evaluate the sessions that you have attended from 1 to 10 (10 is the highest score)
- Step 7** Click **next** at the bottom of the page to view your personal account. The system will automatically save your information after you have left the page
- Step 8** To print your CME certificate, please use the print button on the far right side of the table.

For further assistance or more information on CME we kindly invite you to visit the WGA-IGR booth or contact:

Inika Anderson ianderson@cos-sco.ca
 Manager Continuing Professional Development
 Canadian Ophthalmological Society

COPE CREDITS

The following sessions have COPE approval, or have been submitted for COPE approval and it is pending.

Wednesday July 17 / 8.00 - 9.45 am

Optometric Glaucoma Society Symposium Normative Databases for Imaging Instrumentation

Thursday July 18 / 8.00 - 9.30 am Symposiums

Biomechanics of the eye

Novel diagnostic targets in glaucoma

Thursday July 18 / 4.00 - 5.00 pm Courses

How to detect and confirm progression and use it to manage glaucoma;

Primary angle closure: Diagnosis & treatment

Normal Tension Glaucoma - a systematic approach

Evaluation of Visual Fields

Thursday July 18 / 5.00 - 6.00 pm Courses

Clinical optic disc evaluation

New Developments in Perimetry

Friday July 19 / 8.00 - 9.30 Symposiums

Risk factors for glaucoma onset and progression

Friday July 19 / 4.00 - 5.00 pm Courses

Generic drugs in glaucoma

Imaging 1: Basic Technology and diagnosis

Friday July 19 / 5.00 - 6.00 pm Courses

Understanding exfoliation syndrome and exfoliation glaucoma

Imaging 2: Progression and management

SOCIAL PROGRAM

Wednesday evening (July 17, 2013, 5.30 - 7.00 pm):

Welcome Reception at the Vancouver Convention Centre

The Welcome Reception will be held on the foyer deck of Ballroom AB of the Vancouver Convention Centre. This gathering will enable you to meet with your colleagues in the field of Glaucoma from all over the world, while you can enjoy some typical local food and drinks and entertainment.

Included in registration fee for participants, accompanying persons and exhibitors.

Thursday evening (July 18, 2013):

Free for National Social Gatherings

After the industry sponsored symposiums, which will end at 7.00 pm, the WGA has purposely not planned any specific World Glaucoma Congress events. Therefore this evening is for smaller groups of participants to enjoy the numerous restaurants and cultural events in Vancouver.

Friday evening (July 19, 2013, 7.30 - 11.30 pm):

Congress Dinner at Vancouver Aquarium

The Congress Dinner of the World Glaucoma Congress will be held at the fabulous Vancouver Aquarium where participants can watch the sea life, whilst mingling and enjoying food and drinks. A special dolphin and beluga show will be part of the entertainment program. Please do not miss this opportunity! Dress code: Smart casual. Admission: confirmation of participation will be made to pre-registered participants by a voucher, to be found in the congress kit. Entry will not be permitted without the voucher. Onsite tickets will be available only on a first come, first served base via the registration desk and cost CAD\$ 65 per person.

EXCURSION PROGRAM

Detailed information on the excursion program can be found below. Full payment in advance is required. Tours will only take place with a minimum number of participants and will be cancelled if the minimum number of participants has not been reached. All tours will depart and return at the Vancouver Convention Centre.

CITY TOUR - WHISTLER DAY TRIP

July 18

Whistler, one of the rising stars in the league of International Destination Resorts, and one of the proud sites of the **2010 Winter Olympics**, is featured in this scenic day tour. Guests will board a motorcoach and head on their way to one of the most scenic rides in the world. The trip from Vancouver to **Whistler Mountain** is a photographer's paradise.

Traveling by **Lions Bay, Porteau Cove**, towering pines and plunging cliffs, boats bobbing in marinas, rich green isles of **Howe Sound** and the majestic mountain peaks present a panorama of nature's generosity that the guests will long remember. Passing the mining community of **Britannia Beach**, and the logging town of **Squamish**, the tour begins to climb into the **Coastal Mountains**. With the peaks of the rugged **Tantalus Range** watching its progress, the motorcoach winds its way through the **Cheakamus Canyon**, past **Daisy Lake** and **Brandywine Falls** to the alpine resort of **Whistler**.

Here in Whistler, enjoy strolling the sunny **Village** where guests may be happy to simply browse through quaint village shops, walk along forest trails, or just relax and enjoy the mountain scenery. Lunch is provided at the Brewhouse Pub, where guests will receive a **Whistler Sightseeing pass**. You haven't been to Whistler until you've been to **the top of Whistler and Blackcomb Mountains**. The view at 6,000 feet is 360 degrees of stunning beauty any way you look at it. An easy gondola or chairlift ride provides spectacular views all the way to the top. The **gondola** to the top of Whistler Mountain is accessible for everybody. For the more adventurous, venture up Blackcomb Mountain with an **open-air chairlift** experience.

Price: CAD\$ 188 per person (This fee is excluding applicable taxes).
The Whistler tour departs VCC at 8.30 am, and gets back to VCC at 5.00 pm.

CITY TOUR - GROUSE MOUNTAIN

July 19

This 4 hour tour commences in world-famous **Stanley Park**, a 1,000 acre peninsula of rain forest only 5 minutes drive from the city centre. Following the winding seawall past picturesque yacht clubs, historic **totem poles** and **the Brockton Point Lighthouse** with its view of the pulsating tidal waters of the **Inner Harbour**, the arch of **the Lions Gate Bridge** frames the snow capped Lions Peaks beyond. Continuing, the group enters the forest at **Prospect Point**, exits at the tidal flats of **English Bay** and arrives at sandy **Sunset Beach**. A quick jaunt across the Lions Gate Bridge takes you to the base of **Grouse Mountain**, where participants board the “**Super Skyride**”. This aerial tramway will whisk the guests up an unforgettable “five minute mile” close to the 4,000 foot peak of Vancouver’s highest mountain. In winter, a skier’s delight, in summer, wooded trails and lakeside walks provide the visitors with a reunion with nature. Here the guests can absorb the spectacular 360 degree view, take in the unique Theatre in the Sky audio visual show “**Born to Fly**” or marvel at the display of quaint tree trunk carvings. The Mountain is also home to a wildlife habitat with two very active **Grizzly Bears**. You will enjoy a drink and pastry above the clouds in one of **Grouse Mountain Chalet’s** rooms offering stunning views of the city and its surrounding mountains and waterways spread out below. Vancouver’s neighborhoods of **Kitsilano** and the elite **Shaughnessy Heights** are explored followed by a brief stop at **Queen Elizabeth Park**. Here, guests stop to savor the floral beauty of a former rock quarry magically converted into sunken gardens.

To conclude, the guests motor through the bustling bazaar in the heart of **Chinatown** and along the brick-paved roads of **Gastown**, the Vancouver of yesteryear, returning to the hotel via the shopping and business districts.

This tour is included in the Accompanying Persons Fee. Separate bookings are available for CAD\$ 96 per person (This fee is excluding applicable taxes). The Grouse Mountain tour departs VCC at 9 am and returns at VCC around 2 pm.

CITY TOUR - CAPILANO SUSPENSION BRIDGE

July 19

This 4 hour tour commences in world-famous **Stanley Park**, a 1,000 acre peninsula of rain forest only 5 minutes' drive from the city centre. Following the winding seawall past picturesque yacht clubs, historic **totem poles** and the **Brockton Point Lighthouse** with its view of the pulsating tidal waters of the Inner Harbour, the arch of the **Lions Gate Bridge** frames the snow capped **Lions Peaks** beyond. Continuing, the group enters the forest at **Prospect Point**, exits at the tidal flats of **English Bay** and arrives at sandy **Sunset Beach**.

A quick jaunt across the **Lions Gate Bridge** takes you to **Capilano Suspension Bridge**. Guests thrill to walk across the world's longest suspension footbridge swaying 230 feet above the white water in the gorge below. Once across, they have an opportunity to walk with the birds along a connection of seven smaller suspension bridges linked to the trees. The highest bridge here is 90 feet high and towers over guests below. "**Cliffwalk**" is a heart-stopping journey taking you through rainforest vegetation on a series of unobtrusive cantilevered and suspended walkways jutting out from the granite cliff face above **Capilano River** to previously unexplored areas of the park. A coffee and pastry stop is included upon arrival at the attraction Vancouver's neighborhoods of Kitsilano and the elite **Shaughnessy Heights** are explored followed by a brief stop at **Queen Elizabeth Park**. Here, guests stop to savor the floral beauty of a former rock quarry magically converted into sunken gardens.

To conclude, the guests motor through the bustling bazaar in the heart of **Chinatown** and along the brick-paved roads of **Gastown**, the Vancouver of yesteryear, returning to the hotel via the shopping and business districts.

Price: CAD\$ 78 per person (This fee is excluding applicable taxes).

The Capilano Bridge tour departs VCC at 9 am and returns at VCC around 2 pm.

MAP OF VANCOUVER HOTELS

LIST OF HOTELS AND NUMBER ON THE MAP

Congress Center:

Vancouver Convention Centre

5*** Hotels:**

1. Fairmont Pacific Rim
2. Pan Pacific Vancouver
3. Sutton Place Hotel

4** Hotels:**

4. Coast Coal Harbour
5. Delta Vancouver Suites
6. Holiday Inn Hotel & Suites
7. Hyatt Regency Vancouver
8. Metropolitan Hotel Vancouver
9. Renaissance Vancouver Hotel
10. Sheraton Vancouver Wall Centre
11. Westin Bayshore
12. Vancouver Marriott Pinnacle

3* Hotels:**

13. Best Western Plus Downtown
14. Comfort Inn Downtown
15. Days Inn Vancouver Downtown
16. Rosedale On Robson
17. Sandman Hotel Downtown Vancouver
18. Sandman Suites On Davie

2 Hotels:**

19. Empire Landmark Hotel
20. Ramada Limited Downtown

SCIENTIFIC PROGRAM

- C = Courses
- S = Symposiums
- GR = Grand Rounds
- GS = Glaucoma Society

= video-captured session

= audio-captured session

For descriptions and outlines, we refer to the separate Abstract E-Book.

For an overview of all glaucoma society symposiums, industry symposiums, courses and symposiums, please refer to the **program at a glance** on pages 140 to 148

SCIENTIFIC PROGRAM OVERVIEW PER DAY

WEDNESDAY, JULY 17, 2013
GLAUCOMA SOCIETY SYMPOSIUMS

WED

8.00- 9.45 am

Room 211-214

**American Glaucoma Society Symposium
Best of the AGS**

Chairs:

N. Gupta (Canada), A. Sit (US)

THU

8.00 - 8.05

Introduction

N. Gupta (Canada), A. Sit (US)

8.05 - 8.13

**Comparing the Rate of Rim Area Change in Eyes with
Visual Field and Optic
Disc Endpoints: The Confocal Scanning Laser
Ophthalmoscopy Ancillary
Study to the Ocular Hypertension Treatment Study**
L. Zangwill (US)

FRI

8.13 - 8.21

**Deformation of The Non-Human Primate (NHP) Optic
Nerve Head (ONH) Connective Tissues within 3-D
Histomorphometric Reconstructions of Moderate and
Severe Experimental Glaucoma (EG) Eyes.**
R. Ren (US)

SAT

8.21 - 8.29

**A Comparison of Trabeculectomy Surgery Outcomes
with Mitomycin-C Applied by Intra-Tenon Injection versus
Sponge Method**
M. Lim (US)

8.29 - 8.37

**The Ocular Hypertension Treatment Study: Difference
in the Effect of Long Term IOP Variability on the Risk of
Developing POAG**
M. Gordon (US)

8.37 - 8.45

**Reduced Schlemm's Canal Size in Glaucoma Observed by
Spectral Domain Optical Coherence Tomography**
L. Kagemann (US)

8.45 - 8.53

**Large and Sustained Blood Pressure Dips Are Associated
with Visual Field Progression in Normal-Tension
Glaucoma**
G. De Moraes (US)

8.53 - 9.01

**Continuous 24-h Intraocular Pressure Patterns in
Untreated Glaucoma Patients Undergoing a Water
Drinking Test**
K. Mansouri (US)

9.01 - 9.09	Using Filtered Forecasting Techniques to Determine Personalized Monitoring Schedules for Patients with Open Angle Glaucoma J. Stein (US)
9.09 - 9.17	Prospective Randomized Study Comparing ExPRESS to Trabeculectomy: 1 Year Results Y. Buys (Canada)
9.17 - 9.25	A Prospective Randomized, Multicenter, Single-masked, Parallel, Dose Ranging (VOYAGER) Study To Compare The Safety And Efficacy Of BOL-303259-X To Latanoprost In Subjects With Open Angle Glaucoma Or Ocular Hypertension R.N. Weinreb (US)
9.25 - 9.45	Wrap up & discussion

8.00 - 9.45 am	Room 210 Bangladesh Glaucoma Society Symposium Glaucoma Management Trend in Bangladesh <i>Chairs:</i> S. Maruf Ali (Bangladesh), M. Nazrul Islam (Bangladesh)
-----------------------	---

Introduction of Speakers

S. Maruf Ali, M. Nazrul Islam (Bangladesh)

Role of Glaucoma Societies in Developing Countries

M. Rahman (Bangladesh)

Quality of Life of Glaucoma patient in the Developing World

M. Ziaul Karim (Bangladesh)

Managing Glaucoma in Bangladesh

S. Maruf Ali (Bangladesh)

YAG LPI in Angle Closure Diseases

H. Rahman (Bangladesh)

Selective Laser Trabeculoplasty (SLT) in Bangladeshi Population

M. Nazrul Islam (Bangladesh)

Trabeculectomy with Ologen implant- my experience

S. Mohammad Noman (Bangladesh)

Ahmed Glaucoma Drainage Implant- Modified Technique for Developing Country.

M.A. Karim (Bangladesh)

Evaluation and Update of Glaucoma Surgery in Bangladesh

A. Rahman (Bangladesh)

Discussion

8.00 - 9.45 am

Room 204

Bulgarian Glaucoma Society Symposium

Chairs:

N. Petkova (Bulgaria), M. Kostianeva (Bulgaria)

GS1

Central corneal thickness in patients with pseudo exfoliative glaucoma

S. Ivanova (Bulgaria)

GS2, P541

Measurement of top five topographic parameters of the optic disc using Heidelberg retina tomograph II in primary open-angle glaucoma patients in various stages of perimetric changes

A. Toshev (Bulgaria)

GS3, P531

Comparison of two retinal nerve fiber layer thickness measurements assessed by optical coherence tomography in primary open-angle glaucoma patients

K. Petrova (Bulgaria)

GS6

Long term results of patients with primary open-angle glaucoma after SLT

D. Kazakova (Bulgaria), B. Petrovski (Bulgaria)

GS4

Appearance of exfoliation syndrome in the progress of primary open-angle glaucoma-a different way for development of exfoliative glaucoma

M. Kostianeva (Bulgaria)

GS5

Trabeculotomy vrs.trabeculectomy in childhood glaucoma in iridocorneal mesodermal dysgenesis (Axenfeld-Rieger) Syndrome

N. Petkova (Bulgaria)

Abstracts available in E-book.

WED

THU

FRI

SAT

8.00 - 9.45 am

Room 121-122

Chinese Glaucoma Society Symposium

Basic and Clinical Research of Glaucoma in China

Chairs:

J. Ge (China), N. Wang (China), X. Sun (China)

8.00 - 8.05

Introduction: Current situation of glaucoma in China

J. Ge (China), N. Wang (China)

8.05 - 8.13

The Beijing intracranial and intraocular pressure study

N. Wang (China)

8.13 - 8.21

New findings of molecular research in glaucoma

C. Pang (China)

8.21 - 8.29

Mitochondrial disorder in primary angle glaucoma

J. Ge (China)

WED

THU

FRI

SAT

8.29 - 8.37	Assessment of Schlemm's canal by Spectral-domain optical coherence tomographic X. Sun (China)
8.37 - 8.45	Appositional angle closure in Chinese patients with primary angle closure and primary angle closure glaucoma after laser peripheral iridotomy L. Wu (China)
8.45 - 8.53	Pirfenidone: a newpostoperative antiscarring agent M. Yu (China)
8.53 - 9.01	Visual pathway damage in glaucoma by MRI H. Zhang (China)
9.01 - 9.09	Retinal vascular geometry and glaucoma R. Wu (China)
9.09 - 9.17	The aptamers bound to the extracellular segment of TGF-β receptor II X. He (China)
9.17 - 9.25	The clinical approaches of glaucomatous optic nerve damage in cases of glaucomatocyclitic crises H. Zhou (China)
9.25 - 9.45	Discussion

8.00 - 9.45 am	Room 109-110 European Glaucoma Society Symposium Advances in glaucoma: from diagnosis to treatment <i>Chairs:</i> C.E. Traverso (Italy), F. Topouzis (Greece) The application of imaging in the clinical routine D. Garway-Heath (UK)
	Is laser replacing drops? A. Hommer (Austria)
	Angle Closure: When to do primary lens extraction? J. Thygesen (Denmark)
	Battle against bleb failure: modulation of wound healing I. Stalmans (Belgium)
	Minimally Invasive Angle Surgery. Is it coming to stay? J. Garcia Feijoo (Spain)

8.00 - 9.45 am	Room 118-120 Glaucoma Society of India Symposium Glaucoma care in India: Current realities and Future goals <i>Chairs:</i> J.C. Das (India), S. Kaushik (India), S. Dubey (India)
----------------	---

	Overview of the problem of Glaucoma in India: How are we different? G.C. Sekhar (India)	
	How can we improve Glaucoma detection in India? L. Vijaya (India)	
	Problems faced in Glaucoma care in the public sector R. Sihota (India)	WED
	Problems faced in Glaucoma care in the private sector P. Vyas (India)	
	Is there a particular 'patient type' who is predisposed to Glaucoma? V. Nangia (India)	THU
	Ethnic differences in glaucoma presentations in India C. Paul (India)	
	Role of imaging modalities for glaucoma management in India B. Nayak (India)	FRI
	What is sustainable - medical management or surgery? Who gets what? R. Ramakrishnan (India)	
	Role of lasers in Glaucoma management in India H. Kumar (India)	SAT
	Role of G.D.D in Indian scenario G. Puthuran (India)	
	Future directions for effective glaucoma management in India S. Pandav (India)	

8.00 - 9.45 am

Room 208-209

International Society of Glaucoma Surgery Symposium

Chairs:

M. Sherwood (US) and K. Mansouri (Switzerland)

Introduction of ISGS by its President

T. Shaarawy (Switzerland)

Update on nonpenetrating surgery

F. Grehn (Germany)

Update on ab interno approaches

K Mansouri (Switzerland)

Is there a role for anti-fibrotics in glaucoma surgery?

I. Stalmans (Belgium)

Surgery for low-tension glaucoma

D. Leung (Hong Kong)

Challenging cases in glaucoma surgery

T. Dada (India)

Surgical management of phacomorphic angle closure

S. Dorairaj (US)

Challenging cataracts in glaucoma patients

R. Paletta Guedes (Brazil)

Management of Malignant Glaucoma

H. Rao (India), K Mansouri (Switzerland)

WED**THU****8.00 - 9.45 am****Room 114-115****Israel Glaucoma Society Symposium***Chairs:*

D. Cotlear (Israel)

8.00 - 8.12

Anterior chamber bleeding after laser Iridotomy

S. Gabi (Israel)

8.12 - 8.24

High Intensity Focused Ultrasound

C. Daniel (Israel)

8.24 - 8.38

Quantification of In-vivo Lamina Cribrosa Microstructure - Is There Any Difference Between Healthy and Glaucomatous Eyes?

W. Gadi (US)

SAT

8.38 - 8.50

Intraocular Pressure Curves of untreated Glaucoma-suspects in Sitting and Side-lying Postitions using the Goldmann Applanation Tonometer

G. Yoseph (Israel)

8.50 - 9.02

A case presentation and management of glaucoma: intraocular pressure rise in a diabetic patient

M. Bodman (US)

9.02 - 9.14

An Overview of Research done on Inherited Glaucoma in New Zealand Albino Rabbits

S. ArieH (Israel)

9.14 - 9.26

Cryo therapy for neovascular and other refractory glaucoma

M. Zalish (Israel)

9.36 - 9.38

Ex-press Glaucoma implant versus Ahmed Glaucoma valve implantation - a short term comparative study

R. Rachmiel (Israel)

9.38 - 9.45

Discussion**8.00 - 9.45 am****Room 205-206****Japan-Taiwan Glaucoma Society Joint Symposium****Glaucoma associated with myopia***Chairs:*

K. Sugiyama (Japan), C. Liu (Taiwan)

	Myopia as a risk factor for POAG from world epidemiological surveys A. Iwase (Japan)	
	IOP fluctuation in eyes with high myopia Y. Ko (Taiwan)	
	Clinical feature of POAG with myopia K. Sugiyama (Japan)	WED
	Anterior segment parameters and myopic glaucoma Y. Kurimoto (Japan)	
	Glaucomatous optic disc morphometric change in myopia R. Asaoka (Japan)	THU
	Imaging of myopic glaucomatous optic neuropathy M. Hangai (Japan)	
	Indication and choice of surgical procedure in glaucoma associated with myopia D. Lu (Taiwan)	FRI
	The role of biodegradable collagen-glycosaminoglycan matrix in trabeculectomy for myopia H. Chen (Taiwan)	SAT

8.00 - 9.45 am	Room 217-219 Korean Glaucoma Society Symposium New findings in Glaucoma <i>Chair:</i> K.H. Park (Korea)
8.00 - 8.15	Effects of Different Sleeping Postures on Intraocular Pressure and Ocular Perfusion Pressure C. Yoo (Korea)
8.15 - 8.30	ONH and Scleral Biomechanics in Glaucoma Pathogenesis: A Complicated Story C. Downs (US)
8.30 - 8.45	Macula as a New Target for Glaucoma Management M. Kook (Korea)
8.45 - 9.00	Differentiation of Parapapillary Atrophy Using SD-OCT T.W. Kim (Korea)
9.00 - 9.15	New Findings in Primary Angle Closure Glaucoma K. Sung (Korea)
9.15 - 9.30	Retinal Ganglion Cells: Bench to Bedside J. Goldberg (US)

8.00 - 9.45 am

Room 202-203

**Optometric Glaucoma Society Symposium
Normative Databases for Imaging Instrumentation**

Chairs:

B. Gaddie (US), M. Fingeret (US)

WED

Description

This symposium will discuss the role of normative databases in imaging instrumentation. The construction of databases will be discussed including which individuals should be included, what the eligibility requirements may be and the difficulty in developing one that is pertinent for all population groups.

THU

8.00 - 8.10

Welcome and Opening Remarks

B. Gaddie (US), M. Fingeret (US)

8.10 - 8.25

**Important Considerations in Glaucoma Imaging Device
Normative Database Construction and Utilization**

D. Garway-Heath (UK)

8.25 - 8.40

**Comparison between Perimetric and OCT normative
database construction**

M. Patella (US)

8.40 - 8.55

**Review of normative database for OCTs currently FDA
approved in the United States**

M. Fingeret (US)

8.55 - 9.10

Inclusion criteria for an OCT normative database

C. Johnson (US)

9.10 - 9.25

What is the normal visual field for the elderly?

P. Artes (UK)

9.25 - 9.40

**Should we have a normative database based upon
ethnicity?**

L. Zangwill (US)

9.40 - 9.45

Summary and Wrap Up

J. Flanagan (Canada)

8.00 - 9.15 am

Room 220-222

**Pan-American & Latin American Glaucoma Society Joint
Symposium**

Chairs:

P.A. de Arruda Mello (Brazil), F. Lerner (Argentina)

8.00 - 8.05

Welcome and introduction

P.A. de Arruda Mello (Brazil), F. Lerner (Argentina)

8.05 - 8.10

Case presentation 1

M. Mousalli (Argentina)

8.10 - 8.15

Case 1 discussion

V.P. Costa (Brazil), S. Arango (Colombia), J. Cordoba (Costa Rica)

8.15 - 8.20	Case presentation 2 A. Cauti Ramon (Peru)
8.20 - 8.25	Case 2 Discussion J. Casiraghi (Argentina), L. Sakata (Brazil), J. Mura (Chile)
8.25 - 8.30	Case presentation 3 M. Mendonca (Brazil)
8.30 - 8.35	Case 3 discussion J. Vieira (Venezuela), P. Bech (Panama), V. Castro (Peru)
8.35 - 8.40	Case presentation 4 L. Newball (Colombia)
8.40 - 8.45	Case 4 discussion I. Tavares (Brazil), J. Jiménez-Román (Mexico), D. Grigera (Argentina)
8.45 - 8.50	Case presentation 5 E. Cruz (Costa Rica)
8.50 - 8.55	Case 5 discussion F. Millan (Venezuela), R. Pérez Grossman (Peru), F. Gomez Goyeneche (Colombia), I. Negri Aranguren (Argentina)
8.55 - 9.00	Case presentation 6 L. Rojas (Venezuela)
9.00 - 9.05	Case 6 discussion G. Barreto Fong (Peru), J.C. Parra (Colombia), M. Moreno Marin (Mexico)
9.05 - 9.10	Case presentation 7 F. Valenzuela (Chile)
9.10 - 9.15	Case 7 discussion L. Silva (Venezuela), F. Ventosa (Costa Rica), T. Hernandez, Paredes (Mexico), M.J. Justiniano (Bolivia)

WED

THU

FRI

SAT

8.00 - 9.45 am

Room 207

Pakistan Glaucoma Association Symposium
Challenging cases in glaucoma management - A
perspective from Pakistan

Chairs:

N. Hafeez Butt (Pakistan), S. Imtiaz Ali (Pakistan)

N. Hafeez Butt (Pakistan)

S. Imtiaz Ali (Pakistan)

P.S. Maher (Pakistan)

M. Afzal Bodla (Pakistan)

8.00 - 9.45 am

Room 116-117

Portuguese Glaucoma Society Symposium

Chairs:

M. da Luz Freitas (Portugal), M. Carvalho (Portugal),
A. Figueiredo (Portugal)

WED

8.00 - 8.15

Glaucoma in Portugal - an overview

M. Carvalho (Portugal)

8.15 - 8.30

Impairment of Motion, Color and Achromatic Contrast Pathways in Ocular Hypertension and Glaucoma

P. Faria (Portugal), M. Raimundo (Portugal), C. Mateus (Portugal),
A. Reis (Portugal) and M. Castelo-Branco (Portugal)

THU

8.30 - 8.45

Glaucoma Progression Detection with Spectralis Macular Thickness Analysis

C. Seabra (Portugal)

FRI

8.45 - 9.00

Glaucoma and Vascular Disease

C. Gonçalves (Portugal), T. Gomes (Portugal)

9.00 - 9.15

Glaucoma by Night

A. Figueiredo (Portugal)

9.15 - 9.30

Managing Glaucoma in Patients With Uveitis

I. Domingues (Portugal)

SAT

9.30 - 9.45

Discussion

10.00 am - 12.00 pm Room Ballroom AB

Canadian Glaucoma Society Plenary Symposium

Glaucoma mechanisms and management

Chairs:

N. Gupta (Canada), A. Crichton (Canada)

Lymphatic Outflow

N. Gupta (Canada)

How to Detect Progression in Glaucoma

B.C. Chauhan (Canada)

Management of Low Tension Glaucoma

F. Mikelberg (Canada)

Generic glaucoma therapy considerations

G. Trope (Canada)

Laser Therapy for Glaucoma: What have we learned?

K. Damji (Canada)

Current Role of Trabeculectomy

P. Rafuse (Canada)

New glaucoma stents and shunts: Lessons learned

P. Harasymowicz (Canada)

Inter-Professional Model of Glaucoma Care

M. Nicoleta (Canada)

Vision Care in Canada- Challenges and Opportunities

Y. Buys (Canada)

WED

10.00 am - 5.00 pm Room 210

WGC Film Festival

Please see page 92 for the list of videos to be shown.

THU

1.00 - 2.00 pm BREAK

FRI

2.00 - 3.00 pm Room Ballroom AB

Global Assembly

Chairs:

R.D. Fechtner (US), F. Grehn (Germany)

SAT

2.00 - 2.05

Opening & Welcome

F. Grehn (Germany)

2.05 - 2.10

Introduction of new Glaucoma Societies since WGC – 2011

R.Hitchings, (UK)

2.10 - 2.15

WGA Board of Governors changes

R.D. Fechtner (US)

2.15 - 2.20

WGA initiatives 2012 / 2013

R.D. Fechtner (US)

2.20 - 2.25

International Glaucoma Review

R.N. Weinreb (US)

2.50 - 2.30

World Glaucoma Week

I. Goldberg (Australia)

2.30 - 2.40

Consensus Update

R.N. Weinreb (US)

2.40 - 2.55

Planned WGA projects and events

R.D. Fechtner (US)

2.55 - 2.58

New Business

R.D. Fechtner (US)

2.58 - 3.00

Summary and concluding remarks

R.D. Fechtner (US)

3.00 - 3.30 pm BREAK

OPENING SESSION

3.30 - 5.30 pm Room Ballroom AB

3.30 - 4.10

Welcome and introduction of the WGA President

R.D. Fechtner (US)

Welcome by the President of the WGA

F. Grehn (Germany)

WGA Awards

F. Grehn (Germany)

Welcome by the President of the Canadian Glaucoma Society

N. Gupta (Canada)

Welcome by the WGC Program Committee Chairs

J. Crowston (Australia), N. Gupta (Canada), F. Lerner (Argentina) and T. Shaarawy (Switzerland)

Welcome by the Board of Governors

R. Hitchings (UK)

Welcome by the President of the WGA

F. Grehn (Germany)

World Glaucoma Week

I. Goldberg (Australia)

International Glaucoma Review Update

R.N. Weinreb

WGA Film Festival Awards

R.D. Fechtner (US)

4.10 - 4.15

Introduction of Keynote Lecture

G. Douglas (Canada)

4.15 - 5.00

My personal 60 year Glaucoma Odyssey

S. Drance (Canada)

5.00 - 5.15

Summary and Concluding Comments

R.D. Fechtner (US)

5.15 - 5.30

Opening Act: Eagle Song Dancers

Keynote Lecture opening session:

My personal 60 year Glaucoma Odyssey

Professor Emeritus Stephen Michael Drance

This Keynote lecture will review the state of glaucoma diagnosis and therapy when Dr Steven Drance started training in 1953 and the changes in which he was involved.

5.30 - 7.00 pm

WELCOME RECEPTION ON FOYER DECK OF THE BALLROOM

THURSDAY JULY 18, 2013
CHILDHOOD GLAUCOMA TRACK

7.00 - 8.00 am

Room 202-203

IOP Home monitoring

Chairs:

J.M. Martinez de la Casa (Spain)

This symposium is sponsored by Icare Finland Oy

WED

7.00 - 8.00 am

Room 114-115

**MIGS: Bridging basic science for ab interno micro-bypass
 stent technology**

Chairs:

I. Ahmed (Canada), T. Samuelson (US), I. Masood (UK)

This symposium is sponsored by Glaukos Corporation

THU

FRI

7.00 - 8.00 am

Room 111

**Latin American Glaucoma Society Presidents Meeting
 Breakfast with the Presidents**
(By invitation only)

SAT

8.00 am - 3.30 pm Room 210

WGC Film Festival

Please see page 94 for the list of videos to be shown.

8.00 - 9.30 am

Room Ballroom AB

S01 Unmet needs in glaucoma

Chairs:

J. Brandt (US), C. Tham (Hong Kong)

8.00 - 8.05

Welcome & introduction

C. Tham (Hong Kong)

8.05 - 8.17

Addressing the global burden of glaucoma - WHO

I. Kocur (Switzerland)

8.17 - 8.29

Tubes or trabs in low resource environments

P. Palmberg (US)

8.29 - 8.41

Self-sustaining models of eye care delivery

G.C. Sekhar (India)

8.41 - 8.53

Visual rehabilitation strategies

B. Sabel (Germany)

8.53 - 9.05	Glaucoma progression risk calculators J. Liebmann (US)
9.05 - 9.17	Data portability for our mobile, digital future M. Boland (US)
9.17 - 9.29	Non IOP neuroprotective Treatments F. Cordeiro (UK)

WED

8.00 - 9.30 am	Room 109-110 S02 Biomechanics of the eye <i>Chairs:</i> C. Downs (US), J. Jonas (Germany)
-----------------------	---

8.00 - 8.15	Anatomic Considerations in optic nerve head biomechanics J. Jonas (Germany)
8.15 - 8.30	3D Lamina cribrosa microarchitecture in human eyes V. Libertiaux (Belgium)
8.30 - 8.45	Optic nerve head biomechanics C. Downs (US)

FRI

8.45 - 9.00	Age and race-related differences in Peripapillary Scleral Stiffness M. Fazio (US)
9.00 - 9.15	Biomechanical Mechanisms of Scleral and Laminar remodeling R. Grytz (Germany)
9.15 - 9.30	Clinical implications of ocular biomechanics research C.F. Burgoyne (US)

SAT

8.00 - 9.30 am	Room 118-120 S03 Laser trabeculoplasty for open angle glaucoma <i>Chairs:</i> S. Bhartiya (India), K. Damji (Canada)
-----------------------	--

Panel 1: Contexts for SLT Therapy

8.00 - 8.10	Health economics of SLT vs. meds & predictors of SLT response C. Hutnik (Canada)
8.10 - 8.20	The ideal SLT patient A. Crichton (Canada)
8.20 - 8.30	Does SLT work in angle closure patients? P. Rojanapongpun (Thailand)
8.30 - 8.45	Discussion

Panel 2: SLT vs Meds, treatment protocols and complications

8.45 - 8.55	SLT vs. Medical management J. Katz (US)
8.55 - 9.05	Optimum treatment and re-treatment protocols S. Arora (UK)
9.05 - 9.15	Complications of ALT and SLT treatment S. Bhartiya (India)
9.15 - 9.30	Discussion

WED

8.00 - 9.30 am **Room 211-214**
S04 Novel diagnostic targets in glaucoma
Chairs: J. Flanagan (US), C. Leung (Hong Kong), L. Zangwill (US)

THU

8.00 - 8.15	Targeting Multifocal Pupil Perimetry in Glaucoma T. Maddess (Australia)
8.15 - 8.30	Targeting Deep Optic Nerve Structures in Glaucoma C. Leung (Hong Kong)
8.30 - 8.45	Targeting the Lamellar Cribrosa in Glaucoma T.W. Kim (Korea)
8.45 - 9.00	Targeting Novel Imaging Applications in Glaucoma D. Huang (US)
9.00 - 9.15	Targeting Brain Changes in Glaucoma S. Graham (Australia)
9.15 - 9.30	Targeting Gliosis in Glaucoma J. Sivak (Canada)

FRI

SAT

8.00 - 9.30 am **Room 220-222**
S05 Associate advisory board: Fixing glaucoma worldwide - Where does the clinician-scientist fit in?

Chairs: S. Chakrabarti (India), T. Dada (India), P. Healey (Australia)

8.00 - 8.12	From research to clinical practice: How to use research into day to day practice R. Parikh (India)
8.12 - 8.24	Cytoskeletal drug as a new possible medicine for glaucoma M. Honjo (Japan)
8.24 - 8.36	Engineering a novel approach to develop a sustained drug delivery solution for Glaucoma T. Wong (Singapore)
8.36 - 8.48	Biomarkers and surrogate endpoints in glaucoma F. Medeiros (US)

8.48 - 9.00	A clinician-scientist's approach to surgical training W. Nolan (UK)
9.00 - 9.12	What is the role of anterior segment imaging in angle closure glaucoma? L. Sakata (Brazil)
9.12 - 9.24	Insights from basic science in the clinics for fixing glaucoma worldwide S. Chakrabarti (India)
9.24 - 9.30	Q&A

WED

THU

9.30 - 10.00 am BREAK - Exhibition Hall

FRI

10.00 - 11.30 am Room Ballroom AB
S06 Current controversies in glaucoma (Debate)

Chairs: R. Sihota (India), K. Singh (US)

SAT

10.00 - 10.15	Is cataract Surgery the best treatment for acute angle closure glaucoma? C. Tham (Hong Kong): Yes R. Thomas (Australia): No
10.15 - 10.30	Is IOP fluctuation an independent risk factor for glaucoma progression? R. Varma (US): Yes A. Sit (US): No
10.30 - 10.45	Will modern optic nerve imaging eventually replace stereo disc photography? J. Schuman (US): Yes G. Spaeth (US): No
10.45 - 11.00	Should laser trabeculoplasty be recommended for first line glaucoma therapy for POAG? J. Katz (US): Yes R. Susanna (Brazil): No
11.00 - 11.15	The best minimally invasive ab interno glaucoma procedure combined with cataract surgery is? R. Fellman (US): Trabecular Ablation N. Pfeiffer (Germany): Intracanalicular stent S. Vold (US): Suprachoroidal stent
11.15 - 11.30	Should IOP be lowered when the only measured abnormality is RNFL thinning on optic nerve imaging F. Medeiros (US): Yes H. Quigley (US): No

10.00 - 11.30 am Room 109-110**S07 Imaging technology advances**

Chairs: R.D. Fechtner (US), A.M. McKendrick (Australia), F. Medeiros (US)

10.15 - 10.30 **Combining structure and function for detection of glaucoma progression**

F. Medeiros (US)

WED

10.15 - 10.30 **Customising mapping between imaging and function**

A.M. McKendrick (Australia)

10.30 - 10.45 **The importance of optic disc margin anatomy for assessment of neuroretinal rim evaluation**

B.C. Chauhan (Canada)

THU

10.45 - 11.00 **Imaging anterior and posterior optic nerve head blood flow**

A. Hafez (Canada)

11.00 - 11.15 **Imaging the lamina cribrosa**

T.W. Kim (Korea)

FRI

11.15 - 11.30 **Potential for in-vivo imaging dying RGCs**

F. Cordeiro (UK)

SAT

10.00 - 11.30 am Room 118-120**S08 Ocular perfusion pressure, blood flow, and clinical relevance**

Chairs: A. Harris (US), F. Topouzis (Greece)

10.00 - 10.13 **Ocular blood flow from evidence-based medicine to the clinic**

A. Harris (US)

10.13 - 10.26 **Ocular perfusion pressure and glaucoma: Evaluating the evidence**

F. Topouzis (Greece)

10.26 - 10.39 **Ocular blood flow and glaucoma: Evaluating the evidence**

V.P. Costa (Brazil)

10.39 - 10.52 **Filling the gaps. From current evidence to bed side**

G.N. Lambrou (Greece)

10.52 - 11.05 **Perspectives in introducing ocular perfusion pressure and ocular blood flow in risk assessment**

J. Liebmann (US)

11.05 - 11.18 **Could glaucoma patients benefit from modifying ocular perfusion pressure and ocular blood flow?**

M.R. Wilson (US)

11.18 - 11.30 **Ocular perfusion pressure and ocular blood flow interrelationship. Current knowledge and clinical relevance**

I. Januleviciene (Lithuania)

10.00 - 11.30 am Room 211-214

S09 Angle closure glaucoma

Chairs: A. Azuara Blanco (UK), M. He (China)

10.00 - 10.15 Lens extraction for angle-closure glaucoma

A. Azuara Blanco (UK)

10.15 - 10.30 Nanophthalmos

K. Fang Seng (Malaysia)

10.30 - 10.45 Phaco-trabeculectomy

P. Chew (Singapore)

10.45 - 11.00 Challenging cases of angle-closure glaucoma

W. Nolan (UK)

11.00 - 11.15 Neovascular glaucoma: current approach

T. Shaarawy (Switzerland)

11.15 - 11.30 An overview on the Challenges in management & research of Angle closure Glaucoma

M. He (China)

10.00 - 11.30 am Room 220-222

S10 Of mice and men: What can animal models teach us about glaucoma?

Chairs: J. Crowston (Australia), S. John (US)

10.00 - 10.15 Acute IOP injury and what it tells us about glaucoma

J. Morrison (US)

10.15 - 10.30 Molecular and cellular responses to chronic IOP elevation in experimental glaucoma

R. Nickells (US)

10.30 - 10.45 Monocytes in optic nerve degeneration and protection

S. John (US)

10.45 - 11.00 Innovative approaches to retinal imaging in rodents

J. Lindsey (US)

11.00 - 11.15 Advances in functional assessments in monkey models

B. Fortune (US)

11.15 - 11.30 The ageing optic nerve in monkey glaucoma models

C.F. Burgoyne (US)

10.00 - 11.30 am Room 121-122

S11 Glaucoma surgery in children

Chairs: A. Abdelrahman (Egypt), F. Grehn (Germany)

10.00 - 10.15	Classification consensus F. Grehn (Germany)
10.15 - 10.30	Overview of surgical management options V. Sung (UK)
10.30 - 10.45	Angle surgery J. Brookes (UK)
10.45 - 11.00	Deep Sclerectomy & Combined techniques A. Abdelrahman (Egypt)
11.00 - 11.15	Tube surgery O. Albis-Donado (Mexico)
11.15 - 11.30	Q&A

WED

THU

11.30 - 12.00 am BREAK - Foyer Ballroom AB

FRI

LUNCH SYMPOSIUMS

12.00 - 1.00 pm	Room 109-110 - Non-US physicians only Key advances in medical and surgical treatments in Glaucoma I. Goldberg (Australia) R. Susanna (Brazil) S. Gandolfi (Italy) T. Shaarawy (Switzerland)
-----------------	--

SAT

This symposium is sponsored by Alcon Laboratories, Inc

11.45 am Room 118-120
Registration

12.00 - 1.00 pm	Room 118-120 - US physicians only A new treatment for elevated intraocular pressure A. Grajewski (US) J. Schultz (Germany)
-----------------	---

This symposium is sponsored by Alcon Laboratories, Inc

1.00 - 2.00 pm

LUNCH and VISIT the Poster Area and Exhibition

*Please collect your lunchbox voucher at 1 pm
at the entrance of room 109-110 or room 118-120.*

WED

2.00 - 3.30 pm

Room Ballroom AB

**S12 Advances in functional testing
for early detection of glaucoma**

Chairs:

P. Artes (UK), J. Liebmann (US)

THU

2.00 - 2.15

What is the best strategy to detect early vision damage in glaucoma?

A. Anton (Spain)

2.15 - 2.30

How often should patients perform perimetry?

F. Goñi (Spain)

FRI

2.30 - 2.45

Are there alternatives to static automated perimetry (SAP) in clinical practice and research?

B.C. Chauhan (Canada)

SAT

2.45 - 3.00

What is the best way to detect early glaucoma functional damage

G. De Moraes (Brazil)

3.00 - 3.15

How do contrast sensitivity decline, paracentral loss, and peripheral loss affect patient-important vision outcomes?

P. Ramulu (US)

3.15 - 3.30

If the SAP visual field is within normal limits, how should the glaucoma patient with structural damage be followed?

M. Kook (South- Korea)

2.00 - 3.30 pm

Room 109-110

S13 Advances in Glaucoma Genetics

Chairs:

T. Aung (Singapore), D. Mackey (Australia), P. Rojanapongpun (Thailand)

2.00 - 2.12

Introduction to the International Glaucoma Genetics Consortium

J. Wiggs (US)

2.12 - 2.24

Recent advances in POAG genetics

J. Craig (Australia)

2.24 - 2.36

What's new in the genetics of angle closure glaucoma?

T. Aung (Singapore)

2.36 - 2.48	Investigating the genes underlying quantitative traits in glaucoma A. Hewitt (Australia)
2.48 - 3.00	Update on the genetics of PXF M. Hauser (US)
3.00 - 3.12	The genetics of congenital glaucoma M. Ali, (UK)
3.12 - 3.24	Future directions in glaucoma genetics J. Fingert (US)
3.24 - 3.30	Q&A

WED

THU

2.00 - 3.30 pm	Room 118-120 S14 Pediatric glaucoma: Highlights from WGA consensus meeting <i>Chairs:</i> A. Grajewski (US), M. Papadopoulos (UK), R.N. Weinreb (US)
-----------------------	--

FRI

2.00 - 2.08	Definition, Classification, Differential Diagnosis A. Beck (US)
2.08 - 2.16	Establishing the diagnosis and determining Glaucoma progression J. Brandt (US)
2.16 - 2.24	Genetics R. Jamieson (Australia)
2.24 - 2.32	Medications J. Garcia Feijoo (Spain)
2.32 - 2.40	Surgical Treatment P. Khaw (UK)
2.40 - 2.48	Management of Primary Childhood Glaucoma - PCG, JOAG, J. Brookes (UK)
2.48 - 2.56	Glaucoma associated with Ocular Anomalies E. Hodapp (US)
2.56 - 3.04	Management of Glaucoma associated with systemic disease or syndrome E.J. Maul (Chile)
3.04 - 3.12	Management of Glaucoma associated with acquired conditions J. Grigg (Australia)
3.12 - 3.20	Glaucoma following Cataract Surgery C. Fenerty (UK)
3.20 - 3.30	Q&A

SAT

2.00 - 3.30 pm

Room 211-214

S15 Lifestyle choices for the Glaucoma patient

Chairs:

E. Higginbotham (US), R. Hitchings (UK)

2.00 - 2.15

Social determinants of glaucoma: An overview

G. Spaeth (US)

2.15 - 2.30

Lifestyle, nutrition and glaucoma

L. Pasquale (US)

2.30 - 2.45

Lessons learned from the LALES

R. Varma (US)

2.45 - 3.00

Glaucoma care in India

R. Thomas (Australia)

3.00 - 3.15

Vision problems and socioeconomic status: The Canadian perspective

G. Trope (Canada)

3.15 - 3.30

Association of lifestyle and IOP in a Japanese population

K. Kashiwagi (Japan)

2.00 - 3.30 pm

Room 220-222

S16 Retinal ganglion and glial cells in health and disease

Chairs:

N. Marsh-Armstrong (US), H. Quigley (US)

2.00 - 2.12

Purinergic receptors and signaling; A link between ganglion cell death and glial activation in the retina

R. Nickells (US)

2.12 - 2.24

Reactive astrocytes in the murine optic nerve

T. Jakobs (US)

2.24 - 2.36

Live imaging of early microglia activation presages late neurodegeneration in a model of glaucoma

M. Vetter (US)

2.36 - 2.48

Glia-derived proinflammatory cytokines and retinal ganglion cell damage in glaucoma

A. Di Polo (Canada)

2.48 - 3.00

Malfunction of the endogenous neuroprotective mechanism in glaucoma

H. Levkovitch-Verbin (Israel)

3.00 - 3.12

Manifestations of axonopathy during early stages of experimental glaucoma in non-human primates

B. Fortune (US)

3.12 - 3.24

Patterns and characteristics of axonal damage in rodent glaucoma models

J. Morrison (US)

3.30 - 4.00 pm

BREAK and VISIT the Poster Area and Exhibition

4.00 - 5.00 pm

Room Ballroom AB
**C01 Glaucoma drainage devices part 1 -
optimizing outcomes**

WED

Chairs:

O. Albis-Donado (Mexico), R. Feldman (US)

4.00 - 4.15

**How do we get a low IOP with Shunts, Early Flow, Wound
Modulation and other tricks to get better than average
IOP results?**

P. Palmberg (US)

THU

4.15 - 4.30

Avoiding tube erosions Long Term results

O. Albis-Donado (Mexico)

4.30 - 4.45

**Avoiding Late Complications of the Cornea from shunts
surgical tips early, following the cornea and tube position**

S. Lim (US)

FRI

4.45 - 5.00

**GDD what we have learned from kids that we can apply to
adults**

I. Blieden (US)

SAT

4.00 - 5.00 pm

Room 109-110
C02 Evaluation of visual fields

Chairs:

P. Artes (UK), M. Fingeret (US)

4.00 - 4.15

Introduction to the visual fields

D. Anderson (US)

4.15 - 4.30

Systematic assessment of the single visual field printout

M.G. de la Rosa (Spain)

4.30 - 4.45

Common artifacts

P. Artes (UK)

4.45 - 5.00

Clinical visual field examples

M. Fingeret (US)

4.00 - 5.00 pm

Room 118-120
C03 Glaucoma therapies and ocular surface diseases

Chairs:

M. Kahook (US), K. Mansouri (Switzerland)

4.00 - 4.12

**A historical perspective on preservative use in ophthalmic
topical therapeutics**

G. Tomita (Japan)

	4.12 - 4.24	Epidemiology of OSD in Glaucoma Patients A. Khouri (US)
	4.24 - 4.36	Diagnosing OSD in the Glaucoma Patient: Pearls for Practice F. Goñi (Spain)
WED	4.36 - 4.48	Alternative Preservatives: Is IOP lowering compromised without BAK? A. Hommer (Austria)
THU	4.48 - 5.00	Management of ocular surface disease D. Chu (US)
<hr/>		
FRI	4.00 - 5.00 pm	Room 211-214 C04 How to detect and confirm progression and use it to manage glaucoma <i>Chairs:</i> R. Mills (US), P. Rafuse (Canada)
SAT	4.00 - 4.15	Progression: Visual fields R. Stamper (US)
	4.15 - 4.30	Progression: Other functional and behavioral testing C. Johnson (US)
	4.30 - 4.45	Progression: Imaging I. Tavares (Brazil)
	4.45 - 5.00	Progression: Rates and patient burden P. Rafuse (Canada)
<hr/>		
	4.00 - 5.00 pm	Room 220-222 C05 Diagnosis of Childhood Glaucoma in Infancy <i>Chairs:</i> A. Beck (US), A. Levin (US)
	4.00 - 4.15	CGRN/WGA Classification System A. Grajewski (US)
	4.15 - 4.30	Differential Diagnosis M. Papadopoulos (UK)
	4.30 - 4.45	IOP and Pachymetry T. Chen (US)
	4.45 - 5.00	Examination pearls for Office and EUA J. Brookes (UK)
<hr/>		

4.00 - 5.00 pm Room 121-122
C06 Advanced Imaging techniques for anterior chamber & angle evaluation

Chairs: W. Nolan (UK), H. Tanihara (Japan)

4.00 - 4.12 **Overview for quantitative evaluation of AC parameters**
W. Nolan (UK)

4.12 - 4.24 **Recent devices for anterior ocular segment measurements**
K. Kashiwagi (Japan)

4.24 - 4.36 **Imaging for angle closure and narrow angle**
S. Kunimatsu-Sanuki (Japan)

4.36 - 4.48 **Biometric factors related to AC widening and IOP reduction after LI and cataract surgery**
S. Lin (US)

4.48 - 5.00 **Imaging techniques for the assessment of therapeutic effects of Glaucoma surgery**
H. Tanihara (Japan)

WED

THU

FRI

4.00 - 5.00 pm Room 202-203
C07 Principles of medical therapy in glaucoma practice

Chairs: C. Birt (Canada), G. Hollo (Hungary)

4.00 - 4.15 **Setting target pressure and selection of initial therapy**
T. Yoshitomi (Japan)

4.15 - 4.30 **Preserved vs. unpreserved medication?**
S. Asawaphureekorn (Thailand)

4.30 - 4.45 **Combination therapies: fixed or unfixed. Does FCs therapy offer advantage?**
T. Eke (UK)

4.45 - 5.00 **Compliance - even the best drug will not work if it is not used**
A. Shrivastava (US)

SAT

4.00 - 5.00 pm Room 205-206
C08 A new addition to the Glaucoma Management Team - The Patient

Chairs: I. Goldberg (Australia), R. Ritch (US)

4.00 - 4.12 **Scotoma - The patient perspective and experience**
J. Lovett (UK)

4.12 - 4.24 **Scotoma Awareness**
A. Colenbrander (US)

4.24 - 4.36	Psychological aspects of Glaucoma from a psychiatrist and patient's perspective H. Edwards (US)
4.36 - 4.48	Making the patient a partner in therapy I. Goldberg (Australia)
4.48 - 5.00	Providing support for Glaucoma patients - In and outside the office H. Abutiate (Ghana)

WED

THU

4.00 - 5.00 pm	Room 208-209 C09 Trabeculectomy pearls and pitfalls <i>Chair:</i> F. Lerner (Argentina), S. Melamed (Israel)
-----------------------	--

FRI

4.00 - 4.15	R. Fellman (US)
4.15 - 4.30	E. Blumenthal (Israel)
4.30 - 4.45	P. Khaw (UK)
4.45 - 5.00	J. Serle (US)

SAT

4.00 - 5.00 pm	Room 217-219 C10 Expert techniques for small pupils and weak zonules <i>Chairs:</i> I. Ahmed (Canada), M. Coote (Australia)
4.00 - 4.12	Surgical aids and strategies for small pupils and unstable capsules I. Ahmed (Canada)
4.12 - 4.24	Glaucoma and the complicated cataract operation - Surgery before, during or after? M. Coote (Australia)
4.24 - 4.36	Unstable everything - the disaster A. Mermoud (Switzerland)
4.36 - 4.48	The Recovery - ACIOL, Post-fixed IOL, Aphakia - What to do? K. Mori (Japan)
4.48 - 5.00	PXF and the Cataract Surgery P. Harasymowicz (Canada)

4.00 - 5.00 pm	Room 114-115 C11 How to design and publish glaucoma studies <i>Chairs:</i> N. Pfeiffer (Germany), M Sherwood (UK)
-----------------------	---

4.00 - 4.15	How to design a clinical study of glaucoma S. Mansberger (US)
4.15 - 4.30	How should we investigate quality of life in a glaucoma study? N. Pfeiffer (Germany)
4.30 - 4.45	How should we report glaucoma surgical trials? M. Sherwood (UK)
4.45 - 5.00	What is the journal editor looking for? P. Kaufman (US)

WED

THU

4.00 - 5.00 pm	Room 116-117 C12 Normal Tension Glaucoma - a systematic approach <i>Chairs:</i> K.H. Park (Korea), T. Yamamoto (Japan)
-----------------------	--

FRI

4.00 - 4.12	Diagnosis of NTG Y. Kurimoto (Japan)
4.12 - 4.24	The Neuro-Ophthalmologic Differential Diagnosis of NTG M. Moster (US)
4.24 - 4.36	Clinical course of NTG S. Kim (Korea)
4.36 - 4.48	Management of NTG T. Yoshitomi (Japan)
4.48 - 5.00	Neuroprotection for NTG L. Levin (US)

SAT

5.00 - 6.00 pm	Room Ballroom AB C13 Glaucoma drainage devices - part 2 - advanced techniques <i>Chairs:</i> J. Freedman (US), M. Sherwood (US)
5.00 - 5.12	Management of Corneal transplants and Glaucoma implants S. Gandolfi (Italy)
5.12 - 5.24	Management of tube exposures J. Jiménez-Román (Mexico)
5.24 - 5.36	Tubes and retinal detachments M. Coote (Australia)
5.36 - 5.48	What to do if first implants fails? M. Sherwood (US)
5.48 - 6.00	Advanced techniques to assist in prevention of bleb fibrosis and failure J. Freedman (US)

5.00 - 6.00 pm

Room 109-110

C14 Decision making after failed trab

Chair:

J. Tsai (US)

5.00 - 5.30

Rescuing the failing Trabeculectomy bleb

S. Dorairaj (US)

5.30 - 6.00

Bridge over TRAB'LD waters: Decision making after a Failed Trab

R. Covar (Australia)

WED

THU

5.00 - 6.00 pm

Room 118-120

C15 Tonometry and corneal biomechanics

Chairs:

J. Brandt (US), D. Grigera (Argentina)

5.00 - 5.15

CCT, Corneal Biomechanics and Glaucoma risk

G. Li (Canada)

5.15 - 5.30

The new tonometers - an update and comparison of new and old devices

J. Serle (US)

5.30 - 5.45

Understanding and interpreting IOP data in large clinical trials and in your office

T. Realini (Italy)

5.45 - 6.00

24 hour tonometry - an update

D. Gatton (Israel)

FRI

SAT

5.00 - 6.00 pm

Room 211-214

C16 Cataract surgery and then glaucoma surgery

Chairs:

J. Garcia Feijoo (Spain), F. Grehn (Germany)

5.00 - 5.12

Combine or sequential surgery

M. Iester (Italy)

5.12 - 5.24

Trabeculotomy and Phaco Combine surgery options

T. Fukuchi (Japan)

5.24 - 5.36

Phaco in primary angle closure glaucoma

P. Rojanapongpun (Thailand)

5.36 - 5.48

Phaco after trabeculectomy?

A. Azuara Blanco (UK)

5.48 - 6.00

MIGS combine surgery

F. Garcia Feijoo (Spain)

5.00 - 6.00 pm	Room 220-222	
	C17 Fundamentals for gonioscopy	
<i>Chairs:</i>	A. Hommer (Austria), J. Schultz (US)	
5.00 - 5.20	Angle Anatomy and glaucoma grading systems	
	J. Piltz-Seymour (US)	
5.20 - 5.40	Gonioscopy techniques (in office and operating room)	
	R. Stamper (US)	
5.40 - 6.00	The role of anterior segment imaging in assessing the angle	
	F. Mikelberg (Canada)	
<hr/>		
5.00 - 6.00 pm	Room 121-122	
	C18 Treatment of congenital and infantile glaucoma	
<i>Chair:</i>	J. Brookes (UK)	
5.00 - 5.20	Treatment of Glaucoma following congenital cataract surgery	
	A. Beck (US)	
5.20 - 5.40	Glaucoma Tube Surgery in Children	
	J. Brookes (UK)	
5.40 - 6.00	Management of primary congenital glaucoma	
	A. Mandal (India)	
<hr/>		
5.00 - 6.00 pm	Room 202-203	
	C19 Emerging glaucoma surgery - 1 (ab externo) theory and techniques	
<i>Chairs:</i>	T. Dada (India), A. Robin (US)	
5.00 - 5.12	Glaucoma Surgery: When to do, what are the targets and how does it work?	
	A. Robin (US)	
5.12 - 5.24	Trabeculectomy is still the Golden standard but can we improve outcomes?	
	T. Dada (India)	
5.24 - 5.36	The role of ExPress device in current glaucoma practice	
	A. Khouri (US)	
5.36 - 5.48	Ab-Externo surgery today - is there a place for non-penetrating glaucoma surgery and suprachoroidal implants?	
	S. Vold (US)	
<hr/>		

WED

THU

FRI

SAT

5.48 - 6.00

An individualized approach to Ab-Externo glaucoma surgery
 T. Samuelson (US)

WED	5.00 - 6.00 pm	Room 205-206 C20 Understanding the genetic basis of glaucoma <i>Chairs:</i> J. Craig (Australia), J. Wiggs (US)
THU	5.00 - 5.05	Overview J. Wiggs (US)
	5.05 - 5.12	Clin Family History P. Healey (Australia)
FRI	5.12 - 5.19	Congenital Glaucoma S. Chakrabarti (India)
	5.19 - 5.26	POAG J. Craig (Australia)
	5.26 - 5.33	NTG J. Fingert (US)
SAT	5.33 - 5.40	Pseudoexfoliation L. Pasquale (US)
	5.40 - 5.47	Angle closure C. Pang (Hong Kong)
	5.47 - 5.54	Animal Models T. Borrás (US)
	5.54 - 6.00	Q&A

5.00 - 6.00 pm
Room 208-209
C21 Glaucoma and myopia
Chairs: J. Jonas (Germany), K. Singh (US)

5.00 - 5.13
 Introduction to assessment of the highly myopic optic nerve
 M. Hangai (Japan)

5.13 - 5.26
 Anatomic background of biomechanical considerations on the highly myopic nerve head
 J. Jonas (Germany)

5.26 - 5.39
 Epidemiology of myopia and glaucoma
 M. He (China)

5.39 - 5.52
 Therapy for glaucoma in myopic eyes
 S. Lin (US)

5.52 - 6.00
 Panel discussion

5.00 - 6.00 pm	Room 217-219	
<i>Chairs:</i>	C22 Laser surgery for OAG	
	N.M. Aquino (Philippines), S. Lim (US)	
5.00 - 5.15	Argon Laser Trabeculoplasty (ALT)	
	J.W. Jeoung (Korea)	
5.15 - 5.30	Selective Laser Trabeculoplasty (SLT)	
	S. Lim (US)	
5.30 - 5.45	Endoscopic and External Ciliary Ablation	
	J. Myers (US)	
5.45 - 6.00	Laser-based Filtration Procedures	
	N.M. Aquino (Philippines)	
<hr/>		
5.00 - 6.00 pm	Room 114-115	
<i>Chairs:</i>	C23 Clinical optic disc evaluation	
	J. Crowston (Australia), R. Susanna (Brazil)	
5.00 - 5.12	Introduction to teaching optic disc evaluation in Glaucoma	
	R. Susanna (Brazil)	
5.12 - 5.24	Available resources for learning optic disc examination for Glaucoma	
	W.L. Barboza (Brazil)	
5.24 - 5.36	Acquired optic neuropathies that can be mistaken for Glaucoma	
	M. Moster (US)	
5.36 - 5.48	Inherited optic neuropathies that can be mistaken for Glaucoma	
	L. Levin (US)	
5.48 - 6.00	Internet-based benchmarking of optic disc examination	
	J. Crowston (Australia)	
<hr/>		
5.00 - 6.00 pm	Room 116-117	
<i>Chairs:</i>	C24 Clinicals trials and evidence-based glaucoma	
	D. Anderson (US), S. Mansberger (US)	
5.00 - 5.20	New evidence on fixed combination therapy	
	A. Konstas (Greece)	
5.20 - 5.40	Lasers in Evidence-based Glaucoma therapy	
	P. Schlottmann (UK)	
5.40 - 6.00	RCT evidence for differing for surgical treatments for Glaucoma	
	J. Thygesen (Denmark)	
<hr/>		

WED

THU

FRI

SAT

5.00 - 6.00 pm

Room 204

C25 New developments in perimetry

Chairs:

M. Fingeret (US), J. Flanagan (US)

5.00 - 5.15

Is there still a role for FDT and SWAP?

C. Johnson (US)

5.15 - 5.30

Trend analysis and its role in progression detection

N. Strouthidis (UK)

5.30 - 5.45

Combining structure and function

M. Patella (US)

5.45 - 6.00

New Perimetric testing devices

J. Flanagan (US)

WED

THU

FRI

6.00 - 7.00 pm

Room 109-110

Glaucoma Filtration Surgery: Limiting Variables and Improving Outcomes

Chairs:

I. Goldberg (Australia), K. Singh (US)

SAT

6.00 - 6.05

Welcome and introductions

K. Singh (US)

6.05 - 6.15

The case for Glaucoma Filtering Surgery

S. Gandolfi (Italy)

6.15 - 6.25

Shortening a short learning Curve in Glaucoma surgery

T. Shaarawy (Switzerland)

6.25 - 6.35

Hot Topics in the science of Glaucoma Surgery

C.E. Traverso (Italy)

6.35 - 6.45

Eliminating the Variables in Glaucoma Filtering Surgery: Introducing Lumenal Control

T. Samuelson (US)

6.45 - 6.55

Tips, Tricks and Pearls for optimizing your Glaucoma filtering Surgery

M. Moster (US)

6.55 - 7.00

Putting it all together

I. Goldberg (Australia)

This symposium is sponsored by Alcon Laboratories, Inc

6.00 - 7.00 pm

Room 121-122

UC3: A progress report

Chair:

R.N. Weinreb (US)

T. Shaarawy (Switzerland)

F. Aptel (France)

L. Au (UK)

S. Melamed (Israel)

WED

This symposium is sponsored by EyeTechCare

THU

6.00 - 7.00 pm

Room 202-203

New Horizons: Novel Applications for ologen® Collagen Matrix

Chair:

D. Godfrey (US)

FRI

6.00 - 6.05

Opening remark

D. Godfrey (US)

6.05 - 6.15

The US Experience: ologen® Collagen Matrix in Trabeculectomy

D. Godfrey (US)

SAT

6.15 - 6.25

The Ex-Press ologen® Collagen Matrix Technique

S. Vold (US)

6.25 - 6.35

Painful Bleb? Revision Surgery and ologen® Collagen Matrix

R. Fellman (US)

6.35 - 6.45

Case Report: ologen® Collagen Matrix in Congenital Glaucoma

N. Hasanova (Azerbaijan)

6.45 - 6.55

Keys to Success with ologen® Collagen Matrix: trabeculectomy and NPDS

M. Moussalin (Argentina)

6.55 - 7.00

Q&A

Closing remark

D. Godfrey (US)

This symposium is sponsored by Aeon Astron Europe B.V.

FRIDAY JULY 19, 2013
SURGERY TRACK
6.30 - 7.45 am**Room 116-117****Latin American Breakfast with the Experts***(By invitation only)***WED**

This symposium is sponsored by Alcon Laboratories, Inc.

7.00 - 8.00 am**Room 121-122****IOP - more than meets the eyes**

R. Ritch (US)

*Chair:***The medical need for 24 hour IOP monitoring**

R. Ritch (US)

Ocular biomechanics and the pressure-volume relationship

M. Kahook (US)

Clinical experience with the SENSIMED Triggerfish

K. Mansouri (Switzerland)

Use of the SENSIMED Triggerfish in patients with Angle closure Glaucoma

T. Aung (Singapore)

Beyond static levels of IOP: Patterns

M. Johnstone (US)

This symposium is sponsored by Sensimed AG

7.00 - 8.00 am**Room 217-219****Paradigm Change in ONH Rim Assessment**

B.C. Chauhan (Canada)

C.F. Burgoyne (US)

This symposium is sponsored by Heidelberg Engineering GmbH

7.00 - 8.00 am

Room 114-115

Haag-Streit Octopus® Breakfast Symposium

Introduction

Pulsar perimetry in the diagnosis of early glaucoma

C. Johnson (US)

Comparison of the clinical performance of Octopus® vs. Humphrey progression algorithms

J. Myers (US)

Perimetry topic

P. Artes (Canada)

This symposium is sponsored by Haag-Streit AG

WED

THU

FRI

SAT

8.00 - 9.30 am

Room Ballroom AB

S17 Identifying glaucoma progression

Chairs:

B.C. Chauhan (Canada), D. Garway-Heath (UK)

8.00 - 8.05

Introduction

B.C. Chauhan (Canada)

8.05 - 8.20

Managing the practical aspects of perimetry for detecting progression

S. Graham (Australia)

8.20 - 8.35

Importance of changes in the optic nerve head that predict visual field progression

A. Anton (Spain)

8.35 - 8.50

Does imaging the retinal nerve fibre layer have a practical role in detecting glaucomatous progression?

N. Strouthidis (UK)

9.05 - 9.20

Novel analysis techniques for detecting visual field change,

C. Bowd (US)

9.20 - 9.30

Lessons to be learnt about glaucoma progression from clinical trials

D. Anderson (US)

8.00 - 9.30 am

Room 109-110

S18 Cataract plus: Adding glaucoma surgery

Chairs:

Y. Buys (Canada), J. Garcia Feijoo (Spain)

8.00 - 8.15

WED

Weighing the options for the patient with cataract and glaucoma

J. Taylor (Canada)

8.15 - 8.30

Comparison of one- versus two-site phacotrabeculectomy: Technique and outcomes

Y. Buys (Canada)

8.30 - 8.45

THU

Outcomes of phacoemulsification versus phacotrabeculectomy in angle-closure glaucoma

C. Leung (Hong Kong)

8.45 - 9.00

Combined cataract and glaucoma drainage implant

A. Kulkarni (UK)

9.00 - 9.15

FRI

Glaucoma surgical innovation for combined cataract and glaucoma I: Ab interno techniques

N. Pfeiffer (Germany)

9.15 - 9.30

SAT

Glaucoma surgical innovation for combined cataract and glaucoma II: Ab externo techniques

M.R. Moster (US)

8.00 - 9.30 am

Room 118-120

S19 Exfoliation Syndrome and Exfoliative glaucoma

Chairs:

A. Konstas (Greece), L. Pasquale (US)

8.00 - 8.15

The ocular burden produced by exfoliation syndrome

R. Ritch (US)

8.15 - 8.30

Cataract extraction in exfoliation syndrome

I. Ahmed (Canada)

8.30 - 8.45

The association between LOXL1 and exfoliation syndrome worldwide: an update

D. Mackey (Australia)

8.45 - 9.00

The histopathology of exfoliation syndrome in the context of the LOXL1 gene expression

U. Schlötzer-Schrehardt (Germany)

9.00 - 9.15

Are there environmental risk factors for exfoliation syndrome?

M. Irkec (Turkey)

9.15 - 9.30

Can we develop novel drug therapies for exfoliation syndrome?

G. Hollo (Hungary)

8.00 - 9.30 am

Room 211-214

S20 Risk factors for glaucoma onset and progression

Chairs:

D. Friedman (US), C. Hutnik (Canada), P. Rojanapongpun (Thailand)

8.00 - 8.12

OHTS: Risk factors for glaucoma development and an update on follow-up data

G. De Moraes (US)

8.12 - 8.24

EMGT: Risk factors for glaucoma worsening

E. Higginbotham (US)

8.24 - 8.36

Chennai: Risk factors for incident glaucoma

R. George (India)

8.36 - 8.48

Angle closure: What is known about risk factors for developing PACG or acute attacks

M. He (China)

8.48 - 9.00

Disc hemorrhage and progression; what does the literature tell us

M. Araie (Japan)

9.00 - 9.12

Is IOP fluctuation an important concern in glaucoma progression?

M. Nicoleta (Canada)

9.12 - 9.24

Other considerations about progression: What do you tell your patients?

H. Quigley (US)

9.24 - 9.30

Q&A

WED

THU

FRI

SAT

8.00 - 9.30 am

Room 220-222

S21 Considerations for initial treatment of glaucoma

Chairs:

A. Sit (US), R. Susanna (Brazil)

8.00 - 8.05

Introduction

A. Sit (US)

8.05 - 8.17

When should we treat ocular hypertension?

J. Piltz-Seymour (US)

8.17 - 8.29

Open-angle glaucoma: Medications first

F. Mikelberg (Canada)

8.29 - 8.41

Open-angle glaucoma: Laser first

J. Katz (US)

8.41 - 8.53

Open-angle glaucoma: Surgery first

T. Shaarawy (Switzerland)

8.53 - 9.05

What is the preferred initial treatment for angle-closure glaucoma?

C. Tham (Hong Kong)

9.05 - 9.25 **Panel-discussion**

9.25 - 9.30 **Wrap up**

R. Susanna (Brazil)

WED

8.00 am - 3.30 pm Room 210

WGC Film Festival

Please see page 94 for the list of videos to be shown.

THU

9.30 - 10.00 am BREAK - Exhibition Hall

FRI

10.00 - 11.30 am Room Ballroom AB

S22 Glaucoma surgery:

Complications & rescue operations

Chairs:

T. Dada (India), S. Mosaed (US)

SAT

10.00 - 10.12

Management of intraoperative and early postoperative complications of trabeculectomy

V.P. Costa (Brazil)

10.12 - 10.24

Surgical treatment of late complications of trabeculectomy

T. Dada (India)

10.24 - 10.36

How to manage a failing / failed filter in penetrating / non penetrating glaucoma surgery

P. Palmberg (US)

10.36 - 10.48

Post-operative care of aqueous shunts

K. Barton (UK)

10.48 - 11.00

Complications requiring posterior segment interventions: malignant glaucoma, hemorrhagic choroidal detachment and bleb related endophthalmitis

L. Vijaya (India)

11.00 - 11.12

Prevention and management of problems with new microsurgical devices

T. Samuelson (US)

11.12 - 11.30

Panel Discussion

10.00 - 11.30 am Room 109-110**S23 Challenges of medical therapy***Chairs:*

R. Ritch (US), C.E. Traverso (Italy)

10.00 - 10.15

New approaches to trabecular outflow

P. Kaufman (US)

10.15 - 10.30

Compliance and adherence to medications: Has anything changed?

D. Broadway (UK)

10.30 - 10.45

Drug delivery for glaucoma with LipoLat: a liposome technology

T. Wong (Singapore)

10.45 - 11.00

Anti-glaucoma medication beyond lowering IOP

J. Goldberg (US)

11.00 - 11.15

Ocular surface disease and glaucoma

C. Baudouin (France)

11.15 - 11.30

Ginkgo Biloba and glaucoma management

K.H. Park (Korea)

WED**THU****FRI****SAT****10.00 - 11.30 am Room 118-120****S24 Clinician Scientist Symposium: Challenges for researchers in glaucoma***Chairs:*

G. Spaeth (US), R.N. Weinreb (US)

10.00 - 10.18

How to get started in research

J. Crowston (Australia)

10.18 - 10.36

Setting priorities and time management

J. Schuman (US)

10.36 - 10.54

Current challenges in glaucoma laboratory research

K. Martin (UK)

10.54 - 11.12

Current challenges in glaucoma clinical research

F. Medeiros (US)

11.12- 11.30

From the laboratory to the clinic

J. Wiggs (US)

10.00 - 11.30 am Room 211-214

S25 Impact of functional impairment from glaucoma, enhancing visual performance in patients with glaucoma

Chairs: I. Goldberg (Australia), J. Myers (US)

WED

10.00 - 10.18 **Do glaucoma patients have greater fear of falling? What can be done?**

P. Ramulu (US)

10.18 - 10.36 **Do patients with glaucoma have less physical activity?**

E.A. Maul (Chile)

THU

10.36 - 10.54 **Recognizing faces, reading, and driving: how difficult this is for glaucoma patients?**

D. Garway-Heath (UK)

10.54 - 11.12 **The patient's perspective**

J. Lovett (US)

FRI

11.12 - 11.30 **Rehabilitation in patients with glaucoma-related low-vision**

S. Warner (Canada)

SAT

10.00 - 11.30 am Room 220-222

S26 Glaucoma care in the developing world

Chairs: R. Pérez Grossman (Peru), G.C. Sekhar (India)

10.00 - 10.15 **Global burden of glaucoma**

D. Friedman (US)

10.15 - 10.30 **PACG East-Asian Experience**

T. Aung (Singapore)

10.30 - 10.45 **PACG South-Asian Experience**

R. Sihota (India)

10.45 - 11.00 **Clinical skill vs. technology for glaucoma diagnosis in the developing world**

G.C. Sekhar (India)

11.00 - 11.15 **Challenges of medical therapy in the developing world**

P.A. de Arruda Mello (Brazil)

11.15 - 11.30 **Appropriate surgical treatment for glaucoma in the developing world**

R. Pérez Grossman (Peru)

11.30 - 12.00 am BREAK - Foyer Ballroom AB

LUNCH SYMPOSIUM

12.00 - 1.00 pm	Room Ballroom AB Patient Centered Glaucoma Therapy - What really matters <i>Chair:</i> T. Shaarawy (Switzerland)	
12.05 - 12.10	Opening T. Shaarawy (Switzerland)	WED
12.10 - 12.20	Mechanisms of BAK Toxicity in a Human Trabecular Meshwork Cell Line and the protective role of Preservative-Free Tafluprost C. Hutnik (Canada)	THU
12.20 - 12.30	Challenges related to Glaucoma Therapy G. Hollo (Hungary)	
12.30 - 12.40	New Perspectives in 24 Hour IOP Management T. Konstas (Greece)	FRI
12.40 - 12.50	Prostaglandin Usage in a Clinical setting: What We've Learned N. Pfeiffer (Germany)	
12.50 - 12.55	Q&A and Closing T. Shaarawy (Switzerland)	SAT

This symposium is sponsored by MSD (Merck & Co) & Santen

1.00 - 2.00 pm **LUNCH and VISIT the Poster Area and Exhibition**
Please collect your lunchbox voucher at 1 pm at the entrance of Ballroom AB.

2.00 - 3.30 pm	Room Ballroom AB S27 Glaucoma grand rounds <i>Chairs:</i> J. Piltz-Seymour (US), J. Schuman (US) <i>Panel:</i> E. Blumenthal (Israel), G.C. Sekhar (India), F. Gomez Goyeneche (Colombia), F. Goñi (Spain), A. Robin (US), T. Yamamoto (Japan)	
2.00 - 2.05	GR01 Unilateral recalcitrant glaucoma in an immunocompromised child: A. Agarwal (India)	
2.05 - 2.18	Panel Discussion	
2.18 - 2.23	GR02 A case of multiple anterior segment anomalies in a newborn B. Edmunds (US), M. Raecker (US)	

	2.23 - 2.36	Panel Discussion
	2.36 - 2.41	GR03 Malignant Glaucoma J. Kattige (India)
	2.41 - 2.54	Panel Discussion
WED	2.54 - 2.59	GR04 Choroidals one year after Glaucoma Surgery P. Allarey (Singapore)
	2.59 - 3.12	Panel Discussion
	3.12 - 3.17	GR05 Topiramate Hypopyon with Hypotony S. Dikshit (India)
THU	3.17 - 3.30	Panel Discussion

	2.00 - 3.30 pm	Room 109-110	
FRI		S28 Epidemiology and screening for glaucoma	
	<i>Chairs:</i>	P. Healey (Australia), L. Sakata (Brazil)	
	2.00 - 2.05	Opening remarks P. Healey (Australia)	
SAT	2.05 - 2.15	What have we learnt that can help us in clinical practice? P. Healey (Australia)	
	2.15 - 2.18	Q&A	
	2.18 - 2.28	Normal tension Glaucoma: Who is at risk for visual impairment? A. Iwase (Japan)	
	2.28 - 2.31	Q&A	
	2.31 - 2.41	Diabetes, systemic arterial hypertension, and ocular perfusion pressure - How to incorporate this information into clinical practice? H. Quigley (US)	
	2.41 - 2.44	Q&A	
	2.44 - 2.54	Primary glaucoma heritability: should we bother with family history? J. Wiggs (US)	
	2.54 - 2.57	Q&A	
	2.57 - 3.07	Glaucoma blindness: POAG vs. PACG. Who goes blind? R. George (India)	
	3.07 - 3.10	Q&A	
	3.10 - 3.20	How to minimize angle closure glaucoma blindness in our daily clinical practice? L. Sakata (Brazil)	
	3.20 - 3.23	Q&A	
	3.23 - 3.30	Discussion with all speakers	

2.00 - 3.30 pm	Room 118-120	
	S29 IOP Around the clock (measurement and significance)	
<i>Chairs:</i>	M. Kook (Korea), R.N. Weinreb (US)	
2.00 - 2.15	Lessons from IOP-monitoring of the non-human primate	
	C. Downs (US)	
2.15 - 2.30	Are office diurnal tests of IOP useful?	
	T. Realini (US)	
2.30 - 2.45	What have we learned about IOP during 20 years from the sleep laboratory	
	J. Liu (US)	
2.45 - 3.00	24-hour IOP for various open-angle glaucoma: Implications for glaucoma treatment	
	M. Kook (Korea)	
3.00 - 3.15	24-hour IOP studies with a contact lens sensor	
	K. Mansouri (Switzerland)	
3.15 - 3.30	What we will learn from continuous IOP monitoring	
	R.N. Weinreb (US)	

WED

THU

FRI

SAT

2.00 - 3.30 pm	Room 211-214	
	S30 Aqueous drainage devices	
<i>Chairs:</i>	K. Barton (UK), M. Sherwood (US)	
2.00 - 2.20	Capsule development over the episcleral plate	
	J. Freedman (US)	
2.20 - 2.40	The Grand tube Studies	
	V.P. Costa (Brazil)	
2.40 - 3.00	Late Complications of Drainage implants	
	S. Bhartiya (India)	
3.00 - 3.20	Economic of Drainage implant use in Developed and Developing Countries	
	R. Sihota (India)	
3.20 - 3.30	Q&A	

2.00 - 3.30 pm	Room 220-222	
	S31 Glaucoma and African ancestry	
<i>Chairs:</i>	S. Melamed (Israel), M.R. Wilson (US)	
2.00 - 2.15	Glaucoma and African ancestry: Scope of the problem	
	tbd	
2.15 - 2.30	Surgical experience form African-Carribeans in the UK	
	P. Shah (UK)	

2.30 - 2.45	Secondary Glaucomas and African ancestry L. Jones (US)
2.45 - 3.00	Glaucoma in Africa: View from the trenches, S. Olawoye (Nigeria)
3.00 - 3.15	Key points from the World Glaucoma Association African Glaucoma summit 2010 S. Melamed (Israel)
3.15 - 3.30	Glaucoma and African Ancestry: Unresolved Questions M.R. Wilson (US)

WED

THU

3.30 - 4.00 pm BREAK and VISIT the Poster Area and Exhibition

FRI

4.00 - 5.00 pm Room Ballroom AB
C26 Emerging glaucoma surgery –
1 (ab interno) theory and techniques
Chairs: S. Gandolfi (India), T. Samuelson (US)

SAT

4.00 - 4.12 **The Rationale for Angle Surgery**
T. Grippo (US)

4.12 - 4.24 **Ab-interno stenting procedures: Pearls and Pitfalls**
I. Ahmed (Canada)

4.24 - 4.36 **Ab-Interno Trabeculectomy/trabeculotomy: Pearls and Pitfalls**
R. Fellman (US)

4.36 - 4.48 **Ab-interno Suprachroidal devices: Pearls and Pitfalls**
S. Vold (US)

4.48 - 5.00 **The MIGS Revolution: Unmet needs**
Discussion with all speakers

4.00 - 5.40 pm Room 109-110
C27 Advances in understanding and management of angle closure (in cooperation with APGS)
Chairs: T. Aung (Singapore), I. Goldberg (Australia), S. Sawaguchi (Japan)

4.00 - 4.10 **Long-term prognosis and complications of laser iridotomy**
T. Yamamoto (Japan)

4.10 - 4.20 **Mechanisms behind angle closure: a critical assessment**
N.M. Aquino (Philippines)

4.20 - 4.30	Relation between Van Herick Grading and UBM findings found in a population-based setting M. Araie (Japan)
4.30 - 4.40	New findings in angle closure genetics T. Aung (Singapore)
4.40 - 4.50	Diurnal IOP in PACG P. Rojanapongpun (Thailand)
4.50 - 5.00	What is new in anterior segment imaging K.H. Park (Korea)
5.00 - 5.10	Angle-closure glaucoma: An evolving surgical approach C. Tham (Hong Kong)
5.10 - 5.20	Management of acute angle-closure C.L. Ho (Singapore)
5.20 - 5.30	Clinical outcomes of angle closure and angle closure glaucoma P. Chew (Singapore)
5.30 - 5.40	Discussion

WED

THU

FRI

4.00 - 5.00 pm	Room 118-120 S32 Slit lamp surgical techniques in glaucoma care <i>Chairs:</i> S. Melamed (Israel), A. Mermoud (Switzerland)
-----------------------	--

SAT

4.00 - 4.12	Releasing suture pulling and all superficial flap manipulation K. Barton (UK)
4.12 - 4.24	Removal of conjunctiva suture in glaucoma surgery J. Taylor (Canada)
4.24 - 4.36	Adding or removing viscoelastic after glaucoma surgery J. Acosta (Argentina)
4.36 - 4.48	Needling with or without MMC E.M. Ghoneim (Egypt)
4.48 - 5.00	Goniopuncture after NPGS P.E. Libre (US)

4.00 - 5.00 pm	Room 211-214 C28 Imaging 1: Basic technology and diagnosis <i>Chairs:</i> D. Garway-Heath (US), M. Fingeret (US)
-----------------------	--

4.00 - 4.12	Introduction to imaging C. Bowd (US)
4.12 - 4.24	Systematic approach to analyzing printout M. Kook (Korea)

4.24 - 4.36	Common artifacts M. Fingeret (US)
4.36 - 4.48	OCT Glaucoma Examples F. Aptel (France)
4.48 - 5.00	Progression Analysis D. Garway-Heath (UK)

WED

4.00 - 5.00 pm	Room 220-222 C29 Glaucoma epidemiology: Prevalence and diagnosis <i>Chairs:</i> R. Neshet (Israel), J. Thygesen (Denmark), R. Varma (US)
-----------------------	--

THU

4.00 - 4.08	The current and projected prevalence of glaucoma worldwide S. Mansberger (US)
-------------	---

FRI

4.08 - 4.10	Q&A
4.10 - 4.18	Angle closure glaucoma epidemiology: important aspects for daily clinical practice L. Sakata (Brazil)

SAT

4.18 - 4.20	Q&A
4.20 - 4.28	Epidemiology in angle closure and angle closure glaucoma: Risk Factors D. Friedman (US)
4.28 - 4.30	Q&A
4.30 - 4.38	Distribution of glaucoma-related quantitative traits in population studies M. He (China)
4.38 - 4.40	Q&A
4.40 - 4.48	Two glaucoma prevalence studies in Japan, Tajimi Study and Kumejima Study Y. Suzuki (Japan)
4.48 - 4.50	Q&A
4.50 - 4.58	The Prevalence of primary open angle glaucoma in different method of estimation G. Li (Canada)
4.58 - 5.00	Q&A

4.00 - 5.00 pm	Room 121-122 C30 Understanding exfoliation syndrome and ex-foliation glaucoma <i>Chairs:</i> G. Hollo (Hungary), R. Ritch (US)
-----------------------	--

4.00 - 4.12	Ocular characteristics of XFG F. Topouzis (Greece)
4.12 - 4.24	Systematic associations XSF/XFG G. Hollo (Hungary)
4.24 - 4.36	Pathophysiology and molecular biology in XFG U. Schlötzer-Schrehardt (Germany)
4.36 - 4.48	Genetics and gene-environment interactions L. Pasquale (US)
4.48 - 5.00	Treatments options A. Konstas (Greece)

WED

THU

4.00 - 5.00 pm	Room 202-203 C31 Cyclophotocoagulation: Why, when and how? <i>Chairs:</i> P. Chew (Singapore), S. Lin (US)
-----------------------	--

FRI

4.00 - 4.10	Cyclophotocoagulation overview S. Lin (US)
4.10 - 4.25	Prevailing techniques P. Chew (Singapore)
4.25 - 4.35	Problems & Complications M. Walland (Australia)
4.35 - 4.50	New CPC Perspective / Emerging developments M.C. Aquino (Singapore)
4.50 - 5.00	Indications and Case Studies D. Broadway (UK)

SAT

4.00 - 5.00 pm	Room 208-209 C32 Blood flow in glaucoma <i>Chairs:</i> A. Hafez (Canada), S. Orgul (Switzerland)
4.00 - 4.15	Clinical evaluation of ocular hemodynamic parameters in Glaucoma I. Januleviciene (Lithuania)
4.15 - 4.30	Association between optic nerve microcirculation and glaucomatous damage N. Fuse (Japan)
4.30 - 4.45	Autoregulation and effect IOP reduction and ocular blood flow A. Hafez (Canada)
4.45 - 5.00	Microcirculatory risk factors in Glaucoma S. Orgul (Switzerland)

4.00 - 5.00 pm

Room 217-219

C33 Glaucoma management and education in the developing world

Chairs:

M. Babic (Brazil), C. Hartleben (Mexico)

WED

4.00 - 4.12

Glaucoma in the developing world - a global scope

A. Robin (US)

4.12 - 4.24

Strategies to improve Glaucoma awareness

J. Ge (China)

4.24 - 4.36

Train the trainers - achieving the real need in Glaucoma education

P.A. de Arruda Mello (Brazil)

4.36 - 4.48

Challenges of the Glaucoma treatment in the developing world

F. Gomez Goyeneche (Colombia)

4.48 - 5.00

Glaucoma surgery as first choice - benefits or harms?

T. Realini (US)

THU

FRI

SAT

4.00 - 5.00 pm

Room 114-115

C34 Generic drugs in glaucoma

Chairs:

M. Kahook (US), G. Trope (Canada)

4.00 - 4.15

Economic implications of Generic medications

E.F. Meier-Gibbons (Switzerland)

4.15 - 4.30

Active ingredient: Brand vs. Generic

M. Kahook (US)

4.30 - 4.45

Excipients: Brand vs. Generic

Z. Mammo (Canada)

4.45 - 5.00

IOP Lowering efficacy: Brand vs. Generic

C. Hutnik (Canada)

5.00 - 6.00 pm

Room Ballroom AB

S33 What is new in glaucoma surgery?

Chairs:

R.D. Fechtner (US), F. Lerner (Argentina)

5.00 - 5.09

Ab interno devices

T. Shaarawy (Switzerland)

5.09 - 5.18

Suprachoroidal devices

J. Garcia Feijoo (Spain)

5.18 - 5.27

Ab interno trabeculotomy

N. Loewen (US)

5.27 - 5.36	ExPress glaucoma filtration device R.D. Fechtner (US)
5.36 - 5.45	Trabeculectomy with suprachoroidal diversion R. Pérez Grossman (Peru)
5.45 - 6.00	Discussion

WED

5.00 - 6.00 pm	Room 118-120
	C35 Non penetrating glaucoma surgery
<i>Chairs:</i>	J. Acosta (Argentina), A. Mermoud (Switzerland)

THU

5.00 - 5.10	NPGS Classic and Evolution A. Mermoud (Switzerland)
5.10 - 5.20	NPGS improving results J. Acosta (Argentina)
5.20 - 5.35	Canaloplastie R. Carassa (Italy)
5.35 - 5.45	NPGS combine procedures in special cases I. Negri Aranguren (Argentina)
5.45 - 6.00	Mechanism and results D. Rhee (US)

FRI

SAT

5.00 - 6.00 pm	Room 211-214
	C36 Imaging 2: Progression and management
<i>Chairs:</i>	M. Fingeret (US), G. Wollstein (US)

5.00 - 5.12	Longitudinal Changes in the Optic Nerve in Glaucoma - From Animal Studies to Clinical Imaging Implication N. Strouthidis (UK)
5.12 - 5.24	Detection of Glaucoma Progression in the Peripapillary Region G. Wollstein (US)
5.24 - 5.36	Macula Imaging for Detection of Glaucoma Progression S. Ohkubo (Japan)
5.36 - 5.48	Glaucoma and Myopia: Challenges and Pearls for Progression Detection R. Chang (US)
5.48 - 6.00	Neurological Diseases Imitating Glaucoma Progression P. Schlottmann (UK)

5.00 - 6.00 pm

Room 220-222

C37 Tips from experts:

How to make your trabeculectomy work

Chair:

P. Palmberg (US)

WED

5.00 - 5.15

Introduction

P. Palmberg (US)

5.15 - 5.30

Improving the experience from the patient's perspective

S. Asawaphureekorn (Thailand)

THU

5.30 - 5.45

What to do to modulate wound healing and surgical pearls

D. Broadway (UK)

5.45 - 6.00

Post-operative management, suture lysis, adjunctive therapy and surgical pearls

T. Fukuchi (Japan)

FRI

5.00 - 6.00 pm

Room 121-122

C38 Wound healing and postoperative bleb management

Chairs:

G. Skuta (US), T. Wong (Singapore)

SAT

5.00 - 5.05

Course introduction

G. Skuta (US)

5.05 - 5.20

Role of chronic topical medications on trabeculectomy outcome

C. Baudouin (France)

5.20 - 5.35

How to identify the failing bleb and bleb needling techniques

T. Wong (Singapore)

5.35 - 5.50

Management of early and late bleb leaks

J. Schultz (US)

5.50 - 6.00

Discussion

5.00 - 6.00 pm

Room 202-203

C39 Glaucoma Health Economics

Chairs:

A. Azuara Blanco (UK), S. Kymes (US)

5.00 - 5.12

The economics of management of ocular hypertension

A. Azuara Blanco (UK)

5.12 - 5.24

Economic perspectives on the Role of Target IOP in Management of Glaucoma

E.F. Meier-Gibbons (Switzerland)

5.24 - 5.36	Economic evaluation and the future of IOP lowering treatments for Glaucoma S. Kymes (Switzerland)
5.36 - 5.48	Cost analysis of Generic Ophthalmic Medications: Implications for the future C. Hutnik (Canada)
5.48 - 6.00	Health policy and Glaucoma screening M. Boland (US)

WED

5.00 - 6.00 pm	Room 205-206 C40 Secondary angle closure: Diagnosis & management <i>Chairs:</i> V. Tantisevi (Thailand), P. Rojanapongpung (Thailand)
-----------------------	---

THU

5.00 - 5.05	Introduction V. Tantisevi (Thailand)
5.05 - 5.15	Common pitfalls in secondary ACG diagnosis V. Tantisevi (Thailand)
5.15 - 5.25	Is imaging helpful in diagnosis of secondary ACG? N. Wang (China)
5.25 - 5.35	Are iridoplasty/iridotomy necessary for secondary ACG management? D. Leung (Hong Kong)
5.35 - 5.45	Filtering or GDD for primary surgery in secondary ACG? A. White (Australia)
5.45 - 5.55	Q&A
5.55 - 6.00	Closing V. Tantisevi (Thailand), P. Rojanapongpung (Thailand)

FRI

SAT

5.00 - 6.00 pm	Room 208-209 C41 World Glaucoma Week: Birth and Growth of a Glaucoma Awareness Movement <i>Chairs:</i> I. Goldberg (Australia), G.N. Lambrou (Greece)
5.00 - 5.15	Reviewing our Vision and our Goals after 5 Years G.N. Lambrou (Greece)
5.15 - 5.30	There's Glee in Glaucoma Awareness - the Caribbean Experience J. Bird (Antigua)
5.30 - 5.45	World Glaucoma Week - Canadian Perspectives and Activities N. Gupta (Canada)

5.45 - 6.00

World Glaucoma Week in Australia: Glaucoma Australia's role

I. Goldberg (Australia)

WED

5.00 - 6.00 pm

Room 217-219

C42 Neuroprotection & apoptosis of retinal ganglion cells related to glaucoma

Chairs:

M. Schwartz (Israel), J. Lindsey (US)

THU

5.00 - 5.12

RGC apoptotic pathways in glaucoma

H. Levkovitch-Verbin (Israel)

5.12 - 5.15

Q&A

5.15 - 5.27

Role of RGC mitochondria in glaucomatous optic neuropathy

J. Lindsey (US)

5.27 - 5.30

Q&A

5.30 - 5.42

RGC autophagy in glaucoma

C. Nucci (Italy)

5.42 - 5.45

Q&A

5.45 - 5.57

Neuroprotective pathways in glaucoma

tbd

5.57 - 6.00

Q&A

5.00 - 6.00 pm

Room 114-115

C43 Management of complex glaucomas

Chairs:

C.E. Traverso (Italy), T. Yamamoto (Japan)

5.00 - 5.15

Management of neovascular glaucoma induced by ischemic retinal diseases

T. Higashide (Japan)

5.15 - 5.30

Contemporary management of uveitis in the glaucomatous eye

D. Chu (US)

5.30 - 5.45

Management of glaucoma following corneal surgery

K. Mori (Japan)

5.45 - 6.00

Difficult surgical cases

E. Blumenthal (Israel)

5.00 - 6.00 pm

Room 116-117

C44 First steps of becoming an effective mentor

P. Shah (UK)

Chair:

5.00 - 5.15

Foundations of mentoring

P. Shah (UK)

5.15 - 5.30

Mentoring vignettes: Early recognition of problems

F. Sii (UK)

5.30 - 5.45

Stages of mentoring and specific mentoring skills

R.N. Weinreb (US)

5.45 - 6.00

Obstacles and ethics in mentoring

P. Shah (UK)

WED

THU

7.30 - 11.00 pm

WGC Congress dinner at the Vancouver Aquarium

Tickets available at registration desk at CAD\$ 65.

FRI

SAT

SATURDAY JULY 20, 2013

Scan for Faculty Bio's:

7.00 - 8.00 am

Room 205-206

The Corvis ST: A new tool for the assesment of IOP and biomechanical properties

7.00 - 7.30

Impact of corneal deformation response on intraocular pressure measurement

C. Leung (Hong Kong)

7.30 - 7.45

Comparing IOP measurements between Corvis ST, Goldmann Applanation Tonometry and Non-Contact Tonometry

Neuburger, University Freiburg (Germany)

7.45 - 7.55

New approaches for Glaucoma-Screening with the OCULUS Pentacam

Neuburger, University Freiburg (Germany)

This symposium is sponsored by Oculus Optikgeräte GmbH

8.00 - 11.30 am Room 210
WGC Film Festival

Please see page 96 for the list of videos to be shown.

WED

8.00 - 9.30 am Room Ballroom AB
S34 What's hot in glaucoma -
Important contributions in the past year

Chairs: J. Brandt (US), G. Skuta (US), N. Wang (China)

THU

8.00 - 8.15 The Hunt for Glaucoma Genes - A Status Report
J. Craig (Australia)

8.15 - 8.30 Angle Closure in the Developing World: What does the
Future Hold
R. George (India)

FRI

8.30 - 8.45 Is neuroprotection feasible?
F. Cordeiro (UK)

SAT

8.45 - 9.00 Minimally-invasive Glaucoma Surgery - Where we are,
where we're going to
I. Ahmed (Canada)

9.00 - 9.15 Glaucoma as a disease of the Central nervous system
N. Gupta (Canada)

9.15 - 9.30 Glaucoma meets Clinical Informatics - What the future
holds
M. Boland (US)

8.00 - 9.30 am

Room 109-110

S35 Stem cells and regenerative medicine

Chairs:

K. Martin (UK), A. Pebay (Australia)

8.00 - 8.15

Stem cell approaches to glaucoma

K. Martin (UK)

8.15 - 8.30

Can inflammation impair neuronal differentiation of stem cells?

A. Pebay (Australia)

8.30 - 8.45

Harnessing induced pluripotent cells

A. Hewitt (Australia)

8.45 - 9.00

Stem Cell differentiation into retinal ganglion cells

S. Singhal (Singapore)

9.00 - 9.15

Protecting and regeneration of ganglion cell dendrites after axonal injury

A. Di Polo (Canada)

9.15 - 9.30

Trabecular meshwork stem cells

Y. Du (US)

WED

THU

FRI

SAT

8.00 - 9.30 am

Room 118-120

S36 Neuroimaging of glaucoma

Chairs:

M. Araie (Japan), Y. Yucel (Canada)

8.00 - 8.15

Mapping central visual pathway degeneration in glaucoma

Y. Yucel (Canada)

8.15 - 8.30

Detecting brain changes in glaucoma by diffusion tensor imaging

G. Michelson (Germany)

8.30 - 8.45

Brain changes in normal tension glaucoma

J. Jonas (Germany)

8.45 - 9.00

White matter lesions and glaucoma progression

D. Leung (Hong Kong)

9.00 - 9.15

Brain changes in monkey experimental glaucoma

H. Hara (Japan)

9.15 - 9.30

Cerebrovascular reactivity in open angle glaucoma, MRI study

C. Zhang (China)

9.30 - 10.00 am BREAK - Exhibition Hall

WED	10.00 - 11.30 am	Room Ballroom AB S37 Surgical grand rounds: Challenging Glaucoma Cases	
	<i>Chairs:</i>	F. Grehn (Germany), N. Pfeiffer (Germany)	
THU	10.00 - 10.10	Management of glaucoma and cataract in outreach programs	
		S.C. Loon (Singapore)	
	10.10 - 10.20	General Health Issues that make Glaucoma Worse	
		M. Coote (Australia)	
FRI	10.20 - 10.30	Successful Trabeculectomy but unsatisfied patient	
		N. Pfeiffer (Germany)	
	10.30 - 10.40	Rescue of a scarring filtering bleb	
		F. Grehn (Germany)	
SAT	10.40 - 10.50	What to do in case of over filtration?	
		N. Pfeiffer (Germany)	
	10.50 - 11.00	And what if the way forward is blocked?	
		T. Shaarawy (Switzerland)	
	11.00 - 11.10	Surgical decision in a secondary childhood Glaucoma	
		F. Grehn (Germany)	
	11.10 - 11.20	Drainage Glaucoma devices. Challenges and tricks	
		J. Garcia Feijoo (Spain)	
	11.20 - 11.30	Q&A	
<hr/>			
	10.00 - 11.30 am	Room 109-110 S38 Targeting aqueous outflow	
	<i>Chairs:</i>	N. Gupta (Canada), P. Kaufman (US)	
	10.00 - 10.15	Conventional outflow pathway and new molecular targets	
		T. Borrás (US)	
	10.15 - 10.18	Discussion	
	10.18 - 10.33	The lymphatic outflow pathway and new insights	
		N. Gupta (Canada)	
	10.33 - 10.36	Discussion	
	10.36 - 10.51	Molecular signaling in the outflow pathways	
		P. Kaufman (US)	
	10.51 - 10.54	Discussion	
	10.54 - 11.09	Stem cells for aqueous outflow	
		K. Martin (UK)	
	11.09 - 11.12	Discussion	

11.12 - 11.27	Aqueous Dynamics in open angle Glaucoma - new insights C. Toris (US)
11.27 - 11.30	Discussion

10.00 - 11.30 am	Room 118-120		WED
	S39 Biomarkers in glaucoma		
<i>Chairs:</i>	F. Grus (Germany), D. Leung (Hong Kong), C. Pang (Hong Kong)		

10.00 - 10.15	Genetic Biomarkers A. Hewitt (Australia)	THU
10.15 - 10.30	Autoimmune Biomarkers F. Grus (Germany)	
10.30 - 10.45	Metabolomics Biomarker L. Levin (US)	FRI
10.45 - 11.00	Cellular Biomarker K. Bell (Germany)	
11.00 - 11.15	Oxidative Stress and Glaucoma F. Lerner (Argentina)	
11.15 - 11.30	Proteomics Biomarkers T. Borrás (US)	SAT

GLOBAL ASSEMBLY OF GLAUCOMA SOCIETIES

The WGA unites 80 Glaucoma Societies. The larger regions are represented by the regional Glaucoma Societies in the General Assembly (e.g., the European Glaucoma Society represents the national Glaucoma Societies in Europe). The Global Assembly of Glaucoma Societies is organized every two years at the occasion of the World Glaucoma Congress. Representatives of all national and regional Glaucoma Societies (see page 104) get together during this major event to discuss topics of interest at a global glaucoma level. The Global Assembly is a unique occasion for representative of the worlds Glaucoma Societies to meet each other. Since 2011, 4 Glaucoma Societies/Groups/Sections have joined the WGA.

Highlights from the Global Assembly agenda:

- Introduction of new Glaucoma Societies & mergers since WGC-2011
- The World Glaucoma Association in 2013
- International Glaucoma Research
- World Glaucoma Week
- Consensus & Promulgation

SCIENTIFIC PROGRAM - HIGHLIGHTS

This meeting

After the highly successful World Glaucoma Congress in Vienna (2005), Singapore (2007), Boston (2009) and Paris (2011) some adaptations were made to the program, largely based on the request from the faculty and participants.

The Scientific Program is based upon the following principles:

- o Opening with excellent keynote speakers
- o Didactic sessions by invited top speakers
- o Consensus outcome updates
- o New consensus outcomes on childhood glaucoma
- o Parallel basic clinical science sessions (new developments with discussion)
- o Topics from didactic sessions to come back in courses where extensive discussion is possible (more courses, more basic examination and treatment courses)
- o Special and extensive attention to posters of original research (recognitions, organized discussion at the posters)
- o Glaucoma Society posters: developments in each country that is of interest to others
- o Special attention to physicians in training
- o Special attention to upcoming clinician scientists
- o Excellent surgical sessions
- o More video surgical activity
- o Grand Rounds
- o Childhood Glaucoma Track on Thursday
- o Surgery Day on Friday

Guidance through the program

The WGC participants will find a majority of parallel sessions and a few solo sessions. The solo sessions are:

- o Canadian Glaucoma Society Symposium
- o Opening Session
- o Plenary Lunch Symposiums

Opening Session and Keynote Lecture

The Opening Session will present an overview on the WGA activities and initiatives: Consensus, IGR, World Glaucoma Week and the Global WGA Research Awards. Keynote lecture will review the state of glaucoma diagnosis and therapy when Dr Steven Drance started training in 1953 and the changes in which he was involved.

Consensus updates

The WGA proudly presents the result of its Consensus Meetings. Eight topics have been published in books (by Kugler Publications, Amsterdam):

- o 2003: Structure and Function
- o 2005: Surgery Open-Angle Glaucoma
- o 2006: Angle-Closure Glaucoma
- o 2007: IOP
- o 2008: Screening
- o 2009: Blood Flow
- o 2010: Medical Therapy
- o 2011: Progression of Glaucoma

On Tuesday, July 16, the 9th Consensus Meeting on Childhood Glaucoma was held. Updates of this Consensus meeting will be given during the Opening Session and the Highlights Symposium, planned on Thursday.

Symposiums

The 39 symposiums on Thursday, Friday and Saturday were especially created for this meeting. Their aim is to provide in 1,5 hour the various viewpoints on hot issues. The participants should leave the Symposiums and Debates with a fair impression of the dominant line of thought on these issues. As there will be a wide selection of topics, there will be something parallel Symposiums on Thursday and Friday, there will be something of interest for each participant. The symposiums are planned for all participants.

Courses

The 44 courses have the usual course format with ample possibilities for discussion. This will allow participants to attend four of the courses of their choice during the congress including several popular courses.

Childhood Glaucoma Track

A full day will be dedicated to childhood glaucoma. For details of all symposiums and courses related to Childhood Glaucoma, see page 149.

Surgery Track

A full intensive day dedicated to glaucoma surgery, discussing different topics: decision making and laser trabeculoplasty, trabeculectomy, glaucoma drainage devices. For details of all symposiums and courses related to Glaucoma Surgery, see page 149.

Posters

It should be emphasized that the WGA has purposely chosen scientific posters as the only mode of free, original presentations at the congress. Posters are an excellent and important way of providing scientific information. The WGA is making an effort to provide high visibility for the posters, by declaring them to be the exclusive medium for free presentations. The posters will be on display from Wednesday, July 17, noon until Saturday, July 20, noon.

Poster Sessions

TH-1: Thursday July 18.

Time: 1.30 -2.00 pm.

Blood flow

Drug and gene delivery systems

Drug delivery: iris-ciliary body/
intraocular fluids/posterior segment

Ganglion cell structure and function

Glaucoma: biochemistry and molecular
biology, genomics and proteomics

Glaucoma: biomechanics

Glaucoma: clinical drug studies and
clinical trials

Glaucoma: electrophysiology

Glaucoma: epidemiology

Glaucoma: genetics

TH-2: Thursday July 18.

Time: 3.30 -4.00 pm.

Glaucoma: IOP measurement and
characterization

Glaucoma: laser therapy

Glaucoma: neuroprotection

Glaucoma: ocular blood flow

Glaucoma: pharmacological
intervention or cellular mechanism

Glaucoma: structure/function
relationships

FR-1: Friday July 19.

Time: 1.30 -2.00 pm.

Glaucoma: surgery or wound healing

FR-2: Friday July 19.

Time: 3.30-4.00 pm.

Glaucoma: trabecular meshwork and
ciliary body

Glaucoma: visual fields and
psychophysics

Glial cells

Health care delivery and economic
research

Image post processing and analysis
methodologies

Imaging: glaucoma

Imaging: new technologies and
techniques

Intraocular pressure/physiology
pharmacology

Nanomedicine, nanopharmaceuticals,
nanotherapy

Ocular surface health and disease

Optic nerve

Stem cells

Visual function and quality of life

Additional Posters

Poster Mounting and Removing

Posters should be mounted on Wednesday, July 17, between 8.00 am and noon.

Assistance and material for mounting the posters will be available from 8.00 am at the Poster desk near the Poster area. Posters should be removed after 1.00 pm and before 3.00 pm on Saturday, July 20. Posters that have not been taken down by the author(s) will be removed and destroyed by the Congress Organizer.

Special Attention Flags

The Program Committee will give special attention flags to posters that have caught the special attention of the members of the Poster Committee.

Glaucoma Society Posters

As in 2007, 2009 and 2011 all Glaucoma Societies were asked to present a poster about their society. This year, the Program Committee asked Glaucoma Societies to create a follow-up to the highly successful Glaucoma Society poster presentation during the WGC in 2011.

These Glaucoma Society Posters describe the major achievements of the Glaucoma Society between July 2011 and July 2013 including meetings, best research, awards, publication, scientific interaction with other WGA member societies, activities for World Glaucoma Week and promulgation.

Language

English.

Audio Visual Support / Speaker Ready Room

The Speaker Ready Room will be open on the following days and hours:

Tuesday, July 16	4.00 pm	- 6.00 pm
Wednesday, July 17	7.00 am	- 6.00 pm
Thursday, July 18	6.30 am	- 6.00 pm
Friday, July 19	6.30 am	- 6.00 pm
Saturday, July 20	7.00 am	- 12.00 pm

Equipment to enable a final check to be made for your presentation is available in the Speaker Ready Room.

Power Point presentations

We strongly advise you to bring your presentation to the Speaker Ready Room AT LEAST 3 HOURS BEFORE the start of your lecture.

Please note that there are no facilities to use own laptops in the session rooms.

Travel Grants

The WGA has granted 35 travel grants of € 1,000 for travel support, which include waiving of the registration fee, to glaucoma clinician scientists under forty years of age who have demonstrated a special interest in glaucoma.

Continuing Medical Education Meeting Evaluation

It is essential for assessing the quality of the WGC that participants take time to complete the online evaluation forms. Every participant can have an impact on the planning for the next WGC. The WGA has purposely created this elaborate evaluation system in order to provide the participants with an even better congress in two years. Your input is highly appreciated.

FILM FESTIVAL PROGRAM

WEDNESDAY

Start time		Number	Film Title	Length
10.00 am	1.32 pm	VS01	Non-technical skills for eye surgery <i>(A. Azuara Blanco, UK)</i>	10 min
10.10 am	1.42 pm	VS02	Deep sclerectomy with insertion of a prolene 5/0 segment inside Schlemm's canal <i>(A. Abdelrahman, Egypt)</i>	7 min
10.17 am	1.49 pm	VS03	Lost and found - Ahmed glaucoma valve during implantation <i>(A. Ganguly, India)</i>	6 min
10.23 am	1.55 pm	VS04	Combined cataract and trabeculectomy in subluxated cataracts <i>(A. Ganguly, India)</i>	8 min
10.31 am	2.03 pm	VS05	Glaucoma in phacomatosis pigmentovascularis <i>(A. Mandal, India)</i>	8 min
10.39 am	2.11 pm	VS06	Management of congenital glaucoma associated with stickler syndrome <i>(A. Mandal, India)</i>	8 min
10.47 am	2.19 pm	VS07	Re-implantation of Ahmed glaucoma valve™ (AGVTM) in a case of AGVTM extrusion <i>(A. Roy, India)</i>	8 min
10.55 am	2.27 pm	VS08	Manual small incision cataract surgery in a case of phacolytic glaucoma <i>(D. Pal, India)</i>	5 min
11.00 am	2.32 pm	VS09	Blocking the tube with vicryl... breaking a vicious cycle <i>(D. Pal, India)</i>	4 min
11.04 am	2.36 pm	VS10	Ultrasonic circular cyclo-coagulation in a patient with primary open-angle glaucoma <i>(F. Aptel, France)</i> *	6 min
11.10 am	2.42 pm	VS11	Evolution of an affordable aqueous drainage implant - The Indian Story <i>(G. Puthuran, India)</i> *	8 min
11.18 am	2.50 pm	VS12	Tube repositioning in anterior chamber in tube related complications of aqueous drainage devices <i>(G. Puthuran, India)</i>	8 min

11.26 am	2.58 pm	VS13	Challenge of the tube (<i>G. Lee, Australia</i>) *	8 min
11.34 am	3.06 pm	VS14	Ahmed glaucoma valve: Innovations in wound closure with fibrin glue (<i>J. Shah, India</i>)	8 min
11.42 am	3.14 pm	VS15	Tectonic scleral autograft for treatment of Mitomycin C scleral melting (<i>J. Mesa Gutierrez, Spain</i>)	6 min
11.48 am	3.20 pm	VS16	Exfoliation and pseudoexfoliation: not "two of a kind" (<i>J. Mesa Gutierrez, Spain</i>)	8 min
11.56 am	3.28 pm	VS17	Ahmed glaucoma valve(TM) (AGVTM) implantation in iridocorneal endothelial syndrome (<i>K. Ravi, India</i>)	8 min
12.04 pm	3.36 pm	VS18	Clinical application of anterior segment optical coherence tomography associated with glaucoma surgery (<i>K. Lee, India</i>)	8 min
12.12 pm	3.44 pm	VS19	Releasable suture - Reining the horse (<i>M. Khamar, India</i>)	7 min
12.19 pm	3.51 pm	VS20	Where does the aqueous go? (<i>M. Coote, Australia</i>)	6 min
12.25 pm	3.57 pm	VS21	Implantable Collamer Lens (ICL) explantation with trabeculectomy (<i>P. Janjarapu, India</i>)	8 min
12.33 pm	4.05 pm	VS22	Phacomorphic glaucoma in nanophthalmos (<i>P. Janjarapu, India</i>)	7 min
12.40 pm	4.12 pm	VS23	Trabeculectomy with suprachoroidal derivation (<i>R. Pérez Grossman, Peru</i>)	6 min
12.46 pm	4.18 pm	VS24	Malignant glaucoma: Can it be benign? (<i>S. Dikshit, India</i>)	8 min
12.54 pm	4.26 pm	VS25	Learn from yesterday, live for today, hope for tomorrow (<i>S. Banerjee, India</i>)	7 min
1.01 pm	4.33 pm	VS26	Comparison of a valved & non-valved glaucoma drainage device, technique & outcome (<i>S. Tejwani, India</i>)	8 min
1.09 pm	4.41 pm	VS27	Pediatric glaucoma surgery- Watch out at each step! (<i>S. Tejwani, India</i>)	8 min

1.17 pm	4.49 pm	VS28	Amniotic membrane transplantation replacing absent conjunctival flap during phacotrabeculectomy <i>(V. Castro, Peru)</i>	7 min
1.24 pm	4.56 pm	VS29	Resolution of bilateral chronic hypotonous maculopathy following fortuitous management of bleb leak with autologous and heterologous donor tissue <i>(V. Pathak-Ray, India)</i>	8 min
1.32 pm	5.04 pm	VS30	Exchange of Ahmed Glaucoma Valve TM (AGV TM) in a Joint Tube in Persistent Plate Exposure <i>(V. Pathak-Ray, India)</i>	8 min

THURSDAY AND FRIDAY

Start time		Number	Film Title	Length
8.00 am	12.00 pm	VS01	Non-technical skills for eye surgery <i>(A. Azuara Blanco, UK)</i>	10 min
8.10 am	12.10 pm	VS02	Deep sclerectomy with insertion of a prolene 5/0 segment inside Schlemm's canal <i>(A. Abdelrahman, Egypt)</i>	7 min
8.17 am	12.17 pm	VS03	Lost and found - Ahmed glaucoma valve during implantation <i>(A. Ganguly, India)</i>	6 min
8.23 am	12.23 pm	VS04	Combined cataract and trabeculectomy in subluxated cataracts <i>(A. Ganguly, India)</i>	8 min
8.31 am	12.31 pm	VS05	Glaucoma in phacomatosis pigmentovascularis <i>(A. Mandal, India)</i>	8 min
8.39 am	12.39 pm	VS06	Management of congenital glaucoma associated with stickler syndrome <i>(A. Mandal, India)</i>	8 min
8.47 am	12.47 pm	VS07	Re-implantation of Ahmed glaucoma valveTM (AGVTM) in a case of AGVTM extrusion <i>(A. Roy, India)</i>	8 min
8.55 am	12.55 pm	VS08	Manual small incision cataract surgery in a case of phacolytic glaucoma <i>(D. Pal, India)</i>	5 min

**Winners WGC-2013 Film Festival*

9.00 am	1.00 pm	VS09	Blocking the tube with vicryl... breaking a vicious cycle (<i>D. Pal, India</i>)	4 min
9.04 am	1.04 pm	VS10	Ultrasonic circular cyclo-coagulation in a patient with primary open-angle glaucoma (<i>F. Aptel, France</i>) *	6 min
9.10 am	1.10 pm	VS11	Evolution of an affordable aqueous drainage implant - The Indian Story (<i>G. Puthuran, India</i>) *	8 min
9.18 am	1.18 pm	VS12	Tube repositioning in anterior chamber in tube related complications of aqueous drainage devices (<i>G. Puthuran, India</i>)	8 min
9.26 am	1.26 pm	VS13	Challenge of the tube (<i>G. Lee, Australia</i>) *	8 min
9.34 am	1.34 pm	VS14	Ahmed glaucoma valve: Innovations in wound closure with fibrin glue (<i>J. Shah, India</i>)	8 min
9.42 am	1.42 pm	VS15	Tectonic scleral autograft for treatment of Mitomycin C scleral melting (<i>J. Mesa Gutierrez, Spain</i>)	6 min
9.48 am	1.48 pm	VS16	Exfoliation and pseudoexfoliation: not "two of a kind" (<i>J. Mesa Gutierrez, Spain</i>)	8 min
9.56 am	1.56 pm	VS17	Ahmed glaucoma valve(TM) (AGVTM) implantation in iridocorneal endothelial syndrome (<i>K. Ravi, India</i>)	8 min
10.04 am	2.04 pm	VS18	Clinical application of anterior segment optical coherence tomography associated with glaucoma surgery (<i>K. Lee, India</i>)	8 min
10.12 am	2.12 pm	VS19	Releasable suture - Reining the horse (<i>M. Khamar, India</i>)	7 min
10.19 am	2.19 pm	VS20	Where does the aqueous go? (<i>M. Coote, Australia</i>)	6 min
10.25 am	2.25 pm	VS21	Implantable Collamer Lens (ICL) explantation with trabeculectomy (<i>P. Janjarapu, India</i>)	8 min
10.33 am	2.33 pm	VS22	Phacomorphic glaucoma in nanophthalmos (<i>P. Janjarapu, India</i>)	7 min
10.40 am	2.40 pm	VS23	Trabeculectomy with suprachoroidal derivation (<i>R. Pérez Grossman, Peru</i>)	6 min

*Winners WGC-2013 Film Festival

10.46 am	2.46 pm	VS24	Malignant glaucoma: Can it be benign? <i>(S. Dikshit, India)</i>	8 min
10.54 am	2.54 pm	VS25	Learn from yesterday, live for today, hope for tomorrow <i>(S. Banerjee, India)</i>	7 min
11.01 am	3.01 pm	VS26	Comparison of a valved & non-valved glaucoma drainage device, technique & outcome <i>(S. Tejwani, India)</i>	8 min
11.09 am	3.09 pm	VS27	Pediatric glaucoma surgery- Watch out at each step! <i>(S. Tejwani, India)</i>	8 min
11.17 am	3.17 pm	VS28	Amniotic membrane transplantation replacing absent conjunctival flap during phacotrabeculectomy <i>(V. Castro, Peru)</i>	7 min
11.24 am	3.24 pm	VS29	Resolution of bilateral chronic hypotonous maculopathy following fortuitous management of bleb leak with autologous and heterologous donor tissue <i>(V. Pathak-Ray, India)</i>	8 min
11.32 am	3.32 pm	VS30	Exchange of Ahmed Glaucoma Valve TM (AGV TM) in a Joint Tube in Persistent Plate Exposure <i>(V. Pathak-Ray, India)</i>	8 min

SATURDAY

Start time	Number	Film Title	Length
8.00 am	VS01	Non-technical skills for eye surgery <i>(A. Azuara Blanco, UK)</i>	10 min
8.10 am	VS02	Deep sclerectomy with insertion of a prolene 5/0 segment inside Schlemm's canal <i>(A. Abdelrahman, Egypt)</i>	7 min
8.17 am	VS03	Lost and found - Ahmed glaucoma valve during implantation <i>(A. Ganguly, India)</i>	6 min
8.23 am	VS04	Combined cataract and trabeculectomy in subluxated cataracts <i>(A. Ganguly, India)</i>	8 min
8.31 am	VS05	Glaucoma in phacomatosis pigmentovascularis <i>(A. Mandal, India)</i>	8 min
8.39 am	VS06	Management of congenital glaucoma associated with stickler syndrome <i>(A. Mandal, India)</i>	8 min

*Winners WGC-2013 Film Festival

8.47 am	VS07	Re-implantation of Ahmed glaucoma valveTM (AGVTM) in a case of AGVTM extrusion (<i>A. Roy, India</i>)	8 min
8.55 am	VS08	Manual small incision cataract surgery in a case of phacolytic glaucoma (<i>D. Pal, India</i>)	5 min
9.00 am	VS09	Blocking the tube with vicryl...breaking a vicious cycle (<i>D. Pal, India</i>)	4 min
9.04 am	VS10	Ultrasonic circular cyclo-coagulation in a patient with primary open-angle glaucoma (<i>F. Aptel, France</i>) *	6 min
9.10 am	VS11	Evolution of an affordable aqueous drainage implant - The Indian Story (<i>G. Puthuran, India</i>) *	8 min
9.18 am	VS12	Tube repositioning in anterior chamber in tube related complications of aqueous drainage devices (<i>G. Puthuran, India</i>)	8 min
9.26 am	VS13	Challenge of the tube (<i>G. Lee, Australia</i>) *	8 min
9.34 am	VS14	Ahmed glaucoma valve: Innovations in wound closure with fibrin glue (<i>J. Shah, India</i>)	8 min
9.42 am	VS15	Tectonic scleral autograft for treatment of Mitomycin C scleral melting (<i>J. Mesa Gutierrez, Spain</i>)	6 min
9.48 am	VS16	Exfoliation and pseudoexfoliation: not "two of a kind" (<i>J. Mesa Gutierrez, Spain</i>)	8 min
9.56 am	VS17	Ahmed glaucoma valve(TM) (AGVTM) implantation in iridocorneal endothelial syndrome (<i>K. Ravi, India</i>)	8 min
10.04 am	VS18	Clinical application of anterior segment optical coherence tomography associated with glaucoma surgery (<i>K. Lee, India</i>)	8 min
10.12 am	VS19	Releasable suture - Reining the horse (<i>M. Khamar, India</i>)	7 min
10.19 am	VS20	Where does the aqueous go? (<i>M. Cootem Australia</i>)	6 min
10.25 am	VS21	Implantable Collamer Lens (ICL) explantation with trabeculectomy (<i>P. Janjarapu, India</i>)	8 min
10.33 am	VS22	Phacomorphic glaucoma in nanophthalmos (<i>P. Janjarapu, India</i>)	7 min
10.40 am	VS23	Trabeculectomy with suprachoroidal derivation (<i>R. Pérez Grossman, Peru</i>)	6 min

*Winners WGC-2013 Film Festival

10.46 am	VS24	Malignant glaucoma: Can it be benign? <i>(S. Dikshit, India)</i>	8 min
10.54 am	VS25	Learn from yesterday, live for today, hope for tomorrow <i>(S. Banerjee, India)</i>	7 min
11.01 am	VS26	Comparison of a valved & non-valved glaucoma drainage device, technique & outcome <i>(S. Tejwani, India)</i>	8 min
11.09 am	VS27	Pediatric glaucoma surgery- Watch out at each step! <i>(S. Tejwani, India)</i>	8 min
11.17 am	VS28	Amniotic membrane transplantation replacing absent conjunctival flap during phacotrabeculectomy <i>(V. Castro, Peru)</i>	7 min
11.24 am	VS29	Resolution of bilateral chronic hypotonous maculopathy following fortuitous management of bleb leak with autologous and heterologous donor tissue <i>(V. Pathak-Ray, India)</i>	8 min
11.32 am	VS30	Exchange of Ahmed Glaucoma Valve TM (AGV TM) in a Joint Tube in Persistent Plate Exposure <i>(V. Pathak-Ray, India)</i>	8 min

**Winners WGC-2013 Film Festival*

FACULTY INDEX

Abdelrahman, A.	46, 47	Buys, Y.	30, 39, 64
Abutiate, H.	54	Carassa, R.	77
Acosta, J.	73, 77	Carvalho, M.	38
Afzal Bodla, M.	37	Casiraghi, J.	37
Agarwal, A.	69	Castelo-Branco, M.	38
Ahmed, I.	41, 54, 64, 72, 82	Castro, V.	37
Albis-Donado, O.	51	Cauti Ramon, A.	37
Ali, M.	49	Chakrabarti, S.	43, 44, 58
Allarey, P.	70	Chang, R.	77
Anderson, D.	51, 59, 63	Chauhan, B.C.	38, 45, 48, 62, 63
Anton, A.	48, 63	Chen, H.	35
Aptel, F.	61, 74	Chen, T.	52
Aquino, N.M.	59, 72	Chew, P.	46, 73, 75
Aquino, M.C.	75	Chu, D.	52, 80
Araie, M.	65, 73, 83	Colenbrander, A.	53
Arango, S.	36	Coote, M.	54, 55, 84
Arieh, S.	34	Cordeiro, F.	42, 45, 82
Arora, S.	43	Cordoba, J.	36
Arruda Mello, de. P.A.	36, 68, 76	Costa, V.P.	36, 45, 66, 71
Artes, P.	36, 48, 51, 63	Cotlear, D.	34
Asaoka, R.	35	Covar, R.	56
Asawaphureekorn, S.	53, 78	Craig, J.	48, 58, 82
Au, L.	61	Crichton, A.	38, 42
Aung, T.	48, 62, 68, 72, 73	Crowston, J.	40, 46, 59, 67
Azuara Blanco, A.	46, 56, 78	Cruz, E.	37
Babic, M.	76	Da Luz Freitas, M.	38
Barboza, W.L.	59	Dada, T.	33, 43, 57, 66
Barreto Fong, G.	37	Damji, K.	38, 42
Barton, K.	66, 71, 73	Daniel, C.	34
Baudouin, C.	67, 76	Das, J.C.	32
Bech, P.	37	De la Rosa, M.G.	51
Beck, A.	49, 52, 57	De Moraes, G.	29, 48, 65
Bell, K.	85	Di Polo, A.	50, 83
Bhartiya, S.	42, 43, 71	Dikshit, S.	70
Bird, J.	79	Domingues, I.	38
Birt, C.	53	Dorairaj, S.	34, 56
Blieden, I.	51	Douglas, G.	40
Blumenthal, E.	54, 69, 80	Downs, C.	35, 42, 71
Bodman, M.	34	Drance, S.	40
Boland, M.	42, 79, 82	Du, Y.	83
Borras, T.	58, 84, 85	Dubey, S.	32
Bowd, C.	63, 73	Edmunds, B.	69
Brandt, J.	41, 49, 56, 82	Edwards, H.	54
Broadway, D.	67, 75, 78	Eke, T.	53
Brookes, J.	47, 49, 52, 57	Fang Seng, K.	46
Burgoyne, C.F.	42, 46, 62	Faria, P.	38

Fazio, M.	42	Hasanova, N.	61
Fechtner, R.D.	39, 40, 45, 76, 77	Hauser, M.	49
Feldman, R.	51	He, M.	46, 58, 65, 74
Fellman, R.	44, 54, 61, 72	He, X.	32
Fenerty, C.	49	Healey, P.	43, 58, 70
Figueiredo, A.	38	Hernandez, T.	37
Fingeret, M.	36, 51, 60, 73, 74, 77	Hewitt, A.	49, 83, 85
Fingert, J.	49, 58	Higashide, T.	80
Flanagan, J.	36, 43, 60	Higginbotham, E.	50, 65
Fortune, B.	46, 50	Hitchings, R.	39, 40, 50
Freedman, J.	55, 71	Ho, C.L.	73
Friedman, D.	65, 68, 74	Hodapp, E.	49
Fukuchi, T.	56, 78	Hollo, G.	53, 64, 69, 74, 75
Fuse, N.	75	Hommer, A.	32, 52, 57
Gabi, S.	34	Honjo, M.	43
Gaddie, B.	36	Huang, D.	43
Gadi, W.	34	Hutnik, C.	42, 65, 69, 76, 79
Gandolfi, S.	47, 55, 60, 72	Iester, M.	56
Garcia Feijoo, J.	32, 49, 56, 64, 76, 84	Imtiaz Ali, S.	37
Garway-Heath, D.	32, 36, 63, 68, 73, 74	Irkec, M.	64
Gaton, D.	56	Ivanova, S.	31
Ge, J.	31, 76	Iwase, A.	35, 70
George, R.	65, 70, 82	Jakobs, T.	50
Ghoneim, E.M.	73	Jamieson, R.	49
Godfrey, D.	61	Januleviciene, I.	45, 75
Goldberg, I.	39, 40, 47, 53, 54, 60, 68, 72, 79, 80	Jeoung, J.W.	59
Goldberg, J.	35, 67	Jiménez-Román, J.	37, 55
Gomes, T.	38	John, S.	46
Gomez Goyeneche, F.	37, 69, 76	Johnson, C.	36, 52, 60, 63
Goñi F.	48, 50, 69	Johnstone, M.	62
Gonçalves, C.	38	Jonas, J.	42, 58, 58, 83
Gordon, M.	29	Jones, L.	72
Graham, S.	43, 63	Justiniano, M.J.	37
Grajewski, A.	47, 49, 52	Kageman, L.	29
Grehn, F.	33, 39, 40, 46, 47, 56, 84	Kahook, M.	51, 62, 74, 76
Grigera, D.	37, 56	Karim, M.A.	30
Grigg, J.	49	Kashiwagi, K.	50, 53
Grippio, T.	72	Kattige, J.	70
Grus, F.	85	Katz, J.	43, 44, 65
Grytz, R.	42	Kaufman, P.	55, 67, 84
Gupta, N.	29, 38, 40, 79, 82, 84	Kaushik, S.	32
Hafeez Butt, N.	37	Kazakova, D.	31
Hafez, A.	45, 75	Khaw, P.	49, 54
Hangai, M.	35, 58	Khoury, A.	52, 57
Hara, H.	83	Kim, S.	55
Harasymowicz, P.	38, 54	Kim, T.W.	35, 43, 45
Harris, A.	45	Ko, Y.	35
Hartleben, C.	76	Kocur, I.	41
		Konstas, A.	59, 64, 75

Konstas, T.	69	Mermoud, A.	54, 73, 77
Kook, M.	35, 48, 71, 73	Michelson, G.	83
Kostianeva, M.	31	Mikelberg, F.	38, 57, 65
Kulkarni, A.	64	Millan, F.	37
Kumar, H.	33	Mills, R.	52
Kunimatsu-Sanuki, S.	53	Mohammed Noman, S.	30
Kurimoto, Y.	35, 55	Moreno Marin, M.	37
Kymes, S.	79	Mori, K.	54, 80
Lambrou, G.N.	45, 79	Morrison, J.	46, 50
Lerner, F.	36, 40, 54, 76, 85	Mosaed, S.	66
Leung, C.	43, 64, 81	Moster, M.	55, 59, 60, 64
Leung, D.	33, 79, 83, 84	Mousalli, M.	36
Levin, A.	52	Mousalin, M.	61
Levin, L.	55, 59, 85	Mura, J.	37
Levkovitch-Verbin, H.	50, 80	Myers, J.	59, 63, 68
Li, G.	56, 74	Nangia, V.	33
Libertiaux, V.	42	Nayak, B.	33
Libre, P.E.	73	Nazrul Islam, M.	30
Liebmann, J.	42, 45, 48	Negri Aranguren, I.	37, 77
Lim, M.	29	Nesher, R.	74
Lim, S.	51, 59, 59	Newball, L.	37
Lin, S.	53, 58, 75	Nickells, R.	46, 50
Lindsey, J.	46, 80	Nicolela, M.	39, 65
Liu, C.	34	Nolan, W.	44, 46, 53
Liu, J.	71	Nucci, C.	80
Loewen, N.	76	Ohkubo, S.	77
Loon, S.C.	84	Olawoye, S.	72
Lovett, J.	53, 68	Orgul, S.	75
Lu, D.	35	Paletta Guedes, R.	34
Mackey, D.	48, 64	Palmberg, P.	41, 51, 66, 78
Maddess, T.	43	Pandav, S.	33
Maher, P.S.	37	Pang, C.	31, 58, 85
Mammo, Z.	76	Papadopoulos, M.	49, 52
Mandal, A.	57	Paredes	37
Mansberger, S.	55, 59, 74	Parikh, R.	43
Mansouri, K.	29, 33, 51, 62, 71	Park, K.H.	35, 55, 67, 73
Marsh-Armstrong, N.	50	Parra, J.C.	37
Martin, K.	67, 82, 83, 84	Pasquale, L.	50, 58, 64, 75
Martinez de la Casa, J.M.	41	Patella, M.	36, 60
Maruf Ali, S.	30	Paul, C.	33
Masood, I.	41	Pebay, A.	83
Mateus, C.	38	Pérez Grossman, R.	37, 68, 77
Maul, E.A. Jr.	68	Petkova, N.	31
Maul, E.J. Sr.	49	Petrova, K.	31
McKendrick, A.M.	45	Petrovski, B.	31
Medeiros, F.	43, 44, 45, 67	Pfeiffer, N.	44, 54, 55, 64, 69, 84
Meier-Gibbons, E.F.	76, 78	Piltz-Seymour, J.	57, 65, 69
Melamed, S.	54, 61, 71, 72, 73	Puthuran, G.	33
Mendonca, M.	37	Quigley, H.	44, 50, 65, 70

Rachmiel, R.	34	Sun, X.	31, 32
Raecker, M.	69	Sung, K.	35
Rafuse, P.	38, 52	Sung, V.	47
Rahman, H.	30	Susanna, R.	44, 47, 59, 65, 66
Raimundo, M.	38	Suzuki, Y.	74
Ramakrishnan, R.	33	Tanihara, H.	53
Ramulu, P.	48, 68	Tantisevi, V.	79
Rao, H.	34	Tavares, I.	37, 52
Ren, R.	29	Taylor, J.	64, 73
Realini, T.	56, 71, 76	Tham, C.	41, 44, 65, 73
Reis, A.	38	Thomas, R.	44, 50
Rhee, D.	77	Thygesen, J.	32, 59, 74
Ritch, R.	53, 62, 64, 67, 74	Tomita, G.	51
Robin, A.	57, 69, 76	Topouzis, F.	32, 45, 75
Rojanapongpun, P.	42, 48, 56, 65, 73, 79	Toris, C.	85
Rojas, L.	37	Toshev, A.	31
Sabel, B.	41	Traverso, C.E.	32, 60, 67, 80
Sakata, L.	37, 44, 70, 72, 74	Trope, G.	38, 50, 76
Samuelson, T.	41, 58, 60, 66	Tsai, J.	56
Sawaguchi, S.	72	Valenzuela, F.	37
Schlottmann, P.	59, 77	Varma, R.	44, 50, 74
Schlötzer-Schrehardt, U.	64, 75	Ventosa, F.	37
Schultz, J.	47, 57, 78	Vetter, M.	50
Schuman, J.	44, 67, 69	Vieira, J.	37
Schwartz, M.	80	Vijaya, L.	33, 66
Seabra, C.	38	Vold, S.	44, 57, 61, 72
Sekhar, G.C.	33, 41, 68, 69	Vyas, P.	33
Serle, J.	54, 56	Waland, M.	75
Shaarawy, T.	33, 40, 46, 47, 60, 61, 65, 69, 76, 84	Wang, N.	31, 79, 82
Shah, P.	71, 81	Warner, S.	68
Sherwood, M.	33, 55, 71	Weinreb, R.N.	30, 39, 40, 49, 61, 67, 71, 81
Shrivastava, A.	53	White, A.	79
Sihota, R.	33, 44, 68, 71	Wiggs, J.	48, 58, 67, 70
Sii, F.	81	Wilson, M.R.	45, 71, 72
Silva, L.	37	Wollstein, G.	77
Singh, K.	43, 58, 60	Wong, T.	43, 67, 78
Singhal, S.	83	Wu, R.	32
Sit, A.	44, 65	Yamamoto, T.	55, 69, 72, 80
Sivak, J.	43	Yoo, C.	35
Skuta, G.	78, 82	Yoseph, G.	34
Spaeth, G.	44, 50, 67	Yoshitomi, T.	53, 55
Stalmans, I.	32, 33	Yucel, Y.	83
Stamper, R.	52, 57	Zalish, M.	34
Stein, J.	30	Zangwill, L.	29, 36, 43
Strouthidis, N.	60, 63, 77	Zhang, C.	83
Sugiyama, K.	34, 35	Zhou, H.	32

THE WORLD GLAUCOMA ASSOCIATION

THE GLOBAL GLAUCOMA NETWORK

The WGA is an independent, impartial, ethical, global organization for glaucoma science and care.

Core Purpose

To eliminate glaucoma-related disability worldwide.

Core Values

The leadership and member societies of WGA are committed to acting consistently with the following values:

- Responsibility (Accountability) - to each other, to member societies, to the larger global glaucoma community, to the patient and to the public
- Consensus - open communication, inclusion of diverse viewpoints, and the aspiration to achieve practical consensus before acting
- Collegiality and Mutual Respect
- Best Care and Service - advancing the best care available to glaucoma patients worldwide

Goals

- **Goal 1 - Education**
The WGA will be an important source of education for ophthalmologists and other healthcare providers related to glaucoma.
- **Goal 2 - WGC**
The WGC will be the best glaucoma meeting in the world.
- **Goal 3 - Public Awareness and Recognition of Glaucoma**
Public awareness and recognition of glaucoma will increase.
- **Goal 4 - Impact in Developing Countries**
The resources of the global glaucoma community - including individuals, member societies, industry, governments, NGOs and patients - will be integrated and leveraged to enhance glaucoma care, particularly in developing countries.
- **Goal 5 - Technology**
The WGA will use information/communication technologies as a key tool in achieving its goals.
- **Goal 6 - Organization**
The WGA will be financially sound and organized to lead the glaucoma community.

GLAUCOMA SOCIETIES

National Glaucoma Societies or related groups from the following countries:

Algeria, Argentina, Austria, Azerbaijan, Bangladesh, Belgium, Bolivia, Brazil, Bulgaria, Chile, Colombia, Costa Rica, Croatia, Czech Republic, Denmark, Ecuador, Egypt, Estonia, Finland, France, Georgia, Germany, Greece, Guatemala, Hungary, Iceland, Indonesia, Iran, Ireland, Israel, Italy, Korea, Latvia, Lesotho, Lithuania, Mexico, Netherlands, Nigeria, Norway, Panama, Pakistan, Paraguay, Peru, Philippines, Poland, Portugal, Puerto Rico, Rumania, Russia, Saudi Arabia, Serbia, Singapore, Slovakia, Slovenia, South Africa, Spain, Sweden, Switzerland, Taiwan, Thailand, Turkey, Ukraine, Uruguay, United Kingdom, Venezuela, Zambia.

Regional Glaucoma Societies

African Glaucoma Task Force
American Glaucoma Society
Asia Pacific Glaucoma Society
Australian and New Zealand Glaucoma Interest Group
Canadian Glaucoma Society
Chinese Glaucoma Society
European Glaucoma Society
Glaucoma Society of India
Japan Glaucoma Society
Latin-American Glaucoma Society
Middle East African Glaucoma Society
Pan American Glaucoma Society

Supranational Glaucoma Societies

Optometric Glaucoma Society
International Society for Glaucoma Surgery

Glaucoma Industry Members

Alcon Laboratories, Inc.
Allergan, Inc.
MSD (Merck & Co)

Associate Glaucoma Industry Members

Carl Zeiss Meditec, Inc.
Heidelberg Engineering GmbH
Santen Pharmaceutical Co., Ltd
Topcon Medical Systems

Supporting Glaucoma Industry Members

Aeon Astron Europe B.V.
Bausch+Lomb
EyeTechCare S.A.
Glaukos Corporation
Haag Streit AG
Icare Finland Oy
Lumenis Vision
NeoMedix Corporation
Oculus Optikgeräte GmbH
Optovue, Inc.
Otsuka
Senju
Sensimed AG
Ziemer Ophthalmic Systems

Global WGA Directory of Glaucoma Societies

The WGA has identified 80 Glaucoma Societies and has compiled a Global WGA Directory of Glaucoma Societies, which includes basic information on the Glaucoma Society. The Directory, amongst others, includes information on:

- o Society Name (if regional society list partner societies and groups)
- o Officers (+ Contact information)
- o Administrator
- o Headquarters Address
- o Contact Information

World Glaucoma Patient Organization

At the initiative of the WGA, a Global Glaucoma Patient Organization was founded in October 2004, New Orleans, LA, US. The aim of the organization is a further cooperation between national and regional Glaucoma Patient Organizations. Contacts between the WGPA and the WGA are formalized through the World Glaucoma Week Committee.

Membership WGA

The WGA is an association of Glaucoma Societies. It has no individual members. New or undiscovered Glaucoma Societies that desire to become a member of the WGA are asked to contact the WGA Executive Office through info@worldglaucoma.org. The involvement in the WGA of the Glaucoma Societies is planned to be through:

1. Joining of forces, cooperation, coordination of efforts in order to improve quality of glaucoma science and care
2. Meeting and communicating in the Global Assembly, WGC, Informal Exchange Meetings (twice a year), Committees activities, special ad hoc meetings
3. Distribution of information through International Glaucoma Review, WGC, Consensus Outcomes and Guidelines, publications
4. Participation in the Consensus & Guidelines process
 - 4.1 Preparation
 - 4.2 Meeting
 - 4.3 Publication
 - 4.4 Promulgation
5. Cooperation in development of Glaucoma Patient Organizations
6. Improving glaucoma curriculum in ophthalmology training
7. Training of glaucoma sub specialists / fellowships
8. Glaucoma Society Organization
 - 8.1 Support in developing an even more effective organization
 - 8.2 Training in
 - 8.2.1 Organization of societies
 - 8.2.1.1 Development
 - 8.2.1.2 Management
 - 8.2.1.3 Communication
 - 8.2.1.4 Leadership development
 - 8.2.2 Organization of congresses/ meetings
 - 8.2.3 Development of educational programs
 - 8.2.4 Manual on glaucoma (Guidelines from EGS, AAO, JGS and others)
 - 8.3 Advocacy; prevention of blindness, support for eye care
 - 8.4 Critical research: necessary clinical studies, access to care
 - 8.5 Availability of Project Forum for internet discussions within each national Glaucoma Society.

WGA COMMITTEES

Board of Governors

M. Araie, R.D. Fechtner, J. Ge, I. Goldberg, F. Grehn, D. Grigera, R.A. Hitchings, D. Lam, F. Lerner, J. Liebmann, K. Martin, G.C. Sekhar, K. Singh, R. Susanna, C.E. Traverso, R.N. Weinreb

Executive Committee

F. Grehn, President
M. Araie, Past President (2010-2011)
R.D. Fechtner, Executive Vice President
I. Goldberg, Past President (2006-2007)
R. Hitchings, Past President (2002-2003)
K. Martin, Treasurer
K. Singh, Past Executive Vice President
R. Susanna, Past President (2008-2009)
R.N. Weinreb, Past President (2004-2005)

Associate Executive Vice Presidents

T. Aung, J. Crowston, T. Shaarawy

Advisory Board

A. Alm, D. Anderson, M. Aquino, G. Baerveldt, C. Baudouin, C. Camras, D. Epstein, J. Flammer, Y. Hong, P. Hung, M. Kass, P. Kaufman, D. Kim, G. Krieglstein, L. Leske, E. Maul, D. Minckler, H. Mishima, A. Molteno, S. Obstbaum, P. Palmberg, B. Shields, G. Spaeth, R. Stamper, M.R. Wilson, J. Zhao, R.D. Fechtner (EVP, ex-officio)

Associate Advisory Board

F. Aptel, A. Boehm, R. Casson, S. Chakrabarthi (co-chair), T. Dada, G. de Moreas, P. Foster, R. George, C. Girkin, T. Grippo, M. Hatanaka, M. He, P. Healey (co-chair), E. Hoffman, M. Honjo, C. Leung, K. Mansouri, F. Medeiros, W. Nolan, O. Olawoye, R. Parikh, S.C. Park, P. Ramulu, H.B.L. Rao, L. Sakata, A. Sit, C. Tham, S. Thapa, T. Wells, A. White, T. Wong, R.D. Fechtner (EVP, ex-officio)

Glaucoma Society Representatives Committee

M. Araie (APGS & JGS), F. El Sayyad (MEAGS), J. Ge (ChinGS), I. Goldberg (ANZGIG), S. Kaushik (GSI), M. Nicolela (CanGS), M. Patella (OGS), P. Rojanapongpun (APGS), T. Shaarawy (ISGS), K. Singh (AGS), C.E. Traverso (EGS), R.D. Fechtner (EVP, ex-officio)

Steering Committee

M. Aihara, M. Araie, A. Azuara Blanco,
J. Cioffi, A. Coleman, D. Friedman, S. Gandolfi,
T. Garway Heath, J. Ge, I. Goldberg, F. Grehn,
D. Grigera, N. Gupta, P. Healey, A. Heijl,
R.A. Hitchings, P. Khaw, Y. Kitazawa, T. Krupin,
D. Lam, G.N. Lambrou, R. Lewis, J.M. Liebmann,
K. Martin, C. Melamed, C. Migdal, J.-P. Nordman,
K. Park, R. Pérez Grossman, H. Quigley, R. Ritch,
P. RojanaPongpun, J.S. Schuman, G. Skuta,
R. Susanna, R. Thomas, C.E. Traverso, N. Wang,
R.N. Weinreb, M.R. Wilson, R.D. Fechtner (EVP, ex-officio)

LIAISON COMMITTEES

World Glaucoma Week Committee

E. Ancker, M. Carrasco, P. Chew, H. Danesh,
R. Dolgoff, D. Gatton, I. Goldberg (co-chair),
P. Healey, (co-chair), E. Hoffman, F. Kanadini,
Y. Kitazawa, Y. Lachkar, G.N. Lambrou
(executive vice-chair), M. Miller, R. Ritch
(co-chair), G.C. Sekhar, T. Shaarawy (co-chair),
R. Susanna, J. Thygesen, T. Yamamoto,
R.D. Fechtner (EVP, ex-officio)

Glaucoma Industry

D. Friedman, I. Goldberg, F. Medeiros,
R. Thomas, (co-chair), R.N. Weinreb (co-chair),
representative Alcon, representative Allergan,
representative MSD, R.D. Fechtner (EVP, ex-officio)

World Glaucoma Association Liaison Committee

R.A. Hitchings, Y. Kitazawa, K. Singh (co-chair),
R. Susanna (co-chair)

QUALITY COMMITTEES

Code of Practice

T. Dada, C. Girkin, I. Goldberg, K. Kashiwagi (co-chair), H. Levkovitch-Verbin, M. Sherwood (co-chair), R.N. Weinreb, T. Yamamoto, R. Halprin (Alcon), T. Huuhtanen (Santen), M. Long (Heidelberg), M. Patella (CZM), representative Allergan, representative MSD, R.D. Fechtner (EVP, ex-officio)

Guidelines for Reporting and Publishing

M. Araie, K. Barton, A. Coleman (co-chair), P. Foster, S. Gandolfi (co-chair), M. Honjo, D. Minckler, T. Shaarawy (co-chair), F. Topouzis (co-chair), A. Viswanathan, R. Wormald, R. Halprin (Alcon), representative Allergan, representative MSD, R.D. Fechtner (EVP, ex-officio)

Subcommittee on Guidelines for Reporting on Glaucoma Surgery Results

F. Grehn (co-chair), T. Shaarawy (co-chair), M. Sherwood (co-chair), R.D. Fechtner (EVP, ex-officio)

Guidelines on Glaucoma Meetings

M. Ahaira, W. Alward, T. Aung (co-chair), A. Boehm, D. Grigera, N. Gupta (co-chair), C. Leung, C. Migdal (co-chair), W. Nolan, P. RojanaPongpun, R. Thomas, representative Alcon, representative Allergan, representative MSD, R.D. Fechtner (EVP, ex-officio)

Consensus and Guidelines Committee

R. Abdul Rahman, M. Agulto, M. Araie (co-chair), R. Casson, B.C. Chauhan, J. Crowston (co-chair), H. Danesh Meyer (co-chair), T. Garway Heath, C. Girkin, I. Goldberg, T. Konstas, H. Lemij, F. Lerner, J.M. Liebmann (co-chair), K.H. Park, N. Pfeiffer, P. Sample, M. Sherwood, R. Susanna, C. Tham, C.E. Traverso (co-chair), R.N. Weinreb (co-chair), L. Zangwill, R.D. Fechtner (EVP, ex-officio)

Global Research and Screening

A. Azuaro-Blanco, L. Cantor, V.P. Costa, P. Foster (co-chair), D. Friedman (co-chair), D. Grigera, R. Gross, A. Heijl, M. Irkec, Y. Kuwayama, D. Lam, P. Lee, S. Melamed (co-chair), S. Miglior, K.H. Park, H. Quigley, P. RojanaPongpun, S. Seah, N. Wang, M.R. Wilson, T. Yamamoto (co-chair), L. Zangwill, representative Allergan, R.D. Fechtner (EVP, ex-officio)

Clinician Scientists

M. Aihara, J. Crowston, A. Harris, M. He (co-chair), P. Khaw (co-chair),
C. Leung (co-chair), J.S. Schuman (co-chair), A. Sit, R.N. Weinreb,
R.D. Fechtner (EVP, ex-officio)

Glaucoma Society Organization

G. d'Mellow, C. Girkin (co-chair), G. Holló, Y. Kitazawa, M. Kook, T. Krupin,
Y. Kuwayama, C. Leung, C. Migdal, W. Nolan (co-chair), R. Parikh, G.C. Sekhar,
G. Skuta, R. Thomas, J. Thygesen, N. Wang, T. Wells (co-chair), M.R. Wilson,
T. Yamamota, R.D. Fechtner (EVP, ex-officio)

Promulgation Committee

C. Chakrabarti, J. Crowston, D. Friedman, R. George (co-chair), P. Healey,
K. Martin, P. Palmberg, A. Sit (co-chair), A. Viswanathan (co-chair),
R.N. Weinreb (co-chair), R.D. Fechtner (EVP, ex-officio)

Advocacy Committee

A. Boehm, J. Caprioli, D. Grigera, M. He (co-chair), R.A. Hitchings,
P. Kaufman, T. Krupin, D. Lam, K. Martin (co-chair), E. Maul, F. Medeiros (co-chair),
W. Nolan, R. Parrish, G. Spaeth, H. Tanihara, J. Thygesen, L. Vijaya, N. Wang,
R.D. Fechtner (EVP, ex-officio)

Global Projects Committee

K. Ben Amor, L. Herndon, S. Melamed (co-chair), H. Quigley (co-chair),
P. RojanaPongpun, J.S. Schuman, T. Shaarawy (co-chair), R. Thomas,
M.R. Wilson, R.D. Fechtner (EVP, ex-officio)

WGA Executive Office

Mariska van der Veen
Executive General Manager

Corresponding address:

Jan van Goyenkade 11
1075 HP Amsterdam,
The Netherlands
T: +31 20 679 34 11
F: +31 20 673 73 06
E: vanderveen@worldglaucoma.org
W: www.worldglaucoma.org

*The World Glaucoma Association is an
association founded according to Swiss law.
Founded January 1, 2002. Registered office
Geneva, Switzerland*

WGA RESEARCH AWARDS

History: The Research Awards from the World Glaucoma Association are the only global glaucoma research awards supported by all member Glaucoma Societies. The award was started in 1999 as the IGR Award, later called AIGS-Award, and now called the WGA Research Award. More information about award winners is available via the WGA website.

INTERNATIONAL GLAUCOMA REVIEW

The International Glaucoma Review (IGR), which has been published since 1984, became the official journal for the WGA in 2002. IGR is a journal for glaucoma specialists and general ophthalmologists with an interest in glaucoma from all over the world, and is a forum for the world's Glaucoma Societies. The IGR is distributed four times per year to all members of the member Glaucoma

Societies of the WGA without charge. Subscriptions of each Glaucoma Society Member to IGR are supported by a grant from the WGA and through advertising.

IGR has the most complete collection of abstracts from the glaucoma literature, some of which is not readily available. It is the only journal that presents a three-monthly critical review of selected glaucoma literature. IGR also contains the Glaucoma Dialogue, the Glaucoma Opinion, and reports from the member Glaucoma Societies. It may also include reports of meetings, interviews, hypotheses, reviews, and anything else considered to be of interest to the members of the Glaucoma Societies.

IGR online Database

Abstracts have been provided online only since 2007, and all abstracts published in IGR since 1999 are already available through the fully searchable IGR glaucoma literature database. But that's not all. The comments from the Editor's Selection have also been put into a database and are also fully searchable and linked to the abstracts. This makes it possible to read what experts have to say about important abstracts.

Registration for IGR online

Access to IGR Online remains complimentary for all members of glaucoma societies associated with the WGA. However, you are required to register before you can access the abstracts and make use of other features of the IGR website.

Web address: www.e-igr.com

Chief Editor, Robert N. Weinreb

Abstract Editor, George N. Lambrou

Founding Editor, Erik L. Greve

Associate Editors

Makoto Araie (JP), Jack Cioffi (US), Jonathan Crowston (AU), Roger Hitchings (UK), Jeffrey Liebmann (US), Remo Susanna (BR)

Society Editors

Ellen Ancker (ASG), Makoto Araie (JGS en APGS), Anne M. Brooks (ANZGIG), Seng Kheong Fang (APGS), Christopher Girkin (AGS), Francesco Goñi (EGS), Rodolfo Pérez Grossman (LAGS), Harsh Kumar (GSI), Marcello Nicoletta (CanGS), Mike Patella (OGS), Patricio Schlottmann (PAGS), Tarek Shaarawy (ISGS), Fotis Topouzis (EGS), Moustafa Yaqub (MEAGS), Ningli Wang (ChinGS)

Board of Editors

Rand Allingham (US), Makoto Aihara (JP), Lee Alward (US), Alfonso Anton (SP), Tin Aung (SG), Keith Barton (UK), Augusto Azuara Blanco (UK), Christoph Baudouin (FR), Eytan Blumenthal (IS), Andreas Boehm (DE), Terete Borrás (US), Chris Bowd (US), James Brandt (US), Don Budenz (US), Claude F. Burgoyne (US), Subho Chakrabarthi (IN), Anne Coleman (US), Robert D. Fechtner (US), Robert Feldman (US), Murray Fingeret (US), Josef Flammer (CH), Paul Foster (UK), David Friedman (US), Jiang Ge (CN), Chris Girkin (US), Ivan Goldberg (AU), David Greenfield (US), Franz Grehn (DE), Daniel Grigera (AR), Neeru Gupta (CA), Alon Harris (US), Ron Harwerth (US), Mingguang He (CN), Paul Healey (AU), Esther Hoffman (DE), Gabor Holló (HU), Henry Jampel (US), Chris Johnson (US), Jost Jonas (DE), Malik Kahook (US), Kenji Kashiwagi (JP), Paul Kaufman (US), Peng Khaw (UK), Dong Myung Kim (KR), Tae Woo Kim (KR), Tasos Konstas (GR), Ted Krupin (US), Dennis Lam (HK), George N. Lambrou (GR), Fabian Lerner (AR), Christopher Leung (HK), Shan Lin (US), James Lindsey (US), John Liu (US), Nils Loewen (US), Steve Mansberger (US), Keith Martin (UK), Eugenio Maul (CL), G.D. McLaren (ZA), Felipe Medeiros (US), James Morgan (UK), Sameh Mosaed (US), Paul Palmberg (US), Norbert Pfeiffer (DE), Harsha Rao (IN), Tony Realini (US), Doug Rhee (US), Prin RojanaPongpun (TH), Luca Rossetti (IT), Joel Schuman (US), Tarek Shaarawy (CH), Kuldev Singh (US), Arthur Sit (US), George Spaeth (US), Ernst Tamm (DE), Hidenobu Tanihara (JP), Ravi Thomas (IN), Fotis Topouzis (GR), Rohit Varma (US), Ananth Viswanathan (UK), Ningli Wang (CN), Tsing-Hong Wang (TW), Tony Wells (NZ), Tina Wong (SG), Yeni Yücel (CA), Linda Zangwill (US)

Renowned experts present
the latest knowledge in ...

Glaucoma Surgery

Editors

Paolo Bettin, Peng Tee Khaw

Contents

Preface: **Bettin, P.; Khaw, P.T.**

Enhanced Trabeculectomy – The Moorfields
Safer Surgery System: **Khaw, P.T.; Chiang, M.;**

Shah, P.; Sii, F.; Lockwood, A.; Khalili, A.

Deep Sclerectomy: **Roy, S.; Mermoud, A.**

Glaucoma Drainage Implant Surgery:

Aref, A.A.; Gedde, S.J.; Budenz, D.L.

Postoperative Management of Penetrating and
Nonpenetrating External Filtering

Procedures: **Bettin, P.**

Ocular Surface and External Filtration Surgery:

Mutual Relationships: **Baudouin, C.**

Wound Healing and Glaucoma Surgery:

Modulatingring Process with Conventional

Antimetabolites and New Molecules: **Holló, G.**

Mini-Drainage Devices: The Ex-PRESS

Mini-Glaucoma Device: **Rouse, J.M.;**

Sarkisian Jr., S.R.

Laser-Assisted Techniques for Penetrating and

Nonpenetrating Glaucoma Surgery:

Geffen, N.; Assia, E.I.; Melamed, S.

Ab externo Schlemm's Canal Surgery:

Viscocallostomy and Canaloplasty:

Grieshaber, M.C.

Ab interno Schlemm's Canal Surgery: Trabec-

tome and I-Stent: **Francis, B.A.; Winarko, J.**

Surgical Treatment of Angle Closure Glaucoma:

Chew, P.; Sng, C.; Aquino, M.C.; See, J.

Management of Concomitant Cataract and

Glaucoma: **Marchini, G.; Ceruti, P.; Vizzari, G.**

Surgical Management of Pediatric Glaucoma:

Ou, Y.; Caprioli, J.

When Should We Give Up Filtration Surgery:

Indications, Techniques and Results of

Cyclodestruction: **Huang, G.; Lin, S.C.**

Subject Index

In this volume of *Developments in Ophthalmology*, a panel of renowned glaucoma surgeons reports its findings and the updated evidence-based literature data on indications, outcomes, pearls and pitfalls of techniques in which they all have an undisputable 'hands-on' everyday experience.

The publication begins with chapters on conventional procedures, i.e. trabeculectomy (still the gold standard), deep sclerectomy, and glaucoma drainage device implantation explicitly focusing on postoperative management. The role of the ocular surface in glaucoma surgery and the issue of wound healing and its modulation through antimetabolites are further discussed. In the second part, the attention shifts to new techniques which still have a marginal role, but are promising for particular indications. In the last part, the greatest challenges of glaucoma surgery such as the surgical approach to angle closure, concomitant glaucoma and cataract as well as pediatric glaucoma are discussed in detail. Finally, the last chapter is dedicated to cyclodestructive techniques.

This volume is recommended to glaucoma surgeons and glaucoma specialists seeking information on the best therapy for their patients, but also to general ophthalmologists who refer their patients for surgery or follow them up afterwards.

Developments in Ophthalmology, Vol. 50

Series Editor: Bandello, F. (Milan)

ISSN 0250-3751 / e-ISSN 1662-2790

Glaucoma Surgery

Editors: Bettin, P. (Milan); Khaw, P.T. (London)

XII + 188 p., 45 fig., 38 in color, 8 tab.,
hard cover, 2012

CHF 198.- / EUR 165.- / USD 233.00

Prices subject to change

EUR price for Germany, USD price for USA only

ISBN 978-3-8055-9937-5

e-ISSN 978-3-8055-9938-2

*Fields of Interest: Ophthalmology;
Surgery; Biotechnology, Laser*

www.karger.com/deoph

KARGER

Alcon in Vancouver

July 17-20, 2013 | Vancouver, British Columbia, Canada

Don't miss these dynamic events sponsored by Alcon During 2013 World Glaucoma Congress!

A New Treatment for Elevated Intraocular Pressure (US Physicians only)

Thursday, July 18
Vancouver Convention Centre
Room 118/120 – First Level
12:00 pm – 1:00 pm – Lunch Symposium

Key Advances in Medical and Surgical Treatments in Glaucoma (Non-US Physicians Only)

Thursday, July 18
Vancouver Convention Centre
Room 109/110 – First Level
12:00 pm – 1:00 pm – Lunch Symposium

Glaucoma Filtration Surgery: Limiting Variables and Improving Outcomes Evening Symposium!

Thursday, July 18
Vancouver Convention Centre
Room 109/110 – First Level
6:00 pm – 7:00 pm – Symposium

Live at the Alcon Booth! Expert Wet-Lab Training Sessions

See live demonstrations with top experts showcasing novel techniques and tips for optimized, improved EX-PRESS® Glaucoma Filtration Device outcomes.

Experts who are scheduled include:

Tarek Shaarawy, MD, Switzerland
Malik Kahook, MD, United States

Marlene Moster, MD, United States
Stefano Gandolfi, MD, Italy

Please visit the Alcon Booth #200 for scheduled demonstration times!

As a part of Alcon's commitment to complying with relevant legal requirements, we regret that we cannot provide meals for the healthcare professionals licensed in Vermont. In addition, we may be unable to provide meals for healthcare professionals affiliated with state or federal institutions. If you are licensed in Vermont, affiliated with a state or federal institutions, or are otherwise unable to accept a meal, other options may be available. Please contact your Alcon sales representative for more information.

Please note that attendance at this event is limited to healthcare professionals only.

This event is not affiliated with the official program of the annual meeting.

For important safety information about the EX-PRESS® Glaucoma Filtration Device, please see an Alcon representative in the booth.

Alcon, the global leader in eye care, provides innovative products that enhance quality of life by helping people worldwide see better. The three Alcon businesses - Surgical, Pharmaceutical and Vision Care - offer the widest spectrum of eye care products in the world. Alcon is the second largest division of the Novartis Group with pro-forma sales of USD 10.2 billion in 2012. Headquartered in Fort Worth, Texas, U.S.A, Alcon has 24,000 employees worldwide, operations in 75 countries and products available in 180 markets. For more information, visit www.alcon.com.

ologen[®] Collagen Matrix

Symposium

New Horizons: Novel Applications for ologen[®] Collagen Matrix

Time: 18.00-19.00, July 18 (Thur)

Venue: Room 202-203, VCC-West

Topics may include ologen CM's large-scale clinical experiences, four-year follow-up, novel applications in revision surgery, in combination with other glaucoma devices, and case reports for congenital glaucoma. Light snacks/limited packed food will be provided.

Expand Your Glaucoma Assessment Capabilities

RNFL Thickness

Ganglion Cell
Complex Analysis

Optic Disc Metrics

Largest Normative Database adjusting for
Age, Optic Disk Size (for ONH scan)
& Scan Signal Strength

Angle Measurements

RNFL/ONH & GCC
Change/Trend Analyses

Join us at WGC
Optovue Booth 104

optovue

DEFINING THE OCT REVOLUTION

OPTOVUE, INC. | FREMONT, CA | 1.510.623.8868 | WWW.OPTOVUE.COM

*Overlay of ONH and GCC maps on sample fundus image. This image is for illustration purposes only and is not to scale.

Not available in Canada.

COMING
SOON

*Our Most
Powerful IOP Agent¹
That's Missing Just One Thing...*

1. Aptel F, Cucherat M, Denis P. Efficacy and tolerability of prostaglandin-timolol fixed combinations: a meta-analysis of randomized clinical trials. *Eur J Ophthalmol*. 2012;22(1):5-18.

ALLERGAN

©2013 Allergan, Inc., Irvine, CA 92612 BR/0267/2013 - abril/2013 131576

The Comprehensive Glaucoma Solution with SPECTRALIS

93668-oor INT.AE.r3 © Heidelberg Engineering GmbH

WGC Symposium: Friday, July 19th, 2013
7:00 – 7:55 a.m. - Room: 217-219
Paradigm Change in ONH Rim Assessment
Dr. Balwantray Chauhan, Dr. Claude Burgoyne

SPECTRALIS®

Glaucoma Solution

The SPECTRALIS family is well-known for its outstanding SD-OCT and confocal scanning laser ophthalmoscope (cSLO) images – But there is much more.

The new comprehensive Glaucoma Module Premium Edition for SPECTRALIS OCT offers a precise optic nerve head (ONH) analysis of the minimum rim width, highly reproducible retinal nerve fiber layer thickness (RNFLT) measurements as well as an innovative Posterior Pole Asymmetry Analysis.

Visit us at Booth 202 at WGC 2013

The Glaucoma Module Premium Edition for SPECTRALIS is not for sale in the USA.

**HEIDELBERG
ENGINEERING**

visit us
at our booth
504

SENSIMED Triggerfish®

A full 24 hour IOP profile to personalize
the management of your glaucoma patients.

www.sensimed.ch

3D OCT-1 Maestro

3D OPTICAL COHERENCE TOMOGRAPHY

The OCT World at Your Fingertips

50,000 A Scan/sec
SD OCT with color
fundus camera

3D Auto alignment,
focus and capture
of OCT and color
fundus photo

Space saving compact
instrument design

Topcon Medical Systems, Inc.
111 Bauer Drive, Oakland, NJ 07436
P: 800.223.1130 | www.topconmedical.com

SEE A DEMO at the
TOPCON BOOTH #502

Not Available for
sale in the U.S.

 TOPCON.
CONNECTING VISIONS

SPONSORS & EXHIBITORS

TECHNICAL EXHIBITION

LIST OF EXHIBITORS

Platinum

Alcon Laboratories, Inc.	Booth 200
MSD (Merck & Co)	Booth 300

Gold

Allergan, Inc.	Booth 203 & 302
---------------------	-----------------

Silver

Santen Pharmaceutical Co. Ltd.....	Booth 400
------------------------------------	-----------

Exhibitors

Aeon Astron Europe B.V.	Booth 204
ASCRS.....	Booth 610
Carl Zeiss Meditec, Inc.	Booth 402
Ellex	Booth 112
Elsevier.....	Booth 601
Endo Optiks, Inc.....	Booth 405
European Glaucoma Society.....	Booth 616
EyeTechCare	Booth 304
Glaukos Corporation.....	Booth 600
Haag-Streit AG	Booth 100
Heidelberg Engineering GmbH	Booth 202
Icare Finland Oy	Booth 207
iSTAR Medical SA.....	Booth 206
Jaypee Brothers Medical Publishers	Booth 608
Konan Medical USA	Booth 602
Kugler Publications.....	Booth 700
Lumenis Vision.....	Booth 500
NeoMedix Corporation.....	Booth 404
New World Medical Inc.	Booth 611
Nidek	Booth 106
Oculus Optikgeräte GmbH.....	Booth 102
Optotek d.o.o.	Booth 606
Optovue, Inc.....	Booth 104
Quantel Medical	Booth 208
Reichert Technologies	Booth 614
San Diego Eye Bank.....	Booth 603
Sensimed AG	Booth 504
Sucampo Pharma Americas, LLC.....	Booth 108
Topcon Medical Systems.....	Booth 502

EXHIBITION FLOOR PLAN

COMPANY PROFILES

204 Aeon Astron Europe B.V.

J.H Oortweg 19
2333 CH Leiden
the Netherlands

Contact: Phoebe Wang
T: +886 227 088 558 130
F: +886 227 081 379
E: phoebe.wang@aeonastron.net
W: www.aeonastron.com

Aeon Astron Europe B.V. was incorporated in February 2008 in Leiden, The Netherlands. Our branding products, making use of biodegradable collagen matrix to restore organ function is revolutionizing medical practices to benefits global patients. ologen® Collagen Matrix has been proven by leading ophthalmologists in the US, Europe, India, Middle East, and Korea among others. ologen® Collagen Matrix has obtained FDA and CE approval, and is currently being registered in over 18 countries.

200 Alcon Laboratories, Inc.

6201 South Freeway
76134 Fort Worth, Texas
United States of America

T: +1 800 451 3937
W: www.alcon.com

Alcon, a global leader in eye care, provides innovative products that enhance quality of life by helping people worldwide see better. The three Alcon businesses - Surgical, Pharmaceutical and Vision Care - offer the widest spectrum of eye care products in the world. Headquartered in Fort Worth, Texas, USA, Alcon has nearly 25,000 associates worldwide, operations in 75 countries and products available in 180 markets. Visit www.alcon.com.

203 & 302 Allergan, Inc.

2525 Dupont Drive
92612 Irvine, California
United States of America

T: +1 714 246 4500
F: +1 714 246 4971
W: www.allergan.com

Allergan is a multispecialty healthcare company built on a commitment to excellence in ophthalmology. A global leader in Glaucoma for over 50 years, Allergan is the developer and manufacturer of a broad portfolio of therapeutic solutions for a variety of glaucoma patients. A significant investment in R&D continues to advance glaucoma therapy through a comprehensive research program focused on new solutions to meet the ongoing needs of patient care.

610 American Society of Cataract and Refractive Surgery (ASCRS)

4000 Legato Road, Suite 700
22033 Fairfax, VA
United States of America

Contact: Michelle Martin
T: +1 703 591 2220
F: +1 703 591 0614
E: mmartin@ascrs.org
W: www.ascrs.org

ASCRS is an independent sub-specialty society of more than 9,000 members dedicated to advancing the art and science of anterior segment surgery. ASCRS provides physician-based clinical education and works closely with patients, government, and the medical community to promote quality eye care.

ASCRS maintains a Glaucoma Clinical Committee which schedules glaucoma programming through its 5-day Annual Symposium. ASCRS also hosts ASCRS Glaucoma Day, a full day of specialized glaucoma programming developed especially for the

We make it visible.

comprehensive ophthalmologist.

402 Carl Zeiss Meditec, Inc.

5160 Hacienda Drive
94568 Dublin, CA
United States of America

T: +1 925 557 4100

F: +1 925 557 4101

E: info@zeiss.com

W: www.zeiss.com

Carl Zeiss Meditec offers a comprehensive portfolio of products and services to help eye care professionals deliver the best possible care for their patients. The portfolio includes: leading-edge technologies that aid in the diagnosis, treatment and management of the most common eye diseases; advanced connectivity solutions that streamline workflow; clinical applications training; and a broad range of service and support options.

112 Ellex

82 Gilbert Street
5000 Adelaide, SA
Australia

T: +61 881 045 200

F: +61 881 045 231

E: info@ellex.com

W: www.ellex.com

Since launching our SLT technology in 2005, Ellex has been at the forefront of global efforts to raise awareness of, and access to, SLT in the management of glaucoma. Visit Ellex at exhibit #112 to take a closer look at Tango™ - the world's fastest SLT laser at 3 hertz. Featuring a patented, proprietary dual-mode laser cavity, Tango™ combines a full-featured SLT laser with a precise, powerful YAG laser for performing iridotomy - helping you to better manage both POAG and PACG.

601 Elsevier

1600 JFK Blvd, Suite 1800
19103 Philadelphia, PA
United States of America

Contact: Jeffrey Francis
T: +1 215 239 3900
F: +1 215 239 3494
E: j.francis@elsevier.com
W: www.us.elsevierhealth.com

ELSEVIER is a leading publisher of health science publications, advancing medicine by delivering superior reference information and decision support tools to doctors, nurses, health practitioners and students. With an extensive media spectrum — print, online and handheld, we are able to supply the information you need in the most convenient format.

405 Endo Optiks, Inc

39 Sucamore Ave.
7739 Little Silver, NK
United States of America

Contact: Paula Ender
T: +1 732 530 6762
F: +1 732 530 5344
E: info@endooptiks.com
W: www.endooptiks.com

Endo Optiks, world leader in microendoscopy, is the sole manufacturer of the E2 combined laser and endoscopy system allowing simultaneous illumination, wide field video imaging and laser delivery through 19, 20, and 23 gauge, autoclavable microendoscopes. The E4 endoscopy system can be utilized with an external laser for combined endoscopy and laser treatment. Endoscopic Cyclophotocoagulation (ECP) is an elegant technique allowing the ciliary process to be easily viewed and titrated for long-term IOP reduction in the treatment of medically controlled glaucoma.

304 EyeTechCare

2871 avenue de l'Europe
69140 Rillieux la Pape
France

Contact: Mrs Sophie Picq
T: +33 478 880 900
F: +33 478 974 511
E: contact@eyetechcare.com
W: www.eyetechcare.com

EyeTechCare is developing non-invasive medical devices for the ophthalmology market based on High Intensity Focused Ultrasound. HIFU technology allows ambulatory and rapid treatment to be performed, thereby limiting the risk for the patient.

EyeOP1, the first device developed by the company, is indicated for the treatment of glaucoma. It was launched on the market at the end of 2012. It utilizes the UC3 (Ultrasound Circular Cyclo-Coagulation) procedure to reduce intraocular pressure by coagulating targeted sections of the ciliary body with pinpoint accuracy.

600 Glaukos Corporation

26051 Merit Circle
92653 Laguna Hills, CA
United States of America

Contact: Shelli Halseth
T: +1 949 367 9600
F: +1 949 367 9984
E: shalseth@glaukos.com
W: www.glaukos.com

Glaukos® Corporation is a privately-held, ophthalmic company located in Laguna Hills, CA, dedicated to researching and developing micro-technologies to improve glaucoma therapy. Glaukos' iStent® is intended to reduce IOP in patients with mild-to-moderate open-angle glaucoma undergoing concurrent cataract surgery. iStent® is FDA approved.

100 Haag-Streit AG

Gartenstadtstrasse 10
3098 Koeniz
Switzerland
Contact: Philippe Riegel or Nathalie Güdel

T: +41 319 780 111
F: +41 319 780 282
E: info@haag-streit.com
W: www.haag-streit.com

Haag-Streit Diagnostics and Reliance Medical Products are recognized as market leaders in ophthalmology. We welcome you to experience the latest developments in EyeSuite progression analysis, Octopus 900 static and Goldmann kinetic perimetry, and the new Octopus 600 for early glaucoma detection and follow-up in one compact device. In addition, Haag-Streit will display the world's first LED powered slit lamp with imaging system along with the Reliance durable and ergonomic patient positioning products and instrument delivery systems. Discover the instruments for your superior practice.

We look forward to seeing you at our booth.

202 Heidelberg Engineering GmbH

Tiergartenstr. 15
69121 Heidelberg
Germany

Contact: Erich Bangert
T: +49 622 164 630
F: +49 622 164 6362
E: sales@heidelbergengineering.de
W: www.heidelbergengineering.com

Heidelberg Engineering is a high tech medical device company which designs, manufactures, and distributes diagnostic instruments for eye care professionals. The company's products are used around the world by ophthalmologists and optometrists to scan patients' eyes for signs of disease and to assist in the management of patients

found to have disease. Early recognition of disease helps to delay and prevent the most common causes of blindness. Core technologies include perimetry, confocal microscopy, scanning lasers and optics, optical coherence tomography and software image analysis.

207 Icare Finland Oy

Äyritie
1510 Vantaa
Finland

Contact: Kirsi Järvinen
T: +358 987 751 150
F: +358 972 866 70
E: icare@icarefinland.com
W: www.icaretonometer.com

Icare produces advanced tonometers measuring IOP by unique, patented rebound technology, which is proven accurate, easy & patient-friendly by several clinical studies and tens of thousand users worldwide. New Icare System allows 24/7 IOP monitoring for better Glaucoma care - without drops or air. Icare PRO is ophthalmologist's device for clinical IOP measuring - also on supine measuring. Icare ONE is prescribed to patients for IOP self-monitoring. Icare LINK software enables measurement data capture for analysis of progression, variations and treatment efficiency.

206 iSTAR Medical SA

Rue Phocas Lejeune 25/3
5032 Isnes
Belgium

T: +32 817 286 51
E: info@istarmed.com
W: www.istarmed.com

iSTAR Medical SA aims to improve the lives of patients suffering from eye diseases by developing innovative ophthalmic implants made from STAR® Biomaterial.

iSTAR Medical has developed the STARflo Glaucoma Implant - a suprachoroidal seton designed for bleb-free, intraocular pressure (IOP) reduction in patients suffering from open angle glaucoma. STARflo is made from non-degradable, precision-pore STAR® Biomaterial supplied exclusively by parent company Healionics Corporation USA. STARflo received CE Mark approval in May 2012.

608 Jaypee Brothers Medical Publishers

Publishers (P) Ltd.
4838/24, Ansari Road, Daryaganj
110 002 Delhi
India

Contact: Mr Srinivas Chaubey
T: +91 114 357 4357
F: +91 114 357 4314
E: jaypee@jaypeebrothers.com
W: www.jaypeebrothers.com

JAYPEE is a publisher that produces and distributes scientific material in all health sciences. Our products include books, journals, DVD, continuous medical education literature, video atlases and E-books. Editors and authors of our publications are worldwide recognized physicians in their specific field of medicine. We cater to the needs of undergraduate and postgraduate medical students, general practitioners and specialists, medical institutions and hospitals. We have so far published over 3000 titles in various disciplines, mainly English. Our many titles have been translated in languages like Spanish, Portuguese, Serbian, Turkish, Chinese, Arabic, Swedish and Romanian.

602 Konan Medical USA

15 Marconi, Suite A
92618 Irvine, CA
United States of America

T: +1 949 521 7730
E: sales@konan-usa.com
W: www.konan-usa.com

Innovative Ophthalmic Diagnostic Products

Clinical Specular Microscopy: CellCheck XL

Global leader in endothelial analytics

- Simple use
- Powerful multi-point, analytic detail
- Location-specific data
- Integrated database
- Pachymetry
- Only FDA 510(k) cleared specular microscopes ("NQE")

Pupillography: RAPDx®

Substantially enhanced views of RAPD and other pupil defects

- HD, infrared, machine-vision
- Automated eyetracking, blink detection and rescheduling
- Digital, binocular recording

ColorDx: Expanded Color Vision Diagnostics

Applications | Web | Print testing for genetic and acquired defects

- Self-administering, self-scoring
 - Aviation and military grade
 - Enhanced reporting
 - Superior patient experience
-

700 Kugler Publications

P.O. Box 20538
1001 NM Amsterdam
the Netherlands

Contact: Simon Bakker
T: +31 206 845 700
E: info@kuglerpublications.com
W: www.kuglerpublications.com

Kugler Publications (est. 1974) is an independent publishing company specialized in Ophthalmology, Otorhinolaryngology and related fields. Kugler Publications has built a rich experience and solid reputation in publishing books, journals, proceedings and congress program and abstracts books, both in print and electronic. Here at Kugler Publications we aim to keep Simon Kugler's warm personal touch, and way of doing business based on trust, friendship and long lasting relations incorporated into our everyday company culture.

Drop by our booth to for the WGA Consensus Series and many other publications in Glaucoma or Ophthalmology. We are also interested to discuss your publications ideas.

500 Lumenis Vision

2033 Gateway, Ste 200, Ca.
95110 San Jose
United States of America

Contact: Jody Scott
T: +1 408 764 3824
F: +1 408 764 3824
W: www.Lumenis.com

Lumenis Vision is the global leader in laser technologies for ophthalmic applications. Since 1970, Lumenis has focused on providing ophthalmologists with innovative laser therapies to preserve and improve the eyesight of patients worldwide. Lumenis offers the industry's most extensive and highly regarded line of ophthalmic lasers and accessories.

300 MSD (Merck & Co)

One Merck Drive
08889-0100 Whitehouse Station, New Jersey
United States of America

Contact: Erica Stagg
T: +1 908 423 5757
F: +1 908 735 1685
E: erica.stagg@merck.com
W: www.merck.com
Today's MSD is a global healthcare leader working to help the world be well.

404 NeoMedix Corporation

15042 Parkway Loop, Suite A
92780 Tustin, CA.
United States of America

Contact: John Elias
T: +1 714 258 8355
F: +1 714 258 8356
E: info@neomedix.net
W: www.Neomedix.net

NeoMedix is focused on manufacturing and distribution of advance medical products such as the Trabectome. Trabectome is an FDA-cleared device for micro incisional surgical treatment of glaucoma. Clinical data up to 72 months of over 4000 patients has shown to safely and effectively lower IOP on average 30% with minimal complications.

611 New World Medical Inc.

10763 Edison Court
Postal Code: 91730
Rancho Cucamonga, CA.
United States of America

T: +1 909 466 4304
F: +1 909 466 4305
E: internationalsales@ahmedvalve.com

W: www.ahmedvalve.com

New World Medical Inc. has the mission to fulfill patient needs through the safe and effective medical devices, complying with regulatory requirements and quality system procedures.

106 Nidek

34-14 Maehama, Hiroishi-cho,
443-0038 Gamagori
Japan

T: +81 533 678 895

F: +81 533 681 320

E: marketing@nidek.co.jp

W: www.nidek.com

Since its inception in 1971 NIDEK rapidly became a global leader in the vision care industry based on a reputation of quality and reliability of its products. Focusing on the present NIDEK provides a wide range of equipment for the examination, diagnosis, and treatment of vision disorders.

At WGC2013, NIDEK is pleased to introduce our innovative products.

Therefore, we cordially invite you to visit our booth and experience these unique devices yourself.

102 Oculus Optikgeräte GmbH

Münchholzhäuser Str. 29
35582 Wetzlar
Germany

T: +49 641 200 50

F: +49 641 200 5255

E: export@oculus.de

W: www.oculus.de

OCULUS - From Idea to Product

For more than 115 years OCULUS from Germany has been a partner for eye care professionals around the

world. OCULUS' support for the challenging daily tasks includes sophisticated Scheimpflug-technology and certainly the range of perimeters.

OCULUS proudly presents the exciting corneal visualiser Corvis® ST, as well as the famous Pentacam® and three different perimeters for every practice.

606 Optotek d.o.o.

Tehnoloski park 21
1000 Ljubljana
Slovenia

Contact: Mojca Valjavec
T: +386 162 046 46
F: +386 162 046 01
E: valjavec@optotek.si
W: www.optotek.si

Optotek is well-established innovation driven company specialized in development and production of high-performance ophthalmic lasers for the treatment of glaucoma and secondary cataract. Our own brand OptoYag and OptoSLT laser systems feature various unique and cost-efficient solutions, such as high power e-SlitLight LED illumination system, which significantly improves imaging and assures thousands of hours of bright white light. Being a fruit of active cooperation between experienced R&D team and insightful marketing department, our products make ophthalmologists feel comfortable and confident.

104 Optovue, Inc

2800 Bayview Drive
94538 Fremont, CA
United States of America

Contact: Shalini Swamy
T: +1 510 623 8868
F: +1 510 623 8668
E: info@optovue.com
W: www.optovue.com

Optovue, Inc. pushes the frontiers of ocular imaging with uncompromising clinical integrity to improve the lives of patients around the world. Optovue has led the industry in Spectral-Domain OCT innovation with RTVue Premier and iVue, and continues the innovation push with the new iFusion - integrating the iCam fundus camera and iVue OCT into one system for superior practice efficiency, affordability and flexibility.

208 Quantel Medical

601 Haggerty Lane
59715 Bozeman, Montana
United States of America

Contact: Carmen Farr
T: +1 877 782 6835
F: +1 406 522 2005
E: info@quantelmedical.com
W: www.quantel-medical.com

Quantel Medical offers global therapeutic solutions in ophthalmology, from diagnosis to treatment, with a complete range of ophthalmic ultrasound and laser photocoagulation systems. A leading player in a constantly advancing technological field, Quantel has pioneered several groundbreaking developments in the field of medical technology.

Headquartered in Clermont-Ferrand, France - Quantel Medical's direct sales force sells products through a network of 80+ distributors over all 5 continents and 3 regional offices: Bozeman (Montana, USA), Chiang Mai (Thailand) and Rio De Janeiro (Brazil).

614 Reichert Technologies

3362 Walden Avenue
14043 Depew, New York
United States of America

Contact: Linda Hauser
T: +1 716 686 4500
F: +1 716 686 4545

E: linda.hauser@amatek.com

W: www.reichert.com

Reichert Technologies (Buffalo, NY, USA) is the world leader in tonometry devices and has a 160 year heritage in the design and manufacture of ophthalmic instruments. Visit Reichert's booth to witness the all-new second generation Ocular Response Analyzer - the world's only instrument that can measure corneal biomechanical properties (Corneal Hysteresis). Reichert will also feature the Reflex UBM, the award-winning Tono-Pen XL and AVIA Tonometers, the intuitive iPac Pachymeter, and other premium products from our line of glaucoma diagnostic instruments.

603 San Diego Eye Bank

9246 Lightwave Ave.,
Suite 120
92123 San Diego, CA
United States of America

Contact: Mike Peterson
T: +1 858 694 0400
F: +1 858 694 0116
E: distribution@sdeb.org
W: www.sdeb.org

With over 225 years of combined eye banking experience, the staff of the San Diego Eye Bank works tirelessly to ensure that we meet all tissue requests for transplant and research. The San Diego Eye Bank is the premier full service eye bank; proudly serving the ophthalmic community for over 50 years.

If you wish to receive more information or request ocular tissues including corneas and sclera in glycerin or ethanol, please contact the San Diego Eye Bank at: sdeb.org

400 Santen Pharmaceutical Co., Ltd.

9-19, Shimoshinjo 3-chome, Higashiyodogawa-ku
533-8651 Osaka
Japan

Contact: Takeo Hirose
T: +81 663 217 179
F: +81 663 217 256
E: takeo.hirose@santen.co.jp
W: www.santen.com

Headquartered in Japan with operations also in the US, Asia, and Europe, Santen is a leader in ophthalmic research, development, regulatory management, and marketing. Our global vision is to develop innovative products to serve the needs of people worldwide. Santen's strategic focus is "glaucoma", "cornea" and "retina". The company will continue to contribute to society, working primarily for the benefit of patients and their loved ones throughout the world.

**SENSIMED
Triggerfish**

504 Sensimed AG

Route de Chavannes 37
1007 Lausanne
Switzerland

Contact: Jean-Marc Wismer
T: +41 216 219 191
F: +41 216 219 193
E: info@sensimed.ch
W: www.sensimed.ch

Sensimed AG is a Swiss medical device company that has developed a paradigm shift in ophthalmology and a step forward in personalized medicine for glaucoma patient. The SENSIMED Triggerfish® is a portable system including a soft contact lens with an embedded microelectronic sensor. It is indicated for continuous intraocular pressure (IOP) monitoring up to 24 hours in glaucoma patients at risk of progression. The device records the IOP pattern during the monitoring time.

108 Sucampo Pharma Americas, LLC

4520 East-West Highway, Suite 300
20814 Bethesda, Maryland
United States of America

Contact: Lauren Knight
T: +1 240 223 3614
F: +1 301 961 3440
E: lknight@sucampo.com
W: www.sucampo.com

Sucampo is a global pharmaceutical company focused on the development and commercialization of medicines based on prostanes, to meet the major unmet medical needs of patients on a global basis.

502 Topcon Medical Systems

111 Bauer Drive
07436 Oakland, New Jersey
United States of America

Contact: Robert Gibson, Christina Peccini
T: +1 201 599 5100
F: +1 201 599 5250
E: TMSMarketing@topcon.com
W: www.topconmedical.com

Topcon presents a wide range of products that are well recognized for their ease-of-use, quality and economical price. Please visit our website at topconmedical.com to see our entire product offering.

PROGRAM AT A GLANCE

WEDNESDAY, JULY 17, 2013

Room	Ballroom AB	109-110	118-120	211-214	220-222	121-122	202-203
8.00 am - 9.45 am		European Glaucoma Society Symposium	Glaucoma Society of India Symposium	American Glaucoma Society Symposium	Pan- American & Latin American Glaucoma Society Joint Symposium	Chinese Glaucoma Society Symposium	Optometric Glaucoma Society Symposium
	BREAK - FOYER BALLROOM AB						
10.00 am - 11.45 am	CANADIAN GLAUCOMA SOCIETY PLENARY SYMPOSIUM						
12.00 am - 12.45 am							
	LUNCH - FOYER BALLROOM AB						
2.00 pm - 3.00 pm	GLOBAL ASSEMBLY						
	BREAK - FOYER BALLROOM AB						
3.30 pm - 5.30 pm	OPENING CEREMONY						
5.30 pm - 7.00 pm	WELCOME RECEPTION - FOYER BALLROOM AB						

205-206	208-209	217-219	114-115	116-117	204	207	210	Room
Japan - Taiwan Glaucoma Society Joint Symposium	International Society for Glaucoma Surgery Symposium	Korean Glaucoma Society Symposium	Israel Glaucoma Society Symposium	Portuguese Glaucoma Society Symposium	Bulgarian Glaucoma Society Symposium	Pakistan Glaucoma Association Symposium	Bangladesh Glaucoma Society Symposium	8.00 am - 9.45 am
	BREAK - FOYER BALLROOM AB							
							WGC FILM FESTIVAL	10.00 am - 11.45 am
								12.00 am - 12.45 am
	LUNCH - FOYER BALLROOM AB							
							WGC FILM FESTIVAL	2.00 pm - 3.00 pm
	BREAK - FOYER BALLROOM AB							
							WGC FILM FESTIVAL	3.30 pm - 5.30 pm
WELCOME RECEPTION - FOYER BALLROOM AB								5.30 pm - 7.00 pm

THURSDAY, JULY 18, 2013

CHILDHOOD GLAUCOMA TRACK

Room	Ballroom AB	109-110	118-120	211-214	220-222	121-122	202-203
7.00 am - 8.00 am							SYMPOSIUM Icare Finland Oy
8.00 am - 9.30 am	S01 Unmet needs in Glaucoma	S02 Biomechanics of the eye	S03 Laser trabecu- loplasty for open angle Glaucoma	S04 Novel Diagnostic Targets in Glaucoma	S05 AAB: Fixing Glaucoma worldwide		
	BREAK - EXHIBITION HALL						
10.00 am - 11.30 am	S06 Current controversies in Glaucoma	S07 Imaging technology advances	S08 Ocular perfu- sion pressure	S09 Angle closure Glaucoma	S10 Of mice and men	S11 Glaucoma surgery in children	
	BREAK - FOYER BALLROOM AB						
12.00 am - 1.00 pm		LUNCH SYMPOSIUM Alcon Laboratories Inc.	LUNCH SYMPOSIUM Alcon Laboratories Inc.				
	BREAK - EXHIBITION HALL						
2.00 pm - 3.30 pm	S12 Advances in Functional testing for early detection of Glaucoma	S13 Advances in Glaucoma Genetics	S14 Pediatric Glaucoma: Highlights from the WGA Consensus Meeting	S15 Lifestyle choices for the Glaucoma patient	S16 RGC and Glial in health and disease		
	BREAK - EXHIBITION HALL						
4.00 pm - 5.00 pm	C01 Gaucoma Drainage Devices 1 - optimizing outcomes	C02 Evaluation of visual fields	C03 Glaucoma therapies and ocular surface diseases	C04 How to detect and confirm progression and use it to manage GL	C05 Diagnosis of Childhood Glaucoma in Infancy	C06 Advanced Imaging techniques for anterior chamber & angle evaluation	C07 Principles of medical therapy in Glaucoma practice
5.00 pm - 6.00 pm	C13 Glaucoma drainage devices - part 2 - advanced techniques	C14 Decision making after failed trab	C15 Tonometry and corneal biomechanics	C16 Cataract surgery and then Glaucoma surgery	C17 Fundamentals for gonioscopy	C18 Treatment of congenital and infantile Glaucoma	C19 Emerging GL surgery-1 (ab externo) theory and techniques
6.00 pm - 7.00 pm		SYMPOSIUM Alcon Laboratories Inc.				SYMPOSIUM EyeTechCare	SYMPOSIUM Aeon Astron Europe B.V.

205-206	208-209	217-219	114-115	116-117	204	210	Room
			SYMPOSIUM Glaukos Corporation				7.00 am - 8.00 am
						WGC-2013 FILM FESTIVAL	8.00 am - 9.30 am
BREAK - EXHIBITION HALL							
						WGC-2013 FILM FESTIVAL	10.00 am - 11.30 am
BREAK - FOYER BALLROOM AB							
						WGC-2013 FILM FESTIVAL	12.00 am - 1.00 pm
BREAK - EXHIBITION HALL							
						WGC-2013 FILM FESTIVAL	2.00 pm - 3.30 pm
BREAK - EXHIBITION HALL							
C08 A new addition to the Glaucoma management team - The Patient	C09 Trabeculectomy pearls and pitfalls	C10 Expert techniques for small pupils and weak zonules	C11 How to design and publish Glaucoma studies	C12 Normal Tension Glaucoma - a systematic approach			4.00 pm - 5.00 pm
C20 Understanding the genetic basis of GL	C21 Glaucoma and myopia	C22 Laser surgery for OAG	C23 Clinical optic disc evaluation	C24 Clinicals trials and evidence-based Glaucoma	C25 New developments in perimetry		5.00 pm - 6.00 pm
							6.00 pm - 7.00 pm

FRIDAY, JULY 19, 2013

SURGERY TRACK

Room	Ballroom AB	109-110	118-120	211-214	220-222
7.00 am - 8.00 am					
8.00 am - 9.30 am	S17 Identifying glaucoma progression	S18 Cataract Plus: Adding Glaucoma Surgery	S19 Exfoliation Syndrome and Exfoliative Glaucoma	S20 Risk factors for Glaucoma onset and progression	S21 Considerations for initial treatment of Glaucoma
	BREAK - EXHIBITION HALL				
10.00 am - 11.30 am	S22 Glaucoma Surgery: Complications & rescue operations	S23 Challenges of medical therapy	S24 Clinician Scientist Symposium: Challenges for researchers in Glaucoma	S25 Impact of functional impairment from Glaucoma: enhancing Visual performance in patients with Glaucoma	S26 Glaucoma care in the developing world
	BREAK - FOYER BALLROOM AB				
12.00 am - 1.00 pm	LUNCH SYMPOSIUM MSD (Merck & Co) & Santen				
	BREAK - EXHIBITION HALL				
2.00 pm - 3.30 pm	S27 Glaucoma Grand Rounds	S28 Epidemiology and screening for Glaucoma	S29 IOP around the clock (Measurement and Significance)	S30 Aqueous Drainage Devices	S31 Glaucoma and African Ancestry
	BREAK - EXHIBITION HALL				

121-122	217-219	114-115	116-117	210	Room
SYMPOSIUM Sensimed AG	SYMPOSIUM Heidelberg Engineering GmbH	SYMPOSIUM Haag Streit AG	Breakfast Alcon Laboratories Inc. 06.30 - 7.45 (Invitation only)		7.00 am - 8.00 am
				WGC-2013 FILM FESTIVAL	8.00 am - 9.30 am
BREAK - EXHIBITION HALL					
				WGC-2013 FILM FESTIVAL	10.00 am - 11.30 am
BREAK - FOYER BALLROOM AB					
				WGC-2013 FILM FESTIVAL	12.00 am - 12.45 am
BREAK - EXHIBITION HALL					
				WGC-2013 FILM FESTIVAL	2.00 pm - 3.30 pm
BREAK - EXHIBITION HALL					

FRIDAY, JULY 19, 2013

SURGERY TRACK

Room	Ballroom AB	109-110	118-120	211-214	220-222	121-122
4.00 pm - 5.00 pm	C26 Emerging GL surgery-1 (ab interno) theory and techniques	C27 Advances in understanding and management of angle closure (in cooperation with APGS)	S32 Slit lamp surgical techniques in Glaucoma Care	C28 Imaging 1: Basic technology and diagnosis	C29 Glaucoma Epidemiology Prevalence and Diagnosis	C30 Understanding exfoliation syndrome and ex-foliation glaucoma
5.00 pm - 6.00 pm	S33 What is new in glaucoma surgery		C35 Non penetrating Glaucoma surgery	C36 Imaging 2: Progression and management	C37 Tips from experts: How to make your trabeculectomy work	C38 Wound healing and post-operative bleb management
7.30 pm - 11.00 pm	WGC CONGRESS DINNER - VANCOUVER AQUARIUM					

202-203	205-206	208-209	217-219	114-115	116-117	Room
C31 Cyclophoto-coagulation: Why, when and how?		C32 Blood flow in glaucoma	C33 Glaucoma management and education in the developing world	C34 Generic drugs in Glaucoma		4.00 pm - 5.00 pm
C39 Glaucoma Health Economics	C40 Secondary angle closure: Diagnosis & management	C41 "World Glaucoma Week" - Birth and Growth of a Glaucoma Awareness Movement	C42 Neuro-protection & apoptosis of retinal ganglion cells related to GL	C43 Management of complex glaucomas	C44 First steps of becoming an effective mentor	5.00 pm - 6.00 pm
WGC CONGRESS DINNER - VANCOUVER AQUARIUM						7.30 pm - 11.00 pm

SATURDAY, JULY 20, 2013

Room	Ballroom AB	109-110	118-120	205-206	210
7.00 am - 8.00 am				SYMPOSIUM Oculus Optikgerate GmbH	
8.00 am - 9.30 am	S34 What's Hot in Glaucoma	S35 Stem Cells and regenerative medicine	S36 Neuroimaging of Glaucoma		WGC-2013 FILM FESTIVAL
	BREAK - EXHIBITION HALL				
10.00 am - 11.30 am	S37 Surgical Grand Rounds	S38 Targeting Aqueous Outflow	S39 Biomarkers in Glaucoma		WGC-2013 FILM FESTIVAL

CHILDHOOD GLAUCOMA & GLAUCOMA SURGERY TRACKS

The following sessions are dedicated to Childhood Glaucoma:

Childhood Glaucoma Track

Thursday July 18

8.00 am - 9.30 am	S01 - Unmet needs in Glaucoma
10.00 am - 11.30 am	S11 - Glaucoma surgery in children
2.00 pm - 3.30 pm	S14 - Pediatric Glaucoma: Highlights from the WGA Consensus Meeting
4.00 pm - 5.00 pm	C05 - Diagnosis of Childhood Glaucoma in Infancy
5.00 pm - 6.00 pm	C18 - Treatment of congenital and infantile Glaucoma

The following sessions are dedicated to Glaucoma Surgery:

Glaucoma Surgery Track

Friday July 19

8.00 am - 9.30 am	S18 - Cataract Plus: Adding Glaucoma Surgery
10.00 am - 11.30 am	S22 - Glaucoma Surgery: Complications & Rescue operations
2.00 pm - 3.00 pm	S30 - Aqueous Drainage Devices
4.00 pm - 5.00 pm	C26 - Emerging GL surgery-1 (ab interno) theory and techniques
4.00 pm - 5.00 pm	S32 - Slit Lamp Surgical Techniques in Glaucoma Care
4.00 pm - 5.00 pm	C31- Cyclophotocoagulation: Why, when and how?
5.00 pm - 6.00 pm	S33 - Whats new in glaucoma surgery
5.00 pm - 6.00 pm	C35 - Non penetrating Glaucoma surgery
5.00 pm - 6.00 pm	C37 - Tips from experts: How to make your trabeculectomy work

NOTES

[illegible]

Alcon[®]

Transforming Lives Through Better Vision

As the global leader in eye care, Alcon is committed to helping enhance the quality of life by helping people see better. We offer the widest spectrum of surgical, pharmaceutical and vision care products in the industry. Our more than 24,000 associates partner with eye care professionals to take on the world's most pressing eye care needs and deliver innovations that reinvent lives. **The future of eye care starts with Alcon.**

www.alcon.com