

EANM'19

WORLD LEADING MEETING

Preliminary Programme & Call for Abstracts
Registration & Hotel Reservation

Annual Congress of the European Association of Nuclear Medicine

October 12 – 16, 2019
Barcelona, Spain

eanm19.eanm.org

Visit us on
[.com/officialEANM](https://www.facebook.com/officialEANM)

online PDF last updated: May 2, 2019

EANM'19 LIVE STREAMING

free of charge

You can not travel to Barcelona? Then take advantage of the freely available live streaming!

View sessions of your choice in real-time from wherever you happen to be!

More information at eanm19.eanm.org

TABLE OF CONTENTS

Letter of Invitation by the Congress Chair	6
EANM Board	8
Scientific Programme Committee	10
SCIENTIFIC & TECHNOLOGIST PROGRAMME	
» Programme Overview	12
» Pre-Congress Symposia	22
» Plenary Sessions	24
» Joint Symposia	26
» Continuing Medical Education/CME Sessions	28
» EANM Young Daily Forum	30
» Pitfalls & Artefacts Sessions	31
» Teaching Sessions	32
» Do.MoRe – 10 th International Symposium on DOsimetry and MOlecular Radiotherapy	34
» M2M – 6 th Molecule to Man Track on Basic and Translational Research in Molecular Imaging and Therapy	35
» Letter of Invitation by the Chair of the Technologist Committee	36
» Technologist Track	38
» e-Posters / e-Poster Sessions	40
» Awards	41
EXHIBITION	
» Industry Exhibition	42
REGISTRATION	
» Fees	45
» Information	46
GENERAL INFORMATION	
BARCELONA INFORMATION	
ARRIVAL INFORMATION	
ACCOMMODATION	
» Hotel Accommodation	58
» List of Hotels	60
» Hotel Map	62
» Hotel Descriptions	64
USEFUL ADDRESSES	
Imprint	85

SUBMIT YOUR
ABSTRACT AND

BE PART OF EANM'19!

Submission Deadline: **April 25, 2019**

eanm19.eanm.org/submission

Letter of INVITATION

by the Congress Chair

On behalf of the European Association of Nuclear Medicine, it is my great pleasure and honour to cordially invite you to the 32nd Annual EANM Congress in October 2019. This year, our congress will take place in Barcelona, Spain. The city is world famous for its hospitality, its cultural attractions and its culinary highlights.

Molecular imaging is continuously expanding: it is increasingly being combined with advanced technologies such as artificial intelligence and has become a principal component of medical imaging. In the therapy field, targeted radiopharmaceuticals have been demonstrated to be effective and are increasingly used in a variety of clinical settings, often integrated with other therapeutic options. The ultimate goal is to design personalised, super-selective therapies and to identify more precise means of monitoring response to treatment in routine clinical practice.

In the last three years, the status of the EANM annual meeting as the world-reference congress in nuclear medicine has been confirmed. In order to maintain the high level of excellence, the 2019 EANM Congress will build on the traditions that are highly appreciated by all attendees, with the expansion of newer features. A specific educational track, implemented with the collaboration of the European School of Multimodality Imaging and Therapy, will include up-to-date teaching sessions, enriched pitfalls seminars and Continuous Medical Education interactive sessions. In all these active learning conferences, attendees will have the possibility to enhance their knowledge of multimodality imaging. A careful evaluation procedure relating to the speakers will be implemented in order to gain feedback and ensure that future interactive sessions continue to enjoy a positive response. With similar pedagogic intent, numerous multidisciplinary joint symposia, organised by several EANM Committees in collaboration with our sister societies, will offer an integrative approach to various topics relevant to the state of the art of our discipline.

All these learning sessions will not impact adversely on the predominant role of our Congress, which is to enable oral and electronic poster presentations on the latest achievements in clinical nuclear medicine, science and technology. On the

contrary, the oral sessions will be enriched. Rapid Fire sessions will draw attention to the highly rated abstracts in specific fields, with a panel of top-level presentations followed by extensive discussions; this will provide attendees with an integrated and coherent view on a wide variety of topics. Furthermore, the concept of featured oral sessions in which an invited speaker places the presentations into a broader perspective will be generalised to all the other oral presentations. The now well-established tracks M2M – Molecule to Man (basic and translational science) and Do.MoRe (radionuclide therapy and dosimetry) promise to promote high-quality research through interaction between basic and translational clinical scientists and to present the latest achievements and developments in the fields of clinical molecular imaging and nuclear medicine therapy. During plenary lectures, distinguished speakers will address the state of the art and new developments in clinical and allied sciences, covering a broad range of topics with the goal of fostering the provision of the best possible care for our patients. I am particularly delighted that two young but very motivated and highly respected members of our European Nuclear Medicine community, Dr. Valentina Garibotto from Geneva, Switzerland, and Dr. Sarah Schwarzenböck from Rostock, Germany, will provide the traditional Highlights lecture.

For all these reasons, I cordially invite you to EANM'19 to actively participate in our 32nd Annual Congress, to meet and interact with friends and colleagues from all over the world, to discuss science, to learn about the exciting developments in nuclear medicine, to break away from the daily routine and to enjoy everything that the city of Barcelona has to offer.

Francesco Giammarile
EANM Congress Chair 2017-2019

Francesco Giammarile
EANM Congress Chair 2017-2019

EANM BOARD

The Board is the highest executive level of the EANM. It shall create a vision for the future of the association and develop strategies to fulfil them as well as to develop strategies regarding the cooperation with partner societies for the future of the medical specialty and the benefit of its members and national member societies.

1	PRESIDENT 2019-2020	Wim Oyen (Netherlands)
2	PRESIDENT ELECT 2019-2020	Jolanta Kunikowska (Poland)
3	COMMITTEE COORDINATOR 2019-2020	Roland Hustinx (Belgium)
4	CONGRESS CHAIR 2017-2019	Francesco Giammarile (Austria)
5	EDUCATION CHAIR 2017-2019	Jan Pruijm (Netherlands)
6	SECRETARY/TREASURER 2019-2020	Wolfgang Wadsak (Austria)
7	SCIENTIFIC LIAISON OFFICER 2019-2020	Michael Lassmann (Germany)

SCIENTIFIC PROGRAMME COMMITTEE

MEMBER	SPC MEMBER 2019	COUNTRY
CONGRESS CHAIR	Francesco Giammarile	Austria
BONE & JOINT	Torsten Kuwert	Germany
CARDIOVASCULAR	Fabien Hyafil	France
DOSIMETRY	Mark W. Konijnenberg	Netherlands
DRUG DEVELOPMENT	Johnny Vercouillie	France
INFLAMMATION & INFECTION	Giorgio Treglia	Switzerland
NEUROIMAGING	Silvia Morbelli	Italy
ONCOLOGY & THERANOSTICS	Ken Herrmann	Germany
PAEDIATRICS	Pietro Zucchetta	Italy
PHYSICS	Dimitris Visvikis	France
RADIATION PROTECTION	Klaus Bacher	Belgium
RADIOPHARMACY	Peter Laverman	Netherlands
TECHNOLOGIST	Andrea Santos	Portugal
THYROID	Ioannis Iakovou	Greece
TRANSLATIONAL MOLECULAR IMAGING AND THERAPY	Fijs van Leeuwen	Netherlands

PROGRAMME OVERVIEW

Saturday, October 12, 2019

08:00 - 08:30					
08:30 - 09:00					
09:00 - 09:30					
09:30 - 10:00					
10:00 - 10:30					
10:30 - 11:00					
11:00 - 11:30					
11:30 - 12:00		EANM Advisory Council Meeting			
12:00 - 12:30					
12:30 - 13:00					
13:00 - 13:30					
13:30 - 14:00					
14:00 - 14:30			EANM Delegates' Assembly		
14:30 - 15:00					
15:00 - 15:30					
15:30 - 16:00					
16:00 - 16:30					
16:30 - 17:00			EANM Members' Assembly		
17:00 - 17:30					
17:30 - 18:00					
18:00 - 18:30					
19:30 - 20:30	Opening Ceremony				

Room 111	Room 113	Room 114	Room 115	Room 116	
					08:00 - 08:30
					08:30 - 09:00
Pre-Symposium 1 Inflammation & Infection Committee Systematic Reviews and Meta-Analyses of Diagnostic Test Accuracy (DTA)	Pre-Symposium 2 Cardiovascular Committee / EACVI** Quantification of Myocardial Blood Flow - Ready for Daily Practice?	Pre-Symposium 3 Radiopharmacy + Oncology & Theranostics + Dosimetry Committee Alpha Therapy - Practical Aspects on Chemistry and Applications	Pre-Symposium 4 Translational Molecular Imaging and Therapy + Drug Development + Radiopharmacy Committee We can't make it cool, but we can make it easier....	Pre-Symposium 5 Dosimetry + Physics Committee Dosimetry from Image Reconstruction with Monte Carlo Modelling	09:00 - 09:30
					09:30 - 10:00
					10:00 - 10:30
					10:30 - 11:00
					11:00 - 11:30
					11:30 - 12:00
					12:00 - 12:30
					12:30 - 13:00
					13:00 - 13:30
Pre-Symposium 6 Thyroid Committee / ESES** An Update on Differentiated Thyroid Cancer (DTC) - Overview of Management	Pre-Symposium 7 Neuroimaging Committee Reserve, Resilience and Protective Factors in AD - Contribution of Molecular Imaging	Pre-Symposium 8 Oncology & Theranostics Committee / EAU** PSMA Theranostics and Beyond	Pre-Symposium 9 Physics + Dosimetry Committee Advances in Image Processing Techniques	Pre-Symposium 10 Radiation Protection + Dosimetry Committee European Projects for Clinical Implementation of Dosimetry in Molecular Radiotherapy	13:30 - 14:00
					14:00 - 14:30
					14:30 - 15:00
					15:00 - 15:30
					15:30 - 16:00
					16:00 - 16:30
					16:30 - 17:00
					17:00 - 17:30
					17:30 - 18:00
					18:00 - 18:30
					19:30 - 20:30

**Official approval of partner society pending as per date of printing

PROGRAMME OVERVIEW

Sunday, October 13, 2019

	Auditorium	Room 211	Room 212	Room 117	Room 111
08:00 - 08:30	101 CME 1 Dosimetry Committee	102 Joint Symposium 1 Bone & Joint + Inflammation & Infection Committee / EULAR**	103 Joint Symposium 2 Cardiovascular + Translational and Molecular Imaging Therapy + Inflammation & Infection Committee / ESMI**	104 Technologists' Opening (08:00-08:15)	105 M2M
08:30 - 09:00	An Educational Trip from Organ to Voxel-Based to Small Scale Dosimetry	Bone Imaging in Chronic Inflammatory Joint Conditions	New Approaches for the More Specific Detection of Inflammatory Cells than FDG	CTE 1 Technologist Committee / CAMRT / ANZSNM	
09:00 - 09:30			Technologist Approach to Global Dose Optimization		
09:30 - 10:00					
10:00 - 10:30	201 Plenary 1 incl. Marie Curie Lecture			204 Plenary 1 incl. Marie Curie Lecture	
10:30 - 11:00	Radiomics and Artificial Intelligence			(in Auditorium) Radiomics and Artificial Intelligence	
11:00 - 11:30					
11:30 - 12:00	301 CME 2 Oncology & Theranostics Committee	302 Joint Symposium 3 Bone & Joint + Paediatrics Committee / EPOS	303 Joint Symposium 4 Cardiovascular Committee / ASNC**	304 CTE 2 Technologist + Radiation Protection Committee	305 M2M
12:00 - 12:30	NET - PRRT and More	Role of Bone SPECT/CT in Paediatric Population	New Development in Nuclear Cardiology - Ready for Prime Time?	Risk and Incidents	
12:30 - 13:00					
13:00 - 14:30					Lunch Symposium
14:30 - 15:00	401 CME 3 Radiation Protection + Dosimetry Committee	402 Joint Symposium 5 Oncology & Theranostics Committee / EORTC	403 Joint Symposium 6 Translational and Molecular Imaging Therapy + Cardiovascular + Inflammation & Infection Committee / AHA**	404a Mini Course 1 (14:30-15:30)	405 M2M
15:00 - 15:30	Metrological Aspects on the Implementation of Dosimetry in Radionuclide Therapy	The Future of Medical Imaging in Precision Medicine	Imaging Inflammation as Major Determinant of Cardiovascular Diseases - New Tracers and Clinical Applications	Technologist Committee	
15:30 - 16:00				404b Mini Course 2 (15:45-16:45)	
16:00 - 16:30				Technologist Committee	
16:30 - 17:00	501 CME 4 Radiopharmacy + Drug Development + Translational and Molecular Imaging Therapy + Oncology & Theranostics Committee	502 Joint Symposium 7 Physics + Dosimetry Committee / AAPM	503 Joint Symposium 8 Cardiovascular Committee / EACVI**	404c Mini Course 3 - Interactive (17:00 - 18:00)	505 M2M
17:00 - 17:30	Role of Extracellular Matrices in Cancer and Other Diseases	Interventional Nuclear Medicine	The Next Step in Hybrid Imaging	Technologist Committee	
17:30 - 18:00				Theranostics - Fundamental	

	Room 112	Room 113	Room 114	Room 115	Room 116	Room TBA	
08:00 - 08:30	106 Do.MoRe	107 Pitfalls & Artefacts 1 - ICC*	108 Clinical Oncology	109 Proffered Paper Session	110 Proffered Paper Session	111 e-Poster Session 1	08:00 - 08:30
08:30 - 09:00		Paediatrics Committee					08:30 - 09:00
09:00 - 09:30		Pitfalls and Artefacts in Paediatric Nephro-Urology					09:00 - 09:30
09:30 - 10:00							09:30 - 10:00
10:00 - 10:30							10:00 - 10:30
10:30 - 11:00							10:30 - 11:00
11:00 - 11:30							11:00 - 11:30
11:30 - 12:00	306 Do.MoRe	307 Pitfalls & Artefacts 2 - ICC*	308 Clinical Oncology	309 Proffered Paper Session	310 Proffered Paper Session	311 e-Poster Session 2	11:30 - 12:00
12:00 - 12:30		Dosimetry Committee					12:00 - 12:30
12:30 - 13:00		From Imaging to Dosimetry - Step-by-Step Patient Dosimetry					12:30 - 13:00
13:00 - 14:30	Lunch Symposium	EANM Young Daily Forum		Lunch Symposium	Lunch Symposium		13:00 - 14:30
14:30 - 15:00	406 Do.MoRe	407 Teaching Session 1 - ICC*	408 Clinical Oncology	409 Proffered Paper Session	410 Proffered Paper Session	411 e-Poster Session 3	14:30 - 15:00
15:00 - 15:30		Paediatrics + Thyroid + Translational and Molecular Imaging Therapy Committee					15:00 - 15:30
15:30 - 16:00		Management of Thyroid Cancer in Children					15:30 - 16:00
16:00 - 16:30							16:00 - 16:30
16:30 - 17:00	506 Do.MoRe	507 Teaching Session 2 - ICC*	508 Clinical Oncology	509 Proffered Paper Session	510 Proffered Paper Session	511 e-Poster Session 4	16:30 - 17:00
17:00 - 17:30		Radiopharmacy + Inflammation & Infection + Oncology & Theranostics Committee					17:00 - 17:30
17:30 - 18:00		Imaging of Immune Cells					17:30 - 18:00

EANM '19 WORLD LEADING MEETING

EANM '19 WORLD LEADING MEETING

*ICC = Interactive Clinical Cases
**Official approval of partner society pending as per date of printing

PROGRAMME OVERVIEW

Monday, October 14, 2019

EANM '19 WORLD LEADING MEETING

	Auditorium	Room 211	Room 212	Room 117	Room 111
08:00 - 08:30	601 CME 5 Oncology & Theranostics + Bone & Joint Committee	602 Joint Symposium 9 Neuroimaging Committee / ILAE** Epilepsy	603 Joint Symposium 10 Drug Development + Radiopharmacy Committee / SRS What is Molar Activity and When does it Impact PET Imaging?	604 Technologists Oral Presentations 1	605 M2M
08:30 - 09:00	Radionuclide Molecular Imaging in Bone Tumours and Multiple Myeloma - Pearls, Patterns & Pitfall				
09:00 - 09:30					
09:30 - 10:00					
10:00 - 10:30	701 Plenary 2 Prostate Cancer-Reload			704 Plenary 2 (in Auditorium) Prostate Cancer-Reload	
10:30 - 11:00					
11:00 - 11:30					
11:30 - 12:00	801 CME 6 Inflammation & Infection + Translational and Molecular Imaging Therapy + Radiopharmacy Committee	802 Joint Symposium 11 Neuroimaging Committee / ISCBFM** New Applications for Hybrid Brain PET/MRI	803 Joint Symposium 12 Digital Detection in Clinical NM (PET/SPECT)	804 Technologists Technologist e-Poster Sessions 1-4	805 M2M
12:00 - 12:30	Molecular Imaging Technologies for Infectious Diseases				
12:30 - 13:00					
13:00 - 14:30					Lunch Symposium
14:30 - 15:00	901 CME 7 Translational and Molecular Imaging Therapy Committee	902 Joint Symposium 13 Neuroimaging Committee / EANO** Low Grade Glioma	903 Joint Symposium 14 Dosimetry + Radiation protection Committee / ICRP Radiological Protection in Therapy with Radiopharmaceuticals	904 CTE 3 Technologist Committee Preclinical Studies, from Bench to Bedside	905 M2M
15:00 - 15:30	Imaging Immune Therapy				
15:30 - 16:00					
16:00 - 16:30					
16:30 - 17:00	1001 CME 8 Thyroid Committee	1002 Joint Symposium 15 Oncology & Theranostic Committee / ESMO** Immunological Landscape in Solid Tumours and its Implications in Response to Immunotherapy	1003 Joint Symposium 16 Dosimetry + Translational and Molecular Imaging Therapy Committee / ESTRO** Dosimetry in Preclinical Setting to Determine Dose Limits and Extrapolation to Clinical Dosimetry	1004 CTE 4 Technologist Committee Technologist Guide Launch - Radiopharmacy: An Update	1005 M2M
17:00 - 17:30	Secondary Effects of Radioiodine Treatment				
17:30 - 18:00					

	Room 112	Room 113	Room 114	Room 115	Room 116	Room TBA	
08:00 - 08:30	606 Do.MoRe	607 Pitfalls & Artefacts 3 - ICC* Cardiovascular Committee Tips and Tricks in the Interpretation of Cardiac PET	608 Clinical Oncology	609 Proffered Paper Session	610 Proffered Paper Session	611 e-Poster Session 5	08:00 - 08:30
08:30 - 09:00							08:30 - 09:00
09:00 - 09:30							09:00 - 09:30
09:30 - 10:00							09:30 - 10:00
10:00 - 10:30							10:00 - 10:30
10:30 - 11:00							10:30 - 11:00
11:00 - 11:30							11:00 - 11:30
11:30 - 12:00	806 Do.MoRe	807 Pitfalls & Artefacts 4 - ICC* Interactive Clinical Cases Oncology & Theranostics Committee PSMA Imaging	808 Clinical Oncology	809 Proffered Paper Session	810 Proffered Paper Session	811 e-Poster Session 6	11:30 - 12:00
12:00 - 12:30							12:00 - 12:30
12:30 - 13:00							12:30 - 13:00
13:00 - 14:30	Lunch Symposium	EANM Young Daily Forum		Lunch Symposium	Lunch Symposium		13:00 - 14:30
14:30 - 15:00	906 Do.MoRe	907 Teaching Session 3 - ICC* Radiological Aspects of Thoracic Anatomy	908 Clinical Oncology	909 Proffered Paper Session	910 Proffered Paper Session	911 e-Poster Session 7	14:30 - 15:00
15:00 - 15:30							15:00 - 15:30
15:30 - 16:00							15:30 - 16:00
16:00 - 16:30							16:00 - 16:30
16:30 - 17:00	1006 Do.MoRe	1007 Teaching Session 4 - ICC* Translational and Molecular Imaging Therapy + Drug Development Committee Chemical Entities that can Induce a Therapeutic Response in Vivo - Light vs Radioisotopes	1008 Clinical Oncology	1009 Proffered Paper Session	1010 Proffered Paper Session	1011 e-Poster Session 8	16:30 - 17:00
17:00 - 17:30							17:00 - 17:30
17:30 - 18:00							17:30 - 18:00

EANM '19 WORLD LEADING MEETING

*ICC = Interactive Clinical Cases
**Official approval of partner society pending as per date of printing

PROGRAMME OVERVIEW

Tuesday, October 15, 2019

EANM '19 WORLD LEADING MEETING

	Auditorium	Room 211	Room 212	Room 117	Room 111
08:00 - 08:30	1101 CME 9 Cardiovascular Committee Non-Invasive Imaging Strategies in Heart Failure	1102 Joint Symposium 17 Oncology & Theranostics Committee / AIO** Challenge Pancreatic Cancer	1103 Joint Symposium 18 Thyroid + Inflammation & Infection Committee / ETA Imaging on Thyroiditis	1104 Technologists Oral Presentations 2	1105 M2M
08:30 - 09:00					
09:00 - 09:30					
09:30 - 10:00					
10:00 - 10:30	1201 Plenary 3 Next Generation PET Technology in the Clinical Setting			1204 Plenary 3 (in Auditorium) Next Generation PET Technology in the Clinical Setting	
10:30 - 11:00					
11:00 - 11:30					
11:30 - 12:00	1301 CME 10 Neuroimaging Committee / EAN** EANM-EAN Recommendations for the Use of Brain 18 F-FDG-PET in Neurodegenerative Cognitive Impairment and Dementia	1302 Joint Symposium 19 Oncology & Theranostics Committee / EHA PET/CT Guided Treatment in Non-Hodgkin Lymphoma	1303 Joint Symposium 20 Thyroid Committee / ETA-CRN / EFSUMB Thyroid Cancer Imaging and Biomarkers	1304 Technologists Oral Presentations 3	1305 M2M
12:00 - 12:30					
12:30 - 13:00					
13:00 - 14:30					Lunch Symposium
14:30 - 15:00	1401 CME 11 Physics + Cardiovascular Committee Advances in Quantitative Cardiac Imaging	1402 Joint Symposium 21 Oncology & Theranostics Committee / ESGO** Ovarian Cancer	1403 Joint Symposium 22 TThyroid Committee / ETA** / ATA** Martinique 2018 Multilateral DTC (MMDTC) Conference Results	1404 CTE 5 Technologist Committee Patient Communication	1405 M2M
15:00 - 15:30					
15:30 - 16:00					
16:00 - 16:30					
16:30 - 17:00	1501 CME 12 Paediatrics Committee Response Evaluation of Paediatric Sarcomas	1502 Joint Symposium 23 Oncology & Theranostics Committee / ENETS Theranostic in NEN - What is New?	1503 Joint Symposium 24 Translational and Molecular Imaging Therapy + Oncology & Theranostics Committee / EAU** / ERUS** Image Guided Therapies for Prostate Cancer	1504 CTE 6 Technologist Committee Parathyroid Imaging	1505 M2M
17:00 - 17:30					
17:30 - 18:00					

Room 112	Room 113	Room 114	Room 115	Room 116	Room TBA	
1106 Do.MoRe	1107 Pitfalls & Artefacts 5 - ICC* Neuroimaging + Technologists Committee Brain PET and SPECT - Patients' Preparation and Acquisition	1108 Clinical Oncology	1109 Proffered Paper Session	1110 Proffered Paper Session	1111 e-Poster Session 9	08:00 - 08:30
						08:30 - 09:00
						09:00 - 09:30
						09:30 - 10:00
						10:00 - 10:30
						10:30 - 11:00
						11:00 - 11:30
1306 Do.MoRe	1307 Pitfalls & Artefacts 6 - ICC* Cardiovascular Committee Pitfalls & Artefacts in Cardiac Imaging	1308 Clinical Oncology	1309 Proffered Paper Session	1310 Proffered Paper Session	1311 e-Poster Session 10	11:30 - 12:00
						12:00 - 12:30
						12:30 - 13:00
Lunch Symposium	EANM Young Daily Forum		Lunch Symposium	Lunch Symposium		13:00 - 14:30
1406 Do.MoRe	1407 Teaching Session 5 - ICC* Neuroimaging Committee Neuroimaging - Before Reading PET Scans	1408 Clinical Oncology	1409 Proffered Paper Session	1410 Proffered Paper Session	1411 e-Poster Session 11	14:30 - 15:00
						15:00 - 15:30
						15:30 - 16:00
						16:00 - 16:30
1506 Do.MoRe	1507 Teaching Session 6 - ICC* Radiological Aspects of Abdominal Anatomy	1508 Clinical Oncology	1509 Proffered Paper Session	1510 Proffered Paper Session	1511 e-Poster Session 12	16:30 - 17:00
						17:00 - 17:30
						17:30 - 18:00

EANM '19 WORLD LEADING MEETING

*ICC = Interactive Clinical Cases
**Official approval of partner society pending as per date of printing

PROGRAMME OVERVIEW

Wednesday, October 16, 2019

	Auditorium	Room 211	Room 212	Room 117	Room 111
08:00 - 08:30	1601 CME 13 Drug Development + Radiopharmacy Committee		1603 Symposium 26 Lung Session: Pulmonary guideline (TBC)		1605 M2M
08:30 - 09:00	Current and Future of Radiopharmaceuticals				
09:00 - 09:30					
09:30 - 10:00					
10:00 - 10:30	1701 CME 14 Bone & Joint Committee/ IASP**	1702 Joint Symposium 27 Radiation Protection Committee / JSNM**	1703 Joint Symposium 28 Translational and Molecular Imaging Therapy + Oncology Committee / WMIS**	1704 CTE 7 Technologist Committee	1705 M2M
10:30 - 11:00	The Diagnosis is CRPS I. Or is it?	Lessons from Fukushima - Low Dose Radiation from Environment Radioisotope	Translational Aspects of PSMA Targeting	Update in Lung Imaging	
11:00 - 11:30					
11:30 - 12:00					
12:00 - 12:30	1801 Plenary 4 - Highlights Lecture (11:45 - 12:45)			1804 (in Auditorium) Plenary 4 - Highlights Lecture (11:45 - 12:45)	
12:30 - 13:00	Closing Ceremony (12:45 - 13:15)			Closing Ceremony (12:45 - 13:15)	
13:00 - 13:30					
13:30 - 14:00					
14:00 - 14:30					
14:30 - 15:00					
15:00 - 15:30					
15:30 - 16:00					
16:00 - 16:30					
16:30 - 17:00					

Room 112	Room 113	Room 114	Room 115	Room 116	Room TBA	
1606 Do.MoRe	1607 Pitfalls & Artefacts 7 - ICC* Oncology & Theranostics Committee NET Imaging - Multiple Endocrine Neoplasias (MEN)	1608 Clinical Oncology	1609 Proffered Paper Session	1610 Proffered Paper Session	1611 e-Poster Session 13	08:00 - 08:30
						08:30 - 09:00
						09:00 - 09:30
						09:30 - 10:00
1706 Do.MoRe	1707 Teaching Session 7 - ICC* ESMIT / European School of Oncology (ESO)** TBA	1708 Clinical Oncology	1709 Proffered Paper Session	1710 Proffered Paper Session	1711 e-Poster Session 14	10:00 - 10:30
						10:30 - 11:00
						11:00 - 11:30
						11:30 - 12:00
						12:00 - 12:30
						12:30 - 13:00
						13:00 - 13:30
						13:30 - 14:00
						14:00 - 14:30
						14:30 - 15:00
						15:00 - 15:30
						15:30 - 16:00
						16:00 - 16:30
						16:30 - 17:00

*ICC = Interactive Clinical Cases

PRE-CONGRESS SYMPOSIA

- 1 Saturday, October 12, 09:00 – 12:00
Systematic Reviews and Meta-Analyses of Diagnostic Test Accuracy (DTA)
Inflammation & Infection Committee
- 2 Saturday, October 12, 09:00 – 12:00
Quantification of Myocardial Blood Flow - Ready for Daily Practice?
Cardiovascular Committee / EACVI**
- 3 Saturday, October 12, 09:00 – 12:00
Alpha Therapy - Practical Aspects on Chemistry and Applications
Radiopharmacy + Oncology & Theranostics + Dosimetry Committee
- 4 Saturday, October 12, 09:00 – 12:00
We can't make it cool, but we can make it easier...
Translational Molecular Imaging and Therapy + Drug Development + Radiopharmacy Committee
- 5 Saturday, October 12, 09:00 – 12:00
Dosimetry from Image Reconstruction with Monte Carlo Modelling
Dosimetry + Physics Committee
- 6 Saturday, October 12, 13:00 – 16:00
An Update on Differentiated Thyroid Cancer (DTC) - Overview of Management
Thyroid Committee / ESES**
- 7 Saturday, October 12, 13:00 – 16:00
Reserve, Resilience and Protective Factors in AD - Contribution of Molecular Imaging
Neuroimaging Committee
- 8 Saturday, October 12, 13:00 – 16:00
PSMA Theranostics and Beyond
Oncology & Theranostics Committee / EAU**
- 9 Saturday, October 12, 13:00 – 16:00
Advances in Image Processing Techniques
Physics + Dosimetry Committee
- 10 Saturday, October 12, 13:00 – 16:00
European Projects for Clinical Implementation of Dosimetry in Molecular Radiotherapy
Radiation Protection + Dosimetry Committee

**Official approval of partner society pending as per date of printing

FREE ACCESS

EUROPEAN NUCLEAR MEDICINE GUIDE

Comprehensive yet concise!
The manual from and for the
Nuclear Medicine Community.

<http://nucmed-guide.app>

A JOINT PUBLICATION BY EANM & UEMS/EBNM

PLENARY SESSIONS

1 Sunday, October 13, 10:00 – 11:15 Radiomics and Artificial Intelligence (incl. Marie Curie Lecture) Chairpersons: Francesco Giammarile (AT), Jan Pruim (NL)

- » Radiomics - Predictive and Prognostic Modelling using Multimodality Imaging, Dimitris Visvikis (FR)
- » Artificial Intelligence in Nuclear Oncology, Roland Hustinx (BE)
- » **Marie Curie Lecture:** Artificial Intelligence in Brain Imaging (MC), Michael Forsting (DE)

2 Monday, October 14, 10:00 – 11:15 Prostate Cancer - Reload Chairpersons: Jolanta Kunikowska (PL), Stefano Fanti (IT)

- » Introduction
Stefano Fanti (IT)
- Let the Horse Race Begin - Which PSMA will win?*
- » ¹⁸F-1007PSMA, Frederik Giesel (DE)
- » ⁶⁸Ga-11PSMA, Matthias Eiber (DE)
- » ¹⁸F-DCFPyL, Martin G. Pomper (US)
- » Others, Ken Herrmann (DE)
- » Is there Life Beyond PSMA Tracer?, Clemens Decristoforo (AT)
- » PSMA Therapy - Where are we now?, Rodney Hicks (AU)

3 Tuesday, October 15, 10:00 – 11:15 Next Generation PET Technology in the Clinical Setting Chairpersons: Michael Lassmann (DE), Wolfgang Wadsak (AT)

- » Cardiovascular Molecular Imaging Beyond Perfusion - Ready for Prime Time?, Fabien Hyafil (FR)
- » Cardiac PET/MRI in the Paediatric Patient Population, Pamela Woodard (US)
- » DAT Markers - Should PET replace SPECT?, Andrea Varrone (SE)

4 Wednesday, October 16, 11:45 – 12:45 Highlights Lecture Chairpersons: Wim Oyen (NL), Francesco Giammarile (AT)

- » Highlights Lecture, Sarah Schwarzenböck (DE)
- » Highlights Lecture, Valentina Garibotto (CH)

JOINT SYMPOSIA

- 1** Bone Imaging in Chronic Inflammatory Joint Conditions
Bone & Joint + Inflammation & Infection Committee / EULAR**
- 2** New Approaches for the More Specific Detection of Inflammatory Cells than FDG
Cardiovascular + Translational and Molecular Imaging Therapy + Inflammation & Infection Committee / ESMI**
- 3** Role of Bone SPECT/CT in Paediatric Population
Bone & Joint + Paediatrics Committee / EPOS
- 4** New Development in Nuclear Cardiology - Ready for Prime Time?
Cardiovascular Committee / ASNC**
- 5** The Future of Medical Imaging in Precision Medicine
Oncology & Theranostics Committee / EORTC
- 6** Imaging Inflammation as Major Determinant of Cardiovascular Diseases - New Tracers and Clinical Applications
Translational and Molecular Imaging Therapy + Cardiovascular + Inflammation & Infection Committee / AHA**
- 7** Interventional Nuclear Medicine
Physics + Dosimetry Committee / EFOMP
- 8** The Next Step in Hybrid Imaging
Cardiovascular Committee / EACVI**
- 9** Epilepsy
Neuroimaging Committee / ILAE**
- 10** What is Molar Activity and When does it Impact PET Imaging?
Drug Development + Radiopharmacy Committee / SRS
- 11** New Applications for Hybrid Brain PET/MRI
Neuroimaging Committee / ISCBFM**
- 12** Digital Detection in Clinical NM (PET/SPECT)
- 13** Low Grade Glioma
Neuroimaging Committee / EANO**
- 14** Radiological Protection in Therapy with Radiopharmaceuticals
Dosimetry + Radiation Protection Committee / ICRP

**Official approval of partner society pending as per date of printing

- 15** Immunological Landscape in Solid Tumours and its Implications in Response to Immunotherapy
Oncology & Theranostics Committee / ESMO**
- 16** Dosimetry in Preclinical Setting to Determine Dose Limits and Extrapolation to Clinical Dosimetry
Dosimetry + Translational and Molecular Imaging Therapy Committee / ESTRO**
- 17** Challenge Pancreatic Cancer
Oncology & Theranostics Committee / AIO**
- 18** Imaging on Thyroiditis
Thyroid + Inflammation & Infection Committee / ETA
- 19** PET/CT Guided Treatment in Non-Hodgkin Lymphoma
Oncology & Theranostics Committee / EHA
- 20** Thyroid Cancer Imaging and Biomarkers
Thyroid Committee / ETA-CRN / EFSUMB
- 21** Ovarian Cancer
Oncology & Theranostics Committee / ESGO**
- 22** Martinique 2018 Multilateral DTC (MMDTC) Conference Results
Thyroid Committee / ETA / ATA**
- 23** Theranostic in NEN - What is New?
Oncology & Theranostics Committee / ENETS
- 24** Image Guided Therapies for Prostate Cancer
Translational and Molecular Imaging Therapy + Oncology & Theranostics Committee / EAU** / ERUS**
- 25** TBC
- 26** Lung Session: Pulmonary guideline (TBC)
- 27** Lessons from Fukushima - Low Dose Radiation from Environment Radioisotope
Radiation Protection Committee / JSNM**
- 28** TBA
Translational and Molecular Imaging Therapy + Oncology & Theranostics Committee / WMIS**

CME SESSIONS

Continuing Medical Education will span all four days of the EANM'19 Congress. As in the past years, EANM will seek accreditation from the European Accreditation Council for Continuing Medical Education (EACCME). A request for accreditation has already been filed – number of points pending.

- 1** Sunday, October 13, 08:00 – 09:30
An Educational Trip from Organ to Voxel-Based to Small Scale Dosimetry
Dosimetry Committee
- 2** Sunday, October 13, 11:30 – 13:00
NET - PRRT and More
Oncology & Theranostics Committee
- 3** Sunday, October 13, 14:30 – 16:00
Metrological Aspects on the Implementation of Dosimetry in Radionuclide Therapy
Radiation Protection + Dosimetry Committee
- 4** Sunday, October 13, 16:30 – 18:00
Role of Extracellular Matrices in Cancer and Other Diseases
Radiopharmacy + Drug Development + Translational and Molecular Imaging Therapy + Oncology & Theranostics Committee
- 5** Monday, October 14, 08:00 – 09:30
Radionuclide Molecular Imaging in Bone Tumours and Multiple Myeloma - Pearls, Patterns & Pitfalls
Oncology & Theranostics Committee + Bone & Joint Committee
- 6** Monday, October 14, 11:30 – 13:00
Molecular Imaging Technologies for Infectious Diseases
Inflammation & Infection + Translational and Molecular Imaging Therapy + Radiopharmacy Committee

**Official approval of partner society pending as per date of printing

- 7** Monday, October 14, 14:30 – 16:00
Imaging Immune Therapy
Translational and Molecular Imaging Therapy Committee
- 8** Monday, October 14, 16:30 – 18:00
Secondary Effects of Radioiodine Treatment
Thyroid Committee
- 9** Tuesday, October 15, 08:00 – 09:30
Non-Invasive Imaging Strategies in Heart Failure
Cardiovascular Committee
- 10** Tuesday, October 15, 11:30 – 13:00
EANM-EAN Recommendations for the Use of Brain 18 F-FDG-PET in Neurodegenerative Cognitive Impairment and Dementia
Neuroimaging Committee / EAN**
- 11** Tuesday, October 15, 14:30 – 16:00
Advances in Quantitative Cardiac Imaging
Physics + Cardiovascular Committee
- 12** Tuesday, October 15, 16:30 – 18:00
Response Evaluation of Paediatric Sarcomas
Paediatrics Committee
- 13** Wednesday, October 16, 08:00 – 09:30
Current and Future of Radiopharmaceuticals
Drug Development + Radiopharmacy Committee
- 14** Wednesday, October 16, 10:00 – 11:30
The Diagnosis is CRPS I. Or is it?
Bone & Joint Committee / IASP**

EANM YOUNG DAILY FORUM

The EANM Young Daily Forum is the ideal platform for all young talents attending the EANM congress. The Young Daily Forum consists of a series of lunch-time sessions open to all participants, particularly those who are at the beginning of their career. Each 1.5 hours' time slot (Sunday-Tuesday, 13.00-14.30) will focus on a different topic, moderated in an interactive way by the professional facilitator Roy Sheppard. Participants will not only benefit from Roy's vast experience as moderator and professional speaker, but will also have the opportunity to get to know new people in a relaxed atmosphere.

1 Sunday, October 13, 13:00 – 14:30

How to Meet More Great People at the EANM Congress

Learn how to start meaningful conversations with strangers and build a network of professional connections for your future career.

2 Monday, October 14, 13:00 – 14:30

Presentation Skills for Medical Professionals

Learn how to present your ideas or research more clearly and structured and get tips from the highly experienced moderator.

3 Tuesday, October 15, 13:00 – 14:30

Be Stronger – Managing Work Stress and Building Your Resilience

Learn how to cope with work stress by building resilience and inner strength during this practical, thought-provoking and inspiring session.

PITFALLS & ARTEFACTS SESSIONS

This year's 7 sessions will span all four days of the congress. Each morning renowned specialists will present interesting cases and will guide you interactively from patients' history through diagnosis to treatment options.

1 Sunday, October 13, 08:00 – 09:30

ICC*: Pitfalls and Artefacts in Paediatric Nephro-Urology
Paediatrics Committee

2 Sunday, October 13, 11:30 – 13:00

ICC*: From Imaging to Dosimetry - Step-by-Step Patient Dosimetry
Dosimetry Committee

3 Monday, October 14, 08:00 – 09:30

ICC*: Tips and Tricks in the Interpretation of Cardiac PET
Cardiovascular Committee

4 Monday, October 14, 11:30 – 13:00

ICC*: PSMA Imaging
Oncology & Theranostics Committee

5 Tuesday, October 15, 08:00 – 09:30

ICC*: Brain PET and SPECT - Patients' Preparation and Acquisition
Neuroimaging + Technologists Committee

6 Tuesday, October 15, 11:30 – 13:00

ICC*: Pitfalls & Artefacts in Cardiac Imaging
Cardiovascular Committee

7 Wednesday, October 16, 08:00 – 09:30

ICC*: NET Imaging - Multiple Endocrine Neoplasias (MEN)
Oncology & Theranostics Committee

*ICC = Interactive Clinical Cases

**Official approval of partner society pending as per date of printing

TEACHING SESSIONS

- 1 Sunday, October 13, 14:30 – 16:00
ICC*: Management of Thyroid Cancer in Children
Paediatrics + Thyroid + Translational and Molecular Imaging Therapy Committee
- 2 Sunday, October 13, 16:30 – 18:00
ICC*: Imaging of Immune Cells
Radiopharmacy + Inflammation & Infection + Oncology & Theranostics Committee
- 3 Monday, October 14, 14:30 – 16:00
ICC*: Radiological Aspects of Thoracic Anatomy
- 4 Monday, October 14, 16:30 – 18:00
ICC*: Chemical Entities that can Induce a Therapeutic Response in Vivo - Light vs Radioisotopes
Translational and Molecular Imaging Therapy + Drug Development Committee
- 5 Tuesday, October 15, 14:30 – 16:00
ICC*: Neuroimaging - Before Reading PET Scans
Neuroimaging Committee
- 6 Tuesday, October 15, 16:30 – 18:00
ICC*: Radiological Aspects of Abdominal Anatomy
- 7 Wednesday, October 16, 10:00 – 11:30
ICC*: TBA
ESMIT / European School of Oncology (ESO)**

*ICC = Interactive Clinical Cases

**Official approval of partner society pending as per date of printing

EANM RESEARCH LTD (EARL)

EARL is a 100% subsidiary of the EANM, which aims to enhance the quality of nuclear medicine practice for the benefit of public health.

EARL Accreditations: enable comparable scanner performance across multiple sites through harmonization of the acquisition and interpretation of PET/CT scans: results can be compared, exchanged and combined, which is essential in multi-center trials as well as in clinical practice. Accurate, reproducible and quantitative assessment is ensured through standardization of methodology, including patient preparation, scan acquisition, and image processing.

earl.eanm.org

DO.MORE TRACK

10th International Symposium on DOsimetry and MOlecular Radiotherapy

The 10th International Symposium on DOsimetry and MOlecular Radiotherapy (Do.MoRe) will take place during the 32nd Annual Congress of the European Association of Nuclear Medicine in Barcelona, Spain, October 12–16, 2019.

The format of the dosimetry and therapy meeting has evolved from a series of interesting and important radiopharmaceutical and dosimetry symposia held approximately every 5 years since 1970. This series was continued at the EANM Congress 2004 (Helsinki) and the SNM Congress 2009 (Toronto). These symposia were formerly known as ISTARD: "International Symposium on Targeted Radiotherapy and Radiopharmaceutical Dosimetry". Since 2015 the symposia have been organised annually in parallel with the EANM Congress and the name has been changed to Do.MoRe, emphasising both the importance of dosimetry and the more regular organisation.

As a separate track within the EANM Congress, Do.MoRe will aim to bring together all disciplines concerned with radiopharmaceutical dosimetry, physics, radiobiology and molecular radiotherapy, stimulating interdisciplinary scientific discussion. Dosimetry is acquiring a more prominent role with respect to not only nuclear medicine therapy but also radiation protection in nuclear medicine procedures. This year Do.MoRe will promote clinical application of dosimetry, both in a CME and a pitfalls & artefact session. Symposia are held on translation

of pre-clinical radiobiology into clinical practice and on the recently published ICRP report Radiological Protection in Therapy with Radiopharmaceuticals.

As a prelude to Do.MoRe, pre-symposia are organised on advances in image processing and also therapy specific image reconstruction and segmentation (including deep learning) methods. Another interesting pre-symposium will give an overview of the various projects on clinical implementation of dosimetry in molecular radiotherapy and initiatives to develop accreditation/calibration methods for quantitative SPECT. A joint symposium with AAPM will be organized on linking imaging and pathology results in interventional nuclear medicine. This 10th anniversary will be celebrated a real physics and dosimetry multi-session party.

The EANM Dosimetry, Radiation Protection, Physics and Thyroid Committees will coordinate the scientific programme for the meeting jointly. All organisational matters will be handled by the EANM Executive Office.

A call for abstracts will go out in the coming months. The deadline for abstract submission is April 25, and authors will be notified about abstract acceptance on June 19, 2019.

We look forward to welcoming you in Barcelona in October 2019, be part of it!

Mark Konijnenberg
Dosimetry Committee

Søren Holm
Radiation Protection
Committee

Cecilia Hindorf
Physics Committee

Markus Luster
Thyroid Committee

M2M TRACK

The 6th "From Molecule to Man" Track, covering translational developments in Imaging and Therapy

The 6th M2M Track will take place during the 32nd Annual Congress of the European Association of Nuclear Medicine in Barcelona, Spain, October 12–16, 2019.

Since 2014, the M2M sessions have constituted a successful track in the programme of the annual EANM Congress. By addressing a wide range of scientific aspects, these sessions have succeeded in attracting scientists, industry representatives and clinicians. A successful stepping stone for translational science has thereby been established. The M2M track actively stimulates multidisciplinary interplay between the various scientific disciplines concerned with molecular imaging and therapy, namely chemistry, engineering, physics, biology and medicine.

The M2M track comprises a series of plenary lectures, CME sessions, symposia and focused scientific sessions, all of which have the aim of connecting fundamental research with unmet medical needs and vice versa.

The EANM Committees for Translational Molecular Imaging and Therapy, Drug Development, and Radiopharmacy jointly coordinate the scientific programme of the M2M track, while the EANM Executive Office handles organisational matters.

We look forward to receiving your stimulating scientific abstracts and hope to welcome you at the M2M Track in Barcelona in October 2019!

Fijs van Leeuwen
Translational Molecular Imaging
and Therapy Committee

Marianne Patt
Radiopharmacy Committee

Johnny Vercouillie
Drug Development Committee

Letter of INVITATION

by the Chair of the Technologist Committee

Dear colleagues and friends ,

On behalf of the EANM Technologist Committee I kindly invite you to join us at the 32nd Annual Congress of the EANM that will take place in Barcelona, Spain, from October 12-16, 2019.

A vast number of professionals from the whole world will come together in this unique event, making from this a great opportunity to share knowledge, experience and strengthen bonds. A full programme aimed for Technologist's will be provided, focusing on topics that are of great relevance for the practice on nuclear medicine field, in which the development of science and technology has been great. From preclinical studies to theranostics, without neglecting the importance of patient communication in the practice of the Nuclear Medicine Technologist, many will be the topics addressed during the Congress.

These topics, as it has been in the previous years, will be addressed in seven sessions of Continuous Technologist Education (CTE) and three mini-courses (MC) that will count with specialists of each topic to bring their expertise and knowledge to share with each participant. There will be place for debating and active participation, by the creation of special interactive sessions.

Furthermore, a joint session with the Neuroimaging Committee from the EANM will take place during the congress, aiming for artifacts and pitfalls in brain imaging.

Additionally, as a reflection of the international outreach of the Technologist Committee, sessions will be held with the participation of representatives from our american colleagues of the Society of Nuclear Medicine and Molecular Imaging – Technologist Section (SNMMI-TS), as well as with the participation of representatives from the Canadian Association of Medical Radiation Technologists (CAMRT) and Australian

and New Zealand Society of Nuclear Medicine – Technologist Special Interest Group (ANZSNM-T). Since the EANM Annual Congress is a great opportunity to share original reasearch and clinical works, due to its visibility and number of attendees, the EANM-TC will be accepting abstracts from nuclear medicine technologists (NMT) and related clinical scientists. To give space to the participants to present the result of their work, three oral presentation sessions and four e-poster presentations will take place during the congress.

Following last years tendencies, we expect these moments to be of great quality and a useful tool to promote and share each other's work. As an additional motivating factor, an award will be given to the best two Oral presentations as well as the best two e-Poster Session presentations. The EANM Office will be receiving abstracts until April 25, 2019.

Finally, we would like to share that the annual Technologist Interest Meeting will be held during Barcelona'19 Congress. All NMT and clinical scientists who are interested in the current endeavours of the EANM-TC are invited to join this meeting.

We look forward to welcoming you to the EANM'19 Congress in Barcelona, Spain.

With my best regards,

Andrea Santos
Chair, EANM Technologist Committee

Andrea Santos
Chair, EANM Technologist Committee

TECHNOLOGIST TRACK

CTE Sessions

- 1 Sunday, October 13, 08:00 – 09:45
Technologist Approach to Global Dose Optimization
Technologist Committee / CAMRT / ANZSNM
- 2 Sunday, October 13, 11:30 – 13:00
Risk and Incidents
Technologist + Radiation Protection Committee
- 3 Monday, October 14, 14:30 – 16:00
Preclinical Studies, from Bench to Bedside
Technologist Committee
- 4 Monday, October 14, 16:30 – 18:00
Technologist Guide Launch – Radiopharmacy: An Update
Technologist Committee
- 5 Tuesday, October 15, 14:30 – 16:00
Patient Communication
Technologist Committee
- 6 Tuesday, October 15, 16:30 – 18:00
Parathyroid Imaging
Technologist Committee
- 7 Wednesday, October 16, 10:00 – 11:30
Update in Lung Imaging
Technologist Committee

In addition to the CTE Sessions the Technologist Track includes 3 Mini Courses:

- 1 Sunday, October 13, 14:30 – 15:30
Research Methodology
Technologist Committee
- 2 Sunday, October 13, 15:45 – 16:45
Stress Testing for Technologists
Technologist Committee
- 3 Sunday, October 13, 17:00 – 18:00
Theranostics - Fundamental
Technologist Committee

**Official approval of partner society pending as per date of printing

e-POSTER AREA + REVIEW CENTRE e-POSTER SESSIONS

e-Poster Area

The e-Posters can be viewed in the e-Poster Area(s) which will be located within the congress centre. Participants can easily search for topics, authors or sessions and the system will immediately display all available submitted e-Posters.

Review Centre

The Review Centre is an area with numerous computers where participants can review the slides of the presentations which were already shown during the lectures. This gives the possibility to review sessions you might have missed as they run parallel to others.

e-Poster Session

EANM will again offer to the authors of the best e-Posters the possibility to present their e-Posters to the audience. The e-Poster Sessions will take place in a dedicated room during fix time slots. Appointed Chairpersons will lead the sessions.

Awards

The following prizes & awards will be bestowed during the annual congress.

EANM Marie Curie Award

EANM Young Authors Awards

EANM Technologists Awards

European Journal of Nuclear Medicine and Molecular Imaging (EJNMMI) Prizes

EANM Honorary Membership

Further information and guidelines:

<http://www.eanm.org/congresses-events/awards-grants/>

INDUSTRY EXHIBITION

The Industry Exhibition covering a total space of over 3,500 sqm will be located on the ground floor. It will give you an extensive overview of the latest achievements concerning pharmaceuticals and radiopharmaceuticals, as well as state-of-the-art technical equipment. Booksellers and publishers will display the most recent publications in the field of Nuclear Medicine and related sciences.

Sunday, October 13
09:00 – 17:00

Monday, October 14
09:00 – 17:00

Tuesday, October 15
09:00 – 17:00

SPREAD
THE WORD
at your hospital

Nuclear Medicine CLINICAL DECISION SUPPORT

Helps your referring physician in choosing
the right nuclear medicine procedure.

comprehensive

available offline

for free

nucmed-cds.app

Get it on
Google play

Available on the
App Store

REGISTRATION FEES

To register for EANM' 19 please use our online registration platform: eanm19.eanm.org

Registration Fees in Euro (incl. VAT)	Early registration until June 26, 2019	Advanced registration until October 9, 2019	Late / On-site registration after October 9, 2019
EANM Member ³⁾	275,-	430,-	510,-
Non-Member	550,-	720,-	800,-
EANM Junior Member ^{1) 3)}	120,-	230,-	310,-
Junior Non-Member ¹⁾	240,-	340,-	420,-
EANM Nurse/Technologist Member ³⁾	90,-	180,-	250,-
Nurse/Technologist Non-Member ²⁾	220,-	280,-	360,-
EANM Associate Member ³⁾	275,-	430,-	510,-
Associate Non-Member	550,-	720,-	800,-
Student ⁴⁾	0,-	0,-	0,-
Accompanying Person ⁵⁾	95,-	95,-	95,-
Pre-Congress Symposium ⁶⁾	55,-	55,-	55,-

- 1) Physician or other scientist in training, up to the age of 38 (maximum age on November 1, 2019). For Junior Non-Members: confirmation letter (in English) incl. signature of Head of Department and copy of passport showing date of birth are indispensable for proof of status (please fax or email to the EANM Executive Office at the time of your registration to: +43 1 890 44 27-9 / registration@eanm.org).
- 2) Nurse, healthcare technologist or laboratory technologist, being employed in a respective current professional occupation. Confirmation letter (in English) incl. signature of Head of Department is indispensable for proof of status (please fax or email to the EANM Executive Office at the time of your registration to: +43 1 890 44 27-9 / registration@eanm.org).
- 3) Only members who have paid the full amount of their membership fee for the year 2019 by May 31, 2019 will benefit from the reduced "Member" registration fee.
- 4) Student without any academic degree, up to the age of 25 (maximum age on November 1, 2019), even if a degree has been achieved in a completely different field and/or has no relevance to the current professional occupation. Confirmation letter (in English) incl. signature of Head of Department and copy of passport showing date of birth are indispensable for proof of status (please fax or email to the EANM Executive Office at the time of your registration to: +43 1 890 44 27-9 / registration@eanm.org). Students already holding an academic degree (and not older than 38 years of age on November 1, 2019) must register as Juniors!
- 5) Person accompanying a registered participant. Access granted only to the Opening Ceremony/Welcome Reception on Saturday and to the Closing Ceremony/Farewell Cocktail on Wednesday, and only in accompaniment of the registered participant. No access granted to the exhibition or any scientific sessions during the congress days Sunday, Monday or Tuesday.
- 6) Per Pre-Congress Symposium. Free registration for persons registered for the congress as 'Student' or 'EANM Junior Member'.

REGISTRATION INFORMATION

DELEGATE REGISTRATION FEES INCLUDE:

- » Access to all scientific sessions (excluding pre-congress symposia > extra fee)
- » Access to e-Poster Area, e-Poster Sessions and Review Centre
- » Access to industry exhibition
- » Abstract book (online)
- » Congress certificates (online)
- » Congress bag
- » Final programme (online)
- » Opening Ceremony and Welcome Reception – Saturday, October 12, 2019
- » Closing Ceremony and Farewell Cocktail – Wednesday, October 16, 2019

ACCOMPANYING PERSON REGISTRATION FEE INCLUDES:

- » Opening Ceremony and Welcome Reception – Saturday, October 12, 2019
- » Closing Ceremony and Farewell Cocktail – Wednesday, October 16, 2019

PAYMENT DEADLINES

If the full amount of your early registration fee has not been received on the below mentioned bank account by **June 26, 2019**, the advanced registration fee will automatically become effective. Therefore, we strongly recommend paying last-minute registrations via credit card only!

If the full amount of your advanced registration fee has not been received on the below mentioned bank account by **October 9, 2019**, the on-site registration fee will automatically become effective. Therefore, we strongly recommend paying last-minute registrations via credit card only!

PAYMENT OF REGISTRATION FEE

Registration fees are to be paid in Euro (€)

» either via bank transfer to:

Account owner: EANM – European Association of Nuclear Medicine
Account name: EANM - Registration
IBAN: AT67 2011 1827 2304 6101
BIC: GIBAATWWXXX
Bank: Erste Bank, Taborstrasse 26, 1020 Vienna, Austria

Please do not forget to **indicate your name and ID number** on the transfer order!

A confirmation email will be forwarded to you as soon as we have received full payment.

» or via credit card online:

Visa and MasterCard only. **Diners Club and American Express are not accepted!**

A confirmation email will be forwarded to you as soon as you have completed your registration.

BANK TRANSFER CHARGES

All bank charges for the transfer service must be paid by the participant. Open amounts must be settled before receiving a congress name badge.

LATE PAYMENT

Fees that have been forwarded too late may not have been credited to the congress account when the meeting starts. To avoid double payment, please make sure to bring a copy of your receipt/bank statement.

Please note: down-payments cannot be accepted.

ON-SITE PAYMENT

On-site registration is possible only via credit card payment. No cash payments will be accepted.

NAME BADGES

The badges for the congress will only be issued on-site between October 12 and October 16, 2019. The badges must be collected in person.

A **confirmation email including a QR code** will be issued upon successful completion of registration. With this QR code, along with a valid photo ID, the name badge can be printed onsite in the registration area.

LOST / FORGOTTEN NAME BADGES

Due to the fact, that name badges are treated as official documents (i.e. comparable to a flight ticket, theatre ticket etc.) and are not transferable, please note, that lost or forgotten name badges have to be purchased new at the registration desk.

NAME CHANGES

Name changes will not be accepted! EANM offers an extensive cancellation insurance package for unforeseen circumstances, bookable through the online registration platform.

WRONG REGISTRATION TYPE

In case of overpayment due to choosing the wrong registration type no refund will be granted. In case of registering within a wrong registration type (lower fee due to wrong ticket type) the correct ticket type will automatically replace the wrong registration and the respective higher price will become applicable.

CANCELLATION OF REGISTRATION

Any cancellation must be notified in writing to the registration department of EANM:

EANM Registration, Schmalzhofgasse 26, 1060 Vienna, Austria. Email: registration@eanm.org; Fax: +43 1 890 44 27-9. In the event of cancellation before June 26, 2019 a refund of your registration fee minus a 50% charge for administrative proceedings will be made after the congress. Any cancellation received after June 26, 2019 will not be accepted (i.e. 100% cancellation fee). EANM offers an extensive cancellation insurance package for unforeseen circumstances, bookable through the online registration platform.

PAYMENT OF CANCELLATION / ADMINISTRATIVE FEE

With your registration, you authorise the organiser to charge any occurring registration cancellation/ administrative fees (under the terms and conditions explained in this registration process) to your given credit card.

LIABILITY

Should technical reasons beyond the control of the organisers make any changes necessary, EANM cannot be held responsible. Furthermore, EANM cannot be held responsible for any loss, injury or damages to any person or property whatever the cause may be. The liability of persons and enterprises providing means of transportation or other services, however, remains unaffected. The participant(s) take(s) part in any tour and trip at his or her own risk. Only written arrangements are binding. Sole congress venue is Barcelona. With your registration, you authorise the organiser to use all registration data given in the registration form for the computerised handling of the congress and further communication with all respective suppliers. Austrian law shall apply and place of jurisdiction is Vienna.

GENERAL INFORMATION

CALL FOR ABSTRACTS

The deadline for abstract submission is April 25, 2019. For all related information please follow the guidelines provided on the congress website eanm19.eanm.org. Abstracts should not exceed 400 words (excluding title and authors) and should be well structured stating the aim, materials and methods, results and conclusion of your chosen topic. Abstracts must be uploaded via the online EANM abstract submission system. You can edit, delete or simply reload your abstract(s) as often as you like online until May 1, 2019. After expiry of the deadline, abstracts can only be withdrawn in writing. Guidelines for oral presentations as well as e-poster uploads will be available on eanm19.eanm.org at the beginning of June 2019. Authors will be notified about the acceptance of abstracts by email on June 19, 2019.

CANCELLATION INSURANCE

As an additional service, EANM offers the possibility to contract (during the online registration) a personal cancellation insurance.

The cancellation insurance offered by "Europäische Reiseversicherung" covers up to 100% of your registration fees and hotel cancellation fees in the event of your cancellation for any cause provided in the insurance terms.

CERTIFICATE OF ATTENDANCE

To obtain your certificate of attendance please visit www.eanm.org, log in to the vEANM Area with your personal account information and refer to the section vConfirmation > Congress related. The certificate will be available within 24 hours after you have scanned your congress badge at the bag pickup.

CLOSING CEREMONY & FAREWELL COCKTAIL

All registered delegates and accompanying persons are cordially invited to the

Closing Ceremony & Farewell Cocktail

Wednesday, October 16, 2019 – 12:45 – 14:30

The Closing Ceremony will be held at the Auditorium of the CCIB and the subsequent Farewell Cocktail at Level 0 of the CCIB.

CCIB – Barcelona International Convention Centre
Placa de Willy Brandt, 11-14
08019 Barcelona, Spain

CME CREDITS & CERTIFICATES

To acquire CME credits, attendees are required to scan their congress badge at the congress bag distribution upon first arrival at the venue as well as upon entrance into each CME session. For CME sessions, an evaluation form must also be completed for each session attended.

To obtain your CME certificate(s) please visit www.eanm.org, log in to the vEANM Area with your personal account information and refer to the section vConfirmation > Congress related. The certificate(s) will be available within 24 hours after you have scanned your congress badge.

CONGRESS BAG

All registered delegates (excluding pre-symposium-only attendees, accompanying persons and exhibitors) are entitled to receive a congress bag. Please pick up your congress bag at the congress bag distribution area by presenting your name badge.

CONGRESS LANGUAGE

The congress language is English. No simultaneous translation will be provided.

CONGRESS OFFICE

The congress office and registration desk will be open during the following days and times:

Saturday, October 12, 2019	07:30 – 18:00
Sunday, October 13, 2019	07:30 – 18:00
Monday, October 14, 2019	07:30 – 18:00
Tuesday, October 15, 2019	07:30 – 18:00
Wednesday, October 16, 2019	07:30 – 12:00

CONGRESS VENUE

CCIB – Centre de Convencions Internacional de Barcelona

Placa de Willy Brandt, 11-14
08019 Barcelona, Spain

Web: <http://www.ccib.es/home>

The CCIB is a part of the newest section of Barcelona's seafront, located in the heart of the technology and business district. This unique congress centre is known for the originality of its architecture and column free meeting halls with natural Mediterranean light. With a surface of 100,000 m² including the convention centre and forum auditorium the CCIB is a perfect location for creative congresses and meetings. It is in easy reach with the subway – line L4 (yellow line) until Maresme-Forum, tram and bus – lines 7 and H16 until Forum. There are also a lot of hotels in walking distance to the congress centre.

For further information about the lines connected to the CCIB, please visit: <http://www.ccib.es/getting-to-the-ccib/visitor-access>.

DATES & DEADLINES

Apr. 25, 2019:	Abstract Submission Deadline
Jun. 19, 2019:	Notification of Abstract Acceptance
Jun. 26, 2019:	Early Registration Deadline
Oct. 9, 2019:	Advanced Registration Deadline (after Oct. 9 on-site registration fee)
Oct. 12, 2019:	Opening Ceremony and Welcome Reception
Oct. 16, 2019:	Closing Ceremony and Farewell Cocktail

DISCLAIMER

In the event the congress has to be cancelled by the organisers because of force majeure, the registration fee, any hotel deposit and any other payments for services ordered through the registration process will be partially refunded or forfeited, which is subject to the commitments of the congress organisers at that time. You may wish to insure yourself directly against such a risk.

EANM EXECUTIVE OFFICE

Schmalzhofgasse 26
1060 Vienna, Austria
Phone: +43 1 890 44 27
Fax: +43 1 890 44 27-9
Email: office@eanm.org
Web: www.eanm.org

EANM MEMBERS' ASSEMBLY

The Members' Assembly will be held on Saturday, October 12, 2019 from 16:30 – 18:30.

Please note: Only EANM members in good standing (having paid their membership dues for the year 2019) are eligible to attend the Members' Assembly.

MEDIA

By attending the event, each participant acknowledges and agrees to grant EANM the right at the congress to record, film, photograph or capture the likeness of such participant and its representatives in any media now available and in the future developed. EANM is thereby allowed to use, copy, modify, distribute, broadcast or otherwise disseminate at any time and on a global basis such media, without any further approval from or payment to such participant or any of its representatives.

NAME BADGES

The badges for the congress will **only** be issued on-site between October 12 and October 16, 2019. The badges must be collected in person.

A confirmation email including a QR code will be issued upon successful completion of registration. With this QR code, along with a valid photo ID, the name badge can be printed onsite at the registration.

OPENING CEREMONY & WELCOME RECEPTION

All registered delegates and accompanying persons are cordially invited to the

Opening Ceremony & Welcome Reception

Saturday, October 12, 2019 - 19:30 - 23:00

The Opening Ceremony will be held at the Auditorium of the CCIB and the subsequent Welcome Reception at Level 0 of the CCIB, in the Entrance Hall.

CCIB – Centre de Convencions Internacional de Barcelona

Plaça de Willy Brandt, 11-14
08019 Barcelona, Spain

PARKING

Private cars can be parked at additional cost in the parking areas P1 Pl. Forum, P2 Garcia Faria and P3 C.C. Diagonal Mar. The costs for a day are between € 10,00 and € 25,00. You can also reserve a parking space online on the following website:

www.parclick.com.

PUBLIC TRANSPORTATION TICKET (PTT)

All congress participants who book a hotel through the online registration page of EANM which is more than a 15 minutes' walk away from the congress venue will receive a complimentary public transportation ticket upon check-in at the hotel.

For an overview of hotels and their respective distance to the congress venue, please refer to the page 'List of Hotels'.

The PTT is not valid for the return transfer to the airport by public transport.

For further information on the public transportation system please visit: www.tmb.net

REGISTRATION DESK & ONSITE SELF CHECK IN

The registration desk at the entrance level of the CCIB will be open:

Saturday, October 12, 2019	07:30 – 22:00
Sunday, October 13, 2019	07:30 – 18:00
Monday, October 14, 2019	07:30 – 18:00
Tuesday, October 15, 2019	07:30 – 18:00
Wednesday, October 16, 2019	07:30 – 12:00

VIDEO & AUDIO RECORDING

Audio and/or video recordings during the congress are strictly prohibited and may not be made without prior written permission of the EANM Executive Office.

BARCELONA INFORMATION

Barcelona is one of the liveliest cities in Europe. The opening to the sea, since the Olympic games has only given flair to this already beautiful city, with its mild Mediterranean climate, its unique architecture, and great lifestyle.

For more information about Barcelona visit <http://www.barcelona.cat/en/>

BANKS, CREDIT CARDS & ATMs

Banks are usually open from 09:00 – 16:00 (Monday-Friday) – closed during the weekends.

There will be ATMs (Automatic Teller Machine) in the CCIB or at the nearby shopping mall and all over the city of Barcelona. At the airport, main station and along the main streets you find currency exchange offices as well. All major credit cards, including Eurocard, Diners, Visa and MasterCard are accepted in most of the establishments such as restaurants, hotels, shopping-centres and stores.

Travel checks can be cashed in most of the banks and exchange offices.

When paying by credit card for your shopping, you will be asked to show identification. Please have your ID card or passport with you all the time, other ways they may refuse to accept your credit card as payment.

CHURCHES, SYNAGOGUES, MOSQUES

Although Barcelona (like the rest of Spain) is basically Catholic, all religions are allowed and practised. Please contact your hotel concierge for current times of services or nearby churches.

CITY TAX

In 2012 the Catalan Government approved a new tax on stays. The amount of the city tax depends on the category of the hotel and varies between € 0,75 and € 2,50 per person and night. This fee applies for the first seven nights. For any additional nights, there will be no charge anymore.

CLIMATE

Barcelona enjoys a Mediterranean climate, with short cool winters and hot summers. The location of the city besides the sea increases the humidity level. Generally, it rains with more intensity during the spring and autumn. In September and October the thunderstorms are frequent. Mostly in sunny autumn days in October the temperatures are very nice during the day decreasing at night.

CURRENCY

The official currency in Spain is Euro (€). You can exchange your currency without any limits for total amount at all banks as well as many exchange offices in Barcelona. When you are exchanging your currency, you need your passport or official ID card. If you do not have it with you, the bank may refuse to exchange your currency.

ELECTRICITY

The power supply in Spain is 220/240 V. Most electric outlets adhere to the continental standard (Schuko). Appliances from North America require a transformer and British ones an adaptor for the two-pin sockets in use in Spain.

RESTAURANTS & NIGHTLIFE

One of the main characteristics of Barcelona is its nightlife. The good weather contributes to sit at the terraces of the coffee-shops, bars and restaurants which are opened until very late.

Downtown restaurants normally open for lunch from 11:00 to 15:00 and for dinner from 19:30 to 23:00. Cafes and breakfast bars may open already at 08:00 or even earlier.

There is a great number of "Tapas-bars" where you can enjoy a drink and small "tapa" or "pincho" to eat at any time of the day.

Fast food, kebab, take-away-pizza stalls usually serve food all day long and some of them stay open till midnight. Bars, night clubs and discotheques usually open from 22:00 – 04:00 (some even longer).

SAFETY TIPS / PICK-POCKETS

Barcelona is very safe from violent crime - ranking third in the EU accordingly to the 'Safe Cities Index 2015' by The Economist Intelligence Unit (EIU). But there are many pick-pockets and bag thieves in areas with popular tourist attractions (especially on Las Ramblas street & La Sagrada Familia), in the central subway and the Sants train station.

Therefore, please don't carry your wallet in your back pocket - but in a pocket with a zipper. Don't put phones, cameras etc. on tables at cafés and keep your belongings always on your lap. Carry your backpack or shoulder bag in crowded areas or at street shows always in front of you so you can see it. Be wary of strangers approaching or touching you and do not play any street games. Do not carry all cash money, credit card and ID documents all together in one bag/pocket.

SHOPPING

Barcelona is an ideal destination to shop for a wide variety of items catering to everybody's tastes and wishes. Opening hours of midtown shops are 09:00 to 19:30 (Monday-Saturday). Big shopping malls open until 21:00. On Sundays, small shops are generally closed. Some Malls are open 7 days a week.

TAXES & TIPPING

VAT is always included in the price presented to the customers/guests in shops, hotels, restaurants and other service providers. Non-EU citizens can directly claim back their VAT at the shops (excluding restaurants, hotels and other food) when the total bill exceeds € 90,15. Please ask at the shops for more information. A service charge is not always automatically included in hotel and restaurant bills, it will be stated on the bill or in the menu. Tipping is not mandatory, but a small gratuity (5-10%) is expected in restaurants if good service is received.

TAXIS

Barcelona taxi colours are black and yellow.

Taxis are an affordable alternative to the public transportation. A 15 minutes journey will cost about € 10,00 depending on the traffic. It is not recommended to use taxis in the inner city as a lot of the streets are pedestrian areas and the traffic is quite high. The rates will be shown on the meter next to the driver. The minimum rate for a taxi is € 2,10 plus € 1,07 to € 1,30 per kilometre depending on the time.

Possible taxi numbers are:
 Ràdio Taxi: +34 933 033 033
 Servi Taxi: +34 933 300 300
 Fono Taxi: +34 933 001 100
 Radio Taxi Maramar: +34 934 331 020

TIME ZONE

Barcelona is located in the Central European Time Zone (CET), i.e. one hour ahead of Greenwich Mean Time (GMT+1).

VISA

All foreign visitors entering Spain must possess valid passports. For citizen from the European Union Member countries, a valid identity card is sufficient.

Please check the current visa requirements with the nearest Spanish Consulate/Embassy in your country before your departure to Spain.

ARRIVAL INFORMATION

AIRPORT

The airport "El Prat de Llobregat" is located 12 km southwest of the city. It takes approximately 20-25 minutes by car to the city centre. There is a free bus shuttle between the two terminals T1 and T2.

For further information on the airport please visit: <http://www.barcelona-airport.com>

PUBLIC TRANSPORTATION

Public transportation is by far the easiest way to get around the city. The Barcelona subways, buses and trams are quick, cheap and all-around excellent. One can either buy a single trip ticket (75min) for € 4,20 or a T10 ticket (10 rides) for € 10,20 which can both be used for any transportation within the city. Alternatively, there is the Hola Barcelona Travel Card for 2, 3, 4 or 5 days which can be used for transportation and other travel operators.

For further information on the public transportation system please check the internet for www.tmb.net

Taxi service is everywhere in the city. However, on weekend nights the waiting time might be long.

AIRPORT BUS

The Aerobus takes you every 5-10 minutes from the airport to the city centre (e.g. Plaça d'Espanya or Plaça de Catalunya) in about 20-30 minutes. The bus stops at both terminals, line A1 at terminal T1 and line A2 at terminal T2. Both buses stop at the same stops in the city. One-way tickets cost you € 5,90, return-tickets € 10,20. You can buy a ticket on the bus itself.

For further information please visit:

<http://www.aerobusbcn.com/en/homeairport>

SUBWAY

The Metro line L9 Sud connects the airport (both terminals) with Barcelona city. It takes about 30 minutes and leaves every 7 minutes. One cannot use the standard metro ticket but needs instead an Airport Ticket for € 4,60.

For further information please visit:

<https://www.tmb.cat/en/barcelona-transport/map/metro>

TRAIN

The train R2 Nord departs every 30 min at terminal T2 (from terminal T1, first take the free shuttle bus). It stops in the city at Barcelona Sants, Passeig de Gràcia, and El Clot where you can change to the metro or city buses. One can use the normal public transportation tickets without any surcharge, which can be bought at the entrance of the RENFE gate at the airport.

For further information please visit:

<http://www.renfe.com/EN/viajeros/index.html>

TAXI

To take a taxi into the city, please look for the signs for the nearest taxi stand when leaving the arrival halls. An average journey by taxi from the Barcelona Airport to downtown takes about 20-30 minutes and costs around € 29,00.

HOTEL ACCOMMODATION

GENERAL INFORMATION

The official housing agency ENITED has reserved various categories of rooms in centrally located hotels with easy access to the public transportation system. Rooms will be assigned on a first come, first served basis. Early booking is highly recommended.

Room rates are quoted in Euro (€) per room/per night including breakfast, local VAT and local city tax. The city tax in Barcelona is as follows:

5* Hotels: € 2,50 per person, per night

4* Hotels: € 1,25 per person, per night

3* Hotels: € 0,75 per person, per night

All quoted rates of this congress room allotment are offered with the following "Best Price Policy": If you should find any lower rates which are comparable in terms & conditions with the official EANM rates and offered directly by the hotel(s) own website(s), we will do our best to obtain and match the same rates.

BOOKING PROCEDURE

Hotel reservations are to be made through the online registration platform on eanm19.eanm.org or through the vEANM Area.

NO-SHOW

Any no-show, at any of the hotels mentioned on EANM congress list, will charge 100% of the reserved room-nights as a penalty fee.

GUARANTEE & PAYMENT

» Guarantee (and Deposit Payment) via credit card

Visa, MasterCard & American Express are accepted. By submitting the full credit card details (type of card, cardholder's name, card number, expiry date, CVC code) during the online booking, the requested room is guaranteed on behalf of the cardholder (also for late arrival), but not necessarily prepaid.

Please note: The provided card serves as guarantee only! The actual payment must be made directly at the hotel reception onsite! In case of no-show the Hotel keeps the right to charge the given credit card.

However, note that some hotels will temporarily block a certain amount to guarantee the booking, or even charge some nights as guarantee. Those hotels are:

- Barcelona Princess: 1st night will be charged as non-refundable
- Barcelona Universal NiN, Jazz NiN, Granvia NiN & Hotel 1898 NiN: 1st night will be charged in order to verify the credit card
- Hcc hotels Regente, St. Moritz, Montblanc, Lugano & Taber: the first 2 nights will be charged in order to verify the credit card

» Pre-payment via bank transfer

If you would like to pre-pay a booked room, please contact ENITED (eanm19@enited.eu) before September 1, 2019 to receive an invoice. The money must be transferred to the account provided on the hotel invoice. A full pre-payment is requested. After receiving the payment, ENITED will send you a payment confirmation with all hotel details, which will also be your hotel voucher.

LIABILITY

Should technical reasons beyond the control of the organisers make any changes necessary, they cannot be held responsible. The organizers are acting as agents and cannot be held responsible for any loss, injury or damages to any person or property whatever the cause may be. The liability of persons and enterprises providing means of transportation or other services, however, remains unaffected. The participant(s) take(s) part in any tour and trip at his or her own risk. Only written arrangements are binding. Sole congress city is Barcelona. With your registration, you authorise the organisers to use all registration data given in the registration form for the computerized handling of the congress and further communication with all respective suppliers. Austrian law shall apply and place of jurisdiction is Vienna.

ROOM AVAILABILITY

Rooms will be assigned on a first come, first served basis. Arrivals prior or after official congress dates might not be available online but only per separate request. Should your chosen dates OR room type not be available online, please contact ENITED Business Events at eanm19@enited.eu before looking for a different hotel.

GROUP BOOKINGS

For information on the procedure for hotel group bookings, please contact ENITED Business Events at eanm19@enited.eu.

CANCELLATION OF ROOM RESERVATION:

» Individual bookings

In the event of a cancellation of your room reservation, please keep in mind the following dates:

Until July 1, 2019: no cancellation fee / free of charge

After July 1, 2019: 100% of the reserved stay may be charged (see note below)

Please note: in the event of a room cancellation after the deadline, ENITED Business Events and the hotel will try to re-sell the cancelled room to avoid charges. Should this not be possible, we will have to charge a 100% of the reserved stay as cancellation fee.

» Group bookings/allotments

Conditions for reservations for over 5 rooms/ persons are considered as group reservations and will be dealt by ENITED. A separate booking agreement with the corresponding conditions for cancellation and reduction will be issued at the time of the reservation.

PUBLIC TRANSPORTATION TICKET (PTT)

Those congress participants who book a hotel through the online registration platform of EANM - which is more than 15 minutes' walk away from the congress venue - will receive a complimentary public transportation ticket (PTT) upon check-in at the hotel. The transport tickets are provided to EANM delegates, to travel to and from the congress venue. The travel passes will be placed at the hotel reception in an envelope under the guest's name.

LIST OF HOTELS

The mentioned rates are valid for 2019 in Euro (€) per room/per night, including breakfast, VAT and city tax.

All room requests are on a first come, first served basis and are subject to availability and final confirmation. All congress participants who book a hotel through the online registration platform of EANM located more than fifteen minutes' walk away from the congress venue will receive a complimentary public transportation ticket (PTT) upon check-in at the hotel.

"5 Star" Level	DSU	Double	Approx. time to congress venue	
1 OD Hotel Barcelona	€ 282,50	€ 295,00	25 mins by subway	
2 Renaissance	€ 297,50	€ 320,00	25 mins by subway	
"4 Star Superior" Level				
3 Hotel 1898 NiN	€ 256,25	€ 282,50	25 mins by subway	
4 Murmuri Hotel	€ 300,25	€ 311,50	20 mins by subway	
"4 Star" Level				
5 AC Barcelona Forum	€ 276,25	€ 299,50	3 mins walk	
6 Alexandra Barcelona - Curio Collection by Hilton	€ 259,25	€ 280,50	20 mins by subway	
7 Attica21 Barcelona Mar	€ 246,25	€ 262,50	15 mins walk	
8 Barcelona Condal Mar by Meliá	€ 211,25	€ 233,50	15 mins walk	
9 Barcelona Princess	€ 229,00	€ 252,00	3 mins walk	
10 Barcelona Universal NiN	€ 191,25	€ 202,50	25 mins by subway	
11 Diagonal Zero	€ 237,25	€ 258,50	3 mins walk	
12 EuroHotel Barcelona	€ 232,25	€ 260,50	10 mins by bus	
13 Front Maritim Hotel	€ 177,25	€ 189,50	10 mins walk	
14 H10 Marina Barcelona	€ 211,25	€ 232,50	15 mins by subway	
15 H10 Metropolitan	€ 280,25	€ 301,50	25 mins by subway	
16 HCC Regente	€ 170,75	€ 189,50	25 mins by subway	
17 HCC St. Moritz	€ 182,75	€ 200,50	25 mins by subway	

All rates including VAT and breakfast. All hotels offer free WiFi. Free Public Transportation Ticket included

18 Hilton Diagonal Mar	€ 340,25	€ 361,50	3 mins walk	
19 Hotel 4 Barcelona	€ 175,25	€ 184,50	10 mins by subway	
20 Ilunion Confortel Barcelona	€ 237,75	€ 255,50	10 mins by subway	
21 NH Barcelona Calderón	€ 241,25	€ 262,50	25 mins by subway	
22 NH Barcelona Pódium	€ 221,25	€ 242,50	25 mins by subway	
23 NH Hesperia del Mar	€ 221,25	€ 242,50	10 mins by bus	
24 Occidental Atenea Mar	€ 211,25	€ 227,50	10 mins by bus	
25 Sallés Hotel Pere IV	€ 211,25	€ 222,50	15 mins by subway	
26 The Gates Barcelona	€ 206,25	€ 222,50	15 mins by tramway	
27 Tryp by Wyndham Apolo	€ 216,25	€ 230,50	30 mins by subway	
28 Vincci Bit	€ 232,25	€ 248,50	8 mins walk	
29 Vincci Marítimo Hotel	€ 232,25	€ 248,50	10 mins walk	

"3 Star Superior" Level

30 Denit Hotel	€ 199,75	€ 210,50	25 mins by subway	
31 Granvia Hotel NiN	€ 200,75	€ 211,50	25 mins by subway	
32 Jazz NiN	€ 215,75	€ 226,50	25 mins by subway	

"3 Star" Level

33 Four Points by Sheraton Barcelona Diagonal	€ 170,25	€ 185,50	10 mins by tram	
34 H10 Catalunya Plaza Boutique Hotel	€ 215,75	€ 236,50	25 mins by subway	
35 HCC Lugano	€ 149,25	€ 164,50	25 mins by subway	
36 HCC Montblanc	€ 154,75	€ 171,00	25 mins by subway	
37 HCC Taber	€ 154,75	€ 171,00	25 mins by subway	
38 Holiday Inn Express Barcelona City 22@	€ 140,75	€ 141,50	15 mins by subway	
39 NH Barcelona Diagonal Center	€ 183,00	€ 207,00	10 mins by subway	

All rates including VAT and breakfast. All hotels offer free WiFi. Free Public Transportation Ticket included

HOTEL MAP

"5 Star" Level

- 1 OD Hotel Barcelona
- 2 Renaissance

"4 Star Superior" Level

- 3 Hotel 1898 NiN
- 4 Murmuri Hotel

"4 Star" Level

- 5 AC Barcelona Forum
- 6 Alexandra Barcelona - Curio Collection by Hilton
- 7 Attica21 Barcelona Mar
- 8 Barcelona Condal Mar by Meliá
- 9 Barcelona Princess
- 10 Barcelona Universal NiN
- 11 Diagonal Zero
- 12 EuroHotel Barcelona
- 13 Front Maritim Hotel
- 14 H10 Marina Barcelona
- 15 H10 Metropolitan
- 16 HCC Regente
- 17 HCC St. Moritz
- 18 Hilton Diagonal Mar
- 19 Hotel 4 Barcelona
- 20 Ilunion Confortel Barcelona
- 21 NH Barcelona Calderón
- 22 NH Barcelona Pòdium
- 23 NH Hesperia del Mar
- 24 Occidental Atenea Mar
- 25 Sallés Hotel Pere IV
- 26 The Gates Barcelona
- 27 Tryp by Wyndham Apolo
- 28 Vincci Bit
- 29 Vincci Maritimo Hotel

"3 Star Superior" Level

- 30 Denit Hotel
- 31 Granvia Hotel NiN
- 32 Jazz NiN

"3 Star" Level

- 33 Four Points by Sheraton Barcelona Diagonal
- 34 H10 Catalunya Plaza Boutique Hotel
- 35 HCC Lugano
- 36 HCC Montblanc
- 37 HCC Taber
- 38 Holiday Inn Express Barcelona City 22@
- 39 NH Barcelona Diagonal Center

CONGRESS VENUE

Category "5 Star" Level

Category "4 Star Superior" Level

1) **OD HOTEL BARCELONA******

2) **RENAISSANCE BARCELONA******

3) **HOTEL 1898 NIN******

4) **MURMURI HOTEL******

DISTANCE TO CONGRESS VENUE _____
25 minutes by subway

DISTANCE TO CONGRESS VENUE _____
20 minutes by subway

DISTANCE TO CONGRESS VENUE _____
20 minutes by subway

DISTANCE TO CONGRESS VENUE _____
20 minutes by subway

PUBLIC TRANSPORTATION TICKET _____
included

PUBLIC TRANSPORTATION TICKET _____
included

PUBLIC TRANSPORTATION TICKET _____
included

PUBLIC TRANSPORTATION TICKET _____
included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 282,50
Double Room € 295,00

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 297,50
Double Room € 320,00

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 256,25
Double Room € 282,50

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 300,25
Double Room € 311,50

OD Barcelona offers the instantly recognisable and unique style of OD. Located in the heart of the Eixample district, just 200m from Passeig de Gràcia. The identity of the hotel is clear in each of the 98 rooms and suites, in the gleaming lobby lounge, the restaurant with terrace and garden, and the OD Sky Bar. The rooftop terrace has a swimming pool and a solarium where to enjoy cocktails with city views. The rooms are generously sized and equipped, and have a contemporary and aesthetic design concept which concurs with Mediterranean influences. Free Wifi internet.

Located in the heart of the city just a short walk away from Las Ramblas, Plaça de Catalunya and the famous Sagrada Família the hotel provides a combination between traditional elegance and contemporary style. The rooms showcase an oversized bathroom, deluxe bedding and plasma TV. At the rooftop bar guests can enjoy the panoramic view of Barcelona. The CUIT Restaurant & Lounge offers traditional Spanish cuisine whereas the DRU Restaurant & Steakhouse will serve international dishes. Free Wifi internet.

The Hotel 1898 is built in the structure that was once home to the Philippine Tobacco Company. It has suites with private pool and gardens, and four categories of rooms, which are each soundproof and equipped with the finest finishing and technologies. It also has five conference rooms, restaurants, bars, cafés, a library, and a Business Center. The 1898 Hotel's location gives its guests total access to all major attractions in Barcelona, and several museums, including the Picasso Museum and the Contemporary Art Museum. Free Wifi internet.

Located in the heart of the Modernist district, Murmuri hotel is an adaptation of the traditional Catalan art nouveau. Right in La Rambla de Catalunya and above many renamed stores, this property offers excellent location to explore the city. Rooms are equipped with flat TVs, working desk and general amenities. Comfortable and cosy, elegant and modern. Free Wifi internet.

Category "4 Star" Level

5) AC BARCELONA FORUM****

DISTANCE TO CONGRESS VENUE _____
Next to the CCIB

PUBLIC TRANSPORTATION TICKET _____
not included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 276,25
Double Room € 299,50

The hotel is situated next to the congress centre and close to the waterfront. It was built in 2004 and has 368 rooms distributed in 22 floors, cafeteria and 24 hours-a-day reception that offers safety box and currency exchange services. All guests can also enjoy a bar, TV Lounge and air conditioned "a la carte" restaurant. In addition to this, AC Barcelona has a conference room and an own parking garage. Free in-room Wifi internet is offered for early booking guests only otherwise it is against charge.

6) ALEXANDRA BARCELONA-CURIO COLLECTION BY HILTON****

DISTANCE TO CONGRESS VENUE _____
20 minutes by subway

PUBLIC TRANSPORTATION TICKET _____
included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 271,25
Double Room € 289,00

Designer boutique hotel, where fascinating history, modernist details and avant-garde meet. Moments from Passeig de Gràcia – the fashion, culture and commercial heart of Barcelona – our hotel is a quick walk to city's top attractions. Our 19th-century building reflects the charm, elegance and spirit of our surroundings. Excellent dining experiences including a two-floor brasserie featuring ingredients from the hotel vegetable garden, a charcuterie bar with Catalan specialties and a stunning patio terrace by the pool.

7) ATTICA21 BARCELONA MAR****

DISTANCE TO CONGRESS VENUE _____
15 minutes' walk

PUBLIC TRANSPORTATION TICKET _____
not included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 246,25
Double Room € 262,50

This city hotel has 75 guest rooms equipped with all necessary facilities like LED TV and minibar. It is situated in the Diagonal Mar residential district, just a short walk from the beaches but still in a calm and peaceful setting. The newly opened Attica-Bar offers a wide variety of cocktails, aromatic coffees and teas as well as lunch and dinner menus. Guests can enjoy a view over Barcelona at the rooftop swimming pool and terrace. Free Wifi internet.

8) BARCELONA CONDAL MAR BY MELIÁ****

DISTANCE TO CONGRESS VENUE _____
15 minutes' walk

PUBLIC TRANSPORTATION TICKET _____
not included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 211,25
Double Room € 233,50

The hotel is located in one of Barcelona's most modern districts close to the beach Mar Bella and the shopping mall Diagonal Mar. The exclusive interior fits perfectly to the vibrant city flair. The hotel offers 178 spacious guest rooms are well designed and equipped with air conditioning, satellite TV, safety box and contemporary bathrooms. The restaurants serves Spanish cuisine with tapas, fish and meat menus. Free Wifi internet.

9) **BARCELONA PRINCESS******

10) **BARCELONA UNIVERSAL NIN******

11) **DIAGONAL ZERO******

12) **EUROHOTEL BARCELONA******

DISTANCE TO CONGRESS VENUE
Next to the CCIB

PUBLIC TRANSPORTATION TICKET
not included

PRICE PER ROOM PER NIGHT
Double Single Use..... € 229,00
Double Room € 252,00

The hotel is situated near the beach and a shopping mall. It consists of 363 rooms, lounges for events, meetings and banquets. The state-of-the-art design hotel offers two heated outdoor swimming pools, one close to the relax area and another one at the 23rd floor with view to the Mediterranean Sea. There guests can also have cocktails in the exclusively designed Desigual Loft or relax in the solarium. All rooms are equipped with air conditioning, safety box, hydro massage shower and additional amenities to ensure a comfortable stay. The six different restaurants and bars offer a variety of national and international dishes. Free Wifi internet.

DISTANCE TO CONGRESS VENUE
25 minutes by subway

PUBLIC TRANSPORTATION TICKET
included

PRICE PER ROOM PER NIGHT
Double Single Use..... € 191,25
Double Room € 202,50

Located on the Avinguda del Paral·lel the hotel is in a district with long tradition theatres and trendy restaurants in the city centre. The modern and fully functional rooms are equipped with air conditioning, heating, and LCD TV along with other necessary amenities. The swimming pool is located on the 10th floor and is surrounded by two terraces offering great views of the Barcelona skyline. The Medea Restaurant on the first floor offers an extensive breakfast buffet in the morning and a special buffet of salad and fresh meats in the afternoon/evening. Free Wifi internet.

DISTANCE TO CONGRESS VENUE
5 minutes' walk

PUBLIC TRANSPORTATION TICKET
not included

PRICE PER ROOM PER NIGHT
Double Single Use..... € 237,25
Double Room € 258,50

Close to a subway station the hotel is within easy access to the city centre and very close to the congress venue. The 262 guest rooms are well designed and furnished with minibar, microwave, safety box, LCD TC and bathrooms with natural light and exclusive amenities. The innovative and sophisticated Echo Restaurant combines the concept of health, ethics and origin. Guests can enjoy a cocktail at the elegant and modern bar at the hotel. Free Wifi internet.

DISTANCE TO CONGRESS VENUE
10 minutes by bus

PUBLIC TRANSPORTATION TICKET
included

PRICE PER ROOM PER NIGHT
Double Single Use..... € 232,25
Double Room € 260,50

Located at the seafront in the Poble Nou district the hotel is perfectly linked to the city centre and some of the biggest malls in the city. The rooms are flooded with light facing the Mar Bella beach. They are modernly but straight equipped with air conditioning, minibar and satellite TV. The restaurant serves Mediterranean and international cuisine with local ingredients. The Snack Bar offers a menu of small dishes and drinks whereas the La Terraza bar serves also coffee and tea. Currently the hotel is undergoing a refurbishment but it is planned to be finalized before the congress starts. Free Wifi internet.

13) **FRONT MARITIM HOTEL******

DISTANCE TO CONGRESS VENUE _____
10 minutes' walk

PUBLIC TRANSPORTATION TICKET _____
not included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 177,25
Double Room € 189,50

The Hotel Front Maritim is located two blocks away from Diagonal Mar Park and three blocks from Diagonal Mar Centre. The hotel's lobby restaurant offers sea views and serves international cuisines for breakfast, lunch and dinner. The property offers a fitness centre, meeting rooms and business facilities. The parquet floored rooms are equipped with climate control, hair dryer and TV with international channels. Free Wifi internet.

14) **H10 MARINA BARCELONA******

DISTANCE TO CONGRESS VENUE _____
15 minutes by subway

PUBLIC TRANSPORTATION TICKET _____
included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 211,25
Double Room € 232,50

H10 Marina Barcelona is located near the Olympic Village. The H10 group is well-known for their comfortable and charming hotels all over Spain. The hotel possesses 210 rooms equipped with large windows, minibar, safety box and air conditioning. One can gaze at the city skyline from the swimming pool and terrace on the top floor, get into shape in the Marina Wellness centre, or simply enjoy the wine culture in the tapas bar Dionissos Restaurant. Free Wifi internet.

15) **H10 METROPOLITAN******

DISTANCE TO CONGRESS VENUE _____
15 minutes by subway

PUBLIC TRANSPORTATION TICKET _____
included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 280,25
Double Room € 301,50

This 85 rooms property sits in the middle of Rambla Catalunya, the perfect place for night outings, drinks and shopping. It has recently been renovated with very modern fittings combining art nouveau, hipster accessories and modern design. It not only has a couple of terraces but also 2 swimming pools and a sundeck. Rooms are modernly equipped with basics like flat TV and working desk. Free Wifi internet.

16) **HCC REGENTE******

DISTANCE TO CONGRESS VENUE _____
25 minutes by subway

PUBLIC TRANSPORTATION TICKET _____
included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 170,75
Double Room € 189,50

Located in one of the prettiest modernist buildings of Rambla Catalunya, this repurposed buildings offers great accommodation at excellent location. Rooms are sober with the essentials needed and common areas include a bar and a rooftop pool. Free Wifi internet.

17) **HCC ST. MORITZ******

DISTANCE TO CONGRESS VENUE _____
25 minutes by subway

PUBLIC TRANSPORTATION TICKET _____
included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 182,75
Double Room € 200,50

Near Barcelona's main shopping avenue, the Passeig de Gràcia, one can find this nice property that dates back to the end of 19th century. Its spacious rooms can fit up to 3 people (at a surcharge) and are perfect for short stays and people wanting to enjoy the liveness of the city. Rooms are equipped with some basics like working desks or a bathtub. Free Wifi internet.

18) **HILTON DIAGONAL MAR******

DISTANCE TO CONGRESS VENUE _____
5 minutes' walk

PUBLIC TRANSPORTATION TICKET _____
not included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 340,25
Double Room € 361,50

Very close to the congress centre and only a ten minutes' walk from the beach, the hotel offers views of the sea and the rising sun in the financial district of Barcelona. The hotel has bright and spacious guest rooms with city or sea view, LED TV and working desk. Furthermore it offers three different restaurants for cocktails, local cuisine lunches or tapas dishes. Internet is free of charge for all Hilton Members (Hilton Membership is free).

19) **HOTEL 4 BARCELONA******

DISTANCE TO CONGRESS VENUE _____
10 minutes by subway

PUBLIC TRANSPORTATION TICKET _____
included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 175,25
Double Room € 184,50

This smart and stylish hotel was opened at the beginning of 2010 and is located in the 22@ district, just a short walk from the beach and Rambla de Poble Nou. Its 142 rooms are equipped with outside direct line telephone, air conditioning, safety box and full bathrooms with shower or bathtub and hairdryer. Some of the rooms have splendid views to the Mediterranean Sea. The hotel's restaurant offers local cuisine and a cocktail bar. Free Wifi internet.

20) **ILUNION CONFORTEL BARCELONA******

DISTANCE TO CONGRESS VENUE _____
10 minutes by subway

PUBLIC TRANSPORTATION TICKET _____
included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 237,75
Double Room € 255,50

Located in the technological district and close the sea front, the contemporary and functional hotel offers modern and spacious rooms, a fitness area and swimming pool. The rooms are equipped with air conditioning, safety box, flat screen TV and free mineral water in the minibar along with other comfortable amenities. At the hotel's restaurant the dishes are prepared with fresh market ingredients and local products. Free Wifi internet.

21) **NH BARCELONA CALDERON******

DISTANCE TO CONGRESS VENUE —————
25 minutes by subway

PUBLIC TRANSPORTATION TICKET —————
included

PRICE PER ROOM PER NIGHT —————
Double Single Use..... € 241,25
Double Room € 262,50

The hotel is situated in the heart of Barcelona, in the Eixample, next to the Plaça de Catalunya, the city's main commercial and cultural district. Partially renovated and reopened in February 2016, it's a ten minutes' walk to Las Ramblas and Passeig de Gràcia, the city's nicest shopping street. The guest rooms are decorated in calming, neutral colours with wooden floors. All rooms are equipped with air conditioning, hair dryer and minibar. The hotel offers a Mediterranean cuisine at El Calderón restaurant, complemented by the finest wines from the cellar. Free Wifi internet.

22) **NH BARCELONA PODIUM******

DISTANCE TO CONGRESS VENUE —————
25 minutes by subway

PUBLIC TRANSPORTATION TICKET —————
included

PRICE PER ROOM PER NIGHT —————
Double Single Use..... € 221,25
Double Room € 242,50

Located in the Eixample district, NH Podium Hotel is close to the Plaça de Catalunya, the city's main shopping and cultural district. Many famous tourist attractions like Palau de la Musica and Picasso Museum are situated in the direct vicinity of the hotel. It offers 145 spacious and comfortable rooms, which are well decorated and equipped with facilities such as satellite TV, minibar, air conditioning and houses also the Corella Restaurant. Leisure facilities include a sauna, outdoor swimming pool, solarium, fully equipped gym and a roof terrace. Free Wifi internet.

23) **NH HESPERIA DEL MAR******

DISTANCE TO CONGRESS VENUE —————
10 minutes by bus

PUBLIC TRANSPORTATION TICKET —————
included

PRICE PER ROOM PER NIGHT —————
Double Single Use..... € 221,25
Double Room € 242,50

The hotel is a seven-storey modern building on the seafront in Diagonal Mar, three kilometres from Las Ramblas. The 84 contemporary guestrooms are decorated in neutral colours with wooden floors, blue fabrics and brown furnishings, including LCD TV, minibar and air conditioning. In house dining at Hesperia Del Mar includes the Cafeteria Bar for a morning coffee or after work drinks and the restaurant Al Punto, with fine dining in a formal setting, serving regional and Mediterranean dishes. Free Wifi internet.

24) **OCCIDENTAL ATENEA MAR******

DISTANCE TO CONGRESS VENUE —————
10 minutes by bus

PUBLIC TRANSPORTATION TICKET —————
included

PRICE PER ROOM PER NIGHT —————
Double Single Use..... € 211,25
Double Room € 227,50

The Barceló Atenea Mar Hotel is located at the sea front with a ten minutes' walk to the Subway and main transportation services around the city. The Nova Mar Bella beach and the Diagonal Mar shopping mall with over 150 stores are within walking distance. The hotel features the El Comedor Restaurant and has 187 comfortable, climate-controlled rooms and 4 suites, equipped with modern amenities. Free Wifi internet.

25) **SALLÈS
HOTEL PERE IV******

DISTANCE TO CONGRESS VENUE _____
15 minutes by subway

PUBLIC TRANSPORTATION TICKET _____
included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 211,25
Double Room € 222,50

Located in the 22@ district, the city's new innovation zone, the hotel is just 3 subway stops from the city centre. It is also close to the Olympic Port, which is renowned for being one of the liveliest areas in the city with its beaches, shopping centre, restaurants, cinemas and a whole range of other services. The classic and elegant guest rooms are equipped with king size bed minibar, satellite TV and free access to the spa area. Garum Restaurant is committed to innovation and offers a fusion of Mediterranean flavours and Catalan creativity. For a snack in an informal atmosphere the Vintage Café will be the place to go. Free Wifi internet.

26) **THE GATES
BARCELONA******

DISTANCE TO CONGRESS VENUE _____
15 minutes by tram

PUBLIC TRANSPORTATION TICKET _____
included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 206,25
Double Room € 222,50

Right next to the newly renovated and largest flea market of Barcelona, this property overlooks a big open air mall. It is ideal for those that would like to bike between the hotel and the congress centre or enjoy morning run. The hotel offers simple rooms with light and clear lines. Basic amenities as well as a fitness studio and a pool. Free Wifi internet.

27) **TRYP BY
WYNDHAM APOLO******

DISTANCE TO CONGRESS VENUE _____
30 minutes by subway

PUBLIC TRANSPORTATION TICKET _____
included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 216,25
Double Room € 230,50

Located in the theatre district, this property offers excellent location for those willing to explore the famous "Las Ramblas" and the seafront after work. The property offers modern rooms and trendy design as well as easy access to any of the many theatres around. Basic room fittings can be found as well as a stunning sundeck and terrace. Free Wifi internet.

28) **VINCCI
BIT******

DISTANCE TO CONGRESS VENUE _____
10 minutes' walk

PUBLIC TRANSPORTATION TICKET _____
not included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 211,25
Double Room € 227,50

At this museum hotel guests can enjoy some of today's most cutting-edge pieces of art, but also rest comfortably. The guest rooms are designed in vibrant colours, original lines and truly contemporary furnishings. The hotel features a rooftop pool, lounge bar, sauna, steam room, gym, bar with TV and pay channels, and babysitting service. Contemporary cuisine with a Mediterranean touch is served in a cosy designer dining room and on a modern outdoor terrace. Free Wifi internet.

Category "3 Star Superior" Level

29) VINCCI MARITIMO****

DISTANCE TO CONGRESS VENUE ———
10 minutes' walk

PUBLIC TRANSPORTATION TICKET ———
not included

PRICE PER ROOM PER NIGHT ———
Double Single Use..... € 232,25
Double Room € 248,50

This hotel is a modern contemporary hotel situated in the up-and-coming Diagonal Mar district. The hotel offers over 140 nicely furnished and well equipped guest bedrooms. Guests can sample some of the finest Catalonian cuisine in the hotel restaurant or sit back and relax in the Japanese garden and terrace with a beer from the hotel bar. Gluten-free breakfast products are offered. The hotel is close to public transport, commercial shopping areas and city beaches. Free Wifi internet.

30) DENIT HOTEL***

DISTANCE TO CONGRESS VENUE ———
25 minutes by subway

PUBLIC TRANSPORTATION TICKET ———
included

PRICE PER ROOM PER NIGHT ———
Double Single Use..... € 199,75
Double Room € 210,50

Right in the heart of Barcelona's gothic neighbourhood one can find this small property. It is surrounded by shops, galleries, restaurants and historical sites and offers very comfortable rooms in white and light wood decoration. Rooms are divided in sizes and are very basic, yet functional and sufficient for congress visitors. Free Wifi internet.

31) GRANVIA HOTEL NIN***

DISTANCE TO CONGRESS VENUE ———
25 minutes by subway

PUBLIC TRANSPORTATION TICKET ———
included

PRICE PER ROOM PER NIGHT ———
Double Single Use..... € 200,75
Double Room € 211,50

Belonging to the local chain "NiN", this hotel is right next to Passeig de Gràcia, Barcelona's high end shopping avenue. The renovated building has been furnished with basic elegant fittings as well as a creamy, cosy, timeless décor. The property also has an onsite concierge, fitness studio and business centre. All rooms have basic amenities such as flat TV and working desk. Free Wifi internet.

32) JAZZ HOTEL NIN***

DISTANCE TO CONGRESS VENUE ———
25 minutes by subway

PUBLIC TRANSPORTATION TICKET ———
included

PRICE PER ROOM PER NIGHT ———
Double Single Use..... € 215,75
Double Room € 226,50

Its location in the very heart of Barcelona, right between Plaça de Catalunya and Passeig de Gràcia, has made the Jazz Hotel one of the most cosmopolitan hotels of the city, featuring 108 double rooms, the Jazz-Bar, ample terrace and the outdoor pool and solarium. The Jazz Hotel is within walking distance to all the attractions in the old city. The rooms are warm and modern equipped with all the basics, in addition to full private bath and exclusive amenities. Free Wifi internet.

Category "3 Star" Level

33) **FOUR POINTS BY SHERATON DIAGONAL*****

DISTANCE TO CONGRESS VENUE —————
10 minutes by tram

PUBLIC TRANSPORTATION TICKET —————
included

PRICE PER ROOM PER NIGHT —————
Double Single Use..... € 170,25
Double Room € 185,50

The Four Points by Sheraton Barcelona Diagonal Hotel is located close to the beach front and well connected to the most known attractions in Barcelona, right in the new 22@ district. The hotel rooms are furnished with classical basics like a large desk, flat screen TV and daily bottled water. The La Avenida Restaurant serves breakfast, lunch and dinner in a casual atmosphere with fresh and local products whereas the 4Taps Sports Bar serves beer and snacks. Free Wifi internet.

34) **H10 CATALUNYA PLAZA BOUTIQUE HOTEL*****

DISTANCE TO CONGRESS VENUE —————
25 minutes by subway

PUBLIC TRANSPORTATION TICKET —————
included

PRICE PER ROOM PER NIGHT —————
Double Single Use..... € 215,75
Double Room € 236,50

Right in the beating heart of Barcelona, at the Plaça de Catalunya, this hotel has a supreme location for anyone wanting to combine congress and spare time. Shops, restaurants and touristic must see are all about ten a minutes' walk away. Rooms are uncomplicated, elegant and timeless. The hotel offers basic fittings such as safe, flat screen TV and working area. Free Wifi internet.

35) **HCC LUGANO*****

DISTANCE TO CONGRESS VENUE —————
25 minutes by subway

PUBLIC TRANSPORTATION TICKET —————
included

PRICE PER ROOM PER NIGHT —————
Double Single Use..... € 149,25
Double Room € 164,50

This property is located at a touristic hot-spot, right next to Plaça d'Espanya. This business hotel has all the facilities a visitor might need: flat screen TV, working desk, spacious rooms and relaxed environment. Free Wifi internet.

36) **HCC MONTBLANC*****

DISTANCE TO CONGRESS VENUE —————
25 minutes by subway

PUBLIC TRANSPORTATION TICKET —————
included

PRICE PER ROOM PER NIGHT —————
Double Single Use..... € 154,75
Double Room € 171,00

The Montblanc hotel is located at Plaça d'Urquinaona, right at the city centre and with direct subway connection to the congress venue. It is in walking distance from both the Gothic neighbourhood, Eixample and Born area. Surrounding the hotel one will find plenty of restaurants, bookstores, shops and malls. Rooms are basic, typical of a 3* property with all a business traveller might need. Free Wifi internet.

37) **HCC
TABER*****

DISTANCE TO CONGRESS VENUE _____
25 minutes by subway

PUBLIC TRANSPORTATION TICKET _____
included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 154,75
Double Room € 171,00

Located in one of Barcelona's busiest areas, this hotel is just across Tàpies museum and next to Passeig de Gràcia. In the nearby areas there are plenty of bars and restaurants. Rooms are basic and well-kept and offer big windows to the street and small balconies. Free Wifi internet.

38) **HOLIDAY INN
EXPRESS CITY 22@*****

DISTANCE TO CONGRESS VENUE _____
15 minutes by subway

PUBLIC TRANSPORTATION TICKET _____
included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 140,75
Double Room € 141,50

The hotel is located just a short walk from Mar Bella beach in Barcelona's dynamic new 22@ district. The guest rooms are decorated in warm red tones and equipped with sofa, tea and coffee making facilities, satellite TV and working desk along with other necessary amenities. The Express Bar offers after work drinks. Free Wifi internet.

39) **NH BARCELONA
DIAGONAL CENTER*****

DISTANCE TO CONGRESS VENUE _____
10 minutes by subway

PUBLIC TRANSPORTATION TICKET _____
included

PRICE PER ROOM PER NIGHT _____
Double Single Use..... € 183,00
Double Room € 207,00

The hotel is a modern building in the heart of Barcelona's 22@ technology district, just 3 subway stops from the Plaça de Catalunya and Las Ramblas. The city's beaches are at a ten minutes' walk, as is the Olympic Port, home to lots of bars and restaurants. The 129 light and spacious rooms are equipped with air conditioning, working desk and extra-thick mattresses to guarantee a good sleep. The hotel's restaurant serves a well prepared buffet breakfast in the mornings and a Mediterranean menu on weekday evenings. Free Wifi internet.

ESMIT

European School of Multimodality Imaging and Therapy

Educate yourself online!

No Limits, Full Education

Recorded Sessions

Webinars

Preparatory eTeachings

e-Poster Area

Corporate Educational Platform

elearning.eanm.org

ESMIT

European School of Multimodality Imaging and Therapy

ESMIT Schools 2019

Spring School

May 17 - 19
Nantes/FR

Autumn School

September 20 - 22
Zagreb/HR

eanm.org/esmit

USEFUL ADDRESSES

SCIENTIFIC PROGRAMME & INDUSTRY EXHIBITION

EANM Executive Office

Andreas Felser, Susanne Koebe
Schmalzhofgasse 26/5, 1060 Vienna, Austria
Phone: +43 1 890 44 27
Fax: +43 1 890 44 27-9
Email: office@eanm.org
Web: eanm19.eanm.org

CONGRESS VENUE

CCIB – Centre de Convencions Internacional de Barcelona

Placa de Willy Brandt, 11-14
08019 Barcelona, Spain
Web: <http://www.ccib.es/home>

REGISTRATION

EANM Executive Office

Petra Neubauer
Schmalzhofgasse 26/5, 1060 Vienna, Austria
Phone: +43 1 890 44 27
Fax: +43 1 890 44 27-9
Email: registration@eanm.org
Web: eanm19.eanm.org

RECOMMENDED FREIGHT FORWARDER, CUSTOMS BROKER & ON-SITE HANDLING AGENT

IML Messe Logistik GmbH

Paul Schmidt / Karma Knoll
Austria Center Vienna
Bruno-Kreisky-Platz 1, 1220 Vienna, Austria
Phone: +43 1 260 69-2205
Fax: +43 1 260 69-2204
Email: eanm@iml-vienna.at

ACCOMMODATION

ENITED Business Events GmbH

Rosa B. Reyero Miguelez / Anna Sanchis Roca
Gilgegasse 11/14, 1090 Vienna, Austria
Phone: +43 1 409 56 31-12
Fax: +43 1 409 56 31-22
Email: eanm19@enited.eu
Web: www.enited.eu

EXHIBITOR SUPPORT SERVICE

MAW – Medizinische Ausstellungs- und Werbegesellschaft

International Exhibitions & Advertising
Gerda Maierhofer, Nicole Lehner, Andrea Etz
Engertstraße 128, 1200 Vienna, Austria
Phone: +43 1 536 63 -15, -62, or -42
Fax: +43 1 535 60 16
Email: eanm2019@media.co.at
Web: www.maw.co.at

PUBLISHER — European Association of Nuclear Medicine
Schmalzhofgasse 26, 1060 Vienna, Austria
Phone: +43 1 890 44 27
Fax: +43 1 890 44 27-9
Email: office@eanm.org
Web: www.eanm.org

EDITORS — Prof. Francesco Giammarile, EANM Congress Chair 2017-2019
Andreas Felser, Susanne Koebe, EANM Executive Office

CONTENT — No responsibility is taken for the correctness of this information.
Information as per time of publication, March 2019.

LAYOUT & DESIGN — Barbora Trnena, EANM Executive Office

PRINT — Print Alliance HAV Produktions GmbH, 2540 Bad Vöslau, Austria

ANNUAL CONGRESS OF THE EUROPEAN ASSOCIATION OF NUCLEAR MEDICINE

Visit the website eanm19.eanm.org
for up-to-date information.

