
13th European Congress

Heroin Addiction &
Related Clinical Problems
European Opiate Addiction Treatment Association - EUROPAD

25-27 May 2018

www.europad.org; www.europadevents.org; www.heroinaddictionrelatedclinicalproblems.org

KRAKOW
POLAND-EU

Jagiellonian University

	

Under the co-patronage of
Santa Chiara University Hospital, Pisa, Italy, EU

World Federation for the

Treatment of
Opiod Dependence

Europad
European Opiate Addiction Treatment Association

Per aspera ad astra since 1994
Affiliated to INTERNATIONAL SOCIETY OF ADDICTION MEDICINE

AU - CNS
Association for the Application
of Neuroscientific Knowledge

to Social Aims

Coordinators
Icro Maremmani (Pisa, Italy) Edward Jacek Gorzelanczyk (Bydgoszcz, Poland)
Marc Reisinger (Brussels, Belgium) Andrej Kastelic (Ljubljana, Slovenia)

Local Scientific Committee*
Tadeusz Marek (Krakow, Poland) Marcin Ziółkowski (Bydgoszcz, Poland)
Irena Roterman-Konieczna (Krakow, Poland) Piotr Gałecki (Łódź, Poland)

Genci Mucullari (Tirana, Albania)
Lubomir Okruhlica (Bratislava, Slovak Republic)
Mark Parrino (Ney York, New York, USA)
Luis Patricio (Lisbon, Portugal)
Einal Peles (Tel Aviv, Israel)
Giulio Perugi (Pisa, Italy)
Jens Reimer (Hamburg, Germany)
Marta Torrens (Barcelona, Spain)
Didier Touzeau (Bagneux France)
Ambros Uchtenhagen (Zurich, Switzerland)
Albrecht Ulmer (Stuttgart, Germany)
Peter Vossenberg (Deventer, The Netherlands)
Helge Waal (Oslo, Norway)
Stephan Walcher (Munich, Germany)
George Woody (Philadelphia, Pennsylvania, USA)

International Scientific Committee
Adrian-Octavian Abagiu (Bucarest, Romania)
Hannu Alho (Helsinki, Finland)
Marc Auriacombe (Bordeaux, France)
Michael Farrell (Sydney, New South Wales, Australia)
Loretta Finnegan (Satellite Beach, Florida, USA)
Gabriele Fischer (Vienna, Austria)
Gilberto Gerra (UNODC)
Milazim Gjocjaj (Pristina, Kosovo)
Liljana Ignjatova (Skopje, Macedonia)
Ante Ivancic (Porec, Croatia)
Minja Jovanovic (Kragujevac, Serbia)
Alexander Kantchelov (Sofia, Bulgaria)
Mercedes Lovrecic (Ljubljana, Slovenia)
Angelo G. I. Maremmani (Viareggio, Italy)
Garrett McGovern (Dublin, Ireland)

European Opiate Addiction Treatment Association

EUROPAD formerly EUMA was founded in Geneva (Switzerland) on
September 26, 1994. It shall remain independent of political parties and
of any government.

The vision
EUROPAD exists to improve the lives of opiate misusers and their families
and to reduce the impact of illicit drug use on society as a whole. The As-
sociation works to develop opiate addiction treatment in Europe but also
aims to make a major contribution to the knowledge of, and attitudes to,
addiction treatment worldwide

Scientific Committee of the 13th Congress

Europad
European Opiate Addiction Treatment Association

Per aspera ad astra since 1994
Affiliated to INTERNATIONAL SOCIETY OF ADDICTION MEDICINE

AU - CNS
Association for the Application
of Neuroscientific Knowledge

to Social Aims

* under the authority of The Society for the Substitution
Treatment of Addiction “Medically Assisted Recovery”
Poland - co-organizer of the EUROPAD Conference

Organizing Committee
Ti.Gi. Congress, Via Udine, 12 - 58100 GROSSETO, Italy

Phone +39 0564412038 - Fax +39 0564412485
E-mail: giusi@tigicongress.com

AU-CNS, Via XX Settembre, 83 - 55045 PIETRASANTA, LU, Italy
Phone +39 0584790073 - Fax +39 058472081

E-mail:info@aucns.org

Under the Patronage of

World Federation for the Treatment of Opioid Dependence, New York, NY, USA
NGO with Special Consultative Status with United Nations Economic and Social Counsil (ECOSOC)

Jagiellonian University, Krakow, Poland

Santa Chiara University Hospital, Pisa, Italy

Promoted by

European Opiate Addiction Treatment Association

Association for the Application of Neuroscientific Knowledge to Social Aims, Lucca, Italy

The Society for the Substitution Treatment of Addiction - “Medically Assisted
Recovery”, Poland

Congress Presidents
EDWARD JACEK GORZELANCZYK (Bydgoszcz, Poland)

ICRO MAREMMANI (Pisa, Italy)

Local Scientific Committee
Marcin Ziółkowski -Bydgoszcz, Poland

Piotr Gałecki - Łódź, Poland
Tadeusz Marek - Krakow, Poland

Irena Roterman-Konieczna - Krakow, Poland

Venue
Jagiellonian University

16 Sw. Lazarza Str. PL 31-530 Kraków, Poland

Phone: +48 12 619-96-02
http://www.cdk.wl.uj.edu.pl/en_GB/

World Federation for the

Treatment of
Opiod Dependence

EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

Europad
European Opiate Addiction Treatment Association

Per aspera ad astra since 1994
Affiliated to INTERNATIONAL SOCIETY OF ADDICTION MEDICINE

AU - CNS
Association for the Application
of Neuroscientific Knowledge

to Social Aims

Krakow, Poland, May 25-27, 2018

Krakow, Poland, May 25-27, 2018 - 5 - EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

PROGRAM

FRIDAY MAY 25, 2018
Room

and time
ABSTRACT

No

Room A ⃝ SELECTED ORAL PRESENTATIONS

⃝ Europad Selected Presentations
Chair: Angelo G.I. Maremmani (Viareggio, Italy, EU) - Matteo Pacini (Pisa, Italy, EU)

12:00 SOP-01 ADRIAN O. ABAGIU (BUCAREST, ROMANIA, EU) - 5 YEARS OF METHADONE
MAINTENANCE TREATMENT IN ARENA OMT CENTER-BUCHAREST

12:20 SOP-02 OLAV DALGARD (Oslo, Norway) - Sofosbuvir-based direct-acting antiviral therapies for
HCV in people receiving opioid substitution therapy: An analysis of phase 3 studies

12:40 SOP-03
OLAV DALGARD (Oslo, Norway) - Sofosbuvir and velpatasvir for hepatitis C virus
infection in people with recent injecting drug use (SIMPLIFY): an open-label, single-arm,
phase 4, multicentre trial

13:00 SOP-04 ALICE DESCHENAU (Villejuif, France, EU) - Addict Assist: a study about acceptability of
a questionnaire to assess substance use troubles in a French psychiatric hospital

13:20 SOP-05
JULIA FEIT (Bydgoszcz, Poland, EU) - Disturbances of eyeballs movements in HIV positive
and HIV negative opioid addicted individuals before and after the administration of
therapeutic dose of methadone

13:40 SOP-06
FELICIA HEIDEBRECHT (London, UK) - Predictors of poor health and heroin use in
methadone-treated injecting heroin users: The importance of methadone dosage and
crack cocaine use

14:00 SOP-07 BODIL MONWELL (Jönköping, Sweden, EU) - Opiates versus other opioids - are these
relevant diagnostics?

14:20 SOP-08
EINAT PELES (Tel Aviv, Israel) - Cannabis use is associated with worse methadone
maintenance treatment outcome but not among schizophrenia and other psychotic
patients

14:40 SOP-09 OMRI SINAI (Tel Aviv, Israel) - Induced delusional disorder among opiate users: A case
report

15:00 SOP-10
JAMIE WILLIAMS (Providence, Rhode Island, USA) - Clinical and psychological
interventions in heroin addiction. Spiritual approach for the treatmant of opiod
addiction

Krakow, Poland, May 25-27, 2018

Krakow, Poland, May 25-27, 2018 - 6 - EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

FRIDAY MAY 25, 2018
Room and

time
ABSTRACT

No

Plenary
Room ⃝ PRE-CONFERENCE SYMPOSIA

1 - Pain management and addiction
Chair: Wojciech Leppert (Poznań, Poland, EU)

11:00 PCS1-1 ANNA PRZEKLASA-MUSZYŃSKA (Krakow, Poland, EU) - The current role of
cannabinoids in the treatment of chronic pain

11:30 PCS1-2 MAGDALENA KOCOT-KĘPSKA (Krakow, Poland, EU) - Acute pain treatment in opioid
tolerant patients

12:00 PCS1-3 RYSZARD PRZEWŁOCKI (Krakow, Poland, EU) - Neurobiology of opioid addiction

12:30 PCS1-4 WOJCIECH LEPPERT (Poznań, Poland, EU) - New possibilities of chronic pain
management

Plenary
Room ⃝ SPECIAL EVENT funded by GILEAD

1 - Shaping tomorrow together: Changing perceptions of managing HCV in people who
use drugs
Chair: Carlos Roncero (Salamanca, Spain, EU)

13:00 SE1-1 CARLOS RONCERO (Salamanca, Spain, EU) - Changing perceptions: treating HCV in
people who use drugs

13:10 SE1-2 MAGDALENA HARRIS (London, UK) - Perspectives from people living with hepatitis C:
how do patients feel?

13:25 SE1-3
VRATISLAV REHAK (Prague, Czech Republic, EU) and CARLOS RONCERO (Salamanca,
Spain, EU) - Challenging perceptions: re-thinking treatment of HCV in people who use
drugs. Changing perspectives of the liver specialist

13:45 SE1-4 OLAV DALGARD (Lorenskog, Norway) - Changing perceptions: multidisciplinary holistic
care can be a reality

14:00 Q&A
14:25 CARLOS RONCERO (Salamanca, Spain, EU) - Meeting summary & close

Plenary
Room ⃝ SPECIAL EVENT funded by Camurus

2 - Achieving best outcomes in OUD care. Current challenges, future trends
Chair: Gabriele Fischer (Vienna, Austria, EU)

14:30 SE2-1 MIKAEL SANDELL (Stockholm, Sweden, EU) - What is ”standard of care in opioid use
disorder?” How to achieve this?

14:45 SE2-2 MAURICE DEMATTEIS (Grenoble, France, EU) - Making treatment work in OUD:
Practical choices for individuals. What matters must

15:00 SE2-3 LORENZO SOMAINI (Biella, Italy, EU) - Challenges to achieving best outcomes in OUD
care. Where are the gaps, what are solutions now and in the future

15:15 SE2-4 GABRIELE FISCHER (Vienna, Austria, EU) - Congress Debate: How should we prepare for
the future of OUD care?

Plenary
Room ⃝ SPECIAL EVENT funded by Molteni

3 - Levomethadone: a solid pillar for the treatment of opioid addicted patients
Chair: Icro Maremmani (Pisa, Italy, EU) & Edward J. Gorzelanczyk (Bydgoszcz, Poland,
EU)

15:30 SE3-1 ANGELO G.I. MAREMMANI (Viareggio, Italy, EU) - Overview on treatment access
systems across Europe

16:00 SE3-2 STEPHAN WALCHER (Munich, Germany, EU) - Levomethadone: A solid pillar for the
treatment of opioid addicted patients

16:30 SE3-3 MARCO RIGLIETTA (Bergamo, Italy, EU) - Real world data: the Italian experience

Krakow, Poland, May 25-27, 2018

Krakow, Poland, May 25-27, 2018 - 7 - EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

FRIDAY MAY 25, 2018
Room

and time
ABSTRACT

No

Plenary
Room ⃝

PLENARY SESSION
Chair: 	 Icro Maremmani (Pisa, Italy, EU)
	 Edward J. Gorzelanczyk (Bydgoszcz, Poland, EU)

17:15 ICRO MAREMMANI (Pisa, Italy, EU) & EDWARD J. GORZELANCZYK (Bydgoszcz,
Poland, EU) - Conference Opening

17:30 PS1
MARK PARRINO (New York, NY, USA) - Policy and political dynamics of the opioid
addiction crisis in the United States

18:00 PS2
MAURICE DEMATTEIS (Grenoble, France, EU) - Agonist opioid therapeutic strategies:
Which treatment for which patients?

18:45 PS3
LORETTA FINNEGAN (Avalon, NJ, USA) - “You’ve come a long way baby!” Neonatal
Abstinence Syndrome and progress over 5 decades

20:00 BREAK

20:30 ⃝ Welcome Cocktail and EUROPAD Chimera AWARD 2018 - The Alessandro Tagliamonte Award

To be awarded: 	 MAURICE DEMATTEIS (Grenoble, France, EU)
		 MATTEO PACINI (Pisa, Italy, EU)
		 GABRIELLE WELLE-STRAND (Oslo, Norway)
Career Award: 	 MARK PARRINO (New York, NY, USA)

Former Recipients:
Marc Auriacombe (France) - 2002 Vladimir Mendelevich (Russia) - 2014
Olof Blix (Sweden) - 2000 Lubomir Okruhlica (Slovak Republic) - 2002
Miguel Casas (Spain) - 2012 Pier Paolo Pani (Italy) - 2004
Thomas Clausen (Norway) -2014 Luis Patricio (Portugal) -2010
Pascal Courty (France) -2012 Einat Peles (Israel) -2016
Jean-Jacques Deglon (Switzerland) - 2004 Slavko Sakoman (Croatia) - 2010
Sergey Dvoryak (Ukraine) -2010 Lorenzo Somaini (Italy) - 2014
Gabriele Fischer (Austria) - 2008 Marta Torrens (Spain) - 2006
Gilberto Gerra (Italy) - 2006 Didier Touzeau (France) - 2008
Ante Ivancic (Croatia) - 2006 Ambros Uchtenhagen (Switzerland) - 2016
Alexander Kantchelov (Bulgaria) - 2004 Peter Vossenberg (The Netherlands) - 2016
Andrej Kastelic (Slovenia) - 2008 Helge Waal (Norway) - 2012
Mercedes Lovrecic (Slovenia) - 2002

Former Career Award Recipients:
Jean-Pierre Daulouede (France) - 2016 Icro Maremmani (Italy) - 2004
Loretta Finnegan (USA) - 2010 Robert Newman (USA) - 2012
Mary Jeanne Kreek (USA) - 2014 Marc Reisinger (Belgium) - 2004
Joyce Lowinson (USA) - 2007 Alessandro Tagliamonte (Italy) - 2004

“The Alessandro Tagliamonte Award”

CHIMERA AWARD

“Dedicated to all those who dream of a better world for drug addicts”

European Opiate Addiction Treatment Association Award

Krakow, Poland, May 25-27, 2018

Krakow, Poland, May 25-27, 2018 - 8 - EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

SATURDAY MAY 26, 2018
Room

and time
ABSTRACT

No

Plenary
Room ⃝

PLENARY SESSION
Chair:	 Marc Reisinger (Brussels, Belgium, EU)
	 Edward J. Gorzelanczyk (Bydgoszcz, Poland, EU)

8:30 PS4 MARC AURIACOMBE (Bordeaux, France, EU) - Heroin addiction treatment: What else?

9:15 PS5
RICHARD ROSENTHAL (New York, NY, USA) - The opioid epidemic and the need for new
interventions

10:00 COFFEE BREAK

10:30 ⃝ PARALLEL SYMPOSIA

Plenary
Room ⃝

1 - Prisoners with substance use disorder and other co-morbiditidies – medical and
human rights considerations
Chair: Gabriele Fischer (Vienna, Austria, EU) - Marta Torrens (Barcelona, Spain, EU)

10:30 S01-1 LINDA MONTANARI (Lisbon, Portugal, EU) - Opioid maintenance in European prisons:
Is the treatment gap closing ? – From a European Perspective

11:00 S01-2
PETER KASTNER (Vienna, Austria, EU) - OPCAT Mandate in Europe highlighting results
from Austria in improving accessibility to medical care for prisoners under the legal
mandate (2012-2017)

11:30 S01-3 MARI AMOS (Tallin, Estonia, EU) - Preventive Human Rights Protection for prisoners in
health issues – an international perspective

12:00 S01-4 ROCIO MARTIN-SANTOS (Barcelona, Spain, EU) - Cost effectiveness and management
of hepatitis C treatment in patients with substance use disorder

Room A ⃝ 2 - Expanding access to buprenorphine treatment
Chair: Christopher Welsh (Baltimore, MD, USA)

10:30 S02-1 YNGVILD OLSEN (Baltimore, MD, USA) - Overview of the problem and structural
obstacles to implementing change

11:00 S02-2 ERIC WEINTRAUB (Baltimore, MD, USA) - TELE-BUP: prescribing buprenorphine to
patients in underserved areas using tele-medicine

11:30 S02-3 CHRISTOPHER WELSH (Baltimore, MD, USA) - Initiating buprenorphine from the
emergency department or hospital: capitalizing on the window of opportunity

12:00 S02-4 AARON GREENBLATT (Baltimore, MD, USA) - Telephone consultation to primary care
providers: trying to increase prescriber comfort

Room B ⃝ 3 - Opiod addiction mechanisms
Chair: Wojciech Solecki (Krakow, Poland, EU)

10:30 S03-1 WOJCIECH SOLECKI (Krakow, Poland, EU) - Behavioral and molecular endophenotypes
of opioid addiction

11:00 S03-2 MICHAŁ KIEŁBIŃSKI (Krakow, Poland, EU) - Ventral tegmental area regulation of cocaine
and oxycodone craving

11:30 S03-3
ADAM HAMED (Warsaw, Poland, EU) - Serotonin and glutamate co-transmision in
reward anticipation measured by 50-khz ultrasonic vocalization in morphine conditioned
context

12:00
S03-4 KAROLINA KARWOWSKA (KRAKOW, POLAND, EU) - Motivational and physiological

symptoms of morphine physical dependence - role of adrenergic and corticoid receptor
mechanisms

Krakow, Poland, May 25-27, 2018

Krakow, Poland, May 25-27, 2018 - 9 - EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

Room
and time

ABSTRACT
No

13:30 CONFERENCE LUNCH

14:30 ⃝ PARALLEL SYMPOSIA - SATURDAY MAY 26, 2018

Plenary
Room ⃝ 4 - Continuity of treatment in Israel

Chair: Suzan Ben Ezrra (Jerusalem, Israel)

14:30 S04-1 ARTURO G. LERNER (Natania, Israel) - Ayahuasca in the treatment and harm reduction
of substance use disorder- Mechanism of action and clinical aspects

15:00 S04-2 SHIRLEY HERTZ-KEISAR (Ness Ziona, Israel) - The new Dual Disorders division – System
in progress

15:30 S04-3 ILAN TAL, (Tel Aviv, Israel) - Multi-disciplinary model for prescription opioids misuse in
private setting

16:00 S04-4 MICHAEL AMNON (Haifa, Israel) - The connection between resilience and craving
among inpatient programs

Room A ⃝
5 - Novel psychoactive substances: psychiatric consequences and related behavioural
addictions
Chair: Rok Tavcar (Ljubljana, Slovenia, EU)

14:30 S05-1 ROK TAVCAR (Ljubljana, Slovenia, EU) - Novel psychoactive substances: what every
clinician needs to know about

15:00 S05-2 MERCEDES LOVRECIC (Ljubljana, Slovenia, EU) - Novel synthetic cannabinoids: lessons
learned

15:30 S05-3 BARBARA LOVRECIC (Ljubljana, Slovenia, EU) - Novel synthetic cathinones: lessons
learned

16:00 S05-4
MOJCA ZVEZDANA DERNOVSEK (Ljubljana, Slovenia, EU) - Assessing, treatment and
clinical management of psychiatric consequences of novel psychoactive substances use
and related behavioural addictions

Room B ⃝ 6 - Addictive Disorders: Pre-existing factors and specific psychopathology
Chair: Francesco Lamanna (Pisa, Italy, EU)

14:30 S06-1 IACOPO BELCARI (Pisa, Italy, EU) - Are personality disorders pre-existing factors of
addictive behaviour?

15:00 S06-2 LUCA ROVAI (Pisa, Italy, EU) - Are affective temperaments pre-existing factors of
addictive behaviour?

15:30 S06-3 ANGELO G.I. MAREMMANI (Pisa, Italy, EU) - Towards a specific psychopathology of
Substance Use Disorders

16:00 S06-4 ICRO MAREMMANI (Pisa, Italy, EU) - Should emotional responses to life events be
included in the specific psychopathology of Substance Use Disorders?

16:30 COFFEE BREAK

Krakow, Poland, May 25-27, 2018

Krakow, Poland, May 25-27, 2018 - 10 - EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

Room
and time

ABSTRACT
No

17:00 ⃝ PARALLEL SYMPOSIA, SATURDAY MAY 26, 2018

Plenary
Room ⃝ 7 - Supporting recovery and normalizing life of people in OAT programmes

Chair: Andrej Kastelic (Ljubljana, Slovenia, EU) - Liljana Ignatova (Skopje, Macedonia)

17:00 S07-1 LILJANA IGNJATOVA (Skopje, Macedonia) - Stigma and secrecy coping in individuals in
treatment for substance dependence in Macedonia and Slovenia

17:30 S07-2 NUSA SEGREC (Ljubljana, Slovenia, EU) - Reducing discrimination - treating difficult to
reach populations with mental health and substance use disorders

18:00 S07-3 MIRA DELIC (Ljubljana, Slovenia, EU) - Employability of patients with opioid addiction

18:30 S07-4 ANDREJ KASTELIC (Ljubljana, Slovenia, EU) - Ability for driving of people in AOT
programmes

Room A ⃝ 8 - Hot topics in Heroin Use Disorder patients
Chair: Thomas Clausen (Oslo, Norway)

17:00 S08-1 EINAT PELES (Tel Aviv, Israel) - Can a measure of heart rate variability serve as a marker
for stress among patients in methadone maintenance treatment (MMT)?

17:30 S08-2 MARC REISINGER (Brussels, Belgium, EU) - Opiate addiction treatment and free
movement in the Schengen Area : A complaint against Norway

18:00 S08-3 GABRIELLE K. WELLE-STRAND (Oslo, Norway) - How do mothers/parents in opioid
maintenance treatment (OMT) do 8-12 years after their child was born?

18:30 S08-4 THOMAS CLAUSEN (Oslo, Norway) - The use of non-prescribed benzodiazepines and/or
amphetamines predict treatment instability in opioid maintenance treatment

Room B ⃝ 9 - Harm reduction in Israel policy, programs and research
Chair: Haim Mell (Afula, Israel)

17:00 S09-1 SUZAN BEN EZRA (Jerusalem, Israel) - “A thousand-mile journey begins with one step” -
a “first step” for drug and alcohol addicts

17:30 S09-2 HAIM MELL (Afula, Israel) - HIV outbreak related to injection of new psychoactive
substances in Tel Aviv, Israel

18:00 S09-3 HAGIT BONNY-NOACH (Ariel, Israel) - Injecting drug use, sex work and differential harm
reduction approaches for women: ethnographic study in Israel’s largest open drug scene

18:30 S09-4 PAOLA ROSKA (Jerusalem, Israel) - Infectious diseases among OMT patients in Israel -
results of a historical cohort study and the new treatment policy

Break-
out

Room
⃝

9B - Multicenter study on opioid misuse before entering Agonist Opioid Treatment in
Europe (in collaboration with RADAR system)
Chair: Karin McBride (Denver, CO, USA)

19:00 Group meeting (by invitation only)

20:45 SPEAKERs’ DINNER*
Stara Zajezdnia Kraków by DeSilva - ul. Św. Wawrzyńca 12, 31-060 Kraków
* Tickets are available for all delegates

Krakow, Poland, May 25-27, 2018

Krakow, Poland, May 25-27, 2018 - 11 - EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

SUNDAY MAY 27, 2018
Room

and time
ABSTRACT

No

Plenary
Room ⃝

PLENARY SESSION
Chair:	 Andrej Kastelic (Ljubljana, Slovenia)
	 Edward J. Gorzelanczyk (Bydgoszcz, Poland, EU)

9:00 PS6
LORENZO SOMAINI (Biella, Italy, EU) - Treatment efficacy in AOT: the possible role of
extended release formulations

10:00 ⃝ PARALLEL SYMPOSIA

Plenary
Room ⃝ 10 - Hot topics in Heroin Use Disorder patients

Chair: Edward Jacek Gorzelańczyk (Bydgoszcz, Poland, EU)

10:00 S10-1 AYMAN MOHSEN FAREED (Dahlonega, GA, USA) - The opioid overdose epidemic in the
United States and the utilization of intranasal naloxone to reverse it

10:30 S10-2 EDWARD JACEK GORZELAŃCZYK (Bydgoszcz, Poland, EU) - Addiction and dual
diagnosis in perspective of cortico-subcortical loop function

11:00 S10-3 HENRY LOTHANE (New York, NY, USA) - Addiction and humanistic treatment goals

11:30 S10-4 JOLANTA B. ZAWILSKA (Lodz, Poland, EU) - Novel psychoactive substances – new
players in the old drama

Room A ⃝ 11 - Hot topics in Heroin Use Disorder patients
Chair: Matteo Pacini (Pisa, Italy, EU)

10:00 S11-1 FRANCINA FONSECA (Barcelona, Spain, EU) - Benzodiazepines use “to get high” in
patients admitted for addiction treatment in Spain

10:30 S11-2
MARTIN HARALDSEN (Larvik, Norway) - Agonist opioid treatment (AOT) with
buprenorphine (BPN) and often benzodiazepine (BZD) in the GP-setting: Enabling a
normalized life

11:00 S11-3 ALEXANDER KANTCHELOV (Sofia, Bulgaria, EU) - The reverse tolerance effect in
methadone treated patients

11:30 S11-4 MATTEO PACINI (Pisa, Italy, EU) - Benzodiazepine Use Disorder in patients with and
without Opioid Use Disorder

Room B ⃝
12 - A new way to think about Dual Disorders: Opioid System and Mental Disorders
in collaboration with World Association on Dual Disorder (WADD)
Chair: Miguel Casas (Barcelona, Spain, EU)

10:00 S12-1 NESTOR SZERMAN (Madrid, Spain, EU) - Opioid system and Mental Disorders
10:30 S12-2 MARTA TORRENS (Barcelona, Spain, EU) - Mood Disorders and Opioid Use Disorder
11:00 S12-3 CARLOS RONCERO (Barcelona, Spain, EU) - Psychosis and Opioid system

11:30 S12-4 ICRO MAREMMANI (Pisa, Italy, EU) - How to manage Benzodiazepines Use Disorder
during methadone treatment

Krakow, Poland, May 25-27, 2018

Krakow, Poland, May 25-27, 2018 - 12 - EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

Room
and time

ABSTRACT
No

⃝ PARALLEL SYMPOSIA, SUNDAY MAY 27, 2018

Plenary
Room ⃝

13 - Psychological therapies and interventions in the treatment of opiate use
disorder
Chair: Alexander Kantchelov (Sofia, Bulgaria, EU)

12:00 S13-1
PAUL DELANEY (Dublin, Ireland, EU) - Why a willingness to change is often
not sufficient – utilizing motivational interviewing to develop self-efficacy and
confidence to change

12:30 S13-2 ALBRECHT ULMER (Stuttgart, Germany, EU) - How to touch the souls of our
addicted patients better

13:00 S13-3 ALEXANDER BELCHEV (London, UK) - Integrative therapeutic model of recovery
network Turning Point South London, UK

13:30 S13-4 CAROLINE NORMAN (London, UK) - Attachment theory and open dialogue in
addictions: How can mentalizing help?

Room A ⃝
14 - Hot topics in Substance Use Disorder patients
in collaboration with International Society of Addiction Medicine (ISAM)
Chair: Riaz Khan (Geneva, Switzerland)

12:00 S14-1 RIAZ KHAN (Geneva, Switzerland) - Public health approach as the basis for
addiction policy; the Swiss report on the challenge of addictions

12:30 S14-2
CHRISTOS KOUIMTSIDIS (London, UK) - Could and should cognitive behaviour
models being applied across substance misuse groups; are there more
differences than commonalities?

13:00 S14-3 ICRO MAREMMANI (Pisa, Italy, EU) - How to manage alcohol use disorder during
methadone treatment

13:30 S14-4 LORENZO SOMAINI (Biella, Italy, EU) - Oxytocin in (opioid) addiction: from early
discoveries to the present

Room B ⃝ 15 - Heroin Addiction and Opiate Use Disorder: What else?
Chair: Marc Auriacombe (Bordeaux, France, EU)

12:00 S15-1 AMINE BENYAMINA (Villejuif, France, EU) - Opiate use disorder, and other
substance uses: What else?

12:30 S15-2 JEAN-PIERRE DAULOUEDE (Bayonne, France, EU) - The goals and conditions for
success of opiate addiction treatments in opiate use disorders: What else?

13:00 S15-3 DIDIER TOUZEAU (Bagneux, France, EU) - Prevention of misuse of opiate
medications: What else?

13:30 S15-4 MARC AURIACOMBE (Bordeaux, France, EU) - Opiate use disorder, psychiatric
comorbidities, dual disorders: What else?

14:00 ICRO MAREMMANI (Pisa, Italy, EU) - Conference Closing and Arrivederci ... a ...
May 26-28, 2020

Krakow, Poland, May 25-27, 2018

Krakow, Poland, May 25-27, 2018 - 13 - EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

⃝ POSTER SESSION

ABSTRACT
No

P-01
SONILA BITRI TIVARI (Tirana, Albania) - Are we missing substance use disorders diagnosis
in the emergency department ?

P-02
SONILA BITRI TIVARI (Tirana, Albania) - Alcohol use disorder and heroin addiction. What
are the challenges?

P-03
MANUELE GLAUCO CARBONE (Pisa, Italy, EU) - The SCL90-based psychopathological
structure may be applied in substance use disorder patients irrespectively of the involved
drug also in heroin, alcohol and cocaine mono-drug users

P-04
ELISA CERRAI (Pisa, Italy, EU) - Buprenorphine/Naloxone in add on to
psychopharmacological therapy for mood disorder, alcohol and sedative/hypnotics
addiction: A case report

P-05
FILIPPO DELLA ROCCA (Pisa, Italy, EU) - Further evidence of a psychopathology specific to
Heroin Use Disorder. Relationships between psychopathological dimensions and addictive
behaviours

P-06
MAURICE DEMATTEIS (Grenoble, France, EU) - Prevalence of opioid misuse in chronic
opioid analgesic therapy for non-cancer pain is high in France

P-07
MARK GILMAN (Manchester, UK) - Lived experience assessment of depot formulations of
buprenorphine: opinion of 35 persons with 400 years of combined OUD experience

P-08
BARBARA HAIGHT (Richmond, VA, USA) - RBP-6000 buprenorphine monthly depot
demonstrates sustained clinical efficacy and safety in phase III opioid use disorder trials

P-09
FELICIA HEIDEBRECHT (London, UK) - Practitioners’ experiences of working with dual users
of heroin and crack cocaine. A thematic analysis

P-10
FELICIA HEIDEBRECHT (London, UK) - Differences in treatment outcomes by frequency and
drug preference for dual users of heroin and crack in opiate substitution therapy - A pilot
study

P-11
DUNCAN HILL (Lanarkshire, UK) - Characteristics of the “revolving door” patients enrolling
in the opioid dependence treatment in the EUROPAD - RADARs surveillance initiative

P-12
DUNCAN HILL (Lanarkshire, UK) - Reported gabapentin and pregabalin use by patient
enrolling in the opioid dependence treatment in the EUROPAD - RADARs surveillance
initiative

P-13
MARION JOUHANNEAU (Villeneuve les Maguelone, France, EU) - Inventory of opiates
addiction treatment (OAT) in prisons in France in 2017

P-14
MERCEDES LOVRECIC (Ljubljana, Slovenia, EU) - Excess suicide mortality in Heroin Use
Disorder patients seeking Opioid Agonist Treatment in Slovenia and risk factors for suicide

P-15
MERCEDES LOVRECIC (Ljubljana, Slovenia, EU) - Capgras syndrome in a heroin addict. A
case study

P16
CORRADO MANNI (Pisa, Italy, EU) - Atomoxetine and methylphenidate in the treatment of
Cocaine Use Disorder in Heroin Use Disorder patients with concomitant Adult ADHD

P-17
SORAYA MAYET (Hull, England, UK) - Effectiveness of opioid overdose and take-home
naloxone training for staff

P-18
FADI MEROUEH (Villeneuve les Maguelone, France, EU) - The use of suboxone
(buprenorphine and naloxone) in prison

P-19
HEATHER A. OLSEN (Denver, CO, USA) - Comparing prescription opioid use among heroin
users using the RADARS® System EUROPAD program

P-20
PASQUALINA ROCCO (Marca Trevigiana, Italy, EU) - Attention Deficit Hyperactivity
Disorder in Heroin Use Disorder patients

P-21
ANAT SASON (Tel Aviv, Israel) - Nutrition intervention among methadone maintenance
treatment (MMT) patients and food addiction

SAVE THE DATE

Technical Secretariat

Institute of Behavioural Sciences
G. De Lisio, Pisa, Italy, EU

E-mail: info@iscdelisio.org

Neurodevelopment, neuroprogressive
and neurodegenerative mood, addictive
and psychotic disorders

PISA-School of Clinical and Experimental Psychiatry
Institute for improving neuroscientific knowledge
ANNUAL MEETING

OCTOBER 22-23, 2018
Hotel Galilei
Pisa, Tuscany, Italy, EU

Scientific Secretariat

Giulio Perugi, Pisa, Italy, EU
Icro Maremmani, Pisa, Italy, EU

Krakow, Poland, May 25-27, 2018

Krakow, Poland, May 25-27, 2018 - 15 - EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

Faculty
Adrian O. ABAGIU National Institute for Infectious Diseases Prof Dr. Matei Bals (NIIDMB), Bucarest,

Romania, EU - [E-Mail: adyaba@gmail.com]

Michael AMNON Haifa University, Haifa, Israel - [E-Mail: haderech@netvision.net.il]

Mari AMOS UN Subcommittee on Prevention of Torture, Tallin, Estonia, EU - [E-Mail: mari.
amos@gmx.com]

Marc AURIACOMBE Centre Hospitalier Charles Perrens - Pôle Addictologie - Bordeaux, France, EU -
[E-Mail: marc.auriacombe@u-bordeaux.fr]

Iacopo BELCARI
Vincent P. Dole Dual Diagnosis Unit, Department of Specialty Medicine, Psychiatric
Unit, Santa Chiara University Hospital, University of Pisa, Italy, EU - [E-Mail:
iacopo.belcari@gmail.com]

Alexander BELCHEV Turning Point South London, London, UK - [E-Mail: albelchev@gmail.com]

Amine BENYAMINA Unité d’addictologie de l’hôpital Paul Brousse, Villejuif, France, EU - [E-Mail:
abenyamina13@gmail.com]

Sonila BITRI TIVARI Department of Clinical Toxicology and Addiction, American Hospital, Tirana,
Albania - [E-Mail: sonila_bitri@yahoo.com]

Hagit BONNY-NOACH Ariel University, Ariel, Israel - [E-Mail: hagitbo@gmail.com]

Manuele Glauco
CARBONE

School of Psychiatry, University of Pisa, Italy, EU - [E-Mail: manuelglaucocarbone@
gmail.com]

Elisa CERRAI Addiction Medicine Clinic, NHS, Pisa, Italy, EU - [elisa.cerrai@uslnordovest.toscana.
it]

Thomas CLAUSEN Norwegian Centre for Addiction Research (SERAF), University of Oslo, Norway -
[E-Mail: thomas.clausen@medisin.uio.no]

Olav DALGARD Akershus University Hospital, Akershus University, Oslo, Norway - [E-Mail: ece.
kucuksayrac@gilead.com]

Jean-Pierre DAULOUEDE Centre Hospitalier de la Côte Basque, Bayonne, France, EU - [E-Mail:
jeanpierredaulouede@gmail.com]

Paul DELANEY coAim Sky Business Centre, Dublin, Ireland - [E-Mail: pdelaney3@gmail.com]

Mira DELIC Center for Treatment of Drug Addicition, University Psychiatric Hospital Ljubljana
- [E-Mail: mirjanadelic@yahoo.com]

Filippo DELLA ROCCA V.P. Dole Research Team, Institute of Behavioural Sciences, Pisa, Italy, EU -
[E-Mail: filippo.dellarocca@yahoo.it]

Maurice DEMATTEIS CHU Grenoble-Alpes, Grenoble, France; INSERM UMR 987, Boulogne Billancourt,
France; H6pital Cochin, Paris, France - [E-Mail: MDematties@chu-grenoble.fr]

Mojca Zvezdana
DERNOVSEK

Educational Institute Mountain, Ljubljana, Slovenia, EU - [E-Mail: mojca_
dernovsek@t-2.net]

Alice DESCHENAU GH Paul Guiraud, Villejuif, France, EU - [E-Mail: alice.deschenau@gh-paulguiraud.
fr]

Suzan Ben EZRA Department of Treatment and Rehabilitation, Israel Anti-Drug Authority,
Jerusalem, Israel - [E-Mail: suzanbe@antidrugs.gov.il]

Ayman Mohsen FAREED Mount Sinai Wellness Center, Dahlonega, GA, USA - [E-Mail: ayman.fareed@
mtsinaiwellness.com]

Julia FEIT Non-Public Health Care Center Sue Ryder Home, Bydgoszcz, Poland, EU - [E-Mail:
j.feit@domsueryder.org.pl]

Loretta FINNEGAN The College on Problems of Drug Dependence, Inc., Philadelphia, PA and Finnegan
Consulting, Avalon, NJ, USA - [E-Mail: finnegal337@gmail.com]

Krakow, Poland, May 25-27, 2018

Krakow, Poland, May 25-27, 2018 - 16 - EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

Francina FONSECA Institut de Neuropsiquiatria i Addiccions, Hospital del Mar, Barcelona, Spain, EU
- [E-Mail: mffonseca@parcdesalutmar.cat]

Mark GILMAN Discovering Health Ltd, Manchester, UK - [Mark.Gilman@phe.gov.uk]

Edward Jacek
GORZELAŃCZYK

Department of Theoretical Basis of Bio-Medical Sciences and Medical Informatics,
Nicolaus Copernicus University Collegium Medicum, Bydgoszcz, Poland, EU -
[E-Mail: medsystem@medsystem.com.pl]

Aaron GREENBLATT University of Maryland School of Medicine, Baltimore, MD, USA - [E-Mail:
agreenbl@som.umaryland.edu]

Adam HAMED
Laboratory of Spatial Memory, Department of Cellular and Molecular Biology,
Nencki Institute of Experimental Biology, Polish Academy of Sciences Warsaw,
Poland - [E-Mail: a.hamed@nencki.gov.pl]

Martin HARALDSEN Larvik Municipality - [E-Mail: martinharaldsen@outlook.com]

Magdalena HARRIS London School of Hygiene and Tropical Medicine, London, United Kingdom [E-Mail:
magdalena.harris@lshtm.ac.uk]

Felicia HEIDEBRECHT London South Bank University, London, UK - [E-Mail: felicias.research@gmx.de]

Shirley HERTZ-KEISAR Psychiatry Resident, Ness-Ziona – Be’er Yaacov Mental Health Medical Center,
Ness Ziona, Israel - [E-Mail: shirleykeisar@hotmail.com]

Duncan HILL NHS Lanarkshire, UK - [E-Mail: Duncan.hill@lanarkshire.scot.nhs.uk]

Liljana IGNJATOVA
Centre for Prevention and Treatment of Drug Abuse and Addiction, Psychiatric
Hospital Skopje, Skopje, Macedonia - [E-Mail: liljana.kiteva.ignjatov@medf.ukim.
edu.mk]

Marion JOUHANNEAU Unité Sanitaire - Maison d’Arrêt de Villeneuve les Maguelone, Villeneuve les
Maguelone, France, EU - [E-Mail: f-meroueh@chu-montpellier.fr]

Alexander KANTCHELOV The Kantchelov Clinic, Sofia, Bulgaria, EU - [E-Mail: al.kantchelov@gmail.com]

Karolina KARWOWSKA Institute of Pharmacology, Polish Academy of Sciences, Krakow, Poland, EU -
[E-Mail: karolina.m.karwowska@gmail.com]

Andrej KASTELIC
Center for Treatment of Drug Addicition, University Psychiatric Hospital Ljubljana
& South Eastern European and Adriatic Addiction Treatment Network, Radomlje
Homec, Slovenia, EU - [E-Mail: andrej.kastelic@guest.arnes.si]

Peter KASTNER Ombudsman Institute Austria, Vienna, Austria - [E-Mail: peter.kastner@
volksanwaltschaft.gv.at]

Riaz KHAN
Department of Mental Health and Psychiatry and Department of Primary
Healthcare and Community Medicine, University Hospitals of Geneva, Switzerland
- [E-Mail: Riaz.Khan@hcuge.ch]

Michał KIEŁBIŃSKI Institute of Applied Psychology, Jagiellonian University, Krakow, Poland, EU -
[E-Mail: michal.kielbinski@uj.edu.pl]

Christos KOUIMTSIDIS Imperial College London, UK - [E-Mail: drckouimtsidis@hotmail.com]

Magdalena KOCOT-
KĘPSKA

Department of Pain Research and Treatment, Medical College, Jagiellonian
University, Krakow, Poland, EU - [E-Mail: makoco@wp.pl]

Wojciech LEPPERT Department of Palliative Medicine, Poznan University of Medical Sciences, Poznan,
Poland, EU - [E-Mail: wojciechleppert@wp.pl]

Arturo G. LERNER
Lev-Hasharon Mental Health Medical Center, Pardessya, Israel & Sackler School Of
Medicine, Tel Aviv University, Ramat Aviv, Israel - [E-Mail: artura@lev-hasharon.
co.il]

Henry LOTHANE Icahn School of Medicine at Mount Sinai, New York, NY, USA - [E-Mail:
medsystem@medsystem.com.pl]

Krakow, Poland, May 25-27, 2018

Krakow, Poland, May 25-27, 2018 - 17 - EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

Francesco LAMANNA Addiction Medicine Clinic, NHS, Pisa, Italy, EU - [francesco.lamanna@uslnordovest.
toscana.it]

Barbara LOVRECIC National Institute of Public Health, Ljubljana, Slovenia, EU - [E-Mail: barbara.
lovrecic@nijz.si]

Mercedes LOVRECIC National Institute of Public Health, Ljubljana, Slovenia, EU - [E-Mail: mercedes.
lovrecic@nijz.si]

Angelo G.I.
MAREMMANI

Department of Psychiatry, North-Western Tuscany Region Local Health Unit,
Versilian Zone, Viareggio, Italy, EU - [E-Mail: angelogimaremmani@gmail.com]

Icro MAREMMANI V.P. Dole Dual Disorder Unit, Santa Chiara University Hospital, University of Pisa,
Italy, EU - [E-Mail: icro.maremmani@med.unipi.it]

Rocio MARTIN-SANTOS University of Barcelona, Spain - [E-Mail: rmsantos@clinic.ub.es]

Soraya MAYET Humber NHS Foundation Trust, Hull, England, UK - [E-Mail: smayet@nhs.net]

Haim MELL Yezreel Valley College, Afula, Israel - [E-Mail: mellhaim@012.net.il]

Fadi MEROUEH Unité Sanitaire - Maison d’Arrêt de Villeneuve les Maguelone, Villeneuve les
Maguelone, France, EU - [E-Mail: f-meroueh@chu-montpellier.fr]

Linda MONTANARI EMCDDA, Lisbon, Portugal - [E-Mail: Linda.Montanari@emcdda.europa.eu]

Bodil MONWELL Psychiatric clinic, County Hospital Ryhov/ Jönköping University, Sweden - [E-Mail:
bodil.monwell@rjl.se]

Caroline NORMAN OH Assist, London, UK - [E-Mail: caroline_norman@yahoo.co.uk]

Heather A. OLSEN Rocky Mountain Poison & Drug Center, Denver Health, Denver, CO, USA - [E-Mail:
karin.mcbride@rmpdc.org]

Yngvild OLSEN Johns Hopkins University School of Medicine; Maryland State Department of
Health, Baltimore, MD, USA - [E-Mail: Yngvild.olsen1@maryland.gov]

Matteo PACINI G. De Lisio Institute of Behavioural Sciences, Pisa, Italy - [E-Mail: paciland@virgilio.
it]

Mark PARRINO American Association for the Treatment of Opioid dependence - AATOD, New
York, NY, USA - [E-Mail: Mark.Parrino@aatod.org]

Einat PELES
Dr. Miriam & Sheldon G. Adelson Clinic for Drug Abuse, Treatment and Research &
Sackler Faculty of Medicine, Tel-Aviv University, Tel-Aviv, Israel - [E-Mail: einatp@
tlvmc.gov.il]

Anna PRZEKLASA-
MUSZYŃSKA

Department of Pain Research and Treatment, Jagiellonian University, Krakow,
Poland, EU - [E-Mail: aprzemusz@wp.pl]

Ryszard PRZEWŁOCKI Institute of Pharmacology Polish Academy of Sciences, Krakow, Poland, EU -
[E-Mail: nfprzewl@cyf-kr.edu.pl]

VRATISLAV REHAK Remedis Clinic , Prague, Czech Republic, EU [E-Mail: rehak@vratislav.cz]

Jens REIMER Centre for Interdisciplinary Addiction Research, University Medical Centre
Hamburg-Eppendorf, Germany, EU - [E-Mail: reimer@uke.de]

Marc REISINGER EUROPAD & WFTOD, Brussels, Belgium, EU - [E-Mail: m.reisinger@proximus.be]

Marco RIGLIETTA Department of Drug Addiction, NHS-ASL Bergamo, Italy, EU - [E-Mail: mriglietta@
asl.bergamo.it]

Pasqualina ROCCO Servizio Dipendenze (Sero) U.L.S.S. n.2 Marca Trevigiana, Italy, EU - [E-Mail:
pasqualina.rocco@aulss2.veneto.it]

Carlos RONCERO Psychiatric Service, University of Salamanca Health Care Complex, Salamanca,
Spain, EU - [E-Mail: croncero@saludcastillayleon.es]

Richard ROSENTHAL
Stony Brook University Medical Center, Department of Psychiatry and Behavioral
Science, Health Sciences Center, Stony Brook, NY, USA - [E-Mail: Richard.
Rosenthal@stonybrookmedicine.edu]

Krakow, Poland, May 25-27, 2018

Krakow, Poland, May 25-27, 2018 - 18 - EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

Paola ROSKA Department for the Treatment of Substance Abuse, Ministry of Health, Jerusalem,
Israel - [E-Mail: paola.roska@MOH.GOV.IL]

Michael SANDELL Capio Psykiatri, Capio Maria, Stockholm, Sweden, EU - [mikael.sandell@capio.se]

Anat SASON Adelson clinic for Drug Abuse Treatment & Research, Tel Aviv Sourasky Medical
Center, Tel Aviv, Israel - [E-Mail: anatsas@tlvmc.gov.il]

Nusa SEGREC University of Ljubljana, Faculty of Medicine, Department of Psychiatry, Ljubljana,
Slovenia, EU - [E-Mail: nusa.segrec@psih-klinika.si]

Omri SINAI Lev Hasharon Medical Center, afiiated to Tel Aviv University, Tel Aviv, Israel -
[E-Mail: omrisinai@yahoo.com, ofirliv@gmail.com]

Wojciech SOLECKI Institute of Applied Psychology, Jagiellonian University, Krakow, Poland, EU -
[E-Mail: wojciech.solecki@uj.edu.pl]

Lorenzo SOMAINI Addiction Medicine Clinic (SerT) Cossano, Biella, Italy, EU - [E-mail: Lorenzo.
Somaini@aslbi.piemonte.it]

Nestor SZERMAN Department of Psychiatry, Hospital General Universitario Gregorio Marañón,
Madrid, Spain, EU - [E-Mail: nszermanb@gmail.com]

Ilan TAL Tal ambulatory Mental Health Center, Tel Aviv, Israel - [E-Mail: drtal@drtal.co.il]

Rok TAVCAR University Psychiatric Hospital Ljubljana - [E-Mail: rok.tavcar@psih-klinika.si]

Marta TORRENS
IMIM Hospital del Mar Medical Research Institute, Department Neurosciences
Research Programme, University of Barcelona, Barcelona, Spain, EU - [E-Mail:
mtorrens@parcdesalutmar.cat]

Didier TOUZEAU Clinique Liberté, Bagneux, France, EU - [E-Mail: didier.touzeau@gmail.com]

Albrecht ULMER General Practitioner, Stuttgart, Germany, EU - [E-Mail: albrecht.ulmer@gmx.de]

Stephan WALCHER CONCEPT – Center for Addiction-Medicine, Munich, Germany, EU [kontact@
moviemed.de]

Eric WEINTRAUB University of Maryland School of Medicine, Baltimore, MD, USA - [E-Mail:
eweintra@som.umaryland.edu]

Gabrielle Katrine
WELLE-STRAND

SERAF - Norwegian Centre for Addiction Research, University of Oslo, Oslo, Norway
- [E-Mail: Gabrielle.Katrine.Welle-Strand@helsedir.no]

Christopher WELSH University of Maryland School of Medicine, Baltimore, MD, USA - [E-Mail:
cwelsh@som.umaryland.edu]

Jamie WILLIAMS Healing Therapy Services, Providence, Rhode Island, USA - [E-Mail: jfwww1@juno.
com]

Jolanta B. ZAWILSKA Department of Pharmacodynamics Medical University of Lodz, Poland, EU -
[E-Mail: jolanta.zawilska@umed.lodz.pl]

EUROPAD2018Krakow
European Opiate Addiction Treatment Association|Congress

Europad
European Opiate Addiction Treatment Association

Per aspera ad astra since 1994
Affiliated to INTERNATIONAL SOCIETY OF ADDICTION MEDICINE

AU - CNS
Association for the Application
of Neuroscientific Knowledge

to Social Aims

Pl
at

in
um

 s
po

ns
or

s

Go
ld

en
 s

po
ns

or

