

INSTITUT PAOLI-CALMETTES

Centre régional de lutte contre le cancer Provence-Alpes-Côte d'Azur

European Society
for Blood and Marrow Transplantation

4TH INTERNATIONAL SYMPOSIUM

**ADVANCES IN
ALLOGENEIC
IMMUNOTHERAPY:
WHERE DO WE STAND
IN 2018?**

APRIL
20, 21 & 22
2018

**PALAIS DU PHARO
MARSEILLE, FRANCE**

PRELIMINARY PROGRAM

INVITED SPEAKERS

Huisheng Ai, Beijing, China
Borje Andersson, Houston, USA
Andrea Bacigalupo, Roma, Italy
Ali Bazarbachi, Beirut, Lebanon
Didier Blaise, Marseille, France
Jaap Boelens, Utrecht, The Netherlands
Attilio Bondanza, Milan, Italy
Luca Castagna, Milan, Italy
Christian Chabannon, Marseille, France
Richard Childs, Bethesda, USA*
Stefan Ciurea, Houston, USA
Raynier Devillier, Marseille, France
Ephraim Fuchs, Baltimore, USA
Ivana Gojo, Baltimore, USA
Suradej Hongeng, Bangkok, Thailand
Jiong Hu, Shanghai, China
He Huang, Hangzhou, China
Xiao Jun Huang, Beijing, China
Jong Wook Lee, Seoul, South Korea
Leo Luznik, Baltimore, USA
Florent Malard, Paris, France
Domenico Mavilio, Milan, Italy
Mohamad Mohty, Paris, France
Arnon Nagler, Tel Hashomer, Israel
Daniel Olive, Marseille, France
Simrit Parmar, Houston, USA
Finn Petersen, Boise, USA
Bipin Savani, Nashville, USA
Luca Vago, Milan, Italy
Norbert Vey, Marseille, France
Ibrahim Yakoub-Agha, Lille, France

* To be confirmed.

4TH INTERNATIONAL SYMPOSIUM

ADVANCES IN ALLOGENEIC IMMUNOTHERAPY: WHERE DO WE STAND IN 2018?

APRIL
20, 21 & 22
2018

PALAIS DU PHARO
MARSEILLE, FRANCE

FRIDAY, APRIL 20TH, 2018

13.00	OPENING SESSION
13.30	SESSION 1 – IMMUNOLOGY
13.30	Monoclonal antibodies: what's next? <i>Daniel Olive, Marseille, France</i>
14.00	Update on the role of B cells in allo-HCT. <i>Florent Malard, Paris, France</i>
14.30	Immune reconstitution after Haplo HSCT. <i>Domenico Mavilio, Milan, Italy</i>
15.00	Discussion
15.15	SESSION 2 – CELULAR IMMUNOTHERAPY
15.15	Genetic manipulation of NK cells for cancer immunotherapy. <i>Richard Childs, Bethesda, USA*</i>
15.45	Treg Adoptive immunotherapy. <i>Simrit Parmar, Houston, USA</i>
16.15	Discussion
16.30	<i>Coffee break & exhibition visit</i>
17.00	SESSION 3 – CAR-T CELLS... AND OTHERS?
17.00	Car-T cells: where are we in 2018? <i>Attilio Bondanza, Milan, Italy</i>
17.30	Evolution of regulation for engineered cellular therapies. <i>Christian Chabannon, Marseille, France</i>
18.00	Car-T cells post allo HSCT. <i>He Huang, Hangzhou, China</i>
18.30	Novel allogeneic cell therapies of cancer. <i>Ephraim Fuchs, Baltimore, USA</i>
19.00	Discussion

* To be confirmed.

PRELIMINARY PROGRAM

SATURDAY, APRIL 21TH, 2018

08.30 SESSION 4 – AML AND MDS

08.30 The place of Haplo HSCT for AL in Europe: what are the trends? **Arnon Nagler**, *Tel Hashomer, Israel*

09.00 Familial or HLA matched HSCT for AML?
Xiao Jun Huang, *Beijing, China*

09.30 Secondary Leukemia and haplo -SCT.
Bipin Savani, *Nashville, USA*

10.00 Haplo for MDS. **Ibrahim Yakoub-Agha**, *Lille, France*

10.30 Discussion

10.45 *Coffee break & exhibition visit*

11.15 SESSION 5 – RELAPSED/REFRACTORY AML

11.15 Loss of mismatched HLA in leukemia after stem-cell transplantation. **Luca Vago**, *Milan, Italy*

11.45 Is treating refractory leukemia with allo HSCT appealing? The leukemia doctor perspective.
Norbert Vey, *Marseille, France*

12.15 How to choose a haplo donor: impact of disease status?
Stefan Ciurea, *Houston, USA*

12.45 *Lunch*

4TH INTERNATIONAL SYMPOSIUM

ADVANCES IN
ALLOGENEIC
IMMUNOTHERAPY:
WHERE DO WE STAND
IN 2018?

APRIL
20, 21 & 22
2018

PALAIS DU PHARO
MARSEILLE, FRANCE

14.00 SESSION 6 – LYMPHOMAS

14.00 Familial or HLA matched HSCT for lymphoma?
Luca Castagna, *Milan, Italy*

14.30 Prophylaxis of NHL relapse after transplant: what are the tools? **Ali Bazarbachi**, *Beirut, Lebanon*

15.00 Discussion

15.15 SESSION 7 – NEW STRATEGIES TO IMPROVE RESULTS OF ALLOGENEIC TRANSPLANTS

15.15 Post transplant Cy for HLA matched and mismatched transplant: anything new?
Leo Luznik, *Baltimore, USA*

15.45 Pre-transplant pharmacologic approach in non malignant and malignant diseases.
Borje Andersson, *Houston, USA*

16.15 Towards predictable immune reconstitution after HCT for optimal survival chances.
Jaap Boelens, *Utrecht, The Netherlands*

16.45 Discussion

17.00 *Coffee break & exhibition visit*

17.30 SESSION 8 – TOXICITIES IN TRANSPLANT AND IMMUNOTHERAPIES

17.30 Haplo-ID transplant related complications: what we know, and what we need to learn.
Finn Petersen, *Boise, USA*

18.00 Toxicities of Car-T cells. **Mohamad Mohty**, *Paris, France*

18.30 How to deal with older age in allo HSCT.
Didier Blaise, *Marseille, France*

19.00 Discussion

20.30 *Congress Dinner*

PRELIMINARY PROGRAM

SUNDAY, APRIL 22TH, 2018

08.30 SESSION 9 – NON MALIGNANT DISEASES

08.30 Haplo HSCT for SAA: where are we in 2018?
Andrea Bacigalupo, Roma, Italy

09.00 Haplo HSCT for hemoglobinopathies.
Suradej Hongeng, Bangkok, Thailand

09.30 Discussion

09.45 SESSION 10 – EXPERIENCE FROM ASIA

09.45 RIC and ATG based haplo HSCT.
Jong Wook Lee, Seoul, South Korea

10.15 Micro transplant for acute leukemia: a dream?
Huisheng Ai, Beijing, China

10.45 Microtransplant from cord blood source.
Jiong Hu, Shanghai, China

11.15 Discussion

11.45 *Coffee break & exhibition visit*

12.15 SESSION 11 – POST ALLO TREATMENTS

12.15 Treatment of AML relapse after transplant: what are the tools?
Ivana Gojo, Baltimore, USA

12.45 Personalized allogeneic immunotherapy for AML.
Raynier Devillier, Marseille, France

13.15 Discussion

13.15 CONCLUDING REMARKS

13.30 *Farewell buffet*

4TH INTERNATIONAL SYMPOSIUM

**ADVANCES IN
ALLOGENEIC
IMMUNOTHERAPY:
WHERE DO WE STAND
IN 2018?**

APRIL
20, 21 & 22
2018

PALAIS DU PHARO
MARSEILLE, FRANCE

GENERAL INFORMATION

CONGRESS VENUE

Palais du Pharo

58, Bd Charles Livon - 13007 Marseille

Tel.: +33 (0)4 95 09 59 00 - www.marseille-provence.com

ACCOMMODATION

Hôtel Novotel Marseille Vieux Port

36, Bd Charles Livon - 13007 Marseille

Tel.: +33 (0)4 96 11 42 11 - www.novotel.com

New Hotel of Marseille

71, Bd Charles Livon - 13007 Marseille

Tel.: +33 (0)4 91 31 53 15 - www.new-hotel.com

Radisson Blu Hôtel

38-40, quai de Rive Neuve, 13007 Marseille

Tel.: +33 (0)4 88 44 52 00 - www.radissonblu.fr/hotel-marseille

Ibis Budget Vieux Port

46, rue Sainte - 13001 Marseille

Tel.: +33 (0)8 92 68 05 82 - www.ibis.com

ORGANIZATION & REGISTRATION

com&co

Com&Co - Etienne Jarry

15, Bd Grawitz - 13016 Marseille, France

Tel.: +33 (0)4 91 09 70 53

Fax: +33 (0)4 96 15 33 08

Email: ejarry@comnco.com

4TH INTERNATIONAL SYMPOSIUM

ADVANCES IN
**ALLOGENEIC
IMMUNOTHERAPY:
WHERE DO WE STAND
IN 2018?**

APRIL
20, 21 & 22
2018

PALAIS DU PHARO
MARSEILLE, FRANCE

REGISTRATION FORM

Return to Com&Co by:

Post 15, Bd Grawitz - 13016 Marseille, France

Email ejarry@comnco.com

Fax +33 (0)4 96 15 33 08

Pr Dr Mr Ms

Last name

First name

Institution/Company

Departement

Address

Post code City

Country

Phone

Email

FREE PARTICIPATION ON:

- Friday, April 20th
- Saturday, April 21th
- Sunday, April 22th
- Congress dinner