

organized by:

in collaboration with:

under the auspices of:

IMMUNOTHERAPY bridge 2020

Virtual meeting
December 2nd - 3rd, 2020

GENERAL INFORMATION

CME PROVIDER AND ORGANIZING AGENCY:

3P Solution Srl

Via Marradi 3, 20123 Milan

Phone +39 02 36631574 | Fax +39 02 36631640

Cell. +39 391 4986841

www.3psolution.it

info@3psolution.it

info@melanomabridge.org

OFFICIAL LANGUAGE:

The official language is English

REGISTRATION:

This year the registration will be **free of charge** for all HCPs, but only registered attendees will be admitted to the meeting.

To register:

- go to: www.melanomabridge.org/registration-key-dates.php and click on REGISTER NOW
- directly through the link: www.vincentonair.com

Please, contact the Organizing Secretariat for any further information:
registration@melanomabridge.org

SCIENTIFIC RATIONAL

Over the last few years, an extensive research has improved our understanding of tumor immunology and enabled the development of novel treatments that can harness the patient's immune system and prevent immune escape.

Through numerous clinical trials and real-world experience, a large amount of evidence of the potential for long-term survival with immunotherapy agents has been accumulated in various types of malignancy, starting from melanoma to extend to other tumors.

The results of these studies have also highlighted a number of recurring observations with immuno-oncology agents, including their potential for clinical application across a broad patient population and for both conventional and unconventional response patterns.

The clinical success of immune checkpoint blockade with anti-cytotoxic T-lymphocyte-associated antigen (CTLA)-4 and anti-programmed death (PD)-1/PD-ligand (L)1 inhibitor in melanoma and other cancers has encouraged increasing development of other immunotherapies, particularly monoclonal antibodies with other immune targets, adoptive cell transfer and vaccines. It has been estimated that there are over 3000 immuno-oncology trials ongoing, targeting hundreds of disease and immune pathways. Study results have highlighted a number of recurring observations, including the immunotherapy potential for clinical application across a broad patient population and for both conventional and unconventional response patterns.

The successes of the immune-oncology is strongly correlated with the immune system ability of "memory" and adaptability, to improve the time of survival and without selecting resistant form of tumoral cells. Another advantage is that the efficacy of immunotherapeutics does not seem to be particularly influenced by histology and mutations.

First session of the congress will be jointly organized with the Society for ImmunoTherapy of Cancer (SITC) and dedicated to the biomarkers (tissue biomarkers, microbiome, immuno-metabolism).

Hence, the state of the art of immunotherapy from the clinical point of view in various types of malignancies will be exhaustively discussed (lung, head and neck, ovarian, cervical and endometrial, breast, prostate, gastrointestinal tract and Lymphomas) and on targeting cancer through stimulation of innate immunity with intratumorals.

Then the "Great Debate" session, where counterpoint views from leading experts on specific controversial clinical issues will be presented and discussed from different points of view:

- Antitumoral vaccination is still an option: yes or not?
- Is anti PD-1 / PDL1 a backbone for immunotherapy combination: yes or not?
- Do we need an innovative studies design and is overall survival the endpoint? Point of view of Academia, "regulators", Company

Conclusions will be drawn after the last session on Neo-Adjuvant in different types of cancer.

In order to disclose and stimulate the discussion of new approaches and strategies in the field of immunotherapy and based on the increasing success of "Immunotherapy Bridge" events over the years, a panel of international faculty will join the congress that will be held as webinar in December 2020.

PRELIMINARY SCIENTIFIC PROGRAM

Wednesday, Dec 2nd, 2020

01:00 pm	Introduction and objectives Paolo A. Ascierto
	SITC SESSION BIOMARKERS <i>Chairpersons: Paolo A. Ascierto, Bernard Fox, Patrick Hwu</i>
01:10 pm	Multiplex Immunofluorescence assay development: current status and future directions Janis M. Taube
01:25 pm	Integrating multiomics in the practice of diagnostic pathology Carlo Bifulco
01:40 pm	Leveraging other genomes as potential response biomarkers: the microbiome Jennifer McQuade
01:55 pm	Biomarkers Task Force Chrystal Paulos
02:10 pm	Chewing through the fat: metabolic regulation of anti-tumor immunity Susan M. Kaech
02:25 pm	Best of SITC for clinical development and trials Paolo A. Ascierto
02:40 pm	Discussion on biomarkers Paolo A. Ascierto, Bernard Fox, Patrick Hwu
03:10 pm	Break**
	SESSION 2 TRENDS IN IMMUNOTHERAPY <i>Chairpersons: Paolo A. Ascierto, Bruno Daniele, John Haanen</i>
03:25 pm	Kidney Cancer Camillo Porta
03:55 pm	SYMPOSIUM – Combined Therapy The role of combined therapies across tumor types Paolo A. Ascierto, Cesare Gridelli, Sara Lonardi
04:45 pm	Break**
05:00 pm	The role of combined chemo-immunotherapy in first-line treatment of advanced NSCLC Cesare Gridelli

*invited speaker

**Not included in the CME accredited program

PRELIMINARY SCIENTIFIC PROGRAM

Wednesday, Dec 2nd, 2020

- 05:15 pm | Breast cancer immunotherapy: biomarkers and clinical benefit
Leisha Emens
- 05:30 pm | Immunotherapy for HPV related Head&Neck cancer
Robert Ferris
- 05:45 pm | Therapeutic strategies to sensitize prostate cancer to immunotherapy:
from bedside to bench and back
Akash Patnaik
- 06:00 pm | Break**
- 06:15 pm | Adaptive metabolic rewiring of the tumor microenvironment impedes
efficacy of IDO blockade in ovarian cancer
Kunle Odunsi
- 06:30 pm | Immunotherapy in GI Cancer
Fortunato Ciardiello
- 06:45 pm | Merkel Cell carcinoma
Paolo A. Ascierto
- 07:00 pm | Discussion on trends in immunotherapy
Paolo A. Ascierto, Bruno Daniele, John Haanen

2020

**invited speaker*

***Not included in the CME accredited program*

PRELIMINARY SCIENTIFIC PROGRAM

Thursday, Dec 3rd, 2020

SESSION 3

DRIVERS OF IMMUNE RESPONSES

Chairpersons: Paolo A. Ascierto, Alfredo Budillon, Luigi Buonaguro

- 01:00 pm Mechanisms of immunotherapy response and resistance
Jerome Galon
- 01:15 pm Breast cancer, radiation and immunotherapy
Silvia Formenti
- 01:30 pm Lymphomas
John Timmerman
- 01:45 pm Revolt of the T cell system against anti-PD1 immunotherapy
Samir N. Khleif
- 02:00 pm Break**
- 02:15 pm Transcriptional imprints of inherited T-cell regulome modulating immunotherapy outcomes
Tomas Kirchhoff
- 02:30 pm T cell differentiation states in the irradiated tumor microenvironment that drive responses to CTLA-4 blockade
Sandra Demaria
- 02:45 pm Discussion on drivers of immune responses
Paolo A. Ascierto, Daniele Bruno, John Haanen

- 03:15 pm **SYMPOSIUM** Non-Melanoma Skin Cancer
Non-melanoma skin cancer – updates of new developments at ASCO and ESMO 2020
Dirk Schadendorf
Paolo A. Ascierto

- 04:05 pm Break**

GREAT DEBATE SESSION

Chairpersons: Paolo A. Ascierto, Bernard Fox, Patrick Hwu, Igor Puzanov

- 04:20 pm Antitumoral vaccination is still an option: yes or not?
Lisa H. Butterfield, Olivera J. Finn
- 04:45 pm Discussion on "Antitumoral vaccination is still an option: yes or not?"
Paolo A. Ascierto, Bernard Fox, Patrick Hwu, Igor Puzanov
- 04:55 pm Is anti PD-1 / PDL1 a backbone for immunotherapy combination: yes or not?
Ryan J. Sullivan, Joshua Brody

**invited speaker*

***Not included in the CME accredited program*

PRELIMINARY SCIENTIFIC PROGRAM

Thursday, Dec 3rd, 2020

- 05:25 pm Discussion on "Is anti PD-1 / PDL1 a backbone for immunotherapy combination: yes or no?"
Paolo A. Ascierto, Bernard Fox, Patrick Hwu, Igor Puzanov
- 05:35 pm Break**
- 05:50 pm Do we need an innovative studies design and is overall survival the endpoint? Point of view of Academia, "regulators", Company
Francesco Perrone, Raj Puri*, John Goldberg
- 06:35 pm Discussion on "Do we need an innovative studies design and is overall survival the endpoint?"
Paolo A. Ascierto, Bernard Fox, Patrick Hwu, Igor Puzanov
- 06:45 pm What we will do on Monday?
Sanjiv S. Agarwala
- 07:00 pm Break**
- SESSION**
NEOADJUVANT IMMUNOTHERAPY ACROSS CANCERS
Chairpersons: Paolo A. Ascierto, Elizabeth M. Burton
- 07:15 pm From the clinic to the lab: investigating mechanisms of response and resistance to immune checkpoint therapy
Padmanee Sharma
- 07:30 pm Neoadjuvant immunotherapy in Breast Cancer
Leisha Emens
- 07:45 pm Neoadjuvant immunotherapy for operable non-small cell lung cancer: lessons learned and current challenges
Tina Cascone
- 08:00 pm Neoadjuvant therapy in melanoma
Rodabe N. Amaria
- 08:15 pm Towards a Pan-tumor scoring system of pathologic response to immunotherapy
Janis M. Taube
- 08:30 pm Discussion on Neo Adjuvant immunotherapy across cancers
Paolo A. Ascierto, Elizabeth M. Burton
- 09:00 pm Conclusions
Paolo A. Ascierto, Bernard Fox, Patrick Hwu, Igor Puzanov

*invited speaker

**Not included in the CME accredited program

PRESIDENCY

Paolo A. Ascierto

Director, Medical Oncology, Melanoma, Cancer Immunotherapy and Development Therapeutics Unit, National Cancer Institute Fondazione "G. Pascale", Naples, Italy

Bernard A. Fox

Chief of Laboratory of Molecular and Tumor Immunology, Robert W. Franz Cancer Research Center in the Earle A. Chiles Research Institute at Providence Cancer Center, Portland, Oregon, US

Patrick Hwu

MD, President & CEO, Moffitt Cancer Center, Tampa, Florida, US

Igor Puzanov

Director, Early Phase Clinical Trials Program, Chief of Melanoma, Co-Leader, CCSG Experimental Therapeutics Program, Professor of Oncology, Department of Medicine, Roswell Park Comprehensive Cancer Center, Developmental Therapeutics, Buffalo, New York, US

SCIENTIFIC BOARD

Sanjiv S. Agarwala

Professor & Chief, Haematology & Oncology, St Luke's University Hospital and Temple University, Bethlehem, Pennsylvania, US

Paolo A. Ascierto

Director, Medical Oncology, Melanoma, Cancer Immunotherapy and Development Therapeutics Unit, National Cancer Institute Fondazione "G. Pascale", Naples, Italy

Carlo Bifulco

Medical Director of Oncological Molecular Pathology and Pathology Informatics, Providence Oregon Regional Laboratory and Earle A. Chiles Research Institute, Portland, Oregon, US

Elizabeth M. Burton

Director, Melanoma Research Planning & Development, The University of Texas MD Anderson Cancer Center, Houston, TX, US

Lisa H. Butterfield

Adjunct Professor, Microbiology and Immunology, UCSF, VP, PICI Research & Development, Parker Institute for Cancer Immunotherapy, San Francisco, California, US

Corrado Caracò

Director of Melanoma and Skin Tumor Surgery, National Cancer Institute "Fondazione G. Pascale", Naples, Italy

Sandra Demaria

Professor of Pathology and Laboratory Medicine, Professor of Radiation Oncology and Adjunct Professor at Department of Pathology, Weill Cornell Medical College and NYU School of Medicine, New York City, New York, US

Reinhard Dummer

Professor of Dermatology, University of Zurich Hospital, Department of Dermatology, Zurich, Switzerland

SCIENTIFIC BOARD

Bernard A. Fox

Chief of Laboratory of Molecular and Tumor Immunology, Robert W. Franz Cancer Research Center in the Earle A. Chiles Research Institute at Providence Cancer Center, Portland, Oregon, US

Jerome Galon

Research Director, National Institute of Health and Medical Research (INSERM), Paris, France

Claus Garbe

University Professor of Dermatology, Division of Dermatologic Oncology Department of Dermatology, Eberhard- Karls University Tuebingen, Germany

Omid Hamid

Chief of Research/ Immuno-Oncology and Co-Director, Cutaneous Malignancy Program, The Angeles Clinic and Research Institute, Los Angeles, California, US

Patrick Hwu

MD, President & CEO, Moffitt Cancer Center, Tampa, Florida, US

Giuseppe Masucci

Professor, Department of Oncology-Pathology, Karolinska Institute, Stockholm, Sweden

Iman Osman

Associate Dean for Translation Research and Director of the Melanoma Program, New York University Langone, Medical School, New York City, New York, US

Giuseppe Palmieri

President Italian Melanoma Intergroup (IMI), Head of Unit of Cancer Genetics, Institute of Biomolecular Chemistry (ICB), National Research Council (CNR), Sassari, Italy

Michael Postow

Memorial Sloane Kettering Cancer Center, New York City, New York, US

Igor Puzanov

Director, Early Phase Clinical Trials Program, Chief of Melanoma, Co-Leader, CCSG Experimental Therapeutics Program, Professor of Oncology, Department of Medicine, Roswell Park Comprehensive Cancer Center, Developmental Therapeutics, Buffalo, New York, US

Magdalena Thurin

Program Director, Cancer Diagnosis Program, Division of Cancer Treatment and Diagnosis, NCI, NIH, Rockville, Maryland, US

Tara Withington

Executive Director of Society of Immunotherapy for Cancer (SITC), Milwaukee, Wisconsin, US

FACULTY

Sanjiv S. Agarwala

Professor & Chief, Haematology & Oncology, St Luke's University Hospital and Temple University, Bethlehem, Pennsylvania, US

Rodabe Amaria

Associate Professor, Department of Melanoma Medical Oncology, Division of Cancer Medicine, The University of Texas MD Anderson Cancer Center, Houston, TX, US

Paolo A. Ascierto

Director, Medical Oncology, Melanoma, Cancer Immunotherapy and Development Therapeutics Unit, National Cancer Institute Fondazione "G. Pascale", Naples, Italy

Carlo Bifulco

Medical Director of Oncological Molecular Pathology and Pathology Informatics, Providence Oregon Regional Laboratory and Earle A. Chiles Research Institute, Portland, Oregon, US

FACULTY

Joshua Brody

Associate Professor, The Mount Sinai Cancer Center, New York, NY, US

Daniele Bruno

Director of Clinical Oncology Unit, Hospital "del Mare", ASL Napoli 1 Centro, Naples, Italy

Alfredo Budillon

Chief, Experimental Pharmacology Unit, Department of Translational Research, National Cancer Institute "Fondazione G. Pascale", Naples, Italy

Luigi Buonaguro

Director, Innovative Immunological Models Department of Research, National Cancer Institute "Fondazione G. Pascale", Naples, Italy

Elizabeth M. Burton

Director, Melanoma Research Planning & Development, The University of Texas MD Anderson Cancer Center, Houston, TX, US

Lisa H. Butterfield

Adjunct Professor, Microbiology and Immunology, UCSF, VP, PICI Research & Development, Parker Institute for Cancer Immunotherapy, San Francisco, California, US

Tina Cascone

Assistant Professor, Department of Thoracic/Head and Neck Medical Oncology, Division of Cancer Medicine, The University of Texas MD Anderson Cancer Center, Houston, TX, US

Fortunato Ciardiello

Professor of Medical Oncology, Director Medical Oncology and Hematology Division, University "Luigi Vanvitelli", Naples, Italy

Sandra Demaria

Professor of Pathology and Laboratory Medicine, Professor of Radiation Oncology and Adjunct Professor at Department of Pathology, Weill Cornell Medical College and NYU School of Medicine, New York City, New York, US

Leisha Emens

Professor of Medicine, Director of Translational Immunotherapy for the Women's Cancer Research Center, UPMC Hillman Cancer Center/Magee Women's Hospital, Co-Leader, Hillman Cancer Immunology/Immunotherapy Program, Pittsburgh, Pennsylvania, US

Robert Ferris

Director, UPMC Hillman Cancer Center, Professor of Oncology, Associate Vice Chancellor for Cancer Research, Co-Director, Tumor Microenvironment Center Professor of Otolaryngology, of Immunology, and of Radiation Oncology, UPMC Hillman Cancer Center, Pittsburgh, PA, US

Olivera J. Finn

Distinguished Professor, Department of Immunology, University of Pittsburgh School of Medicine, Pittsburgh, Pennsylvania, US

Silvia C. Formenti

Professor & Chief Chairman of Radiation Oncology - Weill Cornell Medical College, New York City, New York, US

Bernard A. Fox

Chief of Laboratory of Molecular and Tumor Immunology, Robert W. Franz Cancer Research Center in the Earle A. Chiles Research Institute at Providence Cancer Center, Portland, Oregon, US

Jerome Galon

Research Director, National Institute of Health and Medical Research (INSERM), Paris, France

Cesare Gridelli

Chief of Division of Medical Oncology, "S.G. Moscati" Hospital, Avellino, Italy

John Goldberg

Senior Vice President, Clinical Development, Oncorus, Cambridge, Massachusetts, US

John B. Haanen

Consultant Medical Oncologist, CSO Immunotherapy and Staff Scientist in the Division of Immunology, Professor of Translational Immunotherapy of Cancer, Leiden University Medical Centre, Amsterdam, The Netherlands

FACULTY

Patrick Hwu

MD, President & CEO, Moffitt Cancer Center, Tampa, Florida, US

Susan M. Kaech

Professor & Director, Nomis Center for Immunobiology and Microbial Pathogenesis, The Salk Institute, University of California, San Francisco, CA, US

Samir N. Khleif

Director of the Loop Immuno-Oncology Laboratory, Biomedical Scholar and Professor of Oncology, Georgetown University Medical School, Washington, DC, US

Tomas Kirchhoff

Associate Professor, Department of Population Health Associate Professor, Department of Environmental Medicine, Perlmutter Cancer Center, New York City, New York, US

Sara Lonardi

Head of Early Phase Clinical Trial Unit, Veneto Institute of Oncology IOV - IRCCS, Padova, Italy

Jennifer McQuade

Assistant Professor, Department of Melanoma Medical Oncology, Division of Cancer Medicine, The University of Texas MD Anderson Cancer Center, Houston, Texas, US

Kunle Odunsi

Cancer Center Deputy Director, Executive Director - Center for Immunotherapy, Roswell Park Comprehensive Cancer Center, Buffalo, NY, US

Akash Patnaik

Assistant Professor of Medicine, Hematology and Oncology, Director of Laboratory for Developmental Therapeutics Attending Physician, Genitourinary Oncology Program, The University of Chicago Comprehensive Cancer, Chicago, Illinois, US

Chrystal M. Paulos

Associate Professor and Endowed Peng Chair, Department of Microbiology and Immunology Hollings Cancer Center, Medical University of South Carolina (MUSC), Charleston, South Carolina, US

Francesco Perrone

Director of Clinical Trials Unit, National Cancer Institute Fondazione "G. Pascale", Naples, Italy

Camillo Porta

Department of Biomedical Sciences and Human Oncology, University of Bari "A. Moro", Chief, Division of Medical Oncology, Policlinico Consorziale di Bari

Raj Puri

Director of Division of Cellular and Gene Therapies, Food and Drug Administration Bethesda, Maryland, US

Igor Puzanov

Director, Early Phase Clinical Trials Program, Chief of Melanoma, Co-Leader, CCSG Experimental Therapeutics Program, Professor of Oncology, Department of Medicine, Roswell Park Comprehensive Cancer Center, Developmental Therapeutics, Buffalo, NY, US

Dirk Schadendorf

Director & Chair, Department of Dermatology & Director, Comprehensive Cancer Center at University Hospital, Essen, Germany

Padmanee Sharma

Professor, Departments of Genitourinary Medical Oncology and Immunology, Division of Cancer Medicine, UT MD Anderson Cancer Center, Houston, Texas, US

Ryan J. Sullivan

Associated Director Hematology-Oncology Dept, Massachusetts General Hospital, Boston, MA, US

Janis M. Taube

Director, Division of Dermatopathology, Professor of Dermatology, Johns Hopkins University School of Medicine, Baltimore, MD, US

John Timmerman

Professor of Medicine, Division of Hematology-Oncology, David Geffen School of Medicine, UCLA Medical Center, Los Angeles, California, CA

E.C.M.

Commissione Nazionale Formazione Continua

CONTINUING MEDICAL EDUCATION

3P Solution has been accredited by the Ministry of Health as a CME Standard Provider (code 327, authorized on October 15th, 2012).

3P Solution owns the responsibility for the content, quality and ethical correctness of this CME activity.

Melanoma Bridge congress has been accredited (ID CME 327-307189) with 18 CME credits with a formative technical-professional objective "Technical professional content (knowledge and competences) specifications of each profession, of all specialization and ultra-specialist activity. Rare disease", belonging to formative technical-professional objective area, for the following professions: medical doctors, pharmacists, biologists, nurses.

The number of attendees can not exceed the number of accredited participants.

In order to receive credits, participants must:

1. Attend at least 90% of the accredited CME sessions (attendance check);
2. Complete the CME test by answering at least 75% of the questions correctly
3. Complete the evaluation form

MY ECM

Age.na.s activated MyEcm service (personalized page available to any health professional), which enables you to:

1. Consult the CME events offer;
2. Refer to the summary of events attended and earned credits;
3. Provide an assessment of courses organized by the Provider.

To access online services please log on to <http://ape.agenas.it/professionisti/myecm>.

If this meeting fulfilled your expectations, please click on and give your assessment.

Immunotherapy Bridge is sponsored by an unrestricted grant from:

PLATINUM SPONSOR

GOLD SPONSOR

SILVER SPONSOR

SPONSOR

