

organized by:

in collaboration with:

under the auspices of:

MELANOMA bridge 2020

Virtual meeting
December 3rd - 5th, 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

Recent insights into the genetic and somatic aberrations have initiated a new era of rapidly evolving treatments for melanoma.

The possibility to use targeted and immune-based drugs alone, in combination, or in sequence, able to improve responses to overcome the resistance, to potentiate the action of immune system with the new immunomodulating antibodies, and identification of biomarkers that can predict the response to a particular therapy, represent actual concepts and approaches in the clinical management of melanoma.

Melanoma treatment landscape changed in 2011 with the approval of the first anti-cytotoxic T-lymphocyte-associated protein (CTLA)-4 checkpoint inhibitor and of the first BRAF-targeted monoclonal antibody, both of which significantly improved overall survival.

Since then, improved understanding of the tumor microenvironment and tumor immune-evasion strategies has resulted in different approaches to target and harness the immune response.

Approval of new immune- and target-therapies have further improved outcomes for patients with advanced melanoma.

The therapies offer the opportunity for various approaches with distinct modes of action being used in combination with one another, as well as combined with other treatment modalities such as radiotherapy, electrochemotherapy and surgery.

Latest findings in melanoma research and advances on themes of paramount importance for melanoma prevention, diagnosis and treatment, will be discussed in the session dedicated to system biology on immunotherapy, immunogenicity and gene expression profiling, in the two sessions focused on the progresses of melanoma research on biomarkers/precision medicine and on combination strategies, respectively.

Conclusions will be drawn after 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:

- Is innate immunity important: yes or not?
- Does AJCC classification an improvement for better stadiation: yes or not?
- Is the sentinel node biopsy useful for staging patient: yes or not?
- Triplette combination (target therapy plus IO) VS combo IO
- Neoadjuvant or adjuvant therapy: which is better?

In order to disclose and stimulate the discussion of new approaches and strategies in the field of melanoma and, based on the increasing success of "Melanoma Bridge" events over the years since 2011, a panel of international faculty will join the congress that will be held as webinar in December 2020.

PRELIMINARY SCIENTIFIC PROGRAM

Thursday, Dec 3rd, 2020

MELANOMA BRIDGE OPENING SESSION**

Chairpersons: Paolo A. Ascierto, Corrado Caracò, Iman Osman, Igor Puzanov

09:20 pm Anti-cancer responses to the spectrum of "Cancer Antigens" and immune contraction**

Bernard A. Fox

09:40 pm The immune contexture for survival and immunotherapy response**

Jerome Galon

2020

PRELIMINARY SCIENTIFIC PROGRAM

Friday, Dec 4th, 2020

12:30 pm	Introduction and objectives Paolo A. Ascierto
	SESSION MELANOMA AS A MODEL SYSTEM <i>Chairpersons: Giuseppe Masucci, Magdalena Thurin</i>
12:40 pm	Targeting the microbiota in melanoma anti-PD1 therapy Giorgio Trinchieri
12:55 pm	Prediction of response to check point inhibition: is there a simple but not simplistic way? Iman Osman
01:10 pm	Immunotherapy-induced anti-cancer responses Bernard A. Fox
01:25 pm	The role of CD39 in melanoma Michele Teng
01:40 pm	Discussion on Melanoma as a model system Giuseppe Masucci, Magdalena Thurin
01:55 pm	Break**
02:25 pm	Extending Sir James Black's 1963 invention and 1988 Nobel award winning discovery Propranolol as an immune checkpoint inhibitor: Update of a phase I trial of propranolol plus pembrolizumab Marc Ernstoff
02:40 pm	Escape mechanisms in melanoma Soldano Ferrone
02:55 pm	Electrochemotherapy in metastatic melanoma Corrado Caracò
03:10 pm	Uveal Melanoma Richard D. Carvajal
03:25 pm	Discussion on Melanoma as a model system Giuseppe Masucci, Magdalena Thurin
03:40 pm	SYMPOSIUM Target therapy in Melanoma The future of targeted therapy is immunotherapy Paul Nathan Paolo A. Ascierto
04:30 pm	Break**

**Not included in the CME accredited program

PRELIMINARY SCIENTIFIC PROGRAM

Friday, Dec 4th, 2020

SESSION 3

MECHANISMS OF RESISTANCE AND DRIVERS OF RESPONSE

Chairpersons: Paolo A. Ascierto, Gerardo Botti, Giuseppe Palmieri

- | | |
|----------|--|
| 04:45 pm | SYMPOSIUM Adjuvant Therapy
Adjuvant therapy in melanoma: maximizing the chances for a cure
Olivier Michielin
Paolo A. Ascierto |
| 05:35 pm | Translational research in the metastatic melanoma
Reinhard Dummer |
| 05:50 pm | Intrinsic tumor genomic and metabolic factors
Patrick Hwu |
| 06:05 pm | Achieving durable MAPK Suppression and Invigorating Anti-melanoma T Cell Immunity
Roger Lo |
| 06:20 pm | Break** |
| 06:35 pm | Tumor mutation burden and liquid biopsies
Claus Garbe |
| 06:50 pm | Mechanisms of resistance to cancer immunotherapy
Thomas F. Gajewski |
| 07:05 pm | T-cell intrinsic mechanisms of resistance to PD1 checkpoint blockade
Michelle Krogsaard |
| 07:20 pm | Targeting dendritic cells to enhance the effectiveness of PD1 blockade against cold tumors
Pawel Kalinski |
| 07:35 pm | Discussion on Mechanisms of resistance and drivers of response
Paolo A. Ascierto, Gerardo Botti, Giuseppe Palmieri |

PRELIMINARY SCIENTIFIC PROGRAM

Saturday, Dec 5th, 2020

SESSION

EMERGENT STRATEGIES

Chairpersons: Alexander M. Eggermont, Alessandro Testori

- | | |
|----------|---|
| 12:30 am | SYMPOSIUM IO and adjuvant therapy in melanoma
Adjuvant immunotherapy in melanoma: current practice and future directions
Georgina V. Long
Paolo A. Ascierto |
| 01:20 pm | Neoadjuvant Immunotherapy - less is more
Christian Blank |
| 01:35 pm | What are new ways to think about immunotherapy combinations for melanoma?
Michael A. Postow |
| 01:50 pm | Considering QUAD therapy to address unmet needs in high risk BRAF mutant melanoma
Jason Luke |
| 02:05 pm | Break** |
| 02:20 pm | Development of novel antibodies targeting regulatory T cells in cancer
Sergio Quezada |
| 02:35 pm | Oncolytic virus combo with CKI- Ipi talimogene laherparepvec and talimogene laherparepvec+Pembrolizumab
Igor Puzanov |
| 02:50 pm | Exploring the potential of dendritic cell therapy for the treatment of advanced melanoma, from moDC to myDC
Bart Neyns |
| 03:05 pm | Discussion on Emergent strategies
Alexander M. Eggermont, Alessandro Testori |
| 03:35 pm | Break** |

PRELIMINARY SCIENTIFIC PROGRAM

Saturday, Dec 5th, 2020

SESSION

GREAT DEBATE

Chairpersons: Paolo A. Ascierto, Corrado Caracò, Iman Osman, Igor Puzanov

- 03:50 pm Is innate immunity important: yes or no?
Jeffrey S. Weber, Alexander M. Eggermont
- 04:20 pm Discussion on "Is innate immunity important: yes or no?"
Paolo A. Ascierto, Corrado Caracò, Iman Osman, Igor Puzanov
- 04:30 pm Does AJCC classification an empovement for better stadiation: yes or no?
Jeffrey E. Gershenwald, Jean-Jacques Grob
- 05:00 pm Discussion on "Does AJCC classification an empovement for better stadiation: yes or no?"
Paolo A. Ascierto, Corrado Caracò, Iman Osman, Igor Puzanov
- 05:10 pm Break**
- 05:25 pm Is the sentinel node biopsy useful for staging patient: yes or no?
Vernon K. Sondak, Jean-Jacques Grob
- 05:55 pm Discussion on "Is the sentinel node biopsy useful for staging patient: yes or no?"
Paolo A. Ascierto, Corrado Caracò, Iman Osman, Igor Puzanov
- 06:05 pm Triplette combination (target therapy plus IO) VS combo IO
Jeffrey A. Sosman, Michael B. Atkins
- 06:35 pm Discussion on "Triplette combination (target therapy plus IO) VS combo IO"
Paolo A. Ascierto, Corrado Caracò, Iman Osman, Igor Puzanov
- 06:45 pm Break**
- 07:00 pm Neoadjuvant or adjuvant therapy: which is better?
Hussein A. Tawbi, Omid Hamid
- 07:30 pm Discussion on "Neoadjuvant or adjuvant therapy: which is better?"
Paolo A. Ascierto, Corrado Caracò, Iman Osman, Igor Puzanov
- 07:40 pm What we will do on Monday?
Sanjiv S. Agarwala
- 07:55 pm Conclusions
Paolo A. Ascierto, Corrado Caracò, Iman Osman, Igor Puzanov

PRESIDENCY

Paolo A. Ascierto

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

Corrado Caracò

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

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

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, PA, 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

Research Center Vice President, Parker Institute for Cancer Immunotherapy and Adjunct Professor of Microbiology and Immunology, University of California, 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 A. Postow

Memorial Sloan 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, PA, US

Paolo A. Ascierto

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

Michael B. Atkins

Deputy Director & Professor Acting Chief, Division of Hematology/Oncology MedStar Georgetown University Hospital, Georgetown University Medical Center, Washington, DC, US

Christian Blank

Medical Oncology and Research Group Leader Tumor Immunology, Netherlands Cancer Institute, Amsterdam, The Netherlands

FACULTY

Gerardo Botti

Scientific Director National Cancer Institute "Fondazione G. Pascale" Naples, Italy

Corrado Caracò

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

Richard D. Carvajal

Director of Experimental Therapeutics and Director of the Melanoma Service, Columbia University Medical Center, New York, NY, US

Reinhard Dummer

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

Alexander Eggermont

Professor of Oncological Surgery and General Director, Institut Gustave Roussy Villejuif, Paris-Sud, France

Marc Ernstoff

Branch Chief of ImmunoOncology Branch (IOB), Developmental Therapeutics Program, Division of Cancer Therapy & Diagnosis, NCI, NIH, Bethesda, MD, US

Soldano Ferrone

Department of Surgery Massachusetts General Hospital, Harvard Medical School, Boston, MA, 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, OR, US

Thomas F. Gajewski

Oncology and Immunology Professor, Department of Pathology and Department of Medicine (Section of Haematology/Oncology) - University of Chicago (Microbiome Center), Chicago, IL, 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

Jeffrey E. Gershenwald

Professor, Department of Surgical Oncology, Division of Surgery, The University of Texas, MD Anderson Cancer Center, Houston, TX, US

Jean-Jacques Grob

Professor, Head of Dermatology Department, Hopital de la Timone, Aix-Marseille, Marseille, France

Omid Hamid

Director, Clinical Research and Immunotherapy The Angeles Clinic and Research Institute, Los Angeles, CA, US

Patrik Hwu

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

Pawel Kalinski

Vice Chair for Translational Research, Department of Medicine, Director of Cancer Vaccine and Dendritic Cell Therapies, Center for Immunotherapy, Roswell Park Comprehensive Cancer Center, Developmental Therapeutics, Buffalo, NY, US

Michelle Krogsgaard

Associate Professor of Pathology, New York University Langone, Medical School, New York, NY, US

Roger Lo

Melanoma Clinic in Dermatology Member, Jonsson Comprehensive Cancer Center David Geffen School of Medicine at UCLA, Los Angeles, CA, US

Georgina V. Long

Co-Medical Director Melanoma Institute Australia, Professor of Melanoma Medical Oncology and Translational Research Melanoma Institute Australia, The University of Sydney and Royal North Shore Hospital, Sydney, Australia

FACULTY

Jason J. Luke

Director of the Cancer Immunotherapeutics Center of UPMC Hillman Cancer Center; Associate Professor of Medicine at the University of Pittsburgh, Pittsburgh, Pennsylvania, US

Giuseppe Masucci

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

Olivier Michielin

Analytical Oncology Division Director, Oncology Department UNIL-CHUV, Lausanne, Suisse

Paul Nathan

Consultant Medical Oncologist, Mount Vernon Cancer Centre, Northwood, Middlesex, UK

Bart Neyns

Head of department, Medical Oncology, Universitair Ziekenhuis Brussel, Brussel, Belgium

Iman Osman

Associate Dean for Translation Research and Director of the Melanoma Program, New York University Langone, Medical School, New York, NY, 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 A. Postow

Memorial Sloan Kettering Cancer Center, New York, NY, USA

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

Sergio Quezada

Professor of Cancer Immunology and Immunotherapy, Group Leader of Cancer Immunology Unit, Research Department of Hematology, Cancer Institute, University College London, London, UK

Vernon K. Sondak

Chair & Professor, Department of Cutaneous Oncology, Moffitt Cancer Center, Tampa, FL, US

Jeffrey A. Sosman

Professor, Medicine, Hematology Oncology Division, Feinberg School of Medicine, Northwestern University, Chicago, IL, US

Hussein A. Tawbi

Associate Professor, Director of Melanoma Clinical Research & Early Drug Development, Melanoma Medical Oncology, Investigational Cancer Therapeutics, UT MD Anderson Cancer Center, Houston, TX, US

Michele Teng

Associate Professor, Head of the Cancer Immunoregulation and Immunotherapy Laboratory, QIMR Berghofer Medical Research Institute, Brisbane, Australia

Alessandro Testori

Fondazione IRCCS Policlinico San Matteo, Pavia, Italy & chairman surgical subgroup EORTC Melanoma Group Brussels

Magdalena Thurin

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

Giorgio Trinchieri

NIH Distinguished Investigator, Chief, Laboratory of Integrative Cancer Immunology (LICI) Center for Cancer Research, NCI, NIH, Bethesda, MD, US

Jeffrey S. Weber

Deputy Director, Professor of Oncology, Department of Medicine, Perlmutter Cancer Center, New York University Langone, Medical School, New York, NY, US

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 327-307144) with 19,5 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

Celebrating 30 Years in Europe

SPONSOR

IMMUNOCORE

