

CITTA' DI
REGGIO CALABRIA

Associazione Italiana
Radioterapia e Oncologia clinica

AZIENDA SANITARIA
PROVINCIALE
REGGIO CALABRIA

CALABRIA

First international
congress of

BIOIMMUNOTHERAPY OF CANCER

An International multidisciplinary meeting

Responsabile Scientifico:

Dr. Pierpaolo Correale

12-13-14
APRILE 2019

REGGIO CALABRIA
ITALY

Palazzo della Provincia, Sala Perri, Piazza Italia,
89125 Reggio Calabria

April, FRIDAY 12th, 2019

Ore 8.30 Authority salutation

Vice-Ministro dell'economia, *Onorevole Senatore Massimo Garavaglia*

Autorità regionali

Autorità Città Metropolitana

Direzione Strategica Grande ospedale Metropolitano

Associazione Salute Donna ONLUS: *Anna Mancuso*

Associazione ARCO: *Francesco Provenzano*

Ore 9.30 INTRODUCTION:

Prof. Angelo Raffaele Bianco, Prof. Luigi Pirtoli, Prof. Pierosandro Tagliaferri,

Dr. Pierpaolo Correale

GENERAL SESSION

STANDARD CARE AND PATIENT MANAGEMENT

(Lingua ufficiale Italiano):

CHAIRMEN: *Mario Roselli and Sabino de Placido*

Ore 9.45 / Ettore Jorio

Interrelazione ospedale territorio

Ore 10.00 / Fiorella Guadagni

Dalle Banche dati alla pratica clinica

Ore 10.15 / Claudio Verusio

Il passo dalla diagnosi alla presa in carico della "persona" paziente

Ore 10.30 / Pierpaolo Correale

Real World Evidence in Oncologia

Ore 10.45 / Salvatore Palazzo

Sostenibilità dei nuovi trattamenti, reperimento e razionalizzazione delle risorse

Ore 11.00 / Giovanna Chiappetta

Il consenso informato: tutela del paziente o difesa del medico

Ore 11.15 / Antonio Giordano

Le collaborazioni internazionali; formazione e leadership

Ore 11.30 / Stefano Magrini

Riorganizzazione della rete radioterapica regionale

Ore 11.45 / Giovanna Malara

Un modello di integrazione multi-disciplinare complessa nella diagnosi e cura del melanoma maligno; target therapy e immunocheckpoint

Ore 12.00 / Rocco Giannicola

Organizzazione, attrezzatura e necessità irrinunciabili per la creazione di una lung unit efficiente

Ore 12.15 / Antonio Santo

Una forza nazionale integrata contro il carcinoma polmonare

Ore 12.45 / Guido Francini

L'Oncologia nel paziente anziano

Ore 13.00 / Maria Angela Polifrone

La valutazione psiconcologica del paziente con carcinoma polmonare

LUNCH

Bio-immunotherapy congress

(Lingua ufficiale Inglese):

WORK OPENING: *Luigi Pirtoli, Pierosandro Tagliaferri, Pierpaolo Correale*

I SESSION

ADVANCEMENT FOR GENITOURINARY MALIGNANCIES

CHAIRMEN: *A Madan Ravi, Guido Francini*

Ore 15.00 / Francesco Grillone

Hormonal therapy evolution in prostate cancer

Ore 15.15 / Edoardo Francini

Role of chemotherapy in prostate cancer

Ore 15.30 / Paolo Tini

Salvage radiotherapy for prostate cancer; potential predictive immunological parameters of response

Ore 15.45 / Camillo Porta

Kidney Cancer molecular definition, inheritance and treatment implications

Ore 16.00 / Giacomo Carteni

TKI, mTOR inhibitors and anti-angiogenic mAbs in kidney cancer

Ore 16.15 / Rita Agostino

Kidney cancer a long lasting model for cancer immunotherapy: from the interleukin 2 to the immune-check point inhibitors

Ore 16.30 / Antonino Mafodda

Chemotherapy or immune-check point blockade in the savage treatment of metastatic urological malignancies

II Active specific Immunotherapy and immune-checkpoint inhibitors in Malignant melanoma, and Head and Neck Carcinoma (HNC)

CHAIRMEN: *Stefano Magrini*

Ore 17.00 / Grazia Cusi

Viral infections and HNC: Risks and perspectives

Ore 17.15 / Marta Maddalo

Combined treatments for locally advanced head and neck cancer: the changing role of cetuximab and the new research avenues

Ore 17.30 / Michele Del Vecchio

Development of Target therapy in the treatment of malignant melanoma

Ore 17.45 / Paola Queirolo

Immuno-check point inhibitors in the treatment of malignant melanoma: the state of art

Ore 18.00 / Paolo Pedrazzoli

Vaccine and adoptive therapy in HNC

Ore 18.15 / Rita Chiari

New targets for small cell lung cancer

Ore 18.30 / Carmen Tebala

Radiological evaluation of Head and neck cancer and malignant melanoma patients receiving Immunological treatments

Conclusions of the day

Ore 20.30 DINNER

April, SATURDAY 13th, 2019

III Immuno-oncological development and controversies (II)

CHAIRMEN: *Jay Berzofsky*

Ore 8.30 / M. Sitkovsky

Critical role of hypoxia and cancer associated inflammation

Ore 8.45 / Robert M Hoffman

Animal models and immunolo-oncological research

Ore 9.00 / Jack Greiner

Basic principles of immunotherapy, cancer vaccines, co-accessory molecules

Ore 9.15 / Jay Berzofsky

Active specific immunotherapy Translation from mice to human clinical trials

Ore 9.30 / A. Madan Ravi

Immuno-oncological treatments for prostate carcinoma future directions

Ore 9.45 / Massimo Di Maio

History and clinical development of therapeutic immune-checkpoint blockades; future challenges

Ore 10.00 / Vincenzo Desiderio

Endoplasmic stress as a new target for anticancer therapies and immunological treatments

Ore 10.15 / Fabio Malavasi

Interplay between Fc domain of therapeutic antibodies and specific receptors on different effector populations

Ore 10.30 / Claudio Tripodo

Mechanism of failure of immune-checkpoints: effector failure or tumor resistance

Ore 10.45 / Kkosmatopoulos

There still a role for cancer vaccine?

Ore 11.00 / Bruno Cadilha

Chemokine receptors enable adoptive T cell therapy homing into solid tumors

Ore 11.15 / Sonia Quarantino

Immunomodulation in cancer beyond PD-1 and PD-L1

Ore 11.30 / Takuia Tsunoda

The new generations of immunecheckpoint inhibitors

Ore 11.45 / Pierpaolo Correale

PD-1 blockade: Antigen cascade, Autoimmunity and Major Histocompatibility Complex -

COFFEE BREAK

IV Immuno-oncological development and controversies (neoantigens, immunoprimering and monoclonal antibodies)

CHAIRMEN: *Kwong Yok Tsang and Fabio Malavasi*

Ore 12.00 / Pierfrancesco Tassone

Targeting a Specific Glycosylated Epitope of CD43 with a New Humanized Monoclonal Antibody for the Treatment of Human Malignancies

Ore 12.15 / Kwong Yok Tsang

Mechanisms of action of a neoantigen-targeting antibody NEO-201

Ore 12.30 / Alfredo Colombo

ADCC : from bench to bedside

Ore 12.45 / Massimo Fantini

An IL-15 superagonist, ALT-803 enhances antibody-dependent cell-mediated cytotoxicity (ADCC) elicited by the novel monoclonal antibody NEO-201 against human carcinoma cells

Ore 13.00 / Christina Messineo Annunziata

Immunotherapy in the treatment of gynecological malignancies

Ore 13.15 / Caterina Alati

New moAbs in the treatment of acute leukemia

Ore 13.30 / Phil Arlen

New antibodies in the treatment of bilio-pancreatic cancer

Ore 13.45 LUNCH

V Lung Cancer

CHAIRMEN: *Piero Paladini, Baldo Mondello*

Ore 14.30 / Luca Luzzi

Role of surgery and combined approach: neoadjuvant chemoradiotherapy and radio-immunotherapy

Ore 15.00 / Marta Castiglia

Liquid biopsy and precision medicine

Ore 15.15 / Nadia Pasinetti

Target therapy on drivers mutations

Ore 15.30 / Roberto Bianco

Targeting EGFR pathway as treatment of non small cell lung cancer

Ore 16.00 / Vito Barbieri

The Advent of immunotherapy from now to the future

Ore 16.15 / Rocco Giannicola

Care and monitoring of NSCLC patient in treatment with immune-checkpoint blockade:
iRAEs Pain, Emesis, Infection, and quality of life

Ore 16.30 / Pierpaolo Pastina

Radiotherapy, new perspective and immunobiological effects

Ore 16.45 / Valerio Nardone

Immune-checkpoint blockade Response evaluation by Digital analysis

Ore 17.00 / Luca Volterrani

Radiological and clinical evaluation of Lung Cancer patients treated with
immunotherapy or target therapy

VI Immuno-oncological development and controversies on adoptive therapy and micro RNA

CHAIRMEN: *Massimo Martino and Bruno Martino*

Ore 17.15 / Massimo Martino

Donor lymphocyte infusions in AML and MDS?

Ore 17.30 / Giulia Pucci

Processing CSE toward Jacie accreditation

Ore 17.45 / Patrizia Comoli

T cell therapy for viral infections

Ore 18.00 / Ciro Botta

Immunobiological characterization of Tumor infiltrating lymphocytes
derived from multiple myeloma patients

Ore 18.15 / Marco Rossi

Car-T based immunotherapy and adoptive therapy

Ore 18.30 / Michele Caraglia

Micro-RNAs and long non coding RNAs loops in human cancers: a new deal in anti-cancer treatment and immunotherapy

Take the message round table

DISCUSSION LEADERS: *Chairmen: Massimo Martino and Bruno Martino*

April,SUNDAY 14th, 2019

VII Advancement in Gastro-enteric malignancies

CHAIRMEN: *Antonio Russo, Gianfranco Filippelli*

Ore 9.00 / Candida Mastroianni

Anti-angiogenic treatments in gastro-enteric malignancies

Ore 9.15 / Martinelli Erika

Ore 9.30 / Pierpaolo Pastina

Effects of inflammatory status and k-ras mutation on patients response to the thymidylate synthase poly-epitope peptide vaccine

Ore 9.45 / Teresa Troiani

Immune-check point blockade and EGFR inhibition in advanced colorectal cancer; present and future directions

Ore 10.00 / Piersandro Tagliaferri

Chemo-immunotherapy of Colorectal cancer; fifteen years of GOLFIC experience

VIII session – Advancement in gynecological malignancies and breast cancer

CHAIRMEN: *Sandro Pignata and Serafino Conforti*

Ore 10.15 / Stefano Palomba

Surgery and combined therapeutic approaches to ovary and endometrial cancer

Ore 10.30 / Sandro Pignata

From the anti-blastic drugs to PARP inhibitor

Ore 10.45 / Pietro Del Medico

Chemo-immunological treatments of gynaecological malignancies

Ore 11.00 / Paolo Vigneri

New pathways for breast cancer treatment; from bench to the bedside and vice-versa

Ore 11.15 / Salvatore Vaccarella

Il ruolo della medicina di precisione nella pratica oncologica

Ore 11.30 / Carmelo Tuscano

Radiotherapy and Cervical carcinoma, role of integrated treatments

Ore 11.45 / Roberto Maisano

The unstoppable advent of cycline inhibitors

Ore 12.00 / Francesca Di Rella

NPDL-1 blockade in the treatment of triple negative breast cancer

Ore 12.15 / Michele Caruso

The new directions of cycline inhibitors

Congress conclusions and salutations:

Michail Sitkovsky, Piersandro Tagliaferri, Pierpaolo Correale

First international congress of
Bioimmunotherapy of Cancer
An International multidisciplinary meeting

12-13-14 APRILE 2019 | REGGIO CALABRIA, ITALY

Responsabile Scientifico: **Dr. Pierpaolo Correale**

Il convegno è stato accreditato su Agenas, ha ottenuto i seguenti crediti formativi:

12 Aprile 2019 id 5090 - 253291 crediti assegnati N. **4.9**

13 Aprile 2019 id 5090- 253313 crediti assegnati N. **6.3**

14 Aprile 2019 id 5090- 253324 crediti assegnati N. **2.1**

Il convegno e' rivolto a N. **150** partecipanti PROVENIENZA REGIONALE

PROFESSIONE: MEDICO CHIRURGO

Discipline in: Allergologia ed immunologia clinica; anatomia patologica; chirurgia generale; chirurgia toracica; dermatologia e venereologia; ematologia; genetica medica; medicina generale (*medici di famiglia*); medicina interna; oncologia; radioterapia; urologia.

PROFESSIONE: INFERMIERE

Discipline in: Infermiere

PROFESSIONE: BIOLOGO

discipline in: Biologo

PROFESSIONE: FARMACISTA

discipline in: Farmacia ospedaliera; farmacia territoriale;

Tipologia evento: CORSO DI AGGIORNAMENTO

Obiettivi dell'Evento: LINEE GUIDA - PROTOCOLLI - PROCEDURE

CORSO GRATUITO

L'iscrizione è gratuita e può essere effettuata tramite e-mail all'indirizzo: **xeniaeventi@gmail.com**, allegando i dati anagrafici o telefonare al numero **0984.444890**

PROVIDER E SEGRETERIA ORGANIZZATIVA

XENIA
WE DEVELOP YOUR IDEAS

Xenia S.a.s. di Francesca Mazza & C.
Via G. Verdi, 144 - 87036 Rende CS
Tel. **0984 444 890** - Cell. **3441872101**

E-mail: **xeniaeventi@gmail.com** | Id Provider **5090**

Patrocinio concesso da

L' Iniziativa è stata realizzata grazie al supporto incondizionato di:

Bristol-Myers Squibb

