

SEOM IMMUNOTHERAPY

SYMPOSIUM '20

Where Immunotherapy Happens

SCIENTIFIC COMMITTEE:

Dr. Alvaro Rodriguez-Lescure

Dra. Enriqueta Felip

Dr. Guillermo De Velasco

MADRID

Auditorio Torre BBVA, Castellana 81

20 y 21 de febrero

SEOM
Sociedad Española
de Oncología Médica

TABLE
1

12:45-13:40h ACREDITATION AND LUNCH

13:40-13:45h OPENING REMARKS:

Dr. Álvaro Rodríguez-Lescure.
*Presidente SEOM***Dolores Ferrández, PhD.**
Oncology & Hematology Medical Affairs Head.
*Roche*13:45-15:05h **Table 1**
BEYOND THE PRINCIPLES OF CANCER IMMUNITY**MODERATOR:****Dr. Luis de la Cruz Merino.**
Complejo Hospitalario Regional Virgen Macarena.
Sevilla

13:45-14:05h CANCER IMMUNITY AND IMMUNE CHECKPOINTS BEYOND PD-(L)1

Dr. Brian Ruffell, PhD.
Moffitt Cancer Center, Florida, USA.

14:05-14:25h AN INNATE SENSE FOR INFECTION AND DANGER ALSO IN CANCER IMMUNITY?

Dr. Ignacio Melero Bermejo.
Clínica Universidad de Navarra. Pamplona

14:25-14:45h WHERE ARE WE WITH TMB AND LIQUID BIOPSY?

Dr. Luis Paz-Ares Rodríguez.
H. Universitario 12 de Octubre. Madrid

14:45-15:05h DISCUSSION

TABLE
215:10-16:55h **Table 2 (FIRST PART)**
CURRENT AND FUTURE PERSPECTIVES**MODERATOR:****Dr. Antonio González Martín**
Clinica Universidad de Navarra. Madrid
Dra. Ruth Vera García.
*Complejo Hospitalario de Navarra. Pamplona*15:10-15:25h IN LUNG CANCER
Dra. Rosario García Campelo.
*Complejo Hospitalario Universitario. La Coruña*15:25-15:40h IN HNSCC
Dr. Ricard Mesía Nin.
*H. Universitario Germans Trias i Pujol de Badalona (ICO). Barcelona*15:40-15:55h IN MELANOMA
Dr. Salvador Martín Algarra.
*Clínica Universidad de Navarra. Pamplona*16:10-16:25h IN GENITOURINARY TUMORS
Dr. Ignacio Durán Martínez.
H. Universitario Marqués de Valdecilla. Santander

16:25-16:55h DISCUSSION

16:55-17:15h **COFFEE BREAK**
17:20-18:25h **Table 2 (SECOND PART)**
CURRENT AND FUTURE PERSPECTIVES**MODERATOR:****Dr. Antonio González Martín**
Clinica Universidad de Navarra. Madrid
Dra. Ruth Vera García.
*Complejo Hospitalario de Navarra. Pamplona*17:20-17:35h IN GI
Dr. Carlos Gómez Martín.
*H. Universitario 12 de Octubre. Madrid*17:35-17:50h IN BREAST CANCER
Dr. Luis de la Cruz Merino.
*Complejo Hospitalario Regional Virgen Macarena. Sevilla*17:50-18:05h IN GYN
Dra. Eva Guerra Alía.
H. Universitario Ramón y Cajal. Madrid

18:05-18:25h DISCUSSION

19.00H **COCKTAIL**
LUGAR: LUZI BOMBONTABLE
309:00-11:40h **Table 3**
SHIFTING THE COURSE OF CANCER IMMUNOTHERAPY**MODERATOR:****Dr. Álvaro Rodríguez-Lescure.**
*H. General Universitario de Elche. Alicante*09:00-09:20h APPLICATIONS OF CRISPR-CAS9 TECHNOLOGY IN CANCER
Raúl Torres Ruiz, PhD.
*Centro Nacional de Investigaciones Oncológicas. Madrid*09:20-09:40h ONCOLYTIC VIRUS STRATEGIES
Dra. Marta Alonso Roldan, PhD.
*Clínica Universidad de Navarra*9:40-10:00h CAR – T CELL IMMUNOTHERAPY
Dr. Sophie Papa.
*Kings College London, UK.*10:00-10:20h TOWARDS PERSONALIZED, TUMOR-SPECIFIC, THERAPEUTIC VACCINES FOR CANCER
Lelia Delamarre, PhD.
Senior Scientist in Cancer Immunotherapy.
Genentech USA

10:20-10:40h DISCUSSION

10:40-11:15H **COFFEE BREAK**TABLE
411:20-13:00h **Table 4**
CHALLENGES AND OPPORTUNITIES IN CANCER IMMUNOTHERAPY**MODERATOR:****Dr. Luis Paz-Ares Rodríguez.**
*H. Universitario 12 de Octubre. Madrid*11:20-11:40h BISPECIFIC ANTIBODIES FOR CANCER THERAPY
Dr. José Antonio López Martín.
*H. Universitario 12 de Octubre. Madrid*11:40-12:00h MOLECULAR MECHANISMS OF RESISTANCE TO IT: HOW DO WE OVERCOME THEM?
Dr. Antoni Ribas.
Ronald Reagan. University of California
*Los Angeles USA*12:00-12:20h GUT MICROBIOME AND IMMUNOTHERAPY
Dr. Jennifer McQuade.
*MD Anderson Texas USA*12:20-12:40h WHAT'S NEW IN IMAGING AND CANCER IMMUNOTHERAPY?
Dra. Raquel Pérez López.
H. Universitario Vall d'Hebron. Barcelona

12:40-13:00h DISCUSSION

13:00h CLOSING REMARKS

Dr. Álvaro Rodríguez-Lescure.
Presidente de SEOM 2019-2021
Dolores Ferrández, PhD.
Oncology & Hematology Medical Affairs Head.
Roche

COORGANIZADO:

SEOM
Sociedad Española
de Oncología Médica

