
CML – Prospects for the 21st century

Mandelieu, France, 27-30 September 2007

Organisers: Angelo M. Carella, Jorge Cortes, George Daley, John M. Goldman,

 Francois Guilhot, Rüdiger Hehlmann, Junia Melo, Giuseppe Saglio

DRAFT PROGRAM  24-04-07

Friday, 28 September 

08.30 – 08.35
Welcome 
John Goldman and Angelo Carella                         


08.35 – 10.30
Session 1  
Basic studies / Mechanisms
Chair:

Alan Gewirtz

Keynote: 
O Hantschel (Vienna) (20)

The Bcr-Abl molecular machine as the target for imatinib/dasatinib/nilotinib


   
NCP Cross (Salisbury) (10)
New recurrent abnormalities in BCR-ABL negative CML 


C Eaves (Vancouver) (10)

Unique features of chronic phase CML stem cells


T Holyoake (Glasgow) (10)

Inducing apoptosis of CML stem cells


F Frassoni (Genoa) (10)

Impact of Imatinib on leukaemic stem cell burden in CML patients


A Turhan (Poitiers) (10)


STAT3 activation in CML 


Discussion

11.00- 13.00
Session 2        Animal Models and Basis of Genomic Instability

Chair:              Pierre Laneuville 
Keynote :
R van Etten (Boston) (20)

Targeting the survival and engraftment of CML stem cells


E Passegue  (San Francisco) (10)

Understanding JunB function in haemopoietic stem cell maintenance and leukaemic stem cell generation


D Cilloni (Torino) (10)

BCR-ABL transgenic drosophila


            


Keynote: 
 T Skorski (Philadelphia) (20)

BCR/ABL kinase induces DNA damage and impairs DNA repair, cell cycle checkpoints, and apoptosis, leading to genomic instability
F Rassool (Baltimore) (10)

Error-prone repair of double strand breaks by “back-up” non homologous end-joining (NHEJ):  a model for creating genomic instability in CML?


                                      Panel Discussion  (1)


N. von Bubnoff, S. Kamel-Reid, J. Kuroda, G. Rosti, 

14.00 – 16.00
Session 3  
Profiling, progression, BCR-ABL effectors 


Chair: Barney Clarkson

Keynote:
G Daley (Boston) (20)

Mechanism of action of various drug-resistant forms of BCR/ABL

X Jiang (Vancouver) (10)

AHI-1, a novel signaling protein, interacts with BCR-ABL and modulates BCR-ABL transforming activity and imatinib sensitivity of primitive CML cells

P Vigneri (Catania) (10)

BCR-ABL modifies the expression and function of the IRF-5 transcription factor


JV Melo (London) (10) 

Biomarkers for prognosis in CML


J Radich (Seattle) (10)

Regulation of progression and response

D Perrotti (Columbus) (10)

Molecular defects responsible for progression of CML: targeting phosphatases as new and alternative therapeutic approach for imatinib/dasatinib- sensitive and -resistant Ph-positive leukemias


C Gambacorti-Passerini (Monza) (10)

Beta-catenin and Bcr/Abl: a dangerous liaison

Discussion

16.30- 18.30     Session 4  
Imatinib updated (molecular, clinical toxicity)


Chair: Steve O’Brien 

Keynote:
C Schiffer (20)

TKIs: What problems remain?


F Guilhot (Poitiers) (10)

Does Imatinib really increase survival of patients in previously untreated chronic phase: 

a comprehensive review of large phase III trials"


(RT Silver) (New York) (10)

Cardiotoxicity


M Molimard (Bordeaux) (10)

Through plasma imatinib concentrations are associated with responses to imatinib in CML and improve the standard management


A Reiter (Mannheim) (10)

Tyrosine kinase inhibition in eosinophilia-associated myeloproliferative

disorders


F-X Mahon (10)


Imatinib mesylate discontinuation in patients with CML in complete molecular remission: an update


Panel Discussion (2) – What are the challenges today?

J. Kaeda, L. Foroni, E. Jabbour, Ph. Rousselot, J.J. Cornelissen


Saturday, 29 September 

08.00–10.00
Session 5 – 
Mechanisms of resistance


Chair: Junia Melo

Keynote:  
M. Deininger (Portland) (20)

Combinatorial kinase inhibitor strategies to eliminate mutation-based drug resistance in BCR-ABL-positive leukemia

S. Soverini (Bologna) (10)

Resistance to tyrosine kinase inhibitors: mutations ... and more?


A. Hochhaus (Mannheim) (10)

Response and resistance to novel tyrosine kinase inhibitors according to BCR-ABL mutation status 


G. Martinelli (Bologna) (10)

New mechanisms of resistance in Ph+ leukemia and new drugs to overcome it


Discussion 


10.30 – 12.30   Session 6 – How to predict response to imatinib and then monitor patients?


Chair: Richard Stone

 Keynote: 
T. Hughes (Adelaide) (20)

Predictive tests for imatinib response

RE Clark (Liverpool) (10)

Drug transporters as a critical determinant of the efficacy of imatinib and other TKI

G Saglio (Torino) (10)

Molecular monitoring of CML patients undergoing imatinib therapy: evidence and shadows 

JM Goldman (London) (10)

Interpreting transcript levels 


 

                          Panel Discussion (3) - What issues are still important?

M. Bocchia, F. Cervantes, D. Marin, T. Mughal, G. Ossenkoppele, J. Reiffers, 

B. Simonsson, JL. Steegmann, J. Tanzer 
  


14.00 - 16.00  
Session 7  - 
Second generation Tyrosine Kinase Inhibitors


Chair: Rüdiger Hehlmann 

Keynote:
N Shah (Los Angeles) (20)

Improving molecular treatment for CML with combination kinase inhibitor therapy

J Cortes (Houston) (10)

High dose imatinib - still an option?

X.xxxxxxxxx (10)

Nilotinib

S. Kimura (Kyoto) (10)

INNO-406, a Bcr-Abl/Lyn inhibitor from bench to clinic


J. Cortes (Houston) (10)

Bosutinib (SKI-606): the new kid on the block 

A. Quintas-Cardama (Houston) (10)

Complications of newer TKIs: myelosuppression, pleural effusion, and bleeding 

F. Giles (Houston) (10)

Next generation agents for resistant CML, including MK-0457


Discussion 


16.30–18.30
Session  8       Combinations, new approaches, old approaches?


Chair: Alois Gratwohl
Keynote :  A Gratwohl (20)

Future role of SCT in CML
A Devergie (Paris) (10)
Treatment of CML in relapse post allograft with imatinib: Results of a prospective trial of the French FI-LMC Group (AFR05)
JF Apperley (London) (10)

Reduced intensity allo-SCT for CML? 


A Fefer (Seattle) (10)
Syngeneic BMT for 37 patients with CML in chronic phase: Can a conditioning regimen compensate for a lack of a GVL effect?


Discussion 


Conference Gala Dinner

Sunday 30 September 

8.30-10.30
Session 9 -  
The Future


Chair: TBA

Keynote : 
TBA

 


R. Hehlmann (Mannheim) (10)
Evolving Management Concepts in CML".

X.xxxxxxxxxxx

Possible targets for immunotherapy

New ideas

N. Shah (Los Angeles) 

T Hughes (Adelaide)

Standardization


NCP Cross (Salisbury)

JM Goldman (London)

Other clinical updates


TBA

10.30-11.00
Coffee

11.00 – 12.00
Session 10 - 
Recommendations for further concerted action 


Chair: John M. Goldman 

Mutational Monitoring

A Hochhaus (Mannheim) 

T Hughes (Adelaide)

12.00

End of meeting    

Note:  This is not the final program and all speakers’ titles are still provisional. There may be additional panel discussions and additional speakers not yet specified above. 
PAGE  
1

