

24th "Nantes Actualités en Transplantation"
& 4th "LabEx IGO Meeting"

New horizons in immunotherapy

La Cité Nantes Congress Centre

PROGRAMME

DAY 1 - MONDAY, MAY 31ST

08:00 am Registration & welcome coffee

08:45 am Welcome Speech - **Carole Guillon**, U1064 CRTI, Nantes

SESSION I - ADVANCED CELL THERAPY

Chairmen: Hans-Dieter Volk & Nathalie Labarrière

09:00 am Reprogramming Human Immune Cells with CRISPR - **Alexander Marson**, University of California, San Francisco, USA

09:30 am Overcoming barriers to efficacy for engineered T cells in solid tumors - **Stanley Riddell**, Fred Hutchinson Cancer Research Center, Seattle, USA

10:00 am CAR Tregs in transplantation and autoimmunity - **Ignacio Anegón**, INSERM UMR 1064-Center for Research in Transplantation and Immunology, Labex Immunology Graft Oncology, FOCIS Center of Excellence Nantes University

10:30 am **COFFEE BREAK**

11:00 am Presentation title tbc - **Silvia Gregori**, San Raffaele Telethon Institute for Gene Therapy, Milan, Italy

11:30 am Selected communications (10 min each)

- Communication n°1- **Speaker n°1**
- Communication n°2- **Speaker n°2**
- Communication n°3- **Speaker n°3**

12:00 am **Lunch break & Poster viewing session**

SESSION II - TISSUE MICROENVIRONMENT

Chairmen : Barbara Seliger & Jérôme Martin

02:00 pm Immunoregulation of inflammation - **Renato Monteiro, Center for Research on Inflammation - INSERM U1149 & CNRS ERL8252 / Paris Diderot Faculty of Medicine**

02:30 pm Myeloid cells and cancer immunotherapy - **Antonio Sica, Dept of Pharmacological Sciences, University of Eastern Piedmont, Novara / Head lab. Molecular Immunology, Humanitas Clinical and Research Center, Milan, Italy**

03:00 pm TIGIT and its cellular and bacterial ligands: new checkpoints for cancer immune therapy - **Ofer Mandelboim, Institute of Medical Research Israel-Canada (IMRIC), University of Jerusalem, Israel**

03:30 pm **COFFEE BREAK**

04:00 pm Immune escape mechanisms of tumors and their impact for immunotherapies - **Barbara Seliger, Institute for Medical Immunology, Martin-Luther-University Halle-Wittenberg, Germany**

04:30 pm Selected communications (10 min each)

- Communication n°1- **Speaker n°1**
- Communication n°2- **Speaker n°2**
- Communication n°3- **Speaker n°3**

05:00 pm Evolution of a Stromal-Immune Axis in Cancer Immunology and Immunotherapy - **Shannon Turley, Department of Cancer Immunology, Genentech, South San Francisco, CA, USA**

05:30 pm **Cocktail & Poster viewing session**

DAY 2 - TUESDAY, JUNE 1ST

08:00 am Coffee

08:30 am Keynote speech - New immunotherapies in cancer and autoimmunity - **Jeffrey Bluestone, UCSF and Parker Foundation, USA**

SESSION III - BIOREAGENTS

Chairmen: Paolo Dellabona & Carole Guillonneau

09:00 am IL-2-based immunotherapies for (dis)-engaging Tregs - **Eliane Piaggio, Translational immunotherapy team U938, Institut Curie, Paris**

09:30 am Targeting Trained Immunity in Organ Transplantation - **Jordi Ochando, Icahn School of Medicine at Mount Sinai, New York City, USA**

10:00 am Oncolytic activity of attenuated Measles virus and the defects in the type I interferon response in cancer - **Jean-François Fonteneau, CRCINA, INSERM U1232, Labex IGO, Siric ILIAD, Nantes**

10:30 am **COFFEE BREAK**

11:00 am Selected communications (*10 min each*)

- Communication n°1 - **Speaker n°1**
- Communication n°2 - **Speaker n°2**
- Communication n°3 - **Speaker n°3**

11:30 am Harnessing Innate Immunity in Cancer Therapy - **Eric Vivier, Aix Marseille University, APHM, CNRS, INSERM, CIML / Hôpital de la Timone, Marseille-Immunopole / Innate Pharma Research Laboratories, Marseille, France**

12:00 am **Lunch break**

SESSION IV - NEW HORIZONS

Chairmen: Megan Sykes & Catherine Rabu

01:30 pm Targeting common epithelial malignancies with TCR engineered lymphocytes specific for 'public' neoantigens - **Christopher Klebanoff, Memorial Sloan Kettering Cancer Center and the Parker Institute for Cancer Immunotherapy, New York, USA**

02:00 pm Deep Profiling of Tissue Ecosystems by Imaging Mass Cytometry - **Nicolas Diamond, Bodenmiller Lab, Department of Quantitative Biomedicine, University of Zurich, Switzerland**

02:30 pm Selected communications (10 min each)

- Communication n°1 - **Speaker n°1**
- Communication n°2 - **Speaker n°2**
- Communication n°3 - **Speaker n°3**

03:00 pm

COFFEE BREAK

03:30 pm Mesenchymal stromal cell heterogeneity: implication for their clinical application - **Karin Tarte, Inserm U1236, University of Rennes, CHU Rennes, France**

4:00 pm Reconstructing the human immune system using single cell genomics - **Laura Jardine, Biosciences Institute, Newcastle University, UK**

04:30 pm

**AWARDING CEREMONY:
BEST ORAL PRESENTATION PRIZE, BEST POSTER PRIZE**

This event is organised by

Member research units

institut
transplantation
urologie
néphrologie
INSERM - UMR 1064

Centre de Recherche en
Transplantation et Immunologie

Centre de Recherche en
Transplantation et Immunologie

UMR1236

In partnership with

UNIVERSITÉ DE NANTES

JOURNÉES SCIENTIFIQUES
UNIVERSITÉ DE NANTES

With the financial support of

SIRIC ILIAD
Nantes - Angers

Cancéropôle
grand ouest

SFR - Santé
Bretagne

PROGREFFE
FONDATION D'ENTREPRISE

arsep
fondation
1969-2019

Local organising committee

Chairwoman: Carole GUILLONNEAU – U1064 CRTI

Local organising committee:

Frédéric ALTARE - U1232 CRCINA

Ignacio ANEGON - U1064 CRTI

Sophie BROUARD - U1064 CRTI

Yves DELNESTE – Cancéropôle Grand Ouest

Giancarlo ESPEJO - LabEx IGO

Jean-François FONTENEAU - U1232 CRCINA

Céline KERANDEL – ITUN U1064 CRTI

Nathalie LABARRIERE - U1232 CRCINA

Jérôme MARTIN - U1064 CRTI

Catherine RABU – U1232 CRCINA

Mikaël ROUSSEL – U1236 MICMAC

Nina SKYBYK - NExT I-Site University of Nantes

Laurence WOLFF - LabEx IGO

