Menarini Foundation Symposia: 185

Focus on Rare Diseases

Myeloproliferative and Myelodysplastic Syndromes

Bergamo (Italy), September 20th - 22nd, 2007

Organized by OSPEDALI RIUNITI BERGAMO ISTITUTO MARIO NEGRI FONDAZIONE INTERNAZIONALE MENARINI

FINAL PROGRAM

Sala Piatti – Città Alta (Via San Salvatore, 6)

Aula Alabastro, Congress Center Papa Giovanni XXIII (Viale Papa Giovanni XXIII, 106)

INTERNAZIONALE MENARINI

Focus on Rare Diseases

Myeloproliferative and Myelodysplastic Syndromes

Bergamo (Italy), September 20th - 22nd, 2007

Organized by OSPEDALI RIUNITI BERGAMO ISTITUTO MARIO NEGRI FONDAZIONE INTERNAZIONALE MENARINI

FINAL PROGRAM

Sala Piatti – Città Alta (Via San Salvatore, 6)

Aula Alabastro, Congress Center Papa Giovanni XXIII (Viale Papa Giovanni XXIII, 106) Rare diseases have recently been the objective of a great deal of studies aimed at elucidating pathways and individuating effective, possibly targeted therapies.

The meeting on Ph negative Myeloproliferative and Myelodysplastic Syndromes will cover aspects of these disorders from the bench to the bed.

In 1951, Dameshek recognised the close interrelation between Polycythemia Vera (PV), Essential Thrombocythaemia (ET), and Idiopathic Myelofibrosis (IMF) and coined the term "Myeloproliferative Disorders" (MPDs). These conditions were regarded as the result of the uncontrolled proliferation of one or more bone marrow lineage, triggered by unknown stimuli, which in some cases could also lead to myeloid metaplasia of the spleen.

Milestones in the history of MPDs were, in the 1970s, the recognition of the cellular independence from growth factors as a critical mechanism for the disease, and second, the identification of the stem cell nature and clonal origin of PV and ET. From 1980s onwards, new insights in the molecular pathogenesis have been increasingly achieved and have peaked in the last decade. Particularly, in 2005, an acquired single point mutation in the gene of the cytoplasmic tyrosine kinase JAK2 has been simultaneously described in MPD by five different groups. Subsequent studies have focused on the frequency of this mutation and its correlation with the clinical phenotype. On the basis of these recent developments, a revision of the current WHO diagnostic criteria has been proposed.

Other scientific achievements of the last decade include the results of randomised clinical trials carried out in Europe in patients with MPD. As a consequence of these studies, therapy has been optimised and today PV and ET patients are stratified according to their vascular risk and to new prognostic factors, including JAK2 burden and leukocytosis. Studies of IMF are less impressive. However, the efficacy of haematopoietic stem cell transplantation is being currently explored in this disorder by well designed controlled clinical trials.

Myelodysplastic Sindromes (MDS) encompass a spectrum of haematopoietic stem cell malignancies, but specific defects responsible for these diseases remain unknown. With the advent of new discoveries of the pathobiology of these disorders, new drugs have been developed, particularly for patients with specific cytogenetic abnormalities. In the recent years, a place for bone marrow transplantation in high risk and young patients with MDS has been defined.

The haematologists from the Haematology/Oncology Department of the Ospedali Riuniti Bergamo, Italy, have long been involved in both clinical and basic research in MPDs, providing original contributions to the advances in the management of these disorders and the related thrombotic complications. It is therefore a great honour to host in the city of Bergamo this International symposium on 'Myeloproliferative and Myelodysplastic Syndromes'. The most distinguished scientists in the field are invited to talk and will focus on the most recent clinical advances and new mechanisms for these diseases. Ample space for the discussion and for sharing ideas with experts of undoubted experience is allowed during the meeting. A round table to discuss on the new WHO criteria for the diagnosis of MPDs will outline the future direction in the field.

It is our hope that this meeting will provide a favourable atmosphere to debate hot issues between scientists and will represent a valuable opportunity to generate new ideas and start future collaborations.

> Tiziano Barbui and Giuseppe Remuzzi Co-Presidents of the Meeting

Co-Presidents of the Meeting

Tiziano Barbui

Dipartimento di Oncologia ed Ematologia Ospedali Riuniti Bergamo (Italy)

Giuseppe Remuzzi

Dipartimento di Immunologia Clinica dei Trapianti Ospedali Riuniti Istituto Mario Negri Bergamo (Italy)

Scientific Secretariat

Anna Falanga

Hematology Division Ospedali Riuniti Bergamo (Italy)

Organizing Secretariat

Fondazione Internazionale Menarini Via W. Tobagi, 8 I-20068 Peschiera Borromeo (Milan - Italy) Phone: +39 02 55308110 Fax: +39 02 55305739 E-mail: milan@fondazione-menarini.it Http:\\www.fondazione-menarini.it

Thursday, September 20th, 2007 – h. 18.00 Sala Piatti – Città Alta

Opening ceremony

18.00 Welcome address

18.30 *Plenary Lecture:* **R.T. Silver** (New York, USA) Focus in Polycythemia Vera: From the Polycythemia Vera Study Group studies to JAK2 Mutation

Welcome party

Friday, September 21st, 2007 – Morning Aula Alabastro, Congress Center Papa Giovanni XXIII

Session I -	Pathogenesis
Chairman:	P.M. Mannucci (Milan, I)
08.30	R.C. Skoda (Basel, CH) Molecular advances in MPDs
09.00	A.R. Green (Cambridge, UK) Molecular pathogenesis and management of the MPDs
09.30	A.M. Vannucchi (Florence, I) Genotype and clinical phenotypes
10.00	Coffee break
Session II –	New WHO diagnostic criteria: presentation and panel discussion
Chairman:	T. Barbui (Bergamo, I)
10.15	T. Barbui (Bergamo, I) J. Thiele (Cologne, D) New WHO criteria
	 G. Barosi (Pavia, I), G. Birgegård (Uppsala, S), F. Cervantes (Barcelona, E), H. Gisslinger (Vienna, A), L. Gugliotta (Reggio Emilia, I), L.M. Larocca (Rome, I), J.J. Michiels (Antwerp, B), J.T. Reilly (Sheffield,UK) Discussion
Session III -	Prognosis
Chairman:	J. Brière (Paris, F)
12.15	R. Marchioli (Chieti, I) Risk factors and outcome in MPDs: difficulties for risk stratification
12.45	C. Harrison (London, UK) Conventional and new criteria in ET and PV
13.15	F. Cervantes (Barcelona, E) Conventional and new prognostic factors in primary myelofibrosis
13.45	Lunch

Friday, September 21st, 2007 – Afternoon Aula Alabastro, Congress Center Papa Giovanni XXIII

Session IV -	Management
Chairmen:	J.J. Michiels (Antwerp, B) E.M. Pogliani (Monza – Milan, I)
14.45	R. Landolfi (Rome, I) Major thrombosis
15.15	G. Barosi (Pavia, I) Splanchnic thrombosis
15.45	F. Rodeghiero (Vicenza, I) Hemorrhage
16.15	V. De Stefano (Rome, I) Recurrent thrombohemorrhagic events
16.45	M. Griesshammer (Ulm, D) Pregnancy CMPD
17.15	Coffee Break
Session V -	New biomarkers
Chairman:	F. Passamonti (Pavia, I)
17.30	H.L. Pahl (Freiburg, D) Biomarkers in MPD excluding JAK2
18.00	A. Falanga (Bergamo, I) Leukocytes and thrombosis

Saturday, September 22nd, 2007 – Morning Aula Alabastro, Congress Center Papa Giovanni XXIII

Session VI –	Myelodysplastic syndromes
Chairman:	M. Cazzola (Pavia, I)
08.30	L. Malcovati (Pavia, I) Risk assessment in myelodysplastic syndromes
09.00	C. Gardin (Paris, F) Hypomethylating agents and HDAC inhibitors in MDS
09.30	M. Cazzola (Pavia, I) Lenalidomide treatment of the myelodysplastic syndromes with chromosome 5q deletion
10.00	P. Muus (Nijmegen, NL) Which MDS patients are candidates for transplantation?
10.30	Coffee Break
Session VII –	- New drugs in MPDs
Chairmen:	A. Grossi (Florence, I) A. Rambaldi (Bergamo, I)
10.45	J.J. Kiladjian (Paris, F) Interferon Alpha in Polycythemia Vera
11.15	G. Birgegård (Uppsala, S) Anagrelide
11.45	S.N. Constantinescu (Brussels, B) Jak2 inhibitors
12.15	G. Finazzi (Bergamo, I) Current guidelines in clinical practice
12.45	Conclusion of the meeting
13.00	Lunch

GENERAL INFORMATION

Meeting venues

The venues for the Meeting will be:

- September 20th, "Sala Piatti"
 (Via San Salvatore, 6 I-24129 Bergamo Città Alta, Italy)
- September 21st 22nd, "Aula Alabastro", Congress Center Papa Giovanni XXIII (Viale Papa Giovanni XXIII, 106 - I-24121 Bergamo, Italy) Phone: +39 035 236435

Secretariat during the Meeting

The Secretariat will be open at the following times:

Friday, September 21st, from 08.00 a.m. to 07.00 p.m. Saturday, September 22nd, from 08.00 a.m. to 01.00 p.m.

Official language

The official language of the Meeting will be English.

CME Credits

The meeting earned n°8 credits from the Italian Health Authorities for Physicians.

Technical facilities

Facilities will be available for computer presentations and overhead projections. A business center with PC (Powerpoint for Windows) will be available for check and preview of presentations. It is essential that speakers take their CD to the business center at least one hour before the session starts. The center will be open at the following times:

Friday, September 21st, from 08.00 a.m. to 07.00 p.m. Saturday, September 22nd, from 08.00 a.m. to 01.00 p.m.

Lunches and coffee breaks

Lunches and coffee breaks will be served in the Meeting area.

Abstracts book

Participants will receive the Abstract book at the Meeting.

LIST OF CHAIRMEN, SPEAKERS, CO-PRESIDENTS OF THE MEETING AND SCIENTIFIC SECRETARIAT

Tiziano BARBUI

Dipartimento di Oncologia ed Ematologia Ospedali Riuniti Bergamo (Italy)

Giovanni BAROSI

Laboratory of Medical Informatics Fondazione IRCCS Policlinico S. Matteo Pavia (Italy)

Gunnar BIRGEGÅRD

Department of Hematology University Hospital Uppsala (Sweden)

Jean BRIERE

Department of Hematology Hôpital Beaujon Clichy (Paris, France)

Mario CAZZOLA

Department of Hematology Fondazione IRCCS Policlinico S. Matteo Pavia (Italy)

Francisco CERVANTES

Hematology Department Hospital Clinic, IDIBAPS University of Barcelona (Spain)

Stefan N. CONSTANTINESCU

Signal Transduction Unit Ludwig Institute for Cancer Research Brussels (Belgium)

Valerio DE STEFANO

Institute of Hematology Catholic University Rome (Italy)

Anna FALANGA

Hematology Division Ospedali Riuniti Bergamo (Italy)

Guido FINAZZI

Trasfusion Medicine Service Ospedali Riuniti Bergamo (Italy)

Claude GARDIN

Service d'Hématologie Clinique Hôpital Avicenne (APHP) Université Paris 13 Bobigny (Paris, France)

Heinz GISSLINGER

Department of Internal Medicine Waehringer-Gurtel University of Vienna (Austria)

Anthony R. GREEN

University of Cambridge and Addenbrooke's Hospital Department of Haematology Cambridge Institute for Medical Research Cambridge (UK)

Martin GRIESSHAMMER

Department of Hematology, Oncology, Rheumatology and Infectious Diseases University of Ulm (Germany)

Alberto GROSSI Istituto Leonardo da Vinci Florence (Italy)

Luigi GUGLIOTTA U.O. di Ematologia Arcispedale S. Maria Nuova Reggio Emilia (Italy)

Claire HARRISON

Department of Haematology Guy's and St Thomas' Hospital NHS Trust London (UK)

Jean-Jacques KILADJIAN

Service d'Hématologie Clinique Hôpital Avicenne (APHP) Université Paris 13 Bobigny (Paris, France)

Raffaele LANDOLFI

Institute of Internal Medicine and Geriatrics Catholic University School of Medicine Rome (Italy)

Luigi M. LAROCCA

Istituto di Anatomia Patologica Università Cattolica Rome (Italy)

Luca MALCOVATI

Department of Hematology University of Pavia Medical School Pavia (Italy)

Pier Mannuccio MANNUCCI

A. Bianchi Bonomi Hemophilia and Thrombosis Center Department of Medicine and Medical Specialties IRCCS Maggiore Policlinico Hospital Milan (Italy)

Roberto MARCHIOLI

Laboratory of Clinical Epidemiology of Cardiovascular Disease Department of Clinical Pharmacology and Epidemiology Consorzio Mario Negri Sud Santa Maria Imbaro (Chieti, Italy)

Jan J. MICHIELS

Department of Hematology University Hospital Antwerp Antwerp (Belgium)

Petra MUUS

Department of Hematology Radbound Nijmegen Medical Center Nijmegen (The Netherlands)

Heike L. PAHL

Center for Clinical Research University Hospital Freiburg Freiburg (Germany)

Francesco PASSAMONTI

Division of Hematology University of Pavia Fondazione IRCCS Policlinico San Matteo Pavia (Italy)

Enrico Maria POGLIANI

Dipartimento di Medicina Clinica e Prevenzione Scuola di Specializzazione in Ematologia Università degli Studi di Milano-Bicocca Monza (Milan, Italy)

Alessandro RAMBALDI

Dipartimento di Oncologia ed Ematologia Ospedali Riuniti Bergamo (Italy)

John T. REILLY

Department of Haematology Royal Hallamshire Hospital Sheffield (UK)

Giuseppe REMUZZI

Dipartimento di Immunologia e Clinica dei Trapianti Ospedali Riuniti Istituto Mario Negri Bergamo (Italy)

Francesco RODEGHIERO

Hematology Department S. Bortolo Hospital Vicenza (Italy)

Richard T. SILVER

The New York Hospital Cornell Medical Center New York (NY, USA)

Radek C. SKODA

Department Research University Hospital Basel (Switzerland)

Juergen THIELE

Institute of Pathology University of Cologne (Germany)

Alessandro M. VANNUCCHI

Department of Hematology University of Florence (Italy)