

Translating Immuno-Oncology Biomarkers Into Clinical Practice

Virtual Symposium

Available on Demand

14 – 29 September 2020

Live Q&A on Thursday, 24 September (17:45 – 18:15 CET)

Chair: Fernando López-Ríos (Spain)

AGENDA

5 minutes	Welcome and Introductions <i>Fernando López-Ríos</i>
15 minutes	PD-L1: Optimizing a Biomarker Across Tumor Types <i>Hans-Ulrich Schildhaus</i>
20 minutes	MSI-H/dMMR: A “One Size Fits All” Biomarker? <i>Frédéric Bibeau, Eric Van Cutsem</i>
15 minutes	NGS: Next Wave of IO Biomarkers? Translating NGS Into Clinical Practice for IO <i>Fernando López-Ríos</i>
5 minutes	Closing Remarks <i>Fernando López-Ríos</i>

Satellite Symposium Sponsored by MSD

CHAIR

Fernando López-Ríos

Pathology - Laboratory of Targeted Therapies
HM Hospitales (Madrid, Galicia & Barcelona)
Spain

FACULTY

Frédéric Bibeau

Professor of Pathology
Head of the Pathology Department
Caen University Hospital
Normandy University
Caen, France

Eric Van Cutsem

Professor, Gastroenterology/
Digestive Oncology
University Hospitals
Gasthuisberg/Leuven &
KULeuven
Leuven, Belgium

Hans-Ulrich Schildhaus

Professor
Institute for Pathology
University Hospital Essen
Essen, Germany