


TAORMINA-MESSINA-ITALY

October 1st • 2nd | 2018


TAORMINA-MESSINA-ITALY

October 1st • 2nd | 2018

ENDORSEMENTS


The first International Meeting was organized in 2008. It was entirely focused on the biology and clinical implications of the so-called "occult" phase of chronic hepatitis B virus infection (*Occult Hepatitis B Virus Infection: Biology and Clinical Impact – Taormina, March 7th-8th, 2008*). The workshop was endorsed by the EASL and enjoyed extraordinary success.

Many international experts (virologists, immunologists, transfusionists, epidemiologists, hepatologists, etc.) were involved and produced a document published in the Journal of Hepatology that has hundreds of citations and it is still considered the benchmark in the field (*Statements from the Taormina expert meeting on occult hepatitis B virus infection - Journal of Hepatology, 2008: 49; 652–657*).

In the last years, the knowledge on occult HBV infection (also known with the abbreviation "OBI", as established at the Taormina meeting) has greatly increased. Some important virological and immunonological aspects have been clarified. The molecular basis of OBI has been identified as the long-lasting persistence of HBV cccDNA in the form of a transcriptionally suppressed minichromosome.

In addition, there is growing evidence supporting its clinical impact in different clinical scenarios. In fact, apart from the well-established risks of acute and often fatal reactivation in the course of immune-suppressive therapy and of HBV transmission in cases of liver transplantation and blood transfusion, OBI might be a factor that negatively influences the outcome of the disease if other causes of liver damage (HCV infection, ASH, NASH, hemochromatosis, etc.), co-exist.

The Meeting will be a unique occasion to discuss both the different aspects of this important and particular phase of the HBV infection and new strategies for a complete - or at least functional - HBV cure.

SCIENTIFIC ORGANIZER

Giovanni Raimondo
 Division of Clinical and Molecular Hepatology
 University Hospital of Messina - Italy

SCIENTIFIC COMMITTEE

- Antonio Craxì (Palermo, Italy)
- Carlo Ferrari (Parma, Italy)
- Massimo Levrero (Lyon, France)
- Stephen Locarnini (Melbourne, Australia)
- Anna Suk-Fong Lok (Ann Arbor, MI, USA)
- Teresa Pollicino (Messina, Italy)
- Fabien **Zoulim** (Lyon, France)

LOCAL CO-ORGANIZERS

- Giovanni Squadrito
- Santa Brancatelli
- Gaia Caccamo
- Irene Cacciola
- Roberto Filomia
- Sergio Maimone
- Giuseppina Raffa
- Carlo Saitta

University Hospital of Messina - Italy

FACULTY

Christian

Man-Fung Fabien

Jean-Pierre Allain (Cambridge, United Kingdom) (Leipzig, Germany) Thomas Bera (Singapore, Republic of Singapore) Antonio **Bertoletti** Maurizia Rossana **Brunetto** (Pisa, Italy) Raffaele Bruno (Pavia, Italy) Ding-Shinn Chen (Taipei, Taiwan) Francis V. Chisari (La Jolla, CA, USA) Nicola Coppola (Naples, Italy) Markus Cornberg (Hannover, Germany) Antonio Craxi (Palermo, Italy) Maura Dandri (Hamburg, Germany) Vito Di Marco (Palermo, Italy) Carlo Ferrari (Parma, Italy) Giovanni Battista Gaeta (Naples, Italy) Wolfram H. Gerlich (Giessen, Germany) (Giessen, Germany) Dieter Glebe Luca G. Guidotti (Milan, Italy) (Johannesburg, South Africa) Anna **Kramvis** Lampertico (Milan, Italy) Pietro Massimo (Lyon, France) Levrero Chengyao Li (Guangzhou, PRC) Jake Liang (Bethesda, MD, USA) Stephen Locarnini (Melbourne, Australia) Anna Suk-Fong (Ann Arbor, MI, USA) Lok Alfredo Marzano (Turin, Italy) Thomas Ireneusz Michalak (St. John's, NL, Canada) Mario Umberto Mondelli (Pavia, Italy) Jean-Michel **Pawlotsky** (Créteil, France) Carlo Federico Perno (Milan, Italy) **Pollicino** (Messina, Italy) Teresa Daniele Prati (Milan, Italy) • Massimo Puoti (Milan, Italy) Giovanni Raimondo (Messina, Italy) Didier Samuel (Paris, France) (Jerusalem, Israel) Daniel Shouval Vincent Soriano (Madrid, Spain) **Squadrito** Giovanni (Messina, Italy) Camille Sureau (Paris, France)

Trepo

Yuen

Zoulim

(Lyon, France)

(Lyon, France)

(Hong Kong, PRC)


TAORMINA-MESSINA-ITALY October 1st • 2nd | 2018
Scientific Program

MONDAY, OCTOBER 1, 2018

14.00-14.15	Where do we stand now from 2008? G. Raimondo
SESSION 1:	Virology and Immunopathobiology Chairmen: L.G. Guidotti – C. Sureau
14.15-14.30	Molecular definition of occult HBV infection S. Locarnini
14.30-14.45	Molecular basis of viral genome silencing in occult infection M. Levrero
14.45-15.00	Escape mutants in occult HBV infection D. Glebe
15.00-15.15	Immunological aspects of occult HBV infection C. Ferrari
15.15-15.30	Animal models of occult hepadnavirus infection T.I. Michalak
15.30-15.45	Open selected questions M. Dandri
15.45-16.00	General Discussion
SESSION 2:	Diagnosis Chairmen: M.R. Brunetto – C.F. Perno
16.00-16.15	Current approaches to detect occult HBV infection T. Pollicino
16.15-16.30	May new virological biomarkers be useful to detect occult HBV? T. Berg
16.30-16.40	Open selected questions J-M Pawlotsky
16.40-16.50	General Discussion


TAORMINA-MESSINA-ITALY October 1st • 2nd | 2018
Scientific Program

MONDAY, OCTOBER 1, 2018

16.50-17.15	Coffee Break
SESSION 3:	Epidemiology Chairmen: V. Di Marco – G.B. Gaeta
17.15-17.30	Epidemiology and regional prevalence of occult HBV infection in Western World N. Coppola
17.30-17.45	Epidemiology and regional prevalence of occult HBV infection in Asia D-S. Chen
17.45-18.00	Epidemiology and regional prevalence of occult HBV infection in Africa A. Kramvis
18.00-18.15	Occult HBV infection in special populations V. Soriano
18.15-18.25	Open selected questions R. Bruno
18.25-18.35	General Discussion
18.35-19.05	Lecture Chairman: M.U. Mondelli Immunobiology and Pathogenesis of Acute. Occult and Chronic HBV Infection F.V. Chisari


TAORMINA-MESSINA-ITALY October 1st • 2nd | 2018
Scientific Program

TUESDAY, OCTOBER 2, 2018

SESSION 4:	Transmission Chairmen: M. Cornberg – A. Marzano
08.30-08.45	Occult HBV infection in vaccinated new-borns from HBsAg positive mothers J-P Allain
08.45-09.00	Occult HBV and blood products in Europe and Americas D. Prati
09.00-09.15	Occult HBV and blood products in Asia and Africa C. Li
09.15-09.30	Occult HBV and liver transplantation D. Samuel
09.30-09.45	Open selected questions W.H. Gerlich
09.45-10.00	General Discussion
10.00-10.30	Lecture Chairman: C. Trepo
	Endpoints of HBV treatment: how to differentiate between cure and converting active to occult HBV infection? A. S-F Lok
10.30-11.00	Coffee Break


TAORMINA-MESSINA-ITALY October 1st- 2nd | 2018
Scientific Program

TUESDAY, OCTOBER 2, 2018

SESSION 5:	Liver disease / Therapeutic implications Chairmen: P. Lampertico – J. Liang	
11.00-11.15	Occult HBV in HCV-related liver disease and HCC in the DA. Craxì	AA era
11.15-11.30	Reactivation of occult HBV in HCV patients treated with DA M. Puoti	As
11.30-11.45	Occult HBV in HCV-negative liver disease and HCC G. Squadrito	
11.45-12.00	Reactivation of occult HBV infection in immunocompromise patients M-F. Yuen	ed
12.00-12.15	Immunotherapy in patients with occult HBV and HCC A. Bertoletti	
12.15-12.30	May occult HBV infection be cleared by therapy? F. Zoulim	
12.30-12.45	Open selected questions D. Shouval	
12.45-13.00	General Discussion	
13.30-14.30	Lunch	
SESSION 6:	Final Discussion and Statements	
14.30-16.30	Chairmen: M. Levrero – A. S-F Lok – S. Locarnini – G. Raimondo – F. Zoulim Faculty Members	
16.30-16.45	CME Questionnaire	
16.45	Closure of the Meeting	9

GENERAL INFORMATION

CONGRESS VENUE

Palazzo dei Congressi Piazza Vittorio Emanuele II 98039 Taormina (Messina) Italy

ORGANIZING SECRETARIAT AND CME PROVIDER - CONTINUING MEDICAL EDUCATION (ID 2519)

Spazio Congressi S.r.l. Via Alfredo Catalani, 39 I-00199 Rome

Tel./Fax 06.86204308

Email: spazio.c@mclink.it

REGISTRATION FEE

Fees for participants, reserved up to 150 attendees, will include:

- · Access to scientific sessions
- · Lunches and coffee breaks
- · Attendance Certificate
- · CME credits certificate

To register please contact Spazio Congressi spazio.c@mclink.it

Registration Fee (VAT 22% included)	before July 16 th 2018	after July 16 th 2018
MEMBER AISF/EASL	Euro 150,00	Euro 250,00
NON MEMBER AISF/EASL	Euro 300,00	Euro 400,00
TRAINEES, STUDENTS AND YOUNG INVESTIGATORS	Free(*)	Euro 100,00(*)

^(*) Trainees, students and young investigators must be under 35 years old or still in training at the time of the Meeting (October 1st,). Proof of age or training status is mandatory.

GENERAL INFORMATION

CANCELLATION AND REFUNDS

- Notification of cancellation and request for refund must be made in writing to Spazio Congressi S.r.I. to the following email address: spazio.c@mclink.it
- Cancellation received by Spazio Congressi S.r.l. within August 31st, 2018 will be totally refunded minus 10% for administrative charges.
- Cancellation received by Spazio Congressi S.r.l. within September 15th, 2018 will be refunded 70% of the fee paid.
- No refund will be given after September 15th, 2018.
- All refunds will be made after the Event.

LANGUAGE

The official language of the Event is English. Simultaneous translation will not be provided.

CME - CONTINUING MEDICAL EDUCATION ACCREDITATION (ONLY FOR ITALIAN ATTENDEES)

The Scientific Event will be accredited for 100 medical specialists. Credits have been requested for the physician professional category specialist in: Gastroenterology, Internal Medicine, Infectious diseases, Microbiology and Virology, General Surgery.

IN ORDER TO OBTAIN CME CREDITS. ATTENDEES MUST MEET THE FOLLOWING REQUIREMENTS:

- Compilation of the learning questionnaire answering correctly at least 80% of the questions together with the evaluation board/satisfaction form of the event;
- · Compilation of the personal data form;
- 90% participation to the full training activity to be verified by incoming and outgoing signature for each day;

CME credits will not be given without the above mentioned requirements.

CME credits certificate will be sent by certified e-mail to the address stated on the questionnaire.

