

07:30 Registration & Breakfast

08:10 Welcome Speech by Leonard Sachs

Pharma BDL and M&A Panel - Ballroom AB

Co-Chaired by:

Anne Altmeyer, VP Business Development Negotiations, Baxalta, Inc.

Mike Rice, Senior Consultant, Defined Health

Panellists:

Birgit Schoeberl, Head of Discovery Division, Merrimack Pharmaceuticals, Inc.

08:20 Guillaume Vignon, Head of Immuno-Oncology Licensing & Business Development, EMD Serono

Henry Gosebruch, Executive Vice President and Chief Strategy Officer, AbbVie, Inc.

Ji Li, Executive Vice President, Global Head of Business Development, BeiGene, Ltd.

Mohamed Ragab, VP, Head Oncology S &E, Business Development, Bristol-Myers Squibb

Peter Sandor, Vice President, Oncology Therapeutic Area Head for Marketing Strategy, Astellas Pharma US, Inc.

09:10 "Immune Checkpoint Blockade in Cancer Therapy: New Insights and Opportunities, and prospects for Cures"

James Allison, Chairman, Department of Immunology, Director, Immunology Platform, MD Anderson Cancer Center

09:40 "From the clinic to the lab: Investigating immune responses to immune checkpoint therapies"

Padmanee Sharma, Scientific Director, Immunotherapy Platform, Professor, Department of Genitourinary Medical Oncology,

Professor, Department of Immunology, The University of Texas MD Anderson Cancer Center

10:10 Coffee Break

IO Prime and Enhance Strategies Panel - Ballroom AB

Co-Chaired by:

James Mulé, Associate Center Director for Translational Research, H. Lee Moffitt Cancer Center & Research Institute

Paul Rennert, Founder & Principal, SugarCone Biotech LLC, President and CSO, Aleta Biotherapeutics

Panellists:

Barry Labinger, CEO, Biothera Pharmaceuticals, Inc.

Bernard Fox, President & CEO, UbiVac

Frank Jones, Chairman and Chief Executive Officer, Etubics Corporation

Mark Schwartz, President & CEO, Galena Biopharma, Inc.

11:00 IO Direct Therapeutic Strategies Panel - Ballroom AB

Co-Chaired by:

James Mulé, Associate Center Director for Translational Research, H. Lee Moffitt Cancer Center & Research Institute

Paul Rennert, Founder & Principal, SugarCone Biotech LLC, President and CSO, Aleta Biotherapeutics

Panelists:

Francis Kern, Senior Director, External Scientific Affairs, Daiichi Sankyo, Inc.

John Haurum, CEO, F-star Biotechnology Ltd.

Juergen Gamer, VP Business Development, APOGENIX AG

Shaun McNulty, Chief Scientific Officer, Biosceptre International Ltd.

Presenting Companies **Track A - Ballroom C**
Moderated by: Robin Davison

10:20 Aethlon Medical, Inc. - [NASDAQ : AEMD]

10:40 BerGenBio AS

11:00 Biosceptre International Ltd.

11:20 JW Pharmaceutical Corporation [KRX : 001060]

11:30 Charité – Universitätsmedizin Berlin

11:40 Immunicum AB - [SS : IMMU]

12:00 Immune Pharmaceuticals, Inc. - [NASDAQ : IMNP]

12:20 UbiVac

12:40 Galena Biopharma, Inc. [NASDAQ : GALE]

Presenting Companies **Track B - Ballroom AB**
Moderated by: Mike Rice

11:40 Advaxis, Inc. - [NASDAQ : ADXS]

12:00 Merrimack Pharmaceuticals, Inc. - [NASDAQ : MACK]

12:20 Nanobiotix SA - [EPA : NANO]

12:40 OSE Immunotherapeutics - [FP : OSE]

13:00 Networking Lunch

New Wave Technologies and Companies Panel - Ballroom AB

Chaired by:

Howard Fingert, Senior Medical Director, Internal and External Innovation for Oncology, Takeda Pharmaceuticals, Inc.

Panellists:

- 13:50** Bard Geesaman, Managing Director, MPM Capital
Deborah Morosini, VP Patient Engagement & Clinical Trials, LOXO Oncology, Inc.
Ferran Prat, VP, Strategic Industry Ventures, MD Anderson Cancer Center
Gary Sclar, Chief Research Business Development Officer, Dana-Farber Cancer Institute
Kuldeep Neote, Senior Director, New Venture and Scout, J&J Innovation
Louise Perkins, Chief Scientific Officer, Melanoma Research Alliance

14:30 "Driving Advancement in Cancer Immunotherapy"

Sophie Kornowski-Bonnet, Head of Roche Partnering, F. Hoffmann-La Roche AG

14:50 "CAR and TCR-engineered T-cells for the Treatment of Hematologic Malignancies and Solid Tumors"

Jeff Wiezorek, SVP, Clinical Development, Kite Pharma, Inc.

Advances in Cell & Gene Therapies Panel - Ballroom AB

Co-Chaired by:

Boris Peaker, Managing Director, Biotechnology Equity research, Cowen Group, LLC

Gregory Frost, Managing Director, F1 BioVentures

Panellists:

- 15:10** Aaron Foster, Senior Director, R&D, Bellicum Pharmaceuticals, Inc.
Axel Hoos, SVP, TA Head Oncology R&D, and Head, Immuno-Oncology, GlaxoSmithKline Plc
Francois Lebel, EVP, Research and Development, Chief Medical Officer, ZIOPHARM Oncology, Inc.
Helen Tayton-Martin, Chief Operating Officer, Adaptimmune, LLC
Madhusudan Peshwa, CSO and Executive Vice President of Cellular Therapies, MaxCyte, Inc.
Mark Frohlich, EVP Portfolio Strategy, Juno Therapeutics, Inc.
Peter Emtage, Senior Vice President Research and Translational Medicine, Cell Design Labs
Robert Petit, Executive Vice President and Chief Scientific Officer, Advaxis, Inc.

Presenting Companies Track C - Ballroom C

Moderated by: Patrick Frankham

13:50 MaxCyte, Inc. - [LON : MXCT]

14:10 APOGENIX AG

14:30 Biothera Pharmaceuticals, Inc.

14:50 Etubics Corporation

15:10 F-star Biotechnology Ltd.

15:30 OncoSec Medical, Inc. - [NASDAQ : ONCS]

16:10 Coffee Break

Presenting Companies Track D - Ballroom AB

Moderated by: Mike Rice

16:20 Mirna Therapeutics, Inc. - [NASDAQ : MIRN]

16:40 Curis, Inc. - [NASDAQ : CRIS]

Presenting Companies Track E - Ballroom C

Moderated by: Leonard Sachs

16:20 Ex Scientia Ltd.

16:30 Memgen, LLC

16:40 Oncology Venture

KOL & Investors Panel - Ballroom AB

Chaired by:

Biren Amin, Managing Director, Jefferies, LLC

Panellists:

- 17:00** Brad Loncar, Chief Executive Officer, Loncar Investment, LLC
Joseph Sum, Analyst, Director of Research, EcoR1 Capital, LLC
Lee Greenberger, CSO, The Leukemia & Lymphoma Society
Mani Mohindru, Chief Strategy Officer, Curis, Inc.
Niels Emmerich, Senior Director, Global Head Search & Evaluation Oncology, AbbVie, Inc.
Rena Conti, Assistant Professor Hematology/Oncology, The University of Chicago Department of Pediatrics
Thilo Schroeder, Partner, Nextech Invest Ltd.

18:00 Networking Reception

19:00 End of the 2nd IOBDLI Forum

Silver Sponsor:

Supported by:

