

12 & 13 January 2015

PARIS - Palais des Congrès

International Conference on the Management of Patients with Viral Hepatitis

Organised by Pr Patrick Marcellin

Organising Committee:

Pr Tarik Asselah, Dr Nathalie Boyer, Dr Emilie Estrabaud, Dr Michelle Martinot-Peignoux, Dr Monelle Muntlak

Hôpital Beaujon, APHP - UMR 1149 Inserm, CRI - Université Paris-Diderot

www.aphc.info

Dear colleagues,

We are pleased to announce that the 8th Paris Hepatitis Conference (PHC) will take place on January 12 and 13, 2015.

As it has in the past, the meeting will provide state of the art information on the management of patients with hepatitis B and C presented by renowned international experts who will discuss the most recent leading edge data and their clinical applications.

This year the meeting will provide an update on the spectacular progress made in the treatment of hepatitis C with IFN free regimens using polymerase, NS5A and protease inhibitors. The advantages of these combinations are considerable: they are well tolerated and effective in all genotypes after a shorter duration (nearly 100% SVR with 12 weeks of treatment). Indeed, because of these benefits the issue is now facilitating access to treatment in more patients with a realistic objective of eradicating hepatitis C.

However, these treatments are not yet available in most countries. Moreover, first or second-generation triple therapies have just been introduced in many countries. Therefore the optimal strategies for different types of patients, taking into account several factors (severity of liver disease, genotype, treatment status...) must be determined in relation to available resources and drugs.

The PHC 2015 will also spend a full day addressing important issues related to hepatitis B. We will discuss long-term efficacy and tolerance in patients receiving the most potent available antivirals. Recent studies with up to 8 years of treatment reported a favorable outcome with a regression of fibrosis and a decrease in the incidence of HCC in treated patients without viral resistance. We will also address the role of quantification of HBsAg that appears to be a new tool to assess the severity of the disease and the response to therapy. The optimal management of difficult populations will be extensively discussed: co-infections, cirrhosis...

As in previous PHCs, we will privilege interactive discussions and specific lunch workshops addressing the management of real life patients. Indeed, the ultimate goal of the PHC 2015 is to review the most current knowledge and discuss their therapeutic implications with the most experienced experts to provide optimal therapy and the best chance of cure to as many patients as possible, worldwide.

I look forward to welcoming you to Paris,

Professor Patrick MarcellinPresident of the 8th Paris Hepatitis Conference

HEPATITIS C

08.30 Introduction: Treatment of hepatitis C: towards the eradication?

Patrick Marcellin (France)

08.40 - 09.00 State of the art lecture Chairman: Tarik Asselah (France)

■ Treatment of hepatitis C today and tomorrow Antonio Craxi (Italy)

09.00 - 10.00 How to optimize current therapy of G1 patients

Chairmen: Nezam Afdhal (USA) and Stanislas Pol (France)

09.00 ■ PEG IFN based therapy with 2nd wave DAAs Donald Jensen (USA)

09:15 ■ Shortened therapy with IFN-based therapy Thomas Berg (Germany)

09.30 ■ Predictors of response to IFN-based therapy Lawrence Serfaty (France)

09:45 ■ Round table discussion

10.20 - 11.20 How to optimize current therapy of non G1 patients

Chairmen: Jake Liang (USA) and Stefan Zeuzem (Germany)

10.20 ■ Genotype 2, what's new? Marc Bourlière (France)

10.35 ■ Why genotype 3 is difficult to cure? Graham Foster (UK)
10.50 ■ Genotype 4, finally cured? Imam Waked (Egypt)

10.50 ■ Genotype 4, finally cured? Im
11.05 ■ Round table discussion

11.20 - 12.30 How to improve access to therapy? Around the World table Patrick Marcellin (France)

Chairmen: Massimo Colombo (Italy), Michael Fried (USA)

Speakers: Victor De Ledinghen (France), Gamal Esmat (Egypt), Rafael Esteban (Spain), Robert Flisiak (Poland), Vasily Isakov (Russia), Michael Manns (Germany), Raymundo Parana (Brazil)

12.30 - 14.30 **Lunch Workshops**

14.30 -15.35 Special populations

Chairs: Maria Buti (Spain) and François Durand (France)

14:30 ■ Patients with comorbidities <u>Savino Bruno (Italy)</u>

14:45 ■ DAAs and transplant patients Didier Samuel (France)

15:00 ■ HIV co-infected patients

Juergen Rockstroh (Germany)

15:15 ■ Round table discussion

15:35 - 16:00 Coffee break

16.00 - 16.50 New therapeutic strategies

Chairmen: Ira Jacobson (USA) and Michael Manns (Germany)

16.00 ■ INF-free therapy in naïve patients Tarik Asselah (France)

16.15 ■ INF-free therapy in experienced patients David Nelson (USA)

16.30 ■ Round table discussion

16.50 - 17.25 Controversy: Cure of HCV-related liver disease? Chairman: Eugene Schiff (USA)

16.50 ■ No: Mitchell Shiffman (USA)

17.00 ■ Yes: Yves Benhamou (France)

17:10 ■ Discussion

17.25 - 17.40 Hepatitis C: A public health priority Bernard Kouchner (France)

17.40 - 17.50 Take home messages Tarik Asselah (France)

17.50 - 17.55 Conclusion Patrick Marcellin (France)

HEPATITIS B

08.30 Introduction: is HBV controlled? Patrick Marcellin (France)

08.40 - 10.00 The control of HBV related liver disease

Chairmen: Laurent Castera (France) and Fabien Zoulim (France)

08.40 ☐ Cirrhosis reversibility: who and why? Pierre Bedossa (France)

08.55 ☐ HBsAg quantification to manage patients *Michelle Martinot-Peignoux (France)*09.10 ☐ What have we learned from HBV clinical cohorts? *Jia-Horng Kao (Taiwan)*

09.30 ■ Round table discussion

10.30 - 12.00 Optimal therapy of chronic hepatitis B

Chairmen: Adrian Gadano (Argentina) and Ji Dong Jia (China)

10.30 ■ How do I treat my HBeAg-positive patients? Georgios Papatheodoridis (Greece)
10.50 ■ How do I treat my HBeAg-negative patients? Pietro Lampertico (Italy)
11.10 ■ HBV: perspectives for treatment Jorg Petersen (Germany)

11.30 ■ Round table discussion

12.00 - 12.30 State of the art lecture Chairman: Tarik Asselah (France)

HBV and the immune response Carlo Ferrari (Italy)

12.30 - 14.30 **Lunch Workshops**

14.30 - 15.00 State of the art lecture and Award Chairman: Patrick Marcellin (France)

Viral hepatitis: the past and the future Eugene Schiff (USA)

15.00 - 16.30 End-stage liver disease is a multifaceted condition

Chairmen: Adrian Di Bisceglie (USA) and Richard Moreau (France)

15.00 ■ Acute-on-chronic liver failure is a new clinical entity *Vicente Arroyo (Spain)*15.20 ■ Management of hepatocellular carcinoma in 2015 *Massimo Colombo (Italy)*

15.40 ■ The coagulation system in end-stage liver disease Dominique Valla (France)

16.00 ■ Round table discussion

16.30 Take home messages Tarik Asselah (France)

16.40 Conclusion Patrick Marcellin (France)

16.45 Closing session

PROGRAMME OF THE **LUNCH WORKSHOPS**

For people not registered to the lunch workshops, regular lunches are also organized Level 4

January 12th from 12:30 to 14:30

Room 253

1. The long term impact of treatment on the outcome of liver disease

Jia-Horng Kao (Taiwan), Nurdan Tozun (Turkey)

Room 241

2. First line therapy of hepatitis B: interferon or analoques?

Rafael Esteban (Spain), Cihan Yurdaydin (Turkey)

Room 242 B

3. Clinical applications of HBsAg quantification

Philippe Halfon (France), Michelle Martinot-Peignoux (France),

Philippe Soani (France)

Room 242 A

4. Staging of fibrosis:

liver biopsy or indirect markers?

Pierre Bedossa (France),

Victor De Ledinahen (France)

Room 252 B

5. Treatment of HCV cirrhosis and transplanted patients

Rajiv Jalan (UK),

Didier Samuel (France),

Dominique Valla (France)

Room 251

6. HIV-HCV coinfections

Juergen Rockstroh (Germany),

Mark Sulkowski (USA)

Room 252 A

7. Interferon ou analogue? (French speaking lunch workshop)

Denis Ouzan (France),

Christian Trépo (France),

Jean-Pierre Zarski (France)

Room 243

8. Faut-il traiter les immunotolérants et les porteurs inactifs? (French speaking lunch workshop)

Mustapha Benazzouz (Morocco),

Nathalie Boyer (France),

Jean-François Cadranel (France),

Adriana Popescu (Romania)

Room 242 A

1. How to optimize treatment in G1 naive patients?

Antonio Craxi (Italy),

Raluca Pais (France),

Vlad Ratziu (France)

Room 251

2. HCV eradication with DAAs?

Emilie Estrabaud (France).

Michael Fried (USA).

Massimo Levrero (Italy)

Room 252 B

3. How to manage relapsers and non-responders

to PEG IFN + RBV therapy

Peter Ferenci (Austria),

Andrzej Horban (Poland),

Konstantin Zhdanov (Russia)

Room 252 A

4. Triple therapy with telaprevir or boceprevir:

management of side effects

Donald Jensen (USA),

Markus Peck-Radosavljevic (Austria),

Petr Urbánek (Czech Republic)

Room 241

5. Future therapeutic strategies with direct acting antivirals

Nezam Afdhal (USA).

Yves Benhamou (France)

Room 253

6. How to optimize treatment in G4 patients?

Tarik Asselah (France),

Gamal Esmat (Egypt)

Room 242 B

7. Traitements des patients rechuteurs et

non répondeurs (French speaking lunch workshop)

Jean-Pierre Bronowicki (France),

Christophe Hézode (France),

Badreddine Kilani (Tunisia),

Vincent Leroy (France)

Room 243

8. Comment optimiser le traitement des malades

naïfs? (French speaking lunch workshop)

Nabil Debzi (Algeria),

Daniel Dhumeaux (France).

Philippe Mathurin (France),

Mihai Voiculescu (Romania)

GENERAL INFORMATION

CONFERENCE DATES AND VENUE

From Monday 12th to Tuesday 13th January 2015 At the "Palais des Congrès" 2, place de la Porte Maillot 75017 Paris – France

Metro and RER station:

"Porte Maillot"

CONFERENCE REGISTRATION DESK

12th & 13th January, from 7:30 am. Welcome desks are organized on level 2 of the Palais de Congrès in Foyer Bleu next to the Amphitheatre Bleu. You will be able to retrieve your access badge, congress bag and proceedings.

CONGRESS OFFICE

Quadrature Santé / PHC 2015 43 rue des Tilleuls 92100 Boulogne-Billancourt Phone: +33 1 41 10 46 65 Fax: +33 1 41 10 46 69 Contact: contact@phc-congress.com www.aphc.info

CONGRESS HOTELS

Hyatt Regency Paris Étoile

3 place du Général Koenig 75017 Paris Tel: +33 (0) 1 40 68 12 34

Méridien Etoile Hotel

81 boulevard Gouvion St-Cyr 75 017 Paris

Tel: +33 (0)1 40 68 34 34

CONGRESS DINNER

Monday 12th January at the Pré Catelan Bois de Boulogne, Route de Suresnes, 75016 Paris

Buses will leave from the Palais des Congrès from 7:00 p.m.

Dress code : cocktail attire

CME CONTINUOUS MEDICAL EDUCATION ACCREDITATION

The "APHC" is accredited by the European Accreditation Council for Continuing Medical Education (EACCME) to provide the following CME activity for medical specialists.

The 8th Paris Hepatitis Conference is designated for a maximum of (or "for up to") 11 European CME credits (ECMEC).

LIVER INTERNATIONAL

The PHC Liver International Supplement is avaible online at the following address: http://blackwellpublishing.com

LUNCHES

- 2 types of lunches are organised each day:
- Lunch Workshops (Level 2). The number of seats is limited.
- Regular lunches are organised in Salon Arc en Ciel (Level 4).

METRO and RER

The metro station (line 1) and RER station (line C) are located on level -1 of the Palais des Congrès: Porte Maillot station. The Conference will be held in Amphitheatre Bleu on level 2.

OFFICIAL LANGUAGE

The official language of the conference is English.

