

PROGRAMME

8.30 - 8.45

WELCOME

Alan Hay, Francis Crick Institute, London, UK & **Frederick Hayden**,
University of Virginia School of Medicine, Charlottesville, VA, USA

8.45 - 9.30

SESSION 1:

OPENING LECTURE

Chairs: **Frederick Hayden**, University of Virginia School of Medicine,
Charlottesville, VA, USA & **Alan Hay**, Francis Crick Institute, London, UK

Perspectives on Advancing Respiratory Virus Therapeutics

Robert Johnson, BARDA, Washington, DC, USA

9.30 - 11.00

SESSION 2:

SYMPOSIUM - PRECLINICAL TOPICS

Chairs: **Amy Krafft**, NIAID/NIH, Rockville, MD, USA & **Richard Plemper**
Georgia State University, Atlanta, GA, USA

Eritoran, a TLR4 Antagonist That Protects Therapeutically Against Influenza Infection and Secondary Bacterial Infection

Stefanie Vogel, University of Maryland, Baltimore, MD, USA

Repurposing of Drugs as Novel Influenza (and Other Respiratory Viruses) Inhibitors from Clinical Gene Expression Infection Signatures

Andres Pizzorno, Centre International de Recherche en Infectiologie (CIRI-Team
VirPath) & Signia Therapeutics, Lyon, France

Repurposing Host Targets for Influenza Therapy

Kevin Harrod, University of Alabama, Birmingham, AL, USA

HA Minibinders Proof-of-Concept in Mice and Ferrets

Deborah Fuller, University of Washington, Seattle, WA, USA

11.00 - 11.30

COFFEE/TEA BREAK

11.30 - 13.00

SESSION 3:

ORAL ABSTRACTS Session 1- Preclinical Development

Chairs: **Robert Krug**, University of Texas at Austin, Austin, TX, USA &
Jeremy Jones, St. Jude Children's Research Hospital, Memphis, TN, USA

Preclinical Characterization of CC-42344, a Broad Spectrum, Potent Influenza A PB2 Inhibitor for Potential Triple Route (Oral, Inhalation, and IV) Treatment

Sam Lee, Cocystal Pharma Inc., Bothell, WA, USA

The Therapeutic Potential of Reducing Neutrophil Activation and Migration Using Different Strategies in Models of Murine Influenza A Infection

Cristian Garcia, Fundação Oswaldo Cruz, Rio de Janeiro, Brazil

Chemical Intervention of Influenza Virus RNA Nuclear Export

Matthew Esparza, University of Texas Southwestern Medical Center,
Dallas, TX, USA

VH244: a Novel Broad Spectrum Antiviral for Respiratory Virus Infections with a Wide Therapeutic Window In Vivo

Isabel Najera, Virion Biotherapeutics Ltd, London, UK

Small Molecules Targeting HRSV M2-1

Ralf Altmeyer, Shandong University, Qingdao, China

Targeting Host-Cell Metabolism to Address Respiratory Viruses

Eain Murphy, FORGE Life Science, Doylestown, PA, USA

13.00 - 14.15

LUNCHTIME SEMINAR - Sponsored by Janssen

Clinical Outcome Endpoints in Trials of Respiratory Viral Illness: Needs & Novel Ideas

Moderator: **Frederick Hayden**, University of Virginia School of Medicine, Charlottesville, VA, USA

Clinical Outcome Endpoints for Respiratory Viral Illness – Learning from the Past

John Beigel, NIAID, Bethesda, MD, USA

Clinical Outcome Endpoints for Respiratory Viral Illness – Recent Advancements

Michael Ison, Northwestern University, Chicago, IL, USA

Hospital Recovery Scale – The Pimodivir Experience with an Ordinal Scale Endpoint

Lorant Leopold, Janssen Pharma R&D, Titusville, NJ, USA

14.15 - 15.15

SESSION 4:

SYMPOSIUM - CLINICAL TRIAL DESIGN ISSUES

Chairs: **Wendy Carter**, FDA, Silver Spring, MD, USA & **Bin Cao**, China-Japan Friendship Hospital, Beijing, China

Clinical Pharmacology Considerations for Influenza and RSV Trials

Su-Young Choi, FDA, Silver Spring, MD, USA

Considerations of use of PROs in SARI and Hospitalized Influenza Studies

Michelle Campbell, FDA, Silver Spring, MD, USA

The Trials and Tribulations of Hospitalized Influenza Clinical Studies

Kimberly Armstrong, BARDA, Washington DC, USA

15.15 - 15.45

COFFEE/TEA BREAK

15.45 - 17.15

SESSION 5:

ORAL ABSTRACTS Session 2 -

Antivirals and Monoclonal Antibodies

Chairs: **Martin Friede**, WHO, Geneva, Switzerland & **Elena Govorkova**, St. Jude Children's Research Hospital, Memphis, TN, USA

Orally Available Broad-Spectrum Anti-Influenza Ribonucleoside Analog Inhibitor with Potent Efficacy in Ferrets and Differentiated Human Airway Epithelia

Richard Plemper, Georgia State University, Atlanta, GA, USA

Pharmacodynamic Effect of Different Dosage Regimes of Oseltamivir in Severe Influenza Patients Requiring Mechanical Ventilation

Wai-Tat Wong, The Chinese University of Hong Kong, Hong Kong SAR, China

Combination Effects of Baloxavir Acid with Neuraminidase Inhibitors Against Influenza B Virus In Vitro

Keiko Baba, Shionogi & Co., Ltd., Osaka, Japan

Antiviral Therapy Against Influenza B Virus Infection in Immunocompromised Murine Model

Philippe Noriel Pascua, St. Jude Children's Research Hospital, Memphis, TN, USA

In Vitro Antiviral Assessments of VIS410, a Monoclonal Antibody to Influenza A Virus, in Combination with Baloxavir and Neuraminidase Inhibitors

Kristin Narayan, Visterra Inc., Waltham, MA, USA

Composite Peptide Conjugate Vaccines Induced Broadly Reactive Serum and Monoclonal Antibodies to Influenza

Clara J Sei, Longhorn Vaccines and Diagnostics, LLC, Gaithersburg, MD, USA

17.30 - 19.30

WELCOME BUFFET
RECEPTION

8.30 – 10.35

PROGRAMME

SESSION 6:

SYMPOSIUM - Updates on Clinical Trials

Chairs: **Kimberly Armstrong**, BARDA, Washington DC, USA & **Tim Uyeki**, CDC, Atlanta, GA, USA

Two Randomized, Double-Blind, Placebo-Controlled Trials of the Monoclonal Antibody MHAA4549A for Treatment of Influenza A Infection

Melicent Peck, Genentech, South San Francisco, CA, USA

Baloxavir Marboxil, a Cap-Dependent Endonuclease Inhibitor - Development Updates

Takeki Uehara, Shionogi & Co., Ltd, Osaka, Japan

RSV Antiviral Treatment for HCT patients: Results from Recent Phase 2 Studies for Presatovir

Michael Boeckh, University of Washington, Seattle, WA, USA

Overview of RSV and Influenza Programmes

James Witek, Janssen Research and Development, Titusville, NJ, USA

Randomized Phase 2 Study Evaluating Nitazoxanide Versus Placebo in Hospitalized Subjects with Severe Acute Respiratory Illness

John Beigel, NIAID, Bethesda, MD, USA

10.35 – 11.00
COFFEE/TEA BREAK

11.00 – 13.00

SESSION 7:

SYMPOSIUM - Clinical Trial and Regulatory Issues

Chairs: **Wendy Carter**, FDA, Silver Spring, MD, USA & **Karl Erlandson**, BARDA, Washington DC, USA

FDA Considerations for Influenza Drug Development

Wendy Carter and LaRee Tracy, FDA, Silver Spring, MD, USA

EMA Perspective

Radu Botgros, EMA, London, UK

Investigator Perspective (Influenza)

Michael Ison, Northwestern University, Chicago, IL, USA

FDA Perspective of RSV Drug Development

Prabha Viswanathan, FDA, Silver Spring, MD, USA

How do we Evaluate Experimental RSV Antivirals: An Investigator Perspective

John DeVincenzo, University of Tennessee, Memphis, TN, USA

13.00 - 14.15

LUNCHTIME SEMINAR - Meet-the-Professor

Chairs: **Amy Sims**, University of North Carolina, Chapel Hill, NC, USA & **Frederick Hayden**, University of Virginia School of Medicine, Charlottesville, VA, USA

Clinical Management of MERS

Yaseen Arabi, King Saud Bin Abdulaziz University for Health Sciences, Riyadh, Kingdom of Saudi Arabia

14.15 - 15.30

SESSION 8:

ORAL ABSTRACTS Session 3 - Clinical Trials

Chairs: **Norio Sugaya**, Keiyu Hospital, Yokohama, Japan & **Nelson Lee**, University of Alberta, Edmonton, Canada

Phase 3 Trial of Baloxavir Marboxil in High Risk Influenza Patients (CAPSTONE-2 Study)

Simon Portsmouth, Shionogi, Inc., Florham Park, NJ, USA

Safety and Efficacy of mAb VIS410 in Adults with Uncomplicated Influenza A Infection: Results from Randomised, Double-Blind, Placebo-controlled Study VIS410-202

David Oldach, Visterra, Inc, Waltham, MA, USA

Preliminary Results of an Adaptive Study of the Pharmacokinetics of Favipiravir in Patients with Severe Influenza

Bin Cao, China - Japan Friendship Hospital, Beijing, China

Clinical Efficacy of Ziresovir (AK0529) with Respect to Signs and Symptoms in Infants Hospitalised with RSV Infection

Stephen Toovey, Ark Biosciences, Shanghai, China

Umifenovir Therapy Improves Outcomes from Secondary Bacterial Pneumonia Following Influenza

Irina Leneva, Mechnokov Research Institute for Vaccines and Sera, Moscow, Russian Federation

15.30 - 16.00

COFFEE/TEA BREAK

16.00 - 17.00

SESSION 9:

ROUNDTABLE DISCUSSION - Clinical Trial and Regulatory Issues

Moderator: **Michael Ison**, Northwestern University, Chicago, IL, USA

Debra Birnkrant, FDA, Silver Spring, MD, USA

Jason Chien, Janssen BioPharma, San Francisco, CA, USA

Jeffrey Murray, FDA, Silver Spring, MD, USA

Tim Uyeki, CDC, Atlanta, GA, USA

17.15 - 18.30

VIEWING OF POSTERS AND RECEPTION

8.30 – 10.15

PROGRAMME

SESSION 10:

ORAL ABSTRACTS Session 4 – Antiviral Resistance

Chairs: **Maria Zambon**, Public Health England, London, UK &
Larisa Gubareva, CDC, Atlanta, GA, USA

Introductory Talk: Antiviral Resistance Monitoring Strategies

Aeron Hurt, WHO Collaborating Centre, Melbourne, Australia

Osetamivir Resistance: Correlating In Vitro IC50 with In Vivo Clinical Effectiveness Using a Ferret Model

Rubaiyea Farrukee, WHO Collaborating Centre for Reference and Research on Influenza, VIDRL; University of Melbourne, Australia

A Single Amino Acid Substitution (I38T) in the PA Endonuclease Domain Mediates Resistance to Next-Generation Polymerase Inhibitors

Jeremy Jones, St. Jude Children's Research Hospital, Memphis, TN, USA

Susceptibility of Influenza Viruses to the Novel Cap-Dependent Endonuclease Inhibitor Baloxavir Marboxil

Emi Takashita, National Institute of Infectious Diseases, Tokyo, Japan

Methods for Testing Influenza Virus Susceptibility to Novel Polymerase Inhibitors

Larisa Gubareva, CDC, Atlanta, GA, USA

Panel Discussion: Future Challenges of Resistance Monitoring

Moderator: **Maria Zambon**, Public Health England, London, UK

10.15 – 10.45
COFFEE/TEA BREAK

10.45 – 12.50

SESSION 11:

HOT TOPICS AND LATE-BREAKERS

Chairs: **Ralph Baric**, University of North Carolina, Chapel Hill, NC, USA &
Barbara Rath, Vienna Vaccine Safety Initiative, New Orleans, LA, USA

Antiviral Design Against Emerging and Pre-Epidemic Coronaviruses

Ralph Baric, University of North Carolina, Chapel Hill, NC, USA

Remdesivir Provides Superior Therapeutic Efficacy to Lopinavir, Ritonavir, and Interferon Beta Against MERS-CoV

Amy Sims, University of North Carolina, Chapel Hill, NC, USA

EDP-938, a Novel Non-Fusion Replication Inhibitor of RSV with High Barrier to Resistance

Kai Lin, Enanta Pharmaceuticals, Inc., Watertown, MA, USA

Replicative fitness of seasonal influenza A viruses displaying decreased susceptibility to polymerase inhibitor Baloxavir

Larisa Gubareva, CDC, Atlanta, GA, USA

INSIGHT FLU-IVIG: A Randomised, Placebo Controlled Trial of Influenza Immunoglobulin in the Treatment of Adults Hospitalized with Influenza

Richard Davey, NIAID/NIH, Bethesda, MD, USA

High-Titer Versus Low-Titer Anti-Influenza Immune Plasma for the Treatment of Severe Influenza A

John Beigel, NIAID, Bethesda, MD, USA

Examining Clinical Data on Potential Adjunctive Therapies in Influenza

Nelson Lee, University of Alberta, Edmonton, Canada

12.50 – 13.10

SUMMARY AND CLOSE

Lunch and Depart

