

Cent Gardes Conference: HIV Vaccines

Organized by *Fondation Mérieux*
Les Pensières Center for Global Health
Veyrier du Lac - France

October 6th to 8th, 2017

des racines pour la vie • roots for life

Steering Committee

Members	Institutions
Françoise Barré-Sinoussi	2008 Nobel Prize in Medicine and Physiology France
François Dabis	ANRS, France Recherche Nord & Sud Sida-hiv Hépatites France
Jean-François Delfraissy	Comité consultatif national d'éthique France
Roger Le-Grand	CEA/INSERM/Université Paris Sud France
Yves Levy	INSERM France
Benoît Miribel	Fondation Mérieux France
Giuseppe Pantaleo	Centre Hospitalier Universitaire Vaudois Switzerland

Scientific Advisory Board

Members	Institutions
Marcus Altfeld	HPI Hamburg Germany
Constance Delaugerre	CHU Saint-Louis – AP-HP France
Serge Eholié	University Félix Houphouet-Boigny Ivory Coast
Gunilla Karlsson Hedestam	Karolinska Institutet Sweden
Roger Le-Grand	CEA/INSERM/Université Paris Sud France
Michel Nussenzweig	The Rockefeller University USA
Giuseppe Pantaleo	Centre Hospitalier Universitaire Vaudois Switzerland
Gabriella Scarlatti	San Raffaele Scientific Institute Italia
Olivier Schwartz	Institut Pasteur France
Georgia Tomaras	Duke University Medical Center USA
Carolyn Williamson	University of Cape Town South Africa
Linqi Zhang	Tsinghua University China

Organizing Committee

Members	Institutions
Roger Le-Grand	CEA/INSERM/Université Paris Sud France
Guiseppe Pantaleo	Centre Hospitalier Universitaire Vaudois Switzerland
Cindy Grasso	Fondation Mérieux France
Valentina Picot	Fondation Mérieux France

Scientific Programme

Friday, October 6th 2017

13h00-13h30	Registration	
13h30-14h00	Welcome addresses	<ul style="list-style-type: none"> • Jean-François Delfraissy • François Dabis • Roger Le-Grand • Giuseppe Pantaleo

Session 1

Regulation of induction of protective immune responses in natural infection and following vaccination

Chair: Andrew McMichael

14h00-14h25	Lessons from the analysis of the immune response to <i>P. falciparum</i>	Antonio Lanzavecchia
14h25-14h50	B cell activation induces a switch from canonical to non-canonical autophagy that shapes B cell fate	Facundo Batista

Session 2

Update on HIV prevention: what are we learning from the clinic (immune correlates, vaccine, other interventions (PrEP))

Chair: Robin Shattock

14h50-15h15	Cellular immune responses in HIV vaccine-mediated protection	Julie McElrath
15h15-15h40	Toward antibody effector functions as vaccine elicited protective immunity	Georgia Tomaras
15h40-16h05	We live in interesting times: HIV vaccines at the intersection	Larry Corey
16h05-16h30	Progress with PrEP and considerations for future HIV vaccine research	Sheena McCormack
16h30-16h55	Identification of novel targets for CD8+ T cell responses on HIV-infected cells	Persephone Borrow
16h55-17h20	<i>General discussion</i>	
19h00	<i>Dinner</i>	

Saturday, October 7th 2017
Role of antibodies in HIV prevention and therapy

8h30-9h15	Keynote lecture: B cell biology and germinal center formation	Michel Nussenzweig
-----------	---	--------------------

Session 3	Advances in the development of bNabs and non-bNabs (antigen design and preclinical models) Chairs: John Moore & Carolyn Williamson
------------------	---

9h15-9h40	Non-human primate models of bnAb development	Anthony Moody
9h40-10h05	Germline-targeting vaccine design for HIV	William Schief
10h05-10h30	Native-like HIV-1 envelope trimers that activate germline precursors of broadly neutralizing antibody precursors in vivo	Rogier Sanders
<i>10h30-11h00</i>	<i>Coffee break</i>	
11h00-11h25	Structure-based elicitation of fusion peptide-directed antibodies that neutralize diverse strains of HIV	Peter Kwong
11h25-11h50	Structure-based design of improved antibodies against HIV	Pamela Bjorkman
11h50-12h15	Recapitulation of HIV-1 envelope-antibody coevolution in rhesus macaques leading to neutralization breadth	George Shaw
12h15-12h40	Improving 'on-target' B cell-expansion during vaccination	Leo Stamatatos
<i>12h40-14h00</i>	<i>Lunch</i>	

Session 4**Advances in the development of bNabs and non-bNabs
(antigen design and preclinical models)**

Chair: Susan Zolla-Pazner

14h00-14h25	HIV envelope trimer responses in immunization and infection	Dennis Burton
14h25-14h50	Host controls of glycan-targeted broadly neutralizing antibodies	Barton Haynes
14h50-15h15	HIV-1 envelope modifications that permit neutralization by germline and early intermediates of CD4bs broadly neutralizing antibodies	David Montefiori
15h15-15h40	Targeting productively and latently infected cells with antibodies	Olivier Schwartz
15h40-16h10	<i>General discussion</i>	
16h10-16h40	<i>Coffee break</i>	

Session 5**bNabs and non-bNabs in prevention and therapy**

Chair: Linqi Zhang

16h40-17h05	Clinical evaluation of anti-HIV broadly neutralizing antibodies	Marina Caskey
17h05-17h25	Antibody-mediated prevention of HIV-1 infection	John Mascola
17h25-17h45	Trispecific broadly neutralizing HIV antibodies mediate potent SHIV protection in macaques	Gary Nabel
17h45-18h10	Using anti-HIV 1 bNABs for treatment and prevention	Malcom Martin
18h10-18h35	Both neutralizing antibody and ADCC responses drive viral evolution following HIV-1 infection	Carolyn Williamson
18h35-19h00	<i>General discussion</i>	
19h00	<i>Dinner</i>	

Sunday, October 8th 2017

Mechanisms of transmission and mucosal immunity

Session 6

Mechanisms of transmission and mucosal immunity
Chair: Jake Estes

8h30-8h55	Intestinal B-cell responses to HIV-1 & antibody functions for mucosal protection	Hugo Mouquet
8h55-9h20	The impact of route of administration on DNA and protein vaccination	Robin Shattock
9h20-9h45	Early viral replication and dissemination dynamics following vaginal infection of a molecularly tagged SIV in rhesus macaques	Brandon F. Keele
9h45-10h15	<i>General discussion</i>	
10h15-10h45	<i>Coffee break</i>	

HIV functional cure

Session 7

HIV persistence and cell reservoir (molecular mechanisms, cell reservoir in blood and tissue cell populations)

Chairs: Olivier Lambotte and Jean-Daniel Lelièvre

10h45-11h10	Imaging and quantifying persistent HIV/SIV reservoirs	Jake Estes
11h10-11h35	Defining a potent new class of latency reversing agents devoid of toxicity and detrimental cell activation that enhance CTL/NK cell killing	Andrea Gramatica
11h35-12h00	Distribution of HIV reservoir in PD-1+ and CD32+ CD4 T cell populations	Giuseppe Pantaleo
12h00-13h30	<i>Lunch</i>	
13h30-13h55	Not provided	Monsef Benkirane
13h55-14h20	Can treatment of acute HIV infection overcome barriers to a functional cure?	Thumbi Ndungu
14h20-14h50	<i>General discussion</i>	

Session 8**Immune-based interventions**

Chair: François Dabis

14h50-15h15	Immune-based interventions for HIV cure: lessons from NHP models	Guido Silvestri
15h15-15h40	Insights into the development of the CD8+ T cell responses against HIV: from controllers to bone marrow transplantation	Asier Saez-Cirion
15h40-16h05	Therapeutic vaccines and immunological intervention in HIV infection: a paradigm change	Yves Levy
16h05-16h35	<i>General discussion</i>	
16h35-17h00	Conclusions	Roger Le-Grand Giuseppe Pantaleo
17h00	Closing remarks	