

Associazione Farmaceutici Industria
Società Scientifica

56^o

**SIMPOSIO AFI
RIMINI 8-9-10
GIUGNO 2016**

Con il patrocinio di

Agenzia Italiana del Farmaco

AIFA

**Evoluzione
del settore farmaceutico:
cambiamenti radicali
nella filiera del farmaco**

Con la partecipazione di

AFTI

Associazione Farmaceutici Ticinese

CRS

Controlled Release Society
Italian Chapter

**Palacongressi
Ingresso B
Via della Fiera, 23
Rimini (Italia)
Tel. +39 0541.711500**

PROGRAMMA

COMITATO SCIENTIFICO/SCIENTIFIC COMMITTEE

Coordinatori/Coordinators:

- Giorgio Bruno Recipharm - AFI
- Anna Rosa Marra AIFA
- Giuseppe Messina AFI
- Paola Minghetti Università degli Studi di Milano - AFI
- Maria Luisa Nolli NCNBio - AFI
- Luca Pani AIFA
- Alessandro Rigamonti AFI
- Enrico Serino AFI
- Luigi Tagliapietra AFI
- Alberto Tajana AFI

Membri/Members:

- Alberto Bartolini AFI
- Maurizio Battistini AFTI - EIPG - AFI
- Giovanni Boccardi AFI
- Riccardo Cajone Loacker Remedia - AFI
- Maria Luisa Canobbio AFI
- Carla Caramella Università degli Studi di Pavia - AFI
- Bice Conti CRS Italian Chapter
- Lorenzo Cottini High Research - AFI
- Guido Fedele AFI
- Andrea Gazzaniga Università degli Studi di Milano - AFI
- Valter Giancesello AFTI
- Piero Iamartino EIPG - AFI
- Giovanni La Grasta Chiesi Farmaceutici - AFI
- Alessandra Molin Zan Sanofi - AFI
- Michele Panzitta Università degli Studi di Perugia - AFI
- Massimo Pedrani EMMEPI-Pharma - AFI
- Lino Pontello Recordati - AFI
- Alessandro Regola Bayer HealthCare Manufacturing - AFI
- Vittorio Tonus Merck Serono - AFI
- Sara Vignati AFTI
- Giuliano Zirulia AFI

COMITATO ORGANIZZATORE/ORGANIZING COMMITTEE

Membri/Members:

- Carmelo Brambini AFI
- Massimo Cavalieri Euraconsult - AFI
- Emiliano Celli New Aurameeting
- Teresa Carla Merli AFI
- Giancarlo Rugginenti AFI

COMITATO POSTER

Coordinatore/Coordinator:

- Alberto Tajana AFI

Membri/Members:

- Carla Caramella Università degli Studi di Pavia - AFI
- Marta Galgano Blast Research - AFI
- Andrea Gazzaniga Università degli Studi di Milano - AFI
- Luigi Tagliapietra AFI

SEGRETERIA ORGANIZZATIVA/ORGANIZING SECRETARIAT

- Francesca Araldi AFI
- Valeria Canciani AFI
- Cindy Paganoni New Aurameeting
- Elena Pelosi New Aurameeting
- Francesca Rossoni New Aurameeting

WEDNESDAY 8TH JUNE

- 09:00 - 12:00
- Registration of Symposium participants
- 09:00 - 09:30
- Registration of Workshops participants
- 09:30 - 12:00
(Room A)
(Room B)

(Room C)

(Room D)

(Room E)

(Room F)

(Room G)

(Room H)
- Workshops
 - **ALTRAN:** *Improvement of the cash flow of a production site pharma*
 - **CHEMSAFE:** *The PDE assessments according to the EMA guideline. Experiences compared after one year of applying the guideline. Special cases, practical examples and approaches of companies*
 - **CTP SYSTEM:** *Under and over design: a journey through excesses and defects of GMP. Examples of under and over design of quality systems, validation, IT and engineering with emphasis on the "data integrity"*
 - **GE DIGITAL:** *Efficiency, Quality, Data Integrity & Compliance in factories Life Science Industry 4.0 and the GE Digital solutions*
 - **NSF:** *Data Integrity - Are you at risk? An NSF workshop that will help you to dissect everything related to the Data Integrity*
 - **PALL LIFE SCIENCES:** *Single Use Technology: a multi-technology platform. Towards a continuous production based on integrated and modular units*
 - **PTM CONSULTING:** *The importance of choosing: the risk assessment in the decision-making to support our quality, project and product*
 - **SENSITECH - AIR SEA:** *The continuous improvement of the drug in the Supply Chain through the Real Time Visibility.*
- 12:00 - 12:30
- Meeting points Opening**
- 12:30 - 14:00
- Lunch**
- 14:00 - 15:00
(Room Castello)
- Alessandro Rigamonti - AFI President
Inaugural speech and Symposium opening
 - Ornella Barra - Executive Vice President of Walgreens Boots Alliance and President and Chief Executive of Global Wholesale and International Retail
Lectio Magistralis: A new governance model for the entire drug development route

TECHNICAL - SCIENTIFIC SESSIONS

- 15:00 - 19:00
(Room Castello)
- SESSION I
Quality & Compliance
- 15:00 - 19:00
(Room Tempio 1)
- SESSION II
Safety assessment of typical products: medical devices and cosmetics
- 15:00 - 18:30
(Room Tempio 2)
- SESSION III
New therapeutic systems and new production technologies
- 21:00
- Welcome Buffet at Grand Hotel di Rimini, organized in collaboration with Valpharma International**

GENERAL PROGRAMME

THURSDAY 9TH JUNE

- 09:00 - 13:00
(Room Tempio 1)
- SESSION IV
Raw Materials
- 09:00 - 13:00
(Room Tempio 2)
- SESSION V
Biosimilars and biobetters: scientific basis and technical advances
- 09:00 - 13:00
(Room Castello)
- SESSION VI
Regulatory Affairs
- 13:00 - 14:00
- Lunch**
- 14:00 - 15:30
(Rooms Tempio 1 - 2)
- FOCUS ON THE 10 TECHNOLOGICAL NOVELTIES
Session dedicated to the oral presentation of the 10 technological novelties presented by the exhibiting companies and selected by the Executive AFI
- 14:00 - 15:30
(Exhibition area)
- START-UP CORNER
From idea to company: the role of start-up and spin-off
- 15:30 - 18:30
(Room Castello)
- PLENARY SESSION
Alessandro Rigamonti - AFI President
Introduction
- Panel Discussion on:
New trends affecting the pharmaceutical market: innovation and sustainability
- Chairman:
Massimo Scaccabarozzi - Farindustria President
- 21:00
- Gala dinner at Grand Hotel di Rimini, organized in collaboration with Pharmintech and Loacker Remedia**

FRIDAY 10TH JUNE

- 09:00 - 13:00
(Room Tempio 2)
- SESSION VII
The supply chain integrity in manufacturing area
- 09:00 - 13:00
(Room Castello)
- SESSION VIII
The clinical research and its evolution in view of the new European Regulation
- 09:00 - 13:00
(Room Tempio 1)
- SESSION IX
Regulatory issues between innovation and expenditure sustainability
- 13:00 - 14:30
- Lunch**

POSTER SESSION: during the Symposium posters will be available in a dedicated area and their vision is planned for the whole duration of the event.

56[°]

SIMPOSIO AFI RIMINI 8-9-10 GIUGNO 2016

Associazione Farmaceutici Industria
Società Scientifica