

VIRTUAL CONFERENCE

CRITICAL ROLE OF CLINICAL LABORATORIES IN THE COVID-19 PANDEMIC

IFCC GLOBAL CONFERENCE ON COVID-19
(FINAL PROGRAMME)

FEBRUARY 15-17, 2021

TIME SCHEDULE: PROGRAMME WILL START AT 08.00 AM,
US EASTERN STANDARD TIME / NEW YORK
(CORRESPONDING TO: 14.00 ROME; 21.00 BEIJING)

All sessions will be recorded and fully available for registered participants.

Professor Khosrow Adeli
IFCC President

WELCOME LETTER

It is my great pleasure to present this welcoming message to all attendees, speakers, and industry sponsors of the IFCC Global Conference on COVID-19. This virtual conference will bring leading experts around the world together to present the latest advances in COVID-19 diagnostics and therapeutics. The theme of this conference will be the Critical Role of Clinical Laboratories in the COVID-19 Pandemic. It will be a truly international event with presentations from all regions across the globe.

At the beginning of the pandemic, the IFCC established a Taskforce on COVID-19 to provide updates on epidemiology, pathogenesis, and diagnostics of COVID-19, as well as to develop practical recommendations for diagnostic testing and patient monitoring. Since establishment, the Taskforce has maintained an online Information Guide on COVID-19, which can be found on the IFCC website. This guide is updated biweekly, presenting the latest evidence on COVID-19. The Taskforce has now also published interim guidelines in the November 2020 issue of Clin Chem Lab Med to provide practical recommendations on the intended use, selection, evaluation, and implementation of laboratory tests used in the diagnosis of SARS-CoV-2 infection and monitoring of COVID-19 patients.

There is no doubt that the current pandemic has highlighted the critical role of clinical laboratory medicine, which until now has not been widely recognized within healthcare organizations or by the public. Clinical laboratory professionals continue to play a vital role in the diagnosis of SARS-CoV-2 infection, serological monitoring of individuals with past SARS-CoV-2 infection, and biochemical monitoring of hospitalized patients with COVID-19. Scientists, other medical professionals, industry leaders, and public health authorities have also been working diligently to understand, diagnose, treat, and prevent COVID-19, providing invaluable information and service.

Now, the IFCC feels it is more crucial than ever to virtually bring us all together on a global platform to present the most up to date evidence in the field of COVID-19, with a specific focus on innovations in diagnostics and laboratory management of hospitalized patients. This conference also provides the opportunity for us all to work towards a more collaborative clinical care model in diagnosing and treating COVID-19. Specifically, you will have access to:

- Plenary sessions delivered by leading scientists, physicians, and public health authorities.
- Ten scientific symposia, covering physiology, diagnostics, therapeutics, and technology
- Special presentations on the global response to COVID-19 in Africa, Asia-Pacific, Europe, Latin America, Arab Federation, and North America
- An industry panel with presentations from industry leaders on the latest IVD innovations
- Twelve educational industry workshops
- A young investigator forum with presentations from young scientists worldwide
- Scientific e-posters and virtual industry exhibits

I look forward to seeing many of you (virtually!) at this important and timely scientific event in February.

Professor Khosrow Adeli
IFCC President

CONFERENCE ORGANIZING COMMITTEE

Khosrow Adeli, Canada (Chair)
Sergio Bernardini, Italy
Andrea Horvath, Australia
David Koch, USA
Giuseppe Lippi, Italy
Tomris Ozben, Turkey
Cheng-Bin Wang, China

Corporate Representatives:

Rolf Hinzmann, Roche Diagnostics
Patricia Ravalico, Abbott Diagnostics

Regional Federation Representatives:

Rosa Sierra-Amor, Latin America
Ana-Maria Simundic, Europe
Ann Gronowski, North America
Rajiv Erasmus, Africa
Sunil Kumar Sethi, Asia-Pacific
Osama Najjar, Arab Federation

Conference Organizing Secretariat (MZ Congressi):

Stefano Montalbetti, Italy

SCIENTIFIC SESSION CHAIRS

Adeli, Khosrow
Bernardini, Sergio
Erasmus, Rajiv
Fares Taie, Santiago
Gouget, Bernard
Gronowski, Ann
Hedhili, Abderrazek
Horvath, Andrea
Lavie, Carl J.
Lippi, Giuseppe
Najjar, Osama
Passarelli, Joseph
Ravalico, Patricia
Sethi, Sunhil Kumar
Sierra-Amor, Rosa
Simundic, Ana-Maria

SCIENTIFIC SESSION SPEAKERS

Agravatt, Ashish
Aspinall, Mara
Ben Moussa, Mohamed
Bin, Cao
Blake, William
Bohn, Mary Kathryn
Bossuyt, Patrick
Buño Soto, Antonio
Christophersen Tollånes, Mette
Ciccozzi, Massimo
Deeks, Jon
Di Natale, Corrado
Dinnes, Jac
Doust, Jenny
Erasmus, Rajiv
Farnsworth, Chris
Fattah, Miswar
Favaloro, Emmanuel J.
Freeman, Jim
García Fabiani, María Belén
Germanos, Myrna
Goldbaum, Fernando
Greaves, Ronda
Gruson, Damien
Hackett, John R.
Harenberg, Job
Henry, Brandon M.
Hope, Tom
Jester, Barbara
Krogan, Nevan
Lang, Tim
Lavie, Carl J.
Lippi, Giuseppe
Lundberg, Patric
Matthews, Susan

Mattiuzzi, Camilla
Mehiri, Emna
Menezes, Maria-Elizabeth
Mitra, Prasenjit
Montagnana, Martina
Mwangala, Situmbeko
Myles, Jonathan
Najjar, Osama
Ndlovu, Ngobile
Neumaier, Michael
Nichols, James
Njau, Allan
Perrone, Marco
Pillay, Tahir
Pinsky, Benjamin
Plebani, Mario
Polevikov, Sergei
Ramge, Peter
Rampul, Ashlin
Remes-Lenicov, Federico
Russomando, Graciela
Sanchis-Gomar, Fabian
Sandberg, Sverre
Satchkov, Daniel
Schulman, Sam
Serdar, Muhittin
Sibtain, Ahmed
Steyn, Nicolene
Tapia, Cecilia
Tikhonov, Aleksei
Valpassos Guimarães, André
Wenjie, Tan
Zemlin, Annalise
Zhang, Victoria

INDUSTRY WORKSHOP CHAIRS

Adeli, Khosrow
Galli, Claudio
Holden, Jeannine

Simon, Christian O.
Soreng, Katherine

INDUSTRY WORKSHOP SPEAKERS

Allibardi, Sonia
Bernardini, Sergio
Bonanni, Paolo
Buño Soto, Antonio
Chambers, Christopher
Chiu, Charles
Dimech, Wayne
Furtado, Manohar R.
Garry, John
Gouvêa, Carlos Eduardo
Januzzi, James
Kamen, Ali
Ledeboer, Nathan
Lewis, Ian
Li, Lily

Lindner, Nigel
Lütgehetmann, Marc
Mendez Machado, Gustavo Francisco
Möckel, Martin
Neath, Sean
Peeling, Rosanna
Plebani, Mario
Regueiro García, Benito José
Roush, Karen
Sabino, Ester
Tabb, Michelle
Tamimi, Waleed
Vance, Dwaine
Vincini, Joe
Yik-Ying, Teo

AGENDA (EASTERN STANDARD TIME / NEW YORK)

MONDAY 15 FEBRUARY

	ROOM 1	ROOM 2	POSTER AREA	EXHIBITION AREA
08.00 - 09.30	OPENING AND PLENARY SESSION Critical Role of Laboratory Medicine in Public Health			
09.45 - 11.45	SYM1 Pathophysiology of COVID-19	SYM2 Emerging Tools in Fighting COVID-19		
12.00 - 13.00	DIASORIN EduW 1 Diagnostic approaches to manage the COVID-19 emergency	SNIBE EduW 2 Diagnostic testing for COVID-19: not only molecular		
13.15 - 15.15	SYM3 Global Response to COVID-19 Pandemic (Europe)	SYM4 Global Response to COVID-19 Pandemic (Africa)		
15.30 - 16.30	MINDRAY EduW 3 COVID-19 Serology: Opportunities and Pitfalls	THERMO FISHER EduW 4 Laboratory diagnostics tools aiding in Antibiotic Stewardship programs	ePosters Open	eExhibits Open
16.45 - 17.45	ABBOTT EduW 5 SARS-CoV-2 serology coming of age	ROCHE EduW 6 Challenges and Strategies to Optimize COVID-19 Testing – Selecting the Right Test at the Right Time		
18.00 - 19.00	ROCHE EduW 7 A Broader Framework for Testing and Critical Decision Making – Lessons from COVID-19	QUIDEL EduW 8 Using cardiovascular biomarkers to inform COVID-19 treatment		

AGENDA (EASTERN STANDARD TIME / NEW YORK)

TUESDAY 16 FEBRUARY

	ROOM 1	ROOM 2	POSTER AREA	EXHIBITION AREA
08.00 - 09.15	PLENARY SESSION Cardio-renal Involvement in COVID-19			
09.30 - 12.00	Industry Panel Technological Innovations for Today and Tomorrow	Young Scientist Forum Oral Presentations by Young Scientists from Around the World		
12.15 - 14.15	SYM5 Global Response to COVID-19 Pandemic (Latin America)	SYM6 Global Response to COVID-19 Pandemic (North America)		
14.30 - 15.30	SNIBE EduW 9 Laboratory inflammatory markers in the diagnosis and prognosis of COVID-19 patients	THERMO FISHER EduW 10 Molecular Testing, Strain Identification and Quality Control Strategies for COVID-19 Testing	ePosters Open	eExhibits Open
15.45 - 16.45	ABBOTT EduW 11 New Perspectives: SARS-CoV-2 molecular epidemiology & immunity	TECHNOPATH EduW 12 Quality Control of Qualitative Testing of SARS-CoV-2 in Clinical Laboratories		

AGENDA (EASTERN STANDARD TIME / NEW YORK)

WEDNESDAY 17 FEBRUARY

	ROOM 1	ROOM 2	POSTER AREA	EXHIBITION AREA
08.00 – 09.30	PLENARY SESSION Clinical Evaluation of Tests for SARS-CoV-2 Infection			
09.45 – 11.45	SYM7 Global Response to COVID-19 Pandemic (Asia-Pacific)	SYM8 Global Response to COVID-19 Pandemic (Middle East/Arab Federation)		
12.00 – 14.00	SYM9 Hemostasis and COVID-19	SYM10 Emerging Technologies in Fighting COVID-19		
14.15 – 15.15	SIEMENS EduW 13 The role of predictive algorithms in managing COVID-19 disease severity	ORTHO EduW 14 Role of Antigen Tests in the COVID-19 pandemic	ePosters Open	eExhibits Open
15.30 – 16.30	LUMIRADX EduW 15 The LumiraDx Platform – meeting the needs for COVID POC Testing	RANDOX EduW 16 SARS-CoV-2 – The Full Diagnostic Circle		
16.30 – 17.00	CLOSING			

SCIENTIFIC PROGRAMME

MONDAY 15 FEBRUARY (EASTERN STANDARD TIME/NEW YORK)

8:00–9:30

OPENING & PLENARY SESSION

Critical Role of Laboratory Medicine in Public Health

IFCC President & Executive Board
IFCC Taskforce on COVID-19

Barbara Jester, Centers for Disease Control and Prevention, Atlanta, Georgia, USA - Spanish Flu Pandemic: a Lesson in History (15 min)

Jonathan Myles, College of American Pathologists, Cleveland, Ohio, USA - Importance of the Laboratory during a Pandemic: Critical Role in Response to COVID-19 (15 min)

Mario Plebani, Padova, Italy - Laboratory Medicine in the COVID-19 era: lessons for the future (15 min)

Brandon M. Henry, Cincinnati, Ohio, USA / Mara Aspinall, Phoenix, Arizona, USA - The Global State of SARS-COV-2 Diagnostic Testing: an update from the COVID-19 Diagnostic Commons (15 min)

Break (15 min)

9:45–11:45 ROOM 1

Symposium 1:

Pathophysiology of COVID-19

Chair: Khosrow Adeli, Canada

- Giuseppe Lippi, Verona, Italy
Pathophysiology of COVID-19 (30 min)
- Camilla Mattiuzzi, Trento, Italy
Demographical, environmental and social predictors (30 min)
- Martina Montagnana, Verona, Italy
Clinical risk factors for severe COVID-19 illness (30 min)
- Q&A (30 min)

Break (15 min)

9:45–11:45 ROOM 2

Symposium 2:

Emerging Tools in Fighting COVID-19

Chair: Bernard Gouget, France

- William Blake, Boston, USA
CRISPR and synthetic biology-based solutions applied to COVID-19 diagnosis (20 min)
- Corrado Di Natale, Rome, Italy
Sensor arrays for the detection of volatolomic signature of COVID-19 (20 min)
- Sergei Polevnikov / Daniel Satchkov, Sheridan, USA
Comprehending Hundreds of Thousands of COVID-19 Studies using Mathematical Models of Language and AI (20 min)
- Tom Hope, Seattle, USA
Accelerating scientific search and exploration by mining and visualizing COVID-19 literature (20 min)
- Damien Gruson, Brussels, Belgium
Data integration for prevention and risk estimation of Covid-19 (20 min)
- Q&A (20 min)

12:00 –13:00 ROOM 1 EDUW 1 – DIASORIN
Diagnostic approaches to manage the COVID-19 emergency

- Sonia Allibardi, Brescia, Italy
LIAISON® immunology panel to fight COVID-19 Pandemic (10 min)
- Benito José Regueiro García, Vigo, Spain
Impactful diagnostic solutions in managing COVID-19 suspected individuals: the experience of Hospital Álvaro Cunqueiro, Vigo, Spain (20 min)
- Michelle Tabb, Santa Ana, USA
Overview of the Simplexa COVID-19 Direct molecular assay (30 min)

Break (15 min)

13:15–15:15 ROOM 1
Symposium 3: Global Response to COVID-19 Pandemic (Europe)

Chair: Ana-Maria Simundic, Croatia

- Antonio Buño Soto, Madrid, Spain
Experience of the organization of laboratory medicine in Madrid's IFEMA field hospital during the first wave of the pandemic (20 min)
- Sverre Sandberg, Bergen, Norway
How the government and the national quality improvement organisation of laboratory examinations (Noklus) cooperate in the pandemic (20 min)
- Muhittin Serdar, Istanbul, Turkey
COVID-19 challenges and laboratory perspective from Turkey: Limitations and competences (20 min)
- Tim Lang, Darlington, UK
The effect of COVID on presentations of common paediatric diseases (20 min)
- Q&A (20 min)

Break (15 min)

12:00 –13:00 ROOM 2 EDUW 2 – SNIBE
Diagnostic testing for COVID-19: not only molecular

- Mario Plebani, Padova, Italy
Full Professor of Clinical Chemistry and Clinical Molecular Biology
Dean of Medicine and Surgery School, University of Padova
Director of Department of Laboratory Medicine, University Hospital of Padova
Director of Biomedical Research Center, Veneto Region, Italy
Adjunct Professor, University of Texas, Texas, USA
Honorary Professor, University of Buenos Aires
Editor in Chief of Journal CCLM and Diagnosis (Dx)

13:15–15:15 ROOM 2
Symposium 4: Global Response to COVID-19 Pandemic (Africa)

Chair: Rajiv Erasmus, South Africa

- Annalise Zemlin, Cape Town, South Africa
Biochemical changes in COVID-19: Experience from Africa (20 min)
- Tahir Pillay, Durban, South Africa
The promise of single domain antibodies (nanobodies) in COVID-19: Applications in diagnosis and therapy (20 min)
- Rajiv Erasmus, Cape Town, South Africa
Unfolding the reasons and the theories for COVID-19 being less deadly in Africa (20 min)
- Ngobile Ndlovu, Zimbabwe
COVID-19 diagnostic response: The Africa experience (15 min)
- Situmbeko Mwangala, Zambia
Investigation of Severe Acute Respiratory Syndrome Coronavirus 2 (SARS-CoV-2) Infections among Health Care Workers- Lusaka District, Zambia, April - June 2020 (15 min)
- Allan Njau, Kenya
Quality management for SARS-CoV-2 testing: Key indicators for starting small and medium size molecular laboratories in Kenya (15 min)
- Q&A (15 min)

15:30–16:30 ROOM1 EDUW3

MINDRAY

COVID-19 Serology: Opportunities and Pitfalls

- Sergio Bernardini, Italy
President EMT IFCC

Break (15 min)

16.45–17.45 ROOM1 EDUW5 – ABBOTT

SARS-CoV-2 serology coming of age

Chair: Jeannine Holden, USA

*Divisional Vice President, Diagnostics
Medical Affairs, Abbott*

- Ester Sabino, Sao Paulo, Brazil
 - Looking back on the development of the SARS epidemic
 - Understanding seroprevalence in 8 cities using blood donation data
 - Exploring national viral diversity
- John Garry, Norwich, UK
 - Exploration of COVID-19 in across diabetics, healthcare workers and other cohorts
 - Assessing quantitative immune response

Break (15 min)

15:30–16:30 ROOM2 EDUW 4

THERMO FISHER

Laboratory diagnostics tools aiding in Antibiotic Stewardship programs

- Ian Lewis, Calgary, Canada
Harnessing High Resolution Mass Spectrometry as a Rapid Diagnostic Tool for Characterizing Infectious Diseases
- Sean Neath, San Diego, USA
How to overcome antibiotic overuse in COVID-19 patients? Antibiotic stewardship programs with PCT.

16.45–17.45 ROOM2 EDUW 6 – ROCHE

Challenges and Strategies to Optimize COVID-19 Testing – Selecting the Right Test at the Right Time

- Christian O. Simon, San Francisco, USA
Introduction (5 min)
- Marc Lütgehetmann, Hamburg, Germany
Current Challenges for Laboratories to Cope with Increased Testing Demand for SARS-CoV-2 – A Real World Perspective (20 min)
- Martin Möckel, Berlin, Germany
COVID-19 Testing Strategies in the Emergency Department (20 min)
- Christian O. Simon, San Francisco, USA
Moderated Q&A and discussion (15 min)

18:00 –19:00 ROOM1 EDUW 7 – ROCHE
A Broader Framework for Testing and
Critical Decision Making – Lessons from
COVID-19

- Rosanna Peeling, London, UK
Policy and decision-making for COVID-19 testing: a proposed framework (10 min)
- Yik-Ying Teo, Singapore
Learning the lessons from COVID-19 testing strategies in Singapore: sharing best practice (10 min)
- Carlos Eduardo Gouvêa, Sao Paulo, Brazil
Bringing COVID-19 diagnostics to Brazil: a model for expedited decision making (10 min)
- Rosanna Peeling, London, UK
Panel Discussion
Preparing for the future: COVID-19 testing in 2021 (25 min)
- Rosanna Peeling, London, UK
Summary and close (5 min)

18:00 –19:00 ROOM2 EDUW 8 – QUIDEL
Using cardiovascular biomarkers to
inform COVID-19 treatment

- James Januzzi, Boston, USA
- Gustavo Francisco Mendez Machado, Xalapa, Mexico
- Examine the causes of cardiac injury in COVID-19 and identify biomarkers with potential utility
- Develop a strategy to utilize cardiovascular biomarkers to facilitate clinical care in COVID-19
- Explain the utility of cardiovascular biomarkers in a COVID-19 algorithm and discuss the improvements in patient care

8:00–9:15

PLENARY SESSION

Cardio-renal Involvement in COVID-19

Chair: Carl J. Lavie, USA

Carl J. Lavie, New Orleans, USA

Pathophysiology of cardio-renal involvement in COVID-19 (25 min)

Brandon M. Henry, Cincinnati, USA

The renin-angiotensin system in COVID-19 (25 min)

Fabian Sanchis-Gomar, Valencia, Spain

Cardiac biomarkers in COVID-19 (25 min)

Panel discussion (15 min)

Break (15 min)

9:30–12:00 ROOM 1

COVID-19 Industry Panel: Technological Innovations for Today and Tomorrow

Co-Chairs:

• *Patricia Ravalico, Abbott*

Director, Scientific Leadership and Education, Corporate Representative, IFCC CPD, Chair, IFCC Task Force of Corporate Members

• *Joseph Passarelli, Roche*

Senior Director, Scientific Relations Corporate Representative, IFCC Executive Board, Secretary, IFCC Scientific Division

• **John R. Hackett - Abbott**

Divisional Vice President Applied Research & Technology (25 min)

• **Jim Freeman - Siemens Healthineers**
VP of Immunoassay Development (25 min)

• **Peter Ramge - Roche Diagnostics**
Senior International Medical Affairs

Manager CPS (25 min)

• **Patric Lundberg - Ortho Clinical Diagnostics**
Senior Scientist R&D (25 min)

• **Panel discussion (30 min)**

Break (15 min)

9:30–12:00 ROOM 2

Young Scientist Forum: Oral Presentations by Young Scientists from around the World

Chair: Santiago Fares Taie, Argentina

• **Ashish Agravatt, India**
Rapid Antigen and Antibody detection tests for COVID-19 (15 min)

• **María Belén García Fabiani, Argentina**
CRISPR & diagnostics: Disrupting technology (15 min)

• **Sibtain Ahmed, Pakistan**
Utility of prognostic biomarkers in COVID-19 (15 min)

• **Marco Perrone, Italy**
Cardiovascular complications in COVID-19 patients (15 min)

• **Nicolene Steyn, South Africa**
COVID in children (15 min)

• **Ashlin Rampul, South Africa**
Nanobodies for COVID (15 min)

• **Aleksei Tikhonov, Russia**
Antibody test development (15 min)

• **Mary Kathryn Bohn, Canada**
Pediatric evaluation of SARS-CoV-2 IgG and IgM serology assays (15 min)

12:15–14:15 ROOM 1

Symposium 5: Global Response to COVID-19 Pandemic (Latin America)

Chair: Rosa Sierra-Amor, Mexico

- Graciela Russomando, Asuncion, Paraguay
COVID-19 infection and community transmission: Lessons learned from a public molecular Dx laboratory (20 min)
- Fernando Goldbaum, Buenos Aires, Argentina
RBD-specific polyclonal F(ab')₂ fragments of equine antibodies in patients with moderate to severe COVID-19 disease: a randomized, double-blind, placebo-controlled, adaptive phase 2/3 clinical trial. (20 min)
- Cecilia Tapia, Santiago, Chile
Diagnostic approach in networked laboratories, Chilean experience (20 min)
- Federico Remes-Lenicov, Buenos Aires, Argentina
Emergency establishment of a SARS-CoV-2 test center at an academic lab in the University of Buenos Aires, Argentina (20 min)
- Maria-Elizabeth Menezes / André Valpassos Guimarães, Rio de Janeiro, Brazil
The coronavirus storm: The pandemic situation at the bench (20 min)
- Q&A (20 min)

Break (15 min)

14:30–15:30 ROOM 1 EDUW 9 – SNIBE

Laboratory inflammatory markers in the diagnosis and prognosis of COVID-19 patients

- Waleed Tamimi, Riyadh, Saudi Arabia
Head of Clinical Chemistry at King Abdulaziz Medical city National Guard
Associate professor at College of Medicine, King Saudi bin Abdulaziz University for Health Sciences
Consultant Smart Lab, Riyadh, Saudi Arabia

Break (15 min)

12:15–14:15 ROOM 2

Symposium 6: Global Response to COVID-19 Pandemic (North America)

Chair: Ann Gronowski, USA

- Benjamin Pinsky, Stanford, USA
Method validation for COVID-19 testing (20 min)
- Victoria Zhang, Rochester, USA
AACC Taskforce COVID-19 Serology Guidelines (20 min)
- Chris Farnsworth, St. Louis, USA
SARS-CoV-2 serology: Utilization and outstanding questions (20 min)
- Nevan Krogan, San Francisco, USA
Multi-omics/systems approach to COVID investigation (20 min)
- Q&A (20 min)

14:30–15:30 ROOM 2 EDUW 10 – THERMO FISHER

Molecular Testing, Strain Identification and Quality Control Strategies for COVID-19 Testing

- Manohar R. Furtado, San Ramon, USA
Molecular Testing for the Detection, Surveillance, and Strain Identification of SARS-CoV-2
- Nathan Ledebauer, Milwaukee, USA
The Need for Speed, Strategies to assess the right QC for COVID-19 and Infectious Diseases Assays

15:45-16:45 ROOM1 EDUW 11- ABBOTT
New Perspectives: SARS-CoV-2 molecular epidemiology & immunity

Chair: Claudio Galli, Core Diagnostics, Associate Medical Director, Infectious Diseases, Abbott, Italy

- Charles Chiu, San Francisco, USA
 - Understanding seroprevalence of SARS-CoV-2-specific antibodies in different populations
 - Taking a closer look at the longitudinal dynamics of PCR, immunoglobulin-G, immunoglobulin-M, and in vitro neutralizing antibody titers in COVID-19 patients.
- Paolo Bonanni, Florence, Italy
SARS-CoV-2 vaccination: a public health perspective

15:45-16:45 ROOM2 EDUW 12
TECHNOPATH
Quality Control of Qualitative Testing of SARS-CoV-2 in Clinical Laboratories

Chair: Khosrow Adeli, Canada

- Wayne Dimech, Melbourne, Australia
The Context of Internal Quality Control for Qualitative Testing (e.g. SARS-CoV-2) (20 min)
- Joe Vincini, Melbourne, Australia
The Practice of Internal Quality Control for Qualitative Testing (e.g. SARS-CoV-2)
- Discussion and Q&A (15 min)

8:00–9:30

PLENARY SESSION

Clinical Evaluation of Tests for SARS-CoV-2 Infection

Chair: Andrea Horvath, Australia

Patrick Bossuyt, Amsterdam, Netherlands

When disaster strikes: How to balance unmet needs with imperfect tests in an emergency situation of a pandemic? (20 min)

Jac Dinnes and Jon Deeks, Birmingham, UK

State-of-the-art of diagnostic tests: What did we learn from the Cochrane systematic reviews of existing test evaluations? (20 min)

Jenny Doust, Brisbane, Australia

Can we do better? Framework for the evaluation of SARS-CoV-2 tests (20 min)

Q&A (30 min)

Break (15 min)

9:45–11:45 ROOM 1

Symposium 7: Global Response to COVID-19 Pandemic (Asia-Pacific)

Chair: Sunil Kumar Sethi, Singapore

• Tan Wenjie, China

Identification and detection of Covid-19 on China (20 min)

• Miswar Fattah, Indonesia

Variability of molecular testing for SARS CoV-2 (20 min)

• Prasenjit Mitra, India

COVID-19 pandemic: Perspectives from India (20 min)

• Susan Matthews, Australia

SARS-CoV-2 molecular-based testing – experience from the Aboriginal and Torres Strait Islander COVID-19 point-of-care testing program in rural and remote Australia (20 min)

• Cao Bin, China

Atypical pneumonia to COVID-19 (20 min)

• Q&A (20 min)

Break (15 min)

12:00–14:00 ROOM 1

Symposium 9: Hemostasis and COVID-19

Chair: Giuseppe Lippi, Italy

• Emmanuel J. Favaloro, Sydney, Australia

ADAMTS13 and Von Willebrand Factor testing in COVID-19 and beyond (30 min)

9:45–11:45 ROOM 2

Symposium 8: Global Response to COVID-19 Pandemic (Middle East/Arab Federation)

Co-Chairs: Osama Najjar, Palestine

Abderrazek Hedhili, Tunisia

• Mehiri Emna, Tunisia

Impact of COVID-19 in the Middle East (25 min)

• Myrna Germanos, Lebanon

Impact of COVID-19 (25 min)

• Osama Najjar, Palestine

AFCB Response to COVID-19 crisis (25 min)

• Mohamed Ben Moussa, Tunisia

Tunisian Mobile Military Laboratory and COVID-19 management (25 min)

• Q&A (20 min)

12:00–14:00 ROOM 2

Symposium 10: Emerging Technologies in Fighting COVID-19

Chair: Sergio Bernardini, Italy

• Mette Christophersen Tollånes, Bergen, Norway

Quality and clinical use of rapid tests for COVID-19 (20 min)

- Job Harenberg, Heidelberg, Germany
Laboratory diagnostics of COVID-19 related thromboembolism (30 min)
- Sam Schulman, Hamilton, Canada
Anticoagulation and laboratory monitoring in COVID-19 (30 min)
- Q&A (30 min)

- James Nichols, Nashville, USA
The CLSI COVID-19 Resources for Validation, Implementation and Management of New Tests (20 min)
- Ronda Greaves, Sydney, Australia
Managing rapid changes in LC/MS service delivery during the COVID pandemic: State-of-art (20 min)
- Michael Neumaier, Heidelberg, Germany
Innate and adaptive immunological response to SARS-CoV-2: Implications for vaccine (20 min)
- Massimo Ciccozzi, Rome, Italy
COVID-19 phylogenesis and mutations: Implications for vaccine (20 min)
- Q&A (20 min)

Break (15 min)

14.15-15.15 ROOM1 EDUW 13 - SIEMENS
The role of predictive algorithms in managing COVID-19 disease severity
Chair: Katherine Soreng, Atlanta, USA

- Antonio Buño Soto, Madrid, Spain
Using core laboratory tests and uncovering an opportunity for development of predictive algorithms to manage COVID-19 a Spanish perspective
- Ali Kamen, Princeton, USA
Applying artificial intelligence models in the time of COVID-19

14.15-15.15 ROOM2 EDUW 14 - ORTHO
CLINICAL DIAGNOSTICS
Role of Antigen Tests in the COVID-19 pandemic

- Lily Li, China
- Karen Roush, Dallas, USA
 - Challenges with RT-PCR testing for SARS-CoV-2
 - SARS-CoV-2 and infectiousness – what do we know today?
 - Performance data of a high throughput SARS-CoV-2 antigen test
 - Implementing a high throughput SARS-CoV-2 test at a large metropolitan medical center
 - Algorithms used to determine when to order which SARS-CoV-2 test
 - Workflow and clinical performance with the VITROS SARS-CoV-2 Antigen test

Break (15 min)

**15.30–16.30 ROOM1 EDUW15 –
LUMIRADx**

**The LumiraDx Platform – meeting the
needs for COVID POC Testing**

- Nigel Lindner, London, UK
Chief Innovation Officer at LumiraDx

**15.30–16.30 ROOM2 EDUW16 – RANDOX
SARS-CoV-2 – The Full Diagnostic Circle**

- Dwaine Vance, Belfast, UK
- Christopher Chambers, Belfast, UK

How the modern laboratory adapts to the
SARS-CoV-2 (COVID-19) pandemic.

**16:30–17:00
CLOSING**

IFCC Executive Board
IFCC Taskforce on COVID-19

REGISTRATIONS

[PLEASE CLICK HERE TO REGISTER](#)

IFCC NATIONAL SOCIETY MEMBERS AND NON-MEMBERS	€ 150
CORPORATE/INDUSTRY REPRESENTATIVES	€ 150
YOUNG SCIENTISTS/TRAINEES (= / < 40 YEARS)	€ 50

Registration will allow you to:

- enter all sessions of the programme (both plenary and parallel)
- ask “live” questions and interact with the speakers
- visit industry virtual booths and attend educational workshops
- get a Certificate of Attendance
- access the recorded sessions for 12 months after the conference date

E-POSTERS

E-posters will be available for viewing in the Virtual Platform.

Every registered attendee will be able to:

- > Search a poster using few keywords, such as topic, authors, title, ID, etc.
- > View the poster on his/her device
- > Zoom in/out to see the details

VIRTUAL INDUSTRY EXHIBITS AND WORKSHOPS

Every registered attendee will be able to:

- > Visit the Virtual Booths in the Exhibition Area.
- > Follow the Educational Industry Workshops presented by 16 companies
- > Take part in the Meet the Sponsor events

SPONSORS

PLATINUM SPONSORS

GOLD SPONSORS

SILVER SPONSORS

TECHNOPATH
CLINICAL DIAGNOSTICS

BRONZE SPONSORS

ORGANISING SECRETARIAT
info@mzcongressi.com
tel. +39 02 66802323