


Translation in Healthcare – Exploring the Impact of Emerging Technologies Mathematical Institute, Woodstock Road, Oxford 23 – 25 June 2015

	TUESDAY 23 JUNE 2015					
13:00 - 14:00	Conference Registration					
14:00 - 14:30	WELCOME Lecture Theatre 2 Welcome by Prof. Julie Maxton, Executive Director of the Royal Society, Chair of HeLEX Advisory Board Prof. Jane Kaye, University of Oxford, UK					
14:30 - 16:15	PLENARY I What is 'translation' and what are the challenges? Lecture Theatre 2 Prof. Eric Juengst, University of North Carolina, USA Prof. Kazuto Kato, Osaka University, Japan Alastair Kent OBE, Genetic Alliance, UK Prof. Eric Meslin, Indiana University, Indiana, USA Prof. Amy McGuire, Baylor College of Medicine, Houston, USA Chair: Prof. Timothy Caulfield, University of Alberta, Canada					
16:15 - 17:00	Afternoon Refreshments					
17:00 -	DISCUSSION FORUMS Breakout Rooms- L4, L5,C3,C4,C5,C6 Conference participants will be allocated to small groups to explore the issues raised by the plenary panel					
18:30	Room L4 Eric Juengst and Bartha Knoppers	Room L5 Tim Caulfield and Sigrid Sterckx	Room C3 - Kazuto Kato and Mike Burgess	Room C4 - Alastair Kent and Madeleine Murtagh	Room C5 Eric Meslin and Donna Dickenson	Room C6 Amy McGuire and Graeme Laurie
18:30 - 19:30	Welcome Drinks and Canapés Common Room, Mathematical Institute Prof. Sir Rory Collins, NDPH, University of Oxford, UK Master of Ceremonies: Prof. Don Chalmers, University of Tasmania, Australia					
20:00	FURTHER DEBATE Oxford is known for the lively academic debates and conversations that take place in many of its pubs. In the spirit of this tradition, we will start our journey at the Royal Oak and move on to the Eagle and Child, where Tolkien and CS Lewis used to meet every Tuesday afternoon, as well as other significant locations.					

	WEDNESDAY 24 JUNE 2015					
08:00 - 09:00	Refreshments available					
09:00 - 10:30	PLENARY II The Clinic of the Future Lecture Theatre 2 Prof. Nine Knoers, University Medical Centre Utrecht, Netherlands Prof. Timothy Caulfield, University of Alberta, Canada Dr. Kassim Javaid, NDORMS, University of Oxford, UK Assoc. Prof. Clara Gaff, Melbourne Genomics Health Alliance, Melbourne, Australia Chair: Prof. Amy McGuire, Baylor College of Medicine, Houston, USA					
10:30 - 10:45	Introducing ECOUTER: Prof. Madeleine Murtagh, University of Bristol, UK Lecture Theatre 2					
10:45 - 11:15	Morning Refreshments					
	CONCURRENT PRESENTATION SESSIONS					
11:15 - 11:45	Innovative Engagement Room C4 Chair: Kazuto Kato Teare et al. Engagement 2.0 - Views of Biobank Participants Regarding Dynamic Consent	Disruptive Technologies Room C5 Chair: Nils Hoppe Prainsack A Solidarity-based Perspective on Data-rich Medicine	Protecting Innovations Room C6 Chair: Di Nicol Mnisi (via OmniJoin) A Normative Case for the Patentability of Human Embryonic Stem Cell Technologies	Personalised Medicine Room L4 Chair: Anne Cambon-Thomsen Dickenson A Reality Check for Personalised Medicine: just a few errors in translation?	Data Sharing for Translation Room L5 Chair: Bartha Knoppers O'Doherty et al. Unintended Uses of Health Data: The Need for Robust Democratic	
11:45 - 12:15 12:15 - 12:45	Thiel Could a web-based informed consent portal help address the awkwardness surrounding 'legacy' biobanks? McCaughey Avoiding HeLA: Incorporating a video animation to improve informed consent for induced pluripotent stem cell research	Rödiger Translational Neuroscience Research: Potential Applications of Brain- Computer Interfaces in Healthcare Haimes &Taylor What's in a name? Identifying multiple representations of women who provide eggs for mitochondrial research	Rial-Sebbag et al. The legal and ethical dilemma of embryonic stem cells: an impediment to translation in medicine? Sterckx & Cockbain Patenting of human genes and their uses in diagnostic tests: Recent developments in the US and Europe	Budin Ljøsne Patient and interest organizations' views on personalized medicine Skopek Fragmentation and Blurring in Personalized Medicine	Krleza-Jeric et al. IMPACT Observatory of Clinical Research Regarding Data Sharing Langanke & Fischer Clinical Decision- Making and Secondary Findings in Systems Medicine	


	WEDNESDAY 24 JUNE 2015					
12:45 - 14:45	ACTIVITY ZONE (including LUNCH) ECOUTER engagement process; ELSI 2.0 Helpdesk; Artist in Residence; Talking Wall (glass walls to write thoughts on); Selfies Competition (use your mobile phones to capture the moment); Haiku/Limerick competition; Walk and Talk (take a new colleague and see the scientific sights of Oxford); Live Twitter Feed					
	PECHA KUCHA Slides move on automatically to keep everything on time. Fast, furious and fun!					
14:45 - 15:45	Lecture Theatre 2 Chair: Susan Wallace	Room L4 Chair: Victoria Chico	Room L5 Chair: Christopher Robertson			
	Dheensa - Children in the UK 100,000 Genomes Project Sasongko - Practical and Ethical Challenges in Molecular Diagnostic Services of Genetic Disorders; Experiences of Universiti Sains Malaysia Blasimme - Clinical politics: new entanglements of life and power Yamamoto - How can we ensure that medical and health care systems can adapt to the social challenges of using personal data? Jamal - Towards Equity in Genomic Medicine: Bridging the Evidence Gap for Diverse Populations	Silverman - Epigenetics in Health Policy: Ethical and legal considerations in the assessment of environmental harms Davie - The significance of academia-industry interaction in translational research: A survey of over 200 UK PIs receiving industry funding Bell - Linking Health and Administrative Data - is it just about the Legal Issues? Yoshizawa - Patient Opinions on the use of ICT in Japan Ancillotti - Antibiotic Resistance – Ethical, Legal, and Social Considerations	Salman - Translating novel technologies from bench to bedside: a legal perspective on the standard of care Hewitt - Socio-legal factors effecting the integration of pharmacogenomics; the Abacavir experience Ho - Different Models in Governance: National Biobanks - a Comparative Perspective Bertier - ELSI challenges associated with clinical applications of exome sequencing: a systematic literature review Pereira - Mutations are our Currency: The Value of Genomic Data in the Information Economy			
15:45 - 16:30	Afternoon Refreshments					
16:30 - 18:00	PLENARY III My Data, Open Data, Big Data Lecture Theatre 2 Prof. Bartha Knoppers, McGill University, Canada Prof. Sigrid Sterckx, Ghent University, Belgium Prof. Gil McVean, University of Oxford, UK Prof. Martin Richards, University of Cambridge, UK Chair: Prof. Martin Landray, University of Oxford, UK					
19:00 - 21:30	NETWORKING EVENT – Drinks, Food Bowls and Jazz Natural History Museum, Oxford					
21:30	FURTHER DEBATE Our starting point for this event will be the Kings Arms, one of the oldest pubs in Oxford built in 1607, frequented by many students and dons.					


	THURSDAY 25 JUNE 2015					
	THORODAL 20 TONE 2010					
08:00 - 09:00	Refreshments available					
09:00 - 10:30	PLENARY IV From Benchside to Bedside to Populations Lecture Theatre 2 Prof. Mike Burgess, University of British Columbia, Canada Dr. Fred Kemp, ISIS Innovation, Oxford, UK Prof. Trudie Lang, Centre for Tropical Medicine and Global Health, University of Oxford, UK Dr. Patricia Marshall, Case Western Reserve University, USA					
		Chair: Prof. Roger I	Brownsword, King's Co	ollege London, UK		
10:30 - 11:00		Morning Refreshments				
	CONCURRENT PRESENTATION SESSIONS					
11:00 - 11:30	Citizen Science Room L4 Chair: Deborah Mascalzoni Lee Citizen Science: Mapping Values	Clinical Applications of WGS Room L5 Chair: Mark Taylor Mitchell et al. The duty of care in Next Generation	Governance and Translation Room C4 Chair: Roger Brownsword Laurie Liminality and the limits of law in	Hope and Uncertainty Room C5 Chair: Leila Jamal Dimond Living with mitochondrial	Policy Development Room C6 Chair: Eric Meslin Peacock et al. Public input on priority setting and	
11.30	and Relational Ethics in Crowdsourcing in Genomic Research	Sequencing (NGS): Who owes a legal duty? To whom and to do what?	health research regulation - what is helping or hindering translation in healthcare?	disease and responses to novel (and controversial) reproductive technologies	the high cost of cancer drugs: results from a public deliberation event in Vancouver, BC	
11:30 - 12:00	Charbonneau et al. Think before you spit: ELSI and the Direct-to- Consumer Genetic Testing Space	Leonard When Opportunity Knocks? A European perspective on the translation of WGS technology into the clinical setting	Hogarth Regulation as Translation: the FDA and personalised medicine	Rial-Sebbag & Blasimme Translation of Stem Cells therapies: How to balance Hope and Uncertainties?	Hall Realising Genomics in Clinical Practice: a case study in Translation	
12:00 - 12:30	Vayena Research led by participants: towards a new social contract	Carrieri et al. Is there an ethical and/or legal obligation for healthcare providers to re-contact former patients in light of new genetic findings?	Morrison Internal governance of consortia: a mechanism for facilitating research?	Chico Safeguarding patients' interests? requiring genetic knowledge	Littler Policy development and research behaviour: a funder's perspective	


	THURSDAY 25 JUNE 2015					
12:30 - 13:30	ACTIVITY ZONE (including LUNCH) Artist in Residence Exhibition Results of Competitions and Awards					
	CONCURRENT WORKSHOPS					
13:30 - 14:30	Zimmern & Meslin Room L4 Personalised Prevention	Burgess, Koenig & O' Doherty Room L5	Newson, Leonard & Gaff Room C4 Known	Phillips & Finlay Room C5 DNA	Kaye, Nicol & Chalmers Room C6	
	in an Era of Personalised Medicine: Who should be responsible – Citizens, Physicians, or the State?	Spending our Money, Shaping our Futures: Deliberative Public Engagement for Policy and Governance	Unknowns? Building an Ethics of Uncertainty into Genomic Medicine	a click away: "Agreements" in DTCGT	Embedding Biobanks as Tools for Translational Research	
14:30 - 16:00	PLENARY V Where Do We Go From Here? Lecture Theatre 2 Please pick up your voting handsets at the door Prof. Madeleine Murtagh, University of Bristol, UK Prof. Eric Juengst, University of North Carolina, USA Prof. Kazuto Kato, Osaka University, Japan Prof. Eric Meslin, Indiana University, USA Prof. Amy McGuire, Baylor College of Medicine, Houston, USA Prof. Sigrid Sterckx, Ghent University, Belgium Chair: Prof. Jane Kaye, University of Oxford, UK					
16:00	CONFERENCE CLOSES					
16:30	Optional Punting afternoon (weather dependent!) (Details available on the day) Enjoy a punt along the rivers of Oxford before returning home					


