

Formulating better medicines for children

Meeting the needs of the children

10th conference of the European Paediatric Formulation Initiative

A conference organised by the International Association for Pharmaceutical Technology (APV)
in partnership with the European Paediatric Formulation Initiative (EuPFI)

11 - 13 September 2018 · Course No. 6729

BMA House, London, United Kingdom

Preconference Workshops

Workshop 1: Placeboceutical: Formulation challenges in paediatric clinical trials

Workshop 2: Best practices for selection of excipients for paediatrics

Soap box sessions – Poster session – Exhibition

Join us again for another informative and interactive conference on formulating better medicines for children.

International Association for Pharmaceutical Technology

Formulating better medicines for children

Meeting the needs of the children

Programme

PRECONFERENCE WORKSHOP

Tuesday, 11 September 2018, 14:30 - 18:00

Workshop 1: Placeboceutical: Formulation challenges in paediatric clinical trials

Mandy Wan, NIHR CRN: Children, United Kingdom

Workshop 2: Best practices for selection of excipients for paediatrics

Kevin Hughes, Colorcon, IPEC, United Kingdom

Moderators:

Anjali Agarwal - Celgene Corporation, United States

David Clapham – Consultant, United Kingdom

Smita Salunke – EuPFI, University College London School of Pharmacy, United Kingdom

Swap over and settling

Workshop 1: Best practices for selection of excipients for paediatrics

Kevin Hughes, Colorcon, IPEC, United Kingdom

Moderators:

Anjali Agarwal - Celgene Corporation, United States

David Clapham – Consultant, United Kingdom

Smita Salunke – EuPFI, University College London School of Pharmacy, United Kingdom

Workshop 2: Placeboceutical: Formulation challenges in paediatric clinical trials

Mandy Wan, NIHR CRN: Children, United Kingdom

Wrap-up and discussion

Social event starting at 18:00 h

Wednesday, 12 September 2018, 08:30 - 18:30

Set-up and poster mounting

Welcome and Introduction

Catherine Tuleu, University College London, School of Pharmacy, United Kingdom

Sandra Klein, Ernst Moritz Arndt University Greifswald, Germany

PLENARY 1: 10yrs of EuPFI - historical review and a prospective glance

Catherine Tuleu, University College London, School of Pharmacy, London, United Kingdom

PLENARY 2: Title to be confirmed soon

Rosalind Smyth, Great Ormond Street Institute of Child Health, United Kingdom

PLENARY 3: Title to be confirmed soon

Jenny Preston, NIHR, Alder Hey Clinical Research Facility, United Kingdom

Morning break, exhibition and poster presentations

QUESTION TIME: a round table led children and young people with patients/carers, industry, academia and regulators

Focus Session: Age appropriateness of formulations

Chair: Fiona O'Brien, Royal College of Surgeons in Ireland, Ireland

Swallowability Studies in the Real World – Challenges and Successes

Matthew Peak, Alder Hey Children's NHS Foundation Trust, United Kingdom

Age-Appropriate Formulations – 10 yrs down the lane
Terry Ernest, GlaxoSmithKline, United Kingdom

Discussion

Lunch, exhibition and poster presentations

Soapbox Session I

PLENARY 4: Milk as an excipient – new insights into nanostructure formation during digestion and drug delivery

Ben Boyd, Monash University, Australia

Afternoon break, exhibition and poster presentations

Focus session: Administration devices

Chair: Jenny Walsh, Jenny Walsh Consulting Ltd., United Kingdom

Pediatric Dosing Device Contextual Inquiry

Paul Blowers, AbbVie, United States
Katie Hansbro, Design Science, United States

Novel polymeric microneedle platforms and their potential impact on paediatric population

Aaron Courtenay, Queens University Belfast, United Kingdom

Discussion

Soapbox Session II

Focus Session: Biopharm

Chair: Hannah Batchelor, University of Birmingham, UK

Paediatric drug development: towards maturity. Desmopressin as a case

Elke Gasthuys, Ghent University, Belgium

Challenges in formulation development of a compound indicated for paediatric infectious disease

Jens Ceulemans, Janssen, Belgium

Discussion

Housekeeping

Social Evening - A special dinner/sightseeing cruise with musical entertainment and dinner buffet

Thursday, 13 September 2018, 08:30-16:00

Brief introduction Day 2 / Housekeeping

Catherine Tuleu, University College London, School of Pharmacy, United Kingdom
Sandra Klein, Ernst Moritz Arndt University Greifswald, Germany

PLENARY 5: International chapter on paediatric formulations: Pediatrics in global health from BMGF's perspective

Niya Bowers, Bill & Melinda Gates Foundation, United States

Focus session: Excipients

Chair: Smita Salunke, University College London, School of Pharmacy, EuPFI, United Kingdom

Novel excipients in paediatrics

Johann-Philipp Hebestreit, BASF

Practical regulatory approach on excipients in paediatrics

Brian Aylward, Health Products Regulatory Authority, Dublin

Discussion

Soapbox Session III

Morning break, exhibition and poster presentations

Innovation Showcase

Case Studies

Announcement of PCCA winners/Travel award winners

Lunch, exhibition and poster presentations

PLENARY 6: Collaborative R&D (SPaeDD-UK) - "playing nicely in the sandpit!"

Alastair Coupe, Pfizer, United Kingdom

Focus Session: Taste masking and taste testing

Chair: David Clapham – Consultant, United Kingdom

An industrial point of view on palatability testing and paediatric development

Leonie Wagner-Hattler, Roche, Switzerland

Crossmodal Research and emerging technologies digitizing senses – what is the learning for pharma?

Charles Spence, University of Oxford, United Kingdom

Discussion

Conference Wrap-up and discussion

Important Dates

Important dates and call for abstracts – 30 May 2018 submission deadline for oral and poster presentations

Notification of acceptance – 03 July 2018

Conference early bird registration – 15 July 2018

For more information go to www.eupfi.org

Topics for oral and poster presentations

1. Excipients
2. Taste assessment and taste masking
3. Administration devices
4. Age appropriateness of Formulations
5. Formulating paediatric medicines for developing countries
6. Lessons learned from PIP submissions
7. Biopharmaceutics

Awards

EuPFI Young Scientist Travel Award *new on occasion of 10th anniversary conference*

To help students, and early career researchers, to attend and present their research at EuPFI conference.

Award: To provide up to 3 awards as a contribution towards the cost of accommodation/meals at the conference/cost of travel to and from the conference, up to a maximum grant of £500.

Application deadline: 30th May 2018

See website for specific details/more information: www.eupfi.org

As usual we have 4 awards (3poster and 1 oral) sponsored by PCCA.

See website for specific details/more information: www.eupfi.org

Exhibition and Sponsoring

We are glad to tailor a sponsor package (starting from 1000 EUR) according to your wishes.

For general information, please go to www.apv-mainz.de/en/seminare/sponsoring-exhibition/

As an exhibitor you will be also invited to attend the sessions and the networking dinner in the evening. At the conference center the poster presentations will again be integrated in the exhibition, ensuring that participants are around the exhibition stands as much as possible. Price for a tabletop space with table, chairs and power supply is 990 EUR plus one mandatory full conference registration (register before 15 July 2018, to take advantage of the early bird fee!).

Please contact Valentina Marinkova

Phone +49 6131 9769 40

e-mail marinkova@apv-mainz.de

Date

Course no. 6729

from 11 September 2018 14:30
to 13 September 2018 16:00

Registration times for workshop participants:
11 September 2018 14:00

Registration times for conference participants:
12 September 2018 08:00

Set up and poster mounting times:
12 September 2018 08:30

Hotel recommendation

Royal National Hotel

38-51 Bedford Way, Bloomsbury, London WC1H 0DG, www.imperialhotels.co.uk/en/royal-national

Ambassadors Bloomsbury

12 Upper Woburn Pl, Bloomsbury, London WC1H 0HX, www.ambassadors.co.uk

Holiday Inn London Bloomsbury

Coram St, Bloomsbury, London WC1N 1HT
www.ihg.com/holidayinn/hotels/gb/en/london/lonbl/hoteldetail

For up-to-date information please go to the respective hotel website.

Location

Preconference workshop venue

University College London

School of Pharmacy

29-39 Brunswick Square
Bloomsbury
London WC1N1AX
United Kingdom

Conference venue

BMA House

Tavistock Square
London WC1H9JP
United Kingdom

Conference Secretariat

For organisational questions

International Association for
Pharmaceutical Technology (APV)

Kurfuerstenstraße 59
55118 Mainz, Germany
Phone: +49 6131 9769-0
Fax: +49 6131 9769-69
e-mail: apv@apv-mainz.de
www.apv-mainz.de

For scientific questions

EuPFI

UCL School of Pharmacy
29-39 Brunswick square
London WC1N 1AX
Phone: +44 20 7753 5846
Fax: +44 20 7753 5942
e-mail: admin@eupfi.org
www.eupfi.org

Mainz, March 2018

Register by 15 July 2018 to take advantage of the early bird fee

Non-Member (non academic, non governmental)

Member of EuPFI (non academic, non governmental)

Non-Member (academic, governmental)

Member of EuPFI (academic, governmental)

Students (please enclose evidence)

Workshop prices additional to registration fee:

Non-Member + Member EuPFI (non academic, non governmental)

Non-Member + Member of EuPFI (academic, governmental)

Students (please enclose evidence)

Do you want to participate in the Workshops: yes no

Course no. 6729

Formulating better medicines for children

in London, United Kingdom, 11 to 13 September 2018

Title, First Name, Name

Company/institution name

Company/institution address

Phone

Fax

e-mail address participant

Order no.

Position in Company/institution

Department

EuPFI member

Non-member

Date

Signature

Early bird	Full fee
1225 EUR	1325 EUR
1095 EUR	1195 EUR
525 EUR	575 EUR
460 EUR	510 EUR
230 EUR	270 EUR
330 EUR	380 EUR
180 EUR	205 EUR
90 EUR	115 EUR

Registration

All correspondence regarding the conference should be addressed to:

APV
Kurfuerstenstraße 59
55118 Mainz/Germany
Phone: +49 6131 9769-0
Fax: +49 6131 9769-69
e-mail: apv@apv-mainz.de
www.apv-mainz.de

You will receive a confirmation of your registration with the invoice.

pay via invoice
 pay via credit card (fill in below)

Visa
 Mastercard
 Amex

Card holder: _____
Card no.: _____
Valid until: _____
CVC code: _____