

We make tomorrow's drugs possible.

Drug Research and Development for Adults Across the Older Age Span

The Era of COVID-19 and Beyond

The National Academies of Sciences, Engineering and Medicine

Sven Stegemann
Professor for Patient Centric Drug Development and
Manufacturing
Graz University of Technology

The context of drug development and healthcare technology

Agenda – August 6, 2020 – 12.00 pm – 1.30 pm

Opening remarks by panel moderator, European perspectiveSVEN STEGEMANN

Lessons learned from COVID-19 (12.00 – 1.00 pm)

U.S. regulatory changes

HARPREET SINGH

Division Director (Acting)

U.S. Food and Drug Administration, Division of Oncology 2

Infectious disease perspective

JOHN POWERS

Senior Medical Scientist

Leidos Biomedical Research

Telehealth / Physician perspective

ERIKA RAMSDALE

Assistant Professor

University of Rochester Medical Center

Digitization of medicine

ERIC TOPOL

Founder and Director

Scripps Research Translational Institute

Patient perspective

BEVERLY CANIN

Patient Advocate

Cancer and Aging Research Group

Panel discussion (1.00 – 1.30 pm)

