

On-Site Program

5TH INTERNATIONAL CANCER CONTROL CONGRESS

INTERNATIONAL COLLABORATION

NOVEMBER 3-6, 2013 | LIMA, PERU

WESTIN LIMA HOTEL & CONVENTION CENTER

CO-HOSTED BY

International Cancer Control
Congress Association (ICCCA)

CO-SPONSORED BY

www.iccc5.com

WELCOME MESSAGES

Message from the Congress Chair

On behalf of the Instituto Nacional de Enfermedades Neoplásicas (INEN), I have the honor to welcome you to the **5th International Cancer Control Congress held in Lima, Peru, from November 3-6, 2013**, and in which we are proud to receive and share with each of you our knowledge and experience in the management of cancer in the country.

In this context, the Peruvian government has been implementing the "Hope Plan", part of a public policy that seeks to benefit and protect our cancer patients and mainly to the lower-income population nationwide, representing a change paradigm in the way of tackling the problem of cancer from the state with a comprehensive and participatory model.

This is why this congress is a special character for everyone working at the Instituto Nacional de Enfermedades Neoplásicas, and for those who work in the health sector, as we are realizing our desire to bring together the most prestigious and renowned researchers and scientists in the field oncology and with whom we share the satisfaction of enriching

knowledge and whose paths point to the same goal which is to defeat cancer and promote the exchange of expertise and also stimulate cancer research.

Finally, I want to thank all the organizing team of the congress, which has been working hard to develop this scientific event successfully.

Thank you very much,

Dr. Tatiana Vidaurre

Chair, 5th International Cancer Control Congress and Regional Committee

Institutional Head, Instituto Nacional de Enfermedades Neoplásicas (INEN), Perú

Regional Committee

Chair

Dr. Tatiana Vidaurre

Jefa Institucional
Instituto Nacional de Enfermedades Neoplásicas (INEN)
Perú

Members

Prof. Dr. Thais Morella Rebolledo de Abache

National Program Coordinator of Oncology
Venezuelan Health Ministry
Venezuela

Dr. Raúl Hernando Murillo Moreno

Director General
Instituto Nacional de Cancerología
Colombia

Dr. Milton Soría Humerez

Jefe de Laboratorio de Patología
Instituto Nacional de Laboratorios en Salud
Bolivia

Dr. Luiz Antonio Santini

Director General,
Instituto Nacional de Câncer - INCA
and Coordinator, La Red de Institutos Nacionales de Cancer (RINC/UNASUR)
Rio de Janeiro, Brazil

Dr. Patricio Gayán Pérez

Director Médico
Instituto Nacional del Cáncer
Chile

Dr. Roberto Pradier

Director General
Instituto Nacional de Cáncer
Argentina

Dr. Teresa Romero Pérez

Jefa de Sección para el Control del Cáncer en Cuba – MINSAP
Cuba

Dr. Graciela Sabini

Programa Nacional de Control de Cáncer
Uruguay

Dr. José Gomes Temporao

Director Ejecutivo
Instituto Suramericano de Gobierno en Salud (ISAGS)
Brazil

Dr. María Augusta Molina Villarreal

Analista de la Subsecretaría Nacional de Gobernanza de la Salud Pública
Quito

Local Committee

Chair

Dr. Tatiana Vidaurre
Jefe Institucional
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Members

Dr. Julio Abugattas
Sub Jefe Institucional
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Manuel Álvarez
Jefe del Departamento de Cirugía Ginecológica
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Edgar Amorín
Director de la Dirección de Cirugía
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Carlos Castaneda
Jefe del Departamento de Investigación
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Iván Chávez
Jefe del Departamento de Abdomen
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Walter Curioso
Ministerio de Salud

Dr. Franco Doimi
Departamento de Patología
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Henry Gómez
Director de la Dirección de Cirugía
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Arturo Granados
Ministerio de Salud

Lic. Abel Limache
Dirección de Control del Cáncer
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Luis Miguel Leon
Ministerio de Salud

Dr. Cecilia Ma Cardenas
Ministerio de Salud

Dr. Javier Manrique
Jefe del Departamento de Promoción de la Salud, Prevención y Control Nacional del Cáncer
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Alfredo Moscol
Dirección de Radioterapia
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Bernardo Ostos
Ministerio de Salud

Dr. Eduardo Payet
Jefe del Departamento de Epidemiología y Estadística
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Clara Pérez
Jefe del Departamento de Pediatría Oncológica
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Mariela Pow Sang
Directora de la Dirección de Servicios de Apoyo al Diagnóstico y Tratamiento
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Roxana Regalado
Jefe del Departamento de Normatividad, Calidad y Control Nacional de Servicios Oncológicos
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Carlos L. Santos
Director de la Dirección de Control del Cáncer
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Gustavo Sarria
Departamento de Radioterapia
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Duniska Tarco
Directora de la Oficina de Planeamiento y Presupuesto
Instituto Nacional de Enfermedades Neoplásicas (INEN)

Dr. Diego Venegas
Ministerio de Salud

Dr. Martin Yagui
Ministerio de Salud

Regional Scientific Committee

Chair

Dr. Tatiana Vidaurre
Jefe Institucional
Instituto Nacional de Enfermedades Neoplásicas (INEN)
Lima, Perú

Members

Dr. Geoffrey Cannon
World Cancer Research Fund (WCRF)
Juiz de Fora, Brazil

Dr. Carlos Castañeda
Jefe del Departamento de Investigación
Instituto Nacional de Enfermedades Neoplásicas (INEN)
Lima, Perú

Dr. Eduardo Cazap
Sociedad Latinoamericana y del Caribe de Oncología Médica (SLACOM)
Buenos Aires, Argentina

Dr. Juan Carlos Alvarenga
Director of the National Cancer Program
Ministerio de Salud Pública y Bienestar Social
Paraguay

Prof. Dr. Thais Morella Rebolledo de Abache
National Program Coordinator of Oncology
Venezuelan Health Ministry
Caracas, Venezuela

Dr. Patricio Gayan Pérez
Director, Instituto Nacional de Cáncer
Santiago, Chile

Dr. Gabriel Krygier
Coordinator of the Breast Cancer Prevention Program
Ministerio de Salud Público
Montevideo, Uruguay

Dr. Javier Manrique
Jefe del Departamento de Promoción de la Salud, Prevención y Control Nacional del Cáncer
Lima, Perú

Dr. Raúl Hernando Murillo Moreno
Director General
Instituto Nacional de Cancerología
Bogotá, Colombia

Leigh Passman
Consultant
Employer Sponsored Health Plans
Rio de Janeiro, Brazil

Dr. Eduardo Payet
Jefe del Departamento de Epidemiología y Estadística
Instituto Nacional de Enfermedades Neoplásicas (INEN)
Lima, Perú

Dr. Roberto Nestor Pradier
Director General
Instituto Nacional del Cáncer
Buenos Aires, Argentina

Dr. Roxana Regalado
Jefe del Departamento de Normatividad, Calidad y Control Nacional de Servicios Oncológicos
Instituto Nacional de Enfermedades Neoplásicas (INEN)
Lima, Perú

Eva María Ruiz de Castilla Yábar
President Esperantra
Lima, Perú

Dr. Luiz Antonio Santini
Director General,
Instituto Nacional de Câncer - INCA and Coordinator, La Red de Institutos Nacionales de Cancer (RINC/UNASUR)
Rio de Janeiro, Brazil

Dr. Carlos L. Santos
Director de la Dirección de Control del Cáncer
Instituto Nacional de Enfermedades Neoplásicas (INEN)
Lima, Perú

Dr. Gustavo Sarria
Departamento de Radioterapia
Instituto Nacional de Enfermedades Neoplásicas (INEN)
Lima, Perú

Dr. Milton Soria Humerez
Jefe de Laboratorio de Patología
Instituto Nacional de Laboratorios en Salud
La Paz, Bolivia

Dr. José Gomes Temporao
Director Ejecutivo
Instituto Sudamericano de Gobierno en Salud
Rio de Janeiro, Brazil

Dr. Diego Venegas
Ministry of Health
Lima, Perú

WELCOME MESSAGES

Welcome Message from the Chair, International Steering & Scientific Committee of ICC5

Over the past decade, ICC5 has continued to evaluate and evolve its role and relevance. Initially, in 2005, the goal was to raise awareness about “population-based cancer control” and the need for national cancer control plans. As this has become generally accepted knowledge, ICC5 has further evolved to cancer and non-communicable disease plans; the need to move beyond planning to implementation; the requirement for integrated activity across public/population health and clinical medicine; the recognition of differing “contexts” for cancer/NCD control in differing cultural and regional settings; and the necessity for collaboration across disciplines and sectors of practice and between agencies, institutions and nations as a means of learning, teaching, and sharing how best to advance population disease control.

We have focused on detailed evaluation of ICC3 (Cernobbio) and ICC4 (Seoul) and the development of logic models to identify the expected purpose, objectives, outputs and outcomes of ICC5. It has been our goal not just to host an international conference, but rather to have an international conference catalyze and impact the cancer and NCD control plans and practices of host nation, geographic region and global partners.

ICC5 in Lima, Peru, engages 5 key directions through its sessions (plenaries, panels and workshops):

- improving human development (social determinants of health)
- mobilizing a societal response to a societal challenge (cancer and NCD control)
- improving population health
- improving cancer treatment, management and care
- ensuring effective transfer of knowledge into action at a population level

Key outputs include the provision of a neutral forum to facilitate discussion of ideas and exchange of information regarding sustainable regional cancer and integrated NCD response; creating a forum for linking the global cancer and NCD agenda and discuss/exchange ideas on how these global commitments are being realized at national and regional levels; address regional, political and policy level key targets identified in the political resolution (UN Global Action Plan resolution, May 2013); continue with the development of regional broad-based action plans for cancer and integrated NCD control; increase momentum to share progress at United Nations disease control meetings

through 2014–2025; fostering partnerships and collaborations between countries and international agencies to maximize expertise and resources; and to provide opportunity for knowledge sharing, exchange and development as it relates to cancer and NCD control within the host country (Peru), the region (RINC; Latin America) and at a global level.

A number of international cancer agencies are active participants (WHO; PAHO; IAEA-PACT; NCI/US; ACS; INCTR; UICC and IARC). The co-hosts are ICCA and INEN, Peru. The Congress Chair is Dr. Tatiana Vidaurr, Institutional Head INEN, Peru. The meeting is being actively developed, endorsed and supported by the Government of Peru, the Government of Canada (PHAC and CPAC), the Ministry of Health, Peru (MINSA) and RINC (the Association of National Cancer Institutes in South and Central America and the Caribbean).

A key element of the implementability of cancer and NCD control plans is the alignment of support — both “top-down” support (political and professional) and “bottom-up” (advocates, patients, and public). Without this alignment of purpose population-based disease control plans are merely “medical documents”, rather than “blueprints” for societal change and health advancement.

ICC5-5 has the potential to move our conventional medical thinking to a new level of societal conviction to change population health outcomes for the better. I hope you will join me in Lima on November 3–6th, 2013, to be a part of this journey.

Yours sincerely,

Dr. Simon Sutcliffe

Chair, International Steering Committee and International Scientific Committee, ICC5

President, International Cancer Control Congress Association (ICCA)

International Steering Committee

Chair

Dr. Simon Sutcliffe
President, International Cancer
Control Congress Association
(ICCCA)
Vancouver, Canada

Members

Dr. Josep Maria Borrás
Institut Català d'Oncologia
Barcelona, Spain

Dr. Rolando Camacho
Programme of Action for
Cancer Therapy
International Atomic Energy
Agency (IAEA – PACT)
Vienna, Austria

Dr. Juan Carlos Alvarenga
Director of the National
Cancer Program
Ministerio de Salud Pública
y Bienestar Social
Paraguay

Dr. Eduardo Cazap
Sociedad Latinoamericana
y del Caribe de Oncología
Médica (SLACOM)
Buenos Aires, Argentina

**Prof. Dr. Thais Morella
Rebolledo de Abache**
National Program Coordinator
of Oncology
Venezuelan Health Ministry
Caracas, Venezuela

Rodney Ghali
Acting Director General
Centre for Chronic Disease
Prevention
Public Health Agency of Canada
Ottawa, Canada

Dr. Patricio Gáyan Pérez
Subdirector Médico,
Instituto Nacional
del Cáncer
Santiago, Chile

Dr. Mary Gospodarowicz
President, International Union
Against Cancer (UICC)
Toronto, Canada

Dr. Jon Kerner
Canadian Partnership
Against Cancer (CPAC)
Toronto, Canada

Dr. Gabriel Krygier
Coordinator of the Breast
Cancer Prevention Program,
Ministerio de Salud Pública
Montevideo, Uruguay

Dr. Jin Soo Lee
President,
National Cancer Centre
Goayng, Republic of Korea

Silvana Luciani
Pan American Health
Organization (PAHO)
Washington, USA

María Augusta Molina
Analista de la Subsecretaría Nacional
de Gobernanza
de la Salud Pública
Quito, Ecuador

Dr. Raul Hernando Murillo Moreno
Director General,
Instituto Nacional de Cancerología
Bogotá, Colombia

Cristina Parsons Perez
Consultant, Catalyst Consulting
New York, USA

Dr. Roberto Nestor Pradier
Director General,
Instituto Nacional del Cáncer
Buenos Aires, Argentina

Dr. Teresa Romero Perez
Jefa de la Sección Independiente
de Control de Cáncer - MINSAP
Cuba

Dr. Luiz Antonio Santini
Director General,
Instituto Nacional de
Cáncer - INCA
and Coordinator, La Red
de Institutos Nacionales
de Cáncer (RINC/UNASUR)
Rio de Janeiro, Brazil

Dr. Kavita Sarwal
Consultant
Vancouver, Canada

Dr. Andrew Simpson
National Clinical Director,
Cancer Sector Capability and
Implementation Business Unit
Ministry of Health
Wellington, New Zealand

Dr. Milton Soría Humerez
Jefe de Laboratorio de Patología
Instituto Nacionaol de
Laboratorios en Salud
La Paz, Bolivia

Dr. José Gomes Temporão
Diretor Executivo,
Instituto Sul-Americano de
Governo em Saúde (ISAGS)
Rio de Janeiro, Brazil

Dr. Edward Trapido
President and Chairman
of the Board of Directors,
American College of Epidemiology
LSU School of Public Health
Stanley C. Scott Cancer Center
New Orleans, USA

Dr. Edward Trimble
Director,
Center for Global Health
National Cancer Institute (NIH)
Bethesda, USA

Dr. You-Lin Qiao
Director, Dept.
International Collaboration,
Cancer Foundation of China
Beijing, China

Dr. Andreas Ullrich
World Health Organization (WHO)
Geneva, Switzerland

Dr. Tatiana Vidaurre
ICCC5 Congress Chair,
Jefe del Instituto Nacional de
Enfermedades Neoplásicas
(INEN)
Lima, Perú

Dr. Christopher Wild
Director,
International Agency of
Research on Cancer (IARC)
Lyon, France

Prof. Helen Zorbas
CEO, Cancer Australia
Sydney, Australia

International Scientific Committee

Chair

Dr. Simon Sutcliffe
President, International Cancer
Control Congress Association
(ICCCA)
Vancouver, Canada

Members

Dr. Rolando Camacho
Programme of Action for
Cancer Therapy
International Atomic Energy Agency
(IAEA – PACT)
Vienna, Austria

Dr. Geoffrey Cannon
World Cancer Research Fund (WCRF)
Juiz de Fora, Brazil

Prof. Franco Cavalli
Director of the Oncology
Institute of Southern Switzerland
Bellinzona, Switzerland

Dr. Eduardo Cazap
Sociedad Latinoamericana y del
Caribe de Oncología Médica
(SLACOM)
Buenos Aires, Argentina

Prof. Graham Colditz
Deputy Director
Institute for Public Health
St. Louis, USA

Rodney Ghali
Acting Director General Centre
for Chronic Disease Prevention
Public Health Agency of Canada
Ottawa, Canada

Dr. David Forman
Cancer Information Section
International Agency for Research
on Cancer (IARC)
Lyon, France

Dr. Margaret Fitch
International Society of Nurses
in Cancer Care
c/o Sunnybrook Health Sciences
Centre
Odette Cancer Centre
Toronto, Canada

Dr. Jon Kerner
Canadian Partnership Against
Cancer (CPAC)
Toronto, Canada

Paula Kim
Dept. of Communications,
George Mason University
Washington D.C., USA

Silvana Luciani
Pan American Health Organization
(PAHO)
Washington D.C., USA

Betsy Marshall
Executive Director,
New Zealand Cancer Control Trust
Auckland, New Zealand

Dr. Raul Hernando Murillo Moreno
Director General,
Instituto Nacional de Cancerología
Bogotá, Colombia

Prof. Neal Palafox
Cancer Prevention and Control
Program, and Department of Family
Medicine and Community Health
University of Hawaii
Honolulu, USA

Cristina Parsons Perez
Consultant, Catalyst Consulting
New York, USA

Leigh Passman
Consultant,
Employer Sponsored Health Plans
Rio de Janeiro, Brazil

Dr. You-Lin Qiao
Director, Dept. International
Collaboration Cancer Foundation
of China
Beijing, China

Eva Maria Ruiz de Castilla Yabar
President Esperanra
Lima, Peru

Dr. Massoud Samiei
Adviser, International Atomic
Energy Agency (IAEA)
Vienna, Austria

Dr. Luiz Antonio Santini
Director General,
Instituto Nacional de
Cáncer - INCA
and Coordinator, La Red de
Institutos Nacionales de Cáncer
(RINC/UNASUR)
Rio de Janeiro, Brazil

Dr. Carlos L. Santos
Director de la Dirección
de Control del Cáncer
Instituto Nacional de
Enfermedades Neoplásicas (INEN)
Lima, Perú

Dr. Kavita Sarwal
Consultant
Vancouver, Canada

Dr. Catherine Sutcliffe
Bloomberg School of Public Health
Baltimore, USA

Julie Torode
Director Advocacy
& Programmes Deputy CEO,
Union for International Cancer
Control (UICC)
Geneva, Switzerland

Dr. Edward Trapido
President and Chairman
of the Board of Directors,
American College of Epidemiology
LSU School of Public Health
Stanley C. Scott Cancer Center
New Orleans, USA

Dr. Andreas Ullrich
World Health Organization (WHO)
Geneva, Switzerland

Dr. Diego Venegas
Ministerio de Salud
Lima, Perú

Dr. Tatiana Vidaurre
ICCC5 Congress Chair,
Jefe del Instituto Nacional de
Enfermedades Neoplásicas (INEN)
Lima, Perú

Dr. Cynthia A. Vinson
Public Health Advisor,
Implementation Science Team
Division of Cancer Control and
Population Sciences,
National Cancer Institute (NCI)
Bethesda, USA

PROGRAM AT A GLANCE

REGISTRATION OPEN

Sunday, November 3	14:00 – 20:00
Monday, November 4	07:30 – 16:00
Tuesday, November 5	07:30 – 16:00
Wednesday, November 6	07:30 – 13:30

SPEAKER READY ROOM OPEN

Sunday, November 3	14:00 – 20:00
Monday, November 4	07:30 – 16:00
Tuesday, November 5	07:30 – 16:00
Wednesday, November 6	07:30 – 13:30

EXHIBIT HALL OPEN / POSTER DISPLAY

Sunday, November 3	19:30 – 20:30
Monday, November 4	009:30 – 16:00
Tuesday, November 5	009:30 – 16:00
Wednesday, November 6	07:30 – 13:30

SUNDAY NOVEMBER 3

07:00
07:30
08:00
08:30
09:00
09:30
10:00
10:30
11:00
11:30
12:00
12:30
13:00
13:30
14:00
14:30
15:00
15:30
16:00
16:30
17:00
17:30
18:00
18:30
19:00
19:30
20:00
20:30
21:00
21:30
22:00
22:30
23:00

OPENING CEREMONY
(17:00–19:30)

WELCOME RECEPTION
(19:30–20:30)

MONDAY NOVEMBER 4				TUESDAY NOVEMBER 5				WEDNESDAY NOVEMBER 6					
													07:00
													07:30
													08:00
SESSION 1 (PLENARY) IMPROVING AND SUSTAINING PREVENTION IN CANCER CONTROL (08:10–10:00)				SESSION 3 (PLENARY) IMPROVING POPULATION HEALTH: USING DATA AND EVIDENCE TO SUPPORT POLICY AND PROGRAMS (08:30–10:00)				SESSION 5 (PLENARY) INTEGRATING RESEARCH, PRACTICE AND POLICY PRIORITIES TO IMPROVE CANCER CONTROL (08:30–10:00)					08:30
NETWORKING BREAK (10:00–10:30)				NETWORKING BREAK (10:00–10:30)				NETWORKING BREAK (10:00–10:30)					09:00
CONCURRENT WORKSHOPS (10:30–12:30)				CONCURRENT WORKSHOPS (10:30–12:30)				CONCURRENT WORKSHOPS (10:30–12:30)					09:30
WORK SHOP W1.1	WORK SHOP W1.2	WORK SHOP W1.3	WORK SHOP W1.4	WORK SHOP W3.1	WORK SHOP W3.2	WORK SHOP W3.3	WORK SHOP W3.4	WORK SHOP W5.1	WORK SHOP W5.2	WORK SHOP W5.3	WORK SHOP W5.4	WORK SHOP W5.5	10:00
													10:30
LUNCH (12:30–13:30)				LUNCH (12:30–13:30)				LUNCH (12:30–13:30)					11:00
SESSION 2 (PLENARY) MOBILIZING ALL OF SOCIETY FOR EFFECTIVE CANCER CONTROL (13:30–15:00)				SESSION 4 (PLENARY) IMPROVING INTEGRATED APPROACHES TO CANCER TREATMENT AND CARE (13:30–15:00)				CLOSING CEREMONY (13:30–14:40)					11:30
NETWORKING BREAK (15:00–15:30)				NETWORKING BREAK (15:00–15:30)									12:00
CONCURRENT WORKSHOPS (15:30–17:30)				CONCURRENT WORKSHOPS (15:30–17:30)									12:30
WORK SHOP W2.1	WORK SHOP W2.2	WORK SHOP W2.3	WORK SHOP W2.4	WORK SHOP W4.1	WORK SHOP W4.2	WORK SHOP W4.3	WORK SHOP W4.4						13:00
													13:30
													14:00
													14:30
													15:00
													15:30
													16:00
													16:30
													17:00
													17:30
													18:00
													18:30
													19:00
													19:30
													20:00
													20:30
													21:00
													21:30
													22:00
													22:30
													23:00

SCIENTIFIC PROGRAM - SUNDAY, NOVEMBER 3, 2013

Plenary Sessions

Monday, November 4, 2013

- 08:10 Plenary Session 1:**
Improving and Sustaining
Prevention in Cancer Control
- 13:30 Plenary Session 2:**
Mobilizing all of Society for
Effective Cancer Control

Tuesday, November 5, 2013

- 08:30 Plenary Session 3:**
Improving Population Health:
Using Data and Evidence to
Support Policy and Programs
- 13:30 Plenary Session 4:**
Improving Integrated Approaches
to Cancer Treatment and Care

Wednesday, November 6, 2013

- 08:30 Plenary Session 5:**
Integrating Research, Practice
and Policy Priorities to Improve
Cancer Control

Workshops

Limited Workshop Capacity

Workshops have limited seating capacity. To secure a seat in your preferred Workshop, please make sure to arrive early. First come first serve.

On Wednesday, November 6, Workshop 5.5 "NIH Grants Funding" has capacity for 35 people only. It is intended for participants interested in applying for NIH implementation grants. Arrive early to secure a seat if interested in attending this Workshop (first come first serve).

Opening Ceremony

Sunday, November 3, 2013
17:00 – 19:30

Plenary Room (Limatambo 3-4-5)

The 5th International Cancer Control Congress will officially open in the Limatambo Room at the Westin Lima Hotel and Convention Center. The Opening Ceremony will feature an overview on cancer control with keynote speakers sharing local, regional and global efforts in cancer control. The ceremony will include regional entertainment followed by a welcome reception. This evening will give you a chance to network with your colleagues, as well as enjoy your first night in Lima.

**17:00 Opening Remarks
Congress Purpose/Outcomes/
Objective**
Dr. Simon Sutcliffe (Canada)

17:10 Welcome to the Congress
Dr. Tatiana Vidaurre (Peru)

**17:20 Welcome Address
and Declare Congress Open**
From the Minister of Health, Peru
Ec. Midori de Habich (Peru)

17:35 Welcome Remarks
Dr. Carissa F. Etienne,
(PAHO/USA)

17:40 Welcome Remarks
Prof. Jose Gomes Temporao
(Brazil)

Challenge Addresses

**17:50 Challenges in Population-Based
Cancer Control: Global & Regional
Perspectives**
Dr. Carissa F. Etienne
(PAHO/USA)

**18:10 Challenges in Cancer Control:
A video presentation**
HRH Dina Mired (The King
Hussein Cancer Foundation/
Jordan)

**18:25 Challenges in Population-Based
Cancer Control: Peru perspective**
Dr. Tatiana Vidaurre (Peru)

**18:45 Achievements and Challenges
in Latin America after ICC2:
Brazil/RINC perspective**
Dr. Luiz Antonio Santini (Brazil)

19:05 Plenary Q+A

19:15 Cultural Welcome

Welcome Reception

Sunday, November 3, 2013
19:30 – 20:30

Exhibit Hall (Limatambo 1-2)

SCIENTIFIC PROGRAM - MONDAY, NOVEMBER 4, 2013

Session 1

Improving and Sustaining Prevention in Cancer Control

Monday, November 4, 2013

08:10 – 10:00 PLENARY SESSION

Plenary Room (Limatambo 3-4-5)

Session Overview

The purpose of this session is to discuss the individual and societal factors that influence cancer and NCD risk. We place these in context of their relative contribution to the burden of disease and the time frame for prevention benefits. This session addresses the questions (a) What are the individual and societal factors that influence cancer and NCD risk? (b) How can we intervene? (c) What are the barriers to implementing interventions? (d) What lessons can we learn from both successful and failed strategies?

Co-Chairs

*Dr. Graham Colditz (USA) and
Dr. Eduardo Cazap (Argentina)*

08:10 – 08:20 Agenda Session Overview:
Dr. Colditz and Dr. Cazap

08:20 – 10:00 Presidential Address and Plenary Presentations:

08:20 – 08:40 *Dr. Graham Colditz (USA)*
Cancer and NCD prevention from a global perspective

08:40 – 09:00 *Dr. Jose Del Carmen Sala (Peru)*
Esperanza: the population cancer control plan in Peru

09:00 – 09:05 Welcome and Introduction of Honorable President Ollanta Humala, Peru

09:05 – 09:20 Honorable President Ollanta Humala, Peru

Perspectives from Peru for International and Regional Collaboration on Cancer Control

09:20 – 09:30 Plenary Q&A

09:30 – 09:55 Panel Discussion
"Linking the cancer and NCD control communities and their plans"

Moderator: *Dr. Fernando Leanes (PAHO/Peru)*

Panel Discussants:

- *Dr. Francisco Tejada (USA)*
- *Dr. Edgar Amorin (Peru)*
- *Dr. Tatiana Vidaurre (Peru)*
- *Dr. Hector Miguel Garavito Farro (Peru)*
- *Dr. Andreas Ullrich (WHO/Switzerland)*

09:55 – 10:00 Panel Q&A

10:00–10:30 NETWORKING BREAK

Exhibit Hall - Posters on display

10:30 – 12:30 CONCURRENT WORKSHOPS

Workshop 1.1: Individual and provider-level interventions to reduce cancer risk

Limatambo 3

Co-Leads: *Dr. Graham Colditz (USA) and
Dr. Javier Manrique (Peru)*

The workshop explores interventions that can be implemented by healthcare professionals to reduce an individual's or population's risk of cancer.

10:30 – 10:40 Workshop Overview & Introduction of Speakers

10:40 – 11:20 Oral Abstract Presentations

10:40 – 10:50 **WS 1.1.1 (pg.9)**
A Professionals Education Program on Cervical Cancer Prevention: Results of an e-Learning Experience
Dr. José M. Borrás (Spain)

10:50 – 11:00 **WS 1.1.2 (pg.9)**
Cancer Prevention Center: a 9 Years Experience of Health Promotion, Cancer Prevention and Early Detection
Dr. Alice M. Zelmanowicz (Brazil)

11:00 – 11:10 **WS 1.1.3 (pg.10)**
Tips and Lessons Learned From an Established Population Health Based Primary Cancer Prevention Program
Sonia Lamont (Canada)

11:10 – 11:20 Oral Presentations Q&A

11:20 – 12:20 Table Discussions

12:20 – 12:30 Reports, Discussions & Conclusions

Workshop 1.2: Community-based interventions to reduce cancer risk

Limatambo 4-5

Co-Leads: *Dr. Neal Palafox (USA) and
Dr. Gustavo Sarria (Peru)*

The workshop explores methods and examples of utilizing the social, cultural, knowledge, and stakeholder assets of a community to ensure that cancer/NCD interventions are effective and sustainable. We will explore the utility and components of working in a community-based participatory framework, working to build community capacity, engaging communities as an equal partner, and making the community an essential component of problem solving.

10:30 – 10:40 Workshop Overview & Introduction of Speakers

10:40 – 11:20 Oral Abstract Presentations

10:40 – 10:50 **WS 1.2.1 (pg.10)**
Training to Trainers in Cancer Prevention Counseling
Dr. Gustavo Sarria Bardales (Peru)

10:50 – 11:00 **WS 1.2.2 (pg.11)**
INCA- Doors Open to High School
Prof. Suse D. Silva-Barbosa (Brazil)

11:00 – 11:10 **WS 1.2.3 (pg.11)**
Strategies of Health Promotion to Cancer Prevention: Experience of INEN
Abel Limache-García (Peru)

11:10 – 11:20 Oral Presentations Q&A

11:20 – 12:20 Table Discussions

12:20 – 12:30 Reports, Discussions & Conclusions

Workshop 1.3: Policy-based interventions for reducing cancer risk

Urabamba-Arequipa

Co-Leads: *Dr. Andreas Ullrich (WHO/Switzerland) and Dr. Roxana Regalado (Peru)*

The workshop explores policy interventions that can be implemented to reduce the risk of cancer in a community and policies around linking the cancer and NCD communities. This workshop will address the following areas of work: Setting national/ community priorities in cancer risk

SCIENTIFIC PROGRAM ■ MONDAY, NOVEMBER 4, 2013

reduction: behavior versus infectious versus environmental causes; roles of government, civil society and the health care system; synergies between cancer and NCD risk reduction: how to link to CVD, pulmonary disease, and diabetes initiatives and achieve win-win situations; how to identify non-behavioral cancer risks (e.g. infections and environmental risks) and liaise with the infection control/vaccine and environmental communities; how to position cancer screening programs in national priority setting and community implementation given that screening programs are unique to cancer in the NCD agenda

10:30 – 10:40 Workshop Overview & Introduction of Speakers

10:40 – 11:20 Oral Abstract Presentations

10:40 – 10:50 **WS 1.3.1 (pg.12)**
Strategies of Health Promotion to Cancer Prevention:
Experience of INEN
Abel Limache-García (Peru)

10:50 – 11:00 **WS 1.3.2 (pg.12)**
Children's Social Representations of Smoking: A Photovoice Project in Petrópolis, Rio de Janeiro, Brazil
Rodrigo S. Feijo (Brazil)

11:00 – 11:10 **WS 1.3.3 (pg.12)**
Tips and Lessons Learned From an Established Population Health Based Primary Cancer Prevention Program
Simon B. Sutcliffe (Canada)

11:10 – 11:20 Oral Presentations Q&A

11:20 – 12:20 Table Discussions

12:20 – 12:30 Reports, Discussions & Conclusions

Workshop 1.4: Regional interventions to reduce the risk of cancer

Cusco

Co-Leads: *Dr. Francisco Tejada (USA) and Dr. Milton Soria Humerez (Bolivia)*

The workshop explores interventions that can be implemented at a regional level to reduce the risk of cancer in a community.

10:30 – 10:40 Workshop Overview & Introduction of Speakers

10:40 – 11:20 Oral Abstract Presentations

10:40 – 10:50 **WS 1.4.1 (pg.13)**
Lessons for Cancer Control from an STI Population-Level Intervention
Dr. Patricia J. Garcia (Peru)

10:50 – 11:00 **WS 1.4.2 (pg.13)**
Contribution of the Peruvian Commission against tobacco (COLAT PERU)
Dr. Luis Pinillos-Ashton (Peru)

11:00 – 11:10 **WS 1.4.3 (pg.14)**
Clinical, Epidemiologic and Genomic Studies of *Helicobacter pylori*: The Role of Contaminated Water
Dr. Manuel Valdivieso (USA)

11:10 – 11:20 Oral Presentations Q&A

11:20 – 12:20 Table Discussions

12:20 – 12:30 Reports, Discussions & Conclusions

12:30–13:30 LUNCH

Session 2

Mobilizing all of Society for Effective Cancer Control

Monday, November 4, 2013

08:30 – 10:00 PLENARY SESSION

Plenary Room (Limatambo 3-4-5)

Session Overview

The purpose of this session is to understand and strengthen ways to mobilize an effective all of society response to the growing challenges of cancer/NCD control including how to better impact public policy while informing and engaging all of society. The session examines the issues and challenges, best practices, and opportunities of creating societal movements; defining sector roles and highlighting interventions to improve future interactions and progress.

The session will discuss the role and relationships of patient and community groups (NGOs) with the general public, academia, health professionals, policy-makers, industry, private sector and other stakeholders; how organizational capacity leadership and networks are developed; how various

stakeholder groups engage as a civil society; how effective communication and advocacy takes place, including the role of the media, and how we can make these relationships more effective and reflective of society's roles and responsibilities in enhancing population – based cancer control.

Co-Chairs

Cristina Parsons Perez (USA) and Eva Maria Ruiz de Castilla (Peru)

13:30 – 13:40 Session Overview

13:40 – 14:40 Plenary Panel Discussion
"Creating and Sustaining Cancer Movements: An All of Society Approach to Cancer Control"

Moderator: *Dr. Elmer Huerta (USA)*

Panel Discussants:

- *Dr. Carissa F. Etienne (PAHO/USA)*
- *Mr. Andre Medici (World Bank/USA)*
- *Prof. Jose Gomes Temporao (Brazil)*
- *Dr. Felicia Knaul (USA)*
- *Dr. Eduardo Payet (Peru)*
- *Dr. Maira Caleffi (Brazil)*

14:40 – 15:00 Plenary Panel Q&A

15:00–15:30 NETWORKING BREAK

Exhibit Hall - Posters on display

15:30 – 17:30 CONCURRENT WORKSHOPS

Workshop 2.1: Patient advocacy for effective public policy

Limatambo 3

Co-Leads: *Cristina Parsons Perez (USA) and Dr. Mariela Pow Sang (Peru)*

The workshop explores advocacy as a driver of policy change towards improvements in patient treatment; supportive care; and overall cancer control.

15:30 – 15:40 Workshop Overview & Introduction of Speakers

15:40 – 16:20 Oral Abstract Presentations

15:40 – 15:50 **WS 2.1.1 (pg.22)**
Advocacy Experience in México and Latin America
Bertha Aguilar (Mexico)

SCIENTIFIC PROGRAM - MONDAY, NOVEMBER 4, 2013

15:50 – 16:00 **WS 2.1.2 (pg.22)**
How a Patient Organization
Can Influence Access to
Treatment
Dr. Ignacio Zervino (Argentina)

16:00 – 16:10 **WS 2.1.3 (pg.23)**
Creating a Civil Society Led
Cervical Cancer Advocacy
Movement – The Caribbean
Cervical Cancer Electronic
Petition
*Laura Tucker Longworth
(Barbados)*

16:10 – 16:20 Oral Presentation Q&A

16:20 – 17:20 Table Discussions

17:20 – 17:30 Reports, Discussions
& Conclusions

Workshop 2.2: Integration across regions and sectors

Limatambo 4-5

Co-Leads: *Paula Kim (USA) and Mariana Faria
(Brazil)*

This workshop intends to understand how regions currently do or do not promote the exchange of ideas, knowledge and best practices among participants from countries with well-established civil society (United States, Canada, Europe, etc.) with participants from the Latin American/ Caribbean Region and addresses challenges and potential interventions to strengthen future collaborative efforts towards better cancer control.

15:30 – 15:40 Workshop Overview &
Introduction of Speakers

15:40 – 16:20 Oral Abstract Presentations

15:40 – 15:50 **WS 2.2.1 (pg.23)**
Alianza GIST: Building a
Coalition in Latin America
Piga R. Fernandez (Chile)

15:50 – 16:00 **WS 2.2.2 (pg.23)**
Over Cancer Together:
Piloting a Program to Build
the Capacity of Japanese
Cancer NGOs to Improve
Patient-Centered Advocacy
Rebekkah Shear (USA)

16:00 – 16:10 **WS 2.2.3 (pg.24)**
Managers and Administrators
in Health and Insurance in
Cancer: Paradigms, Learning
and Unlearning
Dr. Mariela Pow Sang (Peru)

16:10 – 16:20 Oral Presentation Q&A

16:20 – 17:20 Table Discussions

17:20 – 17:30 Reports, Discussions
& Conclusions

Workshop 2.3: Building social movement

Urabamba-Arequipa

Co-Leads: *Eva Maria Ruiz de Castilla (Peru)
and Pat Kelly (Canada)*

The workshop explores the value of social movement and how coalitions can be an effective means for leveraging and building collaborative capacity for greater cancer control; and how coalitions can or cannot work in different resource and regulatory settings.

15:30 – 15:40 Workshop Overview &
Introduction of Speakers

15:40 – 16:20 Oral Abstract Presentations

15:40 – 15:50 **WS 2.3.1 (pg.24)**
Engaging Emerging Leaders
in Cancer Control (E2C2):
An Innovative Campus-Based
Model for the Next
Generation of Cancer
Control
Alison M. Crepinsek (Canada)

15:50 – 16:00 **WS 2.3.2 (pg.25)**
Cancer Control in the
Context of African Socio-
Economic and Political
Upheavals
David M. Kinyanjui (Kenya)

16:00 – 16:10 **WS 2.3.3 (pg.25)**
Flash Mob: Encouraging
Physical Activity Through
Dance for Cancer Prevention
Livia L. Campo (Brazil)

16:10 – 16:20 Oral Presentation Q&A

16:20 – 17:20 Table Discussions

17:20 – 17:30 Reports, Discussions
& Conclusions

Workshop 2.4: Strengthening Organizational Capacity and Networking

Cusco

Co-Leads: *Dr. Margaret Fitch (Canada) and
Mr. Abel Limache-Garcia (Peru)*

The aim of the workshop is to explore and understand organization capacity and current limitations and examine ways to go beyond limitations to strengthen capacity, leverage opportunities, and create effective networks to strengthen advocacy efforts and overall impact for cancer control and patient benefit.

15:30 – 15:40 Workshop Overview &
Introduction of Speakers

15:40 – 16:20 Oral Abstract Presentations

15:40 – 15:50 **WS 2.4.1 (pg.26)**
Organizing 2.0: Building
Online Movements for
Cancer Control
Ryan Baillargeon (Canada)

15:50 – 16:00 **WS 2.4.2 (pg.26)**
Power of Community
Collaborations: Change
in Access to Services in
Coffee Growing
Communities Involved in
Implementing Cervical
Cancer Prevention Programs
Dr. Rebecca M. Singer (USA)

16:00 – 16:10 **WS 2.4.3 (pg.26)**
Health Market
Dr. Fabio S. Gomes (Brazil)

16:10 – 16:20 Oral Presentation Q&A

16:20 – 17:20 Table Discussions

17:20 – 17:30 Reports, Discussions
& Conclusions

SCIENTIFIC PROGRAM ■ TUESDAY, NOVEMBER 5, 2013

Session 3

Improving Population Health: Using Data and Evidence to Support Policy and Programs

Tuesday, November 5, 2013

08:30 – 10:00 PLENARY SESSION

Plenary Room (Limatambo 3-4-5)

Session Overview

The purpose of this session is to discuss improving the health of the population through risk factor control and early detection activities with a focus on using data from registries and surveillance. This session addresses the questions (a) What is the available evidence on the most effective screening and early detection interventions? (b) How can low and middle income countries prioritize interventions given limited resources? (c) How can data from registries and surveillance be used to inform and evaluate interventions? (d) How can data be translated into evidence-based practice guidelines that health care providers and community health promoters can use to influence health seeking behavior?

Co-Chairs

Dr. David Forman (IARC/France) and Dr. Carlos L. Santos (Peru)

08:30 – 08:40 Session Overview

08:40 – 09:40 Plenary Presentations:

08:40 – 09:00 *Dr. David Forman (IARC/France)*
Registries, data and measurement

09:00 – 09:20 *Dr. Nathalie Broutet (Switzerland)*
Revised WHO guidelines for a comprehensive approach to cervical cancer prevention

09:20 – 09:40 *Dr. Carlos L. Santos (Peru)*
Building capacities in the control of cancer in women in Peru

09:40 – 10:00 Plenary Q&A

10:00–10:30 NETWORKING BREAK

Exhibit Hall - Posters on display

10:30 – 12:30 CONCURRENT WORKSHOPS

Workshop 3.1: Policies around screening and early detection programs in low and middle income countries

Limatambo 3

Co-Leads: *Dr. Edward Trapido (USA) and Dr. Jose Jeronimo (Peru)*

The evidence about and recommendations for cancer screening have changed substantially in the past five years. New recommendations exist for cancers of the breast, prostate, colon, cervix, and lung cancer. Given the changes in evidence, and the limited resources usually available for screening, countries have to decide what modalities are going to be recommended for population screening, given the limited resources available in low-middle income countries. While the newest technologies are often appealing to have, they are rarely the best way to reach large populations of asymptomatic populations at risk for cancer.

10:30 – 10:40 Workshop Overview & Introduction of Speakers

10:40 – 11:20 Oral Abstract Presentations

10:40 – 10:50 **WS 3.1.1 (pg.38)**
What Does Science Tell Us About Current Screening Recommendations?
Dr. Edward J. Trapido (USA)

10:50 – 11:00 **WS 3.1.2 (pg.39)**
Changing Paradigms in Cervical Cancer Prevention: The Need For Using Self-Collected Vaginal Samples
Dr. Jose Jeronimo (USA)

11:00 – 11:10 **WS 3.1.3 (pg.39)**
Comprehensive Approach to Shifting From Pap to HPV-Based Screening: Results From the Argentinean Demonstration Project
Dr. Silvina Arrossi (Argentina)

11:10 – 11:20 Oral Presentations Q&A

11:20 – 12:20 Table Discussions

12:20 – 12:30 Reports, Discussions & Conclusions

Workshop 3.2: Communicating the evidence: Role of the health care provider and community health promoter in informing health seeking behaviour

Limatambo 4-5

Co-Leads: *Dr. August Burns (USA) and Lic. Abel Limache (Peru)*

While data about best practice informs policy, this information is often not passed on to health care workers, community health promoters or those seeking health services in language that they can understand so as to inform practice and health seeking behavior. The workshop explores how to communicate information about best practices and new policies to health care providers working directly with patients and how to translate this information into language that communities will understand.

10:30 – 10:40 Workshop Overview & Introduction of Speakers

10:40 – 11:20 Oral Abstract Presentations

10:40 – 10:50 **WS 3.2.1 (pg.39)**
CASTLE (Creating Access to Screening and Training in the Living Environment)
Faye C. Parascandolo (Canada)

10:50 – 11:00 **WS 3.2.2 (pg.40)**
Factors Affecting Attendance to Cervical Cancer Screening Among Women in the Paracentral Region of El Salvador
Dr. Karla M. Alfaro (El Salvador)

11:00 – 11:10 **WS 3.2.3 (pg.40)**
A Professionals Education Program on Cervical Cancer Prevention: Results of an e-Learning Experience
Dr. José M. Borrás (Spain)

11:10 – 11:20 Oral Presentations Q&A

11:20 – 12:20 Table Discussions

12:20 – 12:30 Reports, Discussions & Conclusions

SCIENTIFIC PROGRAM - TUESDAY, NOVEMBER 5, 2013

Workshop 3.3: Surveillance and disease monitoring and the barriers to implementing effective cancer registration

Urabamba-Arequipa

Co-Leads: Marion Pineros (IAEA/Austria) and Dr. Ivan Chavez (Peru)

The workshop explores the importance of surveillance and registries in cancer control and how to overcome barriers to their successful implementation in the region.

10:30 – 10:40 Workshop Overview & Introduction of Speakers

10:40 – 11:20 Oral Abstract Presentations

10:40 – 10:50 **WS 3.3.1 (pg.41)**
Strategy for the Standardization of Regional Cancer Registries and Improvement of their Quality in Japan
Hiroaki Katayama (Japan)

10:50 – 11:00 **WS 3.3.2 (pg.41)**
Surveillance Based on Cancer Registries to Improve Cancer Control
Marceli D. Santos (Brazil)

11:00 – 11:10 **WS 3.3.3 (pg.42)**
A Centralized Hospital Based Cancer Registry in Argentina – a Useful Tool for Population Based Cancer Registries Data Improvement
Dr. María G. Abriata (Indonesia)

11:10 – 11:20 Oral Presentations Q&A

11:20 – 12:20 Table Discussions

12:20 – 12:30 Reports, Discussions & Conclusions

Workshop 3.4: Surveillance of risk factors: Understanding cancer related exposures to impact research and prevention activities

Cusco

Co-Leads: Dr. Raúl Hernando Murillo Moreno (Colombia) and Dr. Edgar Amorin (Peru)

The workshop explores the alternative approaches for collecting data on risk factors and how surveillance data on risk factors can impact research agendas and prevention activities.

10:30 – 10:40 Workshop Overview & Introduction of Speakers

10:40 – 11:20 Oral Abstract Presentations

10:40 – 10:50 **WS 3.4.1 (pg.42)**
Evaluation of Occupational Exposure to Benzene in Rio De Janeiro/Brazil: A Health Situation Study of Gas Station Attendants
Dr. Marcia S. Campos Mello (Brazil)

10:50 – 11:00 **WS 3.4.2 (pg.43)**
Acceptability of Self-Collected vs. Provider-Collected Sampling for HPV DNA Testing Among Women in El Salvador
Alan Rosenbaum (USA)

11:00 – 11:10 **WS 3.4.3 (pg.43)**
Trends in Knowledge and Coverage Screening for Cervical Cancer at Peru: Analysis of Health National Survey 2004-2012
Dr. Ebert Poquioma (Peru)

11:10 – 11:20 Oral Presentations Q&A

11:20 – 12:20 Table Discussions

12:20 – 12:30 Reports, Discussions & Conclusions

12:30–13:30 LUNCH

Session 4

Improving Integrated Approaches to Cancer Treatment and Care

Tuesday, November 5, 2013

13:30 – 15:00 PLENARY SESSION

Plenary Room (Limatambo 3-4-5)

Session Overview

The purpose of this session is to address how to highlight integrated approaches to interventional treatment, management and care of the patient based on global and Latin American experiences. This session discusses the questions (a) What is the current status of cancer care and treatment globally and within Latin America specifically? (b) What possible solutions are being suggested? (c) What treatment and care approaches work and why? (d) What treatments could be used? (e) What are the

gaps in cancer treatment and management? (f) How are services organized internationally and/or within the region at present? (g) Which directions can be considered? (h) Are there models that embrace interdisciplinary, public health, medical care and inter-sectoral approaches to disease control?

Co-Chairs

Dr. Rolando Camacho (IAEA/Austria) and Dr. Raul Hernando Murillo Moreno (Colombia)

13:30 – 13:40 Session Overview

13:40 – 14:40 Plenary Presentations:

13:40 – 14:00 *Dr. Franco Cavalli (Switzerland)*
Alternative models of care

14:00 – 14:20 *Dr. Felicia Knaul (USA)*
Sustainable models and economics of health care

14:20 – 14:40 *Dr. Jorge Luis Soriano (Cuba)*
Using cancer registry data for cancer treatment planning and implementation at a national level

14:40 – 15:00 Plenary Q&A

15:00–15:30 NETWORKING BREAK

Exhibit Hall - Posters on display

15:30 – 17:30 CONCURRENT WORKSHOPS

Workshop 4.1: Multidisciplinary approach for cancer treatment and care

Limatambo 3

Co-Leads: Dr. Franco Cavalli (Switzerland) and Dr. Julio Abugattas (Peru)

The workshop explores the models embracing interdisciplinary, public health and medical care, and cross-sectoral approaches to disease control; progress made in comprehensive cancer control in Latin American Countries who have participated in Leadership Training.

15:30 – 15:40 Workshop Overview & Introduction of Speakers

15:40 – 16:20 Oral Abstract Presentations

SCIENTIFIC PROGRAM ■ TUESDAY, NOVEMBER 5, 2013

15:40 – 15:50 **WS 4.1.1 (pg.71)**
Cancer Control in Ghana:
Experience as a PACT Model
Demonstration Site (PMDS)
Dr. Kofi M. Nyarko (Ghana)

15:50 – 16:00 **WS 4.1.2 (pg.72)**
Multidisciplinary Teams
(MDTs) in Cancer Care:
a Systematic Review of the
Evidence
Dr. Josep M. Borrás (Spain)

16:00 – 16:10 **WS 4.1.3 (pg.72)**
Comprehensive Care
Model to Oncology
Adolescent Patients
Hospitalized, Lima Perú
Abel Limache-García (Peru)

16:10 – 16:20 Oral Presentation Q&A

16:20 – 17:20 Table Discussions

17:20 – 17:30 Reports, Discussions
& Conclusions

Workshop 4.2: Building palliative care

Limatambo 4-5

Co-Leads: *Dr. Gaspar Da Costa (Panama)*
and *Dr. Gillian Fyles (Canada)*

This workshop intends to have a hands-on, interactive round table discussion of the 'current state' and 'desired future state' of palliative care in the Latin American region. The intent is to promote exchange of ideas among participants from countries with well-established palliative care services (United States, Canada, Europe, etc.) with participants from the Latin American Region on addressing the challenges being faced in building and/or integrating palliative care into cancer care.

15:30 – 15:40 Workshop Overview &
Introduction of Speakers

15:40 – 16:20 Oral Abstract Presentations

15:40 – 15:50 **WS 4.2.1 (pg.73)**
How Well are We Addressing
the Needs of Patients with
Advanced Cancer? A Report
on the Status of Palliative
Care in Latin America
*Dr. Maria del Rosario
Berenguel (Peru)*

15:50 – 16:00 **WS 4.2.2 (pg.73)**
Integrating Palliative Care
into a Comprehensive
Pediatric Oncology Service
in a Tertiary Cancer Hospital -
An Indian Experience
Dr. Gayatri Palat (India)

16:00 – 16:10 **WS 4.2.3 (pg.74)**
Evaluating Government
Policies Affecting Cancer
Pain Management and
Palliative Care in Colombia,
Guatemala, Mexico and
Panama: Making Progress to
Improve Medication
Availability and Patient Care
Dr. Martha A. Maurer (USA)

16:10 – 16:20 Oral Presentation Q&A

16:20 – 17:20 Table Discussions

17:20 – 17:30 Reports, Discussions
& Conclusions

Workshop 4.3: Improving access to treatment and care

Urabamba-Arequipa

Co-Leads: *Dr. Rolando Camacho (IAEA/
Austria)* and *Dr. Claudia Naylor (Brazil)*

The workshop explores 'what and how' access and flow issues are being addressed in different resource settings including examples on collaboration between countries on models of care in Latin America.

15:30 – 15:40 Workshop Overview &
Introduction of Speakers

15:40 – 16:20 Oral Abstract Presentations

15:40 – 15:50 **WS 4.3.1 (pg.74)**
Implementing a Cancer
Fast-Track Program Between
Primary and Specialized Care
in Catalonia (Spain): a Mixed
Methods Study
Dr. Josep M. Borrás (Spain)

15:50 – 16:00 **WS 4.3.2 (pg.75)**
Plan of the Radiotherapy's
Expansion in the Unified
Health System of Brazil
Reinhard Braun (Brazil)

16:00 – 16:10 **WS 4.3.3 (pg.75)**
Oncology Patients' Treatment
Delay Up to 2012 and Current
Service Improvement- From
January 2013 - at Tikur
Anbessa Specialized
Hospital-Radiotherapy Center
Mesfin Anley (Ethiopia)

16:10 – 16:20 Oral Presentation Q&A

16:20 – 17:20 Table Discussions

17:20 – 17:30 Reports, Discussions
& Conclusions

Workshop 4.4: Mobilizing communities

Cusco

Co-Leads: *Dr. Margaret Fitch (Canada)* and
Dr. Tatiana Vidaurre (Peru)

The aim of the workshop is to explore and leverage opportunities of collaboration to build supportive networks, strengthen advocacy efforts, reinforce efforts on education, training, mentorship and leadership including discussions on who are the leaders and how do we equip the leaders of tomorrow's health care.

15:30 – 15:40 Workshop Overview &
Introduction of Speakers

15:40 – 16:20 Oral Abstract Presentations

15:40 – 15:50 **WS 4.4.1 (pg.76)**
Impact Assessment of the
Early Diagnosis Program:
Does Building Capacity of
Primary Health Care Workers
Have an Impact on Referrals
for Suspected Pediatric
Cancer?
Viviane S. Junqueira (Brazil)

15:50 – 16:00 **WS 4.4.2 (pg.76)**
The Rare Disease Movement:
the Importance of Collaboration
between Academia and Civil
Society
Piga R. Fernandez (Chile)

16:00 – 16:10 **WS 4.4.3 (pg.77)**
Peruvian Breast Cancer Club:
A Big Issue for Health Promotion.
Volunteer Survivors Breast
Cancer Club Program at the
Instituto Nacional de
Enfermedades Neoplásicas
(INEN), Lima - Perú
Susana Wong (Peru)

16:10 – 16:20 Oral Presentation Q&A

16:20 – 17:20 Table Discussions

17:20 – 17:30 Reports, Discussions
& Conclusions

SCIENTIFIC PROGRAM - WEDNESDAY, NOVEMBER 6, 2013

Session 5

Integrating Research, Practice and Policy Priorities To Improve Cancer Control

Wednesday, November 6, 2013

08:30 – 10:00 PLENARY SESSION

Plenary Room (Limatambo 3-4-5)

Session Overview

The purpose of this session is to discuss integration of research, practice and policy priorities to improve cancer control at a population level. This session addresses the questions (a) What are the near term policy opportunity windows to align research, practice, and policy priorities to improve cancer control; (b) How are policy and practice influenced by economic and political realities above and beyond health priorities; (c) How does integration of research, practice and policy influence health disparities; and (d) What are the practical and political priorities for implementing cancer control in Latin American countries.

Co-Chairs

Dr. Cynthia A. Vinson (USA) and
Dr. Luiz Antonio Santini (Brazil)

08:30 – 08:40 Session Overview

08:40 – 09:40 Plenary Presentations:

08:40 – 09:00 *Dr. Jon Kerner (Canada)*
Opportunities for integrating pragmatic research approaches to support practice and policy priorities

09:00 – 09:20 *Eva Maria Ruiz de Castilla Yabar (Peru)*
The political science perspective: How is policy influenced beyond the health perspective?

09:20 – 09:40 *Dr. Henry Gomez Moreno (Peru)*
Integration of methodology of research on improvement of clinical practice

09:40 – 10:00 Plenary Q&A

10:00–10:30 NETWORKING BREAK

Exhibit Hall - Posters on display

10:30 – 12:30 CONCURRENT WORKSHOPS

**For Workshop 5.5, PLEASE NOTE:
Limited seating capacity for 35 people
only (first come first serve)**

Workshop 5.1: Operations research in cancer control

Limatambo 3

Co-Leads: *Dr. Rami Rahal (Canada)*

The workshop explores how quantitative and qualitative approaches can be used for measuring and evaluating the cancer control system, including setting national targets and monitoring progress towards achievement of cancer control objectives.

10:30 – 10:40 Workshop Overview & Introduction of Speakers

10:40 – 11:20 Oral Abstract Presentations

10:40 – 10:50 **WS 5.1.1 (pg.93)**
Creating a Framework to Measure Progress in Global Cancer Control: Benchmarking against the World Cancer Declaration Targets
Rebekkah Schear (USA)

10:50 – 11:00 **WS 5.1.2 (pg.93)**
System Performance Measurement and Target Setting in the Canadian Cancer Control System – a Five-Year Journey of Building Indicators and Trust
Dr. Rami Rahal (Canada)

11:00 – 11:10 **WS 5.1.3 (pg.94)**
Comprehensive Health Insurance at INEN: First Four-month Period of 2013
Dr. Marga E. Lòpez Contreras (Peru)

11:10 – 11:20 Oral Presentations Q&A

11:20 – 12:20 Table Discussions

12:20 – 12:30 Reports, Discussions & Conclusions

Workshop 5.2: Research, practice, and policy partnership models

Limatambo 4-5

Co-Leads: *Dr. Jon Kerner (Canada) and Dr. Luis Mass (Peru)*

The workshop explores research, practice and policy partnership models, such as the Coalitions Linking Action with Science for Prevention in Canada.

10:30 – 10:35 Workshop Overview & Introduction of Speakers

10:35 – 11:20 Oral Abstract Presentations

10:35 – 10:44 **WS 5.2.1 (pg.94)**
A New Paradigm of Cancer Control for Adolescents and Young Adults (AYA): a Framework for Action From the Canadian Task Force for AYA with Cancer
Dr. P.C. Rogers (Canada)

10:44 – 10:53 **WS 5.2.2 (pg.95)**
Coalitions Linking Action and Science for Prevention (CLASP): A research, practice, policy partnership model
Dr. Jon F. Kerner (Canada)

10:53 – 11:02 **WS 5.2.3 (pg.95)**
Generation Collaborative Research Groups Within Cancer Research Priorities for Cancer Control
Abel Limache-García (Peru)

11:02 – 11:11 **WS 5.2.4 (pg.96)**
Occupational and Environmental Cancer: Intersectoral National Strategy to Support Surveillance
Ubirani B. Otero (Brazil)

11:11 – 11:20 Oral Presentations Q&A

11:20 – 12:20 Table Discussions

12:20 – 12:30 Reports, Discussions & Conclusions

SCIENTIFIC PROGRAM ■ WEDNESDAY, NOVEMBER 6, 2013

Workshop 5.3: Moving from evidence to practice: The case of the Women's Cancer Initiative

Urabamba-Arequipa

Co-Leads: *Silvana Luciani (USA) and Dr. Javier Manrique (Peru)*

The workshop explores how the Women's Cancer Initiative, a partnership led by the Pan American Health Organization, can support public health programs to accelerate the application of new knowledge in order to reduce breast and cervical cancer mortality.

10:30 – 10:40 Workshop Overview & Introduction of Speakers

10:40 – 11:20 Oral Abstract Presentations

10:40 – 10:50 **WS 5.3.1 (pg.96)**
The experience of the National Program on Cervical Cancer Prevention in Argentina: A comprehensive approach
Dr. Silvina Arrossi (Argentina)

10:50 – 11:00 **WS 5.3.2 (pg.97)**
Use of the Breast Health Global Initiative (BHGI) Guidelines for Breast Cancer Control in LMICs
Maria Echavarría (USA)

11:00 – 11:10 **WS 5.3.3 (pg.97)**
Scaling-Up Commitments to Meet the Challenges in Regional South-South Collaboration – a Regional Network of National Cancer Institutes Prioritizes Cervical Cancer Control, Builds Consensus, and Endorses Best Practices
Walter P. Zoss (Brazil)

11:10 – 11:20 Oral Presentations Q&A

11:20 – 12:20 Table Discussions

12:20 – 12:30 Reports, Discussions & Conclusions

Workshop 5.4: Implementation science and health economics in the context of cancer control

Cusco 2-3

Co-Leads: *Dr. Duniska Tarco (Peru) and Maria Fernandes (USA)*

The workshop explores the concepts and principles of health economics in the context of cancer control.

10:40 – 11:20 Oral Abstract Presentations

10:30 – 10:40 Workshop Overview & Introduction of Speakers

10:40 – 10:50 **WS 5.4.1 (pg.98)**
The Role of Economic Evaluation in Implementation Decision-Making
Maria E. Fernandez (USA)

10:50 – 11:00 **WS 5.4.2 (pg.98)**
Lessons From the Field: the Making of a Community-Based Program of Liver Cancer Prevention
Dr. Monica C. Robotin (Australia)

11:00 – 11:10 **WS 5.4.3 (pg.98)**
Increased Access to Integral Cancer Care for Poor and Extremely Poor People in Peru
Duniska Tarco Virto (Peru)

11:10 – 11:20 Oral Presentations Q&A

11:20 – 12:20 Table Discussions

12:20 – 12:30 Reports, Discussions & Conclusions

Workshop 5.5: NIH implementation science funding opportunities to rigorously evaluate the implementation of cancer control programs in Latin American, African or Asian countries (NCI)

Cusco 1

Co-Leads: *Dr. Cynthia Vinson (USA) and Dr. Michael Sanchez (USA)*

The workshop will be a small hands-on workshop for delegates who are interested in securing funding for implementation science research. The workshop will provide information about research topics and methods to study dissemination and implementation of cancer control programs and policies; provide an overview of the NIH grant submission process (with a focus on international applications) as well as discuss the grant review process for implementation science grants.

NOTE: Limited seating capacity for 35 people only (first come first serve)

12:30–13:30 LUNCH

Closing Ceremony

Wednesday, November 6, 2013
13:30 – 14:40

Plenary Room (Limatambo 3-4-5)

13:30 A Panel Presentation - Brief Synthesis "Recommendations from the Congress"
Moderator: Dr. Simon Sutcliffe (Canada)

Session 1 Dr. Graham Colditz (USA)/ Dr. Eduardo Cazap (Argentina)

Session 2 Cristina Parsons Perez (USA)/Eva Maria Ruiz de Castilla (Peru)

Session 3 Dr. David Forman (IARC/ France) / Dr. Carlos L. Santos (Peru)

Session 4 Dr. Rolando Camacho (IAEA/Austria)/ Dr. Raúl Hernando Murillo Moreno (Colombia)

Session 5 Dr. Cynthia Vinson (USA)/ Dr. Luiz Antonio Santini (Brazil)

14:20 Closing Comments from PAHO/WHO
Dr. Carissa F. Etienne (PAHO/WHO)

14:25 **Keynote Address: Perspectives regarding mobilizing society and imperatives for Cancer/ NCD control**
Honorable Nadine Heredia, First Lady of Peru

14:30 Closing Remarks by ICCCA President
Dr. Simon Sutcliffe (Canada)

FLOOR PLANS

3RD FLOOR

4TH FLOOR

CONGRESS INFORMATION

Registration & Information Desk

Limatambo Pre-Function, 3rd Floor

The Registration and Information Desks will be open from Sunday to Wednesday during the following times:

Sunday, November 3	14:00–19:00
Monday, November 4	07:00–17:00
Tuesday, November 5	07:30–17:00
Wednesday, November 6	07:30–14:00

The Information Desk will be available to assist delegates with any questions regarding the Congress.

NOTE: Lost and Found items will be available at the Registration & Information Desk.

Name Badges & Registration Privileges

Ribbon Identification

- International Steering Committee
- Regional / Local Committee
- Session Co-Chair
- Oral Presenter
- Accompanying Person
- International Scientific Committee
- Plenary Speaker
- Workshop Co-Lead
- Poster Presenter

ACCESS TO ALL SCIENTIFIC SESSIONS	CONGRESS BAG	ABSTRACT VOLUME & ON-SITE PROGRAM ON USB KEY	COFFEE BREAKS	ACCESS TO EXHIBIT HALL	ACCESS TO OPENING CEREMONY AND WELCOME RECEPTION	ACCESS TO GALA DINNER*
REGISTERED DELEGATES						
ACCOMPANYING PERSONS						

* A Gala Dinner ticket is required for entry to this event.

Official Language

The official language of the 5th International Cancer Control Congress is English.

During the plenary sessions, opening and closing ceremonies only simultaneous translation services will be offered to all delegates in Spanish and English. One piece of ID will be required to receive the headset

Congress Facilities

Located in Lima's vibrant financial and shopping district, the Westin Lima Hotel and Convention Center is just 15 kilometers from Jorge Chávez International Airport.

The Westin Lima Hotel and Convention Center

Calle Las Begonias 450
San Isidro, Lima, 27
Peru

Phone: (51)(1) 201 5000
Fax: (51)(1) 201 5051

Speaker Ready Room

Chincha Room, 3rd Floor

The Speaker Ready Room open from Sunday to Wednesday during the following times:

Sunday, November 3	14:00–19:00
Monday, November 4	07:00–18:00
Tuesday, November 5	07:30–18:00
Wednesday, November 6	07:30–17:00

Computers and an LCD projector will be available for preview of your presentation. Speakers are encouraged to report to the Speaker Ready Room 24 hours prior to their scheduled presentation.

Plenary Sessions

All Plenary sessions will be held in the **Plenary Room**, which is **Limatambo 3-4-5** on the 3rd Floor of the Convention Center.

Oral Abstract Sessions

These sessions include 10-minute didactic presentations of selected abstracts, and will be held in the **Cusco 1, 2, 3 and Urabamba-Arequipa rooms**(4th Floor).

For further congress information please refer to the Congress website at www.iccc5.com

CONGRESS INFORMATION

Poster Sessions

Exhibit Hall

Each Poster presentation will be on Display for the entire Congress with an author stand-by time (at break times). Poster presenters are required to adhere closely to the scheduled time period indicated below.

Poster Sessions - Sessions 1 through 5

Poster Session Setup:

Monday, Nov. 4, 2013 08:00–09:30

Poster Session Author Stand-by Time:

Monday, Nov. 4, 2013 10:00–10:30
& 15:00–15:30
during Coffee Breaks

Tuesday, Nov. 5, 2013 10:00–10:30
& 15:00–15:30
during Coffee Breaks

Wednesday, Nov. 6, 2013 10:00–10:30
during morning
Coffee Break

Poster Session Take-down:

Wednesday, Nov. 6, 2013 14:45–15:15

All poster sessions will be held in the Exhibit Hall which is the **Limatambo 1 & 2 / Terraza Merino Reyna** (3rd Floor). Double sided tape may be used to attach posters to the poster boards and the Congress staff will have these available as needed by presenters.

Exhibit Hall

Limatambo 1 & 2 /
Terraza Merino Reyna, 3rd Floor

The Exhibit Hall will be open from Sunday to Wednesday during the following times:

Sunday, November 3	19:35–20:30
Monday, November 4	09:30–16:00
Tuesday, November 5	09:30–16:00
Wednesday, November 6	09:30–16:00

Exhibitors are requested to sign-in at the Registration & Information Desk. Exhibitor information can be found in the Exhibitor page of this document.

Networking Breaks

Limatambo 1 & 2, 3rd Floor

The coffee breaks will be served during the following times:

Monday, November 4	10:00–10:30 15:00–15:30
Tuesday, November 5	10:00–10:30 15:00–15:30
Wednesday, November 6	10:00–10:30 15:00–15:30

Internet Café

Limatambo Pre-Function, 3rd Floor

The Internet Café will be open during the same hours as the Exhibit Hall.

Computer terminals with high-speed internet access will be available to the ICC5 delegates at no charge. Please be considerate of other delegates and limit your time to a maximum of 10 minutes per visit. The Congress staff will be pleased to assist you, should you have any questions.

Conference Evaluation Form

Delegates are asked to complete the Evaluation Form and return it to the registration Desk before the end of the Congress. You may also fax the completed form to +1 604 681 1049 within 2 weeks of the conclusion of the Congress.

Social Program

Welcome Reception

Date: Sunday, November 3rd, 2013
Location: Plenary Room and Exhibit Hall
Time: 17:00

The 5th International Cancer Control Congress will officially open in the Plenary Room at the Westin Lima Hotel and Convention Center. The Opening Ceremony will feature an overview on cancer control with keynote speakers discussing the Achievements, Challenges and Next Steps in Cancer Control at a global, regional and local level. The Opening Ceremony will include regional entertainment followed by an Welcome Reception. This evening will give you a chance to network with your colleagues, as well as enjoy your first night in Lima.

The Opening Ceremony & Welcome Reception is included in Full Registration.

Gala Dinner

Date: Tuesday, November 4th, 2013
Time: 19:00

Presented by:

FINANCIAL CONTRIBUTORS

We would like to thank our Financial Contributors for supporting the 5th International Cancer Control Congress.

Canadian Partnership Against Cancer

The Canadian Partnership Against Cancer is an independent organization funded by the federal government, through Health Canada, to accelerate action on cancer control for all Canadians. We bring together cancer survivors, patients and families, cancer experts and government representatives to implement the first pan-Canadian cancer control strategy.

International Atomic Energy Association - PACT

PACT represents IAEA's collaborative approach to maximize the impact of its development initiatives in radiation medicine knowledge and technologies through comprehensive cancer control programmes. PACT works within strategic partnerships with WHO

and other key organisations to help mobilize resources for national capacity building to fight cancer effectively in developing countries.

Lance Armstrong Foundation

The Lance Armstrong Foundation provides the practical information and tools people with cancer need to live life on their own terms. We take aim

at the gaps between what is known and what is done to prevent suffering and death due to cancer. We unite people to fight cancer and pursue an agenda focused on:

- Prevention
- Access to screening and care
- Improvement of the quality of life for cancer survivors
- Investment in research

Founded in 1997 by cancer survivor and champion cyclist Lance Armstrong, the LAF is a registered 501(c)(3) nonprofit organization located in Austin, Texas.

National Cancer Institute

The NCI in the United States leads the National Cancer Program and the effort to dramatically reduce the burden of cancer and improve lives of cancer patients and their families, through research into prevention and cancer biology, the development of new interventions, and the training and mentoring of new researchers.

The Public Health Agency of Canada

Public Health Agency of Canada Agence de la santé publique du Canada

The Public Health Agency of Canada, established in 2004, promotes and protects the health of Canadians through leadership, partnership, innovation and action in public health. The ongoing commitment to the promotion of health, the prevention and control of chronic disease and injury, the prevention of infectious diseases, and emergency preparedness is achieved by using the best evidence and tools to provide public health information, advice and leadership to Canadians and stakeholders, and by building and sustaining public health networks. The Public Health Agency of Canada also anticipates, prepares for, responds to and recovers from threats to public health and national public health emergencies.

The World Bank Group and Health, Nutrition and Population

THE WORLD BANK

The World Bank Group is a vital source of financial and technical assistance to developing countries

around the world, with the goals of ending extreme poverty and boosting shared prosperity. Improving health is integral to achieving these goals. The World Bank Group provides financing, state-of-the-art analysis, and policy advice to help countries expand access to quality, affordable health care; protect people from falling into poverty or worsening poverty due to illness; and promote investments in all sectors that form the foundation of healthy societies.

FINANCIAL CONTRIBUTORS

ENDORISING ORGANIZATIONS

PLATINUM LEVEL

GENERAL SUPPORTER

- Programa Nacional de Oncología, Ministerio del Poder Popular para la Salud, Venezuela Caracas, Venezuela
- Instituto de Oncológico del Oriente Santa Cruz, Bolivia
- Instituto Nacional del Cáncer Capiata, Paraguay
- Ministerio de Salud Público Montevideo, Uruguay
- Instituto Nacional de Cancerología Bogotá, Colombia
- Instituto Nacional del Cáncer Santiago, Chile
- Cancer Australia Dickson, Australia
- Institute of Southern Switzerland Bellinzona, Switzerland
- School of Medicine, Washington University St. Louis, USA
- World Cancer Research Fund (WCRF) Juiz de Fora, Brazil
- George Mason University Washington, USA
- University of Hawaii USA
- Ministry of Health Wellington, New Zealand
- Instituto Sul-Americano de Governo em Saúde Rio de Janeiro, Brazil

Congress Secretariat
International Conference Services, Ltd.

Suite 2101 – 1177 West Hastings Street
 Vancouver, BC Canada V6E 2K3

Phone +1 604 681 2153
 Fax +1 604 681 1049

www.iccc5.com

Website www.icsevents.com
 Email iccc5@icsevents.com