

MINIMAL STANDARDS & QUALITY ASSURANCE IN ONCOLOGY

Focus on treatment of solid tumors

1ST INTERNATIONAL CONFERENCE

OCTOBER

13TH/14TH

PADOVA 2017

Auditorium
Giardino delle Biodiversità

The 1st International Conference “Minimal Standard & Quality Assurance in Oncology: Focus on treatment of solid tumors” aims to bring together specialists from different medical disciplines, epidemiologists, representatives of scientific societies, public institutions, pharmaceutical companies and patients to discuss highly strategic oncological issues.

More in detail, this conference will address:

- Quality Assurance (QA) issues in the principal oncology therapies and most frequent tumors
- Key elements for QA process
- Possible interactions among the health-care system, academia and industry.

A QA process is essential to administer the best available treatment and it may help in understanding the impact of these treatments in the real world, in particular of innovative therapies and it requires a multidisciplinary approach. It is common opinion that these issues cannot be taken on and solved by a singular stakeholder.

PierFranco Conte

Carlo Riccardo Rossi

CHAIRMEN

PierFranco Conte

Director Medical Oncology, Veneto Institute of Oncology, University of Padova

Carlo Riccardo Rossi

Director Surgical Oncology Unit, Veneto Institute of Oncology, University of Padova

SCIENTIFIC COMMITTEE

Alberto Bortolami

Coordination "Rete Oncologica Veneta", Padova

Angelo Palozzo

Pharmacy Director Veneto Institute of Oncology, Padova

Giulia Pasello

Medical Oncology Veneto Institute of Oncology, Padova

Antonio Sommariva

Surgical Oncologist at the Surgical Oncology Unit of Veneto Institute of Oncology, Padova

ORGANIZING SECRETARIAT

Fortunata Marchese

Organizational and educational coordination ROV, Padova

Valeria Siscaro

Department of Surgical, Oncological and Gastroenterologic Sciences,
University of Padova

CONFERENCE SECRETARIAT

Events srl

Via Mantegna 1

60019 Senigallia (AN)

Tel. +39 071 7930220 Fax +39 071 9252094

info@qualityassurance2017.com

www.qualityassurance2017.com

REGISTRATION

Participation in the Meeting is free. It necessary to compile the registration form on: **www.qualityassurance2017.com**
Registrations will be confirmed from Conference Secretariat.

C.M.E.

n. 13 C.M.E. credits for doctor (gastroenterology, respiratory diseases and allergies, oncology, radiotherapy, general surgery, pathological anatomy, pharmacology is clinical toxicology, radiodiagnostic, hygiene epidemiology and public health), biologist, pharmacist. Credits will be issued within 90 days, participating at 100% of the course and passing C.M.E. online test.

CONFERENCE VENUE

Auditorium Giardino delle Biodiversità
Via dell'Orto Botanico 15, Padova
<http://www.ortobotanicopd.it/>

INFORMATIONS

Padova is about 30 km far from the Venice airport; there is a bus service (Busitalia) every half an hour to the bus terminal of Padova, next to the railway station.

The railway station is close to the town centre and you can arrive to Botanical Garden by the blue tram (leaving every 10 minutes from the railway station, stop n. 12-Santo in six minutes).

For those coming by car, there are parking facilities next to Prato della Valle and in the surrounding area. Other parking options close to the venue are:

- Toll car park: PIAZZA RABIN (entrance form Via Giosuè Carducci)
- Toll car parks in the surrounding areas (delimited by blue lines)

PROGRAM

Friday, 13th October

QUALITY OF CARE IN ONCOLOGY ACROSS SPECIALITIES

Aims: To discuss new insights and issues with QA programs in several branches of oncology, including medical oncology, surgical oncology, radiation oncology, and pathology; to discuss new insights and issues with QA across cancers currently included in the EURECCA project.

Chairmen **PierFranco Conte, Marco Montorsi**

9.30 am **QUALITY OF CARE IN PATHOLOGY**

Angelo Paolo Dei Tos

9.40 am **QUALITY OF CARE IN SURGICAL ONCOLOGY**

Cornelis van de Velde

10.00 am **QUALITY OF CARE IN RADIATION ONCOLOGY**

Philip Poortmans

10.20 am **QUALITY OF CARE IN MEDICAL ONCOLOGY**

Paolo Pronzato

10.40 am Discussion

10.50 am Coffee break

CANCERS OVERVIEW (EURECCA WORKING GROUP)

Chairmen **Donato Nitti, Vittorina Zagonel**

11.05 am **MELANOMA**

Carlo Riccardo Rossi, Antonio Sommariva

11.20 am **COLORECTAL**

Esther Bastiaannet

11.35 am **UPPER GASTROINTESTINAL**

William Allum

11.50 am **HEPATO BILIARY PANCREATIC**

Bert Bonsing

12.05am **PANCREAS**

Sven Mieog

12.20 am **BREAST**

Riccardo Audisio

12.35 am **PROSTATE**
Theo de Reijke

12.50 am **LUNG**
Michael Wouters

1.05 pm Discussion

1.15 pm Lunch

STANDARDIZATION

Aims: to discuss on standardization as pre-requisite in cancer treatment; to present key elements for the quality assurance process; to offer examples of quality assurance processes and discuss what is need to start them at several different levels (institution, scientific society, national, international/european).

Chairmen **Paolo Delrio, Giovanna Scroccaro**

2.00 pm **STANDARD IN ONCOLOGICAL PHARMACY**
Klaus Meier

2.15 pm **CLINICAL TRIALS AND EBM**
Serge Evrard

2.30 pm **CONTRIBUTION OF NO PROFIT RESEARCH TO EBM**
Rita Banzi

2.45 pm **CHALLENGES IN CLINICAL TRIALS IN SURGICAL ONCOLOGY**
Giovanni de Manzoni

3.00 pm **FROM CLINICAL TRIALS THROUGH GUIDELINES TO
UPDATE RECOMMENDATIONS**
PierFranco Conte

3.15 pm **CONSENSUS WITHOUT EVIDENCE**
Giovanni Apolone

3.30 pm Discussion

KEY ELEMENTS FOR QUALITY ASSURANCE

Chairmen **Laura Chiozza, Sergio Sandrucci**

3.45 pm **NETWORKS**
Paolo Casali

4.00 pm **CLINICAL PATHWAYS**
William Allum

Friday, 13th October

4.15 pm **MINIMAL STANDARDS AND QA INDICATORS**

Yvette Claassen

4.30 pm **DATABASES AND REGISTRIES**

Lucia Mangone

4.45 pm Discussion

QUALITY ASSURANCE PROGRAMS

Chairmen **Carlo Riccardo Rossi, Giuseppe Opocher**

5.00 pm **THE PERIPLO PROJECT**

Roberto Labianca

5.15 pm **THE AMERICAN COLLEGE OF SURGEONS PROJECT**

Karl Bilimoria

5.30 pm **NATIONAL OUTCOME PROGRAM (AGENAS)**

5.45 pm **EVALUATING THE NETWORK HEALTHCARE SYSTEM
PERFORMANCE**

Sabina Nuti

6.00 pm **OECI**

Simon Oberst

6.15 pm Discussion

Saturday, 14th October

CAN QA PROGRAMS SUPPORT PHARMAS' ISSUES?

Aims: To delineate possible interactions between Quality Assurance (QA) tasks and Pharmas' issues, with participation of Pharmas' and EORTC representatives, epidemiologists, oncologists, and pathologists. Opportunities for research and funding, focusing on Pharmas' need and potential support from QA programs will be discussed.

Chairmen **Francesco De Lorenzo, PierFranco Conte**

9.00 am **QUALITY ASSURANCE IN DRUG DEVELOPMENT:
WHERE ACADEMIC NETWORKS MEET THE INDUSTRY**

Denis Lacombe

- 9.15 am **ROUND TABLE: PARTNERSHIPS IN ONCOLOGY DRUG DEVELOPMENT. HOW ABOUT EFFICACY, COST-EFFECTIVENESS, LONG-TERM OUTCOMES AND LONG-TERM SAFETY, REAL WORLD IMPACT OF INNOVATIVE THERAPIES?**
Pharmaceutical companies
- 10.30 am **QA IN CLINICAL PRACTICE - THE ROLE OF AUDITING**
Michael Wouters
- 10.45 am **VALUE-BASED MEDICINE AND ONCOLOGY DRUG DEVELOPMENT**
Paolo Bruzzi
- 11.00 am **DECISION MAKING TO INFORM RESOURCE ALLOCATION IN CANCER TREATMENT**
Elena Pizzo
- 11.15 am **UTILIZING BIG DATA FROM REGISTRIES TO ASSESS QUALITY AND GENERATE REAL WORLD EVIDENCE**
Cornelis van de Velde
- 11.30 am **EUROPA DONNA ITALIA**
Stefania Migliuolo
- 11.45 am Discussion
Coffee station from 10.00 am to 11.00 am

QUALITY ASSURANCE AND INNOVATION TREATMENTS

Aims: To present quality issues with innovative treatments and molecular diagnosis

Chairmen **Alberto Amadori, Simone Mocellin**

- 12.00 am **LIQUID BIOPSY**
Stefano Indraccolo
- 12.15 am **MOLECULAR DIAGNOSIS**
Matteo Fassan
- 12.30 am **IMMUNOTHERAPY, A FOCUS ON CHECKPOINT INHIBITORS**
Vanna Chiarion Sileni
- 12.45 am **TARGETED THERAPY**
Valentina Guarneri
- 1.00 pm **ANTIANGIOGENIC TREATMENTS**
Fotios Loupakis
- 1.15 pm Discussion and conclusions

FACULTY

Allum William

Consultant Upper GI surgeon Royal Marsden Hospital, London (United Kingdom)

Amadori Alberto

Ordinary Professor Department of DiSCOG University of Padua (Italy)

Apolone Giovanni

Scientific Director IRCCS Foundation National Institute of Tumors, Milan (Italy)

Audisio Riccardo

Professor of Surgery Whiston Hospital - University of Liverpool (United Kingdom)

Banzi Rita

Clinical Pharmacologist, Ph.D. in Pharmaceutical Sciences, Researcher, Institute of Mario Negri, Milan (Italy)

Bastiaannet Esther

Epidemiologist - Leiden University Medical Center, Leiden (The Netherlands)

Bilimoria Karl

Associate Professor, Center for Healthcare Studies, Feinberg School of Medicine Northwestern University (USA)

Bonsing Bert A.

Leiden University Medical Center, Leiden (The Netherlands)

Bruzzi Paolo

Director of Clinical Epidemiology Policlinic San Martino Hospital, Genoa (Italy)

Casali Paolo

Director S.C. University direction Medical Oncology 2 IRCCS Foundation National Institute of Tumors Milan (Italy)

Chiarion Sileni Vanna

Head of Melanoma and Esophageal Cancer Unit (SSD) Veneto Institute of Oncology, Padua (Italy)

Chiozza Laura

Director U.O.C. Hospital of Padua (Italy)

Claassen Yvette

EURECCA PhDs (The Netherlands)

Conte PierFranco

Full Professor of Oncology at the University of Padua and Director Medical Oncology Veneto Institute of Oncology, University of Padua (Italy)

De Lorenzo Francesco

Professor President of the Italian Federation of Volunteering Associations in Oncology - FAVO (Italy)

De Manzoni Giovanni

Professor of Surgery and Maternity-Infant Sciences University of Verona (Italy)

De Reijke Theo M.

Urologist Department of Urology Academic Medical Center Academic Medical Center, Amsterdam (The Netherlands)

Dei Tos Angelo Paolo

Director Department of Clinical Pathology ULSS 9 Veneto General Hospital of Treviso (Italy)

Delrio Paolo

Chief Physician Responsible UOSD Oncology Colorectal Institute of Tumors, Napoli (Italy)

Evrard Serge

Group of Digestive Tumors Department of Surgery Institut Bergonié, Bordeaux (France)

Fassan Matteo

Researcher Department of Pathology Anatomy Medicine, University of Padua (Italy)

Guarneri Valentina

Associate Professor Department of DiSCOG University of Padua (Italy)

Indraccolo Stefano

Medical Manager of Molecular Oncology Diagnostics Immunology Veneto Institute of Oncology, Padua (Italy)

Labianca Roberto

Director of Pope John XXIII Cancer Center, Director of the Inter-Departmental Department Oncology of the Province of Bergamo (Italy)

Lacombe Denis

Director General EORTC European Organisation for Research and Treatment of Cancer, Bruxelles (Belgium)

Loupakis Fotios

Medical Oncology Medical Manager 1 - Veneto Institute of Oncology, Padua (Italy)

Mangone Lucia

AUSL Reggio Emilia Medical Manager and President AIRTUM (Italy)

Meier Klaus

Resident of the European Society of Oncology Pharmacy Heidekreis-Klinikum GmbH, Soltau (Germany)

Mieog Sven

Surgeon Leiden University Medical Center, Leiden (The Netherlands)

Migliuolo Stefania

Coordinator of the relationship with the medical-scientific world Europa Donna, Milan (Italy)

Mocellin Simone

Associate Professor of General Surgery University of Padua, Medical Surgery Manager Veneto Institute of Oncology Padua (Italy)

Montorsi Marco

Rector Humanitas University Director U.O. General Surgery, University Professor Humanitas Clinical Institute - University of Milan (Italy)

Nitti Donato

Ordinary Professor - Director of Faculty of Medicine and Surgery University of Padua (Italy)

Nuti Sabina

Full Professor of Management at High School Sant'Anna, Pisa (Italy)

Oberst Simon

Organisation of European Cancer Institutes (OEI), Director of Clinical Development, Cambridge Cancer Centre (United Kingdom)

Opocher Giuseppe

Director of the Veneto Institute of Oncology Padua (Italy)

Pizzo Elena

Senior Research Associate – Health Economist Department of Applied Health Research, UCL, London (United Kingdom)

Poortmans Philip

M.D., Ph.D. Radiation Oncologist, Institut Curie, Paris (France)

Pronzato Paolo

Director of Medical Oncology 2 IRCCS AOU San Martino IST, National Institute for Cancer Research, Genoa (Italy)

Rossi Carlo Riccardo

Director Surgical Oncology Unit, Veneto Institute of Oncology University of Padua (Italy)

Sandrucci Sergio

SSD Surgery Sarcomi Surgery and Rare Visceral Tumors City of Health and Health Turin Science (Italy)

Scroccaro Giovanna

Pharmacist Director of Hospital Pharmacy Hospital of Verona (Italy)

Sommariva Antonio

Surgical Oncologist at the Surgical Oncology Unit of Veneto Institute of Oncology Padua (Italy)

van de Velde Cornelis

Professor Leiden University Medisch Centrum, Leiden (The Netherlands)

Wouters Michael

Professor of Surgery, Netherlands Cancer Institute, Amsterdam (The Netherlands)

Zagonel Vittorina

Director of Department of Clinical and Experimental Oncology, Medical Oncology 1, Veneto Institute of Oncology Padua (Italy)

PATRONAGES
Under the auspices of

Evento approvato SIC

**SUPPORTED BY
AN UNCONDITIONAL EDUCATIONAL
SPONSORSHIP FROM**

Bristol-Myers Squibb

Pierre Fabre
Pharma

CONFERENCE SECRETARIAT

Events

congress&communication

Via Mantegna 1
60019 Senigallia (AN)
Tel. 071 7930220 Fax 071 9252094
info@qualityassurance2017.com
www.qualityassurance2017.com