

Scientific Committee

Andrés Cervantes (ESMO, GEICO)

Antonio González (ESMO, GEICO)

Andrés Poveda (ESMO, GEICO)

Jan B. Vermorken (ESMO, GEICO)

Credits

Accredited by the European Society for Medical Oncology Educational Committee for its medical oncology certification approval program with 7 ESMO-MORA category 1 points.

Accreditation requested to the Spanish Authorities of Continuing Medical Education.

Certification

Language

The official language of the symposium is English. Simultaneous translation into Spanish will be provided.

Venue

Palau de la Música
"Iturbi" Meeting Room
Paseo de la Alameda, 30
46023 Valencia, Spain

Symposium secretariat

E-mail: aocsymp2017@doctaforum.com

www.valencia-ovariancancersymp.org

UNDER THE AUSPICES OF

ORGANIZED BY

Valencia, Spain
3rd March 2017

Preliminary program

11th
International
Symposium

**Advanced Ovarian Cancer
Optimal Therapy. Update**

DIRECTORS

Andrés Poveda

Fundación Instituto Valenciano de Oncología, Valencia, Spain

Jan B. Vermorken

Antwerp University Hospital, Edegem, Belgium

11th Advanced Ovarian Cancer
International Symposium **Optimal Therapy. Update**

08:30-08:45 Welcome

08:45-09:25 **KEYNOTE LECTURE: IMMUNOTHERAPY IN OVARIAN CANCER**
Kunle Odunsi, *Roswell Park Cancer Institute, Buffalo (NY), USA*

SESSION 1: UPDATES ON MORPHOLOGY AND MOLECULAR BIOLOGY

Chairs: Robert Bast, *MD Anderson Cancer Center, Houston (TX), USA*
Ignacio Romero, *Fundación Instituto Valenciano de Oncología, Valencia, Spain*

09:25-09:45 **The new WHO classification of ovarian, fallopian tube, and primary peritoneal cancer and its clinical implications**
Elise C. Kohn, *National Cancer Institute, Bethesda (MD), USA*

09:45-10:05 **Whole-genome characterization of systemic treatment resistance in ovarian cancer**
Elizabeth Christie, *Peter MacCallum Cancer Centre, Melbourne, Australia*

10:05-10:25 **How can molecular abnormalities influence our clinical approach**
Michael J. Birrer, *Massachusetts General Hospital, Boston (MA), USA*

10:25-10:45 Discussion

10:45-11:15 Coffee break

SESSION 2: SURGERY IN OVARIAN CANCER

Chairs: Neville F. Hacker, *Royal Hospital for Women, Randwick, Australia*
Luis Chiva, *MD Anderson Cancer Center, Madrid, Spain*

11:15-12:15 **HOW TO ASSESS QUALITY OF SURGERY IN OVARIAN CANCER?**

11:15- 11:30 **The European perspective**
Jalid Sehouli, *Charité University of Medicine, Berlin, Germany*

11:30-11:45 **The American Perspective**
Paul A. DiSilvestro, *Women & Infants Hospital, Providence (Rhode Island), USA*

11:45-12:00 **The Australian Perspective**
Alison Brand, *Westmead Hospital, Sydney, Australia*

12:00-12:15 **The Asian Perspective**
Hee-Seung Kim, *Seoul National University Hospital, Seoul, Republic of Korea*

12:15-12:35 **HOW FAR SHOULD WE GO IN OPTIMAL CYTOREDUCTIVE SURGERY IN OVARIAN CANCER?**
Jonathan S. Berek, *Stanford University, Stanford (CA), USA*

12:35-12:55 Discussion

SESSION 3: HARMONIZING CLINICAL TRIALS WITHIN GCIG: CONSENSUS AND UNMET NEEDS FROM OCCC-5

Chairs: Kazunori Ochiai, *Jikei University School of Medicine, Tokyo, Japan*
Andrés Poveda, *Fundación Instituto Valenciano de Oncología, Valencia, Spain*

12:55-13:15 **Presenting highlights**
Michael A. Bookman, *Arizona Oncology and US Oncology Research, Tucson (AZ), USA*

13:15-13:30 Discussion

13:30-15:00 Lunch

SESSION 4: FRONT LINE THERAPY

Chairs: Jan B. Vermorken, *Antwerp University Hospital, Edegem, Belgium*
Antonio González Martín, *MD Anderson Cancer Center, Madrid, Spain*

15:00-15:20 **Standard treatment**
Christian Marth, *Innsbruck University of Medicine, Innsbruck, Austria*

15:20-15:40 **Update intraperitoneal therapy**
Bradley J. Monk, *St Joseph's Hospital and Medical Center, Phoenix (AZ), USA*

15:40-16:00 **New approaches**
Jonathan A. Ledermann, *University College London Cancer Institute, London, United Kingdom*

16:00-16:20 Discussion

16:20-16:50 Coffee break

SESSION 5: TREATMENT FOR RECURRENT DISEASE

Chairs: Andrés Cervantes, *INCLIVA University Hospital, Valencia, Spain*
Ana Oaknin, *Vall d'Hebron Institute of Oncology, Barcelona, Spain*

16:50-17:10 **Standard treatment**
Sandro Pignata, *National Cancer Institute, Naples, Italy*

17:10-17:30 **Secondary cytoreductive surgery**
Andreas Du Bois, *Kliniken Essen-Mitte, Essen, Germany*

17:30-17:50 **New treatments**
Eric Pujade-Lauraine, *Hôpital Hotel-Dieu, Paris, France*

17:50-18:15 Discussion

18:15-18:45 **KEYNOTE LECTURE: THE REAL WORLD EVIDENCE IN THE TREATMENT OF OVARIAN CANCER**
Elizabeth Eisenhauer, *NCIC Clinical Trials Group, Kingston (Ontario), Canada*

18:45-19:00 **REMARKS AND CONCLUSIONS**
Andrés Poveda, *Fundación Instituto Valenciano de Oncología, Valencia, Spain*

