

PROGRAM

SAKK Semi-Annual Meeting 2016

Thursday, June 30
and Friday, July 1

Zurich Marriott Hotel
Neumühlequai 42, 8006 Zurich

We want the best possible cancer therapy.

WELCOME NOTE

Dear friends of SAKK, dear Madam or Sir, dear colleagues

It is our pleasure to invite you to the June semi-annual meeting of SAKK to be held at the Marriott Hotel at the river banks in Zurich. Please find henceforth the program of the meeting, registration details and other general information.

Many meetings and presentations offer insights in science and daily practice. Also, our several groups have invited guests to discuss their fields of specialty. For further information, please consult the scientific program. We kindly draw your attention to the Satellite Symposium organized by Bristol-Myers Squibb laying the focus on the *Pioneering novel Mode of Action into clinical breakthrough: The successful pace of checkpoint inhibition*. You may access more information in the separate flyer.

Traditionally, we are proud to present the SAKK/Celgene Life Grant 2016 as well as the SAKK/Dr. Paul Janssen Fellowship 2016.

We will again have two eventful days contributing to bring progress to cancer care and we look forward to welcoming you in Zurich.

Sincerely
SAKK Coordinating Center

Prof. Dr. Beat Thürlimann
President

Beat Thürlimann

Dr. Peter Brauchli
CEO

Peter Brauchli

SCIENTIFIC PROGRAM

THURSDAY June 30, 2016

Time	Meeting	Chair	Remark	Building	Room	Floor
08:30-09:00	Registration & Welcome Coffee			Main	Time Square	2nd fl.
09:00-10:30	WG Sarcoma	Dr. C. Rothermundt	open session	Main	Index A	ground fl.
09:00-11:00	WG Immuno Oncology	PD Dr. R. von Moos	open session	Main	Annum	1st fl.
09:00-12:00	Joint meeting PG Gastro-Intestinal Cancer & Surgery	Dr. M. Montemurro	09:00-10:00 open session 10:00-12:00 closed session	Main	Millennium B	2nd fl.
09:00-12:00	PG Lung Cancer	PD Dr. O. Gautschi	09:00-11:00 closed session 11:00-12:00 open session	North	Pendulum	4th fl.
10:00-12:00	Network for Outcomes Research	Dr. K. Dedes	open session	North	Tourbillon	4th fl.
10:15-12:00	SAKK Info for CRCs & Trial Nurses	Dr. P. Durrer	open session	Main	Decade	1st fl.
10:30-12:00	WG CNS Tumors Guests: Dr. Günter Krämer PD Dr. Andrea Rossetti	PD Dr. A. Hottinger	open session	North	Index A	ground fl.
12:00-13:00	Lunch Buffet			Main	Time Square	2nd fl.

Contact and info point during the meeting

Call +41 79 709 47 33, Claudia Herren, for assistance or contact the registration desk at Time Square on the 2nd floor.

SCIENTIFIC PROGRAM

THURSDAY June 30, 2016

Time	Meeting	Chair	Remark	Building	Room	Floor
12:00-13:00	Investigators SAKK 06/14	Dr. M. Enoiu	closed session	Main	Annum	1st fl.
12:00-13:00	Section Surgery	Prof. Dr. C. Kettelhack	open session	Main	Millenium B	2nd fl.
13:00-13:30	Award Ceremonies: SAKK/Dr. Paul Janssen Fellowship 2016	Dr. D. Perings Prof. Dr. B. Thürlimann		Main	Century AB	2nd fl.
	SAKK/Celgene Life Grant 2016	J. Gomez Prof. Dr. B. Thürlimann				
13:30-15:00	Bristol-Myers Squibb Satellite Symposium: Pioneering novel mode of action into clinical breakthrough: The suc- cessful pace of check- point inhibition.	Prof. Dr. D. Betticher	Program	Main	Century AB	2nd fl.
15:00-15:30	Coffee Break			Main	Time Square	2nd fl.
15:00-15:30	Investigators SAKK 67/15	Dr. S. Berardi- Vilei	closed session	North	Tourbillon	4th fl.
15:30-17:00	WG Supportive & Palliative Cancer Care	Prof. Dr. F. Strasser	open session	North	Index A	ground fl.
15:30-17:30	WG Molecular Oncology	Dr. S. Rothschild	open session	Main	Annum	1st fl.

Contact and info point during the meeting

Call +41 79 709 47 33, Claudia Herren, for assistance or contact the registration desk at Time Square on the 2nd floor.

SCIENTIFIC PROGRAM

THURSDAY June 30, 2016

Time	Meeting	Chair	Remark	Building	Room	Floor
15:30-17:30	WG Head and Neck Cancer	Prof. Dr. F. Zimmermann	open session	North	Pendulum	4th fl.
15:30-18:30	PG Urogenital Tumors Guest: Prof. Dr. Piet Ost	PD Dr. R. Cathomas	15:30-16:30 open session 15:40-16:15 Guestspeech 16:30-18:30 closed session	Main	Millennium B	2nd fl.
15:30-18:30	PG New Anticancer Treatments	PD Dr. M. Joerger	15:30-16:30 open session 16:30-18:30 closed session	Main	Decade	1st fl.
16:30-18:30	Network for Cancer Predisposition Testing and Counseling	PD Dr. P. Chappuis	16:30-18:30 closed session	Main	Century A	2nd fl.
17:30-19:00	Section Pathology	Prof. Dr. R. Langer	open session	Main	Annum	1st fl.
17:30-19:00	Section Radio Oncology	Prof. Dr. F. Zimmermann	open session	North	Pendulum	4th fl.
19:00-20:00	Investigators SAKK 11/16	Dr. S. Berardi-Vilei	closed session	North	Quarz	4th fl.

SCIENTIFIC PROGRAM

POSTER SESSION

There will be the following posters (in alphabetical order) on display at the «Time Square» for the duration of the meeting:

Adjuvant treatment recommendations for patients with ER+ early breast cancer using 21-gene recurrence score by Swiss tumor boards (SAKK 26/10). *Pestalozzi BC. et al.*

A phase I study of the smoothed (SMO) antagonist LDE225 in combination with Paclitaxel in patients with advanced solid tumors (SAKK 65/12). *Stathis A. et al.*

A retrospective database study investigating days spent in acute care hospitals during the last 90 days of life of cancer patients from four Swiss cantons (SAKK 89/09). *Matter-Walstra K. et al.*

Bevacizumab and pemetrexed versus pemetrexed alone as maintenance therapy for patients with advanced nonsquamous NSCLC: results of the expanded SAKK 19/09 trial. *Gautschi O. et al.*

External Beam Radiotherapy For Unresectable Hepatocellular Carcinoma. An International Multicenter Phase I Trial, SAKK 77/07 and SASL 26. *Herrmann E. et al.*

Final results of the pharmacodynamic (PD) data of PQR309-001, a first-in-human trial of a combined PI3K/mTOR inhibitor in advanced solid tumors. *Wicki A. et al.*

SAKK 16/14 – Anti-PD-L1 antibody durvalumab (MEDI4736) in addition to neoadjuvant chemotherapy in patients with stage IIIA(N2) non-small cell lung cancer (NSCLC). A multicenter single-arm phase II trial. *Rothschild S. et al.*

INDIVIDUAL MEETING AGENDAS

Please make sure to check out the individual meeting agendas of each group which will be available on our website <http://sakk.ch/hjv-agendas> at the latest two weeks prior to the meeting.

SCIENTIFIC PROGRAM

FRIDAY July 1, 2016

Time	Meeting	Chair	Remark	Building	Room	Floor
08:30-09:00	Registration & Welcome Coffee			Main	Time Square	2nd fl.
08:30-09:00	SAKK Patient Representative Board	Dr. P. Durrer	closed session	North	Chrono	4th fl.
09:00-11:00	WG Imaging & Diagnostics	Prof. Dr. J. Heverhagen	09:00-09:30 open session 09:30-11:00 closed session	Main	Decade	1st fl.
09:00-11:00	WG Gynecological Cancers	PD Dr. M. Fehr	open session	Main	Century A	2nd fl.
09:00-12:30	PG Lymphoma	Prof. Dr. U. Novak	09:00-10:00 open session 10:00-12:30 closed session	Main	Century B	2nd fl.
11:00-11:30	Lunch Bag Pick-up & Coffee			Main	Time Square	2nd fl.
11:30-15:30	PG Breast Cancer	PD Dr. T. Ruhstaller	11:30-12:30 open session 12:30-15:30 closed session	Main	Millenium B	2nd fl.
12:30-15:30	PG Leukemia	PD Dr. G. Stüssi	12:30-13:30 open session 13:30-15:30 closed session	Main	Century B	2nd fl.
16:00-16:45	Semi-annual meeting Swiss MDS study group	Dr. N. Bonadies	closed session	Main	Decade	1st fl.

FLOORPLAN

Marriott Hotel Zurich

INDUSTRY POOL PRESENCE

The following SAKK industry pool members will be present with an information booth:

AstraZeneca AG
 Bayer Schweiz AG
 Bristol-Myers Squibb SA
 Celgene GmbH
 Genomic Health Intl Sàrl
 MSD Merck-Sharp&Dhome-Chibert AG
 Novartis Pharma (Schweiz) AG
 Pfizer AG
 Pierre Fabre (Suisse) SA
 Roche Pharma (Schweiz) AG
 Takeda Pharma AG
 Teva Pharma AG
 Vifor AG

Booth 4*
 Booth 10*
 Booth 12 (Plus)⁺
 Booth 11 (Plus)⁺
 Booth 2*
 Booth 7*
 Booth 6*
 Booth 5*
 Booth 9*
 SPONSOR
 Booth 3*
 Booth 8*
 Booth 1*

*Millennium, 2nd floor, main building

+Time Square, 2nd floor, main building

REGISTRATION

Please register by **Monday, June 13, 2016**. Online at <http://sakk.ch/hiv-registration> or by e-mail to events@sakk.ch.

Hotel rooms: there are rooms left in the SAKK bulk reservation. Please contact Ms Sandra Lerchi at sandra.lerchi@marriotthotels.com or call her on +41 44 360 70 03.

The Marriott is in a central location, a mere nine minute stroll along the banks of the river Limmat from Zurich's main train station. You may also use tram N° 11 (direction Auzelg) or 14 (direction Seebach) to get to the stop «Beckenhof» two minutes from the hotel.

The hotel has its own parking at CHF 4/h or CHF 24 for the day. You may also use the parking Sihlquai in the vicinity of the hotel.

ACCREDITATION

The following associations grant credits:

SGC-SSC :	14	credits (Thur 7 pts./Fri 7 pts.)
SGR-SSR :	16	credits (Thur 8 pts/Fri 8 pts)
SGMO :	15	credits (Thur 9 pts./Fri 6 pts.)
SGH-SSH :	5.5	credits (Thur 1.5 pts/Fri 4 pts)
SRO-SSRO:	12	credits (4 pts. per half-day)

SAKK AT A GLANCE

Organization	Non-profit institution, association, founded in 1965
President	Prof. Dr. med .Beat Thürlimann, Head Breast Center St. Gallen
Vice-President	PD Dr. med. Roger von Moos, Head Oncology/Hematology, Chur
CEO	Dr. sc. nat. Peter Brauchli
Members	Cantonal Hospital Aarau, Cantonal Hospital Baden, University Hospital Basel, University Hospital Berne, Hospital Center Bienne, Cantonal Hospital Fribourg, University Hospital Geneva, Cantonal Hospital Grisons, Clinic Hirslanden Zurich, Cantonal Hospitals Solothurn, Cantonal Hospital St. Gallen, Hospital STS Ltd. Thun, Hospital Thurgau AG, IOSI (Istituto Oncologico della Svizzera Italiana) Ticino, Hospital Valais, University Hospital Vaud, Cantonal Hospital Winterthur, Cantonal Hospital Luzern, City Hospital Triemli Zurich, University Hospital Zurich
Assoc. Members	St. László Teaching Hospital, Budapest, Hungary; Centre Paul Strauss, Strassbourg, France; University Hospitals Freiburg, Freiburg i.B, Germany
SAKK Industry Pool	Amgen Switzerland AG, Ariad Pharmaceuticals, Astellas Pharma AG, AstraZeneca AG, Baxalta Schweiz AG, Bayer (Schweiz) AG, Boehringer Ingelheim (Schweiz) GmbH, Bristol-Myers Squibb SA, Celgene GmbH, Eli Lilly (Suisse) SA, Genomic Health Intl' Sàrl, Gilead Sciences Switzerland Sàrl, Janssen-Cilag AG, Jazz Pharmaceuticals, Lipomed AG, Merck (Schweiz) AG, MSD Merck-Sharp&Dhome-Chibert AG, Mundipharma Medical Company, Novartis Pharma (Schweiz) AG, Pfizer AG, PharmaMar S.A., Pierre Fabre Pharma AG, Roche Pharma (Schweiz) AG, Sandoz Pharmaceuticals AG, Sanofi-Aventis (Schweiz) AG, Spectrum Pharmaceuticals, Takeda Pharma AG, Teva Pharma AG, Vifor AG.

Our sincere thanks go to the members of the SAKK Industry Pool. Without the regular financial support from these pharmaceutical companies it would not be possible to hold the SAKK Semi-Annual Meetings on the current scale! We appreciate your support.

NEXT MEETINGS

2016: Zurich, Marriott	2017: Zurich, Marriott	2018: Zurich, Marriott	2019: Zurich, Marriott
Nov 24/25	June 29/30	June 28/29	June 27/28
	Nov 23/24	Nov 22/23	Nov 21/22

SAKK Coordinating Center
Effingerstrasse 33
3008 Bern
T +41 31 389 91 91
F +41 31 508 41 42

Contact:
Claudia Herren
Communications
T +41 31 508 41 26
claudia.herren@sakk.ch

