

IASLC

International Association for the Study of Lung Cancer

IASLC

17TH WORLD CONFERENCE
ON LUNG CANCER

Join us for the 17th
IASLC World Conference
on Lung Cancer in
Vienna 2016!

TOGETHER AGAINST LUNG CANCER

17TH IASLC WORLD CONFERENCE ON LUNG CANCER

DECEMBER 4-7, 2016
VIENNA, AUSTRIA

First Announcement

IMPORTANT DATES

Online Registration & Housing Opens	FEBRUARY 22, 2016
Abstract Submission Opens	FEBRUARY 22, 2016
Abstract Submission Deadline	JULY 15, 2016
Author Notifications	SEPTEMBER 14, 2016
Early Registration Deadline	SEPTEMBER 23, 2016
Late-Breaking Abstract Submission Deadline	OCTOBER 15, 2016
Regular Registration Deadline	OCTOBER 21, 2016

 FOLLOW US ON TWITTER @IASLC #WCLC2016

 FOLLOW US ON FACEBOOK

BECOME A MEMBER OF IASLC
WWW.IASLC.ORG

Welcome Message

CONFERENCE PRESIDENT:

Robert Pirker, MD
Department of Medicine I
Medical University of Vienna

Währinger Gürtel 18-20
1090 Vienna
Austria

Email: robert.pirker@meduniwien.ac.at
Phone: +43 1 40400 44220
or 49530

Dear Doctors, Dear Colleagues, Dear Friends,

The **17th IASLC World Conference on Lung Cancer** of the **International Association for the Study of Lung Cancer (IASLC)** will take place from December 4 to 7, 2016, in Vienna, Austria. The science of lung cancer is advancing so rapidly that the IASLC decided to hold the World Conferences annually. The WCLC in Vienna will be the first of the annual Conferences, following the World Conference in Denver in 2015.

On behalf of IASLC as well as the members of the Organizing and Program Committees, I cordially invite you to attend the World Conference 2016 in Vienna.

The Conference motto **“WCLC 2016 Together against Lung Cancer”** captures the collaborative spirit of the Conference which will be a scientific and educational event covering three major topics:

Active Prevention, Accurate Diagnosis, Advanced Care.

Medical doctors, scientists, nurses, health professionals, government officials, partners from the industry, health advocacy groups and patients will come together in order to obtain and exchange information on both state-of-the-art and advances in the management of lung cancer and other thoracic malignancies, considering both global and regional aspects.

I ask you to submit your latest research results for presentation. You are also welcome to suggest any topic, activity or scientific program you would like to see covered during the World Conference. Your active contribution will be crucial to the success of the World Conference and its impact on our global mission to prevent, diagnose and treat lung cancer and other thoracic malignancies. Together, we will become a stronger voice and global force and will succeed in decreasing the world-wide burden of lung cancer.

I hope that, despite an intense Conference program, you also will be able to get some glimpses of Vienna, the capital of Austria. Vienna is a cosmopolitan and modern city and host to many international organizations including the United Nations. Vienna is also a city rich in history, architecture and culture. I hope that you will be inspired by the Viennese art of living.

I am looking forward to personally welcoming you to the Vienna World Conference from all parts of the world.

Yours sincerely,

A handwritten signature in black ink that reads "Robert Pirker". The signature is fluid and cursive, written in a professional style.

Robert Pirker, MD
WCLC 2016 Conference President

CONFERENCE PRESIDENT

Robert Pirker, Austria

REGIONAL ORGANIZING COMMITTEE

Otto Chris Burghuber, Austria
Martin Filipits, Austria
Christian Herold, Austria
Wolfgang Hilbe, Austria
Walter Klepetko, Austria
Meinhard Kneussl, Austria
Michael Rolf Müller, Austria
Gyula Ostoros, Hungary
Lubos Petruzelka, Czech Republic
Robert Pirker, Austria
Helmut Popper, Austria
Richard Pötter, Austria
Herbert Watzke, Austria
Christoph Zielinski, Austria
Sabine Zöchbauer-Müller, Austria

CORE PROGRAM COMMITTEE

Robert Pirker, Austria (Chair)
Hisao Asamura, Japan
Michael Boyer, Australia
Karin Dieckmann, Austria
Wilfried Eberhardt, Germany
Martin Filipits, Austria
Kwun Fong, Australia
Fred R Hirsch, USA
Rudolf M Huber, Germany
Walter Klepetko, Austria
Gabor Kovacs, Hungary
Christian Manegold, Germany
Gyula Ostoros, Hungary
Helmut Popper, Austria
Helmut Prosch, Austria
Herbert Watzke, Austria
Caicun Zhou, China
Christoph Zielinski, Austria
Sabine Zöchbauer-Müller, Austria

CONFERENCE COMMITTEES

PROGRAM COMMITTEES

EPIDEMIOLOGY / PRIMARY PREVENTION / TOBACCO CONTROL AND CESSATION

Gabor Kovacs, Hungary (Chair)
Manfred Neuberger, Austria
(Co-Chair)
Nazmi Bilir, Turkey
Mike Cummings, USA
Mike Daube, Australia
Carolyn Dresler, USA
Florin Mihaltan, Romania
Martina Pötschke-Langer,
Germany
Alexander Prokhorov, USA
Surenda S Shastri, India
Tomotaka Sobue, Japan
Nise Yamaguchi, Brazil
Zariyah Zain, Malaysia
Xiuyi Zhi, China

BIOLOGY

Martin Filipits, Austria (Chair)
Roman Thomas, Germany
(Co-Chair)
David Carbone, USA
Balasz Dome, Hungary
Ramaswamy Govindan, USA
John Minna, USA
Tetsuya Mitsudomi, Japan
Leonhard Müllauer, Austria
Jacek Niklinski, Poland
Kazuto Nishio, Japan
Rafael Rosell, Spain
Benjamin Solomon, Australia
Charles Swanton, UK

PATHOLOGY

Helmut Popper, Austria
(Chair)
Keith Kerr, UK (Co-Chair)
Vera Capelozzi, Brazil
Wendy Cooper, Australia
Gerhard Dekan, Austria
Adi F Gazdar, USA
Fred R Hirsch, USA
Andrew Nicholson, UK
Masayuki Noguchi, Japan
Włodzimierz Olszewski,
Poland
Iver Petersen, Germany
Ales Ryska, Czech Republic
Philipp Schnabel, Germany
Jozsef Timar, Hungary
William Travis, USA
Yasushi Yatabe, Japan

RADIOLOGY /STAGING / SCREENING

Helmut Prosch, Austria (Chair)
Peter Goldstraw, UK
(Co-Chair)
Hisao Asamura, Japan
John Field, UK
Jhingook Kim, South Korea
Pierre Massion, USA
Michael Rolf Müller, Austria
Edward F Patz, USA
Ramon Rami-Porta, Spain
Stefan Schönberg, Germany
Rob J van Klaveren,
Netherlands
Jiri Votruba, Czech Republic
Ignacio Wistuba, USA

PULMONOLOGY

Gyula Ostoros, Hungary
(Chair)
Rudolf M Huber, Germany
(Co-Chair)
Eric Edell, USA
Salih Emri, Turkey
Kwun Fong, Australia
Felix Herth, Germany
Vitezslav Kolek, Czech
Republic
Anne-Pascale Meert, Belgium
Yoichi Nakanishi, Japan
Nevena Secen, Serbia
Ruxandra Ulmeanu, Romania
Konstantinos Zarogoulidis,
Greece

EARLY STAGE NSCLC

Michael Rolf Müller, Austria
(Chair)
Glenwood Goss, Canada
(Co-Chair)
Frank Griesinger, Germany
Norihiro Ikeda, Japan
Miroslaw Kozlowski, Poland
Thierry Le Chevalier, France
Bernward Passlick, Germany
Lubos Petruzella,
Czech Republic
Giorgio Scagliotti, Italy
Suresh Senan, Netherlands
Heather Wakelee, USA

LOCALLY ADVANCED NSCLC

Wilfried Eberhardt, Germany
(Chair)
Francoise Mornex, France
(Co-Chair)
Michael Boyer, Australia
Rafal Dziadziszko, Poland
Hans Hoffmann, Germany
Kaoru Kubota, Japan
Keunchil Park, South Korea
Georg Stamatias, Germany
Everett Vokes, USA
Walter Weder, Switzerland
Milada Zemanova,
Czech Republic

ADVANCED NSCLC

Robert Pirker, Austria (Chair)
David R. Gandara, USA
(Co-Chair)
Tanja Cufer, Slovenia
Koichi Goto, Japan
Cesare Gridelli, Italy
Jaroslaw Kuzdzal, Poland
Rogerio Lilenbaum, USA
Reza Malayeri, Iran
Christian Manegold, Germany
Sergey Orloff, Russia
Lubos Petruzella,
Czech Republic
Elisabeth Quoix, France
Eduardo Richardet, Argentina
Martin Schuler, Germany
Takashi Seto, Japan
Sumitra Thongprasert,
Thailand
Li Zhang, China

SCLC / NEUROENDOCRINE TUMORS

Sabine Zöchbauer-Müller,
Austria (Chair)
Jens Benn Sorensen, Denmark
(Co-Chair)
Andrea Ardizzoni, Italy
Hideo Kunitoh, Japan
Seppo Langer, Denmark
Primo Lara, USA
Cecile Le Pechoux, France
Eric Lim, UK
Nevin Murray, Canada
Pieter E Postmus,
Netherlands
Jean Louis Pujol, France
Berend Jan Slotman,
Netherlands

MESOTHELIOMA / THYMIC MALIGNANCIES / ESOPHAGEAL CANCER / OTHER THORACIC MALIGNANCIES

Walter Weder, Switzerland
(Chair)
Mir Alireza Hoda, Austria
(Co-Chair)
Paul Baas, Netherlands
Frank Detterbeck, USA
Dean Fennell, UK
Seiki Hasegawa, Japan
Muzaffer Metintas, Turkey
Takashi Nakano, Japan
Meinoshin Okumura, Japan
Harvey Pass, USA
Thomas Rice, USA
Arnaud Scherpereel, France
Jan van Meerbeeck, Belgium
Nico van Zandwijk, Australia

SURGERY

Walter Klepetko, Austria
(Chair)
Dominique Grunenwald,
France (Co-Chair)
Alessandro Brunelli, UK
Saulius Cicenias, Lithuania
Young Tae Kim, South Korea
Anthony Linegar, South Africa
Oleg Pikin, Russia
CS Pramesh, India
Kenji Suzuki, Japan
Alper Toker, Turkey
Masahiro Tsuboi, Japan
Eric Vallieres, USA
Shun-ichi Watanabe, Japan
Yi Long Wu, China

RADIOTHERAPY

Karin Dieckmann, Austria
(Chair)
Jacek Jassem, Poland
(Co-Chair)
David Ball, Australia
Michael Baumann, Germany
Hak Choy, USA
Laurie Gaspar, USA
Satoshi Ishikura, Japan
Antonio Juretic, Croatia
Rolf Lewensohn, Sweden
Yuko Nakayama, Japan
Richard Pötter, Austria
Umberto Ricardi, Italy
Deniz Yalman, Turkey

CHEMOTHERAPY / TARGETED THERAPY

Robert Pirker, Austria (Chair)
Rolf Stahel, Switzerland
(Co-Chair)
Oscar Arrieta, Mexico
Filippo de Marinis, Italy
Oliver Gautschi, Switzerland
Akihiko Gemma, Japan
Roy Herbst, USA
Pasi A Janne, USA
Julian Molina, USA
Kazuhiko Nakagawa, Japan
Kenneth O'Byrne, Australia
Zhou Qing, China
Lu Shun, China
Branimir Sikic, USA
Jean Charles Soria, France
Kostas Syrigos, Greece
Joachim von Pawel, Germany
Jürgen Wolf, Germany
James Chih-Hsin Yang, Taiwan
Caicun Zhou, China

IMMUNOLOGY AND IMMUNOTHERAPY

Christoph Zielinski, Austria
(Chair)
Charles Butts, Canada
(Co-Chair)
Mayer Gottfried, Israel
Raffit Hassan, USA
Tony Mok, China
Marcin Moniuszko, Poland
Anna Nowak, Australia
Martin Reck, Germany
David Spigel, USA
Johan Vansteenkiste, Belgium

SUPPORTIVE & PALLIATIVE CARE / ETHICS

Herbert Watzke, Austria
(Chair)
Jean Klastersky, Belgium
(Co-Chair)
Gouri Shankar Bhattacharyya,
India
Nathan Cherny, Israel
Jeffrey Crawford, USA
Lutz Freitag, Germany
Richard Lim, Malaysia
Jennifer Temel, USA
Arschang Valipour, Austria

(As of January 29, 2016)

TRIAL DESIGN / STATISTICS

Lothar Pilz, Germany (Chair)
Stefan Michiels, France
(Co-Chair)
Ladislav Dusek, Czech
Republic
Daniel Shao-Weng Tan,
Singapore
Yu Shyr, USA
Kurt Ulm, Germany

REGIONAL ASPECTS / HEALTH POLICY / PUBLIC HEALTH

Christoph Zielinski, Austria
(Chair)
Nagahiro Saijo, Japan
(Co-Chair)
Carlos Barrios, Brazil
Digambar Behera, India
Paul A Bunn, Jr, USA
Tudor Ciuleanu, Romania
Jaime de la Garza, Mexico
Rabab Gaafar, Egypt
Vera Gorbunova, UK
Gilberto de Lima Lopes, Brazil
Tatiana Vidaurre-Rojas, Peru

SCIENTIFIC CO-OPERATION / CO-OPERATIVE GROUPS

Thomas Brodowicz, Austria
(Chair)
Clarissa Mathias, Brazil
(Co-Chair)
Benjamin Besse, France
Haruyuki Fukuda, Japan
Jin Soo Lee, South Korea
Yuichiro Ohe, Japan
Solange Peters, Switzerland
Suresh Ramalingam, USA
Tora Shibata, Japan
Michael Thomas, Germany
Carlos Vallejos Sologuren,
Peru
Ufuk Yilmaz, Turkey

EDUCATION/PUBLICATION / CAREER DEVELOPMENT

Alex Adjei, USA (Chair)
Peter Berzinec, Slovakia
(Co-Chair)
Jean Yves Douillard, France
Ednin Hamzah, Malaysia
Barbara Melosky, Canada
Judit Moldvay, Hungary
Masayuki Noguchi, Japan
Silvia Novello, Italy
Gunta Purkalne, Latvia
Carlos Silva, Argentina
Navneet Singh, India
Ross Soo, Singapore
Irina Strambu, Romania

YOUNG INVESTIGATORS

Maximilian Hochmair, Austria
(Chair)
Amanda Tufman, Germany
(Co-Chair)
Luigi De Petris, Sweden
Georgia Hardavella, UK
Miroslaw Kozlowski, Poland
Prasanta R. Mohapatra, India
Fedor Moiseenko, Russia
Milla Petrova, Bulgaria
Mirjana Rajer, Slovenia
Thanyanan Reugwetwattana,
Thailand
Matthias Scheffler, Germany
Bojan Zaric, Serbia

NURSES

Liz Darlison, UK
Peter Koren, Slovenia
Harald Titzer, Austria

PATIENTS SUPPORT AND ADVOCACY GROUP

Ingeborg Beunders, Austria
(Chair)
Stefania Vallone, Italy
(Co-Chair)
Bonnie Addario, USA
Franz Buchberger, Austria
Szymon Chrostowski, Poland
Sandra Karabatic, Croatia
Pawel Moszumanski, Poland
Christina Ny, Malaysia
Shani Shilo, Israel
Andreja Skufca-Smrdel,
Slovenia

INTERNATIONAL SCIENCE ADVISORY COMMITTEE

Myung-Ju Ahn, South Korea
Kurt Aigner, Austria
Kathy Albain, USA
Gerhad Ambrosch, Austria
Athanasios Argiris, USA
Madeleine Arns, Austria
Jair Bar, Israel
Fabrice Barlesi, France
Chandra P Belani, USA
Walter Berger, Austria
Thierry Berghmans, Belgium
Daniel C Betticher,
Switzerland
Fiona H Blackhall, UK
Philip Bonomi, USA
Elisabeth Brambilla, France
Odd Terje Brustugun, Norway
Jacques Cadranel, France
Priscilla Caguioa, Philippines
Ross Camidge, USA
Frederico Cappuzzo, Italy
Andres Felipe Cardona Zorrilla,
Colombia
Desmond Carney, Ireland
Christos Chouaid, France
Hak Choy, USA
Tsai Chun-Ming, Taiwan
Lucio Crino, Italy
Walter J Curran, USA
Paul de Leyn, Belgium
Mircea Dediu, Romania
Karl-Matthias Deppermann,
Germany
Dirk DeRuysscher, Belgium
Hendrik Dienemann, Germany
Steven Dubinett, USA
Simon Eckman, Sweden
Josef Eckmayr, Austria
Mark Edelman, USA
Lawrence Einhorn, USA
David Ettinger, USA
Corinne Faivre-Finn, UK
Enriqueta Felip, Spain
Panos Fidiias, USA
Berthold Fischer, Germany
Pierre Fournel, France
Wilbur Franklin, USA
Martin Früh, Switzerland
Christian Gelnert, Austria
Vassilis Georgoulis, Greece
Giuseppe Giaccone, USA
Robert Godal, Slovakia
Richard Gralla, USA
Richard Greil, Austria
Alexandru Grigorescu,
Romania
Bjorn Gronberg, Norway
Nasser Hanna, USA
Libor Havel, Czech Republic
Vera Hirsh, Canada
Mohamed Ibrahim A Wahid,
Malaysia
David Jablons, USA
Antti Jekunen, Finland
James Jett, USA
Bruce Johnson, USA
David Johnson, USA
Dragana Jovanovic, Serbia

Dimitar Kalev, Bulgaria
Ahmad Kamal bin Mohamed,
Malaysia
Peter Kavan, Slovakia
Terufumi Kato, Japan
Karen Kelly, USA
Izidor Kern, Slovenia
Klaus Kirchbacher, Austria
Rainer Kolb, Austria
Paris Kosmidis, Greece
Viljem Kovac, Slovenia
Krassimir Koynov, Bulgaria
Mark Kris, USA
Maciej Krzakowski, Poland
Johan Kurnianda, Indonesia
Gyorgy Lang, Austria
Corey Langer, USA
Natasha Leighl, Canada
Zhang Li, China
Bo Lu, USA
Thomas Lynch, USA
Jorge Madrid, Chile
Talha Mahmud, Pakistan
Aaron Mansfield, USA
Antonio Marchetti, Italy
Alexander Marx, Germany
Mohammadreza Masjedi, Iran
Peter Meldgaard, Denmark
Anders Mellemegaard,
Denmark
Patrick Micke, Sweden
Andrea Mohn-Staudner,
Austria
Denis Moro-Sibilot, France
James L Mulshine, USA
Bruno Niederle, Germany
Eeva-Maija Nminen, Finland
Jan Nyman, Sweden
Mary O'Brien, UK
Georg Pall, Austria
William Pao, USA
Vali Papadimitrakopoulou,
USA
Ugo Pastorino, Italy
Nick Pavlakis, Australia
Luis Paz-Ares, Spain
Tobias Peikert, USA
Nir Peled, Israel
Roman Perez-Soler, USA
Branislav Perin, Serbia
Maurice Perol, France
David Planchard, France
Christoph Pöttgen, Germany
Luis R Raez, USA
Rodryg Ramlau, Poland
Dennis Ramon M. Tudtud,
Philippines
Niels Reinmuth, Germany
Sacha Rothschild, Switzerland
Charles Rudin, USA
Ravi Salgia, USA
Miroslav Samarzija, Croatia
Hellmut Samonigg, Austria
Joan Schiller, USA
Wolfgang Schütte, Germany
Jean-Paul Sculier, Belgium
Martin Sebastian, Germany
Monika Serke, Germany

B Shadmehr, Iran
Frances A Shepherd, Canada
Maria Sibilia, Austria
George Simon, USA
Jana Skrickova,
Czech Republic
Egbert Smit, Netherlands
Mark Socinski, USA
Pierre-Jean Souquet, France
David Stewart, Canada
Leopold Stiebelhner, Austria
Philipp Ströbel, Germany
Michael Studnicka, Austria
Martin Stuschke, Germany
Noorwati Sutandyo,
Indonesia
Shahrokh Taghavi, Austria
Nick Thatcher, UK
Erik Thunnissen, Netherlands
Ming Tsao, Canada
Pál Vadász, Hungary
Paul van Houtte, Belgium
Paul van Schil, Belgium
Marileila Varela-Garcia, USA
Antonio Villalon, Philippines
Anne Warth, Germany
Thomas Wehler, Germany
Virginie Westeel, France
Jia Wia, China
Rainer Wiewrodt, Germany
Antoinette Wozniak, USA
Faruk Zorlu, Turkey

(As of January 29, 2016)

Scientific Program & Accreditation

Goals

The World Conference is an educational and scientific event which, due to its multidisciplinary nature, will cover all aspects of the management of lung cancers, mesothelioma, thymic and other thoracic malignancies.

Participants will learn about tobacco control and smoking cessation programs and how to implement them in their daily practice. Participants will update their knowledge on early detection and screening.

The Conference will provide lectures on accurate diagnosis including molecular diagnosis, state-of-the-art treatment of thoracic malignancies, and recent diagnostic and therapeutic advances. Participants will learn about palliative care and its implementation in daily practice.

Participants will be informed about the possibilities for continuous medical education. They will learn about clinical trial designs and how to become successful investigators of co-operative research groups. The Conference will also allow participants to be better informed about patient support and advocacy groups.

Overall, the participants of the World Conference will benefit with regard to best clinical practice in the area of lung cancer and other thoracic malignancies.

CME Accreditation

This activity is planned for AMA PRA Category 1 Credit(s)[™].

EACCME accreditation (Europe)

American Medical Association (AMA) credits are recognized by EACCME. To convert AMA PRA category 1 credit(s)[™] to EACCME credit, contact the EACCME.

TOPICS

Epidemiology and Prevention

- Global and regional epidemiological trends
- Tobacco control, smoking cessation programs and strategies for improvement
- Reduction of environmental exposure
- Chemoprevention

Biology and Pathology

- Signal transduction pathways
- Gene signatures
- Driver mutations
- Proteomics
- Epigenetics
- Precursor lesions of lung cancer
- Histopathological and molecular classification of lung cancer
- Primary tumors versus metastases
- Adequate tissue sampling
- Molecular analysis techniques
- Molecular biomarkers
- Immune surveillance
- Mouse models of lung cancer

Early Detection and Diagnosis

- Current status, challenges and perspectives of screening
- Molecular lung cancer risk assessment
- Advances in bronchoscopy and imaging
- Minimally invasive and surgical staging
- 8th TNM classification and its clinical implications
- Management of indeterminate pulmonary nodules
- Circulating tumor cells

Early Stage NSCLC

- State-of-the-art management
- New developments in surgery
- VATS
- Stereotactic radiotherapy
- Adjuvant chemotherapy and targeted therapies
- Follow-up of patients

Locally Advanced NSCLC

- State-of-the-art management
- The role of surgery
- Perspectives of radiotherapy
- Advances in systemic therapies

Advanced NSCLC

- State-of-the-art therapy
- Management of oligometastatic disease
- Treatment of elderly patients and patients with poor performance status

Small Cell Lung Cancer

- State-of-the-art therapy
- Optimal integration of radiotherapy
- Novel drugs

Mesotheliomas, Thymic Malignancies and Other Thoracic Malignancies

- Pathological subtypes of mesotheliomas
- Classification of thymic malignancies
- Staging
- State-of-the-art management
- Molecular targets
- Novel drugs
- Immune therapy

Surgery

- Novel developments in resection techniques
- VATS
- Robotic surgery
- The importance of patient volume

Radiotherapy

- Advances in radiotherapy planning and techniques
- Stereotactic radiotherapy
- Proton therapy

Chemotherapy, Targeted Therapies and Immunotherapy

- Preclinical models
- Novel cytotoxic and targeted drugs
- Resistance mechanisms
- Biomarkers and pharmacogenomic approaches
- Immune check-point inhibitors
- Vaccines
- Efficacy assessment and management of side effects
- Liquid biopsies

Please visit the Conference website at www.iaslc.org for further information.

Official Language

The official language of the 17th IASLC World Conference on Lung Cancer is **English**.

Session Overview

Palliative Care and Ethics

- Comprehensive management of tumor symptoms
- Tumor cachexia
- Infection
- The impact of hematopoietic growth factors and biphosphonates
- Nutrition
- Psychosocial support
- Palliative care units, mobile care teams and hospices
- End-of-life care

Clinical Trial Design and Statistics

- Recent developments in trial designs including master protocols
- Early efficacy assessment
- The relevance of clinical endpoints
- The importance of validation
- Bioinformatics
- Statistics for clinicians

Education, Scientific Co-Operation and Research Groups

- Education of doctors, health professionals and the public on the global epidemic of lung cancer and other smoking-related cancers
- The role of multidisciplinary tumor boards
- Update on ongoing phase III trials
- Strategies for enhanced co-operation of co-operative groups
- Co-operation with industry
- Regulatory issues

Regional Aspects, Health Policy and Public Health

- Delivery of health measures
- Cost effectiveness and its relevance
- Dealing with increasing economic pressure
- Minimal requirements for diagnosis and care
- Measures for increased access to modern imaging techniques
- Strategies for earlier diagnosis in low-income countries
- Co-operation in the field of primary prevention
- Stronger global voice for prevention strategies and for patients with thoracic cancers
- Co-operation with scientific organizations, governments and non-governmental organizations
- The impact of patient support and advocacy groups
- The role of medical journals and public media

Educational Sessions

These sessions offer multi-disciplinary exploration of focused topics related to thoracic oncology. Particular care will be taken to ensure that these sessions are integrated in terms of such issues as surgical, radiation, and medical oncology; symptom management; health services research; global perspectives; and pathology, as appropriate.

Highlights of the Day Sessions

In these sessions, experts in the field will summarize the essence of selected abstracts of clinical/translational research presented on the previous day.

Interactive Sessions

These sessions invite active participation of the audience. Topics will be case presentations, scientific advances and controversial topics.

Meet the Expert Sessions (MTE – Ticketed Sessions)

These sessions provide open discussion between recognized experts and session attendees, with an opportunity for attendees to interact personally with the experts.

(Not included in registration, additional fees apply. Limited capacity.)

Mini Symposia Sessions

In these sessions, reports on the latest scientific results, controversial issues, and

emerging concepts will be presented. Experts in the field place the studies in the appropriate context based on the strength of the evidence and critically discuss the conclusions in terms of their applicability to clinical practice.

Plenary Sessions and Presidential Symposium

In Plenary sessions, several lectures which are of particular interest, importance, and relevance to attendees, will be presented. Top-scoring abstracts selected by the Scientific Committee will be presented in the Presidential Symposium on Tuesday, December 6.

Oral Abstract Sessions

These sessions include 10-minute didactic presentations of selected abstracts of scientific research in clinical trials, basic and translational research by topics. Experts in the field serve as discussants to place research findings into perspective.

Mini Oral Abstract Sessions

Selected papers will be presented in short 3 – 5 minute presentations in Mini Oral Sessions and then discussed by leading experts who will summarize the finding of those papers including a commentary on the research and outcomes.

Poster Sessions

A large number of abstracts will be selected for Poster presentations. Posters will

be on display in the Exhibit Hall. Presenting Authors of these posters are asked to stand by their posters at a specified time to explain their research and answer questions from delegates.

Young Investigators Session

The Young Investigators Session, which is designed specifically for medical professionals in training and those in the early stages of their career, will provide a unique opportunity to interact with recognized leaders in the field of thoracic oncology. The session will also provide practical, treatment-oriented, and career-related information.

Industry Supported Symposia

Industry Supported Symposia will be offered to Conference attendees free of charge. These will be sponsored by a variety of companies. Topics will be chosen after consultation with the Core Program Committee and will compliment the scientific sessions of the Conference.

Exhibit Showcase Sessions

During the morning and afternoon networking as well as the lunch breaks, the Conference will offer Exhibit Showcase Sessions free of charge. These will be sponsored by a variety of companies and take place in the Exhibit Showcase Theater in the Exhibit Hall.

Program at a Glance

TUESDAY
DECEMBER 6, 2016

WEDNESDAY
DECEMBER 7, 2016

TUESDAY DECEMBER 6, 2016		WEDNESDAY DECEMBER 7, 2016		Time
Meet the Expert Sessions Ticketed Sessions (07:00–08:00)	Opposed Industry Symposia (07:00–08:00)	Meet the Expert Sessions Ticketed Sessions (07:00–08:00)	Opposed Industry Symposia (07:00–08:00)	7:00
				7:30
				8:00
	Presidential Session (08:15–09:45)		Plenary Session (08:15–09:45)	8:30
				9:00
				9:30
	Networking Break and Poster Presenter Session (10:00–10:45)	Press Conference	Networking Break and Poster Presenter Session (10:00–10:45)	Press Conference
				10:00
				10:30
Posters on Display in the Exhibit Hall (08:00–17:00)	Abstract Sessions (11:00–12:30)	Posters on Display in the Exhibit Hall (08:00–17:00)	Abstract Sessions (11:00–12:30)	11:00
				11:30
				12:00
				12:30
	Unopposed Industry Supported Symposium Includes Lunch (12:45–14:15)		Unopposed Industry Supported Symposium Includes Lunch (12:45–14:15)	13:00
				13:30
				14:00
	Networking Break and Poster Presenter Session (14:30–15:30)		Networking Break and Poster Presenter Session (14:30–15:30)	14:30
				15:00
				15:30
	Invited Sessions (15:45–17:15)		Invited Sessions (15:45–18:15)	16:00
				16:30
				17:00
				17:30
	Unopposed Industry Supported Symposium (17:30–19:00)			18:00
				18:30
				19:00
			Evening / Closing Symposium (19:00–21:00)	19:30
				20:00
				20:30
				21:00
				21:30
				22:00

Call for Abstracts

ABSTRACT SUBMISSION OPENS
February 22, 2016

ABSTRACT SUBMISSION DEADLINE
July 15, 2016

ABSTRACT DEADLINES

Abstract Submission Opens
February 22, 2016

Abstract Submission Deadline
July 15, 2016

Author Notification of Acceptance
September 14, 2016

Late Breaking Abstract Submission
Deadline
October 15, 2016

Presenting Author Registration Deadline
October 21, 2016

The Core Program and Regional Organizing Committee for the 17th World Conference on Lung Cancer are inviting the submission of scientific abstracts. Authors are asked to submit abstracts under one of the following categories:

- Epidemiology/Tobacco Control & Cessation/Prevention
- Biology/Pathology
- Radiology/Staging/Screening
- Pulmonology
- Early Stage NSCLC
- Locally Advanced NSCLC
- Advanced NSCLC
- SCLC/Neuroendocrine Tumors
- Mesothelioma/Thymic Malignancies/ Esophageal Cancer/Other Thoracic Malignancies
- Surgery
- Radiotherapy
- Chemotherapy/Targeted Therapy/Immunotherapy
- Palliative Care/Ethics
- Trial Design/Statistics
- Regional Aspects/Health Policy/ Public Health
- Scientific Co-operation/Research Groups/ Education/Career Development/Young Investigators
- Nurses
- Patient Support & Advocacy Groups

Clinical Trials In Progress

The Conference will also accept submissions of abstracts on Clinical Trials in Progress. Submitters are asked to submit their abstract under the 'Scientific Co-Operating/Research Group' category.

SUBMISSION GUIDELINES

- Research work should be original and innovative. Work can be presented prior to the 17th IASLC WCLC, but **MUST** include new information/data
- Abstracts must be submitted electronically through the Conference website
- Abstracts will be accepted in English only
- The abstract title must not exceed 125 characters in length
- Abstracts must not exceed 400 words in length (not including title and authors)
- Tables may be included and each will count as 100 words
- A maximum of 2 images may be included; each will count as 100 words
- Abstracts must be structured with the following:
 - Background
 - Methods
 - Results
 - Conclusion
- The presenting author of an accepted abstract must be registered by October 21, 2016
- There is no fee for submitting an abstract
- There is no limit to the number of co-authors per abstract
- There is no limit to the number of abstracts you may submit (*however an individual may not be offered more than 2 oral presentations*)
- An international panel of reviewers will review all abstracts anonymously
- All Abstracts accepted by the Scientific Committee will be published in the Journal of Thoracic Oncology (JTO) and the Conference website prior to the meeting and it is mandatory to agree to this at the time of submission
- Financial Disclosure information needs to be completed for EACH co-author at the time of submission through the online abstract submission form; however, information can be provided by the submitting author

Contact

For any inquiries, please contact
wclc2016-abstracts@icsevents.com.

For more information, please
visit the IASLC website at
www.iaslc.org.

LATE-BREAKING ABSTRACT SUBMISSION

In order for an abstract to be considered for Late Breaking Abstract status, the submitting author must submit a place holder abstract before the July 15, deadline. The results and conclusion can be omitted but the type of data that will be presented in the Late-Breaking Abstract must be described as well as why Late-Breaking status is required.

If you wish to apply for late breaking privileges, you must submit an abstract by the regular submission deadline July 15, 2016. To apply for late breaking privileges you must send an email to wclc2016-abstracts@icsevents.com, indicating your abstract ID number and explaining why data is not yet available and when you expect it to become available. The Core Program Committee will then review your abstract and application. If your application is approved you will be notified and instructed on how to submit your new data by the end of August 2016.

Scholarships

Scholarships are available for **Young Investigators** (35 years of age or younger) and **Developing Nations** (as defined by IASLC) Investigators. These awards will consist of complimentary registration to the Conference, up to four (4) night's accommodation, a fixed amount to cover travel expenses and free membership in the IASLC for one year.

If you fulfill all criteria for both awards, you may apply for both; however, if selected, you will only be offered one award.

Supporting Materials for Young Investigator Award (35 years of age or younger)

- Proof of age
- Curriculum Vitae
- Statement by the senior member (who must be a member of IASLC) of the candidate's role in the research

Supporting Materials for Developing Nation Award (Developing Nation as defined by IASLC)

- Curriculum Vitae
- Description of your interest and current research in lung cancer (1 – 5 pages)

HOW TO APPLY FOR A SCHOLARSHIP

1. The candidate must be the first author and presenter of the submitted abstract
2. Abstract must be submitted on or before the submission deadline June 30, 2016 via the online abstract submission form
3. Candidate must apply at the time of abstract submission and provide the outlined supporting materials via email to the Conference Secretariat at wclc2016-abstracts@icsevents.com

The deadline for submission of these documents is July 15, 2016.

Application materials received after July 15, 2016 or applications received without supporting materials cannot be considered.

IASLC INTERNATIONAL MENTORSHIP PROGRAM

About the program

The International Mentorship Program is a professional development and education program for early-career physicians/researchers studying thoracic malignancies from economically-developing countries*. The awardees are matched with well-established scientific and clinical mentors from within the hosting WCLC region and visit the mentor's institution for approximately a week following the WCLC.

Goal of the Program

Share information and ideas and teach skills that the awardee can pass along to his or her colleagues at their home intuitions. Establish communication and collaborative relationships between the mentor and mentee, and their respective institutions.

Further information will be available on the Conference website at www.iaslc.org in Spring 2016.

Registration Information

**Discounted rates
will be available for
all IASLC members.**

Save up to 100 EUR on
registration fees and sign
up to become a member
of IASLC today!

www.iaslc.org

Contact for Registration

For any inquiries regarding
Registration for the 17th IASLC
WCLC, please contact [wclc2016@
icsevents.com](mailto:wclc2016@icsevents.com).

REGISTRATION OPENS FEBRUARY 22, 2016

Registration fees and further information will be available on the Conference website
at www.iaslc.org by February 22, 2016.

IASLC CONFERENCE SECRETARIAT & HOUSING BUREAU

**17th IASLC World Conference on Lung Cancer
c/o International Conference Services Ltd. (ICS)**

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

Phone +1 604 681 2153
Fax +1 604 681 1049
Email wclc2016@icsevents.com

Accommodation Information

**ACCOMMODATION BOOKINGS CAN BE MADE AT THE TIME OF REGISTRATION
(Opening February 22, 2016)**

The Conference Secretariat (International Conference Services) is the official housing bureau for the 17th IASLC World Conference on Lung Cancer and will offer assistance with the coordination of housing requirements for the Conference. Special room rates have been negotiated and will be available to Conference delegates only.

Support Associations...

BOOK OFFICIAL!

Book with the Official
Housing Bureau for WCLC 2016

The success of IASLC and WCLC depends on delegates, sponsors and exhibitors using the official Conference hotels by booking through the official housing bureau. IASLC/WCLC cannot meet contracted room obligations if registrants reserve rooms outside the official hotel. Rooms that are not filled because of that create an expense for the Association in the form of financial penalties (attrition fees) and place the financial success of the Conference and the Association at risk, which increases with each delegate who stays outside the Conference hotel or books the hotel through channels other than the official housing bureau.

**BOOK OFFICIAL!
AND RECEIVE UP TO
\$100^{EUR} DISCOUNT**

Delegates booking accommodation through the official housing bureau will receive a registration fee discount of up to 100 EUR.

Contact for Housing

For any inquiries regarding Accommodation for the 17th IASLC WCLC, please contact our Housing Team at wclc2016-housing@icsevents.com.

Groups of 10 and More (Registration and/or Housing)

If you have a group of 10 or more, please contact the Group Coordinator at wclc2016-groups@icsevents.com.

HQ Headquarter Hotel **U2** Metro Line **CAT** City Airport Train

HOTEL	ADDRESS	STAR RATING	RATES STARTING AT
1 Herrenhof Steigenberger	Herrengasse 10, 1010 Vienna	★★★★★	EUR 255
2 Hotel Bristol HQ	Kärntner Ring 1, 1010 Vienna	★★★★★	EUR 237
3 Hotel de France	Schottenring 3, 1010 Vienna	★★★★★	EUR 240
4 InterContinental Vienna	Johannessgasse 28, 1030 Vienna	★★★★★	EUR 223
5 Le Méridien HQ	Opernring 13, 1010 Vienna	★★★★★	EUR 255
6 Palais Hansen Kempinski	Schottenring 24, 1010 Vienna	★★★★★	EUR 305
7 Sofitel Vienna Stephansdom	Praterstraße 1, 1020 Vienna	★★★★★	EUR 279
8 The Ritz-Carlton	Schubertring 5, 1010 Vienna	★★★★★	EUR 275
9 Vienna Marriott Hotel	Parkring 12A, 1010 Vienna	★★★★★	EUR 252
10 25 Hours Hotel at Museumsquartier	Lerchenfelder Straße 1-3, 1070 Vienna	★★★★	EUR 185
11 Arcotel Kaiserwasser	Wagramer Straße 8, 1220 Vienna	★★★★	EUR 179
12 Austria Trend Hotel Astoria	Kärntner Straße 32, 1010 Vienna	★★★★	EUR 180
13 Austria Trend Hotel Europa Wien	Kärntner Straße 18, 1010 Vienna	★★★★	EUR 180
14 Austria Trend Hotel Rathauspark	Rathausstraße 17, 1010 Vienna	★★★★	EUR 136
15 Austria Trend Hotel Savoyen	Rennweg 16, 1030 Vienna	★★★★	EUR 160
16 Courtyard by Marriott Wien Messe	Trabrennstraße 4, 1020 Vienna	★★★★	EUR 255
17 Fleming's Hotel Deluxe Wien City	Josefstädter Straße 10-12, 1080 Vienna	★★★★	EUR 179
18 Fleming's Hotel Wien-Westbahnhof	Neubaugürtel 26-28, 1070 Vienna	★★★★	EUR 142

HOTEL	ADDRESS	STAR RATING	RATES STARTING AT
19 Hilton Vienna	Am Stadtpark 1, 1030 Vienna	★★★★	EUR 263
20 Hilton Vienna Danube Waterfront	Handelskai 269, 1020 Vienna	★★★★	EUR 242
21 Hilton Vienna Plaza	Schottenring 11, 1010 Vienna	★★★★	EUR 283
22 Hotel Am Konzerthaus-MGallery Collection	Am Heumarkt 35-37, 1030 Vienna	★★★★	EUR 178
23 Hotel Wandl	Petersplatz 9, 1010 Vienna	★★★★	EUR 110
24 Lindner Hotel am Belvedere	Rennweg 12, 1030 Vienna	★★★★	EUR 199
25 Imperial Riding School Renaissance Vienna Hotel	Ungargasse 60, 1030 Vienna	★★★★	EUR 177
26 Mercure Secession	Getreidemarkt 5, 1060 Vienna	★★★★	EUR 176
27 Mercure Wien Zentrum	Fleischmarkt 1a, 1010 Vienna	★★★★	EUR 176
28 Novotel Wien City	Aspernbrueckengasse 1, 1020 Vienna	★★★★	EUR 176
29 Ibis Wien Mariahilf	Mariahilfer Gürtel 22-24, 1060 Vienna	★★★	EUR 101
30 Ibis Wien Messe	Lassallestrasse 7a, 1020 Vienna	★★★	EUR 111
31 Motel One Wien Staatsoper	Elisabethstrasse 5, 1010 Vienna	★★★	EUR 132
32 Suite Novotel Wien City Donau	Radingerstrasse 2, 1020 Vienna	★★★	EUR 130
33 Ibis Budget Wien Messe	Lassallestrasse 7, 1020 Vienna	★★	EUR 61
34 Motel One Wien Prater	Ausstellungsstraße 40, 1020 Vienna	★★	EUR 81
35 Motel One Wien Westbahnhof	Europaplatz 3, 1150 Vienna	★★	EUR 81

All rates including VAT, service charge and breakfast

Local Information

Vienna, the City of Music

Vienna is the capital of the Republic of Austria, and the largest city in Austria with its population of 1.8 million. It is known as the City of Music, for throughout history a vast majority of great composers and musicians were born and lived in Vienna, leaving behind a great musical legacy. It is also sometimes known as the City of Dreams, as it was home to the world's first psycho-analyst, Sigmund Freud.

Regularly ranked as one of the world's most livable cities, Vienna is an amalgamation of architectural delights and contemporary green living spaces, with more than half of the metropolitan area being made of parks.

Vienna, Facts and Figures

Climate

The month of December is characterized by gradually falling daily high temperatures, with daily highs around 4°C throughout the month

Language

German. English is frequently understood and spoken

Population

1.8 million

Altitude

171 m above sea level

Time Zone

Central European Time, CET

Vienna, the University City

Vienna is the location of 9 Public Universities: University of Vienna (founded in 1365), Medical University of Vienna, Technical University of Vienna, University of Natural Resources and Life Sciences, Vienna University of Economics and Business, University of Veterinary Medicine Vienna, Academy of Fine Arts Vienna, University of Applied Arts Vienna, University of Music and Performing Arts Vienna.

In addition, there are 4 Private Universities: Konservatorium Wien University, Sigmund Freud University Vienna, Webster Vienna Private University, MODUL University Vienna.

Vienna, the Science City

Vienna has a long history of excellent scientific and medical research. Semmelweis, Billroth and Landsteiner are all part of this proud history. The traditions of the Second Vienna Medical School are expressed today in a focus on medical biotechnology focussing on vaccinations, anti-infectives, immunology and oncology. In the 1990s, a vibrant life sciences scene began to develop in Vienna alongside the larger international corporations already

located in the area. A recent study has revealed that Vienna is currently home to 140 life sciences companies.

Vienna, the International City

Vienna hosts one of the four headquarters of the United Nations at the Vienna International Center. Vienna is also the seat of the Organization for Security and Cooperation in Europe (OSCE), the Organization of Petroleum Exporting Countries (OPEC), and many other organizations.

Vienna, the Metropolis of Music

Strike the right note at first-rate concerts and enjoy an unrivalled selection of music—from opera to musical. More famous composers have lived here than in any other city—in Vienna, music is literally in the air: Waltzes and operettas have their home here, and so do musicals “made in Vienna,” which have conquered international audiences.

Vienna's Art Treasures

Discover Vienna's rich heritage and the latest achievements in art and architecture—from the magnificent Ringstraße to the trendy MuseumsQuartier, one of the world's ten largest culture complexes.

TRAVEL INFORMATION

How to Get There

By Plane

Vienna International Airport

Vienna International Airport is a major airline hub. Over the last decade it has expanded to become one of the fastest growing airports in Europe. Vienna offers a number of major benefits over other airports: an optimal geographic position within Europe, an attractive tariff model for airlines, high punctuality and first-rate service with a minimum transfer time of 25 minutes that is unique in European comparison.

City Airport Train (CAT)

With a journey time of only 16 minutes from Wien-Mitte station to Vienna International Airport, CAT is the fastest means of transport. The CAT travels between Vienna International Airport and Wien-Mitte station every 30 minutes between 06:05 and 23:35. In addition, passengers can already check in their baggage at the City Air Terminal at Wien-Mitte and get their boarding passes at the CITY Air Terminal at Wien-Mitte.

Other Airport Transfers:

- Bus shuttle to city center or Westbahnhof every 20 minutes
- Taxis are available at the airport a few meters after customs clearance. Taxis are safe and cheap. A taxi drive from the airport to the major hotels takes approximately 20–30 minutes.
- Suburban railway S-Bahn to city center every 30 minutes

Bratislava Airport

The M.R.Stefanik Airport Bratislava is the principal international airport of Slovakia, with 24 hours operation. Vienna and Bratislava are the two closest capital cities in the world, with only a short 60 km (40 miles) distance. Numerous trains and buses run daily between Vienna city and Bratislava Airport. The transfer time lies between 75 and 120 minutes depending on traffic and additional stops at the Vienna Airport.

By Railway

Vienna occupies a hub position in Europe's international rail network. Intercity and international express trains like the ICE connect the capital with all parts of Austria and with all major cities in Europe.

The main train station is the newly built Vienna Central Station (Hauptbahnhof) which is within easy reach from all major hotels.

By Motorway

Austria's expressway network extends right into Vienna, making it convenient and safe to reach the city by car or motor coach from anywhere on the European continent.

Public Transportation

Wiener Linien

(Metro - Vienna Transport Authority)

- Most modern and efficient network (5 underground lines, 28 tram routes and 84 bus routes, 23 night buses)
- Short waiting times (at peak times between 3 and 5 minutes, in the evening hours between 5 and 15 minutes, night buses operate at half-hourly intervals)
- Operating hours daily from 05:00 to 00:30, night buses from 00:30 to 05:00
- Safe, clean, efficient, easily accessible and offers good value for money

 Messe-Prater and Krieau stations service the Messe Wien.

www.wienerlinien.at

PASSPORT, VISA AND BORDER CROSSING INFORMATION

Nationals of countries which signed bilateral or multilateral agreements on the abolition of visa requirement are visa-free if they stay in Austria for a maximum period of 90 days and do not take up employment. Visas are not required for residents of Australia, Canada, and the United States, among others.

For more information, please refer to: www.bmeia.gv.at/en/travel-stay/entry-and-residence-in-austria/entry-and-visa/

OFFICIAL AIRLINE NETWORK

Information regarding the Official Airline Network including discounts for travel to the 17th IASLC World Conference on Lung Cancer will be available on the Conference website.

LETTER OF INVITATION FOR VISA POLICY

An official Letter of Invitation to obtain a Visa and authorization to attend the 17th IASLC World Conference on Lung Cancer will be issued ONLY after registration has been completed and full payment received by the Conference Secretariat.

BANKS AND CURRENCY EXCHANGE

1 EUR = 1.12 USD

Banks are generally open from 9:00 to 18:00, Monday through Friday. Automatic teller machines (ATMs) are found throughout Vienna. International credit cards are accepted throughout the country at banks, hotels, resorts and the airport. For up-to-date information, please refer to the Universal Currency Converter at: www.xe.com/ucc/

Local Information

U-BAHN (= METRO) STATION MAP

Conference Venue

The 17th IASLC World Conference on Lung Cancer will be held at the Messe Wien Exhibition & Congress Center.

The Messe Wien Exhibition & Congress Center is one of Europe's most attractive and modern exhibition and conference centers. Located in the heart of Vienna, and served by two underground train stations, the Congress Center is easily accessible from the airport, motorway and rail networks. Opened in 2004, its harmoniously designed architecture and innovative hall structure has allowed organizers and visitors alike to produce a stream of wonderful events.

Messe Wien Exhibition & Congress Center

Messeplatz 1
Postfach 277
A-1021 Vienna
Austria

Phone: +43 1 727 20-0
www.messecongress.at/en

With around 73,000 m² of space, the Congress Center is an ideal venue for planning an international conference.

Unparalleled location

One of the big advantages of the Messe Wien Exhibition & Congress Center is its central location. The venue is served by underground line U2 and the line U1 is very close by as well.

The Center also has excellent links with the airport, the motorway and rail networks.

Just 20 minutes by taxi from Vienna International Airport, it is sandwiched between the Prater park and the nearby Danube.

Notably, the Messe Wien Exhibition & Congress Center is easily within walking distance of the Viennese landmark, the Giant Ferris Wheel, as well as St. Stephen's Cathedral, the Danube River, and a long list of great restaurants for the delegates to try out local Austrian cuisines.

 Smoking is not permitted at the Conference facilities.

Sponsorship and Exhibit Information

The Conference is pleased to offer a variety of sponsorship options, including but not limited to:

- Industry Supported Symposia
- Exhibit Showcase Sessions
- Hands-On Training Sessions
- Exhibit Space
- Signage Opportunities in and around the Messe Wien Exhibition & Congress Center
- Online and printed advertising opportunities
- Scholarship and Travel Grants
- Virtual and online conference components
- Hotel Key Cards
- many more...

The 17th IASLC World Conference on Lung Cancer offers a tremendous opportunity to market to one of the largest international gatherings of researchers, clinicians and professionals in the field of lung cancer and thoracic oncology. Over 8,000 clinicians and scientists from around the world are expected to attend. Increase your visibility and organization's profile by becoming a Sponsor and/or Exhibitor or by holding an Industry Supported Symposium at this outstanding and important Conference.

For more information regarding sponsorship, symposium and exhibit opportunities, please contact:

Pia Hirsch,
International Association for
the Study of Lung Cancer (IASLC)

pia.hirsch@iaslc.org

Phone +1720 325 2951
Fax +1720 325 2848

The latest information and updates to this 1st Announcement can be found on the 17th IASLC WCLC website at www.iaslc.org