


HPV disease prevention: Screening & Vaccine


DSCH invites all interested to the Scientific Symposium

Celebrating the Society's 40 years anniversary

In collaboration with Department of Pathology and Clinical Research Centre, Hvidovre Hospital

Monday 23rd May, 2016, at Auditorium 3/4, Center 1, Hvidovre Hospital

Kettegård Alle 30, 2650 Hvidovre, Denmark

PROGRAM

14.15	Welcome	Jesper Bonde, Senior Researcher, Dept. Pathology, Clinical Research Centre, Hvidovre Hospital
14.20	Cervical screening in the Nordic countries	Joakim Dillner, Professor
-	& how molecular HPV diagnostics will change the	Dept. Laboratory Medicine
14.55	screening programs	Karolinska Hospital, Sweden
15.00	Use of molecular HPV technology:	Jesper Bonde, Senior Researcher
-	What we need & what we have	
15.35		
15.40		
-	Break & coffee/tea/cake	
15.55		
16.00	HPV Vaccine	Susanne Krüger Kjær, Professor
-	The first 10 years: 2006-2016	Danish Cancer Society
16.35		
16.40	Changing guidelines - Changing requirements	Bolette Søborg, Overlæge
-		Unit director, Danish Health and
16.55		Medicines Authority,
17.30	Reception to celebrate the 40th Anniversary of DSCH	
-	and the announcement of a new publication "Træk af	
18.30	Histokemiens Historie i Danmark"	
18.00		Dept. Pathology, Clinical Research
-	Laboratory Tour for those dedicated	Centre, Hvidovre Hospital
18.30		

Please RSVP your participation in our Anniversary Symposium before May 13th, 2016

by mailing Ulla Evald, utev@tdcadsl.dk with your name & e-mail

Alle medlemmer af Lægevidenskabelige Selskaber kan deltage. Mødet vil foregå på dansk.

Version: April 5, 2016 (KNH)

BESTYRELSEN	ADRESSER	Tlf.	E-mail
Karina Hjort, <i>formand</i>	Dako Denmark A/S, Produktionsvej 42, 2600 Glostrup	22 15 95 81	karina.hjort@agilent.com
Hans Lyon, <i>næstformand</i>	Patologifdelingen, Hvidovre Hosp., Kettegård Allé 30, 2650 Hvidovre	36 32 22 67	lyon@post4.tele.dk
Tove Kirkegaard, <i>sekretær</i>	Kir. Afd., Forsk. Enh., Sj. Universitetshosp, Lykkebækvej 1, 4600 KØ	47 32 15 01	tokc@regionsjaelland.dk
Marianne Pedersen, <i>kasserer</i>	Patologifdelingen Sj. Universitetshosp, Sygehusvej 10, 4000 Ros.	47 32 59 21	mper@regionsjaelland.dk
Marianne Rasmussen, <i>webmaster</i>	Patologifdelingen, afs. 5442, Rigshospitalet, Blegdamsvej 9, 2100 Ø	35 45 53 41	marianne.rasmussen@rh.regionh.dk
Sara Rørvig	Patologifdelingen, afs. 5442, Rigshospitalet, Blegdamsvej 9, 2100 Ø	42 60 62 26	sara-roervig@hotmail.com