THE ROLE OF GENETIC TESTING FOR INHERITED PROSTATE CANCER RISK

PHILADELPHIA PROSTATE CANCER CONSENSUS 2017

March 3, 4 2017

Sidney Kimmel Cancer Center
and
The Foundation for Breast and Prostate Health

Philadelphia, PA

(Note: final lecture times subject to change)

(Version 2 28 2017)
	
	FRIDAY MARCH 3, 2017

	10:00 AM
	BUS DEPARTS UNION LEAGUE FOR JEEFERSON CAMPUS

	10:00-11:00 AM
	ARRIVALS and REGISTRATION ON JEFFERSON CAMPUS

Thomas Jefferson University

Bluemle Life Science Building

10th and Locust Street

Light Refreshments

	
	SESSION I:

INTRODUCTION AND OVERVIEW

(Session Chair Dr. Leonard Gomella)

	11:00-11:30 AM
	1. Opening Remarks:

Drs. Leonard Gomella/ Karen Knudsen/Veda Giri

Acknowledgements: Supporters and Sponsors

Welcome to Jefferson: Dr. Mark Tykocinski
SKMC Dean and Provost Thomas Jefferson University

Welcome Consensus Participants: Mrs. Rochelle Schwartz
Founder, Foundation for Breast and Prostate Health

	11:30-11:45 AM
	2. Overview of the Consensus Meeting (Dr. Veda Giri)

	
	a. Why is this Consensus is needed in 2017?
b. Consensus program and process to be followed

c. Endorsements to be requested from other organizations:

i. NRG (Formerly RTOG)
ii. AUA (American Urologic Association)
iii. SUO (Society of Urologic Oncology)
iv. ASCO (American Scoiety of Clinical Oncology)
v. ACS (American Cancer Society)

vi. ACS (American College of Surgeons)

vi. NCCN Prostate Cancer Early Detection Group

vii. EAU (European Association of Urology)
viii. ASTRO (American Society for Therapeutic Radiation Oncology)
ix. Others as identified by group

	
	d.

	
	e.

	11:45-12:00 PM
	3.The Burden of Prostate Cancer Today and In the Future
(Dr. Patrick Walsh)

	12:00-12:15 PM
	4. A Patient’s Perspective On Familial Prostate Cancer Risk Assessment

(Mr. Robin Cole, Retired Pittsburgh Steeler,

Founder OBEDIAH Foundation)

	
	

	
	SESSION II:

OVERVIEW OF CONTEMPORARY GENETIC COUNSELING

(Session Chair Dr. Adam Dicker)

	12:15-12:45 PM
	5.
Summary of current genetic testing capabilities and recommendations for inherited cancer risk assessment (Mr. Robert Pilarski)
a.
Single/focused testing and gene panel testing currently available (for common cancers including prostate)

b.
Identification and Management of “Variants of Uncertain Significance”

c.
Current recommendations for genetic testing for prostate cancer inherited risk

i. NCCN Genetic/Familial Risk: Breast and Ovarian
ii. USPSTF, NCCN, ACMG, ASCO, CDC Others

	12:45-1:00 PM
	6.
Overview of the principles of genetic testing and genetic counseling (Dr. Veda Giri)
a.
Defining genetic counseling in 2017

b.
The essential elements of genetic counseling

	1:00-1:45 PM
	GROUP PHOTO

LUNCH BREAK

	
	

	
	7. Models of Genetic Testing in Other Cancers

	1:45-2:00 PM
	a. Current Breast/Ovarian Cancer Genetic Testing Guidelines and Recommendations USPSTF, NCCN, ACMG, ASCO, CDC (Dr. Elias Obeid)

	2:00-2:15 PM
	b. Current Lynch syndrome evaluation and testing guidelines: NCCN, USPSTF, EGAPP (Ms. Amie Blanco)

	2:15-2:30 PM
	DNA repair mutations in prostate cancer biology and inheritance

(Dr. Karen Knudsen)
(note new time)

	2:30-2:45 PM
	Questions/Discussion

	
	

	
	SESSION III: PRACTICAL CONSIDERATIONS OF GENETIC TESTING AND COUNSELING

(Session Chair Dr. Kevin Loughlin)

	2:45-3:00 PM
	8. Ethical considerations in testing for inherited diseases (Ms. Carol Weil)
a. Genetic Information Nondiscrimination Act of 2008 (GINA)

	3:00-3:15 PM
	9. Financial considerations in genetic testing (Ms. Sarah Nielsen)

	3:15-3:30 PM
	10. What is the role of primary care and other providers in genetic testing for inherited cancer risk? (Dr. Richard Wender)

	
	

	3:30-3:45 PM
	Coffee Break

	
	

	
	SESSION IV: PROSTATE CANCER GENOMICS AND GENETICS

(Session Chair Dr. Dan Lin)

	
	11. Emerging insights into the genetic contribution to prostate cancer risk

(Part 1)

	3:45-4:00 PM
	a. Current definitions of sporadic, familial, and hereditary prostate cancer (Dr. Kathleen Cooney)

	
	b. Summary of the current peer reviewed literature on cancer susceptibility genes and contribution to inherited prostate cancer:

	 4:00-4:15 PM
	i. BRCA1/2, MLH1, MSH2, MSH6 (Dr. Kathleen Cooney)

	4:15-4:30 PM
	ii. HOXB13 (Dr. William Isaacs)

	4:30-4:45 PM
	iii. Other genes (ATM, CHEK2, NBN) (Dr. Veda Giri)

	4:45-5:00 PM
	Questions/Discussion

	5:00 PM
	Day 1 Session Ends

Bus Departs for Inn at the League (Union League Hotel)

	6:30-7:30 PM
	Reception at the Union League
Lincoln Hall
140 South Broad Street Philadelphia, PA 19102 (215-563-6500)

	7:30-9:30 PM
	Banquet at the Union League
Lincoln Hall

	
	

	
	SATURDAY MARCH 4, 2017

	7:00 AM
	Bus Departs Inn at the League (Union League Hotel)

(If departing Philadelphia on Saturday, please check out before boarding bus)

	7:00-8:00 AM
	Breakfast on site at Jefferson

	
	

	
	SESSION V: PROSTATE CANCER GENOMICS AND GENETICS (Continued)

(Session Chair Dr. Stephen Peiper)

	8:00-8:15 AM
	Overview of Consensus Day 2

	8:15-8:30 AM
	12. Emerging insights into the genetic contribution to prostate cancer risk (Part 2 continued)

c. Genetic testing for other high penetrance syndromes in Urology (brief discussions of familial syndromes, VHL, Burt Hogg Dube’, Pancreas, MEN, etc.) (note new time) (Dr. Christopher Kane)

	8:30-8:45 AM
	d. Tumor sequencing and germline findings (Dr. Mark Robson)
i. Clues to the germline

ii. Discordant tumor-to-germline findings

iii. Additional clinical concerns

iv. Metastatic disease informing germline mutations in prostate cancer

	
	13. Additional genomic approaches

	8:45-9:00 AM
	a. Common germline genetic variants (SNPs, GWAS-marker studies) – is there clinical utility at this time? (Dr. Tim Rebbeck)

	9:00-9:15 AM
	b. Somatic prostate tumor genomic tests – do they currently inform risk for inherited prostate cancer? (Dr. Jeffrey Karnes)

	9:15-9:30 AM
	Questions/Discussion

	
	

	
	SESSION VI: CLINICAL APPLICATIONS OF
PROSTATE CANCER GENOMICS AND GENETICS

(Session Chair Dr. Dan Petrylak)

	9:30-9:45 AM

	14. Is there a role for genetic testing in prostate cancer screening strategies? (Dr. Judd Moul)

	
	15. Current and future role of genetic testing in the management of prostate cancer

	9:45-10:00 AM
	a. Localized disease/early detection (Dr. Matthew Cooperberg)

	10:00-10:15 AM
	b. Germline alterations defining ADT therapeutic interventions (Dr. Eric Klein)

	10:15-10:45 AM
	Coffee Break

	10:45-11:00 AM
	c. Potential genomic/genetic strategies for metastatic disease

(Dr. W. Kevin Kelly)
i. BARCODE 2 Study - The Use of Genetic Profiling to Guide Prostate Cancer Treatment (BARCODE2) (NCT02955082)

ii. Genetic and Molecular Mechanisms in Assessing Response in Patients With Prostate Cancer Receiving Enzalutamide Therapy (NCT02099864)
iii. Other approaches (RB, ARV-7, AR, etc.)

	11:00-11:15 AM
	16. Specific Populations To Consider For Genetic Testing For Prostate Cancer Predisposition (Dr. Curtis Pettaway)
a. Family history, age of onset related cancers, characteristics of related cancers

b. African Americans, other racial groups

c. Ashkenazi Jewish heritage, other ethnic groups

d. Males with metastatic prostate cancer

	
	

	
	SESSION VII: REVIEW OF PROSTATE CANCER GENETIC CLINICAL TRIALS

(Session Chair Dr. Howard Sandler)

	
	17. Ongoing and completed relevant prostate cancer genetic clinical trials

	11:15-11:30 AM
	a. PROFILE Study: Germline Genetic Profiling: Correlation with Targeted Prostate Cancer Screening (NCT02543905) (Dr. Freddie Hamdy)

	11:30-11:45 AM
	b. IMPACT Study: Identification of Men with a Genetic Predisposition to Prostate Cancer (NCT00261456) (Dr. Chris Bangma)

	11:45-12:00 PM
	c. GEM Registry (Genetic Evaluation of Men) (Dr. Veda Giri)
d. GENPROS: Analyzing outcomes after prostate cancer diagnosis and treatment in carriers of rare germline mutation in cancer predisposition genes NCT02705846 (Dr. Veda Giri)

	12:00-12:15 PM
	e. Other Ongoing Clinical Trials (Dr. Mark Mann)
i. The ProCaRis Study: Prostate Cancer Risk Assessment in General Practice (ProCaRis) University of Aarhus, Denmark (NCT01739062)
ii. Prostate Cancer Screening Among Men with High Risk Genetic Predisposition; Rabin Medical Center (NCT02053805)

iii. Epidemiologic and Genetic Study on Familial Prostate Cancer; Paris France (NCT01221168)

iv. An Epidemiological Study of Genetic Risk Factors for Prostate Cancer in African-American and Caucasian Males; Greater Baltimore Area (NCT00342771)

v. The Genetic Education for Men Trial: Web-Based Education vs. Standard Care (The “other” GEM) (NCT02957981)

	12:15-12:30
	Questions/Discussion

	12:30-1:15 PM
	LUNCH BREAK

	
	

	
	Session VIII: CONSENSUS TOPICS FOR DELIBERATION

(Session Chairs: Drs. Leonard Gomella, Karen Knudsen, Veda Giri)

	1:15-3:45 PM
	THIS IS THE MOST IMPORTANT SESSION OF THE MEETING THAT WILL DETERMINE THE CONTENT OF THE FINAL CONSENSUS PAPER.

SPECIFIC QUESTIONS TO ANSWER TO BE DISTRIBUTED.
Polling by an Audience Response System

	3:45-4:00 PM
	Wrap Up Comments, Next Steps

	4:00 PM
	CONSENSUS ENDS

DEPARTURES

Bus Returns to the Inn at the League for those requiring Saturday night stay over

