[bookmark: _GoBack][image:]

Training Curriculum for
Early Detection and Periodic Screening of
Breast and Cervical Cancers in
Primary Health Care Settings in Iraq

June 2013

Table of Contents
Introduction	5
Part One: Trainer’s Guide	6
Part Two: Training Modules	51
Module 1: Screening Women for Breast Cancer	52
Session 1.1: Introduction and Epidemiology of Breast Cancer	53
Session 1.2 Anatomy, Physiology, and Pathology of the Female Breast and the Etiology of Breast Cancer	65
Session 1.3: Early Detection and Screening for Breast Cancer	77
Session 1.4: Management of Specific Breast Symptoms and Signs	92
Session 1.5: Referral Guidelines, Prognosis, Treatment, Follow-up, and Prevention of Breast Cancer	101
Module Two: Screening Women for Cervical Cancer	109
Session 2.1: Epidemiology of cervical cancer, anatomy, physiology, and pathology of the cervix, and etiology and means of early detection of premalignant lesions	110
Session 2.2: The 2001 Bethesda System for Management of Cervical Abnormalities	125
Session 2.3: Management of cervical lesions, referral guidelines, and cervical cancer prevention	131
Annexes	140
Annex 1: Performance Checklist for Breast Examination	141
Annex 2: Performance Checklist for Cervical Cytology (Pap Smear)	142
References	145

List of Figures, Tables, Charts, and Boxes
Table 1: The most common cancers by site in Iraqi females	65
Table 2: Staging and Survival Rates of Breast Cancer	74
Table 3: Relative Risks for Breast Cancer by Specific Risk Factor	77
Table 4: Schedule of Iraqi Program for Screening for Breast Cancer	92
Table 5: Chemotherapy drugs for early and locally advanced breast cancer	107
Table 6: Different terminologies used for cytological and histological reporting	117
Table 7: Staging and Survival Rates for Cervical Cancer	119
Table 8: Relative risks for cervical cancer by specific risk factor	122
Table 9: Specificity and sensitivity of cervical cancer early detection methods	124
Table 10: Follow up of women treated for preinvasive cervical abnormalities	138

List of Figures
Figure 1: Number of new cases of breast cancer in Iraq (1998-2009)	63
Figure 2: Age distribution of breast cancer in Iraq	64
Figure 3: Anatomy of the breast	69
Figure 4: Possible breast changes observed during inspection	83
Figure 5: Techniques of breast palpitation	84
Figure 6: Steps of breast self-examination	86
Figure 7: Technique of fine needle aspiration cytology	90
Figure 8: Number of new cases of cervical cancer in Iraq (1976 – 2008)	115
Figure 9: Natural history of cervical cancer	120

List if Charts
Chart 1: Triple Assessment Technique	91
Chart 2: Breast Mass Management in the Primary Health Care Center	97
Chart 3: Breast Pain Management at the Primary Health Care Center	99
Chart 4: Management of Nipple Discharge in the Primary Health Care Center	101
Chart 5: Management of Women with Atypical Squamous Cells of Undetermined Significance (ASC-US)	134
Chart 6: Management of Adolescent Women with either Atypical Squamous Cells of Undetermined Significant (ASC-US) or Low-grade Squamous Interaepithelial Lesion (LSIL)	135

List of Boxes
Box 1: TNM classification of breast cancer	72
Box 2: Breast complaints and clinical signs that should not be ignored	96
Box 3: The 2001 Bethesda System for Reporting Cervical Cytologic Diagnoses	130
Box 4: Criteria for Referring to Secondary Care Level for Cervical Conditions	136

[bookmark: _Toc356473295]Introduction

The USAID-funded Primary Health Care Project in Iraq (PHCPI), in close collaboration with the Ministry of Health (MoH), developed this training curriculum to facilitate the roll-out and use of the Clinical Service Guideline for Breast and Cervical Cancer that was jointly developed by the MoH and PHCPI. The guideline was designed to assist PHC service providers in their daily practice and to promote standardization of quality health services across PHC centers through Iraq.
This training curriculum relies on effective adult participatory learning techniques and includes the following sections:
· Part One: A Trainer’s Guide, which gives an overview of the rationale, objectives, and target groups for the course. It includes recommendations on how to use the manual, an introduction to training methods, and the course schedule.
· Part Two consists of the two training modules as follows:
· Module One: Screening for Women with Breast Cancer – this section includes information on the epidemiology, anatomy, early detection, management, referral, and prevention of breast cancer.
· Module Two: Screening for Women with Cervical Cancer -- this section includes information on the epidemiology, anatomy, early detection, management, referral, and prevention of cervical cancer
· The Annexes to the training curriculum provides performance checklists for breast examination and cervical cytology (Pap smear).

[bookmark: _Toc356473296]Part One: Trainer’s Guide

This training curriculum is a guide to assist trainers in improving health care by training health professionals in the management of breast and cervical cancer in primary health care centers.

Materials in this document are designed for training service providers who work at a variety of health facilities in Iraq. The modules can be used to train health professionals, physicians and other health workers in-group training or, with adaptation, as a basis of individualized or self-directed learning.

Trainers implementing this course should be thoroughly familiar with the guideline. The trainers need to have a positive attitude about the participants and their training work.
Training may be implemented either off-site or on-site. In off-site training, a group of participants come together from several health facilities and apply what has been learned.

Off-site training may be the most appropriate way to reach individuals from many small sites. On-site training refers to training held in a health facility team where the participants work. Both types of training can be very effective. When training is conducted off-site, it may be more difficult to observe actual clinical settings. On the other hand, on-site trainings may be interrupted due to participants being called for other responsibilities.
[bookmark: _Toc343700035][bookmark: _Toc346800575][bookmark: _Toc230270962]
[bookmark: _Toc356473297]How to Use the Manual

This manual is designed as a working instrument for trainers and facilitators. The module schedule contains a condensed summary of the contents organized in units and is meant as a checklist for the facilitator/s before and during the course. The time indicated for each unit is an average time span based on experience, and can vary according to the composition and dynamics of each respective group.

The manual is divided into two parts. The first part is an introduction to the training course giving an overview over the rationale, objectives, and target groups for the course. It includes the present section on recommendations on how to use the manual, introducing the structure, training methods and course schedule. It also contains information on how to organize a workshop / training course and concludes with some recommendations on the limitations of the document and how to deal with them.

The second part presents the actual training contents, methods, didactic materials and additional literature recommended for each content area, organized/compiled in the different modules of the program. Every training course starts with the introduction of participants and team presenting the course objectives, contents, methods and program and allowing participants to express their expectations and fears.
The course content is presented according to three broad content areas (modules), subdivided into different sessions:

Overall learning objectives: states the objectives to be achieved at the end of the module in terms of knowledge, skills and competence.

Schedule: gives an overview over the time span, methods, materials and recommended content for each session / topic and states the specific objectives of each session.

Sessions: are subdivisions/sessions of the module that follow a logical flow to develop the content of the module.

Specific objectives of the sessions: relate to the content and the expected level of competence to be achieved and can also be used as basis for the development of exam questions.

Background information for the facilitator: includes background information important for the facilitator to develop the content of the module, necessary and recommended definitions, concepts, theory and its applications.

Exercises: describe practical applications of the theory and are meant to facilitate the learning process through experiential approaches – role-plays, games, etc.… (See list of exercises).

Handouts: are the essential documentation for the participants about the content of the session / module stating the objectives, listing the key words, developing the concept / theory of the content, and giving recommendations for further reading.

References: additionally recommended literature, articles and books, which are related to the content of the module.
[bookmark: _Toc343700036][bookmark: _Toc346800576][bookmark: _Toc230270963]
[bookmark: _Toc356473298]Structure of the Training Course

The training course has been planned as a three days course. It is possible to shorten the course due to limited time and / or to select modules according to learning objectives and needs. The time can also be expanded in order to deal more in depth with the content and allow for more exercises, practical, fieldwork.

The time frame of the training course consists of six working hours per day. These hours are divided into two mornings and two afternoon sessions. Each session normally has duration of two hours. The number of course trainers/ facilitators can range from one to two per course according to the requirements. Also, for special topics, external resource persons should be asked to lecture and work with the group in their respective areas of expertise. The trainee - facilitator ratio should be 15 to one, a ratio of 20 or 25 to one still being acceptable. The total number of participants should not exceed 25.
[bookmark: _Toc346800577][bookmark: _Toc343700037]
[bookmark: _Toc356473299]The course structure and training methods not only allow for the development of knowledge, skills, competence and change of attitudes of the participants. The course concept is designed for participants to put into practice after the training during their work or by organizing their own training courses.
[bookmark: _Toc343700038][bookmark: _Toc343767611][bookmark: _Toc346800578][bookmark: _Toc230270964][bookmark: _Toc356470779][bookmark: _Toc356473300]Approaches to Training and Learning

The training course outlined in this document is based on adult learning principles, competency-based training and performance improvement. Selected elements of the strategies that guided the development of this material and should guide its implementation and use are listed below.
[bookmark: _Toc230270965]
How People Learn Best

People learn best when the following conditions are met:

1. Participants are motivated and not anxious, know what is expected of them and treated with respect
1. Information and skills are interesting, exciting, meaningful, and build on what participants already know, encourage problem-solving and reasoning
1. Experiences are organized, logical, practical, include a variety of methods, and protocols and procedures are available
1. New learning experiences are relevant to work and training needs of participants, and are applied immediately
1. Training involves every participant in active practice and participants share responsibility for learning
1. Training is a team activity, including trainers and co-trainers, providing participants with a variety of experiences and limiting trainer’s biases
1. The trainer acts as a facilitator of the learning process rather than a teacher who “spoon feeds” the learner
1. The role and responsibilities of the trainers/facilitators and those of the participants/learners are clearly defined with:
1. The facilitators responsible for providing the learners with the necessary opportunities to acquire the knowledge and skills necessary to perform the tasks for which they are being trained
1. The facilitators responsible for providing the learners with the necessary opportunities to be exposed to the attitudes necessary to implement the acquired skills in a systematic manner and initiate the process of internalizing these attitudes
1. The learner remains responsible for her/his learning

The transactional relationships between the learners and the facilitators are at the level of adult to adult characterized by mutual respect and support.

1. Trainers are knowledgeable and competent in the subject matter and skills, use a variety of training methods, pay attention to individual participants’ concerns, and provide motivation through feedback and reinforcement
1. Participants must be selected according to specific criteria, such as the relevance of the training content to the job expectations/tasks
1. Participants must have the necessary prerequisite level to enable them to benefit from the learning experience
1. Feedback is immediate and focused on behavior that the participants can control
1. Assessment of learning and skills is based on objectives that the participants understand
[bookmark: _Toc343700039][bookmark: _Toc343767612][bookmark: _Toc346800579][bookmark: _Toc230270966][bookmark: _Toc356473301]Knowledge, Skills and Attitudes

This course aims to improve health care by changing health workers’ knowledge, skills and attitudes.

1. Knowledge includes the facts that the participants need to know to perform their jobs.

Tips on increasing knowledge through training

1. Start with what the participants already know or have experienced
1. Use a variety of educational resources, including participatory activities that require participants to use their knowledge
1. Use learning aids
1. Review and summarize often
1. Assess knowledge to verify learning

1. Skills include the specific tasks that participants need to be able to perform.

Tips on increasing skills through training

1. Describe the skill
1. Provide protocols and procedures
1. Demonstrate the skill
1. Have participants demonstrate the skill
1. Verify that each skill is practiced correctly
1. Assess skill by observation using a checklist

1. Attitudes affect behaviors, such as whether learned skills are applied and interactions with clients.

Tips on changing attitudes and behavior through training

1. Provide information and examples
1. Include direct experience
1. Invite discussion of values, concerns and experience
1. Use role plays and brainstorming
1. Model positive attitudes
1. Assess changes in attitude by observing behavior
[bookmark: _Toc343700040][bookmark: _Toc343767613][bookmark: _Toc346800580][bookmark: _Toc230270967][bookmark: _Toc356470780][bookmark: _Toc356473302]Methods

The training will use a participatory and “hands on” approach where the role of the trainers is to facilitate learning by the participants. The responsibility for learning remains with the participants.

Participants learn more and stay engaged in learning activities when they play an active role in their learning and a variety of training methods are used. The following methods are recommended in the curriculum/modules.

Page | 1

	Selected Training Methods

	Brainstorming
Case study
Clinical session
Demonstration
Discussion
Field visits
Plenary group exercises
Group assignments

	Individual assignments
Individual exercises
Interview
Lecture-Discussion
Mini-lecture
Observations
Pairs exercises
Presentation
Questions and answers
Research
	Return demonstration
Role play
Self-directed activities
Small group discussion
Simulation
Small group exercises
Summary
Survey
Team building exercises

[bookmark: _Toc356473303]In each Module or Session

This document contains an outline of a training plan for each of the key areas of content.

Each module contains the following sections:

1. Front page with a module number, module objectives, module content by session and an estimated duration for the module.
1. Session plans covering the various content areas.

Each session contains the following sections:

1. Trainer Preparation: This section lists the specific preparations that trainers should make for the session. Preparations for every session include:
1. Making sure the room is properly arranged
1. Ensuring that markers and flip chart or a writing board with chalk or markers are available
1. Reviewing the training plan
1. Reviewing steps for the methods used in the training session
1. Ensuring that the resources needed to facilitate the learning process are available including copying materials that participants need

1. Methods and Activities: This section lists the methods and activities that are used in the module. General instructions for methods that are frequently used are included in this introductory material. Instructions for participatory activities are included in the training plan.

1. Resources: The relevant reference materials/handouts and other resources needed are listed here.

1. Evaluation/assessment: Evaluation methods for the knowledge or skills included are listed. Questionnaires and skills checklists are included where needed.

1. Estimated Time: The time that each session/module will require depends upon the particular group of participants, the amount of time available and other constraints. The module gives a general time range to allow for flexible scheduling.

1. Training Plan: This section gives the specific learning objectives or purpose of a session, the key “must know” content, and the appropriate training methods and activities for each objective. All modules include one or more activities that give participants structured, participatory practice with the content of the module.

1. Handouts: When specific activities require handouts, these are included after the training plan and should be copied before the session in which they will be used.

1. Skills Checklists: Each session that includes skills objectives includes a skills assessment checklist. The checklist is used by the trainer to evaluate the participant’s skill based on observation of the specific steps included in the skill. Each participant is to use the skills checklists to assess their performance and to take charge of their own learning. Other participants can also use the skill checklists for a peer assessment. It is recommended that these checklists should be used for both during training to assess the acquisition of skills and also for post-training evaluation and supervision.

Note: There are various possible formats for modules and sessions. The format selected will depend on how the necessary information provided and the how comfortable the trainers are in using it.
Methods:

Instructions for methods used frequently in this training course are included here. Activities for specific methods are included with the sessions where they are used.
Mini-lecture

Trainer makes a short (5 to 15 minutes) presentation using the materials available. Mini-lectures are used to provide information and knowledge. They insure that all participants have an adequate level of information and insure standardization and uniformity of this information. Mini-lectures should be kept short and should be followed by questions and answers for clarification to enable participants to better understand the content of the session/module and clarify issues, and questions and answers for evaluation to ensure comprehension.
Questions and Answers (Q&A)

Q&A sessions are used to recall information or elicit participants’ knowledge (in introductory sessions in order to assess training needs), for clarification (to ensure that participants understand information/content), presentation of information (to elicit information that participants may already know) and evaluation (to assess acquisition of knowledge and fill gaps in participants’ knowledge).
Steps for Questions and Answers for Clarification

1. Trainer asks participants if they have questions
1. If a participant has a question, trainer asks another participant to answer
1. If the participant’s answer is correct and complete, trainer reinforces
1. If the participant’s answer is incorrect and/or incomplete, trainer may ask questions that lead the participant to a more correct answer or ask another participant to answer
1. If the answer is still incorrect and/or incomplete after two or three trials, trainer corrects and/or completes and informs the participants where to find the information
1. If there are no questions, trainer asks questions to verify knowledge and follows the same steps (3, 4, 5)
Steps for Questions and Answers to Elicit Information from Participant(s)

1. Trainer asks participants questions
1. If a participant’s answer is correct and complete, trainer reinforces
1. If the participant’s answer is incorrect and/or incomplete, trainer may ask questions that lead the participant to a more correct answer or ask another participant to answer
1. If the answer is still incorrect and/or incomplete after two or three trials, trainer corrects and/or completes and informs the participants where to find the information
Brainstorming

Brainstorming is an excellent way to find out what participants already know and the gaps in their knowledge. Brainstorming brings participants experience into the classroom and lets the participants know that their experience is valuable.

Brainstorming is also a very effective way for problem solving.

A brainstorming session should always end with a summary.
Steps for Brainstorming

1. Trainer asks an open-ended question
1. Participants shout out their answers or ideas:
1. Until no more ideas are generated, or at least every participant has a chance to
contribute or the time allocated has run out
1. No ideas are discarded, criticized or analyzed, but clarifying questions can be
asked
1. Trainer records ideas on newsprint or in another format where all can see them
1. Trainer leads a discussion of each of the ideas generated
1. Trainer clearly marks ideas that are agreed upon
1. Trainer summarizes or asks participants to summarize points of agreement
1. Trainer moves to the next question only after finishing discussion of previous question
1. Ideas generated in brainstorming can be used for summarizing, as input to group exercises, and to relate content to participant experience
Case Study

A case study is method of training. Data and information about a case, preferably a real one or based on one, is presented to the participants for review and analysis. It includes specific questions to be answered. Case studies are an effective way to allow participants to practice using information to solve problem, the highest level of knowledge objective. They are also effective in providing participants opportunities to explore their attitudes and confront/compare them with other participants and trainers’ attitudes. Moreover, case studies allow for the identification of gaps in knowledge.

Participants, individually or in small groups are asked to study the case and prepare responses to the questions. The responses are then processed. During the processing the trainer must encourage and ensure that all participants get a chance to provide inputs. Processing can be done using questions and answers and/or discussion.

The questions must be answered in an orderly manner in the sense that each question must be answered fully and the inputs summarized before moving to the next question. Answer key must be given to the participants after the processing of the case study.

Case studies can be presented in different format. They can be based on the presentation of a real patient, the files of a patient, a written description of a case, an illustration such as a photograph or slides of a case, or a video.

This method is not used in this curriculum but trainers can develop case studies based on local conditions/data as additional exercises if time permits.
Discussion

Discussion is indicated when the outcome is not predetermined in advance and is “still negotiable.” Therefore, using discussion to provide “scientific” knowledge/information or a decision that has already been made and not to be changed can lead to frustration.

Discussion is recommended for plenary or small groups to explore attitudes, values and opinions. It can confront/compare different options of “doing things” ensuring that the “why” is covered.

The trainer’s role during the discussion is to facilitate the process, and ensure that the discussion remains “on track” and that every participant gets a chance to contribute.

When small groups do not have the same assignment/topic to discuss, each group presents their output(s) and discussion follows immediately after the presentation before moving to the next group. Time management is essential to ensure that no groups are “short changed” and has ample time for the presentation and discussion.

If all the groups have the same assignment, all groups present before discussion takes place. Only clarification questions are allowed during the presentation. Processing the output(s) must focus on the points of agreement before moving to the differences.

If time does not allow for all groups to present, one group can present and the other groups complete from their own group’s output before the discussion starts.

Every discussion must be followed by a summary.
Demonstration

Demonstration is a very effective way to facilitate learning of a skill or initiation of the development of an attitude. The facilitator should use this method to show the skill(s) and/or the attitude(s) addressing more than one sense at a time. Often a demonstration can effectively replace a presentation provided the facilitator explains as s/he is doing.

A demonstration should always be followed by a Q&A clarification session before the learners are required to do a return demonstration.
Steps for a Demonstration

1. Trainer assembles resources needed for the demonstration
1. Trainer ensures that participants are ready, can hear and see
1. Trainer explains what s/he is going to do
1. Trainer instructs participants on what is expected of them (e.g. to observe closely, to take notes if appropriate, to use the skills checklist when appropriate etc.)
1. To prepare for the Q&A, and
1. Because they are required to do return demonstration(s) for practice
1. Trainer demonstrates while explaining the skill(s)/attitude necessary for each step of the procedure being demonstrated
1. Trainer conducts a Q&A for clarification at the end of the demonstration
Return Demonstration

Return demonstrations provide the learners the opportunity to practice the skills necessary to perform the procedures they are being trained on. The trainer must ensure that each learner/participant has the opportunity to practice enough times to reach a preset minimum acceptable level of performance.
Steps for a Return Demonstration

1. Trainer reminds participants of what is expected of them:
1. To practice the procedure/skills
1. To observe when others are practicing to be able to ask for clarification
1. To observe when others are practicing to be able to provide feedback and peer evaluation
1. Trainer divides participants into small groups, if more than one workstation.
	(Note: each workstation requires at least one facilitator/trainer).
1. Participants take turns practicing the procedure/skills
1. Trainer ensures that all participants can hear and see
1. While each participant is practicing trainer can provide guidance as necessary provided it does not interfere with the process and confuse the participant
1. After each participant, trainer solicits feedback from other participants
1. After feedback from other participants, trainer reinforces what is correct and corrects and/or completes feedback
1. Each participant needs to practice more than once or until control of the skill, as time permits
1. If participant(s) need more than time permits, trainer arranges for additional practice opportunities
Simulation/Simulated Practice

A simulated practice is an effective method to allow participants to practice procedures/skills in a specific environment. It recreates as closely as possible the “real world” without the stress involved in practicing procedures/skills that they do not control yet in the field. It is recommended to have participants practice on models before they do perform the procedure/ use the skill in the work place. During a simulation the participant practices tasks that are part of her/his actual role in the workplace or that s/he will perform in the job s/he is being trained for.

Use the same steps as for a demonstration/return demonstration practice.
Role – play

Role-plays are an effective method to practice procedures/skills in the training room. They are especially effective to practice procedures/skills that deal with human interactions such as health education and counseling sessions. They are also very effective when the learning objective deal with attitudes.

In a role play participants “play roles” that are not necessarily their roles in the “real world.” Often they are asked to play the role of someone they would be dealing with. In this case it is called “role reversal” or “reverse role play”. This allows the participants to explore and discover how other perceive/live the interaction.

A role play must always be processed to analyze the lessons learned.
Summary

Every time a training method allows for inputs through exchanges between the trainer(s) and the participants and between the participants themselves; it must be followed by a summary session to “tie up the loose ends” and provide the participants with clear answers. If this does not happen, there is the likelihood that the participants will forget the “correct” answers.

The trainer should facilitate a summary to ensure that there are “no loose ends.” If time permits, it is recommended to use the summary for evaluation. In this case, the trainer can use the Q&A method.
Steps for a Summary for Evaluation

1. Trainer asks a participant to summarize
1. Trainers reinforces if the summary is correct/complete
1. Trainer asks another participant to correct/complete if the summary is incorrect/incomplete
1. Trainer repeats steps 2 and 3
1. Trainer corrects/completes if after 2 or 3 trials the summary is still incorrect/incomplete.
Discussion Lecture

Discussion Lecture is introducing scientific material to the listeners. It involves them in the discussion and exchanging viewpoints, raising questions and answering them. This leads to enriching the training process and increasing the chances of its success. The main difference between it and the short lecture is that the trainees are given the chance for questioning and discussion during the lecturing.

Discussion lecture uses the principles of the lecture and discussion together in applying this method.

Privileges of the discussion lecture:

1. Drawing the trainees attention because it is a method of communication between the two sides in more than one direction
1. Increasing the interaction between the trainees and trainer and among trainees themselves
1. Allowing the exchange of viewpoints
1. Operating according to the rules and principles of seniors education
1. Allowing the provision of information and decision taking in the same session

Faults of discussion lecture:

1. Discussion may lead to the deviation from the basic subject and this neglecting the fundamental points of the subjects
1. It cannot be used in gaining the skills
1. It may lead to open the door of the discussion about information and firm decisions that cannot be changed and this leads to disappointment

[bookmark: _Toc343700041][bookmark: _Toc343767614][bookmark: _Toc346800582][bookmark: _Toc230270969][bookmark: _Toc356470781][bookmark: _Toc356473304]Evaluation
Evaluation of learning and training objectives

Evaluation or assessment of learning and of training objectives allows trainers, program managers and participants to know how successful a training program has been. On-going evaluation and assessment allows trainers to identify gaps in learning and to fill those gaps. Evaluation also assists in revising learning experiences for later trainings.

Many strategies can be used to evaluate learning. Some of the most useful methods include:

1. Knowledge assessments: Written or oral questions that require participants to recall, analyze, synthesize, organize or apply information to solve a problem. The knowledge component of a skill objective should be assessed prior to beginning skill practice in a training room or clinical session.

1. Questionnaires: Written exercises that assist trainers and participants to identify and fill gaps in knowledge. Questionnaires can be administered as self-assessments. In some situations, it may be reasonable to have participants use course materials or to work together on questionnaires.

1. Skill checklists: Observation of a participant performing a skill and assessment of the performance using a checklist. Simulated practice (using real items or models in a situation that is similar to actual practice) should ideally be assessed prior to beginning clinical practice with clients. The trainer and other participants should use the checklists to observe simulated (training room) performance and actual practice and provide feedback to help improve the performance. The checklists can also be used by the participant for self-assessment. During the training participants should be trained on how to use the checklists. They should also be encouraged to use them after the training to continue assessing their own performance and improving it.

Additional techniques for evaluation include: projects, reports, daily reflection, on-site observation, field performance, and discussion.

Each training module includes assessment of learning methods and tools:

1. Q&A should be used to frequently identify gaps in knowledge and fill them.

1. Questionnaires are included with every module and can be used for self-assessment. To use them as self-assessment, participants complete the questionnaire and then use any course materials to check their own answers. Trainers should work with participants filling out the questionnaires to make sure that all gaps in knowledge are filled before practicing and evaluating skills. When time permits, process responses in plenary to address any issues and fill the gaps in knowledge. At the end of this activity the answer key needs to be distributed to the participants.

1. Skills Checklists are included for each of the skills that are included in this training curriculum. Participants can use the Skills Checklists as learning guides during practice sessions in training room or clinical sessions. To evaluate skills, trainers should generally observe participants three times with coaching as needed to ensure the skills are learned.
Evaluation of the Participants

Participants’ learning can be evaluated through different methods. This includes Q&A, synthesis of sessions done by selected participants, self-assessment following the micro-sessions, peer assessment through feedback provided by other participants following the micro-sessions and assessment of performance by facilitators.

Each participant will practice more than once, preferably three times. The curriculum is for use to plan, organize, conduct and evaluate the training through simulated micro-sessions. A checklist will be used both by participants for self and peer assessment, and by the facilitators.

Videotaping the micro-sessions or at least significant segments of the micro-sessions and reviewing the taped segments after each session will enable the participants to assess their own progress in terms of acquisition of training/facilitation skills. This evaluation approach is time consuming, but is very effective in helping participants assess their own performance. It can also stabilize feedback received from their peers and the trainers/facilitators.

Post – training evaluation of the learners must be conducted within three to six months after the end of the training. Further post – training evaluation and follow- up can be integrated into routine supervision. It is highly recommended to use the skills checklists used during the training for post – training evaluation and follow-up.

Evaluation of the Training

The “End of Training” evaluation can be done through a questionnaire (Form 1). The participants are asked to respond and express their opinions about various aspects of the workshop, such as organization, the process, the facilitation, and a general assessment.

The “End of Module” evaluation can be done through a questionnaire (Form 2). The participants are asked to respond and express their opinions about various aspects of the module. This includes the relevance of the module objective to the course ones, the relevance of the content to the objectives, the adequacy of the content, the presentation of the content, the effectiveness of the methodology, the facilitation and the sequencing of the content.

A confidence/satisfaction index can be calculated to determine how confident the learners feel that they acquired the knowledge and skills necessary to perform the tasks they have been trained for, and how committed they feel to using those skills to ensure the quality of the services they are to provide. The confidence index applies to the training objectives and acquisition of skills and knowledge and to the degree to which the participants feel that they able to apply what they have learned during the training. The satisfaction index applies to the organization and implementation of the training.

The items are labeled in the form of statements followed by a scale 5 (Strongly Agree), 4 (Agree), 2 (Disagree), and 1 (Strongly Disagree). Five (5) represents the highest level of satisfaction/confidence (agreement with the statement) and one (1) represents the lowest. The participants are asked to select the level that expressed their opinion best. A space for comments is provided after each statement.

The confidence and satisfaction indices are calculated by multiplying the number of respondents by the correspondent coefficient in the scale, then adding the total. The total is multiplied by 100. The product is divided by the total number of respondents to the statement multiplied by 5. 60% represents the minimal acceptable level and 80% a very satisfactory level of performance.

For example, if the total number of respondents is 19 and 7 of them selected 5 on the scale, 6 selected 4, 4 selected 2, and 2 selected 1, then the index will be (5x7)+(4x6)+(2x4)+(1x2) multiplied by 100, divided by (5X19). A 100% index would if the total number of respondents selected 5. In this case it would be 95. In this example the index is 72.63%.

The training content and process are evaluated on a continuing basis through daily evaluations using methods such as “things liked the best” and “things liked the least” and/or “quick feedback” forms. The facilitators will use the results of this evaluation during their daily meeting to integrate the feedback and adapt the training to the participants needs.

“Where Are We?” sessions will be conducted with the participants to assess the progress in content coverage and process towards reaching the training goals and learning objectives.

Comments are analyzed and categorized. Only significant comments, those mentioned more than once and/or by more than one participant, are retained. The facilitators need to use the results of this evaluation during their daily meeting to integrate the feedback and adapt the training to the participants needs. Feedback and assessment of training experiences allows trainers and program managers to adapt training to better meet participants’ needs. Trainers can also assess their own performance in facilitating the learning experience of participants using a standardized “facilitation skills” checklist (Form 4).

[bookmark: _Toc343700042][bookmark: _Toc343767615][bookmark: _Toc346800583][bookmark: _Toc230270970][bookmark: _Toc356470782][bookmark: _Toc356473305]Form 1: END OF COURSE EVALUATION QUESTIONNAIRE

TRAINING CENTER:
DATE:
COURSE TITLE:

[bookmark: _Toc356473306]INSTRUCTIONS

This evaluation will help adapt the course to your needs and to those of future participants.

It is anonymous. Please respond freely and sincerely to each item. The items are labeled in the form of statements followed by a scale where:

1. 5 = strong agree
1. 4 = agree

1. 2 = disagree
1. 1 = strongly disagree

Please circle the number that expresses your opinion; the difference between strongly agree and agree, and between strongly disagree and disagree are a matter of intensity.

Add your comments in a specific and concise manner, in the space provided after each statement. If that is not sufficient feel free to use extra paper. If you select 2 or 1, make sure to suggest how to make the situation better, practical, and offer solutions.

N.B: 	Course goals objectives and duration will vary based on the type of training conducted. Adapt the form to each specific course by including in it the relevant course items.

[bookmark: _Toc356473307]COURSE GOALS
The Course Achieved Its Goals

1. To provide the participants with the opportunities to acquire/update the knowledge and skills necessary to:

	0. Play an effective role as a member of the Primary Health Care (PHC) Center team to improve the quality of care and services

	5 – 4 – 2 – 1

	Comments:

	1.2 Use the team approach to solve problems at the PHC center level
	5 – 4 – 2 – 1

	Comments:

	1. Provide the participants with opportunities to be exposed to and initiate the development of attitudes favorable to the systematic use of the knowledge and skills acquired in team building and problem solving to improve the quality of care and services

	5 – 4 – 2 – 1

	Comments:

[bookmark: _Toc356473308]COURSE OBJECTIVES

1. The course helped me reach the stated objectives:

	1.1 Apply the team approach principles to play an effective role as a member of the Model PHC Center service delivery team

	5 – 4 – 2 – 1

	Comments:

	1.2 Use the team approach to implement the problem solving cycle to solve service delivery and management problems at the PHC Center level

	5 – 4 – 2 – 1

	Comments:

	1.3 Explain the importance of being an effective team member of the Model PHC Center to improve the quality of care and services

	5 – 4 – 2 – 1

	Comments:

	1.4 Explain the importance of using the team approach to implement the problem solving cycle to solve service delivery and management problems at the Model PHC center

	5 – 4 – 2 – 1

	Comments:

	

	2. The course objectives are relevant to my job description / task I perform in my job:
 5 – 4 – 2 – 1

	Comments:

	3. There is a logical sequence to the units that facilitates learning: 5 – 4 – 2 – 1

	

Comment

[bookmark: _Toc356473309]ORGANIZATION AND CONDUCT OF THE COURSE

	1. Time of notification was adequate to prepare for the course
	5 – 4 – 2 – 1

	Comments:

	1. Information provided about the course before arriving was adequate
	5 – 4 – 2 – 1

	Comments:

	1. Transportation arrangements during the course were adequate (if applicable)
	5 – 4 – 2 – 1

	Comments:

	1. Training site (Training Center) was adequate
	5 – 4 – 2 – 1

	Comments:

	1. The educational materials (including reference material) used were adequate both in terms and quantity and quality in relation to the training objectives and content
	5 – 4 – 2 – 1

	Comments:

	1. The methodology and technique used to conduct the training were effective in assisting you to reach the course objectives 5 – 4 – 2 – 1

	1. Clinic/ practice site, as applicable, was adequate
	5 – 4 – 2 – 1

	Comments:

	1. Relationships between participants and course managers and support staff were satisfactory
	5 – 4 – 2 – 1

	Comments:

	9. Relationships between participants and trainers were satisfactory and beneficial to learning
	5 – 4 – 2 – 1

	Comments:

	10. Relationships between participants were satisfactory
	5 – 4 – 2 – 1

	Comments:

	11. The organization of the course was adequate (Time, breaks, supplies, resource materials)
	5 – 4 – 2 – 1

	Comments:

Additional comments:

[bookmark: _Toc356473310]GENERAL ASSESSMENT

	1. I can replicate this training in my future work
	5 – 4 – 2 – 1

	Comments:

	1. I would recommend this training course to others
	5 – 4 – 2 – 1

	Why or Why Not?

	1. The duration of the course (10 days) was adequate to reach all objectives and cover all necessary topics
	5 – 4 – 2 – 1

	Comments:

	General comments and suggestions to improve the course (Please be specific)

[bookmark: _Toc343700043][bookmark: _Toc343767616][bookmark: _Toc346800584][bookmark: _Toc230270971][bookmark: _Toc356470783]
[bookmark: _Toc356473311]Form 2: END OF MODULE EVALUATION QUESTIONNAIRE

COURSE: DATE:
MODULE NUMBER & TITLE:

[bookmark: _Toc356473312]INSTRUCTIONS

This evaluation is intended to solicit your opinions about the modules.
Your feedback will help adapt the course to your needs and to those of future participants.
It is anonymous. Please respond freely and sincerely to each item. The items are labeled in the form of statements followed by a scale where:

1. 5 = strongly agree
1. 4 = agree

1. 2 = disagree
1. 1 = strongly disagree

Please circle the number that best expresses your opinion; the differences between strongly agree and agree, and between strongly disagree and disagree are a matter of intensity.

Add your comments in a specific and concise manner in the space provided after each statement. If that space is not sufficient feel to use extra paper. If you select 2 or 1, make sure to write specific comments on how to improve the module.

[bookmark: _Toc356473313]EVALUATION ITEMS

	1. The module objectives are relevant to the course objectives

Comments:

	5 – 4 – 2 – 1

	2. The content / topics covered in the unit are relevant to the objectives
Comments:

	5 – 4 – 2 – 1

	3. The content / topics were adequate to help me achieve the objectives
Comments:

	5 – 4 – 2 – 1

	4. The content / topics were clear and well-presented
Comments:

	5 – 4 – 2 – 1

	5. The training methods and activities were effective in facilitating learning
Comments:

	5 – 4 – 2 – 1

	6. The training methods and activities were conducted adequately to facilitate learning
Comments:

	5 – 4 – 2 – 1

	7. These are important topics that will enable me to better perform my job
Comments: (specify these points)

	5 – 4 – 2 – 1

	8. There is a logical sequence to the sessions and topics that facilitates learning
Comments:

	5 – 4 – 2 – 1

	9. There are certain topics that need further clarification
Comments: (specify these points)

	5 – 4 – 2 – 1

	10. The training materials and resources provided were adequate
Comments:

	5 – 4 – 2 – 1

	11. Training materials and resources were provided on time to facilitate learning
Comments:

	5 – 4 – 2 – 1

	12. The training materials and resources used were adequate to facilitate my learning
Comments:

	5 – 4 – 2 – 1

	13. The training site was adequate
Comments:

	5 – 4 – 2 – 1

	14. The clinic/ practice site was adequate (if applicable)
Comments:

	5 – 4 – 2 – 1

General comments (if any not covered):

[bookmark: _Toc343700044][bookmark: _Toc343767617][bookmark: _Toc346800585][bookmark: _Toc230270972][bookmark: _Toc356470784][bookmark: _Toc356473314]Form 3: QUICK FEEDBACK FORM

TRANING COURSE: DATE:
LOCATION:
MODULE NUMBER AND TITLE:
SESSION NUMBER AND TITLE:

[bookmark: _Toc356473315]INSTRUCTIONS

This evaluation is anonymous. Please respond freely and sincerely to each item. The items are labeled in the form of statements followed by a scale where:
5 = strongly agree
4 = agree

2 = disagree
1 = strongly disagree

Please circle the description that expresses your opinion best; the difference between strongly agree and agree, and between strongly disagree and disagree are a matter of intensity.

Add your comments in a specific and concise manner, if you have any, in the space provided after each statement. If that space is not sufficient feel free to use extra paper. If you selected 2 or 1 please make sure to give comments (e.g. Why? Solutions?)

	1.
The session objectives are relevant to the tasks in the job description
	5 – 4 – 2 – 1

	Comments:

	2. The methods/learning activities were adapted to the objectives
	5 – 4 – 2 – 1

	Comments:

	3. The materials provided were adequate to cover all of the content
	5 – 4 – 2 – 1

	Comments:

	4. The time allocated to the session was adequate to cover all the topics
	5 – 4 – 2 – 1

	Comments:

	5. The facilitation (conduct of the session) helped reach the session objectives
	5 – 4 – 2 – 1

	Comments:

	6. The content of the training was clearly presented
	5 – 4 – 2 – 1

	Comments:

	7. The materials/resources were used in a way that helped me learn
	5 – 4 – 2 – 1

	Comments:

	8. There are points of content that need further clarifications
	5 – 4 – 2 – 1

	(Specify what specific content areas)

	Other Comments:

[bookmark: _Toc343700045][bookmark: _Toc343767618][bookmark: _Toc346800586][bookmark: _Toc230270973][bookmark: _Toc356470785][bookmark: _Toc356473316]Form 4: TRAINING SKILLS CHECKLIST

This checklist is used with the relevant curriculum to give feedback on the trainer’s performance.

The checklist contains a list of items to be observed:

1. If they are observed a check mark (√) is entered in the column observed under adequate or inadequate depending on the performance.
1. Comments are entered in the appropriate column to clarify/specify what is observed or not observed.
1. Is not observed a check mark (√) and comments are entered in the appropriate columns.

The finding and comments are analyzed and discussed with the trainers supervised. Any immediate corrective action(s) taken and further action(s) needed must be entered in the spaces provided.

The trainers supervised must be given an opportunity to comment and the comments must be entered in the appropriate space. The form must be dated and signed by the trainer and the supervisor. It is then filed in the trainer’s file for future follow-up and reference.

Legend: A = Adequate	NA = NOT adequate		NO = NOT observed

	Items
	Observed
	
NO
	Comments

	
	A
	NA
	
	

	1. Planning of the session
0. Relevant sessions plan selected from curriculum
0. Organization conduct and evaluation of training in conformity with curriculum (based on observation during the session)
	
	
	
	

	1. Organizing the session
1. Arrive before beginning of session
1. Ensure that all training resources are in place
1. Ensure that equipment is in working condition
1. Ensure that training site is set up in accordance with the requirements of the training objective (s) and methodology
1. Prepared/rehearsed for the training (based on observation of mastery in conducting activities and using resources during training)
	
	
	
	

	Items
	Observed
	
NO
	Comments

	
	A
	NA
	
	

	3. Conducting the session
3.1 Introduction
1. Introduce oneself
1. Name
1. Job
1. Experience relevant to topic
1. Introduce/let team members introduce themselves
1. Module:
1. Introduce topic
1. Present objective
1. Clarify topic and objectives
1. List sessions
1. Establish linkage with job/task
1. Session
1. Introduce topic
1. Present objectives
1. Clarify topics and objectives
1. Establish linkage with module
1. Establish linkage with preceding session(s)
1. Explain methodology
1. Present evaluation methodology
1. State estimated duration

3.2 Facilitation skills

· Clarifying
1. Make sure participants are ready before starting on any content item
1. Make sure participants can hear:
1. Trainer
1. Other participants
1. Make sure participants can see:
1. Writing
1. Illustrations/ educational aids
1. Trainer
1. Each other
1. Make sure s/he look at participants
1. Make sure s/he can hear participants
1. Use appropriate educational material
1. Summarize after each content topic item before moving to next topic
1. Use examples relevant to objectives, content, and participants learning.
	
	
	
	

	Items
	Observed
	NO
	Comments

	
	A
	NA
	
	

	· Ensuring Active Participation
1. Ask participants questions
1. Allow participants to ask questions
1. Allow participants to question/discuss/make contributions
1. Ensure that all participants contribute
1. Provide participants with opportunities to practice
1. Adapt to participants’ learning capability (speed, learning activities, use of educational material)
1. Encourage participants through:
1. Listening
1. Letting participants complete their interventions
1. Not being judgmental
1. Maintaining cordial relationships with participants

· Mastering Training
0. Conduct the learning activities as per session plan
1. Use the training resources/ materials as per plan
0. Cover content adequately (relevant, clear, concise, complete, concrete, credible, consistent and correct)
0. Follow curriculum for learning/training activities
0. Use content as per curriculum
1. Evaluating learning/training
process
1. Check that participants understand
1. Check that participants learn skills
1. Provide supportive feedback by:
1. Reinforcing the positive learning
1. Correcting any errors
1. Correcting any incomplete learning

0. Listen to participants comment about one’s performance (without making it personal)
0. Adapt one’s performance based on feedback from participants
0. Allow participants to answer questions asked by the group.
	
	
	
	

Additional comments or observations

Analysis of findings

Action (s) taken

Further action (s) needed

Trainer’s comments

[bookmark: _Toc132354226][bookmark: _Toc132354560]Trainer’s name & signature 		Supervisor’s name & signature

Date:

[bookmark: _Toc356473317]Part Two: Training Modules

[bookmark: _Toc356473318]Module 1: Screening Women for Breast Cancer

Module Objectives:

At the end of this module the participant will be able to:

1. Identify the epidemiology of breast cancer;
2. Explain anatomy, physiology, & pathology of the female breast;
3. Explain the early detection and screening for breast cancer;
4. Manage specific breast symptoms and signs; and
5. Explain referral guidelines, prognosis, treatment, follow-up, and prevention of breast cancer.

Module Sessions

Session 1: 	Epidemiology of Breast Cancer
Session 2: 	Anatomy, Physiology, and Pathology of the Female Breast and Etiology of Breast Cancer
Session 3: 	Early Detection and Screening for Breast Cancer
Session 4: 	Management of Specific Breast Signs and Symptoms
Session 5:	Referral Guidelines, Prognosis, Treatment, Follow Up, and Prevention

Evaluation/ Assessment
Questions and answers, participant summaries, and trainer evaluation
Estimated Training Time
10 hours

[bookmark: _Toc356473319]Session 1.1: Introduction and Epidemiology of Breast Cancer

Objectives
At the end of this session participants will be able to:
1. Identify epidemiology of breast cancer
2. Describe situation in Iraq

Trainer Preparation:
· Review the reading material and the session plan.
· Prepare the presentation as appropriate and as recommended in the method column of the session plan, or write the information on a flipchart or board where all participants can see it.
· Prepare copies of the reference materials/handouts and exercises.
· Arrange the training room.

Methods and activities
· Mini-lecture

Evaluation/assessment
Questions and answers, trainer observation

Estimated Time
60 minutes

Session Plan

	Objectives
	Content
	Methodology

	1.1.1.	Identify epidemiology of breast cancer

1.1.2.Describe situation in Iraq
	· Breast cancer is the most common cancer among women in the world, comprising 23% of the female cancers. It is also the leading cause of cancer-related deaths, case-fatality rates being highest in low resource countries
· Survival rates

· In Iraq, breast cancer is the commonest type of malignancy among the Iraqi population in general.
· According to Globocan 2010, it has been estimated that breast cancer is responsible for 23% of mortalities from malignancies among Iraqi females
	Mini-lecture
30 minutes

Mini-lecture
30 minutes

Introduction to Cancer Control Programs

The National Cancer Control Programs
The aim of the National Cancer Control Programs proposed by the World Health Organization (WHO) is a reduction of both the incidence of the disease and the associated morbidity and mortality. Its achievement requires understanding of the social and economic factors which governs the disease process. The following are the basic approaches to Cancer Control:
1. Prevention: includes attempts to minimize or eliminate exposure to carcinogenic agents in order to reduce individual susceptibility to their effect. This could be achieved by lifestyle modification or various forms of active intervention, e.g., trials with the antiestrogen drug (Tamoxifen) to control breast cancer.
2. Early Detection and Screening: increasing awareness of the signs and symptoms of cancer contributes to its early diagnosis. When tests for cancer of specific sites are available, screening of apparently healthy individuals can disclose cancer in early stages when treatment would be effective.
3. Treatment and Palliative Care: cancer treatment is becoming increasingly effective with the results that survival rates in certain types now exceeds 5 years for many patients in developed countries. However, the 5-year survival rate is only 10 % or less in other developing regions of the world mainly due to unavailability of treatment and delay in seeking medical advice.
Of the above available approaches to breast and cervical cancer control, prevention needs too much time before an impact is expected to be applicable at present. Treatment is hampered by the late stage of presentation in many countries. Thus, early diagnosis and screening, especially when combined with adequate therapy, offers the most immediate hope for a reduction in breast cancer mortality.

The National Program for Early Detection and Down Staging Breast Cancer in Iraq
In 2000 a National Program for Early Detection and Down Staging of Breast Cancer was initiated by the Ministry of Health (MoH) in collaboration with the Ministry of Higher Education and Scientific Research (MoHESR) and WHO since 2000. Referral centres and specialized clinics for early detection of breast cancer were established in all 18 governorates. The work started in 4 main specialized centres (Baghdad (2), Basrah, Ninawa) in addition to 16 specialized clinics for early detection of breast cancer in the major hospital of each governorate in Iraq.

Within these centers and clinics, breast cancer early detection techniques are promoted including:
· Clinical Breast Examination (CBE),
· Breast Self-Examination (BSE),
· Mammography,
· Ultrasonography (U/S)
· Fine Needle Aspiration Cytology (FNAC).

Follow-up committees have been organized for these activities at the governorate level that include in their membership: specialized surgeons, pathologists, radiologists, nurses and primary health care workers. The program plan of action has been expanded both horizontally and vertically and at the present time it has incorporated the primary health care sector.

The main objectives of this program are:
1. Down staging breast cancer at the time of presentation in Iraq where opportunities for cure are higher.
2. Promoting general public awareness on the risk factors of breast cancer, signs and symptoms of the disease and the available screening tools.
3. Decreasing the morbidity and mortality rates of breast cancer – as a long term objective.
4. Reducing the financial burden of breast cancer management.

That national early detection program, supervised by MoH, has a national policy and protocols and follows a multidimensional approach to achieve its goals represented in ensuring provision of high quality diagnostic and treatment services and capacity building of the health staff working in this field in addition to encouraging public health education of the Iraqi women.

The Iraqi National Breast Cancer Research Program

In an attempt to address the aforementioned information needs on the clinical profile of breast cancer patients, and emphasizing the role of research as one of the basic pillars in the adoption of the cancer control strategy, an “Iraqi National Breast Cancer Research Program - INBCRP” was established by the Iraqi Ministry of Higher Education and Scientific Research in 2009. In collaboration with the International Agency for Research on Cancer (IARC) and WHO/EMRO, the Iraqi researchers developed a comprehensive information system to document the demographic characteristics, clinicopathological presentations and management outcomes of breast cancer patients in Iraq.

Strategic Target of the INBCRP[footnoteRef:1] [1: Available at: www.bccru.uobaghdad.edu.iq]

	

	
	1. Raising awareness of the general population to the common signs and symptoms of cancer in general and breast and cervical cancers in particular through promoting media campaigns, public health programs, broadcasting of TV spots, distribution of educational material, pamphlets, guidelines manuals, and relevant references.

	
	2. Updating knowledge of the health cadre to the concept of cancer research and early detection of breast and cervical cancers concentrating upon the impact of CBE, BSE, mammography, breast ultrasonography, fine needle aspiration & Pap smear cytology, colposcopy and HPV detection as screening modalities

	
	3. Promoting Research on the topics of cancer control

	
	4. Conducting comparative demographic and clinic pathological research studies on the behavior of mammary carcinoma in different countries in the EMR.

	
	5. Training and upgrading skills of the health professionals working in the fields of early detection of cancer in general and breast and cervical cancers in particular. The target group are pathologists, radiologists, surgeons, gynecologists, nurses and cyto- & radio-technicians

	
	6. Strengthening counseling skills of the health professionals and enhancing the referral and information health care systems

Cervical Cancer Screening Program in Iraq
The program of screening and early detection of cervical cancer and precancerous changes has been introduced recently in Iraq. In the first step, this program is planned to be implemented in Baghdad, Ninawa, Basra, and Babil. The ambition is the inclusion of this work within the preventive health care services in all governorates.

Objectives of the program:
1. Direct objectives:
a. Increase awareness about cervical cancer and healthy behavior for the prevention of disease in women aged 21 – 50 years.
b. Screening all women aged 21 - 50 years of attendees of health centers before the expansion of services to include all other age groups and before decrease the specified time period between screening procedures.
2. Remote objective: reduction of mortality rate due to cervical cancer

Policy of the program:
1. Perform screening for women aged 21 – 50 years.
2. Concentrate on high risk groups.
3. Instruct the gynecological departments to treat women with moderate and severecellular changes and referring those with advanced or metastasized cancers to the oncological centers and units for the treatment and providing palliative treatment. Monthly statistics should be introduced to the sections of cancer control in directorate of health.
4. Training the health workers on performing Pap smear and providing counseling for the women on the protection from cervical cancer.
5. Establishment of an effective referral system and supporting it with continuous supervision.
6. Ensuring a good quality of screening services (performing, saving, and reading the smear, returning the cytological reports within appropriate time, follow-up, and management)
7. As the appropriate counseling is an important and essential element within the control services of cervical cancer. Consequently, the health workers should be encouraged and trained to institute a good relationship with the women, and discuss their fairs and concerns. This will insure the delivery of information that the women need, in addition to their cooperation with the management and follow up.
8. Encourage the application of service to high risk group women by accessing them in their workplaces and gatherings, and at their presence to the health center for any reason.
9. Collect statistics about the services provided to facilitate the activities of monitoring and evaluation of the program and to achieve the long-term objective.
10. Sending monthly statistics with the work of cervical cancer early detection units and primary health care centers involved with the program to the directorate of health/section of cancer control and then to the cancer board/section of early detection.
11. Ensure strong management and support for program strategies at all levels of the health system.

Establishing a "Research Unit for Early Detection of Breast and Cervical Cancers" as a nucleus for a "National Centre of Excellence for Cancer Research"
In order to accomplish the strategic targets of the Iraqi National Cancer Research Program and aiming to support the provision of relevant health services to the Iraqi women in collaboration with MoH, the MoHESR established a Breast and Cervical Cancer Research Unit in Baghdad University Medical College in 2010. That research unit was is in charge of supervising all the activities of the program that were executed by the follow-up committees belonging to National Cancer Research Program at the level of each Iraqi governorate. Membership of those specialized committees comprises Professors and experts in the fields of Pathology, Radiology, Surgery, Public Health, Gynecology, Oncology and Nursing.

As the objectives of the research program were extended to include the control of all cancers affecting the Iraqi population, 2012 the “Breast & Cervical Cancer Research Unit” was promoted to the level of an “Iraqi National Cancer Research Center” following the support and endorsement of the Scientific Research Board authority of the MoHESR.

In January 2012, WHO/EMRO in collaboration with the Iraqi National Cancer Research Program, IARC, Susan G Komen for the Cure and IAEA/PACT - organized a Consultative Meeting to discuss the plan of action for implementing a “Regional Comparative Breast Cancer Research Program in the EMR” (Sharm Al-Sheikh, Cairo). The roles of the international collaborating agencies in that project were clearly defined and the expected outcomes of the program were illustrated. The “online” information system data base, supervised by the Screening Group of IARC, is currently operating in a major cancer facility within each of the four countries participating in that project; i.e., Iraq (National Cancer Research Center, Baghdad University), Egypt (National Cancer Institute of Cairo), Jordan (King Hussein Cancer Center) and Lebanon (Lebanese Cancer Society).

Epidemiology of Breast Cancer

Worldwide burden of breast cancer
Breast cancer is the most common cancer among women in the world, comprising 23% of the female cancers. It is also the leading cause of cancer-related deaths, case-fatality rates being highest in low resource countries (Anderson BO et al 2008).

In 2008 the total number of newly diagnosed breast cancer cases worldwide was 1.38 million, and the total number of deaths from the disease was 458,367; 59% of the mortality rates were recorded in less developed regions of the world. Considerable differences in the pattern of distribution and incidence rates of breast cancer from region to region are observed. In more developed and less developed regions of the world, the recorded incidence of age-standardized rates (ASRs) are 66.4 and 27.3 per 100,000 women respectively; being as low as 26 per 100,000 women in AFRO, SEARO and WPRO and reaching 62.7 per 100,000 women in EURO. In general ASR are greater than 80 per 100,000 in developed regions of the world (except Japan) and less than 40 per 100,000 in most of the developing regions (Globocan 2010).

The largest increase in cancer incidence among the WHO regions in the next 15 years is likely to be in the Eastern Mediterranean Region (EMR) (WHO/EMRO, 2009); where breast cancer is reported as the commonest type of female malignancy in almost all national cancer registries (Globocan 2010).
Survival rates
Breast cancer survival rates vary greatly worldwide, ranging from 80% or over in North America, Sweden and Japan to around 60% in middle-income countries and below 40% in low-income countries (Coleman et al., 2008). In general, breast cancer ranks as the fifth cause of death from cancer overall (458 000 deaths), but it is still the most frequent cause of cancer death among women in both developing (268 000 deaths) and developed regions (189 000 deaths) (Globocan 2010).

The low survival rates in less developed countries can be explained mainly by the lack of early detection programs, resulting in a high proportion of women presenting with late-stage disease, as well as by the lack of adequate diagnosis and treatment facilities. Additionally, the poor survival in the EMR reflects as well the limited breast cancer awareness among women and primary care practitioners, the poorly accessible health care services and/or other socioeconomic barriers.
Situation in Iraq
In Iraq, breast cancer is the commonest type of malignancy among the Iraqi population in general. It accounts for more than one third of the registered female cancers according to the latest Iraqi Cancer Registry which shows a trend for the disease to affect younger age groups. The number of new cases reported in 2009 was 2906, with an incidence rate of 9.43/100 000 population in both sexes and 18.45/100 000 in female population (Iraqi Cancer Registry 2010).

Within the last two decades, there has been an obvious increase in the incidence rates of breast cancer, which became one of the major threats to Iraqi female health. Many cases in Iraq tend to be diagnosed at advanced stages with a likely prevalence of more aggressive tumor behavioral forms illustrated pathologically; thus yielding a high mortality incidence ratio (Alwan NA 2000,). According to Globocan 2010, it has been estimated that breast cancer is responsible for 23% of mortalities from malignancies among Iraqi females.

A study conducted in Iraq on 721 women presenting with palpable breast masses demonstrated that 14.3% were diagnosed with cancer. Approximately one third of the breast cancer patients presented at age 40–49 years; 71.9% came from urban areas; and 75% were married. History of lactation was reported in 63.1% and hormonal therapy in 29%. Positive family history was recorded in 16.2%. Although the lump was detected by the patient herself in 90.6% of cases, only 32% sought medical advice within the first month; accordingly classifying 47% of these patients in advanced stages (III and IV) (Alwan NA - 2010)

Another study applied on a sample of educated women affiliated to two prominent universities in Iraq documented that almost 75% of the participants believed that the best way to control breast cancer was through early detection and other possible preventive measures. In spite of the finding that most participants (90.9%) had heard of BSE, however, only 48.3% practiced this maneuver; the most common reason behind not doing so was lack of knowledge of how to perform the technique correctly (Alwan NA – 2012).

The findings of these studies justify increasing efforts for establishing comprehensive breast cancer control programs in Iraq focusing on early detection and promoting public awareness.

[bookmark: _Toc356224668]Figure 1: Number of new cases of breast cancer in Iraq (1998-2009)[footnoteRef:2] [2:
 Iraqi Cancer Registry 2009.]

[bookmark: _Toc356224669]Figure 2: Age distribution of breast cancer in Iraq[footnoteRef:3] [3: Iraqi Cancer Register 2009.]

[bookmark: _Toc356224654]Table 1: The most common cancers by site in Iraqi females[footnoteRef:4] [4: Iraqi Cancer Registry, 2009.]

	Primary Site
	No. of Cases
	% of total
	Incidence Rate

	1.Breast
	2906
	36.10
	18.45

	2. Brain &Other CNS
	431
	5.35
	2.74

	3.Bronchus & Lung
	419
	5.20
	2.66

	4. Leukemia
	402
	4.99
	2.55

	5.Colorectal Cancer
	314
	3.90
	1.99

	6.Ovary
	307
	3.81
	1.95

	7.N.H.Lymphoma
	279
	3.47
	1.77

	8.Skin
	257
	3.19
	1.63

	9. Stomach
	231
	2.87
	1.47

	10. Urinary Bladder
	214
	2.66
	1.36

[bookmark: _Toc356473320]Session 1.2 Anatomy, Physiology, and Pathology of the Female Breast and the Etiology of Breast Cancer

Objectives
At the end of this session participants will be able to:
1. Explain anatomy of female breast
2. Classify pathology of breast diseases
3. Explain stages of breast cancer
4. Knows the etiology of breast cancer

Trainer Preparation:
· Review the reading material and the session plan.
· Prepare the presentation as appropriate and as recommended in the method column of the session plan, or write the information on a flipchart or board where all participants can see it.
· Prepare copies of the reference materials/handouts and exercises.
· Arrange the training room.

Methods and activities
· Mini-lecture
· Discussion-lecture
· Discussion
· Brain storming

Evaluation/assessment
Questions and answers, trainer’s observation

Estimated Time
145 minutes

Session plan

	Objectives
	Content
	Methodology

	1.2.1.	Explain anatomy of female breast

1.2.2.Classify pathology of breast diseases

1.2.3.	Explain stages of breast cancer

1.2.4.	Know the etiology of breast cancer

	· The female breast is in the unique position of being a gland which is non-functioning except during lactation
· The size and structure of the breast vary with the age, sex, hormonal status and heredity of the individual

· Benign lesions:
- Inflammatory and Related lesions
- Benign Tumors

· Malignant lesions
- Non Invasive Carcinomas
- Invasive Carcinomas

· The classification depends upon the size of the primary tumor (T), extent of regional lymph node metastases (N) and distant metastases (M).
Clinical staging is important for precise individualized treatment planning, estimation of prognosis and end results comparisons with the pathological stage which is determined after definitive surgery.
· The exact etiology of breast cancer is still unknown, but there are certain risk factors that are linked to the disease
· Risk factors :
- Non-modifiable risk factors
- Modifiable risk factors

	Mini-lecture
25 minutes

Discussion
30 minutes

Discussion – lecture
45 minutes

Brain storming
45 minutes

1.1. [bookmark: _Toc356221960]
Anatomy, physiology, and pathology of the female breast

The female breast is in the unique position of being a gland which is non-functioning except during lactation. However, its extreme sensitivity to hormonal influences disposes it to a number of pathological conditions.

The size and structure of the breast vary with the age, sex, hormonal status and heredity of the individual. The areola is the circular pigmented area that contains sebaceous glands. In its center, the elevated nipple is covered by wrinkled skin lined by stratified squamous epithelium. It contains 15-20 lactiferous ducts (lined by two-layered cuboidal cell mucosa) which branch successively distally, leading eventually into the terminal ducts. Before puberty, this complex system ends blindly but at menarche, it proliferates distally giving rise to 30- epithelium lined ductules or acini. Each terminal duct and its ductules compose the terminal duct lobular unit. The ductules are covered by cuboidal and myoepithelial lining cells. In addition to ramifying ducts, the female breast consists of connective and adipose tissue.
[bookmark: _Toc356224670]Figure 3: Anatomy of the breast

Pathological classification of breast diseases
Benign Lesions
A. Inflammatory and Related lesions:
· Acute Infections (Pyogenic Mastitis and Breast Abscess)
· Chronic Infections & Granulomatous Inflammations
· Non-Infective Inflammatory Lesions (Mammary Duct Ectasia , Fat Necrosis, Galactocele and Fibrocystic Changes or Cystic Mastopathy)

Fibrocystic Changes (Cystic Mastopathy)
This is a pleomorphic disorder in which variable morphological patterns are encountered in different patients, different areas within the same lesion and even in different microscopical fields within the same slide. It develops in females between puberty and menopause and considered the commonest cause for a lump in the breast. Patients usually present with ill-defined tender thickness of the breast tissue, palpable lumps or physiological nodularity which may vary during the period of the menstrual cycle. It has been postulated that those changes are related to imbalance between estrogens and progestins (with excessive estrogenic stimulation).

Fibrocystic Changes are of clinical significance for 3 reasons:
1. Some variants may clinically mimic carcinoma.
2. They may coexist with carcinoma.
3. They may predispose to the development of carcinoma.
In general, it is possible to distinguish 3 dominant patterns of morphological changes:
· Cystic Formation and Fibrosis (Simple Fibrocystic Changes)
· Epithelial Hyperplasia (Epitheliosis): It is the histological variant that increases the risk of subsequent development of malignancy; especially if it is associated with atypia.
· Adenosis and Sclerosing Adenosis
B. Benign Tumors:
· Fibroadenoma
· Adenomas
· Intraductal Papilloma

Malignant Lesions
A. Non Invasive Carcinomas:
· Intraductal Carcinoma
· In Situ Lobular Carcinoma
B. Invasive Carcinomas:
· Invasive Ductal Carcinoma – NOS (Not Otherwise Specified)
This is the most common type exhibiting marked increase in dense fibrous stroma giving the tumour a hard consistency (Scirrhous). On palpation, this manifest as stony hard nodules, this may have infiltrative attachments to the chest wall and skin resulting in dimpling and nipple retraction. Histologically, there are anaplastic duct cells arranged in glands, cords or solid nests. Because of the remarkable fibrosis, aspirates may yield only few cancer cells. Therefore a tissue biopsy may be recommended to confirm the cytological diagnosis.
· Lobular Carcinoma
This cancer starts in the milk glands (the lobules) and then spreads through the wall of the lobules. It can then spread (metastasize) to other parts of the body. About 1 in 10 invasive breast cancers are of this type.
· Medullary Carcinoma
· Colloid (Mucinous) Carcinoma
· Papillary Carcinoma
· Tubular Carcinoma
· Apocrine Carcinoma
· Adenoid Cystic Carcinoma
· Paget’s Disease of the Nipple
· Secretory (Juvenile) Carcinoma
· Inflammatory Carcinoma
Staging of breast cancer
In 1972, according to Denoix and the Committee of the Clinical Staging of the International Union Against Cancer (UICC), a new method was widely used by different centers. That staging system was adopted in 1989 by the American Joint Committee on Cancer (AJCC). The classification depends upon the size of the primary tumor (T), extent of regional lymph node metastases (N) and distant metastases (M). The designation TNM has been chosen for clinical staging and pTNM refers to pathological staging.

Clinical staging is important for precise individualized treatment planning, estimation of prognosis and end results comparisons with the pathological stage which is determined after definitive surgery. However clinical staging is less accurate than the pathological since there is a tendency to overestimate the size of the primary tumor and inaccurately assess the axillary lymph nodes for the presence of metastatic carcinoma.
Histopathological grading of mammary carcinoma
It is well known since a long time that the evolution of Breast Cancer depends on the degree of anaplasia (tumor differentiation). Different systems of grading have been successfully applied for better evaluation of cancer evolution. The rationale for grading lies in the fact that the latter has important influence on prognosis. After many trials, the classification of Scarff, Bloom and Richardson (SBR) was proved to be the most currently used and recommended by the WHO (Scarff and Toronti, 1968). It comprises the description of three characters:
1. The Degree of Tubular Differentiation: Score (1) is given to forms of generalized tubuliform or papillary formation. Score (3) is recorded when there is no differentiation and Score (2) is for intermediate type.
2. The Nuclear Pleomorphism: (3) points are given to cases having marked nuclear irregularity; (2) points when the nuclei are fairly uniform in size, shape and staining and (1) point is given if the nuclei are near to normal.
3. The Mitotic Activity: This is estimated after examination of at least 20 fields at magnification of 400. If at maximum only one mitosis is found, it is given (1) point. If on the opposite at least 3 mitoses are found in one field, it will be given (3) points.

[bookmark: _Toc356224664]Box 1: TNM classification of breast cancer[footnoteRef:5] [5: Adapted from UpToDate.-Tumor node metastasis (TNM) staging classification for breast cancer]

	T-
	Primary
	Tumor

	
	Tx
	Primary tumor cannot be assessed.

	
	To
	No evidence of primary tumor.

	
	Tis
	Carcinoma in situ.

	
	T1
	Tumor 2 cm or less in greatest dimension
T1a 0.5 cm or less in greatest dimension
T 1b more than 0.5 cm but not more than 1 cm in greatest
 Dimension.
T1c more than 1 cm but not more than 2 cm in greatest
dimension.

	
	T2
	Tumor more than 2 cm but not more than 5 cm in greatest
dimension.

	
	T3
	Tumor more than 5cm in greatest dimension.

	
	T4
	Tumor of any size with direct extension to chest wall or skin.
T4a with fixation to chest wall (including ribs, intercostal
 muscles and serratus anterior muscle but not pectorals
muscle.
T4b with edema (including peaud’orange), ulceration of
skin, or satellite skin nodules on same breast.
T4c Both T4a and T4b
T4d Inflammatory carcinoma.

	N-
	Regional
	Lymph Nodes

	
	Nx
	Regional lymph nodes cannot be assessed (e.g. previously removed).

	
	N0
	No regional lymph node metastasis.

	
	N1
	Metastasis to movable ipsilateral axillary node (s).
N1a only micrometastasis (not larger than 0.2 cm)
N1b Metastasis to lymph node (s), any larger than 0.2 cm.

	
	N2
	Metastasis to ipsilateral axillary node (s) fixed to one another or to other structures.

	
	N3
	Metastasis to ipsilateral internal mammary lymph node (s).

	M-
	Distant
	Metastasis

	
	Mx
	Presence of distant metastasis cannot be assessed.

	
	M0
	No distant metastasis

	
	M1
	Distant metastasis (including metastasis to supraclavicular lymph nodes).

	
STAGE GROUPING (according to the TNM classification)

	Stage 0
	Tis
	N0
	M0

	Stage I
	T1
	N0
	M0

	Stage II A
	T0
	N1
	M0

	
	T1
	N1
	M0

	
	T2
	N0
	M0

	Stage II B
	T2
	N1
	M0

	
	T3
	N0
	M0

	Stage III A
	T0
	N2
	M0

	
	T1
	N2
	M0

	
	T2
	N2
	M0

	
	T3
	N1, N2
	M0

	Stage III B
	T4
	Any N
	M0

	
	Any T
	N3
	M0

	Stage IV
	Any T
	Any N
	M1

[bookmark: _Toc356224655]Table 2: Staging and Survival Rates of Breast Cancer[footnoteRef:6] [6: Adapted from American Cancer Society – Breast Cancer]

	Stage
	Type
	5-years survival rate

	0
	Ductal carcinoma in situ or lobular carcinoma in situ
	92%

	I
	Invasive carcinoma 2 cm or less in size (including carcinoma in situ with micro invasion) without nodal involvement and no
distance metastasis
	87%

	II
	Invasive carcinoma ˂ 5 cm without nodal involvement but with movable axillary nodes and no distance metastasis
	75%

	III
	Invasive carcinoma ˂ 5 cm in size with nodal involvement and fixed axillary nodes
	46%

	IV
	Any form of breast cancer with distance metastasis
	13%

Etiology

The exact etiology of breast cancer is still unknown, but there are certain risk factors that are linked to the disease, although many women with risk factors never develop breast cancer. Instead, risk factors help to identify women who may benefit most from screening or other preventive measures.

Most of the data obtained point to three sets of influences that may be important in increasing breast cancer risk; which are genetic predisposition, hormonal imbalance and environmental factors.

Risk factors

Non- modifiable risk factors:
· Increasing Age: The chance of getting breast cancer goes up as the woman gets older.
· Gender: Simply being a woman is the main risk for breast cancer as it is nearly 100 times more common in women than men.
· Family history and Genetic risk factors: A family history of breast cancer elevates the breast cancer risk. Both maternal and paternal history of breast cancer is relevant. A history of male breast cancer in the family is a red flag for the presence of a gene mutation. Additional clues that a gene mutation may be present are a history of breast cancer in young women in the family, bilateral breast cancers, a history of ovarian cancer in the family and multiple relatives with cancers.
· About 5% to 10% of breast cancers are linked to mutation in certain genes. The most common gene changes are those of the BRCA1 and BRCA2 genes. Women with these gene changes have up to an 80% chance of getting breast cancer during their lifetimes.
· Personal history of breast cancer: A woman with certain type of breast cancer in one breast has a greater chance of getting a new cancer in either the other breast or in another part of the same breast. This is different from recurrence which might occur later.
· Earlier breast radiation: Women who have had radiation treatment to the chest area (as treatment for another cancer) earlier in life have a greatly increased risk of breast cancer.
· Menstrual periods: Women who began menses earlier (less than 12 years of age) or went through late menopause (after age55) have a greater probability of breast cancer.
· Density of breasts on mammogram. Risk of breast cancer is approximately five times greater in women with extensive dense tissue in the breasts compared to those with little or no dense tissue.

Modifiable risk factors:
· Reproductive factors: The risk of breast cancer is somewhat increased among women who never had children or had their first child after age 30.
· Treatment with Diethylstilbestrol (DES): women who received DES have slightly increased risk of developing breast cancer.
· Hormonal Replacement therapy: women on hormonal replacement therapy after menopause have higher risk to develop breast cancer.
· Oral contraceptive pills: most studies on oral contraceptive pills did not show increased risk of developing breast cancer. Other studies found slightly elevated risk of developing breast cancer with OCP use, risk was highest in women who started using OCP as teenagers. However, 10 or more years after stopping OCP, their risk returned to the same level as women who had never used them.
· Obesity: it is associated with two-fold increase in risk in post-menopausal women. However, for unknown reason, obesity in premenopausal women is associated with mild decrease in breast cancer.
· Regular alcohol consumption: moderate consumption of alcohol beverages increase risk of breast cancer.
· Physical activity: moderate physical activity is associated with lower risk of breast cancer.

[bookmark: _Toc356224656]Table 3: Relative Risks for Breast Cancer by Specific Risk Factor[footnoteRef:7] [7: Adapted from McPherson et al., 20]

	Factor
	Relative risk
	Group most at risk

	Age
	over 10-folds
	
risk increase with age above 50

	age at menarche
	3
	menarche before 11

	age at first completed pregnancy

	3
	first child in early 40s

	Economic status

	country
	5
	high-income developed

	
	socioeconomic status
	2
	professional or managerial occupational group (self,
current family or family
of origin)

	Body weight and diet

	before menopause
	0.7
	BMI > 35

	
	after menopause
	2
	BMI > 35

	
	diet
	1.5
	high saturated fat intake

	alcohol consumption
	1.3
	prolonged intake above recommended daily limit

[bookmark: _Toc356473321]Session 1.3: Early Detection and Screening for Breast Cancer

Objectives
At the end of this session participants will be able to:
1. Evaluate breast masses by clinical breast examination
2. Evaluate breast masses by breast-self examination
3. Evaluate breast masses by mammography
4. Evaluate breast masses by other imaging and non-imagining techniques
5. Explain triple assessment diagnostic test

Trainers Preparation:
· Review the reading material and the session plan.
· Prepare the presentation as appropriate and as recommended in the method column of the session plan, or write the information on a flipchart or board where all participants can see it.
· Prepare copies of the reference materials/handouts and exercises.
· Arrange the training room.

Methods and activities
· Mini-lecture
· Discussion-lecture
· Demonstration and demonstration

Evaluation/assessment
Questions and answers, trainer’s observation

Estimated Time
165 minutes

Session Plan
	Objectives
	Content
	Methodology

	1.3.1.		Evaluate breast masses by clinical breast examination

1.3.2. Evaluate breast masses by breast-self examination

1.3.3.Evaluate breast masses by mammography

1.3.4.	Evaluate breast masses by other imaging and non-imagining techniques

1.3.5.	Explain triple assessment diagnostic test and breast cancer screening in high risk women
	· A CBE is a physical examination of the breast performed by health professional, (such as physicians, community nurses, midwives).
· Family physicians in Iraq are expected to do CBE for women starting from the age of 20 years, as a part of her routine check-up every 2-3 years, increasing to once a year from the age of 30 years and above.
· Steps to perform Clinical Breast Examination CBE
- Inspection
- Palpation

· During the examination women should look for:
-Breast assymetry.
-Thickening, dimpling or skin retraction.
-Nipple retraction or surface changes as redness, ecchymosis or excoriation.
-Spontaneous nipple discharge.
-Any lump or nodularity which has not been noted previously during earlier exams

· Steps to Perform Breast Self-Examination BSE
- General Ground Rules
- Inspection
- Palpation

· Mammography is the only proven method for detecting non-palpable (occult)cancers as well as “Minimal” breast cancers
· Risks and limitations of mammography :
- Radiation Risk
- False positive mammograms
- False negative mammograms

· Imaging Techniques
- Ultrasonography
- MRI
· Non-Imagining Techniques
- FineNeedle Aspiration Cytology (FNAC)
- Core Needle Biopsy (CNB)

· The triple test uses a combination of physical examination, imaging studies, and FNA cytology as an alternative to surgical excision to establish that a breast mass is benign
· High Risk Women :
- Women who have personal history of breast cancer
- Women who have history of other premalignant breast lesions
- Women who have mutations in BRCA1 and BRCA2 genes
- Women who had been exposed to radiation
- Women with very dense breast tissues
	Demonstration and return demonstration
45 minutes

Mini-lecture
30 minutes

Mini-lecture
30 minutes

Discussion lecture
30 minutes

Mini-lecture
30 minutes

1.2. [bookmark: _Toc356221979]
Early Detection and Screening for Breast Cancer

The detection of a breast mass in an apparently healthy woman before it is palpable is a technique that saves lives and saves breasts. All women are candidates for screening since all women are at risk for breast cancer development. Current incidence data suggests that nearly 10% of American women will develop this disease at a time in their life spans.

Educational messages about breast cancer that increased public and professional awareness of the problem are largely responsible for the earlier presentation of cases which has come about in most developed countries, during the twentieth century. Thus, breast cancer screening programs, which are usually accompanied by public education, have a most favorable effect on the early diagnosis of the disease. There is good evidence from randomized trials in Sweden and the USA and from case-control studies in Italy and the Netherlands that screening by mammography alone or in conjunction with physical examination can reduce mortality in women over the age of 50.

Diagnostic Approaches to Breast Lesions
Thus, excluding surgical procedures, there are 3 major techniques commonly used to evaluate breast masses: physical examination, mammography and fine needle aspiration (FNA) cytology. The accuracy of each diagnostic modality varies. It has been estimated that from 8 to 38% of breast carcinomas cannot be detected by palpation alone. When mammography was added to physical examination, up to 85% were detected preoperatively. By adding FNA, 93 to 100% of carcinomas were accurately diagnosed.

Physical Breast Examination and Breast-Self Examination
This is an inexpensive, non-invasive method of detection that can be taught to patients. Although degrees of competence, profession and thoroughness vary, it has been shown that approximately 60-90% of all breast cancers are usually found either by the patient herself during Breast Self-Examination (BSE) or by the examining physician through Physical Breast Examination (PBE).
Breast cancer is usually first discovered as a solitary, painless mass. The older the patient with a single breast mass, the more likely it is to be cancer, especially if the patient has a positive family history in a first degree relative (High-Risk patient). When these masses are first palpated they could be deceptively mobile and thus could be false negatively interpreted as fibrocystic changes. It has been suggested that a lesion must be 1-2cm. in diameter before it may be palpated and that it can take up to 10 years to reach a size of 1 cm. Unfortunately, most cancers are found accidentally by the patient herself when the mass is already 3-4 cm. in diameter and by that time 50-70% of the cases would have spread to the axillary nodes.

Clinical Breast Examination (CBE)
A CBE is a physical examination of the breast performed by health professional, (such as physicians, community nurses, midwives). The efficacy of clinical breast examination is dependent upon a number of factors: proper positioning of the patient, thoroughness of the search, use of a vertical strip technique, proper positioning and movement of the fingers, and examination duration of at least 5 minutes per breast. Repeating the CBE can be a useful diagnostic tool when breast asymmetry is detected, as asymmetry is commonly transient. Persistence of an abnormality increases the pretest probability of the disease. CBE still detected about 5 percent of cancers that were not visible on mammography.

Family physicians in Iraq are expected to do CBE for women starting from the age of 20 years, as a part of her routine check-up every 2-3 years, increasing to once a year from the age of 30 years and above.

Steps to perform Clinical Breast Examination (CBE)
The patient should be examined in both the upright and supine positions. She must be disrobed from the waist up allowing the examiner to visualize and inspect the breasts.

Inspection: should be done while the patient is in three standing positions;
1. Arm relaxed at the sides;
2. Hands pressed firmly on the waist (to contract the pectoral muscles so that any other areas of retraction can be visualized) and leaning forward;
3. Arms over the head so the lower part of the breast can be inspected.

What to look for?
· Changes in breast contour such as; swelling, changes in color and shape
· Change in the direction of the nipple
· Dimpling or puckering of the skin
· "Orange peel" appearance of the breast skin

[bookmark: _Toc356224671]Figure 4: Possible breast changes observed during inspection
[image:]
Palpation: should be done with the three middle finger pads; it should cover the whole area of each breast including the lymph nodes, underarms and upper chest from collarbone to below the breasts and from the armpits to the breastbone.
Three search patterns are commonly described (see figure 5):
1. Vertical strip pattern - this pattern examines the breast tissue in overlapping vertical strips across the chest wall. This pattern is probably superior for ensuring that all breast tissue is examined.
2. Concentric circle method – the breast is examined in larger or smaller concentric circles.
3. Radial spoke method - wedges of tissue are examined beginning at the periphery toward the nipple in a radial pattern. 	

[bookmark: _Toc356224672]Figure 5: Techniques of breast palpitation
[image:]
Squeeze the nipple for any nipple discharge. Be careful not to compress the breast between fingers as it may result feeling a lump which does not exist. The location of the patient’s concern as well as any abnormality found on examination should be documented. The size of any mass should be measured in centimeters with a tape measure and its location, mobility, and consistency recorded.

It is very helpful to record the location of any abnormality by documenting both the position on the breast and the distance in centimeters from the areola. In this manner, the precise location can be easily identified on subsequent follow-up examinations, by you or other practitioners. The “clock” system can be used for documentation, comparing the breast to a clock and using the location on the clock to indicate the location of a lesion (e.g. 1 o’clock position). The entire examination should be clearly and completely documented in detail including significant negatives, even if it is completely normal.
Breast Self-Examination (BSE)

Educational information on the technique of BSE can be accomplished utilizing commonly available pamphlets, instrumental video tapes or one-to-one personal teaching by a physician or a nurse. The steps of BSE are demonstrated in a handy pullout guide provided by the cancer institutes. During the examination women should look for:
· Breast asymmetry.
· Thickening, dimpling or skin retraction.
· Nipple retraction or surface changes as redness, ecchymosis or excoriation.
· Spontaneous nipple discharge.
· Any lump or nodularity which has not been noted previously during earlier exams.
·
This testis preferred to be done after the end of menstruation and more specifically after 7-10 days from the start of menstrual cycle as the breasts are not swollen or tender.

If the woman is lactating, she should perform the test after being sure from emptying the breasts from milk. For pregnant and postmenopausal women, they should localize certain day from each month for doing the test periodically, e.g. the first day from each month.

In view of the relatively high prevalence of breast cancer in Iraq in younger age groups and due to the late stage at presentation, Iraqi females are advised to perform BSE once each month, beginning at the age of 20 and continue each month throughout a women’s life time.

Steps to Perform Breast Self-Examination BSE

General Ground Rules:
1. Use flat part of fingers.
2. Use powder or soap solution to allow fingers to slide smoothly over skin.
3. Palpate breast in systematic fashion to not miss any part.
4. Check nipples for discharge or skin changes.
5. Always palpate axillary lymph nodes (palpable nodes suspicious for cancer) and axillary tail of breast.

Inspection:
Step 1: Begin by looking at your breasts in the mirror with your shoulders straight and your arms on your hips. What should you look for: Color, shape, size of both breasts that are evenly shaped without visible distortion or swelling.
If you see any of the following changes, bring them to your doctor's attention:
· Dimpling, Puckering and Bulging of the Skin.
· A nipple that has changed Position or pushed inward instead of Sticking Out (inverted nipple).
· Redness, Soreness, rash, or swelling.
Step 2: Raise the arms overhead or put the hands behind the head and look for the same changes.
Step 3: Put your hands in the middle of the abdomen and push downward with the shoulders stretched forward to look for the shape of your Breasts.
Palpation:
Step 4: Examine each breast separately and feel for any new lumps, changes, or irregularities. Use the palmar aspect of the fingers (i.e., the pads of the fingers not the tips) moving in a circular or grid-like pattern.
Step 5: Examine the tail of both Breasts. The nipple should also be examined during this time. First, squeeze the nipple and check for any discharge.
Step 6: Lie down with a pillow or folded towel under the right shoulder and place the right arm behind the head. Check the entire breast and armpit area. The exam should then be repeated on the left breast, using the finger pads of the right hand.

[bookmark: _Toc356224673]Figure 6: Steps of breast self-examination
[image: File:Breast self-exam NCI visuals online.jpg]
Mammography

This is an X-ray study of the breast utilized since 1940. Today, radiologists can produce high quality images at greatly reduced radiation exposures. The typical picture of breast carcinoma is an irregular specular opacity and tiny calcifications, with a retraction and thickening of the overlying skin.

Mammography is the only proven method for detecting non-palpable (occult) cancers as well as “Minimal” breast cancers. Included within this category are the lobular carcinoma in situ, non-invasive intraductal carcinoma and minimal invasive carcinoma: either lobular or intraductal, with a mass no greater than 0.5 cm. in diameter. Studies estimate that the sensitivity of mammography is between 68 and 94 %, and specificity is between 82 and 98.5%.

Steriotactic Needle Biopsy of Mammographically Detected Breast Lesions:
For study of impalpable lesions revealed by mammography, a stereotactic technique of needle aspiration was first developed at the Karolinska Hospital in Sweden. The patient is placed prone on a special table, whereby the breast is positioned in an aperture in the table top and held in a stereotactic compression device that allows stereoradiographs to be taken with a superimposed coordinate system. An instrument holder fitted with a cannula 1.mm. thick and an internal stainless steel screw needle is then attached to the device. The cannula is inserted into the mammary tissue and cellular material is sampled with the needle. After the sampling, a small piece of stainless steel suture thread is introduced into the lesion to serve as a marker for later identification during surgery.

Now it is agreed upon that all women should have a baseline mammography at the age of 35. Women under 50 should be screened once every 1-3 years. After 50, annual examination is considered.

It is worthwhile mentioning that mammogram in younger women is usually difficult to interpret. The breast of younger women contain more glands and ligaments than do those of older women, resulting in dense breast tissue that can obscure the cancer. With age, breast tissue becomes fatter and has fewer glands, making it easier to interpret mammograms to detect changes.

As Iraqi breast cancer is more commonly diagnosed in premenopausal women, it is advisable that all primary health care physicians refer women for screening mammography at the age of 40 years. After that age, annual screening is recommended specifically in high risk women.

There is no specific upper age at which mammography screening should be discontinued. Rather, the decision to stop regular mammography screening should be individualized based on the potential benefits and risks of screening in the context of overall health status and estimated longevity. As long as a woman is in good health and would be a candidate for breast cancer treatment, she should continue to be screened with mammography.

Risks and limitations of mammography:
· Radiation Risk: It is thought that ionizing radiation increases the risk of breast cancer development after a latent period of 10 years, that the risk is cumulative, and that the risk is greatest for adolescent exposure and decreases with increasing age at exposure. In those aged over 50, the risk of cancer induction is, 1:100,000 per single view examination.
Many people are concerned about exposure to x-rays, but the level of radiation use in modern mammograms does not measurably increases the risk for breast cancer.
· False positive mammograms: 5-15% of screening mammograms require more testing such as additional special views or ultrasound. Most of these tests turn out to be normal. However if there is an abnormal finding, a biopsy or follow-up may have to be performed which increase the anxiety in a false positive mammography finding women.
· False negative mammograms: While mammograms will detect most breast cancers, a small percentage will be missed. This should be very low especially if rigorous quality assurance programs are instituted in centers commissioned to offer this service. Overall 10% of diagnostic mammograms are false negatives, with approximately twice that rate for younger women and half that rate for woman over age 65.

Note: The small percentage of breast cancers that are not identified by mammography may be missed for any of the following reasons:
1. High breast density
2. Faster tumor growth rate
3. Inadequate positioning of the breast
4. Failing of interpretation: inability to observe small early signs of abnormalities

Other Non-Imaging Techniques

Fine Needle Aspiration Cytology (FNAC):
In general, the definitive diagnosis of a breast mass can be established by: open biopsy, tissue core needle (Tru-cut) biopsy, or fine needle aspiration biopsy. Compared to FNAC, Tru-cut biopsy is a more traumatic procedure which should be performed under local anesthesia. It requires more time and special equipment that are more expensive. Pain, discomfort and bleeding are common complications.

FNAC, on the other hand, provides many advantages to the surgeons. It is an easy, reliable, cost effective diagnostic technique which can give rapid results. The procedure could be performed in an office setting without anesthesia. It is usually not more painful than a venipuncture and can be repeated immediately if the acquired material is inadequate.

The National Health Service Breast Cancer Screening Program (NHSBSP) displayed that recently many centers wished to include FNAC as an additional test to provide pre-operative diagnosis of breast cancer and to reduce the number of operations for benign breast lesions. This has major cost and morbidity saving implications for the management of breast diseases, both in screening and symptomatic practice.

Equipment and Procedure of FNAC:
When reduced to its simplest terms, FNAC consists of:
1. Using a needle and syringe to remove material from a mass.
2. Smearing it on a glass slide.
3. Applying a routine stain.
4. Examining it under the microscope.

Core Needle Biopsy (CNB):
This procedure involves the uses of a larger gauge needle (18-14) to remove a piece of tissue. It provides a specific histological diagnosis which could be interpreted by a general pathologist/. It is associated with slightly greater discomfort and higher cost than FNA. Bleeding and hematoma are common complications. It is important to ensure that there is agreement between the imaging appearance and the biopsy results. If the results are not concordant or any abnormality is found on the core biopsy, excisional biopsy will be required to ensure an accurate diagnosis.

Note: Both FNAC and CNB were reported to have equal sensitivity, positive predictive value for malignancy, and equally low rates of samples inadequate for diagnosis.

[bookmark: _Toc356224674]Figure 7: Technique of fine needle aspiration cytology
[image:]

Triple Assessment Diagnostic Test:
The triple test uses a combination of physical examination, imaging studies, and FNA cytology as an alternative to surgical excision to establish that a breast mass is benign. The triple test is considered to identify the mass as benign if the physical examination, mammogram, and FNA all indicate a benign process. If the lesion cannot be visualized on mammogram or if the FNA contains insufficient cells for diagnosis, the triple test cannot be confirmatory for a benign lesion.
[bookmark: _Toc356224677]Chart 1: Triple Assessment Technique
[image:]

Breast Cancer Screening in High Risk Women

There are a proportion of women who might have a higher risk of developing breast cancer than others. Those include:
1. Women who have personal history of breast cancer (specifically in a first degree relative).
2. .Women who have history of other premalignant breast lesions (eg, atypical ductal or lobular epithelial hyperplasia).
3. Women who have mutations in BRCA1 and BRCA2 genes.
4. Women who had been exposed to radiation during early years of life especially in the chest region.
5. Women with very dense breast tissues.

In these groups of women, early detection of breast cancer should follow the next schedule:
· Breast self-examination is performed monthly since the age of twenty years and continues throughout lifetime.
· Clinical breast examination is performed annually since the age of twenty and continues thereafter throughout lifetime.
· Screening mammogram is performed every 3 years at the age group 30-39 years, then it should performed annually from the age of 40 years and continue throughout lifetime. However, Ultrasound examination is recommended annually starting from the age of 30 years.

[bookmark: _Toc356224657]Table 4: Schedule of Iraqi Program for Screening for Breast Cancer
	A. For Low Risk Women

	Test
	Age (in years)

	
	20 - 29
	30 -39
	40 - 49
	≥ 50

	BSE
	Monthly
	Monthly
	Monthly
	Monthly

	CBE
	Every 2- 3 years
	Every year
	Annually
	Annually

	Mammogram

	Every 2 years
	Annually

	B. For High Risk Women

	Test
	Age (in years)

	
	20 - 29
	30 -39
	40 - 49
	≥ 50

	BSE
	Monthly
	Monthly
	Monthly
	Monthly

	CBE
	Annually
	Annually
	Annually
	Annually

	Mammogram

	Every 3 years (with Annual Ultrasound)
	Annually
	Annually

[bookmark: _Toc356473322]Session 1.4: Management of Specific Breast Symptoms and Signs

Objectives
At the end of this session participants will be able to:
1. Determine breast complaints and clinical signs that should not be ignored
2. Manage palpable mass, nodularity or asymmetry
3. Manage breast pain
4. Manage nipple discharge

Trainer Preparation:
· Review the reading material and the session plan.
· Prepare the presentation as appropriate and as recommended in the method column of the session plan, or write the information on a flipchart or board where all participants can see it.
· Prepare copies of the reference materials/handouts and exercises.
· Arrange the training room.

Methods and activities
· Mini-lecture
· Questions and answers
· Discussion
· Brain storming

Evaluation/assessment
Questions and answers, trainer observation

Estimated Time
110 minutes

Session Plan
	Objectives
	Content
	Methodology

	1.4.1.	Determine breast complaints and clinical signs that should not be ignored

1.4.2.	Manage Palpable mass, nodularity or asymmetry

1.4.3. Manage breast pain

1.4.4. Manage nipple discharge

	· lumps, hard knot or thickening inside the breast or underarm area
· swelling, warmth, redness or darkening of the breast
· change in the size or shape of the breast
· dimpling or puckering of the skin
· itchy, scaly sore or rash on the nipple
· retraction of the nipple or other parts of the breast
· nipple discharge that starts suddenly, specifically if bloody
· new pain in one spot that does not go away

· The first step in the evaluation of a palpable abnormality is to determine index of suspicion for benign versus malignant disease (the pretest probability of disease)

· Breast pain or mastalgia is a common patient complaint and can be divided into two groups.
· Cyclic mastalgia: common in younger women occurs prior to the menses, increasing in severity until onset of menstrual bleeding.
· Noncyclic mastalgia occurs in older women (most common in 40’s and 50’s) and may be constant or intermittent. It is often unilateral, more focal, and may be felt as a sharp or burning pain.

· Nipple discharge is not uncommon in premenopausal women
· Galactorrhea is the most common discharge
· A bloody nipple discharge could be pathognomonic of Intraductal Papilloma or Ductal carcinoma
	Brain storming
30 minutes

	

Questions and answers
20 minutes

Discussion
30 minutes

Mini-lecture
30 minutes

1.3. [bookmark: _Toc356221992]
Breast complaints and clinical signs

Regardless of the type breast problems, the goal of evaluation is to rule out cancer and address the patient’s complaints. Clinical features that are found from history or physical examination and should take special consideration are summarized in the following box.

[bookmark: _Toc356224665]Box 2: Breast complaints and clinical signs that should not be ignored

1. Lumps, hard knot or thickening inside the breast or underarm area;
2. Swelling, warmth, redness or darkening of the breast;
3. Change in the size or shape of the breast;
4. Dimpling or puckering of the skin;
5. Itchy, scaly sore or rash on the nipple;
6. Retraction of the nipple or other parts of the breast;
7. Nipple discharge that starts suddenly, specifically if bloody;
8. New pain in one spot that does not go away.

Palpable mass, nodularity or asymmetry

The first step in the evaluation of a palpable abnormality is to determine index of suspicion for benign versus malignant disease (the pretest probability of disease).

Low level of suspicion encompasses prominent nodularity, asymmetric thickening, and non – discrete possible mass. This can be followed with repeat exam in 1-2 months. If the abnormality persists or progresses on repeat examination, further diagnostic testing is indicated (the woman should be referred to a breast specialist).

Distinct mass should be interpreted as being intermediate or high index of suspicion. This should be evaluated with diagnostic testing. Both needle aspiration (FNA) and urgent diagnostic imaging are acceptable methods for evaluation, but there are several reasons to begin with diagnostic imaging. The procedure is associated with risks of tissue disruption or hematoma that may reduce mammographic sensitivity.

FNA should not be done for persistent asymmetric thickening, as FNA has very low sensitivity in that setting. Mammographic sensitivity is better, but also variable, in evaluating asymmetric thickening. If the mammographic reading indicates anything other than ―”normal” or ―”probably benign abnormality” then the patient is referred to the surgeon for further management.

[bookmark: _Toc356224678]Chart 2: Breast Mass Management in the Primary Health Care Center

Other breast abnormalities on physical exam
1. A fluctuant painful mass suggests probable abscess and the patient should be urgently referred to a breast specialist for surgical intervention.
2. Erythematous changes in the breast raise the consideration of mastitis or inflammatory breast cancer. If there is no mass, a short course of antibiotic therapy for presumed mastitis is indicated. Close follow-up is important to insure resolution. Persistent inflammation warrants immediate referral to a breast specialist.
3. Nipple symptoms such as burning or itching in association with abnormalities on physical exam are concerning for Paget’s disease. Exam findings may include persistent scaling or ulcer with serous fluid drainage or bleeding. Whereas the majority of cases of Paget’s occur in association with mammographically detectable breast cancer, up to 40% may have negative mammogram. All suspicious nipple changes should be referred to a breast specialist.

Breast pain

Breast pain or mastalgia is a common patient complaint and can be divided into two groups.
· Cyclic mastalgia: common in younger women occurs prior to the menses, increasing in severity until onset of menstrual bleeding. It is usually bilateral and may be felt as a heaviness or soreness and be poorly localized with radiation to axilla.
· Noncyclic mastalgia occurs in older women (most common in 40’s and 50’s) and may be constant or intermittent. It is often unilateral, more focal, and may be felt as a sharp or burning pain. Important historical factors include timing and features of pain, emotional stress, medications and family history.

Many women present to their provider’s office because of fears that their pain is a sign of breast cancer, but breast cancer is rarely associated with breast pain in the absence of mass or physical exam changes. If pain is focal and persistent, however, referral to a breast specialist is indicated.
A thorough breast exam is essential. If an abnormality is found, referral for diagnostic breast imaging is appropriate. In cases where no focal pain is present and no abnormality is found on exam, reassurance is sufficient. Women can be reassured that as many as 60-80% of cases resolve spontaneously. A large portion of patients are satisfied with reassurance alone and require no further intervention.

Non-pharmacologic intervention should be reviewed and include instruction for a well-fitting bra. Relaxation techniques, warm compresses or cold packs, gentle massage and a diet low in fat may decrease pain.

A large number of medications have been implicated in breast pain, including hormonal medications such as contraceptives and postmenopausal hormone replacement, antidepressants and several cardiac / antihypertensive medications including spironolactone and digoxin. If these medications are related temporally, a change in dose or medication may be helpful.

Caffeine avoidance and vitamin E supplementation have been advocated as therapeutic measures in women with breast pain. Unfortunately, studies failed to demonstrate a therapeutic benefit for them.

If pharmacologist treatment is desired, a trial of evening primrose oil, 1000 mg bid (or its active ingredient gamma linoleic acid 160 mg bid) for 3 – 6 months is indicated. Research has shown varied success in treatment, but it is a low cost, low risk intervention. Oral or topical NSAIDs also can be used for general pain relief. Topical NSAIDS have been shown in randomized trials to be effective in reducing mastalgia.

If these are not successful and patient continues to have significant pain requiring intervention, referral to a breast care specialist is indicated. Available therapies at that point primarily include hormonally active medicines, including progesterone; Danazol, and bromocriptine, however, side effects tend to limit their tolerability.

[bookmark: _Toc356224679]Chart 3: Breast Pain Management at the Primary Health Care Center
[image:]
Nipple discharge

Nipple discharge is not uncommon in premenopausal women. Galactorrhea is the most common type of discharge and is usually bilateral, expressible from multiple ducts, sticky and milky to yellowish in color.

A bloody nipple discharge could be pathognomonic of Intraductal Papilloma or Ductal Carcinoma. That could be confirmed by nipple discharge cytological study. Otherwise, primary care providers can generally evaluate and manage this condition without further imaging or referral.
· Pregnancy needs to be ruled out.
· Prolactinoma or other conditions that reduce dopamine inhibition of prolacin secretion in the hypothalamic pituitary pathway can be screened with prolactin level.
· Medication effect is the most common etiology. Discuss the pros and cons of continuing the medication with the patient.
· Hypothyroidism and renal failure are medical conditions associated with galactorrhea.
· If no physiologic cause of elevated prolactin is found, MRI imaging of the hypothalamus / pituitary and referral to an endocrine specialist is appropriate.

Otherwise, women with this complaint may be reassured and counseled that nipple stimulation (sexual activity, jogging, poorly fitted bras, and repeated attempts to express discharge) may induce galactorrhea.

Green, gray, milky or black, discharge is all consistent with fibrocystic breast disease or ductal ectasia and is benign characteristics.

However, spontaneous discharge (without nipple manipulation), presence of a suspicious mass, or discharge from a single duct or in a postmenopausal woman are of concern and should lead to referral. Serous discharge could be suspicious for malignancy.

If one does cytological testing, a negative result is not definitive, but a positive result is very significant.

[bookmark: _Toc356224680]Chart 4: Management of Nipple Discharge in the Primary Health Care Center
[image:]

[bookmark: _Toc356473323]Session 1.5: Referral Guidelines, Prognosis, Treatment, Follow-up, and Prevention of Breast Cancer

Objectives
At the end of this session participants will be able to:
1. Identify referral guidelines
2. Explain prognosis of breast cancer
3. Treat the breast cancer
4. Explain follow-up of treated patients
5. Understand prevention of breast cancer

Trainer Preparation:
· Review the reading material and the session plan.
· Prepare the presentation as appropriate and as recommended in the method column of the session plan, or write the information on a flipchart or board where all participants can see it.
· Prepare copies of the reference materials/handouts and exercises.
· Arrange the training room.

Methods and activities:
· Mini-lecture
· Question and answers
· Discussion
· Brain storming

Evaluation/assessment
Questions and answers, trainer observation

Estimated Time
150 minutes

Session Plan
	Objectives
	Content
	Methodology

	1.5.1. Identify referral guidelines

1.5.2. Explain prognosis of breast cancer

1.5.3.Treat the breast cancer

1.5.4. Explain follow-up of treated patients

1.5.5. Understand prevention of breast cancer

	· The following conditions and clinical cases should be referred to secondary care level:
- Lump
- Pain
- Nipple discharge
- Patients with breast signs or symptoms which are highly suggestive of cancer

· Factors affecting the prognosis in breast cancer
· What is metastasis?
· Signs of and tests for metastasis

· Types of treatment
- Surgery
- Radiation therapy
- Chemotherapy
- Other modalities of treatment :
Hormone therapies
Targeted therapies

· Follow-up of treated patients
· Mental health follow-up

· There is no sure way to prevent breast cancer
· But there are things all women can do that might reduce their risk and help increase the odds that if cancer does occur, it is found at an early, more treatable stage.
	Brainstorming
30 minutes

Mini-lecture
25 minutes

Questions & answers
45 minutes

Discussion
30 minutes

Mini-lecture
20 minutes

1.4. [bookmark: _Toc356221998]
Referral Guidelines

The following conditions and clinical cases should be referred to secondary care level:
1. Lump: breast lump in the following patients:
· Discrete lump with a discrete lump of high index of suspicion for breast cancer (hard, irregular, fixed, decrease mobility)
· Asymmetrical nodularity that persist at review after menstruation
· Abscess
· Persistently refilling or recurrent cyst
2. Pain: intractable pain not responding to simple measures such as wearing a well-fitting bra, and over the counter analgesics.
3. Nipple discharge
· Bilateral spontaneous discharge sufficient to stain clothes in patients aged < 50 years
· Blood stained discharge in patients aged < 50 years (ASP referral if discharge is unilateral)
· Any nipple discharge in patients over 50 years of age
4. Patients with breast signs or symptoms which are highly suggestive of cancer include:
· ulceration
· skin nodule
· skin distortion
· nipple eczema
· recent nipple retraction or distortion (less than 3 months)
· unilateral nipple discharge which stains clothes

NOTE: The following women could be managed in primary health center:
· Younger women less < 35 years with long standing tender lumpy breasts.
· Postmenopausal women with symmetrical nodularity if no localized abnormality.
· Younger girls with tender developing breasts.
· Women with moderate degree of breast pain who do not have a discrete palpable lump.
· Women aged less than 50 with nipple discharge from more than one duct, intermittent - not blood stained.
· Women with long standing nipple retraction.
· Women with simple skin lesions, e.g. sebaceous cysts, should be managed as when present elsewhere.
Prognosis of breast cancer

Factors affecting the prognosis in breast cancer
1. Lymph node status
2. Tumor size
3. Tumor grade
4. Tumor stage
5. Tumor type (where are the cancer cells and how do they look in the lab)
6. Tumor characteristics:
a. Hormone receptor status (estrogen and progesterone receptor status)
b. HER2/neu status
c. Proliferation rate
7. Tests for metastases

What is metastasis?
When breast cancer has spread to the lymph nodes, tests are done to check for metastasis (when the cancer spreads to other organs, such as the bones, lungs or liver). Although the cancer starts in the breast, it can be carried to other parts of the body through the lymph fluid and/or the blood. Once breast cancer spreads, prognosis is poorer. Many patients with metastases have been treated for breast cancer in the past and then cancer recurs and spread.

More than 50% of American breast cancer patients (American Cancer Society: Breast Cancer Facts) and over 70% of Iraqi patients (Alwan N, 2000 & 2010). have metastatic breast cancer when they are first diagnosed.

Signs of and tests for metastasis
Shortness of breath, chronic cough, and weight loss and bone pain can be symptoms of metastases. Tests must be done to confirm or rule out metastases. The three main tests are:
· A blood test to check for spread to the liver or bones
· Bone scans to test for spread to the bone
· X-ray/CT scans to test for spread to the chest, abdomen and liver
· Positron emission tomography (PET) and other tests for metastases may be done, depending on a person's symptoms and the findings from the three main tests.

Treatment of Breast Cancer

Treatment decisions are made by the patient and her treating team after consideration of the optimal treatment available for the stage and biological characteristics of the cancer, the patient’s age and preferences, and the risks and benefits associated with each treatment protocol. Most women with breast cancer will have some type of surgery. Surgery is often combined with other treatments such as radiation therapy, chemotherapy, hormone therapy, and/or biologic therapy.

Types of Treatment

Surgery
The primary goal of breast cancer surgery is to remove the cancer from the breast and to assess the stage of the disease. Several types of breast surgery have been developed in order to provide the best results with minimum damage:
· Lumpectomy
· Mastectomy
· Breast reconstruction

Radiation therapy
Radiation therapy (also known as radiotherapy) uses targeted, high-energy X-rays to kill cancer cells. The goal of radiation therapy is to kill any cancer that might be left in or around the breast.
Radiation therapy is vital after lumpectomy (also called breast conserving surgery), since much of the breast tissue is left intact. It lowers the chances of the cancer returning in the breast by about 50 percent]. Many women who have a mastectomy do not need radiation therapy. However, in some cases, radiation is used after mastectomy to treat the chest wall and the lymph nodes around the collarbone and in the armpit (axillary nodes).

Radiation therapy is typically given for 5 to 7 weeks. Radiation to the breast is almost always recommended after a lumpectomy, and in some circumstances, following mastectomy.

Side effects of Radiotherapy:
1. Fatigue often described as feeling worn out or exhausted, skin changes, erythema, pruritus, skin breakdown and infection.
2. Xeroderma, dryness & peeling of the skin, moist reaction, sores or ulcers.

Chemotherapy
Chemotherapy drugs kill or disable cancer cells. Chemotherapy is a treatment option for most types of breast cancer. The decision to use chemotherapy is based on the tumor stage and certain tumor characteristics, as well as your age, overall health and personal preferences.

Chemotherapy after breast surgery (adjuvant chemotherapy)
For those with early breast cancer, chemotherapy is usually given after breast surgery (called adjuvant chemotherapy) but before radiation therapy. Adjuvant chemotherapy helps lower the risk of recurrence by getting rid of cancer that might still be present in the body.

Chemotherapy before breast surgery (neoadjuvant chemotherapy)
Chemotherapy is sometimes used before surgery (called neoadjuvant or preoperative chemotherapy). In women with large tumors who need a mastectomy, neoadjuvant chemotherapy may shrink the tumor enough that a lumpectomy becomes an option.

In women with locally advanced breast cancer, neoadjuvant chemotherapy can reduce the size of the tumor in the breast and/or in the lymph nodes, and make it easier to surgically remove the cancer.

Chemotherapy drugs
Many of the drugs used to treat early breast cancer and locally advanced breast cancer are different than those used to treat metastatic breast cancer. Although each of the drugs listed below (table 5) is effective on its own, combining different drugs makes them even better at killing cancer cells.

[bookmark: _Toc356224658]Table 5: Chemotherapy drugs for early and locally advanced breast cancer
	Drug (abbreviation)
	Brand name

	Cyclophosphamide (C)
	Cytoxan

	Docetaxel (T)
	Taxotere

	Doxorubicin (A)
	Adriamycin

	Epirubicin (E)
	Ellence

	5-Fluorouracil (5FU or F)
	Adrucil

	Methotrexate (M)
	Maxtrex

	Paclitaxel (T)
	Taxol

Other modalities of treatment
· Hormone therapies: e.g. tamoxifen, aromatase inhibitors, and ovarian suppression (therapies that stop the ovaries from producing hormones)
· Targeted therapies: e.g.Trastuzumab (Herceptin), Lapatinib (Tykerb) and other tyrosine-kinase inhibitors

Follow-up of treated patients

Physical health follow-up
Follow-up services include those coping with the direct physical side effects and problems associated with breast cancer treatment. Follow-up of patients after conservative treatment includes a periodic physical examination and mammography every six months during the first two years and every year thereafter. Local recurrences occur for approximately 1% of the target population per year. Therefore, continued screening for the early detection of local relapses improves long-term survival after breast cancer treatment, especially mastectomies.

As important, is educating the woman and her family in the early detection of any signs of recurrence or possible metastasis of the cancer to other areas of the body. Symptoms such as bone pain, shortness of breath, excessive tiredness, unexpected bleeding and the suchlike, should be pointed out as possible signs of concern.

Mental health follow-up
For women diagnosed with breast cancer, follow-up services should also include interventions to deal with the emotional and psychological issues that are raised as a result of a diagnosis. The word cancer still brings with it a magnitude of fear and anxiety not associated with many other diseases. Breast cancer is an illness where the mortality and morbidity rate are clearly defined and where most women, especially those in developing countries, understand that their survival rate may not be strong. Women also continue to be the focal point of family life and an illness that threatens their life and ability to function significantly impacts the emotional well-being of the family unit.

It is therefore of utmost importance that any treatment and follow-up program for women with breast cancer include a strong psychosocial component that builds upon the strengths of the family, offers community and other normal forms of support during the most difficult stages of the illness, and assists the family in making the journey in a productive and positive manner.
Prevention of breast cancer

There is no sure way to prevent breast cancer. But there are things all women can do that might reduce their risk and help increase the odds that if cancer does occur, it is found at an early, more treatable stage.
1. Both increased body weight and weight gain as an adult are linked with a higher risk of breast cancer after menopause.
2. Alcohol also increases risk of breast cancer. Even low levels of alcohol intake have been linked with an increase in risk.
3. Many studies have shown that moderate to vigorous physical activity is linked with lower breast cancer risk.
4. A diet that is rich in vegetables, fruit, poultry, fish, and low-fat dairy products has also been linked with a lower risk of breast cancer in some studies. But it is not clear if specific vegetables, fruits, or other foods can lower risk. Most studies have not found that lowering fat intake has much of an effect on breast cancer risk.
5. Women who choose to breastfeed for at least several months may also reduce their breast cancer risk.
6. Not using hormone therapy after menopause can also help in avoiding raising the risk.
7. It's not clear at this time whether chemicals that have estrogen-like properties (like those found in some plastic bottles or certain cosmetics and personal care products) increase breast cancer risk. If there is an increased risk, it is likely to be very small. Still, women who are concerned may choose to avoid products that contain these substances when they can.

[bookmark: _Toc356473324]Module Two: Screening Women for Cervical Cancer

Module Objectives:

At the end of this module the participant will be able to:
1. Identify epidemiology of cervical cancer
2. Explain anatomy, physiology, and pathology of the cervix
3. Identify etiology of cervical cancer
4. Identify means of early detection of premalignant lesions
5. Explain the 2001 Bethesda system for management of cervical abnormalities
6. Manage cervical lesions
7. Prevent cervical cancer

Module Sessions

Session 1:	Epidemiology of cervical cancer, anatomy, physiology, pathology of cervix, etiology and means of early detection of premalignant lesions
Session 2: 	The 2001 Bethesda system for management of cervical abnormalities
Session 3: 	Management of cervical lesions, referral guidelines, and cervical cancer prevention

Evaluation/ Assessment
Questions and answers, participant summaries, trainer evaluations

Estimated Training Time
6 hours

[bookmark: _Toc356473325]Session 2.1: Epidemiology of cervical cancer, anatomy, physiology, and pathology of the cervix, and etiology and means of early detection of premalignant lesions

Objectives
At the end of this session participants will be able to:
1. Identify epidemiology of cervical cancer
2. Explain the anatomy, physiology, and pathology of the cervix
3. Knows the etiology of cervical cancer
4. Identify means of early detection of premalignant lesions

Trainer Preparation:
· Review the reading material and the session plan.
· Prepare the presentation as appropriate and as recommended in the method column of the session plan, or write the information on a flipchart or board where all participants can see it.
· Prepare copies of the reference materials/handouts and exercises.
· Arrange the training room.

Methods and activities
· Mini-lecture
· Discussion

Evaluation/assessment
Questions and answers, trainer observation

Estimated Time
180 minutes

Session Plan
	Objectives
	Content
	Methodology

	2.1.1. Identify epidemiology of cervical cancer
	

2.1.2. Explain anatomy, physiology, and pathology of cervix

2.1.3. Knows the etiology of cervical cancer

2.1.4. Identify means of early detection of premalignant lesions

	· Cervical cancer is the second most common malignancy in women worldwide, with only breast cancer occurring more commonly
· Age-related demographics
· The situation in Iraq

· The transformation zone
· Precancerous changes of cervix
· Types of cervical cancer
· Staging

· Natural history of cervical cancer
· Cancer-causing HPV types
· Risk Factors

· Visual inspection methods (VIA, VILI)
· Cytology
· HPV testing
· Colposcopy
· The single visit approach (=screen- and -treat = see-and -treat) for early detection and management
	Mini-lecture
30 minutes

Discussion-lecture
60 minutes

Questions & answers
45 minutes

Discussion-lecture
45 minutes

2. [bookmark: _Toc356222010]
2.1. [bookmark: _Toc356222011]
Epidemiology of cervical cancer

Cervical cancer is the second most common malignancy in women worldwide, with only breast cancer occurring more commonly. The frequency varies considerably between developed and developing countries, however. Thus, cervical cancer is the second most common cancer in developing countries, but only the tenth most common in developed countries. Similarly, cervical cancer is the second most common cause of cancer-related deaths in women in developing countries but is not even among the top 10 causes in developed countries.

Internationally, more than 500,000 new cases are diagnosed each year; rates vary widely, ranging from an annual incidence of 4.5 cases per 100,000 in Western Asia to 34.5 per 100,000 women in Eastern Africa. In industrialized countries with well-established cytology screening programs; the incidence of cervical cancer ranges from 4 to 10 per 100,000 women.

The last estimate of cervical cancer death rate is 273 000 deaths every year. Of the new cases 80% occur in underdeveloped countries. And it account for 2.7 million of life lost among women between the age of 25-64 years worldwide; some 2.4 million occur in developing area and only 0.3 million in developed countries. Cervical cancer death rates have been decreasing, but the disease still accounted for 200,000 deaths in 2010; in developing countries, 46,000 of these women were aged 15-49 years, and 109,000 were aged 50 years or older and in underdeveloped countries, 75% of the affected women are presented with advance stage, while 75% of the affected women in developed counties were presented at an early stage and for that cure can be expected.

Age-related demographics
The Centers for Disease Control and Prevention (CDC) surveillance of screening-detected cancers (colon and rectum, breast, and cervix) in the United States from 2004 to 2006 reported that the incidence of late-stage cervical cancer was highest among women aged 50-79 years. However, cervical cancer may be diagnosed in any woman of reproductive age.

Indeed, rates of cervical adenocarcinoma have been increasing in women under 40 years of age. These cases are less easily detected with Pap test screening, and survivorship is low because cases tend to be detected at a late stage. Moreover, the HPV types causing adenocarcinoma are different from the types causing squamous carcinoma. HPV 16, which is a stronger carcinogen than other HPV types, has been found more frequently in younger women than in older ones.

The situation in Iraq
In Iraq, the annual incidence and mortality of cervical cancer is estimated at 2.1 and 1.4 per 100000 respectively, with the total number of newly diagnosed cases equals to 311 and the total number of death equals to 212. This figure gives a cumulative risk of 0.3% for women ages 0-74 years (WHO/ICO HPV Information center/Iraq).

In Iraq the age – specific demography of cervical cancer shows a steady increase in incidence rates starting from the age of 45 till 65 years where it plateaus later on. However, still 43% of newly diagnosed cases occur in women below 45 years, owing to the large proportion of this age group among Iraqi population (WHO/ICO HPV Information center/Iraq).

Although the incidence rates of this cancer in Iraq are relatively low, as in the most other Islamic countries, the majority of the cases usually present in advanced stages with poor prospects of cure. According to the latest Iraqi Cancer Registry; cervical cancer ranks 15th among the most common female cancers. The low incidence of cervical carcinoma in Iraq and other Islamic countries compared to the western world could be mainly attributable to the act of circumcision, the strict observance of religion and the presence of principles and laws that forbid illegal extramarital relationships (Alwan N, EMHJ 2001, www.bccru.uobaghdad.edu.iq. 2012).

Unlike many other cancers, cervical carcinoma usually develops slowly and passes through readily detectable and treatable precancerous conditions termed “Cervical IntraepithelalNeoplasia CIN”. A WHO pilot study demonstration project that was initiated to screen for CIN lesions in Iraq displayed that , as more than two—thirds of the Iraqi patients have late diagnosis, a feasible control strategy would be to encourage Iraqi women to seek screening for CIN. By using colposcopy, Pap smear cytology and Human Papilloma virus detection as screening tools, the study demonstrated that no lesion was missed when the three methods were used in concert (Alwan N, EMHJ, 2001).

[bookmark: _Toc356224675]Figure 8: Number of new cases of cervical cancer in Iraq (1976 – 2008)

Anatomy, physiology, and pathology of the cervix

The cervix is the lower part of the uterus (womb). It is sometimes called the uterine cervix. The body of the uterus (the upper part) is where a baby grows. The cervix connects the body of the uterus to the vagina (birth canal). The part of the cervix closest to the body of the uterus is called the endocervix. The part next to the vagina is the exocervix (or ectocervix). The 2 main types of cells covering the cervix are squamous cells (on the exocervix) and glandular cells (on the endocervix). The place where these 2 cell types meet is called the transformation zone. Most cervical cancers start in the transformation zone.

The transformation zone
The transformation zone is a dynamic area, usually located on the ectocervix. At times, the distal edge of the transformation zone extends into the upper vagina. The transformation zone, by definition, is the area between the original squamocolumnar junction and the current squamocolumnar junction. The transformation zone is that portion of the cervix that originally was columnar epithelium and through a process of squamous metaplasia is now squamous epithelium. Squamous metaplasia occurs continuously; however, this process is most active during fetal development, around the time of menarche, and during pregnancy. Local hormonal changes, as reflected by vaginal pH, influence this process.

Understanding the transformation zone is of utmost importance because cervical cancer and its precursors typically begin within the transformation zone.

Precancerous changes of cervix
Most cervical cancers begin in the cells lining the cervix. These cells do not suddenly change into cancer. Instead, the normal cells of the cervix first gradually develop precancerous changes that turn into cancer. These changes can be detected by the Pap test and treated to prevent the development of cancer.

The change from cervical pre-cancer to cervical cancer usually takes several years in the vast majority of cases. For most women, pre-cancerous cells will go away without any treatment. Still, in some women pre-cancers turn into true (invasive) cancers. Treating all precancers can prevent almost all true cancers. Pre-cancerous changes are separated into different categories based on how the cells of the cervix look under a microscope (Table 6).

[bookmark: _Toc356224659]Table 6: Different terminologies used for cytological and histological reporting[footnoteRef:8] [8: Adapted from WHO, ‘Comprehensive cervical cancer control: A guide to essential practice” 2006.]

	Cytological classification
(used for screening)
	Histological classification
(used for diagnosis)

	Pap
	Bethesda system
	CIN*
	WHO descriptive classifications

	Class I
	Normal
	Normal
	Normal

	Class II
	ASC-US
ASC-H
	Atypia
	Atypia

	Class III
	LSIL
	CIN 1 including flat condyloma
	Koilocytosis

	Class III
	HSIL
	CIN 2
	Moderate dysplasia

	Class III
	HSIL
	CIN 3
	Severe dysplasia

	Class IV
	HSIL
	CIN 3
	Carcinoma in situ

	Class V
	Invasive carcinoma
	Invasive carcinoma
	Invasive carcinoma

*CIN: cervical intraepithelial neoplasia; LSIL: low-grade squamous intraepithelial lesion; HSIL: high-grade squamous intraepithelial lesion; ASC-US: atypical squamous cells of undetermined significance; ASC-H: atypical squamous cells: cannot exclude a high-grade squamous epithelial lesion.

The CIN classification has almost universally replaced the WHO classification, with CIN I, 2 and 3 corresponding to mild, moderate and severe dysplasia/carcinoma in situ, respectively. A revised classification has been introduce with high grade lesions (CIN 2 and 3) which are likely to behave as cancer precursors and low grade lesions (CIN I and HPV-associated changes) with unknown but a likely low progressive potential.

The progressive potential of high grade lesions or CIN 3 has been calculated to be 18% at 10 years and 36% at 20 years. Woman with abnormal cytology after initial management of carcinoma in situ of cervix were almost 25 times more likely to develop invasive carcinoma than woman who have normal follow- up cytology. Thus, immediate treatment of CIN3 is needed once diagnosed.
Types of cervical cancer
There are 2 main types of cervical cancers: squamous cell carcinoma and adenocarcinoma. About 80% to 90% of cervical cancers are squamous cell carcinomas. These cancers are from the squamous cells that cover the surface of the exocervix. Under the microscope, this type of cancer is made up of cells that are like squamous cells. Squamous cell carcinomas most often begin where the exocervix joins the endocervix, i.e. the transformation zone.

Most of the other cervical cancers are adenocarcinomas. Cervical adenocarcinomas seem to have becoming more common in the past 20 to 30 years. Cervical adenocarcinoma develops from the mucus-producing gland cells of the endocervix. Less commonly, cervical cancers have features of both squamous cell carcinomas and adenocarcinomas. These are called adenosquamous carcinomas or mixed carcinomas.

Although almost all cervical cancers are either squamous cell carcinomas or adenocarcinomas, other types of cancer also can develop in the cervix. These other types, such as melanoma, sarcoma, and lymphoma, occur more commonly in other parts of the body.
Staging
The current system of staging for cervical cancer is based on the International Federation of Gynecology and Obstetrics (FIGO) classification. This staging system is a clinical approach based on findings from clinical assessment or examination of patients under anesthesia, which may be supplemented by chest radiography, excretory urography, cystoscopy, and proctoscopy.

[bookmark: _Toc356224660]Table 7: Staging and Survival Rates for Cervical Cancer[footnoteRef:9] [9: Adapted from American Cancer Society – Cervical Cancer]

	Stage
	Type
	5-year survival rate

	0
	The cancer cells are only in the cells on the surface of the cervix (the layer of cells lining the cervix), without growing into (invading) deeper tissues of the cervix.
	93%

	I
	The cancer has grown into (invaded) the cervix, but it is not growing outside the uterus. The cancer has not spread to nearby lymph nodes or distant sites.
	80-93%

	II
	The cancer has grown beyond the cervix and uterus, but hasn't spread to the walls of the pelvis or the lower part of the vagina.
	58-63%

	III
	The cancer has spread to the lower part of the vagina or the walls of the pelvis. The cancer may be blocking the ureters (tubes that carry urine from the kidneys to the bladder). OR The cancer has spread to lymph nodes in the pelvis (N1) but not to distant sites.
	32-35%

	IV
	The cancer has spread to nearby organs or other parts of the body.
	15-16%

Etiology

Natural history of cervical cancer
Cervical cancers are caused by human Papilloma viruses (HPV). These viruses are tissue-specific DNA viruses that are easily transmissible and highly prevalent.

HPV is the most common sexually transmitted infection with about 630 million people believed to be infected with HPV worldwide. Fortunately, the vast majority of HPV infections are transient: they clear as a result of natural immune responses, becoming undetectable after 6 to 18 months. However, precancer can develop if infection persists, and precancerous cells can become cancerous over time.

[bookmark: _Toc356224676]Figure 9: Natural history of cervical cancer
[image:]

Human Papilloma virus induces cellular changes at the basal layer of squamous epithelium of the cervix at the transformation zone. These changes are called cervical intraepithelial neoplasia (CIN). These changes tend to regress to normal within one year or very slowly progress to more severe abnormalities and eventually to cervical cancer .Persistence and progression to cancer may take several years (10-20 years) to develop. This long natural history makes it liable for early detection and treatment at its precancer lesions, if women were screened, diagnosed and treated early.

Cancer-causing HPV types
Human papillomaviruses comprise a large family of viruses, with more than 100 types known. Some infect the genital tract and of these, some have a high potential for causing cancer (oncogenic types), whereas others cause non-cancerous conditions.
· Oncogenic HPV types cause a variety of anogenital and other cancers, such as oral cancer.
· Nononcogenic HPV types cause genital warts, abnormal cervical cytology, recurrent respiratory papillomatosis, or infections that go unnoticed and eventually clear up.
· HPV 16 and 18 are oncogenic types associated with about 70 percent of all cervical cancer cases. At least 11 other HPV types cause cancer, though less commonly. Among these, HPV 45 and 31 each account for about 4 percent of cervical cancer cases.

Risk Factors
1. Women having a child at age less than 20 years increase the risk of cervical cancer and cervical intraepithelial neoplasia (CIN3) especially in pre-menopausal grand multiparous women.
2. Women who have had a high number of live births are more likely to develop cervical cancer. The reasons not yet were fully established.
3. Cigarette smoking is the only nonsexual behavior consistently and strongly correlated with cervical dysplasia and cancer, increasing risk two– to four– fold. Cervical cancer may develop more readily in smokers as the toxins in cigarettes concentrate in the cervical mucus. As well as having a direct oncogenic effect, smoking decreases local immune resistance. As a result, once infected, sexually active women who smoke are more likely to develop persistent HPV infection, which in turn increases the possibility of developing cervical cancer.
4. Women with other sexually transmitted infections (e.g. HSV, Chlamydia), were more likely to develop cervical cancer, possibly mediated by inflammatory cytokine responses or independent effects on the female reproductive system including the cervix.
5. Increasing numbers of sexual partners provides the opportunity for more HPV transmission to occur between partners.
6. Intrauterine devices are not linked to any increase in cervical cancer risk. A reduced of risk of cervical cancer is associated with copper IUCD use.
7. Diaphragm and condom use not associated with risk of cervical cancer but spermicidal may offer some protection.

[bookmark: _Toc356224661]Table 8: Relative risks for cervical cancer by specific risk factor[footnoteRef:10] [10: Adapted from Institute for Clinical Systems Improvement. Health care guideline: cervical cancer screening / Institute for Clinical Systems Improvement. June 2002.
]

	Risk factor
	Relative risk*

	HIV (human immunodeficiency virus) infection
	Very high

	Moderate dysplasia on Pap smear within past 5 yr
	Very high

	Intercourse within 1 yr of menarche
	16

	No prior screening
	10

	HPV infection (depending on subtype)
	2.5-30

	Six or more lifetime sexual partners
	5

	Low socioeconomic class
	5

	Black race (compared with white race)
	2.5

	Smoking
	2

	Oral contraceptive use
	1.2-1.5

	Barrier contraceptive use
	0.6

*A relative risk of 1 indicates no increased probability of a negative outcome, whereas a relative risk of less than 1 means an actual protective effect may be present. A relative risk of 10 means a 10-fold increase.
Means of early detection of premalignant lesions

Basically there are three means for early detection of cervical cancer: the visual inspection, cytology and HPV testing. These are either used individually or in combination.
The recommendations for each means are summarized below:

Visual inspection methods (VIA, VILI):
This involves staining of the cervix with either acetic acid or Lugol's iodine and search for certain abnormalities in staining of cervix.
· A single visit approach combining VIA and cryotherapy is safe, acceptable, feasible and cost effective in developing countries with low resources, which minimize loss to follow up.
· A three to five year screening interval should be considered for VIA negative women between the ages of 25-49. VIA-positives are offered cryotherapy at the time of screening to maximize program effectiveness. Post-cryotherapy, these women are seen in 12 months for a repeat screening.
· Women under 25 years of age should be screened only if they are at high risk for disease. VIA is not appropriate for women over 50 years. For HIV positive women, annual screening is recommended.
· A minimum of a once in a lifetime screening with VIA (and appropriate treatment) has the potential to reduce cancer risk by one third.
· Mid-level providers may be trained for VIA and cryotherapy. Effective training and quality assurance program are essential to ensuring the effectiveness of VIA. This is especially true as VIA is Known to have a lower specificity than other methods thus creating the potential for over treatment if inspection is not carefully and consistently supervised.

Cytology
Involves scraping the cervix, immediately fixing the scrape on a slide and sending it to a competent cytology lab to be stained and read.
· Cytology is currently the most common manner of screening for cervical cancer. New screening methods are now being introduced in conjunction with or as replacement to cytology
· Cytological cervical sampling can be conducted by a physician, mid-level provider. Self-sampling is being explored as effective option. Reviewing cervical samples must be conducted by a trained cytologist.
· Where resources permit, initiation of cytological screening should occur between 21-25 or 3 years after the initiation of sexual activity.
· Interval screening should follow regional standards but not be longer than 5 years in women under 60.
· In low to middle-resource settings, the use of cytology as a population based screening method has not proven effective due to an unattainable reliance on health infrastructure, information systems and physician/cytologist time.
· For these reasons, the expansion of cytology-based screening programs in low-income countries is not recommended. Other screening approaches covered in this document could be more appropriate and effective in controlling cervical cancer.

HPV testing
This means is becoming more widely applied in combination with either visual inspection methods or cytology because means of detecting HPV in cervical specimen are becoming increasingly available and take shorter time for results to appear making it suitable to increase the specificity of other tests.

Cervical cancer is a rare outcome of HPV infection. HPV is a common and mainly sexual transmitted infection. It can be found in almost all cases of cervical cancer. However, most HPV infection will not progress to CIN or cancer. The invasive disease doesn’t develop unless there is persistent of HPV (DNA) and it has been proposed as the first ever identified ‘necessary cause’ of a human cancer. Out of the 80 known HPV genotypes, 30 are known to infect the genital tract. From these, 20 have been identified as carcinogenic with type 16 & 18 found most commonly in malignant lesion.
· HPV testing is the most sensitive screening test for detection of CIN2/3 and cervical cancer.
· Sub-optimal specificity of HPV testing results in an increased number of women referred for further evaluation. It could be a limitation in settings where colposcopy is not available.
· HPV testing is cost-effective for primary screening in women 30 years and over, and for triage of abnormal cytology in younger women.
· The high negative predictive value of HPV testing permits longer inter-screening periods and a reduction in the number of screening visits needed over a lifetime.
· Introduction of a faster, simpler and more affordable HPV test currently used in demonstration projects will benefit areas with limited resources.

[bookmark: _Toc356224662]Table 9: Specificity and sensitivity of cervical cancer early detection methods
	
	Sensitivity
	Specificity
	Reference

	VIA
	55
	90
	ACCP_cxca_screening_2011

	Cytology
	88
	95
	

	HPV testing
	98
	85
	

	VIA
	76
	81
	Goldie et al ; cost effectiveness of cervical cancer screening in developing countries ; N Engl J Med 2005;353:2158-68.

	cytology
	63
	94
	

	HPV testing
	88
	93
	

Colposcopy:
This is not a means of early detection of cervical cancer but it provides better inspection of cervical abnormalities and directed biopsy after triaging the woman with abnormal cervical changes or tests to the referral center or hospital.
· Colposcopy is essential for the assessment of abnormal cytology findings in order to make a diagnosis of preinvasive cervical neoplasia.
· Using acetic acid and magnification, the trained colposcopist determines severity of the neoplasia based on color and characteristics of observed cervical changes.
· Training and equipment for the procedure is expensive and requires maintenance that could be prohibitive in low-resource settings.
· The low sensitivity and low positive predictive value make colposcopy an insufficient tool for cervical screening. It should be only used for the assessment of abnormal cytology.
· Recent findings challenge the use of colposcopy as the “gold standard” in detection. Four guardant cervical biopsies from the squamocolumnar junction and endocervical picked up more lesions. More study is needed to confirm these findings.
· Use of colposcopy after identification of high-risk HPV has been recommended by the American Society of Colposcopy and Cervical Pathology (ASCCP). The role of colposcopy after VIA or VILI is used as the primary screening tool is less certain.

The single visit approach (=screen- and -treat = see-and -treat) for early detection and management
· Recent evidence suggest that the approach taken to screening can be as, or more important than the test used, in determining impact on cancer outcomes.
· In the single visit approach, screening and treatment are performed at the same visit to minimize the chance of abnormal results going unmanaged.
· This requires that the screening test provide rapid and accurate results and an appropriate, effective, adequate method of treatment are available to women with abnormal tests in the same sitting.
· Over the past several years, a variety of screening and treatment options have been considered for use within the single visit approach - Cytology, HPV, testing and Visual Inspection with Acetic Acid (VIA).
· At present, the most accessible and effective modality for the single visit approach is visual inspection with acetic acid (VIA) followed by cryotherapy of positive cases. In the near future, other screen technologies, such as HPV testing might become available and accessible for use within this approach.

[bookmark: _Toc356473326]Session 2.2: The 2001 Bethesda System for Management of Cervical Abnormalities

Objectives
At the end of this session participants will be able to:
1. Define the 2001 Bethesda system for management of cervical abnormalities
2. Understand the terminology in reporting results of cervical cytology
3. Know the Management and Interactions Taken for Abnormalities

Trainer Preparation:
· Review the reading material and the session plan.
· Prepare the presentation as appropriate and as recommended in the method column of the session plan, or write the information on a flipchart or board where all participants can see it.
· Prepare copies of the reference materials/handouts and exercises.
· Arrange the training room.

Methods and activities
· Mini-lecture
· Discussion-lecture
· Question And answers

Evaluation/assessment
Questions and answers, trainer observation

Estimated Time
85 minutes

Session Plan
	Objectives
	Content
	Methodology

	2.2.1. Define the 2001 Bethesda system for management of cervical abnormalities

2.2.2. Understand the terminology in reporting results of cervical cytology

2.2.3. Know Management and Interactions Taken for Abnormalities

	· The Bethesda System (TBS) for reporting cervical or vaginal cytologic diagnoses was introduced in 1988 and revised in 1991 to establish uniform terminology and standardize
diagnostic reports

· Specimen Adequacy
· Interpretation/Result
- Organism
- Other non-neoplastic finding
- Epithelial cell abnormalities

· Specimen Adequacy
· Interpretation/Result
- Organisms
- Other non-neoplastic finding
- Reactive changes/inflammation
- Hyperkeratosis
- Inflammatory

	Mini-lecture
25 minutes

Discussion lecture
35 minutes

Questions &answers
25 minutes

2.2.
Introduction to Bethesda System

The Bethesda System (TBS) for reporting cervical or vaginal cytologic diagnoses was introduced in 1988 and revised in 1991 to establish uniform terminology and standardize diagnostic reports. In addition, it introduced a standardized approach for reporting if an individual specimen is adequate for evaluation. TBS 2001 was developed through a process that involved committee review of the literature, solicitation of expert opinions, and discussion of the proposed changes on an interactive Web site.

In 2006, a group of experts met to develop revised evidence-based consensus guidelines for the 2001 Bethesda system. Recommendations for managing atypical squamous cells of undetermined significance and low-grade squamous intraepithelial lesion (LSIL) are essentially unchanged. Changes were made for managing these conditions in adolescents for whom cytological follow-up for 2 years was approved. Recommendations for managing high-grade squamous intraepithelial lesion (HSIL) and atypical glandular cells (AGC) also underwent only minor modifications. More emphasis is placed on immediate screen-and-treat approaches for HSIL. Human papillomavirus (HPV) testing is incorporated into the management of AGC after their initial evaluation with colposcopy and endometrial sampling.

The 2004 Interim Guidance for HPV testing as an adjunct to cervical cytology for screening in women 30 years of age and older was formally adopted with only very minor modifications.
Terminology in reporting results of cervical cytology

Specimen Adequacy
· Satisfactory for evaluation indicates that specimen has all the following:
· Appropriate labeling and identifying information
· Relevant clinical information
· Adequate numbers of well-preserved and well-visualized squamous epithelial cells
· An adequate endocervical/T.Z. component
· Unsatisfactory for evaluation ... (specify reason)
· Specimen rejected or not processed (specify reason)
· Specimen processed and examined, but unsatisfactory for evaluation of epithelial abnormality because of (specify reason)

Interpretation/Result
The specimen is considered negative for intraepithelial lesion or malignancy: when there is no cellular evidence of neoplasia. The examiner should state also whether or not there are organisms or other non-neoplastic findings.

The following information outlines the main aspects that may be detected in Pap smear:

A- Organisms:
· Trichomonasvaginalis
· Fungal organisms morphologically consistent with Candida species
· Shift in flora suggestive of bacterial vaginosis
· Bacteria morphologically consistent with Actinomyces species.
· Cellular changes (cytopathologic changes multinucleated giant cells) consistent with Herpes simplex virus
·
B- Other non-Neoplastic findings:
Reactive cellular changes associated with: inflammation (includes typical repair), radiation, intrauterine contraceptive device (IUD), glandular cells status post hysterectomy and atrophy.

C- Epithelial cell abnormalities:

1- Squamous cells
· Atypical squamous cells (ASC)
· of undetermined significance (ASC-US)
· cannot exclude HSIL (ASC-H)
· Low grade squamous intraepithelial lesion (LSIL) encompassing: human papilloma virus (HPV)/mild dysplasia/CIN 1
· High grade squamous intraepithelial lesion (HSIL) encompassing: moderate and severe dysplasia, Carcinoma in situ (CIS); CIN 2 and CIN 3
· Squamous cell carcinoma

2- Glandular cells:
· Atypical glandular cells (AGC) (specify endocervical, endometrial, or not otherwise specified NOS).
· Atypical glandular cells, favour neoplastic (specify endocervical or not specified).
· Endocervical Adenocarcinoma In Situ (AIS)
· Adenocarcinoma.

3- Others (List not comprehensive)
· Endometrial cells in women 40 years of age or over

Notes:
· The most common cervical cytological abnormality is atypical squamous cells (both ASC-US and ASC-H), assigned to around 3 - 4% of smears.
· Findings of endometrial cells are usually benign, but if the finding is not associated with menses or occurs in postmenopausal women who are not on hormone replacement therapy, it may indicate a risk for an endometrial abnormality. In menstruating women, endometrial cells generally are no longer present seven days after the first day of the last menstrual period.
	Specimen adequacy
Satisfactory for evaluation
Presence or absence of endocervical or transformation zone components or other quality indicators such as partially obscuring blood or inflammation
Unsatisfactory for evaluation (specify reason)
Specimen rejected or not processed (specify reason)
Specimen processed and examined, but unsatisfactory for evaluation of epithelial abnormalities (specify reason)
General categorization (optional)
Negative for intraepithelial lesion or malignancy
Epithelial cell abnormality
Other
Interpretation/result
Negative for intraepithelial lesion or malignancy
Organisms
Trichomonasvaginalis
Fungal organisms morphologically consistent with Candida species
Shift in flora suggestive of bacterial vaginosis
Bacteria morphologically consistent with Actinomyces species
Cellular changes consistent with herpes simplex virus
Other non-neoplastic findings (optional to report)
Reactive cellular changes associated with:
Inflammation (includes typical repair)
Radiation
Intrauterine contraceptive device
Glandular cells status posthysterectomy
Atrophy
Epithelial cell abnormalities
Squamous cell
Atypical squamous cells (ASC)
ASC of undetermined significance (ASC-US)
ASC, cannot exclude high-grade squamous intraepithelial lesion (ASC-H)
Low-grade squamous intraepithelial lesion (LSIL)
Encompassing: human papillomavirus, mild dysplasia, and cervical intraepithelial neoplasia (CIN) 1
High-grade squamous intraepithelial lesion (HSIL)
Encompassing: moderate and severe dysplasia, carcinoma in situ, CIN 2, and CIN 3
Squamous cell carcinoma
Glandular cell
Atypical glandular cells (AGC)
Specify endocervical, endometrial, or glandular cells not otherwise specified
Atypical glandular cells, favor neoplastic
Specify endocervical or not otherwise specified
Endocervical adenocarcinoma in situ (AIS)
Adenocarcinoma
Other (list not comprehensive)
Endometrial cells in a women 40 years or older
Automated review and ancillary testing (include if appropriate)
Educational notes and suggestions (optional)

[bookmark: _Toc356224666]Box 3: The 2001 Bethesda System for Reporting Cervical Cytologic Diagnoses[footnoteRef:11] [11: (Adapted fromSolomon D et al. The 2001 Bethesda System: terminology for reporting results of cervical cytology)
]

Management and interactions taken from abnormalities

1- Specimen Adequacy:
· Absence of an endo-cervical cell/transformation zone (EN/TZ) component, to repeat Pap test in 12 months and not to wait longer.
· A specimen is considered "partially obscured" when 50 to 75 percent of the epithelial cells cannot be visualized. Specimens in which more than 75 percent of the cells are obscured are designated unsatisfactory. Women with partially obscuring blood or inflammation should have a repeat test in six months.
· A specimen is considered "unsatisfactory" for evaluation to repeat Pap test within two to four months. If the cells are obscured by inflammation and a specific infection is identified, treatment should be given before repeating the Pap test.

2- Interpretation/Result:
A- Organisms: 	
· Trichomonas: treat asymptomatic women with trichomonads noted on liquid-based cervical cytology, but with conventional Pap smears, the diagnosis should be confirmed by wet prep.
· Bacterial vaginosis; cervical cytology is not a reliable diagnostic method for bacterial vaginosis, so it need confirmation with clinical testing before treatment.
· Actinomyces is typically in women who have an intrauterine device.
B- Other non-neoplastic findings
· Reactive changes/inflammation: The cervical cytology sampling does not need to be repeated unless the patient is HIV positive, in which case it should be repeated in four to six months.
· Hyperkeratosis on an otherwise negative cervical cytology test is may be related to infection or trauma with inflammation, such as from use of a diaphragm. We repeat the cervical cytology test in 6 to 12 months, depending upon whether the patient is at increased risk for CIN, such as immune-compromised or age less than 30.
· Inflammatory: mild no need to treat or repeat. Moderate and sever inflammatory evaluate for other infections, e.g. gonorrhea and Chlamydia; and do KOH. If any of the preceding is positive treat accordingly and repeat after 3 months. If all test negative, repeat after 6 months. Persistent inflammatory changes refereed to secondary care for colposcopy.

[bookmark: _Toc356473327]Session 2.3: Management of cervical lesions, referral guidelines, and cervical cancer prevention

Objectives
At the end of this session participants will be able to:
1. Apply Management of cytology with Atypical Squamous Cells of Undetermined Significant (ASC-US) in Primary Care
2. List the criteria for referring to secondary care level in cervical condition
3. Explain modalities of treatment of premalignant cervical lesions
4. Manage cervical cancer and follow-up care
5. Prevent cervical cancer

Trainer Preparation:
· Review the reading material and the session plan.
· Prepare the presentation as appropriate and as recommended in the method column of the session plan, or write the information on a flipchart or board where all participants can see it.
· Prepare copies of the reference materials/handouts and exercises.
· Arrange the training room.

Methods and activities:
· Mini-lecture
· Discussion
· Questions and answers
· Brain storming

Evaluation/assessment
Questions and answers, trainer observation

Estimated Time
120 minutes

Session Plan
	Objectives
	Content
	Methodology

	2.3.1.Apply Management of cytology with Atypical Squamous Cells of Undetermined Significant (ASC-US) in Primary Care

2.3.2. List the criteria for referring to secondary care level in cervical condition

2.3.3. Explain modalities of treatment of premalignant cervical lesions

2.3.4. Manage cervical cancer and follow-up care

2.3.5. Prevent cervical cancer

	· Non-adolescent women
· Adolescent women
· Pregnant women
· Infection or reactive changes
· Postmenopausal women
· Immunosuppressant

· The patient presented with symptoms suggestive of cervical cancer
· On cytology

· Ablative techniques
· Excisional techniques
· The most common modes of treatment are the cryotherapy (ablative) and the LLETZ (excisional).

· Management of cervical cancer
- The options for treating each patient with cervical cancer depend on the stage of disease.
- Although the choice of treatment depends largely on the stage of the disease at the time of diagnosis, other factors that may influence the options are our age, general health, individual circumstances, and patient preferences
· Follow-up care

· By HPV, Sexual contact, Stop smoking

	Mini-lecture
30 minutes

Question & answers
20 minutes

Discussion
20 minutes

Mini-lecture
20 minutes

Brain storming
30 minutes

2.3.
Management of cervical lesions

For non-adolescent women, there are three acceptable management schemes for evaluation of ASC-US (see chart below).
1. Reflex HPV test: Women with a positive test for high risk types of HPV DNA are evaluated by immediate referral to colposcopy.
HPV negative ASC-US is usually due to disturbances in maturation or cellular changes related to inflammation or atrophy repeat cervical cytology in 12 months. If HPV testing remains negative at 12 months, return to routine screening intervals, based on her age and prior screening history.
Some women have persistent HPV negative and ASC-US. This is most likely due to inflammation or atrophy. Such women can be followed with annual cervical cytology if there are no symptoms of postcoital or abnormal uterine bleeding and if a pelvic examination is normal.
2. Repeated cytology in 6 and 12 months and, if normal, routine screening may be resumed. A second abnormal smear (ASC-US or greater) is evaluated with colposcopy.
3. Immediate referral to colposcopy, colposcopy is expensive, can be uncomfortable, and potentially leads to over-diagnosis and over-treatment.

[bookmark: _Toc356224681]Chart 5: Management of Women with Atypical Squamous Cells of Undetermined Significance (ASC-US)
[image:]

For adolescents: Pap testing is not recommended for women 20 years old or younger, but if they do have Pap test results that show ASC-US, they are likely to be observed without treatment.

In adolescents (20 years old or younger), the prevalence of transient HPV infection (and transient cytological abnormality) is very high while the prevalence of invasive cancer is near zero. For this reason, adolescents with ASC-US are best managed with follow-up cytology at 12 months (persistence for 24 month do colposcopy). If cytology HSIL or higher referred.
[bookmark: _Toc356224682]Chart 6: Management of Adolescent Women with either Atypical Squamous Cells of Undetermined Significant (ASC-US) or Low-grade Squamous Interaepithelial Lesion (LSIL)
[image:]

For pregnant women: pregnant women with ASC-US are managed in the same way as non-pregnant women, except endocervical curettage is not performed. However, it should be noted that pregnancy-related physiologic and anatomic changes result in the production of more metaplastic cells and reactive changes and inflammation make diagnosis of ASC more challenging in this population.
For infection or reactive changes: The presence of infection or reactive changes does not preclude further evaluation of ASC-US. When an infectious organism is identified antibiotic therapy is generally indicated for symptomatic infections, as well as some asymptomatic infections .After treatment of the infection, evaluation of ASC-US is performed.
For postmenopausal women: Postmenopausal women are managed in the same way as pre-menopausal women. Cellular changes (e.g., nuclear enlargement) associated with postmenopausal vaginal atrophy may be mistaken for ASC. In the past, estrogen administration followed by repeat cytology was suggested to help distinguish atypical atrophic epithelium, which matured into normal squamous epithelium with estrogen therapy, from true intraepithelial neoplasia, which is not affected by estrogen. However, this is no longer recommended.
For immune-suppressed women: Immune-suppressed women, including women who are HIV positive, with ASC-US can be managed the same as women in the general population .They are not at increased risk of CIN 2, 3.
Referral guidelines

Conditions of cervix and results of cytological examination that necessitate referral to secondary care level are summarized in the following box.

[bookmark: _Toc356224667]Box 4: Criteria for Referring to Secondary Care Level for Cervical Conditions
A. The patient presented with symptoms suggestive of cervical cancer
1. Vaginal bleeding after intercourse, between periods (inter-menstrual), or after menopause.
2. Water or bloody discharge from vagina that may be heavy and have a foul odor.
3. Pelvic pain or pain during sexual intercourse.
B. On cytology:
1. Women (including adolescents) with ASC-H or more and glandular cells on cytological should be referred for Secondary care for colposcopy and endocervical curettage.
2. Women with ASC-US who have:
a. A positive reflex test for high risk types of HPV DNA. Those should be evaluated by immediate referral to colposcopy.
b. Recurrent abnormal smear (ASC-US or greater). Those are evaluated with colposcopy.

	
Modalities of treatment of premalignant cervical lesions

Ablative Techniques:
1. Cryotherapy, or freezing the area by the application of probes; anesthesia is not usually required.
2. Cold coagulation, usually without, or with some local anesthesia.
3. Electrodiathermy, under either local or general anesthesia.
4. Carbon dioxide (CO2) laser evaporation, usually with local analgesia.

Excisional techniques
1. Cold knife biopsy
2. Laser cone biopsy
3. Large loop diathermy (LLETZ or LEEP)
4. Hysterectomy: abdominal or vaginal.

The most common modes of treatment are the cryotherapy (ablative) and the LLETZ (excisional).

Cryotherapy:
· Cryotherapy is an acceptable, affordable, safe and effective treatment of ectocervical CIN in both low- and high-resource settings.
· Compared to the equipment and supplies required for LEEP, cryotherapy costs much less and does not require electricity.
· Accessibility to treatment is increased since primary health care personnel other than physicians can be trained to perform cryotherapy under monitoring and supervision.
· In suitable patients cryotherapy cures 90% of CIN overall but is not recommended for lesions involving the endocervix or vagina.
· Pending answers to questions on the risk of transmission and acquisition of STI’s and HIV during the post-cryotherapy healing period, patients are advised to avoid intercourse or to use condoms at least one month.

Cervical conization (LLETZ or LEEP):
· Cervical conizatin is safe and effective in the management of CIN 2/3
· Cold knife cone and loop electrosurgical excision procedures appear to be equally effective in the treatment of cervical dysplasia.
· Follow up after cervical conization should be based on pathology results and the resource setting.
· The “see-and-treat” approach is cost-effective in low resource settings.
· Cervical conization should be avoided in pregnancy unless there is invasive cancer.
	

[bookmark: _Toc356224663]Table 10: Follow up of women treated for preinvasive cervical abnormalities
	Modalities of treatment
	Histology/Pre-treatment smear history
	Follow up

	After conservative treatment
	Low grade CIN
	6, 12 and 24 months and then routine screening

	After conservative treatment
	High grade lesion
	6, 12 and annual cytology for 9 years and then routine screening

	After hysterectomy
	(CIN2, CIN3, CGIN)
	No vault smear

	After hysterectomy
	Routine recall in last10 years, No CIN
	Vault smear 6 months after hysterectomy

	After hysterectomy for CIN
	Less than 10 years, Routine recall, No CIN
	Vault smear 6 and 8 months after hysterectomy

	After hysterectomy for CIN
	Complete excision of CIN
	Follow up as if the cervix is still in situ

Management of cervical cancer
The options for treating each patient with cervical cancer depend on the stage of disease. The stage of a cancer describes its size, depth of invasion (how far it has grown into the cervix), and how far it has spread.

Although the choice of treatment depends largely on the stage of the disease at the time of diagnosis, other factors that may influence the options are our age, general health, individual circumstances, and patient preferences. All risks and side effects of the various treatments should be fully understood by patients before making a decision.

The 3 main methods of cancer treatment are surgery, radiation therapy, and chemotherapy. Sometimes the best treatment approach uses 2 or more of these methods. Patient recovery is the goal of cancer care team. If a cure is not possible, the goal may be to remove or destroy as much of the cancer as possible to help for living longer and feeling better. Sometimes treatment is aimed at relieving symptoms. This is called palliative treatment.
Follow-up care
When treatment ends, the doctors will still want to watch the patient closely through regular follow-up appointments. During these visits, doctors will ask questions about any problems and perform thorough examination, including regular pelvic exams and Pap tests. Lab tests and x-rays or other imaging tests may also be done looking for signs of cancer and long term effects of treatment.

Cervical cancer prevention

Cervical cancer (not precancer) prevention is based on 2 essential points:
1. Primary prevention which is based mainly on vaccination and could be supported by certain modifications in lifestyle
2. Secondary prevention which is the cervical screening and early detection of cervical precancerous lesions (this is discussed previously)

HPV vaccine:
Currently there are two types of vaccines worldwide against HPV as follows:
1. Gardasil (Merk): this is a quadrivalent vaccine against HPV types 16, 18,6,11.
2. Cervarix (GSK): this is a bivalent vaccine against HPV types 16, 18.

The current recommendations for both vaccines and vaccination in general are:
· Both new vaccines are prophylactic vaccines preventing HPV-16 and -18 primary infections. They do not clear existing HPV infection or treat HPV-related diseases.
· Both vaccines induce high serum neutralizing antibody levels against HPV 16 and 18 in more than 99% of females who are naïve to specific HPV types.
Neutralizing antibodies correlate with vaccine efficacy. There may be some cross immunity against 31/45 as well.
· Efficacy against surrogate markers such as persistent HPV type-specific infection and precancer lesions such as CIN 2 or higher is more than 90% for both vaccines.
· International and national bodies have reviewed the safety and efficacy data for both vaccines and approved their use in over 100 countries.
· Current evidence and WHO recommendations supports HPV vaccination of young adolescent girls (9 or 10 through 13 years of age) prior to onset of sexual debut to prevent cervical cancer in later life.
· Both vaccines continue to show good safety profiles similar to other commonly administered vaccines. Most common adverse events reported that are statistically significant for both vaccines are injection site pain, swelling or erythema.
· National level introduction schemes and demonstration projects have shown a high level of acceptability and coverage rates when HPV vaccines are delivered through school-based programs. Similar levels of success have been demonstrated in both high and low-resource settings.
· Cervical cancer screening and treatment for precancer should continue as per national guidelines as the currently available vaccine prevents infection caused by HPV 16 and HPV 18.

Still vaccination and screening are complementary strategies, and synergy in a cost- effective manner will be required for the next few decades. Both vaccines are expensive so it is important to know the prevalence of cervical HPV in the community and do a careful cost effectiveness study before introducing the vaccine in the community. The cost per single dose ranges around 100 USD.

Sexual contact:
Completely avoiding all sex or sexual contact is an impractical way to prevent infection with HPV. Condoms provide partial protection, but not complete protection because they do not cover all areas of the genitals. Having a limited number of sexual partners may reduce the risk of HPV infection.

Stop smoking:
Women who smoke cigarettes are at increased risk of developing cervical cancer .Women who smoke and have an abnormal Pap smear can reduce their risk of cervical cancer by quitting smoking.

[bookmark: _Toc356473328]Annexes

[bookmark: _Toc356473329]Annex 1: Performance Checklist for Breast Examination

	Task
	Achieved
	Comments

	
	Yes
	No
	

	1. Welcome the client
	
	
	

	2. Explain breast examination procedure, and answer questions.
	
	
	

	3. Wash hands and dry completely.
	
	
	

	4.Examine breasts visually for:
• symmetry
• dimpled area
• localized skin changes
• nipple abnormalities.
	
	
	

	5. Place lotion or jelly on breast if desired to reduce friction
	
	
	

	6. Palpate each breast, beginning at periphery and working toward center, using small, circular motions:
• Masses or nodules.
• Irregular thickening.
• Tenderness
	
	
	

	7. Palpate each axilla:
• axillary tail of breast.
• axillary lymph nodes or masses.
	
	
	

	8. Palpate and examine each nipple:
• retraction or other abnormality,
• scaling or eczema of surface of nipple,
 • discharge on gentle squeezing
	
	
	

	9. Inform the client that the procedure is over and she can rest comfortable.
	
	
	

	10. Discuss findings of examination with woman.
	
	
	

	11. Thank the woman and teach her how to perform Breast Self-Examination (BSE).
	
	
	

[bookmark: _Toc356473330]Annex 2: Performance Checklist for Cervical Cytology (Pap Smear)

	I. General Principles

	Task
	Achieved
	Comments

	
	Yes
	No
	

	1. Welcome the client
	
	
	

	2. Explain your plan of action
	
	
	

	3. Obtain client history
	
	
	

	4. Assess risk factors
	
	
	

	5. Assess eligible criteria to participate in the screening program
	
	
	

	6. Wash your hands
	
	
	

	7. Obtain the vital signs (blood pressure and pulse rate)
	
	
	

	8. Assess general appearance
	
	
	

	II. Pre-Procedure Preparation

	Task
	Achieved
	Comments

	
	Yes
	No
	

	1. Assure that all equipments and instruments are ready, functioning and clean/sterile if needed:
- 3 glass slides.
- Spatula/brush.
- Speculum.
- Latex Gloves.
- Fixator (alcohol, hair spray).
- Pen for labeling.
	
	
	

	2. Assure that the couch is clean with a towel/draw sheet or disposable paper roll is placed.
	
	
	

	3. Request the client to lie on the examination table on her back with her knees up and bent and her feet in stirrups (rests).

	
	
	

	4. Cover the client’s lower half with a cloth to provide sense of comfort and feeling of privacy.
	
	
	

	5. Adjust the side light to the suitable angle.
	
	
	

	III. Procedure

	Task
	Achieved
	Comments

	
	Yes
	No
	

	1. Explain the procedure to the client and assure her that it will only take a minute, but that there will be a slight discomfort from the speculum insertion.
	
	
	

	2. Clean the vagina with antiseptic solution (front to back using each cotton swab once).
	
	
	

	3. Ask the client to take a deep breath to ease the insertion of the speculum into the vagina.
	
	
	

	4. Inspect the vagina and the cervix carefully.
	
	
	

	5. Obtain a sample of mucus and cells from the cervix and endocervix (the opening of the cervix) using a wooden scraper or a small cervical broom.

	
	
	

	6. Spread the obtained cervical cell sample into three glass slides evenly and sprayed with a fixative. This sample is sent to the lab for close and careful examination under a microscope.
	
	
	

	7. Assure the name of the client is being documented with the cytology form.
	
	
	

	8. Inform the client that the procedure is over and she can rest comfortable.
	
	
	

	9. Thank the client and instruct her when to come back for result.
	
	
	

[bookmark: _Toc356473331]References

1. Alwan NA, Al-Attar WM, Eliessa RA, Madfaie ZA, Tawfeeq FN. Knowledge, attitude and practice regarding breast cancer and breast self-examination among a sample of the educated population in Iraq. East Mediterr Health J. 2012 Apr; 18(4):337-45. Available at: http://www.bccru.uobaghdad.edu.iq/uploads/My%20Files/PDF/06%20D%20Knowledge_%20attitude%20and%20practice%20regarding%20breast%20cancer%20fc.pdf . Accessed January 2013.
2. Alwan NA. Breast cancer: demographic characteristics and clinico-pathological presentation of patients in Iraq. East Mediterr Health J. 2010 Nov; 16(11):1159-64. Available at: http://www.bccru.uobaghdad.edu.iq/uploads/My%20Files/PDF/EMHJ%2016_11_2010_1159_1164.pdf. Accessed January 2013.
3. Alwan NA. NAS: Colposcopy, cervical cytology and Huma Papillomavirus detection as screening tool for cervical cancer. Eastern Mediterranean Health Journal, 2001; 7(1, 2): 100-105.
4. Alwan N. DNA proliferative index as a marker in Iraqi aneuploid mammary carcinoma. Eastern Mediterranean Health Journal2000; 6(5/6):1062–1072.
5. Anderson BO et al. Guideline implementation for breast healthcare in low-income and middle-income countries. Overview of the Breast Health Global Initiative Global Summit, 2007. Cancer 2008, 113(8 Suppl.): 2221–2243.
6. American Cancer Society. Breast Cancer. Available at: http://www.cancer.org/acs/groups/cid/documents/webcontent/003090-pdf.pdf. Accessed January 2013.
7. American Cancer Society. Cervical Cancer. Available at: http://www.cancer.org/acs/groups/cid/documents/webcontent/003094-pdf.pdf. Accessed in January 2013.
8. Apgar BS, Zoschnick L. The 2001 Bethesda System: terminology. American family physician 2003; 68(10): 1992-2003.
9. Boardman CH, Warner K Huh WK. Cervical cancer. Available at: http://emedicine.medscape.com/article/253513-overview#a0156. Accessed January 2013.
10. Castellsagué X, Díaz M, Vaccarella S, de Sanjosé S , Muñoz N, Herrero R, et al. Intrauterine device use, cervical infection with human papillomavirus, and risk of cervical cancer: a pooled analysis of 26 epidemiological studies. The Lancet Oncology. 2011; 12(11):1023 – 1031. Available at: http://www.thelancet.com/journals/lanonc/article/PIIS1470-2045(11)70223-6/fulltext#article. Accessed January 2013.
11. Coleman MP et al. Cancer survival in five continents: a worldwide population-based study (CONCORD). Lancet Oncol 2008; 9:730-56.
12. Feldman.S, Crum C.P. Cervical cancer screening test: Techniques for cervical cytology and human papillomavirus testing.Uptodate.com. Last updated: Nov 5, 2012. Available at: http://www.uptodate.com/contents/cervical-cancer-screening-tests-techniques-and-test-characteristics-of-cervical-cytology-and-human-papillomavirus-testing. Accessed January 2013.
13. Ferlay J, Shin HR, Bray F, Forman D, Mathers C, Parkin DM. Estimates of worldwide burden of cancer in 2008: GLOBOCAN 2008.Int J Cancer. 2010 Dec 15;127(12):2893-917. doi: 10.1002/ijc.25516.[PMID: 21351269]
14. FIGO: global guidance for cervical cancer prevention and control; October 2009.
15. Goodman A, Holschneider CH. Cervical cytology: Evaluation of atypical squamous cells (ASC-US and ASC-H). Last literature: December, 2012. Uptodate.com. Available at: http://www.uptodate.com/contents/cervical-cytology-evaluation-of-atypical-squamous-cells-asc-us-and-asc-h. Accessed January 2013.
16. Guideline for management of periodic women screening in primary care settings and outpatient clinics in the kingdom of Bahrain – Breast and cervical cancer. Ministry of Health in Bahrain, 2010. Available at: http://familymedicine.moh.gov.bh/PDF/Women%20Screening%20guidlines%20latest.pdf. Accessed January 2013.
17. Hildesheim A, Brinton LA, Mallin K, Lehman HF, Stolley P, Savitz DA. Barrier and spermicidal contraceptive methods and risk of invasive cervical cancer‏. Epidemiology. 1990‏; 1(4):266-272. Available at http://www.jstor.org/discover/10.2307/25759812?uid=2134&uid=2&uid=70&uid=4&sid=21101557369843. Accessed January 2013.
18. Hinkula, M., Pukkala, P. A population-based study on the risk of cervical cancer and cervical intraepithelial neoplasia among grand multiparous women in Finland. British Journal of Cancer. 2004; 90: 1025-1029. Available at: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2410219/pdf/90-6601650a.pdf. Accessed January 2013.
19. Institute for Clinical Systems Improvement. Health care guideline: cervical cancer screening. 2002. United States.
20. Iraqi National Cancer Research Center, Baghdad University, MoHESR: website: www.bccru.uobaghdad.edu.iq
21. McPherson K, Steel C M, Dixon J M. Breast cancer—epidemiology, risk factors, and genetics. BMJ. 2000 September 9; 321(7261): 624–628. Available at: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1118507/. Accessed January 2013.
22. Mehta V, Vasanth V, Balachandran C. Pap smear. Indian J DermatolVenereolLeprol 2009; 75:214-6. Available at: http://www.bioline.org.br/pdf?dv09069. Accessed January 2013.
23. Iraqi Cancer Board. Epidemiology and screening program of Breast and Cervical cancers in Iraq – direct interview. December 2012.
24. National Cancer Institute. Breast Cancer Screening. Available at: http://www.cancer.gov/cancertopics/pdq/screening/breast/healthprofessional/page1. Accessed January 2013.
25. National Cancer Institute. Cervical Cancer Treatment. Available at: http://www.cancer.gov/cancertopics/pdq/treatment/cervical/Patient. Accessed January 2013.
26. National institute for clinical excellence NICE (2002). Guidance on cancer services, Improving outcomes in breast cancer manual update.
27. Nguyen KD, Rivlin ME. Benign Cervical Lesions. Available at: http://emedicine.medscape.com/article/264966-overview#aw2aab6b3. Accessed January 2013.
28. Outlook, Progress in preventingcervical cancer:Updated evidenceon vaccination andscreening. Volume (27), Number (2). May 2010. Available at: http://www.unfpa.org/webdav/site/global/shared/events/Cervical%20Cancer%20Event%202010/Cervical%20cancer%20prevention%20outlook_PATH.pdf. Accessed January 2013.
29. Pories SE. Tumor node metastasis (TNM) staging classification for breast cancer. UpToDate. Last literature review version 18.1: enero 2010. Available at: http://www.sapycc.org/descarga/2010/UTD_Tumor_node_metastases.pdf . Accessed January 2013.
30. Rajaram S, Chitrathara K, Maheshwari A. Cervical Cancer: Contemporary Management. First edition: 2012. Available at: http://books.google.iq/books?id=Lr21Rq1c44MC&printsec=frontcover&hl=ar#v=onepage&q&f=false. Accessed January 2013.
31. Reproductive health/family planning clinical guidelines. Ministry of Health in Jordan, 2006. Available at: www.moh.gov.jo/MOH/Files/.../HR%20BOOK%20FINAL.pdf. Accessed January 2013.
32. Shafi MI. Premalignant and Malignant Disease of the Cervix. In: D. Keith Edmonds editor, Dewhurst's textbook of Obstetrics and Gynecology, 8th edition, Blackwell Publishing; 2012. p. 747-59.)
33. Solomon D, Davey D, Kurman R, Moriarty A, O’Connor D, Prey M, et al. The 2001 Bethesda System: terminology for reporting results of cervical cytology. JAMA 2002;287:2116. Available at: http://www.urmc.rochester.edu/smd/gme/prospective/obgyn/documents/bethesda.pdf. Accessed January 2013.
34. Suzan G Komen for the Cure Org.: Understanding Breast Cancer. Available at: http://ww5.komen.org/breastcancer/understandingbreastcancer.html.
35. Wai TT, DilipPatil. Modern management of abnormal cervical smear. BJMP 2008:1(2) 18-22. Available at: www.bjmp.org/files/dec2008/bjmp1208waipatil.pdf. Accessed January 2013.
36. World Health Organization/Regional Office of the Eastern Mediterranean. Towards a strategy for cancer control in the Eastern Mediterranean Region. 2009. Cairo, Egypt.
37. World Health Organization. Breast cancer burden. Available at: http://www.who.int/cancer/detection/breastcancer/en/index1.html. Accessed in January 2013.
38. World health organization. Comprehensive cervical cancer control: a guide to essential practice.2006. Available at http://archive.org/details/comprehensivecer00worlrich.pdf. Accessed January 2013. Accessed January 2013.
39. WHO/EMRO. Guidelines for the early detection and screening of breast cancer.2006. Available at: www.emro.who.int/dsaf/dsa696.pdf. Accessed January 2013.
40. WHO/ICO HPV information center. Human papillomavirus and related cancers - Iraq. 2010, third edition. Available at: http://apps.who.int/hpvcentre/statistics/dynamic/ico/country_pdf/IRQ.pdf?CFID=7193651&CFTOKEN=41790916. Accessed January 2013.
41. Wright TC Jr, Massad LS, Dunton CJ, Spitzer M, Wilkinson EJ, Solomon D. 2006 consensus guidelines for the management of women with abnormal cervical cancer screening tests. Am J Obstet Gynecol. 2007 Oct; 197(4):346-55. Review. Available at: http://download.journals.elsevierhealth.com/pdfs/journals/00029378/PIIS0002937807009301.pdf . Accessed January 2013.
42. UNFPA/ Iraq. Reproductive Health Assessment in Iraq – 2003. Available at: www.unfpa.org/rh/docs/iraq-rept04-08-03.doc. Accessed January 2013.

Breast mass

Discrete solid mass
(high index of suspicious)

Non discrete mass or thickening
(Low index of suspicion)

Re-examine in 1-2/12

Refer to breast specialist as soon as possible

If no mass routine follow up

If nodularity persists treat as high risk

Male	
1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	31	17	41	73	74	84	192	155	104	78	92	81	Female	
1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	1231	1321	1724	2081	2292	1683	2033	2434	2538	2757	2637	2906	

Male	
15-20	20-24	25-30	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70+	1	1	4	4	13	9	8	10	8	12	11	Female	
15-20	20-24	25-30	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70+	3	17	54	154	295	496	489	440	335	264	158	197	
No. of Cases

No. of cases	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	51	78	61	53	45	57	39	50	66	50	77	101	85	105	88	89	95	109	129	113	113	113	132	114	158	191	184	119	151	176	140	128	114	

16

image3.png
Extra Lobular
(Terminal Duct

Milk Sinus

Nipple

/ " Milk Duct

Adipose Tissue (FAT)

image4.emf

image5.emf

image6.jpeg

image7.emf

image8.emf

image9.png
Breast pain
(mastalgia)

Non cyclic
mastalgia by
history
s A
Positive mass on Negaive mass on Negative mass on Positive mass on
examination examination examination examination
4 J
() Screen f
Follow breast Reassurance & creen 1or
mass algorithm EPO Contributing Refer
Factors
4 J
() If posifive soreen If negative screen
If symptoms eliminate cause, 8
persists refer offer EPO, EPOOI\fIferIDs
\. y, NASIDs >
If no improvement If no improvement

refer refer

image10.png
Nipple discharges,

No mass

Persistent
Bilateral, milky, Nonspontaneous, spontar(tieLﬁ:L;S, snele
ye]low,) sticky ’ multduct yfiu(LV{/ t?(serosangujheous,
grey-green to blac watery/serous
discharge
—T
Pregnancy test
negative,, review Pregnancy test
medications, check positive, Refer to
TSH & Proclain prenatal care
Observation,
Avoidance of nipple
mmﬁlg‘gurl;i%? due Refer to breast
Te-examine in 3/12, i)f speoialist
1o improvement
refer
If normal,
If a‘ig;?nal routine clinical

care

image11.png
Figure 2.7 Natural history of cervical cancer

Exposure Transient infection Persistent infection

Progression
[R— —
Normal cervix ’ - P{:&'ﬁg’r‘e € Precursorfesion) - Invasive esion ,
Clearance Regression
Normal CIN1 CIN 2 CIN3 Cancer

CIN: cervical intraepithelial lesion

Adapted from: Cervix cancer screening. Lyon, IARCPress, 2005 (IARC Handbooks of Cancer Prevention,
Vol. 10).

image12.png
Management of Women with Atypical Squamous Cells of Undetermined Significance (ASC-US)

Repeat Cytology

@6&12mos

g
Both Tests
Negative

Routine
Screening

>ASC

(on either resut)

/ \ HPV DNA Testing®

Preferred f liquid-based cytology
o co-collection available

Ve N
HPV Positive* HPV Negative

(managed in same manner as i
Colposcopy women with LSIL)
Endocervical sampling preferred in women / Repeat Cytology
with no lesions, and those with @12mos
unsatisfactory colposcopy

/ ~

NOCIN
VN
HPV Unknown HPV Positive*
v v
Repeat Cytology Cytology
@12mos @ 6 &12mos OR
HPV DNA Testing
@12mos

Colposcopy and Cervical Patho

I ights reserved.

CIN ~——— .| Manageper
ASCCP Guideline

——» 2ASCorHPV (+) ——» Repeat Colposcopy

— Negative =~ ——» Routine Screening

image13.png
Management of Adolescent Women with Either Atypical Squamous Cells of Undetermined
Significance (ASC-US) or Low-grade Squamous Intraepithelial Lesion (LSIL)

Adolescent Women with
ASC-US or LSIL
(females 20 years and younger)
Repeat lo
- remowey
<HSIL 2 HSIL
Repeat Cytology
@ 12 mos later

VN
Negative 2 ASC > Colposcopy
Routine

Screening

Copyright 2006, 2007, American Society for Colposcopy and Cervical Pathology. Al ights reserved.

image14.png

image15.png

image16.png

image17.png

image1.png
...... N
= PRIMARY HEALTH
\g=/ C\ t....,.
USAID CARE PROJECT]

FROM THE AMERICAN PEORLE

Page |

1

Training Curriculum for

Early Detection and Periodic Screening of

Breast and Cervical Cancers in

Primary Health Care Settings

in Iraq

June 2013

Page | 1 Training Curriculum for Early Detection and Periodic Screening of Breast and Cervical Cancers in Primary Health Care Settings in Iraq June 2013

