

The 2015 Epi Scania Symposium on Epidemiology and register-based research

- ERC Syd Region Skåne in collaboration with EpiHealth

“Lessons from the past and visions for the future”

Date: Wednesday 2 September, 2015. Time: 09.30-16.00

Place: Hörsalen, Medicon Village, Lund

Morning session – Chair: Martin Englund

09.30 - 10.00 Registration and coffee

10.00 - 10.10 Welcome and introduction

**Mikael Åström
Martin Englund**

10.10 - 10.40 The birth of the population-based cohort studies
in preventive medicine - From Framingham to Värmland

Peter Nilsson

10.40 - 11.10 Closing the gap -linking historical to contemporary
register data, some examples

Tommy Bengtsson

11.10 - 12.00 Poster tour

12.00 - 13.00 LUNCH (included for registered participants)

Afternoon session - Chair Ingemar Petersson

13.00 - 13.30 Joint effects of genes, body constitution, and lifestyle:
exploring novel pathways to predict prognosis
and response to therapy in breast cancer

Helena Jernström

13.30 - 14.30 Inspiring examples for data collection:

SMS, a tool for follow-up - Experiences from the
research project WorkUp

**Birigta Grahn
Lotta Post Sennehed**

PER – Patient’s self-registration in
the Swedish Rheumatology Quality Register

Nina Svensson

PROM by App

Magnus Tägil

14.15 - 14.30 Panel discussion

Ingemar Petersson

14.30 - 15.00 Coffee

15.00 - 15.30 Swedish Cohort Consortium

Peter Nilsson

15.30 - 16.00 Reflections from the perspective of
Head of Research Skåne University Hospital
and poster reward

Ingemar Petersson

For registration and lunch (dietary preferences) please contact Sofia Löfvendahl sofia.lofvendahl@skane.se or Jenny Hubertsson jenny.hubertsson@skane.se, +46 27 522 75, no later than August 22nd

Welcome

ERC Syd Region Skåne and EpiHealth

Speakers

Mikael Åström	Head of ERC Syd
Martin Englund	Clinical Epidemiology Unit, Orthopaedics, Department of Clinical Sciences Lund Lund University
Peter Nilsson	Internal Medicine, Department of Clinical Sciences Malmö History of Medicine, Department of Clinical Sciences Lund Lund University Coordinator for EpiHealth
Tommy Bengtsson	Department of Economic History Lund University
Helena Jernström	Division of Oncology and Pathology, Department of Clinical Sciences, Lund Lund University Cancer Center/Kamprad
Birgitta Grahn	R&D Kronoberg Kronoberg County Council
Lotta Post Sennehed	R&D Kronoberg Kronoberg County Council
Nina Svensson	Department of Rheumatology, Skåne University Hospital, Malmö
Magnus Tägil	Department of Orthopedics, Lund University Hospital, Lund
Ingemar Petersson	Head of Research Skåne University Hospital