

Department of Epidemiology and Cancer Registry

Table of Contents Report from the Managers 2 **Introduction to the Data** 4 **Cancer Profile of Manitoba** 5 **Facts & Figures** Most Common Cancers, 2014 5 6 Cancer Incidence by Site **Manitoba Cancer Rates by Regional Health Authority (Incidence)** 7 Cancer Incidence—Cases & Rates by Site **Tumour Staging by Site** 10 **Deaths by Underlying Cause in** Manitoba (Mortality) 13 Research: 2014 Publications 14 Appendix 1 **International Classification** of Disease for Oncology, 3rd Edition 16 **Department Staff Listing** 17

Vision

Through engaged partnerships, effective research, and knowledge exchange, generate relevant information on all essential facets of cancer control including prevention, screening, early detection, treatment, and palliation.

Mission

To enhance the development and evaluation of a cancer control strategy by collecting data, and conducting surveillance and research across the spectrum of cancer control in Manitoba.

Department of Epidemiology and Cancer Registry 2014 Report from the Managers

The Department of Epidemiology and Cancer Registry continues its contribution to the advancement of cancer control initiatives and works diligently to provide high quality cancer information and data. The staff provide quality research and analytic support to CancerCare Manitoba (CCMB) clinicians, researchers, administrators, program planners and the CancerCare Manitoba Foundation (CCMF).

There has been an increasing trend in the number of projects and initiatives. The Department is actively involved in strategic planning with CCMB and our stakeholders to best meet the growing demand and need for data and research support.

Data Requests

YEAR	PROGRAM PLANNING	SURVEILLANCE / EDUCATIONAL	RESEARCH	TOTAL
2010	29	25	38	92
2011	17	28	64	109
2012	35	23	45	103
2013	17	26	63	106
2014	44	29	66	139

2014 initiatives and ongoing work include:

Data Quality

The Manitoba Cancer Registry has submitted 2014 data to the North American Association of Central Cancer Registries for certification. The Registry has held gold certification since 2006.

Staging

Recognized as a leader in capturing stage amongst North American cancer registries, the Registry has stage at diagnosis information on cancer cases diagnosed from 2004 onward.

Clinical Epidemiology

The Department staff collaborate with and provide research support to CCMB clinicians, scientists and other trainees in the following ways:

- Dedication of cancer registrars to specific disease site groups.
- Customization and optimization of data collection and extraction tools for clinical research databases.
- Technical consultation and analytic support offered throughout the research process.

• Indicators: A Focus on Wait Times

As part of a provincial initiative to reduce the wait times from suspicion of cancer to treatment, the Department has used multiple data sources (cancer registry, administrative, clinical, survey) to monitor wait times and to inform improvements to the cancer patient journey. Department staff are leading the development of algorithms to track and measure various segments of the journey.

• Cancer System Performance

The Department has been producing sets of indicators to monitor and inform many aspects of the delivery of cancer services in Manitoba. For example, the Department successfully launched the key provincial report, CCMB 2013-2014 Community Health Assessment. The report has been utilized for clinical operations planning and research prioritization throughout the province.

The Department also works with the Canadian Partnership Against Cancer (CPAC) to update and improve performance indicators at the national level. Additionally, staff are involved in international, national and regional studies to discuss and compare data collection, clinical outcomes and system performance metrics, including patterns of disease, treatment and survival.

• Prevention

The Department has engaged in a number of projects related to cancer risk reduction:

- Public education on sun/UV safety and related outreach activities supported by CCMF.
- Summarization and dissemination of cancer prevention knowledge and provision of expert advice for development of public policy in collaboration with other CCMB stakeholders.
- Coordination and dissemination of 2012-2013
 Manitoba Youth Health Survey (YHS) Report
 which focused on youth behavioural risk
 factors. The report reflected the responses of
 65,000 students across the province.

Our dedicated team of experts remains up-to-date on current methodologies through various professional development activities. We are highly committed to supporting population-based research initiatives in the context of the Manitoba cancer control strategy.

Gail Noonan

MANAGER, MANITOBA CANCER REGISTRY CancerCare Manitoba

Al Artaman

DIRECTOR, EPIDEMIOLOGY UNIT CancerCare Manitoba

Introduction to the Data

The Manitoba Cancer Registry is an essential tool for evidence-based, data-driven decision making that has an immense impact on treatment and research. This year's report is based on the following information.

NOTE: All statistics in the body of this report only include Manitoba residents.

Manitoba Cancer Registry data is used for:

- · health care planning and monitoring
- surveillance and studies on the causes and prevention of cancer, cancer clusters, treatment patterns, outcomes and survival
- patient care
- · quality assurance
- reporting to the Canadian Cancer Registry, the North American Association of Central Cancer Registries and the International Association of Cancer Registries

Information sources include:

- provincial cytology and pathology departments
- admission/separation data from the provincial hospital abstracting system
- Manitoba Provincial Client Registry
- letters and "Report of Malignant Neoplasm Forms" from physicians and other health care providers
- hospital health records
- correspondence from other provincial and territorial cancer registries on Manitoba residents diagnosed and/or treated in those jurisdictions

Incidence data

Incidence refers to the number of new cases of cancer diagnosed in Manitoba every year. Cancer cases referenced were diagnosed in the 2014 calendar year. Incidence is also provided by stage of disease at diagnosis.

The Manitoba Cancer Registry uses disease site groupings according to the International Classification of Diseases for Oncology Third Edition (ICD-O3), based on Surveillance Epidemiology and End Results (SEER) Groups. See Appendix 1 for the primary site groupings used for incidence.

Mortality data

Mortality information refers to Manitobans who died of cancer in the 2014 calendar year, however, those patients may not have been diagnosed in 2014. The Vital Statistics Agency of Manitoba reported cancer as the leading cause of death in the province. In 2014, there were 2,886 deaths due to invasive cancer (age standardized rate – 220.9 per 100,000). The totals in the summary on page 13 include all cancer deaths occurring in Manitoba.

Rates

Incidence counts and rates are presented in this report. Annual age-standardized rates are per 100,000 population and allow for comparison of cancer rates in different regions with different age structures. Rates are age-standardized (using the direct method) to the 2011 Manitoba population.

Staging data

The Manitoba Cancer Registry implemented stage data collection for all cases of cancer (excluding non-melanoma skin) diagnosed January 1, 2004 and forward. This data is consistent with the AJCC Cancer Staging Manual, 7th edition.

In this report, stage data is shown for all disease site groups with a cancer incidence of 45 cases per year or more and is represented using pie charts. Stage information, along with frequency of incidence for each of these sites, can also be found in table format on page 10.

Population data

Data are based on Manitoba estimates provided by Manitoba Health, Seniors and Active Living.

Additional statistical information is available upon request. Please contact the Manitoba Cancer Registry at:

1-877-787-1272 (toll-free), or CCMBepireg@cancercare.mb.ca

Cancer Profile of Manitoba

Facts & Figures

Cancer Profile of Manitoba

Cancer is a significant health issue. In 2014, 11,635 Manitobans were diagnosed with cancer:

- **6,458** invasive cancers
- 4,678 in situ (confined to the area of origin)
- 388 unspecified cancers
- 111 benign brain and CNS (central nervous system)

In this same year, **2,886** people died from the disease.

The number of cancer cases in Manitoba is influenced by three factors:

- the age of the population
- the size of the population
- risk factors such as unhealthy living (including smoking, poor diet, inactivity, sun exposure), some environmental carcinogens, genetic predisposition and not being screened.

Most Common Cancer Diagnoses, 2014

Incidence

Male		Female		Total	
SITE	CASES	SITE	CASES	SITE	CASES
Prostate	694	Breast	820	Lung & bronchus	978
Lung & bronchus	481	Lung & bronchus	497	Breast	826
Colorectal	468	Colorectal	357	Colorectal	825
Kidney	177	Corpus uteri	258	Prostate	694
Non-Hodgkin lymphoma	152	Non-Hodgkin lymphoma	124	Non-Hodgkin lymphoma	276
Melanoma of the skin	112	Thyroid	124	Corpus uteri	258
Pancreas	108	Melanoma of the skin	111	Kidney	257
Bladder	82	Ovary	90	Melanoma of the skin	223
Stomach	80	Pancreas	83	Pancreas	191
Multiple myeloma	59	Kidney	80	Thyroid	173
Esophagus	58	Cervix uteri	60	Stomach	114

Cancer Incidence by Site

Invasive cancers only

Manitoba Cancer Rates by Regional Health Authority

2014 All Invasive Cancers Female *Incidence*

Age-standardized rate per 100,000 Standard population: Manitoba 2011 Out of province residents excluded

2014 All Invasive Cancers Male *Incidence*

Age-standardized rate per 100,000 Standard population: Manitoba 2011 Out of province residents excluded

Cancer Incidence - Cases and Rates in Manitoba by Site, 2014

Lip Tongue Tongue Tongue Gum & other mouth Gum & other mouth Nasopharynx Oropharynx Hypopharynx Oropharynx Hypopharynx Other buccal cavity & pharynx Esophagus Esophagus Stomach Small intestine Colon excluding rectum Colon excluding rectum Small intestine Colon excluding rectum Colon excluding rectum Small intestine Colon excluding rectum Other digestive system Other digestive system Other respiratory system				-	A	Ŀ	_	E E		M T	F	F 9	_	ш	-	Σ	ᄕ	⊢	Σ	ш	-	Σ	F	—	Σ	ш
												1														
			0	0	-	-	2	-	_	2	2		4	2	9	12	co	15	12	Ω	17	32	13	48	6.1	1.79
		0	0	0	-	0	-	7	-	8 10		3 13	2	00	13	9	-	7	-	m	4	30	16	46	4.73	2.26
		0	_	-	0	-	-	0	0	0	0	2 2	0	-	-	m	0	co	co	-	4	9	9	. 12	1.11	0.88
		0	0	0	0	0	0	0	0	0	2	0 2	2	8	2	-	0	-	0	2	2	2	2	10	0.76	19.0
		0	0	0	0	-	-	-	0		61	4	2	-	co	0	4	4	2	т	2	7	11	18	1.18	1.53
		0	0	0	-	0	-	0	0			1 2	<u></u>	0	-	0	0	0	0	0	0	æ	-	4	0.45	0.15
		0	0	0	0	0	0	0	0	0	-	0	0	0	0	0	0	0	0	0	0	-	0	-	0.15	0
		0	0	0	-	0	-	0	0	0		0	<u></u>	<u></u>	2	-	2	m	0	0	0	4	m	7	0.61	0.42
	harynx	0	0	0	0	0	0	0	0	0	9	3 9		0	00	(-	0	-	0	0	0	15	m	18	2.24	0.46
		0	0	0	-	0	-	0	0	0 13		2 15	17	4	21	12	∞	20	15	4	19	28	18	92	69.6	2.49
		0	0	0	-	0	-	4	т	7 12		9 21	21	9	27	24	6	33	18	7	25	80	34	114	13.33	4.86
		0	0	0	0	0	0	2	-	ю (°)	m	3 6	22	~	9	9	4	10	22	-	9	21	10	31	3.53	1.45
		ю	-	4	2	-	3		13 35	5 46	5 38	3 84	. 67	20	117	79	69	148	73	8	153	292	252	544 46	49.17	34.95
	_	-	-	2	2	2	4	. 15	13 28	8 40	0 15	5 55	42	23	99	43	23	99	33	28	61	176	105	281 28	28.97	14.87
		0	0	0	0	0	0	0	0	0		3 4	22	7	12	2	2	4	-	2	က	6	14	. 53	1.41	1.97
		0	0	0	0	0	0	2	2	11		3 14	6	4	13	10	9	16	4	7	=	36	22	28	5.76	3.07
		0	0	0	0	0	0	-	-	2 1		2 3	e	2	8	2	4	9	2	9	00	6	18	27	7:	2.48
		0	0	0	-	-	2	m	2	5 20	0 12	2 32	35	18	53	29	22	51	70	78	48	108	83	191	17.64	11.42
		-	0	-	0	0	0	2	m	5		3	∞.	Έ	19	6	12	21	6	9	15	30	35	9	5.14	4.93
		0	0	0	0	0	0	0	0	0	_	0	6	-	10	10	2	12	=	0	=	31	33	34	5.38	0.42
		2	0	2	0	-	-	. 01	11 21	1 49	9 57	7 106	154	150	304	168	168	336	86	110	208	481	497	978 79	79.35	86.89
	щ	0	0	0	-	0	-	_	0	1		2 3	0	2	2	0	2	2	-	2	3	4	00	12 (89.0	1.12
Bones & joints		0	-	-	-	0	-	-	-	2	_	3 4	-	-	2	-	-	2	0	0	0	2	7	12 (0.77	1.07
Soft tissue (Including heart)	eart)	2	4	9	0	0	0	-	-	3	m	2 5	9	2	00	2	2	4	9	9	12	70	17	37	3.38	2.42
Kaposi sarcoma		-	0	_	0	0	0	0	0	0	0	0 0	-	0	-	-	0	-	0	0	0	m	0	3	0.46	0
Mesothelioma		0	0	0	0	0	0	-	-	2 2	2	1 3	2	2	4	6	-	10	2	-	က	16	9	22	2.62	0.87
Melanoma of the skin		0	-	-	4	. 15	19	6	7 16	16 20	0 18	38	29	28	57	27	23	20	23	19	42	112	11	223 18	18.53	15.86
Breast		0	2	2	0	79	26	0	108 108		0 193	3 193	-	218	219	5	153	158	0	120	120	9	820	826 (0.94	118.82
Cervix uteri			-			6			13		23	~		00			-			2			09			9.1
Corpus uteri			0			9			19		62	61		88			29			27			258			37.13
male ge			0			0			0		J	0		-			0			0			-			0.14
Ft. Ovary			2		, =	10			6		25	10		21			12			=			06			13.16
Other female genital system	stem		0			-			4		10			∞			10			7			40			5.75

Prostate		>																									
Testis		70			12			9			4			-		0			0			43			6:26		
Penis		0			0			-			0			വ		7			2			15			2.43		
Other male genital system	mei	0			0			0			0		-			-			-			ю			0.52		
Bladder		0	0	0	0	0	0	0	0	0	6	3	12 19	9	24	28	2	33	26	14	40	82	27	109	14.09	3.61	8.23
Kidney		2	0	2	4	ю	7	19	6	28	50 10	10 60	90 20	72 0	77	30	18	48	22	13	35	177	80	257	28.38	11.41	19.42
Ureter		0	0	0	0	0	0	0	-	-	0	0	0	2 1	ж	ю	-	4	4	2	9	6	ιΩ	14	1.61	0.7	1.07
Other urinary system		0	0	0	0	0	0	0	0	0	0	0	0	0		0	0	0	-	-	2	2	-	m	0.36	0.12	0.23
Eye		0	0	0	0	-	-	0	0	0			3	3	4	0	-	-	2	2	4	7	9	13	1.16	0.83	0.98
yous Brain		9	2	œ	4	0	4	4	-	2	7	5 12	12 13	3 7	20	4	10	14	9	4	10	44	59	73	7.04	4.13	5.51
Other nervous system		0	-	-	0	0	0	0	-	-	0	0	0	0 0	0	0	0	0	0	0	0	0	2	2	0	0.33	0.16
Thyroid		2	6	Ξ	=	70	31	7	23	30	12 3	39 51		9 23	32	7	9	13	-	4	വ	49	124	173	7.59	18.82	13.23
Other endocrine		2	2	4	-	—	2	-	0	-	2	0	2 1	1 2	m	-	0	-	0	0	0	00	ഹ	13	1.23	0.75	0.99
Hodgkin lymphoma		œ	9	14	2	22	7	4	0	4	-	-	2 2	2 2	4	2	2	4	-	0	-	20	16	36	3.15	2.41	2.76
Non-Hodgkin lymphoma	в	ъ	4	6	2	4	9	12	9	18	34 1	19 53	3 36	5 34	70	43	30	73	20	77	47	152	124	276	24.54	17.48	20.82
Multiple myeloma		0	0	0	-	0	-	-	2	3	12	3 15	15 21	1	30	1	1	22	13	10	23	69	32	94	9.71	4.84	7.06
Acute lymphocytic leukemia	emia	4	Ε	15	0	0	0	-	-	2	-	-	2	3 0	3	-	0	-	0	0	0	10	13	23	1.52	2.06	1.77
Chronic lymphocytic leukemia	ukemia	0	0	0	0	-	-	-	0	-	00	3 11	1 17	6 1	7 26	10	80	18	Ε	10	21	47	31	78	7.78	4.24	5.85
Acute myeloid leukemia	а	-	2	က	0	rc	ഹ	4	2	9	ιΩ	m m	8	6	17	∞	4	12	7	6	16	34	33	19	5.64	4.67	5.08
Chronic myeloid leukemia	aju	2	0	2	0	0	0	т	0	т	-	-	2 1	1 2	8	2	4	9	4	2	9	13	6	22	2.26	1.24	1.69
Acute monocytic leukemia	mia	0	0	0	0	0	0	0	0	0	0	0	0	0 0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other leukemias		0	0	0	0	0	0	-	2	8	0	0	0 2	2 0	1 2	2	-	co	-	2	က	9	2	=	0.99	0.72	0.85
Other, III defined & unknown	nown	2	-	8	2	0	2	8	m	9	10 13	3 23	3 27	7 25	. 52	57	37	94	40	49	68	141	128	569	24.08	17.45	20.33
TOTAL - ALL INVASIVE	ш	99	52	116	26	115	171	158	792	423 51	512 600	0 1112	2 933	3 830	1763	894	738	1632	601	640	1241	3218	3240	6458 52	, 17.729	461.29	486.96
Other skin & in situ		2	13	15	21	35	29	86	96	194 26	264 220	0 484	4 522	2 364	988	536	368	904	468	488	926	1911	1584	3495 32	320.24	220.5	264.15
Breast in situ		0	0	0	0	2	22	0	10	10	0 38	38		0 45	45	0	25	25	0	=	=	0	134	134	0	19.44	10.06
Cervix in situ			189			129			51		25	10		14			-			0			409			63.75	
Prostate in situ		0			0			0		,-	12		12	7		6			0			78			4.28		
Bladder in situ Other in situ (Excl. Brea	ast, Skin,	0 0	0 0	0	7	0	7 9	4 (- (2 2	0,	9 16	6 26	5 12	88		12	42	91	ro f	21	88 8	36	124	14.44	5.07	9.28
Cervix, Prostate, Bladder)	ler)	7	7	4	٥	4	2	<u>s</u>	<u>x</u>									/71	40	62	ç o	887	700		40.40	8/ 787	36./3
TOTAL - INVASIVE & IN SITU	IN SITU	89	256	324	82	288	373	278	441	719 86	861 933	3 1794	4 1570	0 1322	2892	1546	1194	2740	1125	1169	2294	5533	5603	11136 9	913.13	798.82	840.83
Brain uncertain & unspecified	ecified	0	0	0	-	-	2	2	0	2		2	3 2	2 0	2	0	0	0	-	2	8	7	2		1.14	0.71	0.92
Neoplasms (Uncertain & unspecified, excluding brain)	& brain)	16	13	53	=	12	23	∞	26		19 31							78	38	40	78	170	206		28.21	29.77	28.58
Brain & nervous system benign	n benign	т	22	80	- -	D.	9	9	10	16	5 15	5 20	0 13	3 13	56	9	17	23	2	10	12	36	75	111	5.64	10.96	8.44

Standard population: Manitoba 2011

Staging on sites with more than 45 cases*

Lip			
	Frequency	Percent	
Stage I	36	75.0	
Stage II	6	12.5	
Stage III	0	0.0	
Stage IV	1	2.1	
Unknown	5	10.4	
Total	48	100	

Esophag	us		
	Frequency	Percent	
Stage I	9	11.8	
Stage II	8	10.5	
Stage III	18	23.7	
Stage IV	31	40.8	
Unknown	10	13.2	
Total	76	100	

Stomach			
	Frequency	Percent	
Stage I	24	21.1	
Stage II	15	13.2	
Stage III	15	13.2	
Stage IV	47	41.2	
Unknown	13	11.4	
Total	114	100	•

Colon ex	ccluding red	ctum	
	Frequency	Percent	
Stage I	118	21.7	
Stage II	164	30.2	
Stage II	l 139	25.6	
Stage I\	/ 111	20.4	
Unknowr	n 12	2.2	
Total	544	100	•

Rectum &	& rectosigm	noid	
	Frequency	Percent	
Stage I	64	22.8	
Stage II	36	12.8	
Stage III	112	39.9	
Stage IV	58	20.6	
Unknown	11	3.9	
Total	281	100	

Liver			
	Frequency	Percent	
Stage I	17	29.3	
Stage II	8	13.8	
Stage III	11	19.0	
Stage IV	4	6.9	
Unknown	18	31.0	
Total	58	100	

Pancreas				
	Frequency	Percent		
Stage I	13	6.8		
Stage II	44	23.0		
Stage III	20	10.5		
Stage IV	107	56.0		
Unknown	7	3.7		
Total	191	100	-	

Lung & bronchus Frequency Percent Stage I 219 22.4 Stage II 83 8.5 Stage III 18.9 185 49.6 Stage IV 485 0.6 Unknown 6 Occult 0 0.0 Total 978 100

Melanom	a of the sk	kin	
	Frequency	Percent	
Stage I	145	65.0	
Stage II	49	22.0	
Stage III	19	8.5	
Stage IV	8	3.6	
Unknown	2	0.9	
Total	223	100.0	

Breast			
	Frequency	Percent	
Stage I	345	41.8	
Stage II	309	37.4	
Stage III	107	13.0	
Stage IV	57	6.9	
Unknown	8	1.0	
Total	826	100	

Cervix uteri						
	Frequency	Percent				
Stage I	18	30.0				
Stage II	18	30.0				
Stage III	15	25.0				
Stage IV	8	13.3				
Unknown	1	1.7				
Total	60	100		•		

Corpus uteri						
	Frequency	Percent				
Stage I	175	67.8				
Stage II	35	13.6				
Stage III	28	10.9				
Stage IV	13	5.0				
Unknown	7	2.7				
Total	258	100				

Ovary			
	Frequency	Percent	
Stage I	25	27.8	
Stage II	9	10.0	
Stage III	44	48.9	
Stage IV	11	12.2	
Unknown	1	1.1	
Total	90	100	

Prostate							
	Frequency	Percent					
Stage I	84	12.1					
Stage II	413	59.5					
Stage III	81	11.7					
Stage IV	114	16.4					
Unknown	2	0.3					
Total	694	100					

Kidney			
	Frequency	Percent	
Stage I	126	49.0	
Stage II	22	8.6	
Stage III	50	19.5	
Stage IV	56	21.8	
Unknown	3	1.2	
Total	257	100	

Thyroid			
	Frequency	Percent	
Stage I	108	62.4	
Stage II	18	10.4	
Stage III	27	15.6	
Stage IV	17	9.8	
Unknown	3	1.7	
Total	173	100	

Non-Hodgkin lymphoma							
	Frequency	Percent					
Stage I	65	23.6					
Stage II	44	15.9					
Stage III	70	25.4					
Stage IV	92	33.3					
Unknown	5	1.8					
Total	276	100					

Tongue			
	Frequency	Percent	
Stage I	5	10.9	
Stage II	10	21.7	
Stage III	6	13.0	
Stage IV	24	52.2	
Unknown	1	2.2	
Total	46	100	

^{*}In keeping with international coding conventions, all invasive brain tumours, multiple myeloma and leukemia are considered unstageable using the collaborative staging system utilized by all population-based North American Cancer Registries.

Deaths by Underlying Cause in Manitoba¹

(Rate per 100,000)

		2014			2013			2012		
CAUSES OF DEATH	AMOUNT	Rate per MB Health Population	Rate per Statistics Canada Population	AMOUNT	Rate per MB Health Population	Rate per Statistics Canada Population	AMOUNT	Rate per MB Health Population	Rate per Statistics Canada Population	
Accidents (V01-X59, Y85-Y86)	526	40.3	41.0	515	39.9	40.8	533	41.9	42.1	
Cancer (C00-C97)	2886	220.9	225.1	2,673	207.3	212.0	2704	212.7	213.4	
Cerebrovascular Disease (160-169)	651	49.8	50.8	608	47.2	48.2	612	48.1	48.3	
Diabetes (E10-E14)	324	24.8	25.3	339	26.3	26.9	323	25.4	25.5	
Diseases of the heart (100-109, 111, 113, 120-125, 126-151)	2217	169.7	172.9	2076	161.0	164.6	2105	165.6	166.1	
Pneumonia (J12-J18)	226	17.3	17.6	220	17.1	17.4	235	18.5	18.5	
Suicide (X60-X84, Y890)	176	13.5	13.7	158	12.3	12.5	165	13.0	13.0	

Reference

¹Vital Statistics Agency, 2014/15 Annual Report. Government of Manitoba; 2016. [cited Dec 14, 2016]. http://vitalstats.gov.mb.ca/pdf/2015_vs_annual_report_en.pdf

Research

2014 Publications

This is only a sample of publications that have used Manitoba Cancer Registry Data. For a complete listing, please visit www.cancercare.mb.ca and click on Epidemiology and Cancer Registry under the Research tab. Articles with names in bold are authored by department staff.

Allemani C, Weir HK, Carreira H, Harewood R, Spika D, Wang XS, et al. Global surveillance of cancer survival 1995-2009: analysis of individual data for 25 676 887 patients from 279 population-based registries in 67 countries (CONCORD-2). Lancet 2014.

Barisic A, Leatherdale ST, Burkhalter R, **Ahmed R**. Are Canadian youth still exposed to second-hand smoke in homes and in cars? Chronic Dis Inj Can 2014;34:113-20.

Bernstein CN, **Nugent Z**, Targownik LE, Singh H, Lix LM. Predictors and risks for death in a population-based study of persons with IBD in Manitoba. Gut 2014.

Campbell SH, Hall AE, Sanson-Fisher RW, Barker D, **Turner D**, Taylor-Brown J. Development and validation of the Short-Form Survivor Unmet Needs Survey (SF-SUNS). Support Care Cancer 2014;22:1071-9.

Campbell SH, Carey M, Sanson-Fisher R, Barker D, **Turner D**, Taylor-Brown J, et al. Measuring the unmet supportive care needs of cancer support persons: the development of the Support Person's Unmet Needs Survey-short form. Eur J Cancer Care (Engl) 2014;23:255-62.

Clouston K, Katz A, Martens PJ, Sisler J, **Turner D,** Lobchuk M, et al. Does access to a colorectal cancer screening website and/or a nurse-managed telephone help line provided to patients by their family physician increase fecal occult blood test uptake?: results from a pragmatic cluster randomized controlled trial. BMC Cancer 2014;14:263.

Coldman A, Phillips N, Wilson C, **Decker K**, Chiarelli AM, Brisson J, et al. Pan-Canadian study of mammography screening and mortality from breast cancer. J Natl Cancer Inst 2014;106.

Comte M, Hobin E, Manske S, Casey C, **Griffith J, Leggett C**, et al. Is the Provision of Physical Education to Senior Years Students Associated With Greater Physical Activity Levels? Insight into a Province-Wide Policy. J Phys Act Health 2014.

Cuvelier GD, Baker TJ, Peddie EF, Casey LM, **Lambert PJ**, Distefano DS, et al. A randomized, double-blind, placebo-controlled clinical trial of megestrol acetate as an appetite stimulant in children with weight loss due to cancer and/or cancer therapy. Pediatr Blood Cancer 2014;61:672-9.

Decker KM, Singh H. Reducing inequities in colorectal cancer screening in North America. J Carcinog 2014;13:12.

Hannouf MB, Xie B, Brackstone M, Zaric GS. Cost effectiveness of a 21-gene recurrence score assay versus Canadian clinical practice in post-menopausal women with early-stage estrogen or progesterone-receptor-positive, axillary lymph-node positive breast cancer. Pharmacoeconomics 2014;32:135-47.

Krueger H, **Turner D**, Krueger J, Ready AE. The economic benefits of risk factor reduction in Canada: tobacco smoking, excess weight and physical inactivity. Can J Public Health 2014;105:e69-e78.

Le TN, Kerr PD, Sutherland DE, **Lambert P**. Validation of 1-hour post-thyroidectomy parathyroid hormone level in predicting hypocalcemia. J Otolaryngol Head Neck Surg 2014;43:5.

Liu HW, **Nugent Z**, Clayton R, Dunscombe P, Lau H, Khan R. Clinical impact of using the deterministic patient dose calculation algorithm Acuros XB for lung stereotactic body radiation therapy. Acta Oncol 2014;53:324-9.

Liu HW, Khan R, **Nugent Z**, Krobutschek K, Dunscombe P, Lau H. Factors influencing intrafractional target shifts in lung stereotactic body radiation therapy. Pract Radiat Oncol 2014;4:e45-e51.

Mahmud SM, **Kliewer EV, Lambert P**, Bozat-Emre S, **Demers AA**. Effectiveness of the quadrivalent human papillomavirus vaccine against cervical dysplasia in Manitoba, Canada. J Clin Oncol 2014;32:438-43.

McKay A, Donaleshen J, Helewa RM, Park J, Wirtzfeld D, Hochman D, et al. Does young age influence the prognosis of colorectal cancer: a population-based analysis. World J Surg Oncol 2014;12:370.

Minaker LM, **Ahmed R**, Hammond D, Manske S. Flavored tobacco use among Canadian students in grades 9 through 12: prevalence and patterns from the 2010-2011 youth smoking survey. Prev Chronic Dis 2014;11:E102.

Nayak JG, Drachenberg DE, Mau E, Suderman D, **Bucher O, Lambert P**, et al. The impact of fellowship training on pathological outcomes following radical prostatectomy: a population based analysis. BMC Urol 2014;14:82.

Nostedt MC, McKay AM, Hochman DJ, Wirtzfeld DA, Yaffe CS, Yip B, et al. The location of surgical care for rural patients with rectal cancer: patterns of treatment and patient perspectives. Can J Surg 2014;57:398-404.

Paulson K, Serebrin A, **Lambert P**, Bergeron J, Everett J, Kew A, et al. Acute promyelocytic leukaemia is characterized by stable incidence and improved survival that is restricted to patients managed in leukaemia referral centres: a pan-Canadian epidemiological study. Br J Haematol 2014.

Quon H, Suderman D, **Guilbert K, Lambert P, Bucher O**, Ong A, et al. Population-based referrals for adjuvant radiotherapy after radical prostatectomy in men with prostate cancer: impact of randomized trials. Clin Genitourin Cancer 2014;12:e1-e5.

Shrivastav A, Bruce M, Jaksic D, Bader T, Seekallu S, Penner C, **Nugent Z**, Watson P, Murphy L. The mechanistic target for rapamycin pathway is related to the phosphorylation score for estrogen receptor-alpha in human breast tumors in vivo. Breast Cancer Res 2014;16:R49.

Singh H, Kaita L, Taylor G, **Nugent Z**, Bernstein C. Practice and documentation of performance of colonoscopy in a central Canadian health region. Can J Gastroenterol Hepatol 2014;28:185-90.

Stammers DM, Israels SJ, **Lambert PJ**, Cuvelier GD. Cancer incidence, morbidity, and survival in Canadian first nation children: A Manitoba population-based study from the cancer in young people in Canada (CYP-C) registry. Pediatr Blood Cancer 2014.

Torabi M, Green C, **Nugent Z**, Mahmud S, **Demers A**, **Griffith J**, et al. Geographical variation and factors associated with colorectal cancer mortality in a universal health care system. Can J Gastroenterol Hepatol 2014;28:191-7.

Weir HK, Johnson CJ, Mariotto AB, **Turner D,** Wilson RJ, Nishri D, et al. Evaluation of North American Association of Central Cancer Registries' (NAACCR) Data for Use in Population-Based Cancer Survival Studies. J Natl Cancer Inst Monogr 2014;2014:198-209.

Ye X, Casaclang N, Mahmud SM. Use of non-steroidal anti-inflammatory drugs and risk of non-Hodgkin lymphoma: a systematic review and meta-analysis. Hematol Oncol 2014.

Appendix 1

INTERNATIONAL CLASSIFICATION OF DISEASES FOR ONCOLOGY 3rd Edition

PRIMARY SITE	SITE/ CELL TYPE
Buccal cavity and pharynx	C00:C14
Lip	C000:C009
Tongue	(019:0029
Major salivary gland	C079:C089
Floor of mouth	C040:C049
Gum & other mouth	C030:C039, C050:C059, C060:C069
Nasopharynx	C110:C119
Oropharynx	C100:C109
Hypopharynx	C129, C130:C139
Other buccal cavity & pharynx	C090:C099, C140, C142:C148
Digestive system	C15:C26
Esophagus	C150:C159
Stomach	C160:C169
Small intestine	C170:C179
Colon excluding rectum	C180:C189, C260
Rectum & Rectosigmoid	C199, C209
Anus	C210:C212, C218
Liver	C220
Gallbladder	C239
Pancreas	C250:C259
Other digestive system	C240:C249, C221, C480, C481:C482, C268:C269
	C488
Respiratory system	C30:C39
Larynx	C320:C329
Lung & bronchus	C340:C349
Other respiratory system	C300:C301, C310:C319, C384, C339, C381:C383 C388, C390:C399
Bones & joints	C400:C419
Soft tissue (including heart)	C380, C470:C479, C490:C499
Mesothelioma	9050:9055
Kaposi sarcoma	9140
Skin	C44
Melanomas of the skin	C440:C449 (8720:8790)
Other skin	C440:C449
Breast	C500:C509
Female genital system	C51:C58
Cervix uteri	C530:C539
Corpus uteri	C540:C549
Uterus, NOS	C559
Ovary	C569
Other female genital system	C529, C510:C519, C570:C589

PRIMARY SITE	SITE/ CELL TYPE
Male genital system	C60:C63
Prostate	C619
Testis	C620:C629
Penis	C600:C609
Other male genital system	C630:C639
Urinary system	C64:C68
Bladder (incl. in situ)	C670:C679
Kidney and renal pelvis	C649, C659
Ureter	C669
Other urinary system	C680:C689
Eye	C690:C699
Brain & other nervous system	C70:C72
Brain	C710:C719
Other nervous system	C710:C719 (953), C700:C709. C720:C729
Endocrine	C73:C75
Thyroid	C739
Other endocrine	C379, C740:C749, C750:C759
Lymphomas	
Hodgkin lymphoma	9650-9667
Non-Hodgkin lymphoma	9590-9597, 9670-9671, 9673, 9675, 9678-9680, 9684, 9687-9691, 9695, 9698-9702, 9705, 9708-9709, 9712, 9714-9719, 9724-9729, 9735, 9737, 9738 9811-9818 (except C421) 9823 (except C421) 9827 (except C421) 9837 (except C421)
Myeloma	9731-9732, 9734
Leukemias	C42
Acute lymphocytic	9826, 9835-9836 9811-9818 (only C421) 9837 (only C421)
Chronic lymphocytic	9823 (only C421)
Acute myeloid	9840, 9861, 9865-9867, 9869, 9871-9874, 9895-9897, 9898, 9910-9911, 9920
Acute monocytic	9891
Chronic myeloid	9863, 9875-9876, 9945-9946
Other	9733, 9742, 9800, 9801, 9805-9809, 9820, 9831-9834, 9860, 9870, 9930, 9931, 9940, 9948, 9963, 9964 9827 (only C421)
Other, ill-defined, & unknown	9740-9741, 9750-9769, 9950, 9960-9962, 9965-9967, 9970-9971, 9975, 9980, 9982-9987, 9989, 9991-9992 C420-C424 (except 9050-9055, 9140, 9590-9992) C760-C768 (except 9050-9055, 9140, 9590-9992) C770-C779 (except 9050-9055, 9140, 9590-9992)

Department of Epidemiology and Cancer Registry Staff, 2016

Donna Turner, PhD

PROVINCIAL DIRECTOR
POPULATION ONCOLOGY

Gail Noonan, CTR

MANAGER

MANITOBA CANCER REGISTRY

Al Artaman, MD PhD MHA

DIRECTOR EPIDEMIOLOGY

CANCER REGISTRARS

Elena Avila, HIT

Jennifer Cadger, HIT

Danielle Chalmers, CHIM, CTR

Angela Deneka, HIT

Sheila Fukumura, CTR

SENIOR CANCER REGISTRAR

Sara Gray, CHIM, CTR

Pat Hagan, HIT

Terri-Lee Handel, CTR

Coreen Hildebrand, CTR
SENIOR QUALITY CONTROL COORDINATOR

Jo-Anne Janzen, CHIM, CTR
SENIOR EDUCATION COORDINATOR

Sharon Lawrence, HIT

Loriann Love, HIT

Joanna Panganiban, CHIM

Bree-Anne Rydzygowski, HIM

Margaret Schroeder, HIM

Melissa Scott, CHIM, CTR

Thais Souza, CHIM

EPIDEMIOLOGISTS

Oliver Bucher, MSc

Kathleen Decker, PhD

Tannis Erickson, MSc

Dorian Murariu, MSc

Donna Turner, PhD

HEALTH OUTCOMES ANALYSTS

Pascal Lambert, MSc

Charlene Muzyka, MSc

BIOSTATISTICIAN

Rajib Mian, PhD

STUDY COORDINATORS

Cyndi Fraser, BEd

Elizabeth Harland, MA

Iresha Ratnayake, BSc

CANCER RESEARCH & EVALUATION COORDINATOR

Carrie O'Conaill, MPH

PROGRAMMER ANALYSTS

Zeb Aurangzeb, PhD

Natalie Biswanger, BSc

Katie Galloway, MSc

Sarita Jha, MSc

Huimin Lu, MSc

Grace Musto, BSc

Mary Natividad, BSc

Alexander Sachs, BComm

Emma Shu, MSc

Lin Xue, MSc

PROJECT MANAGER

Cheryl Clague, CHIM

ADMINISTRATIVE ASSISTANT

Karen Carson-Walton

CONTACT DETAILS

Room ON2114 675 McDermot Ave. Winnipeg, MB R3E 0V9 Main line: (204) 787-2174

TO CITE THIS REPORT

Department of Epidemiology and Cancer Registry, CancerCare Manitoba. "Cancer in Manitoba, 2014 Annual Statistical Report."

Find the Department of Epidemiology and Cancer Registry and data request guidelines online under the Research tab at www.cancercare.mb.ca

