

An aerial photograph of the Guangzhou skyline at dusk. The Pearl River Tower, a tall, cylindrical skyscraper, is the central focus, illuminated with warm lights. To its right, the Canton Tower, a tall, slender tower, is also visible. The city is densely packed with various high-rise buildings, some of which are lit up. The Pearl River flows through the city, and the sky is a mix of blue and orange from the setting sun.

DESTINATION
GUANGZHOU

Guangzhou's Bid for
SIOP Asia Congress in 2021

Status of pediatric cancer patients in China

 China
pediatric cancer patients
40,000 /per year

150,000 under treatment

Status in our cancer center(SYSUCC)

- ✓ Nearly **500** Newly diagnosed pediatric cancer patients per year;
- ✓ more than **1,000,000** outpatient visits in 2018;
- ✓ **120,000** inpatient visits

★ SIOP Asia Congress Will Make Huge Impact if Held in Guangzhou

Distribution map of pediatric oncologists in China

- ✓ More than **100** specialized pediatric cancer centers in China, including children's hospitals, cancer hospitals and general hospitals with pediatric cancer specialties
- ✓ **Thousands of** pediatric oncology professionals in the nation
- ✓ If the conference will be held in Guangzhou, **a larger number of** pediatric oncology specialists can attend, which will greatly advance the development of pediatric oncology in China
- ✓ In addition, diversity of Chinese medical centers, sheer size of the patient population, and development in pediatric cancer treatment in recent years **will make this Congress a record in awareness-raising and congress participation**

Guangzhou, Located in South China

- ✓ The **central** city of South China
- ✓ A splendid tourism city with a history of more than 2,200 years
- ✓ The starting point of the “Maritime Silk Road”
- ✓ An important port city for the opening and reform of China

One of The Safest Cities in The World

Guangzhou has become one of the safest cities in the world

Easily Accessible with Many International Direct Flights

- **More than 75 airlines**
- **Over 210 destinations cities**
- **Nearly 70 million passengers per year**
- **T1/T2 terminals**

Good Public Transportation System- Convenient to Get Around

- ✓ Efficient public transportation system
- ✓ Traffic is easy and convenient

The Organizing Committee is Prepared to Host SIOP Asia 2021 in Guangzhou

Leaders in charge of the congress

Ruihua Xu, M.D., Ph.D

Director and president of SYSUCC

Musheng Zeng, M.D., Ph.D

**Vice director and vice president of
SYSUCC**

Yizhuo Zhang, M.D., Ph.D

**Director of the Department of
Pediatric Oncology of SYSUCC**

SIOP Asia 2021 Guangzhou

- **Congress hosts:** Guangdong Provincial Anticancer Association & Sun Yat-sen University Cancer Center
- **Venue candidates:** Hilton Guangzhou Baiyun/ Baiyun International Convention Center/Guangzhou Yuexiu International Congress Center
- **Time:** May (in **second half of the month, not conflicting with religious festivals**) , 2021
- **Topics:**
 - Pathology and molecular biology
 - Genomics, Chemotherapy, Immunotherapy
 - Molecular targeting therapy, Stem Cell Therapy
 - Animal model, Clinical research,
 - Surgical Oncology
 - Additional topic from members will be considered

Congress Venue, candidate 1

HILTON GUANGZHOU BAIYUN

For more information : <https://www.hilton.com.cn/zh-cn/hotel/Guangzhou/hilton-guangzhou-baiyun-CANGUH1/index.html>

HILTON GUANGZHOU BAIYUN

✓ **15 minutes** from Guangzhou central business district

✓ **5 minutes** to metro, **30 minutes** to Guangzhou Baiyun (CAN) Airport & Canton Fair Venue

✓ **3,220 sq. meter** meeting space for up to **1,100** guests

✓ **Several-Sized Meeting Rooms** for Scientific presentations and several small meetings

Congress Venue, candidate 2

Baiyun International Convention Center

For more information: <http://www.gzbicc.com/>

Baiyun International Convention Center

- ✓ There are **11** large conference rooms, **18** medium conference rooms, **26** small meeting rooms and **11** other types of meeting rooms;
- ✓ There are **1079** guest rooms in star-rated hotels, including **939** superior rooms, **98** deluxe rooms and **42** suites.

Congress Venue, candidate 3

Guangzhou Yuexiu International congress center

For more information: <http://www.gyicc.com/>

Guangzhou Yuexiu International Congress Center

✓ **Cutting-edge** modern venues

✓ **44 rooms**, including large, medium and small conference rooms, banquet halls and VIP rooms

✓ **30-13,000** people for conferences, events and banquets

✓ Overall floorage **50,000m²**

SIOP Asia 2021 Programme

1) Scientific content:

- ◆ Plenary lectures**
 - ◆ Symposia**
 - ◆ Workshops**
 - ◆ Oral presentation and posters**
 - ◆ International and regional speakers**
- 2) Parallel sessions for parents group (CCI) and nurses**
- 3) Topics that related with SIOP Asian developing nations**

A Fun Congress to Attend for Everyone- Sports and Awards

- Organize running during conference
- Set up awards to encourage participation
- Organize events with all prize money donated to pediatric charities

SIOP Asia 2021 Guangzhou-Easy& Affordable to Attend

- ✓ Updated Registration charges: 100~400 USD
- ✓ Early issuance of invitation letter to assist in visa application
- ✓ Scholarship for countries attending the conference
- ✓ Sponsorship

Experienced Volunteers and Charities Will Support the Congress in 2021

A large number of pediatric oncology volunteers will attend

CCI fully support the bid of Pediatric Oncology, Sun Yat-sen University Cancer Center, Guangzhou for the 14th SIOP-CCI Asia Congress in 2021

Hong Kong –Pau Kwong Wun Charitable Foundation

Guangzhou –Guangzhou Gold-Ribbon Special Children Parents Centre

Guangzhou, A city with More Than 2200 Years of History

Memorial Hall of Sun Yat-sen

Sea Guard Tower

Shishi Sacred Heart Cathedral

Five-goat statue

Chen clan temple

Guangzhou has a rich culture imprinted by the culture of Marine Silk Road, the culture of overseas Chines, the culture of revolutions, the culture of reforms and the culture of South China.

An International Metropolitan

Guangdong Museum

Guangzhou Opera House

Guangzhou library

Canton Tower

Science Center

Beautiful Natural and Living Environment

Baomo Garden

Nansha Wetland Park

Baiyun Mountain Resort

Lingnan Impression

- ✓ Building a wetland park city
- ✓ Expanding the scope of garbage classification
- ✓ Strengthening water environment treatment
- ✓ Speed up ecological conservation

Guangzhou, A Food Paradise

- ✓ One of the four great traditions of Chinese cuisine
- ✓ More than 20 cooking methods
- ✓ Accurate dosage of ingredients
- ✓ Emphasize the decorating and the color

Thank you!

We sincerely welcome all of you to Guangzhou !