

improving
outcomes
IO

Immuno-oncology treatment paradigms for first-line ES-SCLC and unresectable stage III NSCLC: a case-based programme

**FRIDAY 11 DECEMBER 2020 (CHANNEL 1)
12:35–13:35 (CET)**

All recordings will be available for on-demand viewing until Tuesday 15 December 2020

AGENDA & FACULTY

The role of immuno-oncology combinations in ES-SCLC:
a clinical case study

Andrea Ardizzoni

Treating unresectable stage III NSCLC with immuno-oncology:
a clinical case study

Fabrice Barlesi

Live panel discussion and Q&A

Chaired by **Luis Paz-Ares**

Luis Paz-Ares (Chair)

Hospital Universitario Doce de Octubre, Madrid, Spain

Andrea Ardizzoni

University Hospital, Bologna, Italy

Fabrice Barlesi

Gustave Roussy, Villejuif, France

AstraZeneca's commitment to sustainability

\$15.5 million invested in environmental efficiency projects in 2019 (NRRGG fund)

CPD A Lists
One of three companies worldwide to achieve double A listing for Climate Change and Water Security for four consecutive years

62% of our power is sourced or generated from renewable sources

100% of API (Active Pharmaceutical Ingredient) discharges from AstraZeneca sites were assessed as safe

18% reduction in our water use since 2015

25% of our vehicles in Europe, North America or Japan are hybrid or electric

AstraZeneca is investing up to \$1 billion in a commitment to become carbon neutral by 2025 and carbon negative by 2030
Find out more about AstraZeneca's commitment to sustainability at our website