

Comprehensive Cervical Cancer Control

A guide to essential practice

Second edition

World Health
Organization

Comprehensive cervical cancer control

A guide to essential practice

**World Health
Organization**

WHO Library Cataloguing-in-Publication Data

Comprehensive cervical cancer control: a guide to essential practice – 2nd ed

1.Uterine Cervical Neoplasms - diagnosis. 2.Uterine Cervical Neoplasms - prevention and control. 3.Uterine Cervical Neoplasms – therapy. 4.Guideline.
I.World Health Organization.

ISBN 978 92 4 154895 3

(NLM classification: WP 480)

© World Health Organization 2014

All rights reserved. Publications of the World Health Organization are available on the WHO website (www.who.int) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int).

Requests for permission to reproduce or translate WHO publications –whether for sale or for non-commercial distribution– should be addressed to WHO Press through the WHO website (www.who.int/about/licensing/copyright_form/en/index.html).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

Printed in

Acknowledgements

The World Health Organization (WHO) would like to thank the members of the Guideline Development Group for their constant availability and hard work on developing this updated guideline. WHO is also grateful to the Methods Group from McMaster University and the External Review Group for their essential contributions. The names of the participants in each group, as well as those of the writers and editor involved in this project are listed in Annex 1.

Participants and contributors

WHO also wishes to express sincere gratitude for the financial contributions from the following agencies; without this support, the production of this guide would not have been possible:

- Centers for Disease Control and Prevention (CDC; Atlanta, GA, USA)
- Flanders International Cooperation Agency (FICA)
- GAVI Alliance
- Health Canada, through the Canadian Partnership Against Cancer (Toronto, Canada)
- Institut National du Cancer (INCa; Paris, France)
- United States President's Emergency Plan for AIDS Relief (PEPFAR; Washington, DC, USA)

Endorsing organizations

International Agency for Research on Cancer

WHO Coordinating Team

Nathalie Broutet

Reproductive Health and Research

WHO Headquarters

Geneva, Switzerland

Linda O'Neal Eckert

Department of Obstetrics and Gynecology

University of Washington

Seattle, WA, USA

Andreas Ullrich

Management of Noncommunicable Diseases

WHO Headquarters

Geneva, Switzerland

Paul Bloem

Immunization, Vaccines and Biologicals

WHO Headquarters

Geneva, Switzerland

Contents

Acknowledgements	iii
Acronyms and abbreviations	1
Compilation of key points	3
Preface	8
Introduction	11
About the guide	11
Levels of the health-care system	18
Essential reading.....	19
Chapter 1. Background	23
About this chapter	25
1.1 Why focus on cervical cancer?	26
1.2 Female pelvic anatomy and physiology	29
1.3 Natural history of cancer of the cervix	38
Further reading	44
Chapter 2. Essentials for cervical cancer prevention and control programmes	47
About this chapter	49
2.1 What is a comprehensive cervical cancer prevention and control programme?	51
2.2 National cervical cancer prevention and control programmes.....	54
2.3 Achieving cervical cancer prevention and control.....	78
Further reading	79
Chapter 3. Community mobilization, education and counselling	81
About this chapter	83
3.1 Increasing the use of cervical cancer prevention and control services	84
3.2 Outreach	86
3.3 Community mobilization	88
3.4 Preventive health education.....	90
3.5 Counselling	99
Further reading	103

Chapter 4. HPV vaccination	105
Key WHO Recommendations on HPV vaccines	108
About this chapter	108
4.1 Roles of health-care providers and others	111
4.2 HPV vaccines.....	113
4.3 Target population and delivery strategies	118
4.4 Community mobilization	122
4.5 Obtaining consent/assent for a girl to get vaccinated	122
4.6 Monitoring and evaluation and sustainability of HPV vaccination programmes.....	123
Further reading	127
Chapter 5. Screening and treatment of cervical pre-cancer	129
About this chapter	132
5.1 Health-care providers	134
5.2 Cervical cancer screening	135
5.3 Screening methods for cervical pre-cancer.....	141
5.4 Diagnostic tests for detection of cervical pre-cancer.....	150
5.5 Treatment options for cervical pre-cancer.....	154
5.6 Possible complications and follow-up after treatment	160
5.7 Linking screening and treatment in practice	161
Chapter 6. Diagnosis and treatment of invasive cervical cancer	165
About this chapter	167
6.1 Presentation and diagnosis of cervical cancer.....	170
6.2 The role of the health-care provider	171
6.3 Cervical cancer staging	174
6.4 Treatment of invasive cervical cancer: overview	178
6.5 Treatment options.....	180
6.6 Special situations: cervical cancer in pregnancy and in women living with HIV	186
6.7 Patient support and follow-up	187

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_27675

