


Corrigendum

Corrigendum to “3rd ESO-ESMO international consensus guidelines for advanced breast cancer (ABC 3)” [Breast 31 (February 2017) 244–259]


F. Cardoso ^{a,*}, A. Costa ^{b,c}, E. Senkus ^d, M. Aapro ^e, F. André ^f, C.H. Barrios ^g, J. Bergh ^h, G. Bhattacharya ⁱ, L. Biganzoli ^j, M.J. Cardoso ^k, L. Carey ^l, D. Corneliusen-James ^m, G. Curigliano ⁿ, V. Dieras ^o, N. El Saghir ^p, A. Eniu ^q, L. Fallowfield ^r, D. Fenech ^s, P. Francis ^t, K. Gelmon ^u, A. Gennari ^v, N. Harbeck ^w, C. Hudis ^x, B. Kaufman ^y, I. Krop ^z, M. Mayer ^{aa}, H. Meijer ^{ab}, S. Mertz ^{ac}, S. Ohno ^{ad}, O. Pagani ^{ae}, E. Papadopoulos ^{af}, F. Peccatori ^{b,c}, F. Penault-Llorca ^{ag}, M.J. Piccart ^{ah}, J.Y. Pierga ^{ai}, H. Rugo ^{aj}, L. Shockney ^{ak}, G. Sledge ^{al}, S. Swain ^{am}, C. Thomssen ^{an}, A. Tutt ^{ao}, D. Vorobiof ^{ap}, B. Xu ^{aq}, L. Norton ^{ar}, E. Winer ^z

^a European School of Oncology & Breast Unit, Champalimaud Clinical Center, Lisbon, Portugal

^b European School of Oncology, Milan, Italy

^c European School of Oncology, Bellinzona, Switzerland

^d Department of Oncology and Radiotherapy, Medical University of Gdansk, Gdansk, Poland

^e Breast Center, Genolier Cancer Center, Genolier, Switzerland

^f Department of Medical Oncology, Gustave Roussy Institute, Villejuif, France

^g Department of Medicine, PUCRS School of Medicine, Porto Alegre, Brazil

^h Department of Oncology/Radiumhemmet, Karolinska Institutet & Cancer Center Karolinska and Karolinska University Hospital, Stockholm, Sweden

ⁱ Department of Medical Oncology, Fortis Hospital, Kolkata, India

^j Medical Oncology Department, Hospital of Prato, Prato, Italy

^k Breast Unit, Champalimaud Clinical Center, Lisbon, Portugal

^l Department of Hematology and Oncology, UNC Lineberger Comprehensive Cancer Center, USA

^m METAvivor Research and Support, Annapolis, USA

ⁿ Division of Experimental Therapeutics, European Institute of Oncology, Milan, Italy

^o Department of Medical Oncology, Institut Curie, Paris, France

^p NK Basile Cancer Institute Breast Center of Excellence, American University of Beirut, Beirut, Lebanon

^q Department of Breast Tumors, Cancer Institute ‘I. Chiricuta’, Cluj-Napoca, Romania

^r Brighton & Sussex Medical School, University of Sussex, Falmer, UK

^s Breast Care Support Group, Europa Donna Malta, Mtarfa, Malta

^t Division of Cancer Medicine, Peter MacCallum Cancer Centre, Melbourne, Australia

^u BC Cancer Agency, Vancouver Cancer Centre, Vancouver, Canada

^v Department of Medical Oncology, Galliera Hospital, Genoa, Italy

^w Brustzentrum der Universität München, Munich, Germany

^x Breast Medicine Service, Memorial Sloan-Kettering Cancer Centre, New York, USA

^y Sheba Medical Center, Tel Hashomer, Israel

^z Department of Medical Oncology, Dana-Farber Cancer Institute, Boston, USA

^{aa} Advanced BC.org, New York, USA

^{ab} Department of Radiation Oncology, Radvoud University Medical Center, Nijmegen, The Netherlands

^{ac} Metastatic Breast Cancer Network US, Inversness, USA

^{ad} Breast Oncology Centre, Cancer Institute Hospital, Tokyo, Japan

^{ae} Oncology Institute of Southern Switzerland and Breast Unit of Southern Switzerland, Bellinzona, Switzerland

^{af} Europa Donna, Nicosia, Cyprus

^{ag} Jean Perrin Centre, Comprehensive Cancer Centre, Clermont Ferrand, France

^{ah} Department of Medicine, Institut Jules Bordet, Université Libre de Bruxelles, Brussels, Belgium

^{ai} Department of Medical Oncology, Institut Curie-Université Paris Descartes, Paris, France

^{aj} Department of Medicine, Breast Oncology Program, UCSF Helen Diller Family Comprehensive Cancer Center, San Francisco, USA

^{ak} Department of Surgery and Oncology, Johns Hopkins Breast Center, Baltimore, USA

^{al} Indiana University Medical CTR, Indianapolis, USA

^{am} Lombardi Comprehensive Cancer Center, Georgetown University, Washington, USA

DOI of original article: <http://dx.doi.org/10.1016/j.breast.2016.10.001>.

* Corresponding author.

^{an} Department of Gynaecology, Martin-Luther-University Halle-Wittenberg, Halle an der Saale, DE, Germany

^{ao} Breakthrough Breast Cancer Research Unit, King's College London and Guy's and St Thomas's NHS Foundation Trust, London, UK

^{ap} Sandton Oncology Centre, Johannesburg, South Africa

^{aq} Department of Medical Oncology, Chinese Academy of Medical Sciences & Peking Union Medical College, Beijing, China

^{ar} Breast Cancer Program, Memorial Sloan-Kettering Cancer Centre, New York, USA

The authors regret to misspell Dr F. Penault-Llorca's family name.
The authors would like to apologise for any inconvenience caused.