

THE HON TANYA PLIBERSEK MP
Minister for Health

MEDIA RELEASE

30 June 2013

Outstanding Australians receive new cancer award
	
Two outstanding Australians have received a new award to recognise their achievement in gynaecological cancers, Minister for Health Tanya Plibersek announced today.

“I am pleased to announce that Professor Neville Hacker AM of Sydney and Simon Lee of Melbourne are the first recipients of the Jeannie Ferris Cancer Australia Recognition Award,” said Ms Plibersek.

“These awardees have made exceptional contributions to improving outcomes for women with gynaecological cancers,” said Ms Plibersek.

Simon Lee won the category of the Award open to individuals with a personal experience of gynaecological cancers.
[bookmark: _GoBack]
Ovarian cancer claimed the lives of both Mr Lee’s mother and wife. Mr Lee became one of the first advocates working to raise the profile of the disease in Australia. He helped establish the leading national consumer organisation Ovarian Cancer Australia and was its Chair for 10 years.

Gynaecological oncologist Professor Neville Hacker won the category of the Award for health professionals and researchers who work in the area of gynaecological cancers.

Professor Hacker established the Gynaecological Cancer Centre at the Royal Women’s Hospital in Sydney and has served as its director for 27 years. In addition, he has helped raise $3 million for gynaecological cancer research, maintained a strong commitment to teaching and worked extensively to address the psychological needs of Australian women impacted by gynaecological cancer.

“Cancer Australia is delighted to publicly recognise these individuals,” said Cancer Australia CEO Professor Helen Zorbas.

“They have made extraordinary efforts in changing the landscape of gynaecological cancer over many years, through advocacy, improving clinical practice, and supporting those affected by gynaecological cancer,” said Professor Zorbas.

The Award was named in honour of the late Jeannie Ferris, former Senator for South Australia who was committed to raising awareness about gynaecological cancer in Australia. Senator Ferris was diagnosed with ovarian cancer in October 2005 and passed away in April 2007.

For all media inquiries, please contact the Minister's Office on 02 6277 7220 or
Nick Baker, Cancer Australia Senior Media Officer, on 0438 209 833

Gynaecological cancer is an overarching term used to describe cancer of the ovaries, uterus, cervix, vagina and vulva, as well as of the fallopian tube and placenta (a pregnancy related cancer).

Cancer Australia is the Australian Government’s national agency providing leadership in cancer control to improve outcomes for those affected by cancer, their families and carers.

Awardee Biographies

Simon Lee

Simon has a long-term personal experience with ovarian cancer, which claimed the lives of both his mother and his wife, Sheila. Following Sheila’s diagnosis in 1999, he became one of the first advocates working to raise the profile of ovarian cancer in Australia, through a website giving information about the disease and a public rally held in Melbourne. He became Sheila’s sole carer for the last months of her life.

Mr Lee helped establish Ovarian Cancer Australia in 2001 to honour the commitment he had made to Sheila to continue the work they had begun. Mr Lee toured Australia, delivering seminars and presentations to increase awareness of ovarian cancer, actively engaging with a range of stakeholders, including clinicians, researchers, cancer councils, community groups and government. Mr Lee held the position of Chair for 10 years and is still a board member of what has become the leading national consumer organisation for ovarian cancer.

While now maintaining a professional career as a project manager, he is currently studying for a Graduate Diploma in Counselling and Psychotherapy to enable him to provide direct support to cancer patients and their families.

Professor Neville Hacker AM

Professor Neville Hacker AM has a long and distinguished career as a gynaecological oncologist. In 1986, Professor Hacker established the Gynaecological Cancer Centre at the Royal Hospital for Women in Sydney. This was Australia's first multidisciplinary centre for gynaecological cancer, and brought together many disciplines including medical and radiation oncology, palliative care, psycho-oncology and oncology nursing. He has been the director of the Centre for 27 years.

In addition to his clinical work, Professor Hacker has maintained a strong commitment to teaching, and has trained and supported young gynaecological oncologists from all around the world. He is also the author of over 160 peer-reviewed papers and two textbooks, both of which are in their 5th edition and have been translated into four different languages.

Professor Hacker has been a strong advocate for research. He founded the GO Research Fund within the Royal Hospital for Women Foundation, which has raised over $3 million for gynaecological cancer research.

Professor Hacker is highly-regarded in the international medical community. He was a founding member and is a Past President of the International Gynaecologic Cancer Society (IGCS), a Past President of the Society of Pelvic Surgeons, a member of the Cancer Committee of the International Federation of Obstetricians and Gynaecologists (FIGO) and has been a member of the WHO expert Gynaecological Cancer Advisory Panel.

Professor Hacker has supported many women and their families through their cancer journey, and is acknowledged not only for his clinical expertise, but also for his skill in addressing their psychological needs.

