

HPV
INFORMATION
CENTRE

Human Papillomavirus and Related Diseases Report

GUATEMALA

Version posted at www.hpvcentre.net on 27 July 2017

Copyright and Permissions

©ICO/IARC Information Centre on HPV and Cancer (HPV Information Centre) 2017

All rights reserved. HPV Information Centre publications can be obtained from the HPV Information Centre Secretariat, Institut Català d'Oncologia, Avda. Gran Via de l'Hospitalet, 199-203 08908 L'Hospitalet del Llobregat (Barcelona) Spain. E-mail: hpvcentre@iconcologia.net. Requests for permission to reproduce or translate HPV Information Centre publications - whether for sale or for non-commercial distribution- should be addressed to the HPV Information Centre Secretariat, at the above address.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part the HPV Information Centre 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 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 the HPV Information Centre 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 HPV Information Centre 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 HPV Information Centre be liable for damages arising from its use.

The development of this report has been supported by grants from the European Commission (7th Framework Programme grant HEALTH-F3-2010-242061, HEALTH-F2-2011-282562, HPV AHEAD).

Recommended citation:

Bruni L, Barrionuevo-Rosas L, Albero G, Serrano B, Mena M, Gómez D, Muñoz J, Bosch FX, de Sanjosé S. ICO/IARC Information Centre on HPV and Cancer (HPV Information Centre). Human Papillomavirus and Related Diseases in Guatemala. Summary Report 27 July 2017. [Date Accessed]

Executive summary

Human papillomavirus (HPV) infection is now a well-established cause of cervical cancer and there is growing evidence of HPV being a relevant factor in other anogenital cancers (anus, vulva, vagina and penis) as well as head and neck cancers. HPV types 16 and 18 are responsible for about 70% of all cervical cancer cases worldwide. HPV vaccines that prevent HPV 16 and 18 infections are now available and have the potential to reduce the incidence of cervical and other anogenital cancers.

This report provides key information for Guatemala on: cervical cancer; other anogenital cancers and head and neck cancers; HPV-related statistics; factors contributing to cervical cancer; cervical cancer screening practices; HPV vaccine introduction; and other relevant immunisation indicators. The report is intended to strengthen the guidance for health policy implementation of primary and secondary cervical cancer prevention strategies in the country.

Table 1: Key Statistics

Population		
Women at risk for cervical cancer (Female population aged >=15 years)		5.7 million
Burden of cervical cancer and other HPV-related cancers		
Annual number of cervical cancer cases		1,393
Annual number of cervical cancer deaths		672
Crude incidence rates per 100,000 and year:		
	Male	Female
Cervical cancer	-	18.0
Anal cancer ‡	-	-
Vulvar cancer ‡	-	-
Vaginal cancer ‡	-	-
Penile cancer ‡	-	-
Pharynx cancer (excluding nasopharynx)	1.4	0.7
Burden of cervical HPV infection		
Prevalence (%) of HPV 16 and/or HPV 18 among women with:		
	Normal cytology	5.5
	Low-grade cervical lesions (LSIL/CIN-1)	15.0 [†]
	High-grade cervical lesions (HSIL/CIN-2/CIN-3/CIS)	40.8 [†]
	Cervical cancer	63.1 [†]
Other factors contributing to cervical cancer		
Smoking prevalence (%), women		-
Total fertility rate (live births per women)		3.1
Oral contraceptive use (%) among women		3.3
HIV prevalence (%), adults (15-49 years)		0.6 [0.4 - 0.8]
Sexual behaviour		
Percentage of 15-year-old who have had sexual intercourse (men/women)		- / -
Range of median age at first sexual intercourse (men/women)		- / 17.7-19.0
Cervical screening practices and recommendations		
Cervical cancer screening coverage, % (age and screening interval, reference)	39.3% (All women aged 15-49 ever screened, RHS 2008-2009 Guatemala)	
Screening ages (years)		25-54
Screening interval (years) or frequency of screens		3 years
HPV vaccine		
HPV vaccine introduction		
	HPV vaccination programme	No program
	Date of HPV vaccination routine immunization programme start	-

‡Please see the specific sections for more information.

[†] The data is the subregion Central America

Contents

Executive summary	iii
1 Introduction	2
2 Demographic and socioeconomic factors	4
3 Burden of HPV related cancers	6
3.1 Cervical cancer	6
3.1.1 Cervical cancer incidence in Guatemala	6
3.1.2 Cervical cancer incidence by histology in Guatemala	11
3.1.3 Cervical cancer incidence in Guatemala across Central America	13
3.1.4 Cervical cancer mortality in Guatemala	15
3.1.5 Cervical cancer mortality in Guatemala across Central America	19
3.1.6 Cervical cancer incidence and mortality comparison, Premature deaths and disability in Guatemala	21
3.2 Anogenital cancers other than the cervix	23
3.2.1 Anal cancer	23
3.2.2 Vulvar cancer	25
3.2.3 Vaginal cancer	26
3.2.4 Penile cancer	27
3.3 Head and neck cancers	28
3.3.1 Pharyngeal cancer (excluding nasopharynx)	28
4 HPV related statistics	31
4.1 HPV burden in women with normal cervical cytology, cervical precancerous lesions or invasive cervical cancer	31
4.1.1 HPV prevalence in women with normal cervical cytology	32
4.1.2 HPV type distribution among women with normal cervical cytology, precancerous cervical lesions and cervical cancer	33
4.1.3 HPV type distribution among HIV+ women with normal cervical cytology	40
4.1.4 Terminology	41
4.2 HPV burden in anogenital cancers other than cervix	42
4.2.1 Anal cancer and precancerous anal lesions	42
4.2.2 Vulvar cancer and precancerous vulvar lesions	44
4.2.3 Vaginal cancer and precancerous vaginal lesions	46
4.2.4 Penile cancer and precancerous penile lesions	48
4.3 HPV burden in men	50
4.4 HPV burden in the head and neck	51
4.4.1 Burden of oral HPV infection in healthy population	51
4.4.2 HPV burden in head and neck cancers	51
5 Factors contributing to cervical cancer	53
6 Sexual and reproductive health behaviour indicators	55
7 HPV preventive strategies	56
7.1 Cervical cancer screening practices	56
7.2 HPV vaccination	60
8 Protective factors for cervical cancer	60

9 Indicators related to immunisation practices other than HPV vaccines	62
9.1 Immunisation schedule	62
9.2 Immunisation coverage estimates	62
10 Glossary	64

List of Figures

1	Guatemala and Central America	2
2	Population pyramid of Guatemala for 2017	4
3	Population trends in four selected age groups in Guatemala	4
4	HPV-related cancer incidence in Guatemala (estimates for 2012)	6
5	Comparison of cervical cancer incidence to other cancers in women of all ages in Guatemala (estimates for 2012)	8
6	Comparison of age-specific cervical cancer to age-specific incidence of other cancers among women 15-44 years of age in Guatemala (estimates for 2012)	9
7	Annual number of cases and age-specific incidence rates of cervical cancer in Guatemala (estimates for 2012)	10
8	Time trends in cervical cancer incidence in Guatemala (cancer registry data)	12
9	Age-standardised incidence rates of cervical cancer of Guatemala (estimates for 2012)	13
10	Comparison of age-specific cervical cancer incidence rates in Guatemala, within the region, and the rest of world	13
11	Annual number of new cases of cervical cancer by age group in Guatemala (estimates for 2012)	14
12	Comparison of cervical cancer mortality to other cancers in women of all ages in Guatemala (estimates for 2012)	16
13	Comparison of age-specific mortality rates of cervical cancer to other cancers among women 15-44 years of age in Guatemala (estimates for 2012)	17
14	Annual number of deaths and age-specific mortality rates of cervical cancer in Guatemala (estimates for 2012)	18
15	Comparison of age-standardised cervical cancer mortality rates in Guatemala and countries within the region (estimates for 2012)	19
16	Comparison of age-specific cervical cancer mortality rates in Guatemala, within its region and the rest of the world	19
17	Annual deaths number of cervical cancer by age group in Guatemala (estimates for 2012)	20
18	Comparison of age-specific cervical cancer incidence and mortality rates in Guatemala (estimates for 2012)	21
19	Comparison of annual premature deaths and disability from cervical cancer in Guatemala to other cancers among women (estimates for 2008)	22
20	Time trends in anal cancer incidence in Guatemala (cancer registry data)	24
21	Time trends in vulvar cancer incidence in Guatemala (cancer registry data)	25
22	Time trends in vaginal cancer incidence in Guatemala (cancer registry data)	26
23	Time trends in penile cancer incidence in Guatemala (cancer registry data)	27
24	Comparison of incidence and mortality rates of the pharynx (excluding nasopharynx) by age group and sex in Guatemala (estimates for 2012). Includes ICD-10 codes: C09-10,C12-14	29
25	Crude age-specific HPV prevalence (%) and 95% confidence interval in women with normal cervical cytology in Guatemala	32
26	HPV prevalence among women with normal cervical cytology in Guatemala, by study	32
27	HPV 16 prevalence among women with normal cervical cytology in Guatemala, by study	33
28	HPV 16 prevalence among women with low-grade cervical lesions in Guatemala, by study	33
29	HPV 16 prevalence among women with high-grade cervical lesions in Guatemala, by study	34
30	HPV 16 prevalence among women with invasive cervical cancer in Guatemala, by study	34
31	Comparison of the ten most frequent HPV oncogenic types in Guatemala among women with and without cervical lesions	35
32	Comparison of the ten most frequent HPV oncogenic types in Guatemala among women with invasive cervical cancer by histology	36
33	Comparison of the ten most frequent HPV types in anal cancer cases in the Americas and the World	43
34	Comparison of the ten most frequent HPV types in AIN 2/3 cases in the Americas and the World	43
35	Comparison of the ten most frequent HPV types in cases of vulvar cancer in the Americas and the World	45
36	Comparison of the ten most frequent HPV types in VIN 2/3 cases in the Americas and the World	45
37	Comparison of the ten most frequent HPV types in cases of vaginal cancer in the Americas and the World	47
38	Comparison of the ten most frequent HPV types in VaIN 2/3 cases in the Americas and the World	47
39	Comparison of the ten most frequent HPV types in cases of penile cancer in the Americas and the World	49
40	Comparison of the ten most frequent HPV types in PeIN 2/3 cases in the Americas and the World	49
41	Estimated coverage of cervical cancer screening in Guatemala, by age and study	57
42	Reported HPV vaccination coverage in females by birth cohort in National HPV Immunization programme in Guatemala	60

List of Tables

1	Key Statistics	iii
2	Sociodemographic indicators in Guatemala	5
3	Cervical cancer incidence in Guatemala (estimates for 2012)	7
4	Cervical cancer incidence in Guatemala by cancer registry	7
5	Age-standardised incidence rates of cervical cancer in Guatemala by histological type and cancer registry	11
6	Cervical cancer mortality in Guatemala (estimates for 2012)	15
7	Premature deaths and disability from cervical cancer in Guatemala, Central America and the rest of the world (estimates for 2008)	21
8	Anal cancer incidence in Guatemala by cancer registry and sex	23
9	Vulvar cancer incidence in Guatemala by cancer registry	25
10	Vaginal cancer incidence in Guatemala by cancer registry	26
11	Penile cancer incidence in Guatemala by cancer registry	27
12	Incidence and mortality of cancer of the pharynx (excluding nasopharynx) in Guatemala, Central America and the rest of the world by sex (estimates for 2012). Includes ICD-10 codes: C09-10,C12-14	28
13	Incidence of oropharyngeal cancer in Guatemala by cancer registry and sex	30
14	Prevalence of HPV16 and HPV18 by cytology in Guatemala	33
15	Type-specific HPV prevalence in women with normal cervical cytology, precancerous cervical lesions and invasive cervical cancer in Guatemala	37
16	Type-specific HPV prevalence among invasive cervical cancer cases in Guatemala by histology	39
17	Studies on HPV prevalence among HIV women with normal cytology in Guatemala	40
18	Studies on HPV prevalence among anal cancer cases in Guatemala (male and female)	42
19	Studies on HPV prevalence among cases of AIN2/3 in Guatemala	42
20	Studies on HPV prevalence among vulvar cancer cases in Guatemala	44
21	Studies on HPV prevalence among VIN 2/3 cases in Guatemala	44
22	Studies on HPV prevalence among vaginal cancer cases in Guatemala	46
23	Studies on HPV prevalence among VaIN 2/3 cases in Guatemala	46
24	Studies on HPV prevalence among penile cancer cases in Guatemala	48
25	Studies on HPV prevalence among PeIN 2/3 cases in Guatemala	48
26	Studies on HPV prevalence among men in Guatemala	50
27	Studies on HPV prevalence among men from special subgroups in Guatemala	50
28	Studies on oral HPV prevalence among healthy in Guatemala	51
29	Studies on HPV prevalence among cases of oral cavity cancer in Guatemala	51
30	Studies on HPV prevalence among cases of oropharyngeal cancer in Guatemala	52
31	Studies on HPV prevalence among cases of hypopharyngeal or laryngeal cancer in Guatemala	52
32	Factors contributing to cervical carcinogenesis (cofactors) in Guatemala	53
33	Percentage of 15-year-olds who have had sexual intercourse in Guatemala	55
34	Median age at first sex in Guatemala	55
35	Marriage patterns in Guatemala	55
36	Main characteristics of cervical cancer screening in Guatemala	56
37	Estimated coverage of cervical cancer screening in Guatemala	57
38	Estimated coverage of cervical cancer screening in Guatemala , by region	58
39	National HPV Immunization programme in Guatemala	60
40	Prevalence of male circumcision in Guatemala	61
41	Prevalence of condom use in Guatemala	61
42	General immunization schedule in Guatemala	62
43	Immunization coverage estimates in Guatemala	62
44	Glossary	64

1 Introduction

Figure 1: Guatemala and Central America

The HPV Information Centre aims to compile and centralise updated data and statistics on human papillomavirus (HPV) and related cancers. This report aims to summarise the data available to fully evaluate the burden of disease in Guatemala and to facilitate stakeholders and relevant bodies of decision makers to formulate recommendations on cervical cancer prevention. Data include relevant cancer statistic estimates, epidemiological determinants of cervical cancer such as demographics, socioeconomic factors, risk factors, burden of HPV infection, screening and immunisation. The report is structured into the following sections:

Section 2, Demographic and socioeconomic factors. This section summarises the socio-demographic profile of country. For analytical purposes, Guatemala is classified in the geographical region of Central America (Figure 1, lighter blue), which is composed of the following countries: Belize,

Costa Rica, Guatemala, Honduras, Mexico, Nicaragua, Panama, El Salvador. Throughout the report, Guatemala estimates will be complemented with corresponding regional estimates.

Section 3, Burden of HPV related cancers. This section describes the current burden of invasive cervical cancer and other HPV-related cancers in Guatemala and the Central America region with estimates of prevalence, incidence, and mortality rates.

Section 4, HPV related statistics. This section reports on prevalence of HPV and HPV type-specific distribution in Guatemala, in women with normal cytology, precancerous lesions and invasive cervical cancer. In addition, the burden of HPV in other anogenital cancers (anus, vulva, vagina, and penis) and men are presented.

Section 5, Factors contributing to cervical cancer. This section describes factors that can modify the natural history of HPV and cervical carcinogenesis such as smoking, parity, oral contraceptive use, and co-infection with HIV.

Section 6, Sexual and reproductive health behaviour indicators. This section presents sexual and reproductive behaviour indicators that may be used as proxy measures of risk for HPV infection and anogenital cancers.

Section 7, HPV preventive strategies. This section presents preventive strategies that include basic characteristics and performance of cervical cancer screening status, status of HPV vaccine licensure introduction, and recommendations in national immunisation programmes.

Section 8, Protective factors for cervical cancer. This section presents the prevalence of male circumcision and condom use.

Section 9, Indicators related to immunisation practices other than HPV vaccines. This section presents data on immunisation coverage and practices for selected vaccines. This information will be relevant for assessing the country's capacity to introduce and implement the new vaccines. The data are periodically updated and posted on the WHO immunisation surveillance, assessment and monitoring website at http://www.who.int/immunization_monitoring/en/.

2 Demographic and socioeconomic factors

Figure 2: Population pyramid of Guatemala for 2017

Data accessed on 27 Mar 2017.

Please refer to original source for methods of estimation.

Year of estimate: 2017;

Data sources:

United Nations, Department of Economic and Social Affairs, Population Division (2015). World Population Prospects: The 2015 Revision, DVD Edition. Available at: <https://esa.un.org/unpd/wpp/Download/Standard/Population/>. [Accessed on March 21, 2017].

Figure 3: Population trends in four selected age groups in Guatemala

Data accessed on 27 Mar 2017.

Please refer to original source for methods of estimation.

Year of estimate: 2017;

Data sources:

United Nations, Department of Economic and Social Affairs, Population Division (2015). World Population Prospects: The 2015 Revision, DVD Edition. Available at: <https://esa.un.org/unpd/wpp/Download/Standard/Population/>. [Accessed on March 21, 2017].

Table 2: Sociodemographic indicators in Guatemala

Indicator	Male	Female	Total
Population in thousands ^{1,±}	8,321.4	8,684.1	17,005.5
Population growth rate (%) ^{1,∓}	-	-	2.1
Median age of the population (in years) ^{1,*}	-	-	21.2
Population living in urban areas (%) ^{2,*}	-	-	51.6
Crude birth rate (births per 1,000) ^{1,∓}	-	-	27.7
Crude death rate (deaths per 1,000) ^{1,∓}	-	-	5.4
Life expectancy at birth (in years) ^{3,a,b,*}	68.5	75.2	71.9
Adult mortality rate (probability of dying between 15 and 60 years old per 1,000) ^{4,*}	245	131	186
Maternal mortality ratio (per 100,000 live births) ^{3,c,*}	-	-	88
Under age five mortality rate (per 1,000 live births) ^{3,d,*}	-	-	29.1
Density of physicians (per 1,000 population) ^{5,e,*}	-	-	0.897
Gross national income per capita (PPP current international \$) ^{6,f,*}	-	-	7530
Adult literacy rate (%) (aged 15 and older) ^{7,g,*}	84.7	73.9	79.1
Youth literacy rate (%) (aged 15-24 years) ^{7,g,*}	95.5	91	93.3
Net primary school enrollment ratio ^{7,°}	86.7	86.1	86.4
Net secondary school enrollment ratio ^{7,°}	48	45.4	46.7

Data accessed on 27 Mar 2017.

Please refer to original source for methods of estimation.

^aWorld Population Prospects, the 2015 revision (WPP2015). New York (NY): United Nations DESA, Population Division.^bWHO annual life tables for 1985–2015 based on the WPP2015, on the data held in the WHO Mortality Database and on HIV mortality estimates prepared by UNAIDS. WHO Member States with a population of less than 90 000 in 2015 were not included in the analysis.^cWHO, UNICEF, UNFPA, World Bank Group and the United Nations Population Division. Trends in maternal mortality: 1990 to 2015. Estimates by WHO, UNICEF, UNFPA, World Bank Group and the United Nations Population Division. Geneva: World Health Organization; 2015 (<http://www.who.int/reproductivehealth/publications/monitoring/maternal-mortality-2015/en/>, accessed 25 March 2016). WHO Member States with a population of less than 100 000 in 2015 were not included in the analysis.^dLevels & Trends in Child Mortality. Report 2015. Estimates Developed by the UN Inter-agency Group for Child Mortality Estimation. New York (NY), Geneva and Washington (DC): United Nations Children's Fund, World Health Organization, World Bank and United Nations; 2015 (http://www.unicef.org/publications/files/Child_Mortality_Report_2015_Web_9_Sept_15.pdf, accessed 26 March 2016).^eNumber of medical doctors (physicians), including generalist and specialist medical practitioners, per 1 000 population.^fGNI per capita based on purchasing power parity (PPP). PPP GNI is gross national income (GNI) converted to international dollars using purchasing power parity rates. An international dollar has the same purchasing power over GNI as a U.S. dollar has in the United States. GNI is the sum of value added by all resident producers plus any product taxes (less subsidies) not included in the valuation of output plus net receipts of primary income (compensation of employees and property income) from abroad. Data are in current international dollars based on the 2011 ICP round.^gUIS Estimation

Year of estimate: ± 2017; ∓ 2010-2015; * 2015; * 2009; ° 2014;

Data sources:¹United Nations, Department of Economic and Social Affairs, Population Division (2015). World Population Prospects: The 2015 Revision, DVD Edition. Available at: <https://esa.un.org/unpd/wpp/Download/Standard/Population/>. [Accessed on March 21, 2017].²United Nations, Department of Economic and Social Affairs, Population Division (2014). World Urbanization Prospects: The 2014 Revision, CD-ROM Edition. Available at: <https://esa.un.org/unpd/wup/CD-ROM/>. [Accessed on March 21, 2017].³World Health Statistics 2016. Geneva, World Health Organization, 2016. Available at: http://who.int/entity/gho/publications/world_health_statistics/2016/en/index.html. [Accessed on March 21, 2017].⁴World Health Organization. Global Health Observatory data repository. Available at: <http://apps.who.int/gho/data/view.main.1360?lang=en>. [Accessed on March 21, 2017].⁵The 2016 update, Global Health Workforce Statistics, World Health Organization, Geneva (<http://www.who.int/hrh/statistics/hwfstats/>). [Accessed on March 21, 2017].⁶World Bank, World Development Indicators Database. Washington, DC. International Comparison Program database. Available at: <http://databank.worldbank.org/data/reports.aspx?source=world-development-indicators#>. [Accessed on March 21, 2017].⁷UNESCO Institute for Statistics Data Centre [online database]. Montreal, UNESCO Institute for Statistics. Available at: <http://stats.uis.unesco.org> [Accessed on March 21, 2017].

3 Burden of HPV related cancers

HPV is the cause of almost all cervical cancer cases and is responsible for an important fraction of other anogenital and head and neck cancer. Here, we present the most recent estimations on the burden of HPV-associated cancer.

Figure 4: HPV-related cancer incidence in Guatemala (estimates for 2012)

Data accessed on 08 May 2017.

^aOther anogenital cancer cases (vulvar, vaginal, anal, and penile).

^bHead and neck cancer cases (oropharynx, oral cavity and larynx).

ASR: Age-standardized rate, rates per 100,000 per year.

Please refer to original source for methods.

GLOBOCAN quality index for availability of incidence data: No data.

GLOBOCAN quality index of methods for calculating incidence: Methods to estimate the sex- and age-specific incidence rates of cancer for a specific country: Estimated from national mortality estimates using modelled survival

Data sources:

de Martel C, Plummer M, Vignat J, Franceschi S. Worldwide burden of cancer attributable to HPV by site, country and HPV type. *Int J Cancer*. 2017

3.1 Cervical cancer

Cancer of the cervix uteri is the 4th most common cancer among women worldwide, with an estimated 527,624 new cases and 265,672 deaths in 2012 (GLOBOCAN). The majority of cases are squamous cell carcinoma followed by adenocarcinomas. (*Vaccine 2006, Vol. 24, Suppl 3; Vaccine 2008, Vol. 26, Suppl 10; Vaccine 2012, Vol. 30, Suppl 5; IARC Monographs 2007, Vol. 90*)

This section describes the current burden of invasive cervical cancer in Guatemala and in comparison to geographic region, including estimates of the annual number of new cases, deaths, incidence, and mortality rates.

3.1.1 Cervical cancer incidence in Guatemala

KEY STATS

About **1,393 new cervical cancer cases** are diagnosed **annually** in **Guatemala** (estimations for 2012).

Cervical cancer **ranks* as the 1st leading cause** of female cancer in **Guatemala**.

Cervical cancer is the **1th most common** female cancer in **women aged 15 to 44 years in Guatemala**.

* Ranking of cervical cancer incidence to other cancers among all women according to highest incidence rates (ranking 1st). Ranking is based on crude incidence rates (actual number of cervical cancer cases). Ranking using age-standardized rate (ASR) may differ.

Table 3: Cervical cancer incidence in Guatemala (estimates for 2012)

Indicator	Guatemala	Central America	World
Annual number of new cancer cases	1,393	18,792	527,624
Crude incidence rate ^a	18.0	23.1	15.1
Age-standardized incidence rate ^a	22.3	23.5	14.0
Cumulative risk (%) at 75 years old ^b	2.0	2.3	1.4

Data accessed on 15 Nov 2015.

No country-specific incidence data available. Incidence rates were estimated from national mortality estimates using modelled survival. For more detailed methods of estimation please refer to <http://globocan.iarc.fr/old/method/method.asp?country=320>

^a Rates per 100,000 women per year.

^b Cumulative risk (incidence) is the probability or risk of individuals getting from the disease during ages 0-74 years. For cancer, it is expressed as the % of new born children who would be expected to develop from a particular cancer before the age of 75 if they had the rates of cancer observed in the period in the absence of competing causes.

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

Table 4: Cervical cancer incidence in Guatemala by cancer registry

Cancer registry	Period	N cases ^a	Crude rate ^b	ASR ^b
No Data Available	-	-	-	-

Data accessed on 05 May 2015.

ASR: Age-standardized rate, Standardized rates have been estimated using the direct method and the World population as the reference;

Please refer to original source (available at <http://ci5.iarc.fr/CI5i-ix/ci5i-ix.htm>)

^a Accumulated number of cases during the period in the population covered by the corresponding registry.

^b Rates per 100,000 women per year.

Figure 5: Comparison of cervical cancer incidence to other cancers in women of all ages in Guatemala (estimates for 2012)

Data accessed on 15 Nov 2015.

^aIncludes anal cancer (C21).

^bIncludes HIV disease resulting in malignant neoplasms (B21).

^cIncludes B21.0 (HIV disease resulting in Kaposi sarcoma).

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

Figure 6: Comparison of age-specific cervical cancer to age-specific incidence of other cancers among women 15-44 years of age in Guatemala (estimates for 2012)

Data accessed on 15 Nov 2015.

^aIncludes anal cancer (C21).

^bIncludes HIV disease resulting in malignant neoplasms (B21).

^cIncludes B21.0 (HIV disease resulting in Kaposi sarcoma).

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

Figure 7: Annual number of cases and age-specific incidence rates of cervical cancer in Guatemala (estimates for 2012)

*15-19 yrs: 7 cases. 20-24 yrs: 76 cases. 25-29 yrs: 154 cases. 30-34 yrs: 206 cases. 35-39 yrs: 235 cases.

Data accessed on 15 Nov 2015.

Rates per 100,000 women per year.

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

3.1.2 Cervical cancer incidence by histology in Guatemala

Table 5: Age-standardised incidence rates of cervical cancer in Guatemala by histological type and cancer registry

Cancer registry	Period	Carcinoma			
		Squamous	Adeno	Other	Unspec.
No data available	-	-	-	-	-

Data accessed on 24 Jul 2015.

Adeno: adenocarcinoma; Other: Other carcinoma; Squamous: Squamous cell carcinoma; Unspec: Unspecified carcinoma; Standardised rates have been estimated using the direct method and the World population as the references.

Rates per 100,000 women per year.

Standardized rates have been estimated using the direct method and the World population as the references.

Data sources:

Forman D, Bray F, Brewster DH, Gombe Mbalawa C, Kohler B, Piñeros M, Steliarova-Foucher E, Swaminathan R and Ferlay J eds (2013). Cancer Incidence in Five Continents, Vol. X (electronic version) Lyon, IARC. <http://ci5.iarc.fr>

Figure 8: Time trends in cervical cancer incidence in Guatemala (cancer registry data)

Data accessed on 27 Apr 2015.

^a Estimated annual percentage change based on the trend variable from the net drift for the most recent two 5-year periods.

Data sources:

¹ Vaccarella S, Lortet-Tieulent J, Plummer M, Franceschi S, Bray F. Worldwide trends in cervical cancer incidence: Impact of screening against changes in disease risk factors. *eur J Cancer* 2013;49:3262-73.

² Ferlay J, Bray F, Steliarova-Foucher E and Forman D. Cancer Incidence in Five Continents, CI5plus: IARC CancerBase No. 9 [Internet]. Lyon, France: International Agency for Research on Cancer; 2014. Available from: <http://ci5.iarc.fr>

3.1.3 Cervical cancer incidence in Guatemala across Central America

Figure 9: Age-standardised incidence rates of cervical cancer of Guatemala (estimates for 2012)

Data accessed on 15 Nov 2015.

Rates per 100,000 women per year.

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

Figure 10: Comparison of age-specific cervical cancer incidence rates in Guatemala, within the region, and the rest of world

Data accessed on 15 Nov 2015.

Rates per 100,000 women per year.

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

Figure 11: Annual number of new cases of cervical cancer by age group in Guatemala (estimates for 2012)

*7 cases for Guatemala and 22 cases for Central America in the 15-19 age group.

Data accessed on 15 Nov 2015.

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

3.1.4 Cervical cancer mortality in Guatemala

KEY STATS

About **672 cervical cancer deaths occur annually in Guatemala** (estimations for 2012).

Cervical cancer **ranks* as the 3rd leading cause** of female cancer deaths in **Guatemala**.

Cervical cancer is the **1st leading cause of cancer deaths in women aged 15 to 44 years in Guatemala**.

* Ranking of cervical cancer incidence to other cancers among all women according to highest incidence rates (ranking 1st). Ranking is based on crude incidence rates (actual number of cervical cancer cases). Ranking using age-standardized rate (ASR) may differ.

Table 6: Cervical cancer mortality in Guatemala (estimates for 2012)

Indicator	Guatemala	Central America	World
Annual number of deaths	672	6,937	265,672
Crude mortality rate ^a	8.7	8.5	7.6
Age-standardized mortality rate ^a	12.2	8.9	6.8
Cumulative risk (%) at 75 years old ^b	1.2	1.0	0.8

Data accessed on 15 Nov 2015.

Mortality data is available from medium quality (criteria defined in Mathers et al. 2005) complete vital registration sources. Mortality rates were estimated applying most recent rates to 2012 population. For more detailed methods of estimation please refer to <http://globocan.iarc.fr/old/method/method.asp?country=320>

^a Rates per 100,000 women per year.

^b Cumulative risk (mortality) is the probability or risk of individuals dying from the disease during ages 0-74 years. For cancer, it is expressed as the % of new born children who would be expected to die from a particular cancer before the age of 75 if they had the rates of cancer observed in the period in the absence of competing causes.

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

Figure 12: Comparison of cervical cancer mortality to other cancers in women of all ages in Guatemala (estimates for 2012)

Data accessed on 15 Nov 2015.

^aIncludes anal cancer (C21).

^bIncludes HIV disease resulting in malignant neoplasms (B21).

^cIncludes B21.0 (HIV disease resulting in Kaposi sarcoma).

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

Figure 13: Comparison of age-specific mortality rates of cervical cancer to other cancers among women 15-44 years of age in Guatemala (estimates for 2012)

Data accessed on 15 Nov 2015.

^aIncludes anal cancer (C21).

^bIncludes HIV disease resulting in malignant neoplasms (B21).

^cIncludes B21.0 (HIV disease resulting in Kaposi sarcoma).

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

Figure 14: Annual number of deaths and age-specific mortality rates of cervical cancer in Guatemala (estimates for 2012)

* 15-19 yrs: 1 cases. 20-24 yrs: 7 cases. 25-29 yrs: 22 cases. 30-34 yrs: 50 cases. 35-39 yrs: 74 cases.

Data accessed on 15 Nov 2015.

Rates per 100,000 women per year.

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

3.1.5 Cervical cancer mortality in Guatemala across Central America

Figure 15: Comparison of age-standardised cervical cancer mortality rates in Guatemala and countries within the region (estimates for 2012)

Data accessed on 15 Nov 2015.

Rates per 100,000 women per year.

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

Figure 16: Comparison of age-specific cervical cancer mortality rates in Guatemala, within its region and the rest of the world

Data accessed on 15 Nov 2015.

Rates per 100,000 women per year.

(Continued on next page)

(Figure 16 – continued from previous page)

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

Figure 17: Annual deaths number of cervical cancer by age group in Guatemala (estimates for 2012)

*1 cases for Guatemala and 2 cases for Central America in the 15-19 age group. 7 cases for Guatemala and 25 cases for Central America in the 20-24 age group.

Data accessed on 15 Nov 2015.

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

3.1.6 Cervical cancer incidence and mortality comparison, Premature deaths and disability in Guatemala

Figure 18: Comparison of age-specific cervical cancer incidence and mortality rates in Guatemala (estimates for 2012)

Data accessed on 15 Nov 2015.

Rates per 100,000 women per year.

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

Table 7: Premature deaths and disability from cervical cancer in Guatemala, Central America and the rest of the world (estimates for 2008)

Indicator	Guatemala		Central America		World	
	Number	ASR (W)	Number	ASR (W)	Number	ASR (W)
Estimated disability-adjusted life years (DALYs)	25,202	501	254,768	372	8,738,004	293
Years of life lost (YLLs)	21,745	444	217,670	324	7,788,282	264
Years lived with disability (YLDs)	3,457	57	37,099	48	949,722	28

Data accessed on 04 Nov 2013.

Data sources:

Soerjomataram I, Lortet-Tieulent J, Parkin DM, Ferlay J, Mathers C, Forman D, Bray F. Global burden of cancer in 2008: a systematic analysis of disability-adjusted life-years in 12 world regions. *Lancet*. 2012 Nov 24;380(9856):1840-50.

Figure 19: Comparison of annual premature deaths and disability from cervical cancer in Guatemala to other cancers among women (estimates for 2008)

Data accessed on 04 Nov 2013.

CNS: Central Nervous System; YLDs: years lived with disability; YLLs: Years of life lost;

Data sources:

Soerjomataram I, Lortet-Tieulent J, Parkin DM, Ferlay J, Mathers C, Forman D, Bray F. Global burden of cancer in 2008: a systematic analysis of disability-adjusted life-years in 12 world regions. *Lancet*. 2012 Nov 24;380(9856):1840-50.

3.2 Anogenital cancers other than the cervix

Data on HPV role in anogenital cancers other than cervix are limited, but there is an increasing body of evidence strongly linking HPV DNA with cancers of anus, vulva, vagina, and penis. Although these cancers are much less frequent compared to cervical cancer, their association with HPV make them potentially preventable and subject to similar preventative strategies as those for cervical cancer. (*Vaccine 2006, Vol. 24, Suppl 3; Vaccine 2008, Vol. 26, Suppl 10; Vaccine 2012, Vol. 30, Suppl 5; IARC Monographs 2007, Vol. 90*).

3.2.1 Anal cancer

Anal cancer is rare in the general population with an average worldwide incidence of 1 per 100,000, but is reported to be increasing in more developed regions. Globally, there are an estimated 27,000 new cases every year (*de Martel C et al. Lancet Oncol 2012;13(6):607-15*). Women have higher incidences of anal cancer than men. Incidence is particularly high among populations of men who have sex with men (MSM), women with history of cervical or vulvar cancer, and immunosuppressed populations, including those who are HIV-infected and patients with a history of organ transplantation. These cancers are predominantly squamous cell carcinoma, adenocarcinomas, or basaloid and cloacogenic carcinomas.

Table 8: Anal cancer incidence in Guatemala by cancer registry and sex

Cancer registry	Period	MALE			FEMALE		
		N cases ^a	Crude rate ^b	ASR ^b	N cases ^a	Crude rate ^c	ASR ^c
No Data Available	-	-	-	-	-	-	-

Data accessed on 05 May 2015.

ASR: Age-standardized rate, Standardized rates have been estimated using the direct method and the World population as the reference;

Please refer to original source (available at <http://ci5.iarc.fr/CI5i-ix/ci5i-ix.htm>)

^aAccumulated number of cases during the period in the population covered by the corresponding registry.

^bRates per 100,000 men per year.

^cRates per 100,000 women per year.

Figure 20: Time trends in anal cancer incidence in Guatemala (cancer registry data)

Data accessed on 27 Apr 2015.

Data sources:

Ferlay J, Bray F, Steliarova-Foucher E and Forman D. Cancer Incidence in Five Continents, CI5plus: IARC CancerBase No. 9 [Internet]. Lyon, France: International Agency for Research on Cancer; 2014. Available from: <http://ci5.iarc.fr>

3.2.2 Vulvar cancer

Cancer of the vulva is rare among women worldwide, with an estimated 27,000 new cases in 2008, representing 4% of all gynaecologic cancers (*de Martel C et al. Lancet Oncol 2012;13(6):607-15*). Worldwide, about 60% of all vulvar cancer cases occur in more developed countries. Vulvar cancer has two distinct histological patterns with two different risk factor profiles: (1) basaloid/warty types (2) keratinising types. Basaloid/warty lesions are more common in young women, are very often associated with HPV DNA detection (75-100%), and have a similar risk factor profile as cervical cancer. Keratinising vulvar carcinomas represent the majority of the vulvar lesions (>60%), they occur more often in older women and are more rarely associated with HPV (*IARC Monograph Vol 100B*).

Table 9: Vulvar cancer incidence in Guatemala by cancer registry

Cancer registry	Period	N cases ^a	Crude rate ^b	ASR ^b
No Data Available	-	-	-	-

Data accessed on 05 May 2015.

ASR: Age-standardized rate, Standardized rates have been estimated using the direct method and the World population as the reference;

^aAccumulated number of cases during the period in the population covered by the corresponding registry.

^bRates per 100,000 women per year.

Figure 21: Time trends in vulvar cancer incidence in Guatemala (cancer registry data)

Data accessed on 27 Apr 2015.

Data sources:

Ferlay J, Bray F, Steliarova-Foucher E and Forman D. Cancer Incidence in Five Continents, CI5plus: IARC CancerBase No. 9 [Internet]. Lyon, France: International Agency for Research on Cancer; 2014. Available from: <http://ci5.iarc.fr>

3.2.3 Vaginal cancer

Cancer of the vagina is a rare cancer, with an estimated 13,000 new cases in 2008, representing 2% of all gynaecologic cancers (*de Martel C et al. Lancet Oncol 2012;13(6):607-15*). Similar to cervical cancer, the majority of vaginal cancer cases (68%) occur in less developed countries. Most vaginal cancers are squamous cell carcinoma (90%) generally attributable to HPV, followed by clear cell adenocarcinomas and melanoma. Vaginal cancers are primarily reported in developed countries. Metastatic cervical cancer can be misclassified as cancer of the vagina. Invasive vaginal cancer is diagnosed primarily in old women (≥ 65 years) and the diagnosis is rare in women under 45 years whereas the peak incidence of carcinoma in situ is observed between ages 55 and 70 (*Vaccine 2008, Vol. 26, Suppl 10*).

Table 10: Vaginal cancer incidence in Guatemala by cancer registry

Cancer registry	Period	N cases ^a	Crude rate ^b	ASR ^b
No Data Available	-	-	-	-

Data accessed on 05 May 2015.

ASR: Age-standardized rate, Standardized rates have been estimated using the direct method and the World population as the reference; Please refer to original source (available at <http://ci5.iarc.fr/CI5i-ix/ci5i-ix.htm>)

^aAccumulated number of cases during the period in the population covered by the corresponding registry.

^bRates per 100,000 women per year.

Figure 22: Time trends in vaginal cancer incidence in Guatemala (cancer registry data)

Data accessed on 27 Apr 2015.

Data sources:

Ferlay J, Bray F, Steliarova-Foucher E and Forman D. Cancer Incidence in Five Continents, CI5plus: IARC CancerBase No. 9 [Internet]. Lyon, France: International Agency for Research on Cancer; 2014. Available from: <http://ci5.iarc.fr>

3.2.4 Penile cancer

The annual burden of penile cancer has been estimated to be 22,000 cases worldwide with incidence rates strongly correlating with those of cervical cancer (*de Martel C et al. Lancet Oncol 2012;13(6):607-15*). Penile cancer is rare and most commonly affects men aged 50-70 years. Incidence rates are higher in less developed countries than in more developed countries, accounting for up to 10% of male cancers in some parts of Africa, South America and Asia. Precursor cancerous penile lesions (PeIN) are rare.

Cancers of the penis are primarily of squamous cell carcinomas (SCC) (95%) and the most common penile SCC histologic sub-types are keratinising (49%), mixed warty-basaloid (17%), verrucous (8%) warty (6%), and basaloid (4%). HPV is most commonly detected in basaloid and warty tumours but is less common in keratinising and verrucous tumours. Approximately 60-100% of PeIN lesions are HPV DNA positive.

Table 11: Penile cancer incidence in Guatemala by cancer registry

Cancer registry	Period	N cases ^a	Crude rate ^b	ASR ^b
No Data Available	-	-	-	-

Data accessed on 05 May 2015.

ASR: Age-standardized rate, Standardized rates have been estimated using the direct method and the World population as the reference;

Please refer to original source (available at <http://ci5.iarc.fr/CI5i-ix/ci5i-ix.htm>)

^aAccumulated number of cases during the period in the population covered by the corresponding registry.

^bRates per 100,000 men per year.

Figure 23: Time trends in penile cancer incidence in Guatemala (cancer registry data)

Data accessed on 27 Apr 2015.

Data sources:

Ferlay J, Bray F, Steliarova-Foucher E and Forman D. Cancer Incidence in Five Continents, CI5plus: IARC CancerBase No. 9 [Internet]. Lyon, France: International Agency for Research on Cancer; 2014. Available from: <http://ci5.iarc.fr>

3.3 Head and neck cancers

The majority of head and neck cancers are associated with high tobacco and alcohol consumption. However, increasing trends in the incidence at specific sites suggest that other aetiological factors are involved, and infection by certain high-risk types of HPV (i.e. HPV16) have been reported to be associated with head and neck cancers, in particular with oropharyngeal cancer. Current evidence suggests that HPV16 is associated with tonsil cancer (including Waldeyer ring cancer), base of tongue cancer and other oropharyngeal cancer sites. Associations with other head and neck cancer sites such as oral cancer are neither strong nor consistent when compared to molecular-epidemiological data on HPV and oropharyngeal cancer. Association with laryngeal cancer is still unclear (*IARC Monograph Vol 100B*).

3.3.1 Pharyngeal cancer (excluding nasopharynx)

Table 12: Incidence and mortality of cancer of the pharynx (excluding nasopharynx) in Guatemala, Central America and the rest of the world by sex (estimates for 2012). Includes ICD-10 codes: C09-10,C12-14

Indicator	MALE			FEMALE		
	Guatemala	Central America	World	Guatemala	Central America	World
INCIDENCE						
Annual number of new cancer cases	106	694	115,131	56	218	27,256
Crude incidence rate ^a	1.4	0.9	3.2	0.7	0.3	0.8
Age-standardized incidence rate ^a	2.3	1.0	3.2	1.0	0.3	0.7
Cumulative risk (%) at 75 years old ^b	0.3	0.1	0.4	0.1	0.0	0.1
MORTALITY						
Annual number of deaths	86	482	77,585	44	153	18,505
Crude mortality rate ^a	1.2	0.6	2.2	0.6	0.2	0.5
Age-standardized mortality rate ^a	1.9	0.7	2.2	0.8	0.2	0.5
Cumulative risk (%) at 75 years old ^c	0.2	0.1	0.3	0.1	0.0	0.1

Data accessed on 15 Nov 2015.

No country-specific incidence data available. Incidence rates were estimated from national mortality estimates using modelled survival. For more detailed methods of estimation please refer to <http://globocan.iarc.fr/old/method/method.asp?country=320>

^a Male: Rates per 100,000 men per year. Female: Rates per 100,000 women per year.

^b Cumulative risk (incidence) is the probability or risk of individuals getting from the disease during ages 0-74 years. For cancer, it is expressed as the % of new born children who would be expected to develop from a particular cancer before the age of 75 if they had the rates of cancer observed in the period in the absence of competing causes.

^c Cumulative risk (mortality) is the probability or risk of individuals dying from the disease during ages 0-74 years. For cancer, it is expressed as the % of new born children who would be expected to die from a particular cancer before the age of 75 if they had the rates of cancer observed in the period in the absence of competing causes.

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

Figure 24: Comparison of incidence and mortality rates of the pharynx (excluding nasopharynx) by age group and sex in Guatemala (estimates for 2012). Includes ICD-10 codes: C09-10,C12-14

Data accessed on 15 Nov 2015.

Male: Rates per 100,000 men per year. Female: Rates per 100,000 women per year.

Data sources:

Ferlay J, Soerjomataram I, Ervik M, Dikshit R, Eser S, Mathers C, Rebelo M, Parkin DM, Forman D, Bray F. GLOBOCAN 2012 v1.2, Cancer Incidence and Mortality Worldwide: IARC CancerBase No. 11 [Internet]. Lyon, France: International Agency for Research on Cancer; 2013. Available from: <http://globocan.iarc.fr>.

Table 13: Incidence of oropharyngeal cancer in Guatemala by cancer registry and sex

Cancer registry	Period	MALE			FEMALE		
		N cases ^a	Crude rate ^b	ASR ^b	N cases ^a	Crude rate ^b	ASR ^b
Base of tongue (ICD-10 code: C01)							
-	-	-	-	-	-	-	-
Tonsillar cancer (ICD-10 code: C09)							
-	-	-	-	-	-	-	-
Cancer of the oropharynx (excludes tonsil) (ICD-10 code: C10)							
-	-	-	-	-	-	-	-

Data accessed on 05 May 2015.

ASR: Age-standardised rate. Standardised rates have been estimated using the direct method and the World population as the reference.

Please refer to original source (available at <http://ci5.iarc.fr/CI5i-ix/ci5i-ix.htm>)

^aAccumulated number of cases during the period in the population covered by the corresponding registry.

^bMale: Rates per 100,000 men per year. Female: Rates per 100,000 women per year.

4 HPV related statistics

HPV infection is commonly found in the anogenital tract of men and women with and without clinical lesions. The aetiological role of HPV infection among women with cervical cancer is well-established, and there is growing evidence of its central role in other anogenital sites. HPV is also responsible for other diseases such as recurrent juvenile respiratory papillomatosis and genital warts, both mainly caused by HPV types 6 and 11 (*Lacey CJ, Vaccine 2006; 24(S3):35*). For this section, the methodologies used to compile the information on HPV burden are derived from systematic reviews and meta-analyses of the literature. Due to the limitations of HPV DNA detection methods and study designs used, these data should be interpreted with caution and used only as a guide to assess the burden of HPV infection within the population. (*Vaccine 2006, Vol. 24, Suppl 3; Vaccine 2008, Vol. 26, Suppl 10; Vaccine 2012, Vol. 30, Suppl 5; IARC Monographs 2007, Vol. 90*).

4.1 HPV burden in women with normal cervical cytology, cervical precancerous lesions or invasive cervical cancer

The statistics shown in this section focus on HPV infection in the cervix uteri. HPV cervical infection results in cervical morphological lesions ranging from normalcy (cytologically normal women) to different stages of precancerous lesions (CIN-1, CIN-2, CIN-3/CIS) and invasive cervical cancer. HPV infection is measured by HPV DNA detection in cervical cells (fresh tissue, paraffin embedded or exfoliated cells).

The prevalence of HPV increases with lesion severity. HPV causes virtually 100% of cervical cancer cases, and an underestimation of HPV prevalence in cervical cancer is most likely due to the limitations of study methodologies. Worldwide, HPV16 and 18 (the two vaccine-preventable types) contribute to over 70% of all cervical cancer cases, between 41% and 67% of high-grade cervical lesions and 16-32% of low-grade cervical lesions. After HPV16/18, the six most common HPV types are the same in all world regions, namely 31, 33, 35, 45, 52 and 58; these account for an additional 20% of cervical cancers worldwide (*Clifford G, Vaccine 2006;24(S3):26*).

Methods: Prevalence and type distribution of human papillomavirus in cervical carcinoma, low-grade cervical lesions, high-grade cervical lesions and normal cytology: systematic review and meta-analysis

A systematic review of the literature was conducted regarding the worldwide HPV-prevalence and type distribution for cervical carcinoma, low-grade cervical lesions, high-grade cervical lesions and normal cytology from 1990 to 'data as of' indicated in each section. The search terms for the review were 'HPV AND cerv*' using Pubmed. There were no limits in publication language. References cited in selected articles were also investigated. Inclusion criteria were: HPV DNA detection by means of PCR or HC2, a minimum of 20 cases for cervical carcinoma, 20 cases for low-grade cervical lesions, 20 cases for high-grade cervical lesions and 100 cases for normal cytology and a detailed description of HPV DNA detection and genotyping techniques used. The number of cases tested and HPV positive extracted for each study were pooled to estimate the prevalence of HPV DNA and the HPV type distribution globally and by geographical region. Binomial 95% confidence intervals were calculated for each HPV prevalence. For more details refer to the methods document.

4.1.1 HPV prevalence in women with normal cervical cytology

Figure 25: Crude age-specific HPV prevalence (%) and 95% confidence interval in women with normal cervical cytology in Guatemala

Data updated on 15 Dec 2016 (data as of 30 Jun 2015).

Data sources:

Based on systematic reviews and meta-analysis performed by ICO. The ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Bruni L, J Infect Dis 2010; 202: 1789. 2) De Sanjosé S, Lancet Infect Dis 2007; 7: 453
 Vallès X, Int J Cancer 2009; 125: 1161

Figure 26: HPV prevalence among women with normal cervical cytology in Guatemala, by study

Data updated on 15 Dec 2016 (data as of 30 Jun 2015).

95% CI: 95% Confidence Interval; N: number of women tested;
 The samples for HPV testing come from cervical specimens (fresh/fixed biopsies or exfoliated cells).

Data sources:

Based on systematic reviews and meta-analysis performed by ICO. The ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Bruni L, J Infect Dis 2010; 202: 1789. 2) De Sanjosé S, Lancet Infect Dis 2007; 7: 453
 Vallès X, Int J Cancer 2009; 125: 1161

4.1.2 HPV type distribution among women with normal cervical cytology, precancerous cervical lesions and cervical cancer

Table 14: Prevalence of HPV16 and HPV18 by cytology in Guatemala

	No. tested	HPV 16/18 Prevalence	
		%	(95% CI)
Normal cytology ^{1,2}	274	5.5	(3.3-8.8)
Low-grade lesions ³	-	--	--
High-grade lesions ⁴	-	--	--
Cervical cancer ⁵	-	--	--

Data updated on 19 May 2017 (data as of 30 Jun 2015 / 30 Jun 2015).

95% CI: 95% Confidence Interval; High-grade lesions: CIN-2, CIN-3, CIS or HSIL; Low-grade lesions: LSIL or CIN-1;

The samples for HPV testing come from cervical specimens (fresh / fixed biopsies or exfoliated cells)

Data sources:

¹Based on systematic reviews and meta-analysis performed by ICO. The ICO HPV Information Centre has updated data until June 2014. Reference publications: 1) Bruni L, J Infect Dis 2010; 202: 1789. 2) De Sanjosé S, Lancet Infect Dis 2007; 7: 453

²Vallès X, Int J Cancer 2009; 125: 1161

³Based on meta-analysis performed by IARC's Infections and Cancer Epidemiology Group up to November 2011, the ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Guan P, Int J Cancer 2012;131:2349 2) Clifford GM, Cancer Epidemiol Biomarkers Prev 2005;14:1157

⁴Based on meta-analysis performed by IARC's Infections and Cancer Epidemiology Group up to November 2011, the ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Guan P, Int J Cancer 2012;131:2349 2) Smith JS, Int J Cancer 2007;121:621 3) Clifford GM, Br J Cancer 2003;89:101.

⁵Based on meta-analysis performed by IARC's Infections and Cancer Epidemiology Group up to November 2011, the ICO HPV Information Centre has updated data until June 2014. Reference publications: 1) Guan P, Int J Cancer 2012;131:2349 2) Li N, Int J Cancer 2011;128:927 3) Smith JS, Int J Cancer 2007;121:621 4) Clifford GM, Br J Cancer 2003;88:63 5) Clifford GM, Br J Cancer 2003;89:101.

Figure 27: HPV 16 prevalence among women with normal cervical cytology in Guatemala, by study

Data updated on 15 Dec 2016 (data as of 30 Jun 2015).

95% CI: 95% Confidence Interval; N: number of women tested;

The samples for HPV testing come from cervical specimens (fresh/fixed biopsies or exfoliated cells).

Data sources:

Based on systematic reviews and meta-analysis performed by ICO. The ICO HPV Information Centre has updated data until June 2014. Reference publications: 1) Bruni L, J Infect Dis 2010; 202: 1789. 2) De Sanjosé S, Lancet Infect Dis 2007; 7: 453

Vallès X, Int J Cancer 2009; 125: 1161

Figure 28: HPV 16 prevalence among women with low-grade cervical lesions in Guatemala, by study

Data updated on 27 Jul 2017 (data as of 30 Jun 2015).

95% CI: 95% Confidence Interval; Low-grade lesions: LSIL or CIN-1; N: number of women tested;

The samples for HPV testing come from cervical specimens (fresh/fixed biopsies or exfoliated cells).

Data sources:

Based on meta-analysis performed by IARC's Infections and Cancer Epidemiology Group up to November 2011, the ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Guan P, Int J Cancer 2012;131:2349 2) Clifford GM, Cancer Epidemiol Biomarkers Prev 2005;14:1157

Figure 29: HPV 16 prevalence among women with high-grade cervical lesions in Guatemala, by study

Data updated on 27 Jul 2017 (data as of 30 Jun 2015).

95% CI: 95% Confidence Interval; High-grade lesions: CIN-2, CIN-3, CIS or HSIL; N: number of women tested; The samples for HPV testing come from cervical specimens (fresh/fixed biopsies or exfoliated cells).

Data sources:

Based on meta-analysis performed by IARC's Infections and Cancer Epidemiology Group up to November 2011, the ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Guan P, Int J Cancer 2012;131:2349 2) Smith JS, Int J Cancer 2007;121:621 3) Clifford GM, Br J Cancer 2003;89:101.

Figure 30: HPV 16 prevalence among women with invasive cervical cancer in Guatemala, by study

Data updated on 27 Jul 2017 (data as of 30 Jun 2015).

95% CI: 95% Confidence Interval; N: number of women tested;

The samples for HPV testing come from cervical specimens (fresh/fixed biopsies or exfoliated cells).

Data sources:

Based on meta-analysis performed by IARC's Infections and Cancer Epidemiology Group up to November 2011, the ICO HPV Information Centre has updated data until June 2014. Reference publications: 1) Guan P, Int J Cancer 2012;131:2349 2) Li N, Int J Cancer 2011;128:927 3) Smith JS, Int J Cancer 2007;121:621 4) Clifford GM, Br J Cancer 2003;88:63 5) Clifford GM, Br J Cancer 2003;89:101.

Figure 31: Comparison of the ten most frequent HPV oncogenic types in Guatemala among women with and without cervical lesions

*No data available. No more types than shown were tested or were positive.

Data updated on 19 May 2017 (data as of 30 Jun 2015 / 30 Jun 2015).

High-grade lesions: CIN-2, CIN-3, CIS or HSIL; Low-grade lesions: LSIL or CIN-1;

The samples for HPV testing come from cervical specimens (fresh / fixed biopsies or exfoliated cells).

Data sources:

^aBased on systematic reviews and meta-analysis performed by ICO. The ICO HPV Information Centre has updated data until June 2014. Reference publications: 1) Bruni L, J Infect Dis 2010; 202: 1789. 2) De Sanjosé S, Lancet Infect Dis 2007; 7: 453

^bValles X, Int J Cancer 2009; 125: 1161

^cBased on meta-analysis performed by IARC's Infections and Cancer Epidemiology Group up to November 2011, the ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Guan P, Int J Cancer 2012;131:2349 2) Clifford GM, Cancer Epidemiol Biomarkers Prev 2005;14:1157

^dBased on meta-analysis performed by IARC's Infections and Cancer Epidemiology Group up to November 2011, the ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Guan P, Int J Cancer 2012;131:2349 2) Smith JS, Int J Cancer 2007;121:621 3) Clifford GM, Br J Cancer 2003;89:101.

^eBased on meta-analysis performed by IARC's Infections and Cancer Epidemiology Group up to November 2011, the ICO HPV Information Centre has updated data until June 2014. Reference publications: 1) Guan P, Int J Cancer 2012;131:2349 2) Li N, Int J Cancer 2011;128:927 3) Smith JS, Int J Cancer 2007;121:621 4) Clifford GM, Br J Cancer 2003;88:63 5) Clifford GM, Br J Cancer 2003;89:101.

Figure 32: Comparison of the ten most frequent HPV oncogenic types in Guatemala among women with invasive cervical cancer by histology

Data updated on 19 May 2017 (data as of 30 Jun 2015).

The samples for HPV testing come from cervical specimens (fresh / fixed biopsies or exfoliated cells). The ranking of the ten most frequent HPV types may present less than ten types because only a limited number of types were tested or were HPV-positive.

Data sources:

Based on meta-analysis performed by IARC's Infections and Cancer Epidemiology Group up to November 2011, the ICO HPV Information Centre has updated data until June 2014. Reference publications: 1) Guan P, Int J Cancer 2012;131:2349 2) Li N, Int J Cancer 2011;128:927 3) Smith JS, Int J Cancer 2007;121:621 4) Clifford GM, Br J Cancer 2003;88:63 5) Clifford GM, Br J Cancer 2003;89:101.

Table 15: Type-specific HPV prevalence in women with normal cervical cytology, precancerous cervical lesions and invasive cervical cancer in Guatemala

HPV Type	Normal cytology ^{1,2}		Low-grade lesions ³		High-grade lesions ⁴		Cervical cancer ⁵	
	No. tested	HPV Prev % (95% CI)	No. tested	HPV Prev % (95% CI)	No. tested	HPV Prev % (95% CI)	No. tested	HPV Prev % (95% CI)
ONCOGENIC HPV TYPES								
High-risk HPV types								
16	274	3.3 (1.7-6.1)	-	-	-	-	-	-
18	274	2.2 (1.0-4.7)	-	-	-	-	-	-
31	274	0.0 (0.0-1.4)	-	-	-	-	-	-
33	274	0.0 (0.0-1.4)	-	-	-	-	-	-
35	274	0.7 (0.2-2.6)	-	-	-	-	-	-
39	274	2.6 (1.2-5.2)	-	-	-	-	-	-
45	274	1.5 (0.6-3.7)	-	-	-	-	-	-
51	274	3.3 (1.7-6.1)	-	-	-	-	-	-
52	274	2.6 (1.2-5.2)	-	-	-	-	-	-
56	274	2.6 (1.2-5.2)	-	-	-	-	-	-
58	274	2.6 (1.2-5.2)	-	-	-	-	-	-
59	274	0.7 (0.2-2.6)	-	-	-	-	-	-
Probable/possible carcinogen								
26	274	0.0 (0.0-1.4)	-	-	-	-	-	-
30	-	-	-	-	-	-	-	-
34	274	0.0 (0.0-1.4)	-	-	-	-	-	-
53	274	1.1 (0.4-3.2)	-	-	-	-	-	-
66	274	2.6 (1.2-5.2)	-	-	-	-	-	-
67	274	0.0 (0.0-1.4)	-	-	-	-	-	-
68	274	0.4 (0.1-2.0)	-	-	-	-	-	-
69	274	0.4 (0.1-2.0)	-	-	-	-	-	-
70	274	3.3 (1.7-6.1)	-	-	-	-	-	-
73	274	0.0 (0.0-1.4)	-	-	-	-	-	-
82	274	1.1 (0.4-3.2)	-	-	-	-	-	-
85	-	-	-	-	-	-	-	-
97	-	-	-	-	-	-	-	-
NON-ONCOGENIC HPV TYPES								
6	274	1.1 (0.4-3.2)	-	-	-	-	-	-
11	274	0.0 (0.0-1.4)	-	-	-	-	-	-
32	-	-	-	-	-	-	-	-
40	274	0.0 (0.0-1.4)	-	-	-	-	-	-
42	274	0.0 (0.0-1.4)	-	-	-	-	-	-
43	-	-	-	-	-	-	-	-
44	274	0.7 (0.2-2.6)	-	-	-	-	-	-
54	274	1.1 (0.4-3.2)	-	-	-	-	-	-
55	-	-	-	-	-	-	-	-
57	-	-	-	-	-	-	-	-
61	274	1.1 (0.4-3.2)	-	-	-	-	-	-
62	274	2.9 (1.5-5.7)	-	-	-	-	-	-
64	-	-	-	-	-	-	-	-
71	274	3.3 (1.7-6.1)	-	-	-	-	-	-
72	274	1.8 (0.8-4.2)	-	-	-	-	-	-
74	-	-	-	-	-	-	-	-
81	274	1.5 (0.6-3.7)	-	-	-	-	-	-
83	274	2.2 (1.0-4.7)	-	-	-	-	-	-
84	274	4.4 (2.5-7.5)	-	-	-	-	-	-
86	-	-	-	-	-	-	-	-
87	-	-	-	-	-	-	-	-
89	274	0.4 (0.1-2.0)	-	-	-	-	-	-
90	-	-	-	-	-	-	-	-
91	-	-	-	-	-	-	-	-

Data updated on 19 May 2017 (data as of 30 Jun 2015 / 30 Jun 2015).

95% CI: 95% Confidence Interval; High-grade lesions: CIN-2, CIN-3, CIS or HSIL; Low-grade lesions: LSIL or CIN-1;

The samples for HPV testing come from cervical specimens (fresh / fixed biopsies or exfoliated cells).

Data sources:

¹Based on systematic reviews and meta-analysis performed by ICO. The ICO HPV Information Centre has updated data until June 2014. Reference publications: 1) Bruni L, J Infect Dis 2010; 202: 1789. 2) De Sanjosé S, Lancet Infect Dis 2007; 7: 453

²Vallés X, Int J Cancer 2009; 125: 1161

³Based on meta-analysis performed by IARC's Infections and Cancer Epidemiology Group up to November 2011, the ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Guan P, Int J Cancer 2012;131:2349 2) Clifford GM, Cancer Epidemiol Biomarkers Prev 2005;14:1157

⁴Based on meta-analysis performed by IARC's Infections and Cancer Epidemiology Group up to November 2011, the ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Guan P, Int J Cancer 2012;131:2349 2) Smith JS, Int J Cancer 2007;121:621 3) Clifford GM, Br J Cancer 2003;89:101.

(Continued on next page)

(Table 15 – continued from previous page)

⁵Based on meta-analysis performed by IARC's Infections and Cancer Epidemiology Group up to November 2011, the ICO HPV Information Centre has updated data until June 2014. Reference publications: 1) Guan P, Int J Cancer 2012;131:2349 2) Li N, Int J Cancer 2011;128:927 3) Smith JS, Int J Cancer 2007;121:621 4) Clifford GM, Br J Cancer 2003;88:63 5) Clifford GM, Br J Cancer 2003;89:101.

Table 16: Type-specific HPV prevalence among invasive cervical cancer cases in Guatemala by histology

HPV Type	Any Histology		Squamous cell carcinoma		Adenocarcinoma		Unspecified	
	No. tested	HPV Prev % (95% CI)	No. tested	HPV Prev % (95% CI)	No. tested	HPV Prev % (95% CI)	No. tested	HPV Prev % (95% CI)
ONCOGENIC HPV TYPES								
High-risk HPV types								
16	-	-	-	-	-	-	-	-
18	-	-	-	-	-	-	-	-
31	-	-	-	-	-	-	-	-
33	-	-	-	-	-	-	-	-
35	-	-	-	-	-	-	-	-
39	-	-	-	-	-	-	-	-
45	-	-	-	-	-	-	-	-
51	-	-	-	-	-	-	-	-
52	-	-	-	-	-	-	-	-
56	-	-	-	-	-	-	-	-
58	-	-	-	-	-	-	-	-
59	-	-	-	-	-	-	-	-
Probable/possible carcinogen								
26	-	-	-	-	-	-	-	-
30	-	-	-	-	-	-	-	-
34	-	-	-	-	-	-	-	-
53	-	-	-	-	-	-	-	-
66	-	-	-	-	-	-	-	-
67	-	-	-	-	-	-	-	-
68	-	-	-	-	-	-	-	-
69	-	-	-	-	-	-	-	-
70	-	-	-	-	-	-	-	-
73	-	-	-	-	-	-	-	-
82	-	-	-	-	-	-	-	-
85	-	-	-	-	-	-	-	-
97	-	-	-	-	-	-	-	-
NON-ONCOGENIC HPV TYPES								
6	-	-	-	-	-	-	-	-
11	-	-	-	-	-	-	-	-
27	-	-	-	-	-	-	-	-
32	-	-	-	-	-	-	-	-
40	-	-	-	-	-	-	-	-
42	-	-	-	-	-	-	-	-
43	-	-	-	-	-	-	-	-
44	-	-	-	-	-	-	-	-
54	-	-	-	-	-	-	-	-
55	-	-	-	-	-	-	-	-
57	-	-	-	-	-	-	-	-
60	-	-	-	-	-	-	-	-
61	-	-	-	-	-	-	-	-
62	-	-	-	-	-	-	-	-
64	-	-	-	-	-	-	-	-
71	-	-	-	-	-	-	-	-
72	-	-	-	-	-	-	-	-
74	-	-	-	-	-	-	-	-
76	-	-	-	-	-	-	-	-
81	-	-	-	-	-	-	-	-
83	-	-	-	-	-	-	-	-
84	-	-	-	-	-	-	-	-
86	-	-	-	-	-	-	-	-
87	-	-	-	-	-	-	-	-
89	-	-	-	-	-	-	-	-
90	-	-	-	-	-	-	-	-
91	-	-	-	-	-	-	-	-
No Data Available	-	--	-	--	-	--	-	--

Data updated on 19 May 2017 (data as of 30 Jun 2015).

95% CI: 95% Confidence Interval;

The samples for HPV testing come from cervical specimens (fresh / fixed biopsies or exfoliated cells).

Data sources:

Based on meta-analysis performed by IARC's Infections and Cancer Epidemiology Group up to November 2011, the ICO HPV Information Centre has updated data until June 2014. Reference publications: 1) Guan P, Int J Cancer 2012;131:2349 2) Li N, Int J Cancer 2011;128:927 3) Smith JS, Int J Cancer 2007;121:621 4) Clifford GM, Br J Cancer 2003;88:63 5) Clifford GM, Br J Cancer 2003;89:101.

4.1.3 HPV type distribution among HIV+ women with normal cervical cytology

Table 17: Studies on HPV prevalence among HIV women with normal cytology in Guatemala

Study	HPV detection method and targeted HPV types	No. Tested	HPV prevalence		Prevalence of 5 most frequent HPV types (%)
			%	(95% CI)	
No Data Available	-	-	-	-	-

Data updated on 31 Jul 2013 (data as of 31 Dec 2011). Only for European countries.

95% CI: 95% Confidence Interval;

Data sources:

Systematic review and meta-analysis were performed by the ICO HPV Information Centre up to December 2011. Selected studies had to include at least 20 HIV positive women who had both normal cervical cytology and HPV test results (PCR or HC2).

4.1.4 Terminology

Cytologically normal women

No abnormal cells are observed on the surface of their cervix upon cytology.

Cervical Intraepithelial Neoplasia (CIN) / Squamous Intraepithelial Lesions (SIL)

SIL and CIN are two commonly used terms to describe precancerous lesions or the abnormal growth of squamous cells observed in the cervix. SIL is an abnormal result derived from cervical cytological screening or Pap smear testing. CIN is a histological diagnosis made upon analysis of cervical tissue obtained by biopsy or surgical excision. The condition is graded as CIN 1, 2 or 3, according to the thickness of the abnormal epithelium (1/3, 2/3 or the entire thickness).

Low-grade cervical lesions (LSIL/CIN-1)

Low-grade cervical lesions are defined by early changes in size, shape, and number of abnormal cells formed on the surface of the cervix and may be referred to as mild dysplasia, LSIL, or CIN-1.

High-grade cervical lesions (HSIL/ CIN-2 / CIN-3 / CIS)

High-grade cervical lesions are defined by a large number of precancerous cells on the surface of the cervix that are distinctly different from normal cells. They have the potential to become cancerous cells and invade deeper tissues of the cervix. These lesions may be referred to as moderate or severe dysplasia, HSIL, CIN-2, CIN-3 or cervical carcinoma in situ (CIS).

Carcinoma in situ (CIS)

Preinvasive malignancy limited to the epithelium without invasion of the basement membrane. CIN 3 encompasses the squamous carcinoma in situ.

Invasive cervical cancer (ICC) / Cervical cancer

If the high-grade precancerous cells invade the basement membrane is called ICC. ICC stages range from stage I (cancer is in the cervix or uterus only) to stage IV (the cancer has spread to distant organs, such as the liver).

Invasive squamous cell carcinoma

Invasive carcinoma composed of cells resembling those of squamous epithelium.

Adenocarcinoma

Invasive tumour with glandular and squamous elements intermingled.

4.2 HPV burden in anogenital cancers other than cervix

Methods: Prevalence and type distribution of human papillomavirus in carcinoma of the vulva, vagina, anus and penis: systematic review and meta-analysis

A systematic review of the literature was conducted on the worldwide HPV-prevalence and type distribution for anogenital carcinomas other than cervix from January 1986 to 'data as of' indicated in each section. The search terms for the review were 'HPV' AND (anus OR anal) OR (penile) OR vagin* OR vulv* using Pubmed. There were no limits in publication language. References cited in selected articles were also investigated. Inclusion criteria were: HPV DNA detection by means of PCR, a minimum of 10 cases by lesion and a detailed description of HPV DNA detection and genotyping techniques used. The number of cases tested and HPV positive cases were extracted for each study to estimate the prevalence of HPV DNA and the HPV type distribution. Binomial 95% confidence intervals were calculated for each HPV prevalence.

4.2.1 Anal cancer and precancerous anal lesions

Anal cancer is similar to cervical cancer with respect to overall HPV DNA positivity, with approximately 88% of cases associated with HPV infection worldwide (*de Martel C et al. Lancet Oncol 2012;13(6):607-15*). HPV16 is the most common type detected, representing 73% of all HPV-positive tumours. HPV18 is the second most common type detected and is found in approximately 5% of cases. HPV DNA is also detected in the majority of precancerous anal lesions (AIN) (91.5% in AIN1 and 93.9% in AIN2/3) (*De Vuyst H et al. Int J Cancer 2009; 124: 1626-36*). In this section, the burden of HPV among cases of anal cancers and precancerous anal lesions in Guatemala are presented.

Table 18: Studies on HPV prevalence among anal cancer cases in Guatemala (male and female)

Study	HPV detection method and targeted HPV types	No. Tested	HPV prevalence		Prevalence of 5 most frequent HPV types (%)
			%	(95% CI)	
Alemaný 2015	PCR-SPF10, EIA, (HPV 6, 11, 16, 18, 26, 30, 31, 33, 34, 35, 39, 40, 42, 43, 44, 45, 51, 52, 53, 54, 56, 58, 59, 61, 66, 67, 68, 69, 70, 73, 74, 82, 83, 87, 89, 91)	157	90.4	(84.8-94.1)	HPV 16 (70.1%) HPV 33 (5.7%) HPV 58 (3.2%) HPV 18 (2.5%) HPV 31 (1.9%)

Data updated on 27 Jul 2017 (data as of 30 Jun 2015).

95% CI: 95% Confidence Interval;

EIA: Enzyme ImmunoAssay; PCR: Polymerase Chain Reaction; SPF: Short Primer Fragment;

Data sources:

Based on systematic reviews (up to 2008) performed by ICO for the IARC Monograph on the Evaluation of Carcinogenic Risks to Humans volume 100B and IARC's Infections and Cancer Epidemiology Group. The ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Bouvard V, Lancet Oncol 2009;10:321 2) De Vuyst H, Int J Cancer 2009;124:1626

Alemaný L, Int J Cancer 2015; 136: 98

Table 19: Studies on HPV prevalence among cases of AIN2/3 in Guatemala

Study ^a	HPV detection method and targeted HPV types	No. Tested	HPV prevalence		Prevalence of 5 most frequent HPV types (%)
			%	(95% CI)	
Alemaný 2015	PCR-SPF10, EIA, (HPV 6, 11, 16, 18, 26, 30, 31, 33, 34, 35, 39, 40, 42, 43, 44, 45, 51, 52, 53, 54, 56, 58, 59, 61, 66, 67, 68, 69, 70, 73, 74, 82, 83, 87, 89, 91)	12	100.0	(75.8-100.0)	HPV 16 (91.7%) HPV 6 (8.3%) HPV 11 (8.3%)

Data updated on 27 Jul 2017 (data as of 30 Jun 2015).

95% CI: 95% Confidence Interval; AIN 2/3: Anal intraepithelial neoplasia of grade 2/3;

EIA: Enzyme ImmunoAssay; PCR: Polymerase Chain Reaction; SPF: Short Primer Fragment;

^aIncludes cases from Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico and Paraguay

Data sources:

Based on systematic reviews (up to 2008) performed by ICO for the IARC Monograph on the Evaluation of Carcinogenic Risks to Humans volume 100B and IARC's Infections and Cancer Epidemiology Group. The ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Bouvard V, Lancet Oncol 2009;10:321 2) De Vuyst H, Int J Cancer 2009;124:1626

Alemaný L, Int J Cancer 2015; 136: 98

Figure 33: Comparison of the ten most frequent HPV types in anal cancer cases in the Americas and the World

Data updated on 09 Feb 2017 (data as of 30 Jun 2014).

^aIncludes cases from Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico, Paraguay and United States

^bIncludes cases from Europe (Bosnia-Herzegovina, Czech Republic, France, Germany, Poland, Portugal, Slovenia, Spain and United Kingdom); America (Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico, Paraguay and United States); Africa (Mali, Nigeria and Senegal); Asia (Bangladesh, India and South Korea)

Data sources:

Data from Alemany L, Int J Cancer 2015; 136: 98. This study has gathered the largest international series of anal cancer cases and precancerous lesions worldwide using a standard protocol with a highly sensitive HPV DNA detection assay.

Figure 34: Comparison of the ten most frequent HPV types in AIN 2/3 cases in the Americas and the World

*No data available. No more types than shown were tested or were positive.

Data updated on 09 Feb 2017 (data as of 30 Jun 2014).

AIN 2/3: Anal intraepithelial neoplasia of grade 2/3;

^aIncludes cases from Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico, Paraguay

^bIncludes cases from Europe (Bosnia-Herzegovina, Czech Republic, France, Germany, Poland, Portugal, Slovenia, Spain and United Kingdom); America (Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico, Paraguay)

Data sources:

Data from Alemany L, Int J Cancer 2015; 136: 98. This study has gathered the largest international series of anal cancer cases and precancerous lesions worldwide using a standard protocol with a highly sensitive HPV DNA detection assay.

4.2.2 Vulvar cancer and precancerous vulvar lesions

HPV attribution for vulvar cancer is 43% worldwide (*de Martel C et al. Lancet Oncol 2012;13(6):607-15*). Vulvar cancer has two distinct histological patterns with two different risk factor profiles: (1) basaloid/warty types (2) keratinising types. Basaloid/warty lesions are more common in young women, are frequently found adjacent to VIN, are very often associated with HPV DNA detection (86%), and have a similar risk factor profile as cervical cancer. Keratinising vulvar carcinomas represent the majority of the vulvar lesions (>60%). These lesions develop from non HPV-related chronic vulvar dermatoses, especially lichen sclerosus and/or squamous hyperplasia, their immediate cancer precursor lesion is differentiated VIN, they occur more often in older women, and are rarely associated with HPV (6%) or with any of the other risk factors typical of cervical cancer. HPV prevalence is frequently detected among cases of high-grade VIN (VIN2/3) (85.3%). HPV 16 is the most common type detected followed by HPV 33 (*De Vuyst H et al. Int J Cancer 2009; 124: 1626-36*). In this section, the HPV burden among cases of vulvar cancer cases and precancerous vulvar lesions in Guatemala are presented.

Table 20: Studies on HPV prevalence among vulvar cancer cases in Guatemala

Study ^a	HPV detection method and targeted HPV types	No. Tested	HPV prevalence		Prevalence of 5 most frequent HPVs HPV type (%)
			%	(95% CI)	
de Sanjosé 2013	PCR-SPF10, EIA, (HPV 6, 11, 16, 18, 26, 30, 31, 33, 34, 35, 39, 40, 42, 43, 44, 45, 51, 52, 53, 54, 56, 58, 59, 61, 66, 67, 68, 69, 70, 73, 74, 82, 83, 87, 89, 91)	324	40.1	(34.9-45.5)	HPV 16 (25.3%) HPV 18 (2.8%) HPV 45 (2.5%) HPV 33 (2.2%) HPV 6 (1.2%)

Data updated on 27 Jul 2017 (data as of 30 Jun 2015).

95% CI: 95% Confidence Interval;

EIA: Enzyme ImmunoAssay; PCR: Polymerase Chain Reaction; SPF: Short Primer Fragment;

^aIncludes cases from Argentina, Brazil, Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico, Paraguay, Uruguay, and Venezuela

Data sources:

Based on systematic reviews (up to 2008) performed by ICO for the IARC Monograph on the Evaluation of Carcinogenic Risks to Humans volume 100B and IARC's Infections and Cancer Epidemiology Group. The ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Bouvard V, *Lancet Oncol* 2009;10:321 2) De Vuyst H, *Int J Cancer* 2009;124:1626

de Sanjosé S, *Eur J Cancer* 2013; 49: 3450

Table 21: Studies on HPV prevalence among VIN 2/3 cases in Guatemala

Study ^a	HPV detection method and targeted HPV types	No. Tested	HPV prevalence		Prevalence of 5 most frequent HPVs HPV type (%)
			%	(95% CI)	
de Sanjosé 2013	PCR-SPF10, EIA, (HPV 6, 11, 16, 18, 26, 30, 31, 33, 34, 35, 39, 40, 42, 43, 44, 45, 51, 52, 53, 54, 56, 58, 59, 61, 66, 67, 68, 69, 70, 73, 74, 82, 83, 87, 89, 91)	126	77.8	(69.8-84.2)	HPV 16 (57.1%) HPV 33 (8.7%) HPV 6 (4.8%) HPV 31 (4.0%) HPV 11 (1.6%)

Data updated on 27 Jul 2017 (data as of 30 Jun 2015).

95% CI: 95% Confidence Interval; VIN 2/3: Vulvar intraepithelial neoplasia of grade 2/3;

EIA: Enzyme ImmunoAssay; PCR: Polymerase Chain Reaction; SPF: Short Primer Fragment;

^aIncludes cases from Argentina, Brazil, Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico, Paraguay, Uruguay, and Venezuela

Data sources:

Based on systematic reviews (up to 2008) performed by ICO for the IARC Monograph on the Evaluation of Carcinogenic Risks to Humans volume 100B and IARC's Infections and Cancer Epidemiology Group. The ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Bouvard V, *Lancet Oncol* 2009;10:321 2) De Vuyst H, *Int J Cancer* 2009;124:1626

de Sanjosé S, *Eur J Cancer* 2013; 49: 3450

Figure 35: Comparison of the ten most frequent HPV types in cases of vulvar cancer in the Americas and the World

Data updated on 09 Feb 2017 (data as of 30 Jun 2014).

^aIncludes cases from Argentina, Brazil, Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico, Paraguay, Uruguay, United States of America and Venezuela

^bIncludes cases from America (Argentina, Brazil, Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico, Paraguay, Uruguay, United States of America and Venezuela); Africa (Mali, Mozambique, Nigeria, and Senegal); Oceania (Australia and New Zealand); Europe (Austria, Belarus, Bosnia-Herzegovina, Czech Republic, France, Germany, Greece, Italy, Poland, Portugal, Spain and United Kingdom); and in Asia (Bangladesh, India, Israel, South Korea, Kuwait, Lebanon, Philippines, Taiwan and Turkey)

Data sources:

Data from de Sanjosé S, Eur J Cancer 2013; 49: 3450. This study has gathered the largest international series of vulva cancer cases and precancerous lesions worldwide using a standard protocol with a highly sensitive HPV DNA detection assay.

Figure 36: Comparison of the ten most frequent HPV types in VIN 2/3 cases in the Americas and the World

Data updated on 09 Feb 2017 (data as of 30 Jun 2014).

^aIncludes cases from Argentina, Brazil, Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico, Paraguay, Uruguay, and Venezuela.

^bIncludes cases from America (Argentina, Brazil, Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico, Paraguay, Uruguay and Venezuela); Oceania (Australia and New Zealand); Europe (Austria, Belarus, Bosnia-Herzegovina, Czech Republic, France, Germany, Greece, Italy, Poland, Portugal, Spain and United Kingdom); and in Asia (Bangladesh, India, Israel, South Korea, Kuwait, Lebanon, Philippines, Taiwan and Turkey)

Data sources:

Data from de Sanjosé S, Eur J Cancer 2013; 49: 3450. This study has gathered the largest international series of vulva cancer cases and precancerous lesions worldwide using a standard protocol with a highly sensitive HPV DNA detection assay.

4.2.3 Vaginal cancer and precancerous vaginal lesions

Vaginal and cervical cancers share similar risk factors and it is generally accepted that both carcinomas share the same aetiology of HPV infection although there is limited evidence available. Women with vaginal cancer are more likely to have a history of other ano-genital cancers, particularly of the cervix, and these two carcinomas are frequently diagnosed simultaneously. HPV DNA is detected among 70% of invasive vaginal carcinomas and 91% of high-grade vaginal neoplasias (VaIN2/3). HPV16 is the most common type in high-grade vaginal neoplasias and it is detected in at least 70% of HPV-positive carcinomas (*de Martel C et al. Lancet Oncol 2012;13(6):607-15; De Vuyst H et al. Int J Cancer 2009; 124:1626-36*). In this section, the HPV burden among cases of vaginal cancer cases and precancerous vaginal lesions in Guatemala are presented.

Table 22: Studies on HPV prevalence among vaginal cancer cases in Guatemala

Study ^a	HPV detection method and targeted HPV types	No. Tested	HPV prevalence		Prevalence of 5 most frequent HPVs HPV type (%)
			%	(95% CI)	
Alemaný 2014	PCR-SPF10, EIA, (HPV 6, 11, 16, 18, 26, 30, 31, 33, 35, 39, 42, 45, 51, 52, 53, 56, 58, 59, 66, 67, 68, 69, 73, 82)	191	78.0	(71.6-83.3)	HPV 16 (42.4%) HPV 31 (5.8%) HPV 18 (4.2%) HPV 33 (4.2%) HPV 52 (3.1%)

Data updated on 27 Jul 2017 (data as of 30 Jun 2015).

95% CI: 95% Confidence Interval;

EIA: Enzyme ImmunoAssay; PCR: Polymerase Chain Reaction; SPF: Short Primer Fragment;

^a Includes cases from Argentina, Brazil, Chile, Colombia, Ecuador, Guatemala, Mexico, Paraguay, Uruguay, United States of America and Venezuela

Data sources:

Based on systematic reviews (up to 2008) performed by ICO for the IARC Monograph on the Evaluation of Carcinogenic Risks to Humans volume 100B and IARC's Infections and Cancer Epidemiology Group. The ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Bouvard V, Lancet Oncol 2009;10:321 2) De Vuyst H, Int J Cancer 2009;124:1626

Alemaný L, Eur J Cancer 2014; 50: 2846

Table 23: Studies on HPV prevalence among VaIN 2/3 cases in Guatemala

Study	HPV detection method and targeted HPV types	No. Tested	HPV prevalence		Prevalence of 5 most frequent HPVs HPV type (%)
			%	(95% CI)	
Alemaný 2014	PCR-SPF10, EIA, (HPV 6, 11, 16, 18, 26, 30, 31, 33, 35, 39, 42, 45, 51, 52, 53, 56, 58, 59, 66, 67, 68, 69, 73, 82, 89)	80	92.5	(84.6-96.5)	HPV 16 (46.3%) HPV 18 (6.3%) HPV 52 (6.3%) HPV 73 (6.3%) HPV 6 (3.8%)

Data updated on 27 Jul 2017 (data as of 30 Jun 2015).

95% CI: 95% Confidence Interval; VaIN 2/3: Vaginal intraepithelial neoplasia of grade 2/3;

EIA: Enzyme ImmunoAssay; PCR: Polymerase Chain Reaction; SPF: Short Primer Fragment;

Based on systematic reviews (up to 2008) performed by ICO for the IARC Monograph on the Evaluation of Carcinogenic Risks to Humans volume 100B and IARC's Infections and Cancer Epidemiology Group. The ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Bouvard V, Lancet Oncol 2009;10:321 2) De Vuyst H, Int J Cancer 2009;124:1626

Alemaný L, Eur J Cancer 2014; 50: 2846

Data sources:

Based on systematic reviews (up to 2008) performed by ICO for the IARC Monograph on the Evaluation of Carcinogenic Risks to Humans volume 100B and IARC's Infections and Cancer Epidemiology Group. The ICO HPV Information Centre has updated data until June 2015. Reference publications: 1) Bouvard V, Lancet Oncol 2009;10:321 2) De Vuyst H, Int J Cancer 2009;124:1626

Alemaný L, Eur J Cancer 2014; 50: 2846

Figure 37: Comparison of the ten most frequent HPV types in cases of vaginal cancer in the Americas and the World

Data updated on 09 Feb 2017 (data as of 30 Jun 2014).

^aIncludes cases from Argentina, Brazil, Chile, Colombia, Ecuador, Guatemala, Mexico, Paraguay, Uruguay, United States of America and Venezuela.

^bIncludes cases from Europe (Austria, Belarus, Czech Republic, France, Germany, Greece, Poland, Spain and United Kingdom); America (Argentina, Brazil, Chile, Colombia, Ecuador, Guatemala, Mexico, Paraguay, Uruguay, United states of America and Venezuela); Africa (Mozambique, Nigeria); Asia (Bangladesh, India, Israel, South Korea, Kuwait, Philippines, Taiwan and Turkey); and Oceania (Australia)

Data sources:

Data from Alemany L, Eur J Cancer 2014; 50: 2846. This study has gathered the largest international series of vaginal cancer cases and precancerous lesions worldwide using a standard protocol with a highly sensitive HPV DNA detection assay.

Figure 38: Comparison of the ten most frequent HPV types in VaIN 2/3 cases in the Americas and the World

Data updated on 09 Feb 2017 (data as of 30 Jun 2014).

VAIN 2/3: Vaginal intraepithelial neoplasia of grade 2/3;

^aIncludes cases from Argentina, Brazil, Chile, Colombia, Ecuador, Guatemala, Mexico, Paraguay, Uruguay, United States of America and Venezuela.

^bIncludes cases from Europe (Austria, Belarus, Czech Republic, France, Germany, Greece, Poland, Spain and United Kingdom); America (Argentina, Brazil, Chile, Colombia, Ecuador, Guatemala, Mexico, Paraguay, Uruguay, United states of America and Venezuela); Asia (Bangladesh, India, Israel, South Korea, Kuwait, Philippines, Taiwan and Turkey); and Oceania (Australia)

Data sources:

Data from Alemany L, Eur J Cancer 2014; 50: 2846. This study has gathered the largest international series of vaginal cancer cases and precancerous lesions worldwide using a standard protocol with a highly sensitive HPV DNA detection assay.

4.2.4 Penile cancer and precancerous penile lesions

HPV DNA is detectable in approximately 50% of all penile cancers (*de Martel C et al. Lancet Oncol 2012;13(6):607-15*). Among HPV-related penile tumours, HPV16 is the most common type detected, followed by HPV18 and HPV types 6/11 (*Miralles C et al. J Clin Pathol 2009;62:870-8*). Over 95% of invasive penile cancers are SCC and the most common penile SCC histologic sub-types are keratinising (49%), mixed warty-basaloid (17%), verrucous (8%), warty (6%), and basaloid (4%). HPV is commonly detected in basaloid and warty tumours but is less common in keratinising and verrucous tumours. In this section, the HPV burden among cases of penile cancer cases and precancerous penile lesions in Guatemala are presented.

Table 24: Studies on HPV prevalence among penile cancer cases in Guatemala

Study	HPV detection method and targeted HPV types	No. Tested	HPV prevalence		Prevalence of 5 most frequent HPVs HPV type (%)
			%	(95% CI)	
No Data Available	-	-	-	-	-

Data updated on 27 Jul 2017 (data as of 30 Jun 2015).

95% CI: 95% Confidence Interval;

Data sources:

The ICO HPV Information Centre has updated data until June 2015. Reference publications (up to 2008): 1) Bouvard V, Lancet Oncol 2009;10:321 2) Miralles-Guri C, J Clin Pathol 2009;62:870

Table 25: Studies on HPV prevalence among PeIN 2/3 cases in Guatemala

Study	HPV detection method and targeted Method	No. Tested	HPV prevalence		Prevalence of 5 most frequent HPVs HPV type (%)
			%	(95% CI)	
No Data Available	-	-	-	-	-

Data updated on 27 Jul 2017 (data as of 30 Jun 2015).

95% CI: 95% Confidence Interval; PeIN 2/3: Penile intraepithelial neoplasia of grade 2/3;

Data sources:

The ICO HPV Information Centre has updated data until June 2014. Reference publication (up to 2008): Bouvard V, Lancet Oncol 2009;10:321

Figure 39: Comparison of the ten most frequent HPV types in cases of penile cancer in the Americas and the World

Data updated on 09 Feb 2017 (data as of 30 Jun 2015).

^aIncludes cases from Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico, Paraguay, Venezuela and United States

^bIncludes cases from Australia, Bangladesh, India, South Korea, Lebanon, Philippines, Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico, Paraguay, Venezuela and United States, Mozambique, Nigeria, Senegal, Czech Republic, France, Greece, Poland, Portugal, Spain and United Kingdom.

Data sources:

Alemaný L, Eur Urol 2016; 69: 953

Figure 40: Comparison of the ten most frequent HPV types in PeIN 2/3 cases in the Americas and the World

Data updated on 09 Feb 2017 (data as of 30 Jun 2015).

^aIncludes cases from Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico, Paraguay, Venezuela.

^bIncludes cases from Australia, Bangladesh, India, South Korea, Lebanon, Philippines, Chile, Colombia, Ecuador, Guatemala, Honduras, Mexico, Paraguay, Venezuela, Mozambique, Nigeria, Senegal, Czech Republic, France, Greece, Poland, Portugal, Spain and United Kingdom.

Data sources:

Alemaný L, Eur Urol 2016; 69: 953

4.3 HPV burden in men

The information to date regarding anogenital HPV infection is primarily derived from cross-sectional studies of selected populations such as general population, university students, military recruits, and studies that examined husbands of control women, as well as from prospective studies. Special subgroups include mainly studies that examined STD (sexually transmitted diseases) clinic attendees, MSM (men who have sex with men), HIV positive men, and partners of women with HPV lesions, CIN (cervical intraepithelial neoplasia), cervical cancer or cervical carcinoma in situ. Globally, prevalence of external genital HPV infection in men is higher than cervical HPV infection in women, but persistence is less likely. As with genital HPV prevalence, high numbers of sexual partners increase the acquisition of oncogenic HPV infections (Vaccine 2012, Vol. 30, Suppl 5). In this section, the HPV burden among men in Guatemala is presented.

Methods

HPV burden in men was based on published systematic reviews and meta-analyses (Dunne EF, J Infect Dis 2006; 194: 1044, Smith JS, J Adolesc Health 2011; 48: 540, Olesen TB, Sex Transm Infect 2014; 90: 455, and Hebnes JB, J Sex Med 2014; 11: 2630) up to October 31, 2015. The search terms for the review were human papillomavirus, men, polymerase chain reaction (PCR), hybrid capture (HC), and viral DNA. References cited in selected articles were also investigated. Inclusion criteria were: HPV DNA detection by means of PCR or HC (ISH if data are not available for the country), and a detailed description of HPV DNA detection and genotyping techniques used. The number of cases tested and HPV positive cases were extracted for each study to estimate the anogenital prevalence of HPV DNA. Binomial 95% confidence intervals were calculated for each anogenital HPV prevalence.

Table 26: Studies on HPV prevalence among men in Guatemala

Study	Anatomic sites samples	HPV detection method	Population	Age (years)	HPV prevalence		
					No	%	(95% CI)
No Data Available	-	-	-	-	-	-	--

Data updated on 27 Jul 2017 (data as of 31 Oct 2015).

95% CI: 95% Confidence Interval;

Data sources:

Based on published systematic reviews, the ICO HPV Information Centre has updated data until October 2015. Reference publications: 1) Dunne EF, J Infect Dis 2006; 194: 1044 2) Smith JS, J Adolesc Health 2011; 48: 540 3) Olesen TB, Sex Transm Infect 2014; 90: 455 4) Hebnes JB, J Sex Med 2014; 11: 2630.

Table 27: Studies on HPV prevalence among men from special subgroups in Guatemala

Study	Anatomic sites samples	HPV detection method	Population	Age (years)	HPV prevalence		
					No	%	(95% CI)
No Data Available	-	-	-	-	-	-	--

Data updated on 27 Jul 2017 (data as of 31 Oct 2015).

95% CI: 95% Confidence Interval;

Data sources:

Based on published systematic reviews, the ICO HPV Information Centre has updated data until October 2015. Reference publications: 1) Dunne EF, J Infect Dis 2006; 194: 1044 2) Smith JS, J Adolesc Health 2011; 48: 540 3) Olesen TB, Sex Transm Infect 2014; 90: 455 4) Hebnes JB, J Sex Med 2014; 11: 2630.

4.4 HPV burden in the head and neck

The last evaluation of the International Agency for Research in Cancer (IARC) on the carcinogenicity of HPV in humans concluded that (a) there is enough evidence for the carcinogenicity of HPV type 16 in the oral cavity, oropharynx (including tonsil cancer, base of tongue cancer and other oropharyngeal cancer sites), and (b) limited evidence for laryngeal cancer (*IARC Monograph Vol 100B*). There is increasing evidence that HPV-related oropharyngeal cancers constitute an epidemiological, molecular and clinical distinct form as compared to non HPV-related ones. Some studies indicate that the most likely explanation for the origin of this distinct form of head and neck cancers associated with HPV is a sexually acquired oral HPV infection that is not cleared, persists and evolves into a neoplastic lesion. The most recent figures estimate that 25.6% of all oropharyngeal cancers are attributable to HPV infection with HPV16 being the most frequent type (*de Martel C. Lancet Oncol. 2012;13(6):607*). In this section, the HPV burden in the head and neck in Guatemala is presented..

4.4.1 Burden of oral HPV infection in healthy population

Table 28: Studies on oral HPV prevalence among healthy in Guatemala

Study	Method specimen collection and anatomic site	HPV detection method and targeted HPV types	Population	Age (years)	No. Tested	HPV prevalence		Prev. of 5 most frequent HPV types (%)
						%	(95% CI)	
MEN								
No Data Available	-	-	-	-	-	-	-	-
WOMEN								
No Data Available	-	-	-	-	-	-	-	-
BOTH OR UNSPECIFIED								
No Data Available	-	-	-	-	-	-	-	-

Data as of 29 feb. 2012. Only for European countries.

95% CI: 95% Confidence Interval;

Data sources:

Systematic review and meta-analysis was performed by ICO HPV Information Centre until July 2012. Pubmed was searched using the keywords oral and papillomavirus. Inclusion criteria: studies reporting oral HPV prevalence in healthy population in Europe; n > 50. Exclusion criteria: focused only in children or immunosuppressed population; not written in English; case-control studies; commentaries and systematic reviews and studies that did not use HPV DNA detection methods.

4.4.2 HPV burden in head and neck cancers

Table 29: Studies on HPV prevalence among cases of oral cavity cancer in Guatemala

Study	HPV detection method and targeted HPV types	No. Tested	HPV prevalence		Prevalence of 5 most frequent HPV types (%)
			%	(95% CI)	
MEN					
No Data Available	-	-	-	-	-
WOMEN					
No Data Available	-	-	-	-	-
BOTH OR UNSPECIFIED					
No Data Available	-	-	-	-	-

Data as of 31 dic. 2015. Only for European countries.

95% CI: 95% Confidence Interval;

Data sources:

Based on systematic reviews and meta-analysis performed by ICO. Reference publications: 1) Ndiaye C, Lancet Oncol 2014; 15: 1319 2) Kreimer AR, Cancer Epidemiol Biomarkers Prev 2005; 14: 467

Table 30: Studies on HPV prevalence among cases of oropharyngeal cancer in Guatemala

Study	HPV detection method and targeted HPV types	No. Tested	HPV prevalence		Prevalence of 5 most frequent HPVs HPV type (%)
			%	(95% CI)	
MEN					
No Data Available	-	-	-	-	-
WOMEN					
No Data Available	-	-	-	-	-
BOTH OR UNSPECIFIED					
No Data Available	-	-	-	-	-

Data as of 31 dic. 2015. Only for European countries.

95% CI: 95% Confidence Interval;

Data sources:

Based on systematic reviews and meta-analysis performed by ICO. Reference publications: 1) Ndiaye C, Lancet Oncol 2014; 15: 1319 2) Kreimer AR, Cancer Epidemiol Biomarkers Prev 2005; 14: 467

Table 31: Studies on HPV prevalence among cases of hypopharyngeal or laryngeal cancer in Guatemala

Study	HPV detection method and targeted HPV types	No. Tested	HPV prevalence		Prevalence of 5 most frequent HPVs HPV type (%)
			%	(95% CI)	
MEN					
No Data Available	-	-	-	-	-
WOMEN					
No Data Available	-	-	-	-	-
BOTH OR UNSPECIFIED					
No Data Available	-	-	-	-	-

Data as of 31 dic. 2015. Only for European countries.

95% CI: 95% Confidence Interval;

Data sources:

Based on systematic reviews and meta-analysis performed by ICO. Reference publications: 1) Ndiaye C, Lancet Oncol 2014; 15: 1319 2) Kreimer AR, Cancer Epidemiol Biomarkers Prev 2005; 14: 467

5 Factors contributing to cervical cancer

HPV is a necessary cause of cervical cancer, but it is not a sufficient cause. Other cofactors are necessary for progression from cervical HPV infection to cancer. Tobacco smoking, high parity, long-term hormonal contraceptive use, and co-infection with HIV have been identified as established cofactors. Co-infection with Chlamydia trachomatis and herpes simplex virus type-2, immunosuppression, and certain dietary deficiencies are other probable cofactors. Genetic and immunological host factors and viral factors other than type, such as variants of type, viral load and viral integration, are likely to be important but have not been clearly identified. (Muñoz N, Vaccine 2006; 24(S3): 1-10). In this section, the prevalence of smoking, parity (fertility), oral contraceptive use, and HIV in Guatemala are presented.

Table 32: Factors contributing to cervical carcinogenesis (cofactors) in Guatemala

INDICATOR ^a		MALE	FEMALE	TOTAL
Smoking				
Smoking of any tobacco adjusted prevalence (%) [95% CI]	Current ^{1,b,c}	-	-	-
	Daily ^{1,b,d}	-	-	-
Cigarette smoking adjusted prevalence (%) [95% CI]	Current ^{1,b,c}	-	-	-
	Daily ^{1,b,d}	-	-	-
Parity				
Total fertility rate per woman ^{2,±}		-	3.1	-
Age-specific fertility rate (per 1000 women)	15-19 years ^{2,+}	-	98.0	-
	20-24 years ^{2,+}	-	184.0	-
	25-29 years ^{2,+}	-	176.0	-
	30-34 years ^{2,+}	-	135.0	-
	35-39 years ^{2,+}	-	95.0	-
	40-44 years ^{2,+}	-	29.0	-
45-49 years ^{2,+}		-	5.0	-
Hormonal contraception				
Oral contraceptive use (%) among women 15-49yrs who are married or in union ^{3,*}		-	3.3	-
Hormonal contraception use (%) (pill, injectable or implant), among women 15-49yrs who are married or in union ^{3,e,*}		-	21.8	-
HIV				
Estimated percent of adults aged 15-49 who are living with HIV [low estimate - high estimate] ^{4,f,*}		-	-	0.6 [0.4 - 0.8]
Estimated percent of young adults aged 15-24 who are living with HIV [low estimate - high estimate] ^{4,f,*}		0.2 [0.1 - 0.5]	0.2 [0.1 - 0.4]	-
HIV prevalence (%) among female sex workers in the capital city ^{4,5,g,*}		-	1.1	-
HIV prevalence (%) among men who have sex with men in the capital city ^{4,5,*}		8.9	-	-
Estimated number of adults (15+ years) living with HIV [low estimate - high estimate] ^{4,h,*}		-	21 000 [14 000 - 31 000]	53 000 [37 000 - 77 000]
Estimated number of adults and children living with HIV [low estimate - high estimate] ^{4,h,*}		-	-	53 000 [37 000 - 77 000]
Estimated number of AIDS deaths in adults and children [low estimate - high estimate] ^{4,i,*}		-	-	1700 [<1000 - 2900]

Data accessed on 22 Mar 2017.

^aPlease refer to original source for methods of estimation of the following indicators.

^bAdjusted and age-standardized prevalence estimates of tobacco use by country, for the year 2013. These rates are constructed solely for the purpose of comparing tobacco use prevalence estimates across countries, and should not be used to estimate the number of smokers in the population.

^c"Current" means smoking at the time of the survey, including daily and non-daily smoking. "Tobacco smoking" means smoking any form of tobacco, including cigarettes, cigars, pipes, hookah, shisha, water-pipe, etc. and excluding smokeless tobacco.

^d"Daily" means smoking every day at the time of the survey. "Tobacco smoking" means smoking any form of tobacco, including cigarettes, cigars, pipes, hookah, shisha, water-pipe, etc. and excluding smokeless tobacco.

^eProportion (%) of women using hormonal contraception (pill, injectable or implant), among those of reproductive age who are married or in union.

^fEstimates include all people with HIV infection, regardless of whether they have developed symptoms of AIDS.

^gData on key populations at higher risk from country progress reports typically derive from surveys in capital cities and are not representative of the entire country. In particular, surveys in capital cities are likely to overestimate national HIV prevalence and service coverage.

^hThe number of people with HIV infection, whether or not they have developed symptoms of AIDS, estimated to be alive at the end of a specific year.

ⁱThe estimated number of adults and children that have died due to HIV/AIDS in a specific year.

Year of estimate: ± 2013; † 2007; * 2015;

Data sources:

¹WHO report on the global tobacco epidemic, 2015: The MPOWER package. Geneva, World Health Organization, 2015. Available at http://www.who.int/tobacco/global_report/2015/en/index.html

²United Nations, Department of Economic and Social Affairs, Population Division (2015). World Fertility Data 2015 (POP/DB/Fert/Rev2015). Available at: <http://www.un.org/en/development/desa/population/publications/dataset/fertility/wfd2015.shtml>. [Accessed on March 22, 2017].

(Continued on next page)

(Table 32 – continued from previous page)

³United Nations, Department of Economic and Social Affairs, Population Division (2016). World Contraceptive Use 2016 (POP/DB/CP/Rev2016). <http://www.un.org/en/development/desa/population/publications/dataset/contraception/wcu2016.shtml>. Available at: [Accessed on March 22, 2017].

⁴UNAIDS database [internet]. Available at: <http://aidsinfo.unaids.org/> [Accessed on March 22, 2017]

⁵ Encuesta de Centroamericana de comportamiento Sexual y Prevalencia de VIH/ITS en poblaciones Vulnerables (ECVC) En Hombres que tiene sexo con Hombres , Población transexual, Trabajadoras Sexuales y Personas con VIH

6 Sexual and reproductive health behaviour indicators

Sexual intercourse is the primary route of transmission of genital HPV infection. Information about sexual and reproductive health behaviours is essential to the design of effective preventive strategies against anogenital cancers. In this section, we describe sexual and reproductive health indicators that may be used as proxy measures of risk for HPV infection and anogenital cancers. Several studies have reported that earlier sexual debut is a risk factor for HPV infection, although the reason for this relationship is still unclear. In this section, information on sexual and reproductive health behaviour in Guatemala are presented.

Table 33: Percentage of 15-year-olds who have had sexual intercourse in Guatemala

Indicator	Male	Female
Percentage of 15-year-old subjects who report sexual intercourse	-	-

Data accessed on 16 Mar 2017.

Please refer to original source for methods of estimation

Table 34: Median age at first sex in Guatemala

Study	Year/period	Birth cohort	MALE		FEMALE		TOTAL	
			N	Median age at first sex	N	Median age at first sex	N	Median age at first sex
Guatemala RHS 2008/2009 ¹	2008-2009	1959-1963	-	-	1,288	18.1	-	-
		1959-1988 ^a	-	-	-	17.7	-	-
		1959-1988 ^b	-	-	-	19.0	-	-
		1959-1993	-	-	12,482	18.3	-	-
		1964-1968	-	-	1,432	18.0	-	-
		1969-1973	-	-	2,102	17.9	-	-
		1974-1978	-	-	2,720	18.1	-	-
		1979-1983	-	-	2,746	18.2	-	-
		1984-1988	-	-	2,062	18.9	-	-
		1989-1993 ^c	-	-	810	-	-	-

Data accessed on 16 Mar 2017.

N: number of subjects;

^aRural.

^bUrban.

^cData omitted because less than 50 percent of respondents had intercourse for the first time before reaching the beginning of the age group.

Data sources:

¹Guatemala Ministry of Health and Social Assistance, University of Valle and Division of Reproductive Health-Centers for Disease Control and Prevention (CDC). Guatemala Reproductive Health Survey 2008-2009. Atlanta, United States: Centers for Disease Control and Prevention (CDC).

Table 35: Marriage patterns in Guatemala

Indicator		Male	Female
Average age at first marriage ¹		-	22
Age-specific % of ever married ²	15-19 years	8.99 [‡]	21.8
	20-24 years	48.1 [‡]	59.6
	25-29 years	76.1 [‡]	81.8
	30-34 years	86.4 [‡]	90.9
	35-39 years	90.8 [‡]	92.2
	40-44 years	93.0 [‡]	94.8
	45-49 years	94.2 [‡]	95.8

Data accessed on 16 Mar 2017.

Please refer to original source for methods of estimation.

Year of estimate: [±] 2009; [‡] 1994;

Data sources:

¹The world bank: health nutrition and population statistics. Updated 16-Dec-2016. Accessed on March 16 2017. Available at <http://data.worldbank.org/data-catalog/health-nutrition-and-population-statistics>

²United Nations, Department of Economic and Social Affairs, Population Division (2015). World Marriage Data 2015 (POP/DB/Marr/Rev2015). Available at: <http://www.un.org/en/development/desa/population/theme/marriage-unions/WMD2015.shtm1> Accessed on April 3, 2017.

7 HPV preventive strategies

It is established that well-organised cervical screening programmes or widespread good quality cytology can reduce cervical cancer incidence and mortality. The introduction of HPV vaccination could also effectively reduce the burden of cervical cancer in the coming decades. This section presents indicators on basic characteristics and performance of cervical cancer screening, status of HPV vaccine licensure and introduction in Guatemala.

7.1 Cervical cancer screening practices

Screening strategies differ between countries. Some countries have population-based programmes, where in each round of screening women in the target population are individually identified and invited to attend screening. This type of programme can be implemented nationwide or only in specific regions of the country. In opportunistic screening, invitations depend on the individual's decision or on encounters with health-care providers. The most frequent method for cervical cancer screening is cytology, and there are alternative methods such as HPV DNA tests and visual inspection with acetic acid (VIA). VIA is an alternative to cytology-based screening in low-resource settings (the 'see and treat' approach). HPV DNA testing is being introduced into some countries as an adjunct to cytology screening ('co-testing') or as the primary screening test to be followed by a secondary, more specific test, such as cytology.

Table 36: Main characteristics of cervical cancer screening in Guatemala

Availability of a cervical cancer screening programme ^α	Yes
Quality assurance structure and mandate to supervise and to monitor the screening process ^β	No
Active invitation to screening ^γ	No
Main screening test used for primary screening	Cytology/VIA
Undergoing demonstration projects	
Screening ages (years)	25-54
Screening interval or frequency of screenings	3 years

Data accessed on 31 Dec 2016.

^αPublic national cervical cancer screening program in place (Cytology/VIA/HPV testing). Countries may have clinical guidelines or protocols, and cervical cancer screening services in a private sector but without a public national program. Publicly mandated programmes have a law, official regulation, decision, directive or recommendation that provides the public mandate to implement the programme with an authorised screening test, examination interval, target group and funding and co-payment determined.

^βSelf-reported quality assurance: Organised programmes provide for a national or regional team responsible for implementation and require providers to follow guidelines, rules, or standard operating procedures. They also define a quality assurance structure and mandate supervision and monitoring of the screening process. To evaluate impact, organised programmes also require ascertainment of the population disease burden. Quality assurance consists of the management and coordination of the programme throughout all levels of the screening process (invitation, testing, diagnosis and follow-up of screen-positives) to assure that the programme performs adequately and provides services that are effective and in-line with programme standards. The quality assurance structure is self-reported as part of the national cancer programs or plans.

^γSelf-reported active invitation or recruitment, as organised population-based programmes, identify and personally invite each eligible person in the target population to attend a given round of screening.

Data sources:

WHO. Pan American Health Organization. Cervical Cancer Prevention and Control Programs: A rapid assessment in 12 countries of Latin America. Washington, D.C.: PAHO; 2010. http://www.paho.org/hq/index.php?option=com_docman&task=doc_view&gid=16119&Itemid

Diagnóstico y tratamiento de cáncer cervicouterino: Protocolo de atención. 2010. <http://portal.mspas.gob.gt/files/Descargas/ProtecciondeSalud/componentecancer/PROTOCOLO%20DE%20ATENCIÓN%20DIAGNÓSTICO%20Y%20TRATAMIENTO%20DEL%20CÁNCER%20CERVICOC%20UTERINO.pdf>

Table 37: Estimated coverage of cervical cancer screening in Guatemala

Reference	Year	Population	Urban vs rural or both (all)	N Women	Age range	Within the last year(s)	Coverage (%) ^b
ENSMI Guatemala ^{1,a}	2002	General female population	All	12,119	15-49	Ever	42.7
Monteith 2005 ^{2,a,c}	2002	General female population	All	9,155	15-49	Ever	36.2
			Rural	-	15-49	Ever	27.7
			Urban	-	15-49	Ever	48
RHS Guatemala ^{3,d}	2008-2009	General female population	All	16,819	15-49	Ever	39.3
			Rural	9,405	15-49	Ever	33.8
			Urban	7,414	15-49	Ever	46
WHS Guatemala ^{4,e}	2003	General female population	All	2,020	25-64	3y	40.3

Data accessed on 31 Dec 2016.

^aPopulation-based nationwide household and individual survey. Sample of 12119 households with women aged 15-49 years.

^bProportion of women in the total sample of the mentioned age range in the country or region that reported having a Pap smear during a given time period (e.g., last year, last 2, 3, 5 years or ever).

^cData of from the DHS population-based survey on sexually active women aged 15-49.

^dPopulation-based nationwide household and individual survey. Sample of 21990 households with women aged 15-49 years.

^eWHO Household Surveys with multistage cluster sampling. Screening coverage among women aged 18-69. World Health Surveys. Geneva: World Health Organization (WHO); 2003.

^aData of from the DHS population-based survey on sexually active women aged 15-49. Monteith RS, Stupp PW, McCracken SD. Reproductive, Maternal and Child Health in Central America. Trends and Challenges Facing Women and Children. El Salvador - Guatemala - Honduras - Nicaragua. Atlanta, GA, USA: Division of Reproductive Health, Centers for Disease Control and Prevention (DRH/CDC); 2005 Aug.

Data sources:

¹Ministerio de Salud Pública y Asistencia Social (MSPAS)/Instituto Nacional de Estadística (INE)/Centros de Control y Prevención de Enfermedades (CDC). Guatemala (2002). Encuesta Nacional de Salud Materno Infantil 2002 (ENSMI) [Guatemala Reproductive Health Survey 2002]. Guatemala. Octubre 2003.

²Monteith RS, Stupp PW, McCracken SD. Reproductive, Maternal and Child Health in Central America. Trends and Challenges Facing Women and Children. El Salvador - Guatemala - Honduras - Nicaragua. Atlanta, GA, USA: Division of Reproductive Health, Centers for Disease Control and Prevention (DRH/CDC); 2005 Aug.

³Ministerio de Salud Pública y Asistencia Social (MSPAS)/Instituto Nacional de Estadística (INE)/Centros de Control y Prevención de Enfermedades (CDC). Guatemala (2002). Encuesta Nacional de Salud Materno Infantil 2008/2009 (ENSMI) [Guatemala Reproductive Health Survey 2002]. Guatemala. Octubre 2003.

⁴World Health Organization (WHO). Guatemala-World Health Survey 2003 (GTM_2003_WHS_v01_M). Available at: <http://apps.who.int/healthinfo/systems/surveydata/index.php/catalog/76> [Accessed by October 2015]

Figure 41: Estimated coverage of cervical cancer screening in Guatemala, by age and study

Data accessed on 31 Dec 2016.

^aProportion of women in the total sample of the mentioned age range in the country or region that reported having a Pap smear during a given time period (e.g., last year, last 2, 3, 5 years or ever).

^bPopulation-based nationwide household and individual survey. Sample of 21990 households with women aged 15-49 years.

Data sources:

ICO Information Centre on HPV and Cancer. Country-specific references identified in each country-specific report as general recommendation from relevant scientific organizations and/or publications.

¹Ministerio de Salud Pública y Asistencia Social (MSPAS)/Instituto Nacional de Estadística (INE)/Centros de Control y Prevención de Enfermedades (CDC). Guatemala (2002). Encuesta Nacional de Salud Materno Infantil 2008/2009 (ENSMI) [Guatemala Reproductive Health Survey 2002]. Guatemala. Octubre 2003.

Table 38: Estimated coverage of cervical cancer screening in Guatemala, by region

Region	N Women	Age range	LY ^a	Population	Coverage (%) ^b	Year(s) studied	Reference ¹
Alta Verapaz	824	15-49	Ever	General female population	30.8	2008-2009	RHS 2008-2009 Guatemala
Baja Verapaz	688	15-49	Ever	General female population	39.8	2008-2009	RHS 2008-2009 Guatemala
Central	2,074	15-49	Ever	General female population	45.9	2008-2009	RHS 2008-2009 Guatemala
Chimaltenango	662	15-49	Ever	General female population	34.0	2008-2009	RHS 2008-2009 Guatemala
Chiquimula	694	15-49	Ever	General female population	31.6	2008-2009	RHS 2008-2009 Guatemala
El Progreso	636	15-49	Ever	General female population	48.3	2008-2009	RHS 2008-2009 Guatemala
Escuintla	726	15-49	Ever	General female population	54.2	2008-2009	RHS 2008-2009 Guatemala
Guatemala Departamento	1,822	15-49	Ever	General female population	55.4	2008-2009	RHS 2008-2009 Guatemala
Huehuetenango	845	15-49	Ever	General female population	26.5	2008-2009	RHS 2008-2009 Guatemala
Izabal	710	15-49	Ever	General female population	40.4	2008-2009	RHS 2008-2009 Guatemala
Jalapa	735	15-49	Ever	General female population	39.6	2008-2009	RHS 2008-2009 Guatemala
Jutiapa	676	15-49	Ever	General female population	45.5	2008-2009	RHS 2008-2009 Guatemala
Nor-Occidente	1,624	15-49	Ever	General female population	22.4	2008-2009	RHS 2008-2009 Guatemala
Nor-Oriente	2,768	15-49	Ever	General female population	38.9	2008-2009	RHS 2008-2009 Guatemala
Norte	1,512	15-49	Ever	General female population	33.8	2008-2009	RHS 2008-2009 Guatemala
Petén	705	15-49	Ever	General female population	35.3	2008-2009	RHS 2008-2009 Guatemala
	705	15-49	Ever	General female population	35.3	2008-2009	RHS 2008-2009 Guatemala
Quetzaltenango	684	15-49	Ever	General female population	38.5	2008-2009	RHS 2008-2009 Guatemala
Quiché	779	15-49	Ever	General female population	18.0	2008-2009	RHS 2008-2009 Guatemala
Region Metropolitana	1,822	15-49	Ever	General female population	55.4	2008-2009	RHS 2008-2009 Guatemala
Retalhuleu	711	15-49	Ever	General female population	40.0	2008-2009	RHS 2008-2009 Guatemala
Sacatepéquez	686	15-49	Ever	General female population	46.4	2008-2009	RHS 2008-2009 Guatemala
San Marcos	770	15-49	Ever	General female population	35.6	2008-2009	RHS 2008-2009 Guatemala
Santa Rosa	681	15-49	Ever	General female population	50.7	2008-2009	RHS 2008-2009 Guatemala
Solola	680	15-49	Ever	General female population	18.2	2008-2009	RHS 2008-2009 Guatemala
Suchitepéquez	693	15-49	Ever	General female population	38.3	2008-2009	RHS 2008-2009 Guatemala
Sur-Occidente	4,222	15-49	Ever	General female population	32.5	2008-2009	RHS 2008-2009 Guatemala
Sur-Oriente	2,092	15-49	Ever	General female population	45.3	2008-2009	RHS 2008-2009 Guatemala
Totonicapán	684	15-49	Ever	General female population	19.2	2008-2009	RHS 2008-2009 Guatemala
Zacapa	728	15-49	Ever	General female population	39.5	2008-2009	RHS 2008-2009 Guatemala

Data accessed on 31 Dec 2016.

(Continued on next page)

(Table 38 – continued from previous page)

^a LY: Within the last year(s).

^b Proportion of women in the total sample of the mentioned age range in the country or region that reported having a Pap smear during a given time period (e.g., last year, last 2, 3, 5 years or ever).

Data sources:

¹Ministerio de Salud Pública y Asistencia Social (MSPAS)/Instituto Nacional de Estadística (INE)/Centros de Control y Prevención de Enfermedades (CDC). Guatemala (2002). Encuesta Nacional de Salud Materno Infantil 2008/2009 (ENSMI) [Guatemala Reproductive Health Survey 2002]. Guatemala, Octubre 2003.

7.2 HPV vaccination

Table 39: National HPV Immunization programme in Guatemala

	Female	Male
Year of introduction	-	-
Primary target age (years)	-	-
Organized catch-up age (years)	-	-
Opportunistic catch-up age (years)	-	-
Strategy	-	-
Schedule ^{a,b}	-	-

Data updated on 11 Jul 2017 (data as of 31 Dec 2016)

^a 2 doses: 0-6m if not otherwise stated. Since 2014, based on clinical trials results several agencies responsible for the scientific evaluation of medicines, like the European Medicines Agency, approved a two-dose schedule for girls aged less than 15 or 14 depending on the vaccine (Cervarix or Gardasil).

^b 3-doses standard: administration of three doses following the standard vaccination schedule as 0-2-6 months for the quadrivalent vaccine or 0-1-6 months for the bivalent vaccine.

Data sources:

¹ Adapted from Bruni et al 2016 Lancet Global Health (data up to October 2014).

Figure 42: Reported HPV vaccination coverage in females by birth cohort in National HPV Immunization programme in Guatemala

Data updated on 11 Jul 2017 (data as of 31 Oct 2014)

Data sources:

¹ Adapted from Bruni et al 2016 Lancet Global Health (data up to October 2014).

8 Protective factors for cervical cancer

Male circumcision and the use of condoms have shown a significant protective effect against HPV transmission.

Table 40: Prevalence of male circumcision in Guatemala

Reference	Prevalence % (95% CI)	Methods
Drain 2006	<20	Data from Demographic and Health Surveys (DHS) and other publications to categorize the country-wide prevalence of male circumcision as <20%, 20-80%, or >80%.
WHO 2007	<20	Data from Demographic and Health Surveys (DHS) and other publications to categorize the country-wide prevalence of male circumcision as <20%, 20-80%, or >80%.

Data accessed on 31 Aug 2015.

95% CI: 95% Confidence Interval;

Please refer to country-specific reference(s) for full methodologies.

Data sources:

Based on systematic reviews and meta-analysis performed by ICO. The ICO HPV Information Centre has updated data until August 2015. Reference publication: Albero G, Sex Transm Dis. 2012 Feb;39(2):104-13.

Drain PK, BMC Infect Dis 2006; 6: 172 | WHO 2007: Male circumcision: Global trends and determinants of prevalence, safety and acceptability

Table 41: Prevalence of condom use in Guatemala

Indicator	Year of estimate	Prevalence % ^a
Condom use	2014-2015	3.8

Data accessed on 21 Mar 2017.

Please refer to original source for methods of estimation.

^a Condom use: Proportion of male partners who are using condoms with their female partners of reproductive age (15-49 years) to whom they are married or in union by country.**Data sources:**United Nations, Department of Economic and Social Affairs, Population Division (2016). World Contraceptive Use 2016 (POP/DB/CP/Rev2016). <http://www.un.org/en/development/desa/population/publications/dataset/contraception/wcu2016.shtml>. Available at: [Accessed on March 22, 2017].

Guatemala 2014-2015 Demographic and Health Survey (DHS)

9 Indicators related to immunisation practices other than HPV vaccines

This section presents data on immunisation coverage and practices for selected vaccines. This information will be relevant for assessing the country's capacity to introduce and implement the new HPV vaccines. The data are periodically updated and posted on the WHO Immunisation surveillance, assessment and monitoring website at http://who.int/immunization_monitoring/en/.

9.1 Immunisation schedule

Table 42: General immunization schedule in Guatemala

Vaccine	Schedule	Coverage ^a	Comment
Bacille Calmette-Guérin vaccine	birth;	entire	-
Diphtheria and tetanus toxoid with whole cell pertussis vaccine	18 months; 4 years;	entire	-
Diphtheria and Tetanus and Pertussis and Haemophilus influenzae and Hepatitis B vaccine	2, 4, 6 months;	entire	-
Hepatitis B adult dose vaccine	-	entire	health care workers
Hepatitis B pediatric dose vaccine	birth;	entire	-
Influenza adult dose vaccine	-	entire	Elderly, adults with chronic diseases, pregnant women, health care workers and risk groups
Influenza pediatric dose vaccine	6-35 months;	entire	and children with chronic diseases
Inactivated polio vaccine	-	entire	From January 2016
Measles mumps and rubella vaccine	12 months;	entire	-
Oral polio vaccine	2, 4, 6, 18 months; 4 years;	entire	-
Pneumococcal conjugate vaccine	2, 4, 12 months;	entire	-
Rotavirus vaccine	2, 4 months;	entire	-
Tetanus and diphtheria toxoid for older children / adults vaccine	1st contact; +4 weeks; +6 months; +1, +1 year;	entire	or 1st contact; +4 weeks; +6 months; +10, +10 years (if not at risk)
Vitamin A supplementation	6-59, 12-59 months;	entire	-

Data accessed on 27 Jan 2017.

The schedules are the country official reported figures

^aEntire:introduced in the entire country. Part:partially introduced.

Data sources:

Annual WHO/UNICEF Joint Reporting Form (Update of 2015/July/15). Geneva, Immunization, Vaccines and Biologicals (IVB), World Health Organization. Available at: http://www.who.int/immunization/monitoring_surveillance/en/

9.2 Immunisation coverage estimates

Table 43: Immunization coverage estimates in Guatemala

Indicator	Year of estimation	Coverage (%)
Third dose of diphtheria toxoid, tetanus toxoid and pertussis vaccine	2015	74
Third dose of hepatitis B vaccine administered to infants	2015	74
Third dose of Haemophilus influenzae type B vaccine	2015	74
Measles-containing vaccine	2015	99
Third dose of polio vaccine	2015	90

Data accessed on 27 Jan 2017.

(Continued on next page)

(Table 43 – continued from previous page)

The coverage figures (%) are the country official reported figures. Immunization coverage levels are presented as a percentage of a target population that has been vaccinated.

Data sources:

Annual WHO/UNICEF Joint Reporting Form and WHO Regional offices reports (Update of 2015/July/16). Geneva, Immunization, Vaccines and Biologicals (IVB), World Health Organization.
Available at: http://www.who.int/immunization/monitoring_surveillance/en/

10 Glossary

Table 44: Glossary

Term	Definition
Incidence	Incidence is the number of new cases arising in a given period in a specified population. This information is collected routinely by cancer registries. It can be expressed as an absolute number of cases per year or as a rate per 100,000 persons per year (see Crude rate and ASR below). The rate provides an approximation of the average risk of developing a cancer.
Mortality	Mortality is the number of deaths occurring in a given period in a specified population. It can be expressed as an absolute number of deaths per year or as a rate per 100,000 persons per year.
Prevalence	The prevalence of a particular cancer can be defined as the number of persons in a defined population who have been diagnosed with that type of cancer, and who are still alive at the end of a given year, the survivors. Complete prevalence represents the number of persons alive at certain point in time who previously had a diagnosis of the disease, regardless of how long ago the diagnosis was, or if the patient is still under treatment or is considered cured. Partial prevalence, which limits the number of patients to those diagnosed during a fixed time in the past, is a particularly useful measure of cancer burden. Prevalence of cancers based on cases diagnosed within one, three and five years are presented as they are likely to be of relevance to the different stages of cancer therapy, namely, initial treatment (one year), clinical follow-up (three years) and cure (five years). Patients who are still alive five years after diagnosis are usually considered cured since the death rates of such patients are similar to those in the general population. There are exceptions, particularly breast cancer. Prevalence is presented for the adult population only (ages 15 and over), and is available both as numbers and as proportions per 100,000 persons.
Crude rate	Data on incidence or mortality are often presented as rates. For a specific tumour and population, a crude rate is calculated simply by dividing the number of new cancers or cancer deaths observed during a given time period by the corresponding number of person years in the population at risk. For cancer, the result is usually expressed as an annual rate per 100,000 persons at risk.
ASR (age-standardised rate)	An age-standardised rate (ASR) is a summary measure of the rate that a population would have if it had a standard age structure. Standardization is necessary when comparing several populations that differ with respect to age because age has a powerful influence on the risk of cancer. The ASR is a weighted mean of the age-specific rates; the weights are taken from population distribution of the standard population. The most frequently used standard population is the World Standard Population. The calculated incidence or mortality rate is then called age-standardised incidence or mortality rate (world). It is also expressed per 100,000. The world standard population used in GLOBOCAN is as proposed by Segi [1] and modified by Doll and al. [2]. The age-standardised rate is calculated using 10 age-groups. The result may be slightly different from that computed using the same data categorised using the traditional 5 year age bands.
Cumulative risk	Cumulative incidence/mortality is the probability or risk of individuals getting/dying from the disease during a specified period. For cancer, it is expressed as the number of new born children (out of 100, or 1000) who would be expected to develop/die from a particular cancer before the age of 75 if they had the rates of cancer observed in the period in the absence of competing causes.
Cytologically normal women	No abnormal cells are observed on the surface of their cervix upon cytology.

(Continued)

Table 44 – Continued

Term	Definition
Cervical Intraepithelial Neoplasia (CIN) / Squamous Intraepithelial Lesions (SIL)	SIL and CIN are two commonly used terms to describe precancerous lesions or the abnormal growth of squamous cells observed in the cervix. SIL is an abnormal result derived from cervical cytological screening or Pap smear testing. CIN is a histological diagnosis made upon analysis of cervical tissue obtained by biopsy or surgical excision. The condition is graded as CIN 1, 2 or 3, according to the thickness of the abnormal epithelium (1/3, 2/3 or the entire thickness).
Low-grade cervical lesions (LSIL/CIN-1)	Low-grade cervical lesions are defined by early changes in size, shape, and number of ab-normal cells formed on the surface of the cervix and may be referred to as mild dysplasia, LSIL, or CIN-1.
High-grade cervical lesions (HSIL / CIN-2 / CIN-3 / CIS)	High-grade cervical lesions are defined by a large number of precancerous cells on the sur-face of the cervix that are distinctly different from normal cells. They have the potential to become cancerous cells and invade deeper tissues of the cervix. These lesions may be referred to as moderate or severe dysplasia, HSIL, CIN-2, CIN-3 or cervical carcinoma in situ (CIS).
Carcinoma in situ (CIS)	Preinvasive malignancy limited to the epithelium without invasion of the basement membrane. CIN 3 encompasses the squamous carcinoma in situ.
Invasive cervical cancer (ICC) / Cervical cancer	If the high-grade precancerous cells invade the basement membrane is called ICC. ICC stages range from stage I (cancer is in the cervix or uterus only) to stage IV (the cancer has spread to distant organs, such as the liver).
Invasive squamous cell carcinoma	Invasive carcinoma composed of cells resembling those of squamous epithelium
Adenocarcinoma	Invasive tumour with glandular and squamous elements intermingled.
Eastern Europe	References included in Belarus, Bulgaria, Czech Republic, Hungary, Poland, Republic of Moldova, Romania, Russian Federation, Slovakia, and Ukraine.
Northern Europe	References included in Denmark, Estonia, Finland, Iceland, Ireland, Latvia, Lithuania, Norway, Sweden, and United Kingdom of Great Britain and Northern Ireland.
Southern Europe	References included in Albania, Bosnia and Herzegovina, Croatia, Greece, Italy, Malta, Montenegro, Portugal, Serbia, Slovenia, Spain, The former Yugoslav Republic of Macedonia.
Western Europe	References included in Austria, Belgium, France, Germany, Liechtenstein, Luxembourg, Netherlands, and Switzerland.
Europe PREHDICT	References included in Albania, Austria, Belarus, Belgium, Bosnia and Herzegovina, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Montenegro, Netherlands, Norway, Poland, Portugal, Republic of Moldova, Romania, Russian Federation, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, The former Yugoslav Republic of Macedonia, Turkey, Ukraine, and United Kingdom of Great Britain and Northern Ireland.

Acknowledgments

This report has been developed by the Unit of Infections and Cancer, Cancer Epidemiology Research Program, at the Institut Català d'Oncologia (ICO, Catalan Institute of Oncology) within the PREHDICT project (7th Framework Programme grant HEALTH-F3-2010-242061, PREHDICT). The HPV Information Centre is being developed by the Institut Català d'Oncologia (ICO). The Centre was originally launched by ICO with the collaboration of WHO's Immunisation, Vaccines and Biologicals (IVB) department and support from the Bill and Melinda Gates Foundation.

Institut Català d'Oncologia (ICO), in alphabetic order

Albero G, Barrionuevo-Rosas L, Bosch FX, Bruni L, de Sanjosé S, Gómez D, Mena M, Muñoz J, Serrano B.

7th Framework Programme grant PREHDICT project: health-economic modelling of PREvention strategies for Hpv-related Diseases in European CounTries. Coordinated by Drs. Johannes Berkhof and Chris Meijer at VUMC, Vereniging Voor Christelijk Hoger Onderwijs Wetenschappelijk Onderzoek En Patientenzorg, the Netherlands.

(http://cordis.europa.eu/projects/rcn/94423_en.html)

7th Framework Programme grant HPV AHEAD project: Role of human papillomavirus infection and other co-factors in the aetiology of head and neck cancer in India and Europe. Coordinated by Dr. Massimo Tommasino at IARC, International Agency of Research on Cancer, Lyon, France.

(http://cordis.europa.eu/project/rcn/100268_en.html)

International Agency for Research on Cancer (IARC)

Note to the reader

Anyone who is aware of relevant published data that may not have been included in the present report is encouraged to contact the HPV Information Centre for potential contributions.

Although efforts have been made by the HPV Information Centre to prepare and include as accurately as possible the data presented, mistakes may occur. Readers are requested to communicate any errors to the HPV Information Centre, so that corrections can be made in future volumes.

Disclaimer

The information in this database is provided as a service to our users. Any digital or printed publication of the information provided in the web site should be accompanied by an acknowledgment of HPV Information Centre as the source. Systematic retrieval of data to create, directly or indirectly, a scientific publication, collection, database, directory or website requires a permission from HPV Information Centre.

The responsibility for the interpretation and use of the material contained in the HPV Information Centre lies on the user. In no event shall the HPV Information Centre be liable for any damages arising from the use of the information.

Licensed Logo Use

Use, reproduction, copying, or redistribution of PREHDICT or HPV Information Centre logos are strictly prohibited without written explicit permission from the HPV Information Centre.

Contact information:

ICO/IARC HPV Information Centre
Institut Català d'Oncologia
Avda. Gran Via de l'Hospitalet, 199-203
08908 L'Hospitalet de Llobregat (Barcelona, Spain)
e-mail: info@hpvcentre.net
internet adress: www.hpvcentre.net

