Report
10th Biennial Conference of the Society for Tropical Veterinary Medicine

Theme: One Health, One Medicine: Building Bridge

to Face the Challenge of Emerging and Zoonotic Diseases
Lübeck, Germany, June 29th – July 3rd, 2009

1. Organisation of the meeting
The 10th biennial meeting of the Society for Tropical Veterinary Medicine took place from June 29 to July 3, 2009 in the Media Docks in Lübeck, Germany.

The Meeting-Committee, responsible for structuring of the meeting (time frame, theme, speakers, homepage design, programme, etc.) was made up of the following persons:
· Dr. Ulrike Seitzer, STVM 2009 Local Chair – Borstel, Germany

· Dr. Jabbar Ahmed, STVM 2009 Local Chair – Borstel, Germany

· Dr. Julio V. Figueroa, STVM 2009 Scientific Chair, – Cuernavaca, Mexico

· Dr. Olivier Sparagano, STVM President – Newcastle, UK

· Dr. Katherine Kocan, STVM Secretary Treasurer – Stillwater, OK, USA

· Dr. Edmour Blouin, STVM Secretary Treasurer – Stillwater, OK, USA

The Scientific Committee (Chair and Co-chair of scientific sessions) was made up of the following persons:

· Dr. Olivier Sparagano, STVM President – Newcastle, UK

· Dr. Julio V. Figueroa, STVM 2009 Scientific Chair and STVM President-Elect – Cuernavaca, Mexico

· Dr. Katherine Kocan, STVM Secretary Treasurer– Stillwater, OK, USA

· Dr. Edmour Blouin, STVM Secretary Treasurer – Stillwater, OK, USA

· Dr. Ulrike Seitzer, STVM 2009 Local Chair – Borstel, Germany

· Dr. Jabbar Ahmed, STVM 2009 Local Chair – Borstel, Germany

· Dr. Sathaporn Jittapalapong – Bangkok, Thailand

· Dr. Klaus Lorenz – Berlin, Germany

· Dr. Jose de la Fuente – Stillwater, OK, USA / Ciudad Real, Spain

· Dr. Victoria Naranjo – Ciudad Real, Spain

· Dr. Gervasio Bechara – Jaboticabal, Brazil

· Dr. Consuelo Almazan – Cd Victoria, Mexico

· Dr. Nathalie Vachiéry – Petit Bourg, Guadeloupe

· Dr. Fred Unger – Bangkok, Thailand

· Dr. Ma. Eugenia Lopez Arellano – Jiutepec, Mexico

· Dr. Dilip P. Bhandari – Little Rock, AR, USA

· Dr. Peter-Henning Clausen – Berlin, Germany

· Dr. Alonso Aguirre – New York, NY, USA

· Dr. Maxwel Opara – Owerri, Imo, Nigeria

· Dr. Ivan G. Horak – Onderstepoort, South Africa

· Dr. Carlos Gutierrez – Canary Islands, Spain

The Editorial Committee for the meeting proceedings (distribution and reviewing of submitted manuscripts) is made up of the following persons:
· Dr. Julio V. Figueroa, STVM 2009 Scientific Chair and STVM President-Elect, Cuernavaca, Mexico

· Dr. Olivier Sparagano, STVM President – Newcastle, UK

· Dr. Ulrike Seitzer, STVM 2009 Local Chair – Borstel, Germany

· Dr. Jabbar Ahmed, STVM 2009 Local Chair – Borstel, Germany

The Local Organisation Committee (preparation of the meeting at the location of Lübeck, care of participants regarding arrival, departure and during the meeting) was made up of the staff of the Division of Infection Biology and Immunology of the Research Center Borstel:

· Prof. Dr. Jabbar Ahmed

· Prof. Dr. Ulrike Seitzer

· Dr. Christiane Gerlach (scientific assistant for the duration of the meeting)
· Jassim Abdo, graduate student
· Awadia Ali, graduate student
· Zhijie Liu, graduate student
· Monika Mackiewicz, graduate student
· Heike Müller, graduate student
· Stefanie Renneker, graduate student
· Diaeldin Salih, graduate student
· Doreen Beyer, technical assistant
· Birgit Kullmann, technical assistant
Arrival: Most participants arrived by airplane to Hamburg and were transferred by taxi to their respective hotels in Lübeck. Some participants came via the airport in Lübeck, several by train and a few by car.
Subsistence: coffee breaks, lunch, snacks and drinks were offered during the meeting. Dinner was on an individual basis except for the farewell dinner on Thursday, July 2nd.
Meeting programme (see also detailed programme booklet):
Mon 8:30-16:15
Tue 8:30-18:00
Thu 8:30-19:00
Fri 8:30-16:45

Technical supervision and assistance was given by the personnel of the Media Docks, Lübeck.
Social Programm:
Sun: Welcome drink at the Media Docks
Wed: Guided city tour of Lübeck; daytrip to the seaport of Lübeck, Travemünde; boatride back from Travemünde-Lübeck
Thu: Farewell Dinner

Departure: Participants were transferred by taxi to Hamburg airport.
2. Meeting programme
A press release made shortly before the beginning of the meeting was met by great interest by the media (especially due to the situation regarding swine influenza) and led to several reports in the press, radio and television.

The meeting was opened by on June 29, 8:30 by Prof. Ulrich Schaible, Director, Research Center Borstel. A subsequent Keynote Address was given by Dr. Alain Dehove, World Fund Coordinator, OIE (Office International des Epizooties – World Organization for Animal Health), Paris, with the title 'One World – One Health'. This concept was then discussed with great interest by the audience.
The further progress of the meeting was as outlined in the programme booklet. Different areas of animal health were covered in sessions with several 15 minute talks each which were subsequently discussed. The themes were:

· One Health / One Medicine

· Globalization / Zoonotic Diseases

· Vaccines

· Ticks and Tick-Borne Diseases

· Host-vector-pathogen interactions

· Genetics / Genomics / Transcriptomics

· Viral / Bacterial diseases

· Natural products in Veterinary Medicine

· Economics / Translational Technology

· Wild Life Diseases / Conservation Medicine

· Trypanosomiasis

Besides the above mentioned sessions there were two poster sessions of two hours each in which newest advances to the same themes as above were presented and discussed. There was also an Award Session, in which two award winning presentations were given by young scientists at the beginning of their careers: Ruth Cecilia Galindo Ordoñez (Alain Provost Award, sponsored by CIRAD) and Youmna M’ghirbi (STVM Norval-Young Award, sponsored by STVM). In addition Dr. Thomas E. Walton, to whom the meeting was dedicated, was honoured for his many scientific achievements and important contributions to the field of tropical veterinary medicine and his many years of service to the STVM.
Three satellite meetings of EU-financed projects were held within the scope of the STVM biennial meeting, also dealing with animal health. These included the ICTTD-3 consortium, which covers ticks and tick-borne diseases, the ConFluTech consortium, dealing with avian and swine influenza, the ASEMDialog consortium, which aims to identify future research areas in the field of animal health between Europe and the ASEM region, and the Arbo-Zoonet consortium, which covers arbo-viruses. The satellite meetings included presentations on new research results as well as project reports.
A final session comprised an international affairs discussion round as well as concluding discussions of the meeting, including new and continuing grounds for collaborations.
3. Participants
A total of 132 participants from 41 countries were at the meeting:
[image: image1.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

BelgiumBulgaria

Czech Republic

France

Germany

Greece

Italy

PortugalSlovakia

Slovenia

Spain

The Netherlands

Turkey

UKArmenia

Azerbaijan

China

Georgia

India

Indonesia

Iran

Iraq

Israel

JordanLao PDR

Mongolia

Sultanate Of Oman

Syria

Thailand

Uzbekistan

Vietnam

Brazil

MexicoUSAEgypt

Kenya

Nigeria

South AfricaSudan

Tunisia

Australia

Among the participants were scientists from the areas of veterinary medicine, human medicine and biology, as well as members of interantional organizations and government authorities.
Fourteen of the participants were members of the Society for Tropical Veterinary Medicine, 10 were financed by Arbo-Zoonet, 4 by ASEMDialog, 20 by ConFluTech and 14 by ICTTD-3 (all EU financed projects).
4. Scientific results
A programme booklet with abstracts to all presentations and posters was distributed at the meeting. This is also available for download from the homepage of the meeting (http://www.stvmgermany.com/).
A total of 71 talks and 87 posters were presented. A CD with the presentations and posters (with the consent of the authors) is in preparation, which will be distributed to the participants of the meeting. Several manscripts were submitted at the meeting, which are now in the reviewing process. Selected papers will be published in a special issue of 'Transboundary and Emerging Diseases'.
5. Funding
As mentioned under the point 3. the participation of 48 participants at the meeting was financed through EU-funded projects. Other sources of support were granted by the German Research Foundation (DFG), and companies (applied biosystems, biolabproducts, DRG, Sarstedt, Wiley Blackwell, Analytik Jena, Qiagen, Schwartauer Werke).

4
3

