

EpiSouth Report 7/2009

EpiSouth Project Executive Summary of the Third Project Meeting Report (Sofia, 30 March – 1 April 2009)

Cinzia Montagna (WP4), Giovanni Putoto (WP4), Cristina Borella (WP4), Roberto Gnesotto (WP3), Maria Grazia Dente (WP1), Massimo Fabiani (WP2) and Silvia Declich (Project Leader) on behalf of the EpiSouth Network (*)

SEPTEMBER 2009

(* Focal Points of the EpiSouth Network

1. *Silvia Bino*
2. *Eduard Kakarriqi*
Institute of Public Health
Tirana, ALBANIA
3. *Boughoufalah Amel*
4. *Djohar Hannoun*
Institut National de Santé Publique
Alger, ALGERIA
5. *Rankica Bahtijarevic*
Ministry of Civil Affairs
Sarajevo
6. *Janja Bojanic*
Public Health Institute of Republika Srpska
Banja Luka, Republika Srpska
7. *Jelena Ravlija*
Ministry of Health of Federation of B & H
Mostar, Federation of Bosnia and Herzegovina
BOSNIA AND HERZEGOVINA
8. *Mira Kojouharova*
9. *Anna Kurchatova*
10. *Nadezhda Vladimirova*
National Centre of Infectious and Parasitic Diseases
Sofia, BULGARIA
11. *Borislav Aleraj*
12. *Ira Gjenero-Margan*
Croatian National Institute of Public Health
Zagreb, CROATIA
13. *Olga Kalakouta*
14. *Chryso Gregoriadou*
15. *Avgi Hadjilouka*
Ministry of Health
Nicosia, CYPRUS
16. *Shermine AbouAlazem*
17. *Eman Ali*
Ministry of Health and Population
Cairo, EGYPT
18. *Zarko Karadzovski*
Institute for Health Protection
19. *Zvonko Milenkovic*
Clinic for Infectious Diseases
Skopje, FYROM-Former Yugoslav Republic of Macedonia
20. *Philippe Barboza*
21. *Fatima Ait-Belghiti*
Institut de Veille
Saint Maurice Cedex, FRANCE
22. *Rengina Vorou*
23. *Kassiani Mellou*
24. *Kassiani Gkolfinopoulou*
Hellenic Centre for Diseases Control and Prevention
Athens, GREECE
25. *Bromberg Michal*
Ministry of Health, Israel Center for Diseases Control
Tel Hashomer, ISRAEL
26. *Emilia Anis*
Ministry of Health
Jerusalem, ISRAEL
27. *Silvia Declich*
26. *Maria Grazia Dente*
29. *Massimo Fabiani*
30. *Valeria Alfonsi*
Istituto Superiore di Sanità
Rome, ITALY
31. *Giovanni Putoto*
32. *Cinzia Montagna*
33. *Roberto Gnesotto*
Azienda Ospedaliera di Padova, Regione Veneto
Padova, ITALY
34. *Raj'a Saleh Yousef Al-Haddadin*
35. *Seifeddin Saleh Faleh Hussein/Sultan Abdullah*
Ministry of Health
Amman, JORDAN
36. *Ariana Kalaveshi*
37. *Naser Ramadani*
National Institute for Public Health of Kosova
Prishtina, KOSOVO UNSCR 1244
38. *Nada Ghosn*
39. *Assaad Khoury*
Ministry of Public Health
Beirut, LEBANON
40. *Charmaine Gauci*
41. *Tanya Melillo Fenech*
42. *Jackie Maistre Melillo*
Ministry of Health
Msida, MALTA
43. *Dragan Lausevic*
44. *Vratnica Zoran*
Institute of Public Health
Podgorica, MONTENEGRO
45. *Youbi Mohammed*
46. *Rguig Ahmed*
Ministry of Health
Rabat, MOROCCO
47. *Bassam Madi*
48. *Basem Rimawi*
Public Health Central Laboratory
Ministry of Health
Ramallah, PALESTINE
49. *Adriana Pistol*
50. *Aurora Stanescu*
51. *Florin Popovici*
Institute of Public Health
Bucharest, ROMANIA
52. *Goranka Loncarevic*
53. *Danijela Simic*
Institute of Public Health of Serbia "Dr. Milan Jovanovic Batut"
Belgrade, SERBIA
54. *Nadja Koren*
55. *Alenka Kraigher*
56. *Veronika Učakar*
Institute of Public Health
Ljubljana, SLOVENIA
57. *Fernando Simon Soria*
58. *Concepcion Martin Pando*
59. *Pilar Soler Crespo*
Istituto de Salud Carlos III
Madrid, SPAIN
60. *Yaser Al-Amour*
61. *Mahmoud Karim*
Ministry of Health
Damascus, SYRIA
62. *Mondher Bejaoui*
63. *Mohamed Ben Ghorbal*
Ministère de la Santé Publique
Tunis, TUNISIA
64. *Aysegul Gozalan*
65. *Vedat Buyurgan*
Ministry of Health,
Ankara, TURKEY
66. *Germain Thinus*
EC-DGSSANCO
Luxembourg, LUXEMBOURG
67. *Massimo Ciotti*
ECDC
Stockholm, SWEDEN
68. *David Mercer/Roberta Andraghetti*
WHO-EURO
Copenhagen, DENMARK
69. *John Jabbour*
WHO-EMRO
Cairo, EGYPT
70. *Pierre Nabeth*
WHO-LYO/HQ
Lyon, FRANCE
71. *MariaGrazia Pompa*
72. *Loredana Vellucci*
Ministry of Work, Health and Social Policies
Rome, ITALY

The EpiSouth project's reports are available in the public domain and may be used and reprinted without special permission; citation as to source, however, is required.

Suggested Citation: Montagna C, Putoto G, Borella C, Gnesotto R, Dente MG, Fabiani M and Declich S on behalf of the EpiSouth Network.

EpiSouth Project. Executive Summary of the Third Project Meeting Report (Sofia, 30 March – 1 April 2009) (2009).

EpiSouth Report 7/2009

Available at https://www.episouth.org/project_outputs.html

© EpiSouth 2009

EPISOUTH PROJECT OFFICE

Project Leader

Silvia Declich – Rome, Italy
Istituto Superiore di Sanità – National Centre for Epidemiology, Surveillance and Health Promotion
e-mail: siilvia.declich@iss.it

WP1 Leader – Coordination of the project

Maria Grazia Dente – Rome, Italy
Istituto Superiore di Sanità – National Centre for Epidemiology, Surveillance and Health Promotion
e-mail: mariagrazia.dente@iss.it

WP2 Leader – Dissemination of the project

Massimo Fabiani – Rome, Italy
Istituto Superiore di Sanità – National Centre for Epidemiology, Surveillance and Health Promotion
e-mail: massimo.fabiani@iss.it

WP3 Leader - Evaluation of the project

Roberto Gnesotto – Padua, Italy
Azienda Ospedaliera di Padova – Training and International Projects Department
e-mail: rgnesott@yahoo.com
progetti.internazionali@sanita.padova.it

WP4 Leader - Network of public health institutions

Giovanni Putoto – Padua, Italy
Azienda Ospedaliera di Padova – Training and International Projects Department
e-mail: giovanni.putoto@sanita.padova.it
progetti.internazionali@sanita.padova.it

WP5 Leader – Training in field/applied epidemiology

Fernando Simon Soria – Madrid, Spain
Instituto de Salud Carlos III – National Epidemiology Centre
e-mail: fsimon@isciii.es

WP6 Leader – Cross-border epidemic intelligence

Philippe Barboza - Saint Maurice Cedex, France
Institut de Veille Sanitaire – Department International and Tropical Diseases
e-mail: p.barboza@invs.sante.fr

WP7 Leader – Vaccine-preventable diseases and migrant populations

Mira Kojouharova - Sofia, Bulgaria
National Center of Infectious and Parasitic Diseases - Department of Epidemiology and Surveillance of Communicable Diseases
e-mail: mkojouharova@ncipd.org

WP8 Leader – Epidemiology and preparedness to cross-border emerging zoonoses

Rengina Vorou - Athens, Greece
Hellenic Center for Diseases Control and Prevention Office for Zoonoses and Foodborne Diseases
e-mail: vorou@keelpno.gr

This project receives funding from the European Commission (DG SANCO). Neither the European Commission, nor any person acting on its behalf is liable for any use made of the information published here.

The financial support of EC EuropeAid and DG Enlargement through the TAIEX facility and of the Italian Ministry of Health through the EpiMed Project is also acknowledged.

Abbreviations and Acronyms

AFRO	WHO Regional Office for Africa
BS	Baseline Survey
CDTR	ECDC Communicable Disease Threat Report
CSR	Communicable Diseases Surveillance and Response
ECDC	European Centre for Disease Prevention and Control
EFSA	European Food Safety Authority
EI	Epidemic Intelligence
EMRO	WHO Regional Office for Eastern Mediterranean
ENWA	EpiSouth Network Working Area
EPIET	European Programme for Intervention Epidemiology Training
EPIS	Epidemic Intelligence Portal
EC DG AIDCO	EuropeAid Cooperation Office
EC DG RELEX	European Commission Directorate General for External Relations
EC DG SANCO	European Commission Directorate General Health and Consumer Protection
EURO	WHO Regional Office for Europe
EUROMED	Euro-Mediterranean Partnership/Union for the Mediterranean
EUROMESCO	Euro-Mediterranean Study Commission
EWRS	Early Warning and Response System
FP	Focal Point
HCDCP/KEELPNO	Hellenic Center for Diseases Control and Prevention, Greece
HPH	Human Public Health
IHR	International Health Regulations
INVS	Institut de Veille Sanitaire, France
IOM	International Organisation for Migration
ISCIII	Istituto de Salud Carlos III, Spain
ISS	Istituto Superiore di Sanità, Italy
LYO-HQ	WHO Lyon Office – Head Quarters
MoH	Ministry of Health
NCIPD	National Centre of Infectious and Parasitic Diseases, Bulgaria
OIE	World Organisation for Animal Health
SANIT	International Health Forum, Rome (Italy)
SC	Steering Committee
SO	Specific Objective
ST	Steering Team
TAIEX	EU “Technical Assistance and Information Exchange” Instrument
VPD	Vaccine preventable diseases
VPH	Veterinary Public Health
WHO	World Health Organization
WP	Work Package
WPST	Work Package Steering Team

Contents

1. Project description
2. Executive Summary
 - 2.1. Introduction
 - 2.2 Objectives of the 3rd Project Meeting
 - 2.3 Main Outcomes
 - 2.3.1 Achievements of the second year
 - 2.3.2 The development of the four strategic documents
 - 2.3.3 International Agencies and proposals of interaction with EpiSouth
 - 2.3.4 Future developments and financial sustainability of the Network
 - 2.4 Conclusions

Annexes:

- I - Meeting Agenda
- II - List of Participants

EpiSouth aims to support and strengthen the relations between the European and non-European countries through meetings, training courses and electronic correspondence; EpiSouth also seeks to build intimate human relationships through love and respect among all.

(A Focal Point reply to set of questions for network development evaluation)

1. Project description

1.1 EpiSouth General Objective

The general objective of the project is to create a framework of collaboration on epidemiological issues in order to improve communicable diseases surveillance, communication and training across the countries in the area of Mediterranean and Balkans.

1.2 Specific Objectives and Areas of Activity

Several areas of activity were identified and are being developed through specific Work Packages (WP) as follows:

1 - Co-ordination of the project (WP1), with the main specific objective (SO) of guaranteeing a high quality performance of the project.

2 - Dissemination of the project (WP2), with the main SO of disseminating the information produced by EpiSouth within the participating countries and to those who need to know through an ad hoc created website and an electronic bulletin.

3 - Evaluation of the project (WP3), with the main SO of evaluating the project and its achievements in terms of milestones, deliverables, and indicators.

4 - Network of public health institutions (WP4), with the main SO of facilitating the networking process and activities among participants in order to strengthen solidarity and cohesion.

5 - Training in field/applied epidemiology (WP5), with the main SO of strengthening the early response capacity of participating countries to health threats and infectious diseases spread.

6 - Cross-border epidemic intelligence (WP6), with the main SO of establishing a common platform on epidemic intelligence where participating countries may find broad internationally as well as regionally focused information.

7 - Vaccine-preventable diseases and migrant populations (WP7), with the main SO of assessing the access to immunisation and exchanging information on cases/outbreaks of vaccine-preventable diseases of migrant populations.

8 - Epidemiology and preparedness to cross-border emerging zoonoses (WP8), with the main SO of providing a platform for the communication of human (HPH) and veterinary public health (VPH) officials, describing risk assessment methods and providing a mechanism for exchanging information between HPH and VPH.

1.3 Methods

The main partner (ISS Italy) has developed a framework where all the managerial aspects are being included (WP1) and the information produced by the project are being disseminated (WP2).

Three vertical WPs, "Cross-border epidemic intelligence-WP6" (InVS, France), "Vaccines and migrants-WP7" (NCIPD, Bulgaria) and "Cross-border emerging zoonoses-WP8" (HCDCP, Greece) constitute the technical basis.

The two horizontal Work Packages, "Networking-WP4" (Padua, Italy) and "Training-WP5" (ISCIII, Spain) provide tools that help fulfilling the objectives of the vertical Work Packages. The project is evaluated through a dedicated Work Package (WP3).

1.4 Project Network Organisation

Once the project had been approved by EC-DG SANCO, the effort done by the EpiSouth Project Steering Committee was to verify the strategic possibility to involve in the Project all the interested countries of Mediterranean area.

In this framework, the 1st Project Meeting was organised in Rome in March 2007. In addition to the 9 Countries which were involved in the project from the beginning, 13 countries from the Balkans, North Africa and Middle East participated in the meeting together with representatives of EU DG SANCO, EU ECDC, and WHO. Once the EpiSouth project objectives and methodology were discussed, the new organization and partnership were elaborated.

The 3rd Project Meeting took place in Sofia on 30th – 31st March and 1st April 2009 and, in addition to the Countries that attended the 2nd Meeting in Athens in December 2007, Libya was invited as potential partner of EpiSouth Network.

The Project Steering Committee is now composed by the 6 WP leaders Countries plus ECDC, EC-SANCO C3, WHO EURO, WHO EMRO and WHO LYO-HQ representatives as observers, in order to facilitate synergies and avoid overlapping. In addition Focal Points from non-EU countries such Algeria, Tunisia, Lebanon and Albania were invited as observers as well.

The participation of the Countries and the International Organisations to the project foresees three different levels of active involvement:

- a) Focal Points (FPs) of the Episouth Network (WP4). Each Country/International Organisation identifies and appoints one or two relevant persons acting as Focal Point (FP) of the Episouth Network and conveying all the communication/information to the relevant officers in their respective Countries/Organisations.
- b) Collaboration in the Work Packages Steering Teams (WPSTs). In order to facilitate and enhance the work, each Country/International Organisation actively collaborates in one or two WP Steering Teams, which is in charge of identifying the countries' needs, developing the tools and the conducive project environment in accordance with the specific objective and requirements of the related WP.
- c) Participation to the Work Packages activities. Each participating country takes part in the activities of one up to all the WPs in accordance with their needs and interests. The involvement in the activities of the WPs that are not chosen can be requested by the country in the coming years.

As per March 2009, the Network counts 26 Countries, which have identified and appointed a total of 65 Country Focal Points (30 from EU-Countries and 35 from non-EU Countries) plus 5 representatives from International Organisations and 2 representatives from the Italian Ministry of Work, Health and Social Policies as part of the Network.

2. Executive Summary

2.1. Introduction

The 3rd EpiSouth Meeting took place in Sofia from 30th March to 1st April 2009. The meeting was hosted by the National Centre of Infectious and Parasitic Diseases (NCIPD), leader of WP7 “Vaccine Preventable Diseases and Migrants”.

Twenty-two countries involved in the Network were present, including EU and non-EU partner countries. Among them, 9 were from Southern Europe (Bulgaria, Cyprus, France, Greece, Italy, Malta, Romania, Slovenia and Spain), 3 from Balkans (Albania, Kosovo and Serbia), 4 from North Africa (Algeria, Egypt, Tunisia and Morocco) and 6 from the Middle East (Israel, Jordan, Lebanon, Palestine, Syria and Turkey). Libya was also represented.

The participation of non-EU partner countries representatives was made possible by the Italian Ministry of Work, Health and Social Policies through the EpiMed project.

International Organisations (i.e. ECDC, WHO-EURO, WHO-EMRO and WHO-LYO/HQ) were present and actively involved. Guest scientists from Institut Pasteur (France) as well as from international agencies such as OIE (World Organisation for Animal Health), EFSA (European Food Safety Authority) and IOM (International Organisation for Migration) had been invited as speakers.

After the first meeting in Rome (28-30 March 2007) and the second meeting in Athens (10-12 December 2007), the meeting in Sofia represented a further occasion in which project partners could meet and discuss future prospects on the basis of the status of the project activities.

2.2 Objectives of the 3rd Project Meeting

The Third EpiSouth Meeting was meant to discuss, starting from the project state-of-the-art, the future prospects; define advanced outlines of the four strategic documents to be produced by the project; identify strategic lines of activities and potential options of financing the network after the project end. It was the occasion to strengthen the cooperation among the countries that formally take part in the Network as well as to further extend the Network. It also represented the occasion to exchange views for working more concretely on specific issues (Epidemic Intelligence, VPD and Migrants, Zoonoses), make explicit their expectations and express their interest by profiting of the lectures of experts.

The objectives of the meeting were as follows:

- To share status of the project activities and discuss future prospects
- To work together on the development of the four strategic documents
- To identify strategic lines of activities and potential options for sustainability of the Network
- To further extend the EpiSouth Network to other Potential Countries and strengthen the Network itself

This was expected to be achieved through four meeting approaches:

- *WP Steering Teams*, restricted and focused on the Project Work Packages objectives;
- *Parallel Sessions*, vertical issues oriented and focused on WP5, WP6, WP7 and WP8 strategic documents outlines;
- *Small Discussion Groups*, focused on relevant topics resulting from the individual interviews and the questionnaires sent to all Focal Points before the meeting;
- *Plenary Sessions*, open to the meeting audience with contribution of experts.

2.3 Main Outcomes

2.3.1 Achievements of the second year and ongoing activities

These are the main outcomes of the second year of the project.

WP1 – Coordination of the project. The enlargement of the Network was progressing passing from 9 to 26 EU and non EU countries (9 from Southern Europe, 7 from Balkans, 4 from North Africa, 6 from Middle East), plus six representatives of International Organisations taking part in the project (https://www.episouth.org/list_participating_countries.html).

Funds to guarantee the active involvement of non-EU countries were obtained also for the second year by EC EuropeAid and DG Enlargement through the TAIEX facility that allowed 40 non-EU participants to attend the 2nd Project Meeting (Athens, December 2007) as well as through the Italian Ministry of Health (EpiMed Project) that financed 18 non-EU attendees to the 2nd training module in Madrid (June 2008) as well as the participation to the WP6 Steering Team Meeting in Marrakech (November 2008).

Visibility and participation to international events was highlighted as well: Escaide Conference (October 2007), EuroMED Conference on Health (December 2007), SANIT-Italian MoH Conference (June 2008), EU Open Days (October 2008), EuroMesco Conference (October 2008), EuroMED Conference on Health (November 2008), Escaide Conference (November 2008). As major events to be held before project end will be the 5th Steering Committee meeting (Venice, November 2009) and the 4th Final Project Meeting together with “*Conference on CD and health threats in the Mediterranean Region*” that will be held in Rome on 21st, 22nd, 23rd April 2010.

WP2 – Dissemination of the project. The electronic bulletin was released quarterly (n. 4 issues from September 2007 to July 2008 with a total of 592 recipients).

An increase of number of visitors and number of accesses took place from the beginning of the project with 9079 visitors for a total of 14895 accesses in the period October 2007 – September 2008 with a change in the profile of the users driven from specific interests.

A total of 150 documents have been uploaded with a monthly average of 12.5 documents compared with 9.0 documents in the first year of activities. There have been a total of 3276 downloads with an average of 21.8 downloads per document compared with 13.5 downloads in the first year.

WP3 – Evaluation of the project. Four main monitoring tools were developed and implemented for the project monitoring and evaluation: Meeting Evaluation and Network Development Monitoring Tools, on-line questionnaires relating to project management (WP1-5) and vertical packages (WP6, 7 and 8). Furthermore, a set of questions about project key aspects was submitted to all FPs before the 3rd project meeting; telephone interviews involving 10 FPs from 9 participating countries investigated more in depth similar issues. In general, it came out that EpiSouth Network had become wider and more solid. As a whole the vertical WPs were successful, but more focus on specific problems and solutions as well as more involvement of non-EU institutions in decision making were required.

WP4 – Network of public health institutions. The Public Health Institutions Directory was made accessible on the Web public area (16/26 participating countries included) and a Networking framework document was drafted.

A simplified version of the outline for the Strategic Documents (WP5, 6, 7 and 8) was prepared in co-operation with WP1 and related WPs.

WP5 – Training in field/applied epidemiology. The second training module, based on Time and Spatial Analysis, Infectious Disease dynamics and modelling methods, was carried out in Spain in June 2008 with 29 participants from 21 countries. A directory of training courses and fellowships (upcoming events, inventory of courses, inventory of fellowships, training resources) is being developed.

WP6 – Cross-border epidemic intelligence. Three additional FPs joined the WP6 since 2008. Two ST teleconferences were conducted and one face-to-face meeting was held in Marrakech in November 2008.

53 weekly epidemiological bulletins were produced reporting 233 health events; 50 health topics covering 90 geographical areas. 8 ad hoc thematic notes were issued (Yellow fever, Crimean-Congo Haemorrhagic fever, Monkey pox, Melamine, Arenavirus, H1N1, Alkhurma). Concerning cross border alerts, an early warning secured platform was produced.

WP7 – Vaccine-preventable diseases and migrant populations. The structure of the WP7 ST was updated with inclusion of new members. Additional information regarding definition of migrant population and data on the EU legislation was collected and used for the preparation of the final version of the questionnaire: "Assessment of countries migration status profile & vaccination access of migrant population". A preliminary analysis of data collected was done (22/26 participating countries).

A workshop on "Key topics on migrants and hard to reach populations health in Central-Eastern Europe: advocating and promoting immunization" was jointly organized with ECDC and WHO in February 2008 and results obtained were presented in various international events.

WP8 – Epidemiology and preparedness to cross-border emerging zoonoses. The Zoonoses priority list document was uploaded in the ENWA in September 2007. The 2nd SC & 2nd Project Meeting in Athens was organized and hosted by HCDCP.

The questionnaire for HPH and VPH officials was finalized and uploaded on the web site for on-line compilation and then on the ENWA. Data collection trials were conducted on-line. The electronic version was uploaded and compiled by 16/26 countries.

2.3.2 The development of the four strategic documents

The strategic document will address the relevant issues tackled by Training (WP5), Cross-Border Epidemic Intelligence (WP6), Vaccine preventable diseases and migrant population (WP7) as well as Epidemiology and preparedness to cross-border emerging zoonotic infections (WP8) in the framework of Networking (WP4).

These issues are currently global and decision makers are looking for new strategies and tools to deal with them effectively and particularly in relation to the implementation of IHR to enhance national and regional public health security.

In this regard, the work done by EpiSouth Network represents a catalytic element of change in the Mediterranean area for its capacity of generating and sharing relevant information.

The strategic document is therefore an opportunity to illustrate a concrete proposal for cross-cutting collaboration as well as integration of major stakeholders in this area.

The future function of the Network will be closely linked to the strategic document recommendations.

The expected audience will include: the European Commission, the European Centre for Disease Control, WHO Europe, WHO EMRO, WHO AFRO, WHO Office for national epidemic preparedness and response Lyon-France, Ministries of Health and national health institutions participants to the project, EUROMED, Arabic League as well as Maghreb Arabic Union.

The editorial board, writing group and scientific board are defined in terms of composition, tasks, timetable and procedures. In particular, the Scientific Board will be composed of WHO representatives, WP leaders, representatives of Northern Africa, Middle East, Balkans area, experts from International Agencies and external referees.

The final document will be presented at the Project Final Conference in Rome, April 2010.

2.3.3 International agencies proposal of interaction with EpiSouth

Representatives from Institut Pasteur, ECDC, IOM, OIE and EFSA illustrated ways of interacting with EpiSouth Network.

The **Institut Pasteur** showed the willingness to open to partnerships with EpiSouth; it proposed to develop "network agreements" and participation in multilateral collaborations.

ECDC reasserted its commitment to collaborate with EpiSouth Network. It proposed an external evaluation and assessment for funding specific project components (see point 2.3.5); EWRS, EPIS, MediSys and link with EPIET/Training are opportunities offered to EpiSouth participants by ECDC.

IOM expressed its interest to join EpiSouth Network by providing experts in the field of migration. IOM could also offer a wide geographic coverage in the field and concrete support to build the mobility system approach. The need to identify and monitor health related risks and vulnerable populations including socio-behavioural surveillance was stressed.

Tuberculosis, AIDS and HIV were resulted as the most demanding health issues in the real panorama of migrants in Europe.

The **OIE** possible ways of collaboration with EpiSouth were explicitated as follows: sharing information on zoonoses (humans and animals), sharing disease intelligence information on zoonotic diseases, joint epidemiological analysis/forecasting of possible zoonosis emergences in the region, joint workshops and activities between the veterinary and the public health authorities in the region to increase awareness and collaboration between the two sectors on zoonotic diseases, possible involvement of OIE Regional Representations in the Region: Regional Representations of Eastern Europe, of the Maghreb and of the Middle East.

EFSA offered access to data and analysis on zoonosis: the Community Summary Report (CSR) on Zoonoses, Zoonotic agents, Antimicrobial Resistance and Foodborne outbreaks in EU and the EU-wide baseline surveys (BS), both based on European directives and regulations.

2.3.4 Future developments and financial sustainability of the Network

2.3.4.1 Internal evaluation

Internal evaluation was carried out throughout the project life using different tools and approaches.

In particular, in view of the Third Project Meeting and project's future perspectives, questionnaires and interviews dealing with *Communication and Networking, Project Organisation, Project WPs relevance and future priority fields and activities* were elaborated and used.

65 FPs, including representatives of 26 countries and international agencies were involved in the evaluation process. Written replies were received from 14 FPs, representing 11 countries. 10 FPs were interviewed by phone representing 9 countries selected according to geographical areas on random basis. A total of 20 countries expressed their views.

The findings showed that the EpiSouth Network is responding to expectations of most members. In terms of process, trusting and helpful working relationships have been established but personal contacts should be formalized.

Successes were acknowledged for all vertical WPs, but more focus on specific problems and solutions was recognised. Efforts should therefore be led toward subject matters, offering concrete solutions relevant to countries, sometimes organized through regional task forces with clear mandates and ample autonomy. At the same time, guidelines concerning analysis, systems and strategies should be devised and help for their implementation should be provided. All the above should be supported through ad hoc training (e-learning) and on site visits.

Project management was deemed valid by participants. However, feasible ways to involve more deeply non-EU participants in key decisions should be adopted.

EpiSouth is two thirds through its implementation phase. The number of countries and institutions which have joined the Network is larger than anticipated, which represents a great success but also brings greater complexity.

2.3.4.2 Future developments

There was a full consensus that the Network should survive the project. As such, EpiSouth should act as a "facilitator" in the development of a "sharing information" culture (or "attitude") in the member countries.

Co-ordination and networking together with monitoring and dissemination should be performed by the coordinating institution. Evaluation should be performed by an external body according to objectives and agenda defined by the Steering Committee.

More interaction with other WPs was requested for WP5. Specifically, training was proposed for health professionals in migrant health.

Cross-Border Epidemic Intelligence platform and activities are to be continued and consolidated strictly linked and in coordination with IHR. A table top exercise organized in collaboration with ECDC and other parties concerning common areas of interest was proposed.

A quarterly bulletin for WP7 and WP8 (paradigm from WP6) with objectives and contents to be decided was also proposed.

As for WP7, EpiSouth could potentially contribute to produce “lessons learned” on good practices by sharing experiences on how to reach migrant populations (particularly illegal migrants) and tackle their health problems. This should be done in collaboration with IOM.

Concerning WP8, the identification of mobility patterns of animals, either natural or resulting from human activities, should be explored in cooperation with OIE. Multidisciplinary Forum should be adopted by each country for data exchange, hazard assessment, and if appropriate, risk assessment. Food Safety Authorities could participate in this Forum and attend joint training on issues regarding both HPH and VPH. The possibility of joint border exercises organized by Ministries of Interior Affairs, Health and Agricultural Development should also be explored.

It was proposed to identify synergies between the IHR and the EpiSouth activities by investigating the core capacities of all WPs concerning the IHR requirements.

Laboratories were the most expressed topic for future activities. Different possibilities were outlined: to add the laboratory component to the other WPs such as zoonosis, EI and training; to have a new WP on laboratory issues; to join an existing network or even to have a WP on laboratories network. Needs assessment, level of functioning and existing networks of labs were suggested as areas to be explored.

It was proposed to consider the possibility of joint publication of topics of interest in the EpiSouth area as well as in the newsletters of the EpiSouth.

2.3.4.3 Sustainability of the Network

Potential funding options and strategies were presented. Opportunities were investigated by taking into consideration three main funding agencies such as European Commission, National Ministries and International Agencies.

Relating to the European Commission programmes, the following were identified: EC DG Relex/DG Aidco: *EuroMediterranean partnership, European Neighbourhood Policy (ENP), Instrument for Stability (since 2007)*; EC DG SANCO/Executive Agency for Health and Consumers (EAHC): *Second Public Health Programme*; DG Research: *Seventh Research Framework Programme (FP7)*; EC DG EAC Education and Culture: Tempus - The Trans-European mobility scheme or university studies.

As an EC epidemiological Network, ECDC is interested in supporting EpiSouth. To do this, an external evaluation and assessment are required.

Due to the peculiarity of EpiSouth, the overall evaluation is needed to be jointly led by ECDC and the EpiSouth Steering Committee. The evaluation work will be carried out by a team of experts in the field.

After assessment, it was decided to apply for the EC Instrument for Stability (IFS) and the Second Public Health Programme in 2009 and to verify ECDC evaluation process.

Concerning opportunities offered by national Ministries of Health, concrete chances of being supported were made by the Italian and French Ministries of Health. Some contacts were taken also with Spanish and Greek Ministries of Health.

WHO could facilitate contacts with donors such as the Gates Foundation that finances projects on immunization.

For the purpose of network sustainability, difficulties have to be tackled. Given the provided overview in terms of programmes and related limits, more than one donor is needed; co-funding of non-EU countries is necessary but difficult and it is required to “adapt” the ongoing project to the different donors’ requirements without affecting the project priorities, contents and structure.

2.4 Conclusions

The Third Meeting in Sofia was an occasion for jointly discussing the work that was done in the first two and half years of the project, the lessons learned as well as thinking over options for the future of the network in respect to strategic lines of activities, sustainability and further developments.

It was the occasion to work on the development of the four strategic documents summarising what was done and highlighting the network potential, above all in consideration of current and future challenges for health in a context of globalisation.

The strategic document including information gathered during the project life together with useful recommendations will be a concrete, important tool to illustrate project outputs, promote a second phase and address policy makers.

Present international agencies expressed their interest in cooperating with and/or joining the network according to different modalities in regard to their possibilities and fields of actions. Exchange of experts, support to build system approaches, partnerships and network agreements were mainly proposed.

It was remarked several times that the project succeeded in creating a network and this aspect has to be considered in the project evaluation. The Steering Teams and annual meetings modalities allowed to create trust among participants and grow interest in cooperating so as to facilitate the exchange of information and consequently support their daily activities.

Project activities were generally appreciated but efforts were requested to further implement them by consolidating the existing ones. Specifically, it was proposed to continue, implement and ameliorate EI and training to respond more widely to the specific needs of the EpiSouth region while few definite activities were to be considered for the other topics to start with concrete cooperation in the information and data exchange.

The participants agreed on recognising the financial limits of the current project for coping with future activities.

For this reason, different financing options were illustrated. Starting from the current opportunities it was remarked that the project in the whole cannot be completely funded. The effort will be made to cover the different project components by applying to different agencies and programmes such as EC IFS, 2° call PH and National MoH.

In this respect, ECDC may conduct a project external evaluation and assessment activity in cooperation with the EpiSouth Steering Committee. In case of a positive evaluation, a specific call will be issued but only project components fitting ECDC mandate can be ensured (Surveillance, Epidemic Intelligence and Training).

The discussion that took place for project re-organisation due to the network evolution (from a project to a network) highlighted the interest of non-European countries to be more involved in the network activities and management. This sincere attention and involvement represents a successful first step towards the real integration but concrete actions have to follow in the future.

Annex I – Meeting Agenda

Speakers

Philippe Barboza	French Institute for Public Health Surveillance - S. Maurice, France
Karim Ben Jebara	World Organisation for Animal Health (OIE) - Paris, France
Frank Boelaert	European Food Safety Authority (EFSA) - Parma, Italy
Yves Charpak	Pasteur Institute – Paris, France
Denis Coumbier	European Centre for Disease Prevention and Control (ECDC)- Stockholm, Sweden
Silvia Declich	Italian National Institute of Health - Rome, Italy
Maria Grazia Dente	Italian National Institute of Health - Rome, Italy
Massimo Fabiani	Italian National Institute of Health - Rome, Italy
Roberto Gnesotto	Padua Teaching Hospital - Padua, Italy
Concha Martin Pando	Carlos III Health Institute - Madrid, Spain
Michela Martini	International Organisation for Migration (IOM) - Rome, Italy
Mira Kojouharova	National Center of Infectious and Parasitic Diseases - Sofia, Bulgaria
Pierre Nabeth	WHO National Epidemic Preparedness and Response - Lyon, France
Bogdan Petrunov	National Center of Infectious and Parasitic Diseases - Sofia, Bulgaria
Giovanni Putoto	Padua Teaching Hospital - Padua, Italy
Tencho Tenev	Ministry of Health - Sofia , Bulgaria
Rengina Vorou	Hellenic Center for Diseases Control and Prevention - Athens, Greece

Venue

Sofia Conference Hall – Grand Hotel Sofia, 1 Gurko Str. - Sofia - Bulgaria

Scientific secretariat

National Centre of Infectious and Parasitic Diseases (NCIPD), Sofia, Bulgaria

Academician Bogdan Petrunov, Director of NCIPD

Mira Kojouharova Tel. +359 2 846 55 17 e-mail: mkojouharova@ncipd.org

Anna Kurchatova Tel. +359 2 946 15 52 e-mail: akurchatova@ncipd.org

Nadezhda Vladimirova Tel. +359 2 843 81 02 e-mail: nvladimirova@ncipd.org

CNESPS, Istituto Superiore di Sanità (ISS), Rome, Italy

Silvia Declich Tel. +39 06 4990 4265 e-mail: silvia.declich@iss.it

Maria Grazia Dente Tel +39 06 49904267 e-mail: mariagrazia.dente@iss.it

Azienda Ospedaliera Padua, Italy

Giovanni Putoto Tel. +39 049 8214510 e-mail: giovanni.putoto@sanita.padova.it

Cinzia Montagna Tel. +39 049 8214187 e-mail: cinzia.montagna@sanita.padova.it

Organizing secretariat

National Centre of Infectious and Parasitic Diseases (NCIPD), Sofia, Bulgaria

Daniela Alexieva tel.: +359 2 9446 999/203 e-mail: alexievad@ncipd.org

Teodora Georgieva Tel. +359 2 843 81 02 e-mail: tgeorgievat@ncipd.org

Venera Kaneva +359 2 9446 999/203 e-mail: venerakaneva@ncipd.org

Kremena Parmakova Tel. +359 2 843 81 02 e-mail: kparmakova@ncipd.org

CNESPS, Istituto Superiore di Sanità (ISS), Rome, Italy

Gloria Nacca Tel. : ++39 06 4990 4321, e-mail: gloria.nacca@iss.it

Alessia Ranghiasi Tel. : ++39 06 4990 4266, e-mail: alessia.ranghiasi@iss.it

National Centre of Infectious
and Parasitic Diseases (Bulgaria)

DG SANCO
European
Commission

Ministero del Lavoro, della Salute
e della Politiche Sociali
EpiMed Project

Third Project Meeting

30 March – 1 April 2009

EpiSouth

**Sofia Conference Hall
Grand Hotel Sofia
1 Gurko Str.
Sofia, Bulgaria**

The meeting is partly funded by the Italian Ministry of Work, Health and Social Policies (through the EpiMed Project).

DAY 1: MONDAY 30 MARCH 2009
Project Status of the Arts and future activities 2009-2010
Chairperson: Denis Coulombier- ECDC
Moderators: Silvia Declich/Djohar Hannoun

13.30 - 14.00 **Registration**

Plenary Session

14.00 - 14.45 **Opening Remarks**

Welcome address by Bulgarian Authorities (Tencho Tenev and B. Petrunov)

NCIPD Welcome (M. Kojouharova)

Meeting Objectives and Agenda (S. Declich)

Introducing participating Countries

14.45 - 16.00 **2nd year Activities of EpiSouth**

Project present status and future prospects (WP1 leader)

2nd year Activities and the way forward (WP leaders and WPSTs)

Tea Break 16.00 - 16.15

16.15 - 16.30 Possible synergies with Pasteur Institut international network (Yves Charpak)

16.30 - 16.45 ECDC and EpiSouth (Denis Coulombier)

16.45 - 17.30 2nd year Activities and the way forward - Discussion

17.30 – 17.45 Moderators' conclusions

DAY 2: TUESDAY 31 MARCH 2009
The Project Strategic Documents
Chairperson: Pierre Nabeth – WHO Lyon
Moderators: Giovanni Putoto/Mondher Bejaoui

Plenary Session

10.30 – 10.45 Presentation and working procedures for the 4 Parallel sessions (WP4 leader)

Parallel Sessions

10.45 - 13.00 PARALLEL THEMATIC SESSIONS (1st part):
 [WP5 - Training](#)
 [WP6- Epidemic Intelligence](#)
 [WP7- VPD & Migrants](#)
 [WP8- Zoonoses](#)

Lunch. 13.00 - 14.00

14.00 - 15.00 PARALLEL THEMATIC SESSIONS (2nd part)

Plenary Session

15.00 - 16.00 Presentation of the advanced draft documents prepared by each of the 4 parallel thematic session (3rd part)

Tea Break 16.00 - 16.15

16.15 - 17.00 IOM, OIE and EFSA: Possible future synergies with EpiSouth

16.45 – 17.00 WHO Comments and suggestions on Strategic documents finalisation

17.00 – 17.30 Discussion

17.30 – 17.45 Moderators' conclusions

Evening Social Event

DAY 3: WEDNESDAY 1 APRIL 2009
Activities and sustainability of EpiSouth Network after the Project's end
Chairperson: Silvia Declich - Italian National Institute of Health - Rome, Italy
Moderators: Maria Grazia Dente/Nada Ghosn

Plenary Session

9.00 - 9.30 Results from individual FPs interviews and questionnaires done before the meeting and Template for Small Groups discussion: participants, topics and methodology (WP4 and WP3 leaders)

Parallel Sessions

9.30 – 11.00 Small Group Discussion: 6 groups (1st part)

Coffee Break 11.00 – 11.15

11.15 - 12.45 Small Group Discussion : 6 groups (2nd part)

Lunch 12.45 - 14.00

Plenary session

14.00 – 14.30 Potential funding options and strategies to sustain the Network after the Project's end (Project leader)

14.30 – 15.30 Results from Small Groups Discussion

Tea Break 15.30 – 15.45

15.45 – 16.45 Open discussion and consensus on selected groups of activities and financing options (Participants and Moderators)

16.45 – 17.00 Closing remarks (S. Declich and M. Kojouharova)

Annex II – List of participants

Third Project Meeting

30 March – 1 April 2009
Sofia

Participants list

EpiSouth Countries

N.	Country		Surname	First name	Address
1. FP	BG	Ms.	Kojouharova	Mira	National Centre of Infectious and Parasitic Diseases (NCIPD) 26, Yanko Sakazov Blvd. 1504 Sofia BULGARIA Email: mkojouharova@ncipd.org
2. FP	BG	Ms.	Kurchatova	Anna	National Centre of Infectious and Parasitic Diseases (NCIPD) 26, Yanko Sakazov Blvd. 1504 Sofia BULGARIA E-mail: akurchatova@ncipd.org
3. FP	BG	Ms.	Vladimirova	Nadezhda	National Centre of Infectious and Parasitic Diseases (NCIPD) 26, Yanko Sakazov Blvd. 1504 Sofia BULGARIA E-mail: nvladimirova@ncipd.org
4. FP	CY	Ms.	Hadjilouka	Avgi	Ministry of Health 10 Marcou Drakou, Nicosia 1449 Pallouriotissa CYPRUS E-mail: cycomnet@cytanet.com.cy
5. FP	ES	Ms.	Martin Pando	Concepcion	Istituto de Salud Carlos III (ISCIII) C/ Sinesio Delgado 6 28029 Madrid SPAIN Email: cmartinpando@isciii.es

N.	Country		Surname	First name	Address
6. FP	ES		Soler Crespo	Pilar	Istituto de Salud Carlos III (ISCIII) C/ Sinesio Delgado 6 28029 Madrid SPAIN Email: psoler@isciii.es
7. FP	FR	Mr.	Barboza	Philippe	Institut de Veille Sanitaire (InVS) 12, Rue du Val d'Osne 94415 Saint Maurice Cedex, France Email : p.barboza.@invs.sante.fr
8. FP	FR	Ms.	Aït-Belghiti	Fatima	Institut de Veille Sanitaire (InVS) 12, Rue du Val d'Osne 94415 Saint Maurice Cedex, France Email : f.belghiti@invs.sante.fr
9.	FR	Mr.	Gastellu- Etchegorry	Marc	Institut de Veille Sanitaire (InVS) 12, Rue du Val d'Osne 94415 Saint Maurice Cedex, France Email : m.gastellu@invs.sante.fr
10. FP	GR	Ms.	Gkolfinopoulou	Kassiani	Hellenic Centre for Diseases Control and Prevention (HCDCP/KEELPNO) 3 rd September Street, 56 10433 Athens, GREECE Email: golfinopoulou@keelpno.gr
11. FP	GR	Ms.	Vorou	Rengina	Hellenic Centre for Diseases Control and Prevention (HCDCP/KEELPNO) 3 rd September Street, 56 10433 Athens, GREECE Email: vorou@keelpno.gr
12. FP	IT	Ms.	Alfonsi	Valeria	Istituto Superiore di Sanità (ISS) Viale Regina Elena 299 00161 Rome ITALY Email: valeria.alfonsi@iss.it
13. FP	IT	Ms.	Declich	Silvia	Istituto Superiore di Sanità (ISS) Viale Regina Elena 299 00161 Rome ITALY Email: silvia.declich@iss.it
14. FP	IT	Ms.	Dente	Maria Grazia	Istituto Superiore di Sanità (ISS) Viale Regina Elena 299 00161 Rome ITALY Email: mariagrazia.dente@iss.it
15. FP	IT	Mr.	Fabiani	Massimo	Istituto Superiore di Sanità (ISS) Viale Regina Elena 299 00161 Rome ITALY Email: massimo.fabiani@iss.it

N.	Country	Surname	First name	Address	
16. FP	IT	Mr.	Roberto	Gnesotto	Azienda Ospedaliera di Padova, Regione Veneto (PADUA GH) Via N. Giustiniani 1 35128 Padova ITALY Email: rgnesott@yahoo.com
17. FP	IT	Ms.	Cinzia	Montagna	Azienda Ospedaliera di Padova, Regione Veneto (PADUA GH) Via N. Giustiniani 1 35128 Padova ITALY Email: cinzia.montagna@sanita.padova.it
18. FP	IT	Mr.	Giovanni	Putoto	Azienda Ospedaliera di Padova, Regione Veneto (PADUA GH) Via N. Giustiniani 1 35128 Padova ITALY Email: giovanni.putoto@sanita.padova.it
19.	MT	Ms.	Melillo Fenech	Tanya	Ministry for Social Policy 5B, The Emporium C. De Brocktorff Str. MSD 1421 Msida MALTA E-mail: Tanya.melillo@gov.mt
20. FP	MT	Mr.	Maistre Melillo	Jackie	Ministry for Social Policy 5B, The Emporium C. De Brocktorff Str. MSD 1421 Msida MALTA E-mail: jackie.m.melillo@gov.mt Tel.: +356-21318756 Fax: +356-21319243
21. FP	RO	Ms.	Stanescu	Aurora	Institute of Public Health Dr. Leonte Street nr. 1-3 District 5 050463 Bucharest ROMANIA E-mail: auras@ispb.ro Tel.: +40-21-317 97 02 Fax: +40-21-318 36 34
22.	RO	Ms.	Popescu	Rodica Manuela	Institute of Public Health Dr. Leonte Street nr. 1-3 District 5 050463 Bucharest ROMANIA Tel. : +40-21-318 36 16 Fax : +40-21-318 36 34 E-mail : rodica@ispb.ro
23.	SI	Ms.	Simonovic	Zoran	Institute of Public Health Prvomajska 1 2000 Maribor SLOVENIA E-mail: zoran.simonovic@zzv-mb.si

N.	Country		Surname	First name	Address
24. FP	SI	Ms.	Učakar	Veronika	Institute of Public Health Trubarjeva 2 1000 Ljubljana SLOVENIA E-mail: Veronika.Ucakar@ivz-rs.si

N.	Country		Surname	First name	Address
25. FP	AL	Mr.	Kakarriqi	Eduard	Institute of Public Health Alexander Moisiu Street, 80 Tirana ALBANIA E-mail: edikakarriqi@yahoo.com edikakarriqi@hotmail.com Tel.: +355-43-74756/70058 Fax: +355-43-70058
26. FP	DZ	Mr.	Hannoun	Djohar	Institut National de Santé Publique 4 chemin El Bakr, El Biar 16035 Alger ALGERIA E-mail: hannound@yahoo.fr Tel.: +213-21 91 20 23 – 24/ 91 18 75 Fax: +213-21 91 27 37
27. FP	EG	Ms.	AbouAlazem	Shermine	Ministry of Health and Population 3, Magless Elshaab St. 11516 Cairo EGYPT E-mail: Shermine_a@hotmail.com Tel.: +20 122185171 Fax: +20 227921059
28. FP	EG	Ms.	Ali	Eman Abd Elkreem Hassan	Ministry of Health and Population 19, Sheiekh Rehan St., Abdeen 11516 Cairo EGYPT E-mail: eman_kha@yahoo.com Tel.: +20 101087323 Fax: +20 227923683
29.	IL	Ms.	Keinan- Boker	Lital	Ministry of Health ICDC, Gertner Institute, Sheba Medical Center 52621 Tel Hashomer ISRAEL E-mail: Lital.keinan@icdc.health.gov.il
30. FP	IL	Ms.	Anis	Emilia	Ministry of Health 107 Hebron Road Talpiot Jerusalem ISRAEL E-mail: emilia.anis@moh.health.gov.il
31. FP	JO	Ms.	Al-Haddadin	Raj'a Saleh Yousef	Ministry of Health Abdelhamed Saraf Street Amman –Al-shmeisani JORDAN E-mail: raja195623@hotmail.com

N.	Country	Surname	First name	Address
32. FP	JO	Mr.	Faleh Hussein	Seifeddin Saleh Ministry of Health Abdelhamed Saraf Street 11196 Amman –Al-shmeisani JORDAN E-mail: sehussein@hotmail.com
33. FP	KS	Ms.	Kalaveshi	Arijana National Institute for Public Health of Kosova Mother Theresa Street nn. University Hospital Center 10 000 Prishtina KOSOVO UNSCR 1244 E-mail: ari_kala@yahoo.com
34. FP	KS	Mr.	Ramadani	Naser National Institute of Public Health of Kosova Mother Theresa Street nn. University Hospital Center 10000 Prishtina KOSOVO UNSCR 1244 E-mail: naser_ramadani@hotmail.com Naser.ramadani@niph-kosova.org
35. FP	LB	Ms.	Ghosn	Nada Ministry of Public Health Museum Square Beirut LEBANON E-mail: esumoh@cyberia.net.lb
36. FP	LB	Mr.	Khoury	Assaad Ministry of Public Health Museum Square Beirut LEBANON E-mail: assaadkh@hotmail.com
37. FP	MA	Mr.	Rguig	Ahmed Ministry of Health Directorate of Epidemiology and Diseases Control (DELM) 71, Avenue Ibn Sina, Agdal 10 000 Rabat MOROCCO E-mail: rguigahmed@hotmail.com arguig@sante.gov.ma
38. FP	PA	Mr.	Madi	Bassam Public Health Central Laboratory Ministry of Health Ramallah PALESTINE E-mail: bssmmadi@yahoo.com
39. FP	PA	Mr.	Rimawi	Basem Public Health Central Laboratory Ministry of Health Ramallah PALESTINE E-mail: basrim@hotmail.com
40. FP	RS	Ms.	Loncarevic	Goranka Institute of Public Health of Serbia “Dr. Milan Jovanovic Batut” Dr. Subotica, 5 11000 Belgrade SERBIA E-mail: afp@batut.org.rs

N.	Country	Surname	First name	Address
41. FP	RS	Ms. Simic	Danijela	Institute of Public Health of Serbia "Dr. Milan Jovanovic Batut" Dr. Subotica, 5 RS – 11000 Belgrade SERBIA E-mail: simic_danijela@batut.org.rs
42. FP	SY	Mr. Al-Amour	Yaser	Ministry of Health Parliament Street 009631 Damascus SYRIA E-mail : amour@aloola.sy
43. FP	SY	Mr. Karim	Mahmoud	Ministry of Health Parliament Street 009631 Damascus SYRIA E-mail : drmkarim7@yahoo.com
44. FP	TN	Mr. Bejaoui	Mondher	Ministère de la Santé Publique 31 Rue Khartoum 1002 Tunis TUNISIA E-mail : bejaoui_mondher@Yahoo.fr E-mail: mondher.bejaoui@rns.tn
45. FP	TN	Mr. Ben Ghorbal	Mohamed	Ministère de la Santé Publique 31 Rue Khartoum 1002 Tunis TUNISIA E-mail : bengo.med@planet.tn
46. FP	TR	Mr. Buyurgan	Vedat	Ministry of Health Blok/ Stage 4, Nr:14 Sihhiye 06434 Ankara TURKEY E-mail: vedat.buyurgan@saglik.gov.tr
47.	TR	Ms. Sevimli	Figen	Refik Saydam National Hygiene Center Cemal Gürsel cad. No: 18 Sihhiye 06100 Ankara TURKEY E-mail: figensevimli@hotmail.com

Collaborating Institutions

48. FP	Mr.	Ciotti	Massimo	European centre for Disease Prevention and Control Tomtebodavagen 11a 17183 Stockholm, Sweden Email: Massimo.ciotti@ecdc.eu.int
49.	Mr.	Coulombier	Denis	European centre for Disease Prevention and Control Tomtebodavagen 11a 17183 Stockholm, Sweden Email: Denis.Coulombier@ecdc.europa.eu

50. FP	Mr.	Nabeth	Pierre	International Health Regulations Coordination CDS/EPR/IHR Office for National Epidemic Preparedness and Response (LYO) World Health Organization 58 avenue Debourg 69007 Lyon, France E-mail: nabethp@lyon.who.int
-------------------	-----	--------	--------	--

Guests

51.	Mr.	Ben Jebara	Karim	World Organisation for Animal Health (OIE) 12, rue de Prony 75017 Paris, France E-mail: k.jebara@oie.int
52.	Mr	Boelaert	Frank	European Food Safety Authority (EFSA) Largo Natale Palli 5/A 43100 Parma, Italy E-mail: Frank.BOELAERT@efsa.europa.eu
53.	Mr.	Bogdan	Petrunov	National Centre of Infectious and Parasitic Diseases (NCIPD) 26, Yanko Sakazov Blvd. 1504 Sofia, Bulgaria
54.	Mr.	Charpak	Yves	Institut Pasteur 25-28, rue du Docteur Roux 75015 Paris, France E-mail: yves.charpak@pasteur.fr
55.	Mrs	Martini	Michela	International Organisation for Migration Via Nomentana, 62 00161 Rome, Italy E-mail: mmartini@iom.int
56.	Mrs	Riccardo	Flavia	Ú. N.R.W.A.for Palestine Refugee in the Near East BayaderWadi Al Seer Amman, Jordan E-mail: f.riccardo@unrwa.org flaviariccardo@hotmail.com
57.	Mrs	Ricci	Antonella	Spedali Civili di Brescia Piazzale Spedali Civili Brescia, Italy E-mail: anto_ricci@libero.it
58.	Mrs	Samuilova	Mariya	International Organisation for Migration 40 rue Montoyer 1000 Brussels, Belgium E-mail: msamilova@iom.int
59.	Mt.	Tencho	Tenev	Chief State Health Inspector of Republic of Bulgaria Ministry of Health Sofia, Bulgaria
60.	Mr.	Ziglam	Hisham	Tripoli Central Hospital Tripoli, Libya E-mail: hisham.ziglam@gmail.com
61.	Mrs	Roberta	Andraghetti	Regional Office for Europe (EURO) WHO 8, Scherfigsvej 2100 Copenhagen, Denmark E-mail: andraghettir@euro.who.int