

Program of the "Second symposium on tropical medicine and infectious diseases in an international military context 2019"


Imprint

Issued by: Bundeswehr Hospital Hamburg

Point of Contact: BwKrhsHamburgTropicalMedicineSymposium@Bundeswehr.org

Authors: LtCol (MC) Priv.-Doz. Dr. Hagen Frickmann, M.D.
LtCol (MC) Dr. Claudia Rothmund, M.D.
Priv.-Doz. Dr. Andreas Krüger, Ph.D.

Layout: Sergeant major Nils Rößler

On behalf of: Brigadier Dr. Joachim Hoitz
BwKrhsHamburg@Bundeswehr.org


Thursday, 27th June 2019

08:00	<i>Pick up by bus at the conference hotels</i>
08:30-09:30	Registration procedures
	PLENARY SESSION (MAIN LECTURE HALL)
09:30-09:50	Congress opening (Brigadier Dr. Hoitz, Major-General Dr. Schoeps)
09:50-10:00	Musical interlude
	PLENARY SESSION (MAIN LECTURE HALL)
10:00-12:00	Session International Infectious Disease and Hygiene Challenges (chairs: Dorothea WIEMER, Claudia ROTHMUND)
10:00-10:30	Hélène SAVINI (France) - Experience of the Healthcare workers Treatment Center of Conakry during Ebola virus (EBOV) outbreak, 2015
10:30-10:50	Irina DEMCHYSHYNA (Ukraine) - Measles and Rubella Laboratory network of Ukraine
10:50-11:10	Eric SERUYANGE (Rwanda) - Dual Seroreactivity to Chikungunya and O'nyong'nyong viruses, and to West Nile and Tick-borne Encephalitis viruses from Sera of Rwandan and Swedish Blood donors
11:10-11:30	Andreas PODBIELSKI (Germany) - Patient placement under various hygienic conditions
11:30-11:45	Joined discussion of the lectures
12:00-12:20	Group photo in the lecture hall
12:20-13:30	<i>Lunch break in the mess hall, in parallel Barrier nursing demonstration in the lounge "Wandsbeker Salon" and Hygiene disinfection demonstration in the lounge "Dulsberg Zimmer"</i>
	PLENARY SESSION (MAIN LECTURE HALL)
13:30-15:30	Session Technical Innovations (chairs: Hagen FRICKMANN, Martin MÜLLER)
13:30-13:45	Jochen JUNKER (Brazil) - Easing up on Quality Control of Active Principles
13:45-14:00	Andreas ZAUTNER (Germany) - Mass-spectrometry based Proteotyping – A Novel Subtyping Method for Bacteria
14:00-14:15	Susanne PFEFFERLE (Germany) - Implementation of the BioFire FilmArray ME in laboratory routine: a real-life experience
14:15-14:30	Sebastian ZIEWER-ARNDTS (Germany) - Detection of pathogens of global fever diseases - direct, easy, fast, on-site
14:30-14:45	Mostafa ABDEL-GLIL (Germany) - Development and application of a core genome-based multilocus sequence typing system for <i>C. perfringens</i>
14:45-15:00	Helena HORN (Germany) - Automatized Aerosol Disinfection Processes
15:10-15:25	Joined discussion of all lectures
15:30-16:00	<i>Coffee break in the mess hall</i>

	PLENARY SESSION (MAIN LECTURE HALL)	PARALLEL SESSION (LOUNGE "WANDSBEKER SALON")
16:00-18:00	Session Therapy & Management of Infectious Diseases (chairs: Dorothea WIEMER, Klaas OLTMANNS)	Session Infectious Disease Epidemiology I (chairs: Michael SPIESBERGER, Ralf-Matthias HAGEN)
16:00-16:30	Olaf MÜLLER (Germany) - Efficacy and safety of methylene blue-based combination therapy in the treatment of <i>falciparum</i> malaria: Expert review	Anita PLENKE-BÖNIG (Germany) - Infectious disease epidemiology: Surveillance of infectious diseases and outbreak investigations with methods of field epidemiology
16:30-16:50	Rita SCHOOP (Germany) - Results of Stage-Adapted Therapy of shoulder-joint-infections in 139 cases	Juliane FAJTA (Germany) - Incidence of bacterial and parasitic infectious agents in canine faeces and blood samples from rural areas of northern Colombia
16:50-17:10	Andreas MÜLLER (Germany) - Once is not enough – Lessons learned from a schistosomiasis control project in a high transmission setting	Elmar ELSNER (Germany) - Increase of scabies among German military personnel – a seven year survey in the skin clinic of the Bundeswehr Hospital Berlin
17:10-17:30	Michael ROHDE (Germany) – Beyond the pill and the scalpel – Pastoral aspects of international infectious disease crises	Michael SPIESBERGER (Germany) - The role of the moth fly, <i>Clogmia albipunctata</i> , as a new mechanical vector in transmission of bacterial pathogens in hospitals
17:30-17:45	Joined discussion of all lectures	Joined discussion of all lectures
18:00	<i>Bus transfer to the conference hotels</i>	
19:30	Pick up by bus at the conference hotels and transfer to the social event at the officers' mess (Holstenhofweg 85, 22043 Hamburg, Germany)	
20:00-23:00	Social event at the officers' mess, dress code: smart casual, buffet is included in the conference fee, <i>(additional food and beverages will be provided at individual expenses)</i> .	
23:00	Bus transfer to the conference hotels	


Friday, 28th June 2019

07:45 | *Pick up by bus at the conference hotels*

	PLENARY SESSION (MAIN LECTURE HALL)	PARALLEL SESSION (LOUNGE "WANDSBEKER SALON")
08:30-10:30	Session Infectious Disease Epidemiology II (chairs: Ralf-Matthias HAGEN, Claudia ROTHMUND)	Session Case Reports (Chairs: Hagen FRICKMANN, Klaas OLTMANNS)
08:30-09:00	Hélène SAVINI (FRANCE) - An outbreak of 107 cases of acute Schistosomiasis in a French detachment returning from Central African Republic	Veronika MUIGG (Switzerland) - Case Reports: The challenges of diagnosing tissue invasive parasites
09:00-09:20	Maher BEJI (Tunisia) - Respiratory infection risk in the pilgrim, experience of the Tunisian Medical Assistance	Sören BECKER (Germany) - Imported cases of histoplasmosis and coccidioidomycosis: implications for differential diagnosis and management in non-endemic areas
09:20-09:40	Habiba NAIJA (Tunisia) - West Nile virus: Tunisian epidemiological situation	Aleksandr SUMENKO (Germany) - Dermatologists of German armed forces on the Amazon
09:40-10:00	Christoph LÜTKE DALDRUP (Germany) - Screening of 1003 whole blood samples from febrile patients in Mbeya, Tanzania for the presence of Relapsing Fever <i>Borrelia</i> using real-time PCR	Klaas OLTMANNS (Germany) - A case of leptospirosis in a forest ranger in Germany
10:00-10:15	Joined discussion of all lectures	Joined discussion of all lectures
10:30-11:00	<i>Coffee break in the mess hall</i>	

	PLENARY SESSION (MAIN LECTURE HALL)	PARALLEL SESSION (LOUNGE "WANDSBEKER SALON")
11:00-13:00	Session Infectious Disease Epidmiology III: (chairs: Dorothea WIEMER, Andreas KRÜGER)	Session From history to the future - Challenges and policies in infectious disease management (chairs: Marcellus FISCHER, Hagen FRICKMANN)
11:00-11:30	Hervé BOGREAU (France) - Molecular study of therapeutic failures in the treatment of <i>Plasmodium falciparum</i> infections with artesunate-amodiaquine combination (ASAQ).	Hinrich SUDECK (Germany) - The History of Plague
11:30-11:50	Jacques-Robert CHRISTEN (France) - Q Fever Outbreak in the Amazon Rainforest in French Guiana: Involvement of <i>Hydrochoerus hydrochaeris</i> and a Brush Cutter	Marcellus FISCHER (Germany) - History and presence of Chagas disease
11:50-12:10	Judith KIKHNEY (Germany) - <i>Borrelia persica</i> - the agent of tick borne relapsing fever in Israel and the Palestinian Authority	Jörg SIEDENBURG (Germany) - Contagious Diseases in Aviation: challenges and countermeasures
12:10-12:30	Simone KANN (Germany) - Neglected Tropical Diseases: Problems and Challenges on the example of Chagas Disease	Norbert Georg SCHWARZ (Germany) - The destructive power of creation - Growth and innovation as underlying principles leading to mass dying and potential extinction
12:30-12:45	Olga GOLUBOVSKAYA (Ukraine) - Hantavirus Infection in Ukraine	Joined discussion of all lectures
12:45-13:00	Joined discussion of all lectures	
	PLENARY SESSION (MAIN LECTURE HALL)	
13:00	Farewell speech by Brigadier Dr. Hoitz	
13:30	Bus transfer to the airport, the main train station and the conference hotels	

Poster: Michael McCOWN (USA) - Zoonotic and Infectious Disease Pathogen Surveillance in Multiple Canine Populations from Varying Regions of South America


Organizational remarks

Symposium venue:

Bundeswehr Hospital Hamburg
Lesserstraße 180
22049 Hamburg
Germany

Please note!

Due to ongoing construction work at the Bundeswehr Hospital Hamburg, no parking lots can be provided. You are kindly requested to use public transport to reach the symposium venue. The Bundeswehr hospital is close to the subway/underground station "Wandsbek Gartenstadt" (subway/underground line U1 or U3).


Dress code during the lectures:

Uniform for military personnel, smart casual for civilians. During the social event: Smart casual.

Registration procedures:

All registered participants of the symposium will be charged 25.00 € participation fee at the registration desk. Lecturers will further be asked to sign a declaration regarding their conflicts of interest.

Conference language:

Conference language will be English. Lectures held in French or Russian will be translated into English.


Sanitätsdienst

Wir. Dienen. Deutschland.