

9th International Conference on
**TYPHOID AND INVASIVE
 ENTERIC DISEASE** 4/30–5/3, 2015

Thursday, April 30th, 2015

6:00 pm – 7:00 pm	Welcome reception
7:00 pm – 7:05 pm	<i>Overview of conference agenda and meeting objectives</i> Brian Davis, Sabin Vaccine Institute, United States
7:05 pm – 7:10 pm	<i>Opening remarks</i> Anita Zaidi, Bill & Melinda Gates Foundation, United States
7:10 pm – 7:15 pm	<i>Welcome address</i> Mohammad Subuh, MPPM, Director General CDC, Indonesia
7:15 pm – 7:30 pm	<i>Salmonellosis: an Indonesian perspective</i> Pretty Multihartina, Director of Center for Biomedical and Basic Technology of Health, NIHRD, Indonesia
7:30 pm – 8:30 pm	Buffet dinner

Friday, May 1st, 2015

8:00 am – 9:30 am	Symposium <i>Epidemiology of Enteric Fever</i> <u>Moderator:</u> Eric Mintz, US Centers for Disease Control and Prevention
8:00 am – 8:05 am	<i>Introduction</i>
8:05 am – 8:20 am	<i>Typhoid Surveillance in Africa Project: Data Update</i> Florian Marks, International Vaccine Institute, Republic of Korea
8:20 am – 8:35 am	<i>Surveillance for Enteric Fever in Asia Project</i> Kashmira Date, US Centers for Disease Control and Prevention
8:35 am – 8:50 am	<i>Epidemiology and risk factors for typhoid fever in Central Division, Fiji, 2014</i> Namrata Prasad, University of Otago, New Zealand
8:50 am – 9:05 am	<i>Environmental, socio-cultural, and behavioral determinants of typhoid fever in the Central Division, Republic of Fiji: an interdisciplinary investigation at multiple scales</i> Aaron Jenkins, Edith Cowan University, Australia
9:05 am – 9:30 am	<i>Questions</i>
9:30 am – 10:00 am	Tea /Coffee Poster viewing
10:00 am – 11:45 pm	Oral Presentations: Epidemiology and Mathematical Modelling

10:00 am – 10:05 am	<u>Moderator:</u> Firdausi Qadri, icddr,b <i>Introduction</i>
10:05 am – 10:20 am	<i>Demographic and Clinical Characteristics of Adult Patients with Typhoid Fever in Cipto Mangunkusumo General Hospital Jakarta Indonesia in 2012-2014</i> Bonita Effendi, Universitas Indonesia, Indonesia
10:20 am – 10:35 am	<i>Mathematical modeling reveals the potential consequences of the worldwide emergence of the H58 haplotype of Salmonella Typhi</i> Virginia Pitzer, Yale School of Public Health, United States
10:35 am – 10:50 am	<i>Modelling the contributions of malaria, HIV, and malnutrition to a decline in paediatric invasive non-typhoidal Salmonella disease, Malawi</i> Melita Gordon, University of Liverpool, United Kingdom
10:50 am – 11:05 am	<i>Evaluation of a rapid real-time molecular assay to identify S. Typhi, S. Paratyphi A and S. spp from suspected typhoid blood specimen in Bangladesh</i> Jean-Noël Telles, Fondation Mérieux, France
11:05 am – 11:20 pm	<i>Typhoid fever in Bangladesh: from infection to protection</i> Firdausi Qadri, icddr,b, Bangladesh
11:20 pm – 11:45 pm	<i>Questions</i>
11:45 pm – 1:45 pm	Buffet Lunch
1:45 pm – 3:15 pm	Panel discussion <i>Challenges and approaches in measuring typhoid fever disease burden</i> <u>Moderator:</u> Rob Breiman, Emory University, United States <u>Co-Chair:</u> Anita Zaidi, Bill & Melinda Gates Foundation, United States <u>Panelists:</u> Leon Ochiai, Sanofi Pasteur, France Samir Saha, Child Health Research Foundation, Bangladesh Jacob John, Christian Medical College, Vellore, India Jeff Stanaway, Institute for Health Metrics and Evaluation, United States Shousun Szu, Fogarty International Center, National Institutes of Health, United States
3:15 pm – 3:30 pm	Tea/ Coffee Poster Viewing
3:30 pm – 5:00 pm	Symposium <i>Water, Sanitation and Hygiene (WASH) interventions for enteric fever control</i> <u>Moderator:</u> Steve Luby, Stanford University, United States
3:30 pm – 3:35 pm	<i>Introduction</i>
3:35 pm – 3:50 pm	<i>High rates of enteric fever diagnosis and low burden of disease in rural Nepal</i> Jason Andrews, Stanford University, United States

3:50 pm – 4:05 pm	<i>Linking typhoid transmission to the water distribution system in Katmandu, Nepal</i> Stephen Baker, Oxford University Clinical Research Unit, Viet Nam
4:05 pm – 4:20 pm	<i>Reduction in typhoid fever with improvement in water and sanitation infrastructure in Singapore</i> Goh Kee Tai, Ministry of Health, Singapore
4:20 pm – 4:35 pm	<i>Impact of a water quality intervention on typhoid incidence in urban India</i> Ayse Ercumen, University of California Berkeley, United States
4:35 pm – 5:00 pm	Questions
5:00 pm – 6:00 pm	Keynote Presentation <i>The current state of Salmonella research: successes, challenges, barriers, research gaps</i> Gordon Dougan, Wellcome Trust Sanger Institute, United Kingdom Introduction by Christopher Parry, London School of Hygiene and Tropical Medicine, United Kingdom
Saturday, May 2nd, 2015	
8:00 am – 10:30 am	Symposium <i>Invasive Salmonellosis: Antimicrobial resistance, hospitalization and economic impact</i> <u>Moderator:</u> Samir Saha, Child Health Research Foundation, Bangladesh
8:00 am – 8:05 am	<i>Introduction</i>
8:05 am – 8:20 am	<i>Data from Nigeria: hospitalizations and complications</i> Stephan Obaro, The University of Nebraska Medical Center, United States
8:20 am – 8:35 am	<i>Epidemiological data from Africa: case fatality and association with drug resistance</i> Jan Jacobs, Institute of Tropical Medicine, Belgium
8:35 am – 8:50 am	<i>Hospitalization and complication data from Karachi</i> Sajid Soofi, Aga Khan University, Pakistan
8:50 am – 9:05 am	<i>Data from Malawi: outbreak data and factors related to complications</i> Nicholas Feasey, Liverpool School of Tropical Medicine, United Kingdom
9:05 am – 9:20 am	<i>Cost of Illness Due to Typhoid Fever in Pemba, Zanzibar, East Africa</i> Arthorn Riewpaiboon, Mahidol University, Thailand
9:20 am – 9:35 am	<i>In-vitro resistance of Salmonella Typhi and Paratyphi A raises concern on the use of older fluoroquinolones as the first line therapy</i> Palpasa Kansakar, WHO-Nepal, National Public Health Library, Nepal
9:35 am – 9:50 am	<i>Clinically and microbiologically derived azithromycin susceptibility breakpoints for Salmonella enterica serovars Typhi and Paratyphi A</i> Christopher Parry, London School of Hygiene and Tropical Medicine, United Kingdom
9:50 am - 10:05 am	<i>Evolving susceptibility patterns in invasive Salmonella typhi isolates in South Africa during 2003 to 2014</i> Arvinda Sooka, National Institute for Communicable Diseases, South Africa
10:05 am – 10:30 am	Questions
10:30 am – 11:00 am	Tea/Coffee

	Poster viewing
11:00 am – 12:30 pm	<p>Symposium <i>Genomics and host susceptibility to enteric fever and NTS disease</i></p> <p><u>Moderator:</u> Andy Pollard, Oxford Vaccine Group, Oxford University, United Kingdom</p>
11:00 am – 11:05 am	<i>Introduction</i>
11:05 am – 11:20 am	<p><i>HLA and resistance to enteric fever</i> Sarah Dunstan, The University of Melbourne, Australia</p>
11:20 am – 11:25 am	<p><i>Immunity to invasive Salmonella infections: lessons from animal models and man</i> Pietro Mastroeni, University of Cambridge, United Kingdom</p>
11:35 am – 11:50 pm	<p><i>Dissecting the transcriptome during acute enteric fever: Novel insights into human host-responses to infection with Salmonella Typhi</i> Christoph Blohmke, Oxford Vaccine Group, Oxford University, United Kingdom</p>
11:50 pm – 12:05 pm	<p><i>Salmonella Typhi host specificity: new insights from the study of Typhoid toxin</i> Jorge E. Galán, Yale University School of Medicine, United States</p>
12:05 pm – 12:30 pm	<i>Questions</i>
12:30 pm – 1:30 pm	Buffet Lunch
1:30 pm – 3:00 pm	<p>Symposium <i>The epidemiology, clinical presentation, and outcomes of invasive NTS disease</i></p> <p><u>Moderator:</u> Laura Martin, Vaccines Institute for Global Health, A GSK company, Italy</p>
1:30 pm – 1:35 pm	<i>Introduction</i>
1:35 pm – 1:50 pm	<p><i>Understanding NTS transmission</i> Karen Keddy, National Institute for Communicable Diseases, South Africa</p>
1:50 pm – 2:05 pm	<p><i>iNTS burden in sub-Saharan African children: an African view</i> Simon Kariuki, KEMRI-CDC, Kenya</p>
2:05 pm – 2:20 pm	<p><i>Dissecting immune responses against iNTS</i> Tonney Nyirenda, Malawi-Liverpool-Wellcome Trust Clinical Research Programme, Malawi</p>
2:20 pm – 2:35 pm	<p><i>Requirements for tackling NTS disease</i> Allan Saul, Vaccines Institute for Global Health, A GSK company, Italy</p>
2:35 pm – 3:00 pm	<i>Questions</i>
3:00 pm – 3:30 pm	Coffee/Tea Poster Viewing
3:30 pm – 5:15 pm	<p>Symposium <i>Paratyphoid: Epidemiological perspective and path to control</i></p> <p><u>Moderator:</u> Stephen Baker, Oxford University Clinical Research Unit, Viet Nam</p> <p><u>Co-Chair:</u> Sushant Sahastrabudhe, International Vaccine Institute, Republic of Korea</p>
3:30 pm – 3:35 pm	<i>Introduction</i>

3:35 pm – 3:50 pm	<i>Evolutionary history of serovar Paratyphi A</i> Mark Achtman, University of Warwick, United Kingdom
3:50 pm – 4:05 pm	<i>The growing burden of S. Paratyphi A in Kathmandu: epidemiological observations from a decade of clinical trials</i> Corinne Thompson, Oxford University Clinical Research Unit, Viet Nam
4:05 pm – 4:20 pm	<i>Development of a Human Model of Salmonella enterica serovar Paratyphi A challenge in Healthy Adult Volunteers.</i> Hazel Dobinson, Oxford Vaccine Group, Oxford University, United Kingdom
4:20 pm – 4:35 pm	<i>The current status of vaccine development for control of Salmonella Paratyphi A</i> Rodney Carbis, International Vaccine Institute, Republic of Korea
4:35 pm – 4:50 pm	<i>Salmonella enterica serotype Paratyphi A: Common cause of Salmonellosis among patients attending Om Hospital and Research Centre, Kathmandu, Nepal</i> Ram Krishna Shrestha, Om Hospital and Research Center, Nepal
4:50 pm – 5:15 pm	Questions
Sunday, May 3rd, 2015	
8:00 am – 9:45 am	Symposium <i>Past experience from typhoid vaccine implementation: translating global policy to country use</i> <u>Moderator:</u> Kim Mulholland, London School of Hygiene and Tropical Medicine, United Kingdom
8:00 am – 8:05 am	<i>Introduction</i>
8:05 am – 8:20 am	<i>Typhoid vaccine Introduction in Nepal</i> YV Pradhan, Society of Public Health Physicians, Nepal (SOPHYN)
8:20 am – 8:35 am	<i>Typhoid vaccination in Pakistan: Past and future</i> Dr. Mazhar Khamisani, Health department SINDH, Pakistan
8:35 am – 8:50 am	<i>Typhoid vaccination in Sri Lanka</i> Dr. Paba Palihawadana, Ministry of Health, Sri Lanka
8:50 am – 9:05 am	<i>Integration of typhoid conjugate vaccine in national immunization schedules: Opportunities and Challenges</i> Krishna Mohan, Bharat Biotech International Limited, India
9:05 am – 9:20 am	<i>New Vaccine Introduction Decision Making: Principles, Practices, and Realities</i> Michael Friedman, World Health Organization, Indonesia
9:20 am – 9:45 am	Questions
9:45 am – 10:15 am	Tea /Coffee Poster viewing
10:15 am – 12:00 pm	Symposium <i>Development of vaccines against typhoid, paratyphoid and NTS</i> <u>Moderator:</u> Adwoa Bentsi-Enchill, World Health Organization, Switzerland
10:15 am – 10:20 am	<i>Introduction</i>

10:20 am – 10:40 am	<i>Typbar-TCV™ - A Vi polysaccharide-Tetanus Toxoid conjugate vaccine: Safety and immunogenicity in healthy infants, children and adults in typhoid endemic areas.</i> Vineeth Varanasi, Bharat Biotech International, Limited, India
10:40 am – 10:55 am	<i>Progress in the development of a Vi-DT conjugate vaccine</i> Erman Tritama, Bio Farma, Indonesia
10:55 am – 11:10 am	<i>Progress in the development of a Vi-CRM₁₉₇ conjugate vaccine</i> Akshay Goel, Biological E, India
11:10 am – 11:25 am	<i>Live attenuated oral vaccine, age and anti-Vi antibody status at baseline significantly affect attack rate in a human Salmonella Typhi challenge model</i> Tom Darton, Oxford Vaccine Group, Oxford University, United Kingdom
11:25 am – 11:40 am	<i>Bivalent Core and O polysaccharide (COPS)-Flagellin conjugate vaccine against invasive non-typhoidal Salmonella Enteritidis and Typhimurium infections</i> Raphael Simon, University of Maryland School of Medicine, United States
11:40 am – 12:00 am	Questions
12:00 pm – 1:00 pm	Buffet Lunch
1:00 pm – 2:30 pm	Panel Discussion <i>Emerging considerations for invasive non-typhoidal Salmonella disease prevention</i> <u>Moderator:</u> John Crump, University of Otago, New Zealand <u>Panelists:</u> Karen Keddy, National Institute for Communicable Diseases, South Africa Jan Jacobs, Institute of Tropical Medicine, Belgium Antonio Martin, Medical Research Council, the Gambia Unit Sam Kariuki, KEMRI-Wellcome Trust Sanger Institute, Kenya
2:30 pm – 3:00 pm	Coffee/Tea Poster Viewing
3:00 pm -- 4:30 pm	Panel Discussion <i>Typhoid conjugate vaccines for public use: overcoming barriers</i> <u>Moderator:</u> Zulfiqar Bhutta, University of Toronto <u>Panelists:</u> Thomas Cherian, World Health Organization, Switzerland Hope Johnson, Gavi Alliance, Switzerland Duncan Steele, Bill & Melinda Gates Foundation, United States
4:30 pm – 5:00 pm	Closing Remarks and Conference Highlights Zulfiqar Bhutta, The Hospital for Sick Children, University of Toronto, Canada