[image: image9.png]NGDI.ubc.ca

Neglected Global Diseases Initiative
% aplace of mind
THE UNIVERSITY OF BRITISH COLUMBIA

E-newsletter Contents: April 1, 2011

Member news

Celebrating Top Achievement in Canadian Health Research
Canadian Rising Stars in Global Health
NGDI news

International Development Research Network Conference
Save the Date: Laurence Meadows MITACS
Save the Date: Julio Montaner, NGDI Distinguished Lectureship Seminar Series
Funding Opportunies

UBC Peter Wall Solutions Initiative
Saving Lives at Birth – Grand Challenges for Development
Bill & Melinda Gates Foundation – Round 7 Proposals
Go Global Funding
Conferences

Global Indigenous Conference
Branch for International Surgery talk – Dr. Atul Gawande
Call for Papers

CIHR HIV/AIDS Research Advisory Committee position
American Association for the Advancement of Science
News

General

Malaria

Tuberculosis
 SHAPE * MERGEFORMAT

Celebrating Top Achievement in Canadian Health Research – Annalee Yassi

The Canadian Institutes of Health Research (CIHR) and the Canadian Medical Association Journal (CMAJ) honoured six outstanding Canadian individuals and teams with the second ever CIHR-CMAJ Top Canadian Achievements in Health Research Awards, which recognize and celebrate Canadian health research and innovation excellence.

Dr. Elizabeth Bryce and Dr. Annalee Yassi, of the University of British Columbia, who developed a collaborative research and training team whose work has changed practice and policy in infection control in Canada and many other countries.

They developed a collaborative research and training team whose work has changed practice and policy in infection control in Canada and many other countries. They produced internationally endorsed guidelines, training products (both online and face-to-face), checklists, research materials, frameworks and a web-based health information system.
Special Report highlighing all six winners: http://www.cmaj.ca/cgi/rapidpdf/cmaj.110255v1
Canadian Rising Stars in Global Health – vote for NGDI associate videos

Richard Lester - Cell phones: Fighting HIV/AIDS and beyond
Horatio Bach - Engineering antibodies to facilitate clearance of malaria-infected erythrocytes from the blood
Santiago Ramon-Garcia - New therapeutic drug combinations for tuberculosis treatment.

[Top]
 SHAPE * MERGEFORMAT

Help needed with International Development Research Conference for Graduate students. May 10-11, 2011

We have our list of 10 theme areas for the IDRN conference at UBC coming up in May (10-11th). The themes are:

Health Determinants
Health Policy and Programs
Human Rights and Social Justice
Community-Based Resource Management
Development Models and Approaches
Food Systems and Food Securities
Global Economy
Institutional Dynamics and Relationships
Resource and Environmental Management
Social and Cultural Dynamics

Of particular interest are likely the two global health themes at the top, but I included them all, just in case. If there is interest in knowing the breadth of research interests covered by each theme, a tentative list of student participant interests grouped by theme can be found here.

There are several different ways to participate, with varying time commitments:
- Portfolio Review sessions (3.5 hrs, afternoon of May 10)
- Themed Workshops (1.5 hrs morning and 4 hrs afternoon, May 11)
- Professional Development Seminars (1 hr, morning May 11)

The Portfolio Review sessions and the Workshops are themed. Professional Development Seminars are not. More details about these activities, click here.

Please contact Emily Anderson at emilykanderson@gmail.com for more information about participating.

[Top]

Save the date: May 6, 2011: Laurence Meadows of MITACS Presentation

Laurence Meadows, Director of Business Development will speak to interested faculty from 1:00 – 2:00 pm at the Michael Smith Laboratories Auditorium on May 6th, 2011.

[Top]
Save the date May 13, 2011: Julio Montaner Distinguished Lectureship Seminar Series

[image: image3.emf]
Download full poster.
[Top]
 SHAPE * MERGEFORMAT

UBC Peter Wall Solutions Initiative
The Peter Wall Solutions Initiative, funded by the Peter Wall Endowment to UBC, is an exciting new mechanism for researchers at the University of British Columbia to address societal challenges by engaging with end-users or community partners, and using innovative research to develop solutions that can be adopted by end-user or target communities.
Areas of investigation may include environmental challenges, language and literacy, social networking, sustainability, health care delivery, poverty alleviation, human trafficking, population health and wellness, or any other innovative solution to current problems in any discipline.

The PWSI focuses on practical solutions to societal problems. Where a feasible solution already exists, the project may work to resolve outstanding issues preventing the implementation or adoption of the existing solution. Projects must demonstrate active participation and engagement from a targeted end-user or community. They will be actively managed for achievement of specified milestones, and will be monitored semi-annually.
Project budgets will vary in size according to the needs of the problem and the proposed research solution. The PWSI has allocated approximately $3M over 3 years for the pilot program. Projects will be funded on an annual basis, and may be renewed for up to three years.

Proposed annual funding levels are:

· Small: Less than $15,000

· Medium: $15,001-$50,000

· Large: $50,001-$200,000

For more information, please contact the PWSI Program Manager at pwsolutions@ubc.ca.

Click here to download a Call for Letters of Intent and an Application Form. Deadline for LOI is May 31, 2011.

[Top]
Saving Lives at Birth – Grand Challenge for Development

This partnership leverages the collective resources of the U.S. Agency for International Development (USAID), the Government of Norway, the Bill & Melinda Gates Foundation, Grand Challenges Canada, and The World Bank. Partners expect to provide nearly $14 million for this grant program’s first round of funding. Over 5 years, the partners aim to invest at least $50 million in groundbreaking and sustainable projects with the potential to have a transformative effect on the lives of pregnant women and their babies in the hardest to reach corners of the world.
Strong proposals will include bold ideas that look beyond conventional approaches in three main areas: (1) developing new technologies; (2) creating more reliable and efficient ways to deliver health services; and (3) engaging communities in novel ways and furthering understanding of the benefits to both mother and child when they receive health care at the time of birth. In order to be eligible for selection, applications must be submitted by April 29, 2011.
This announcement is open to the Canadian academic community. There are two funding tiers:

· Seed funding – up to $250K (up to 2 years)

· Transition Grants – up to $2 million (up to 4 years).

The application deadline is April 29th, 2011. More information is available at http://www.savinglivesatbirth.net/ or contact lyn.whitham@grandchallenges.ca
[Top]
Bill & Melinda Gates Foundation seeks proposals for Round 7 of Grand Challenges Explorations
SEATTLE – The Bill & Melinda Gates Foundation announced today that it is accepting proposals for Round 7 of Grand Challenges Explorations, a $100 million grant initiative to encourage innovation in global health research. Proposals are being accepted through May 19, 2011 at 11:30 a.m. Pacific Time.

 The initiative offers scientists, inventors and entrepreneurs the opportunity to win $100,000 grants to pursue unconventional ideas that could transform health in developing countries, and focuses on research areas where creative, unorthodox thinking is most urgently needed. The topics in this round are:

· The Poliovirus Endgame: Create Ways to Accelerate, Sustain and Monitor Eradication

· Create the Next Generation of Sanitation Technologies
· Create Low-Cost Cell Phone-Based Solutions for Improved Uptake and Coverage of Childhood Vaccinations

· Design New Approaches to Cure HIV Infection

· Explore Nutrition for Healthy Growth of Infants and Children

· Apply Synthetic Biology to Global Health Challenges

[Top]
Go Global Funding Available – Deadline April 15, 2011

The Government of Canada, through the Canadian Bureau for International Education (CBIE) is seeking applications from Canadian publicly funded institutions for the 2011-2012 Students' Exchange Program:
• Canada-CARICOM Leadership Scholarships [Caribbean]
• Canadian Commonwealth Scholarships [Asia-Pacific, Africa]
•Emerging Leaders in the Americas [South & Central America, Mexico, Caribbean]
• Canada-Chile Leadership Scholarships [Chile]

General Eligibility Criteria:

· These awards are available to international students to undertake research or study at UBC for a period of 4 to 6 months.

· Students must be citizens of eligible countries.

· All Awards are available to graduate and undergraduate students for study or research activity except the Canadian Commonwealth Scholarships, which are available only to graduate students.

· Students coming to undertake course work must be from UBC student mobility partner institutions. For a list of UBC mobility partners, please consult the partner university search tool.

· Students coming to undertake research must be from institutions with which UBC has established research activity.

Application Process:
All applications must be submitted by UBC directly on behalf of the student. Go Global plays a coordinating role on all applications submitted on behalf of the University.

Deadline to nominate and submit all application documentation for a student to Go Global is April 15th. Application in full must be submitted to Go Global by this date in order to ensure that it can be considered.
Please refer to our website for further eligibility and application details.
 Please contact Go Global at go.global@ubc.ca should you have any questions.

[Top]
 SHAPE * MERGEFORMAT

The Global Indigenous Conference at UBC: April 1-2, 2011

Location: First Nations House of Learning

[image: image10.png]

The theme of this event is Indigenous peoples and globalization. Both Indigenous and non-indigenous students at UBC have collaborated to create this initiative. Attending will be various Indigenous activists, academics, scholars and youth. This conference includes discussion panels, workshops, presentations, networking, and open dialogue on the following topics:

 Sustainability

Resource and Land Rights

Indigenous Health

Indigenous Women’s Issues

Education

Language and Cultural Revitalization

Elder/Youth Engagement
 We hope to see you there
For more information please contact gic.ubc.2011@gmail.com
[Top]
The Branch for International Surgery – Dr. Atul Gawande talk
Tuesday, May 10, 2-4 pm

Where: VGH Paetzold Centre

NOTE: This presentation will be broadcast to St Paul’s Hospital, Lion’s Gate as well as the Royal Columbian.

Don’t miss out on the opportunity to participate in a presentation and question session with Atul Gawande.

We are expecting a full house for this event--space is available on a first come basis. http://gawande.com/about

A surgeon and a writer, Atul Gawande is a staff member of Brigham and Women’s Hospital, the Dana Farber Cancer Institute, and the New Yorker magazine.
He is also Associate Professor of Surgery at Harvard Medical School and Associate Professor in the Department of Health Policy and Management at the Harvard School of Public Health. He has published research studies in areas ranging from surgical technique, to US military care for the wounded, to error and performance in medicine. He is the director of the World Health Organization’s Global Challenge for Safer Surgical Care.

[Top]
 SHAPE * MERGEFORMAT

CIHR HIV/AIDS Research Advisory Committee

For complete information, please visit: http://www.cihr-irsc.gc.ca/e/43276.html
The CIHR Institute of Infection and Immunity is seeking qualified individuals to replace one member of the CIHR HIV/AIDS Research Advisory Committee (CHARAC) and invites nominations for potential candidates in the category of HIV/AIDS community representative.

At the present time, nominations are being sought for:

· 1 community representative: nominations for individuals living with HIV/AIDS are encouraged.

Nominations of individuals for CHARAC membership should include a brief (250 word) rationale for the nomination and a short biographical sketch or curriculum vitae. The rationale should make reference to qualifications, expertise and/or previous contributions to the Canadian HIV/AIDS community, and should indicate the perspective that the nominee will bring to the work of the Committee. Contact information for both the nominator and the nominee(s) must be included with the nomination documents.

Deadline for receipt of nominations is Friday April 15, 2011
Nominations should be addressed to:

Andrew Rajhathy
Project Officer
CIHR HIV/AIDS Research Initiative
CIHR Institute of Infection and Immunity
160 Elgin St., 9th Floor
Address Locator 4809A
Ottawa, ON K1A 0W9
E-mail: andrew.rajhathy@cihr-irsc.gc.ca
[Top]
American Association for the Advancement of Science (AAAS) - 2012 Annual Meeting:

The American Association for the Advancement of Science (AAAS) will be holding its annual meeting next year in Vancouver from February 16 to 20, 2012. The AAAS meeting is the largest gathering of its kind in the world. This will be the first time that it has been held in Canada in more than 30 years.
The Vancouver meeting presents an exceptional opportunity for the Canadian research community to meet across all disciplines, showcase Canada's research and innovation, and place the themes and issues that resonate strongly in this country on the agenda. The theme chosen for the 2012 meeting, "Flattening the World: Building the 21st Century Global Knowledge Society," reflects the AAAS's desire to reach out and engage international dialogue and collaboration for solutions to the global challenges we face.
The AAAS Annual Meeting Scientific Program Committee is particularly interested in proposals for symposia and speakers that highlight the theme and focus on solutions to global challenges. Proposals that are not directly related to the theme will also be considered if they involve ground-breaking areas of research, new and exciting developments, or cross-cutting activities in support of science, technology and education.
Proposals that include speakers from a broad range of disciplines, institutions and nations, representing the diversity of science and society, are particularly welcomed by the AAAS. Proposals must be submitted on-line at http://aaas.confex.com/aaas/2012/cfp.cgi by April 26.
[Top]
 SHAPE * MERGEFORMAT

General

Dr Seth Berkley appointed as GAVI Alliance Chief Executive Officer , GAVI
Renowned epidemiologist will lead GAVI Alliance’s strategy to save four million lives by 2015

Geneva, 8 March 2011 – The GAVI Alliance Board announced today that it has appointed Dr Seth Berkley as the new Chief Executive Officer of the GAVI Alliance.

The President, CEO and founder of the International AIDS Vaccine Initiative (IAVI), Dr Berkley is a Harvard-trained physician, CDC-trained epidemiologist and a leading global vaccines advocate.
“The GAVI Board is delighted to have attracted such a highly qualified and charismatic individual as Dr Berkley,” said Dagfinn Høybråten, GAVI Alliance Board Chair. “Dr Berkley is an experienced leader in global public health with strong advocacy skills and is highly motivated to making vaccines available for all children. I am confident that, with Dr Berkley as the CEO, the Alliance will further increase its crucial role in providing cost effective immunisation for the world’s disadvantaged.”

The Pharmaceutical Industry Has Reached a Tipping Point,

Shaping the future of pharmaceutical R&D, By Arjun Bedi, Global Managing Director, Accenture

The research and development (R&D) process in the pharmaceutical industry has reached a tipping point. Over the next three to five years -- due to a number of irreversible change drivers - the pharmaceutical industry's current R&D model will continue to undergo a dramatic transformation. To remain competitive, organizations will be forced to evolve significantly or abandon traditional approaches in favor of new R&D models.
Glaxo Tries a Linux Approach, Wall Street Journal

Drug Maker Shares its Research Data Online in Test of Open Source Principles. A decade ago, the Linux operating system helped spark a revolution in how software is developed. A move by GlaxoSmithKline PLC could test how well similar open-source principles work for developing new drugs. The pharmaceutical giant last week opened to the public the designs behind 13,500 chemical compounds that it said may be capable of inhibiting the parasite that causes malaria. Glaxo and others hope that sharing information and working together will lead scientists to come up with a drug for treating the mosquito-borne disease faster than the company could on its own. Other researchers "may look at these structures in quite a different way and see something that we don't," said Nick Cammack, head of Glaxo's Medicines Development Campus in Spain.

The move is one of the largest experiments yet by the pharmaceutical industry to apply techniques of open-source development to drug discovery, based on the idea that collaboration by volunteers will create products that aren't owned by a single company.

[Top]
Malaria
Government of Canada announces results in fight to save lives of women and children with malaria, News Release Gov’t Canada
Today’s announcement is a result of The Artemisinin Project, a public-private partnership led by OneWorld Health in collaboration with sanofi-aventis, Amyris, the University of California at Berkeley, and the National Research Council Canada. Artemisinin is a natural compound found in a traditional Chinese medicinal plant grown mainly in Africa and Asia to treat malaria. The Government of Canada’s investment of approximately $869,000 in this research has led to technology that can produce a stable and affordable supply of artemisinin for the developing world on a not-for-profit basis.

New way found to kill malaria parasite, The Hindu
A class of chemotherapy drugs designed to block signalling pathways in cancer cells also kills the parasite that causes malaria, opening up a whole new way of combating this deadly disease.

African leads pledge to end malaria by 2015, Vaccine Daily News
The United Nations envoy tasked with coordinating efforts against malaria has reported that African leaders are at the forefront of a landmark initiative to end unnecessary deaths from the disease by 2015.
The African Leaders Malarial Alliance was recently formed and tasked with ensuring that more than 240 million insecticide-treated bed nets were distributed, according to PressTrust.com.
[Top]
Tuberculosis

A TB blind spot, TropIKA News
In late 2009, a young, underweight boy with a hacking cough arrived in the paediatric ward of the Lagos University Teaching Hospital (LUTH), one of the city’s largest public providers. Based on his symptoms, doctors decided that the probable culprit was pulmonary tuberculosis (PTB) – the most common form of childhood TB [1] and a not uncommon result of growing up in one of Lagos’ squalid, overcrowded shantytowns.

TB blood test promises cheap, quick results, SciDevNet
[DHAKA] Bangladeshi scientists have developed a cheap, 30-hour tuberculosis (TB) test based on blood samples rather than sputum. The 'antibodies in lymphocyte supernatant' (ALS) test was developed by a team at the International Centre for Diarrhoeal Disease Research, Bangladesh (ICDDR,B), whose members say it can even detect forms of TB that are difficult to diagnose. It has earned the ICDDR,B its first patent.

Quick and easy TB diagnosis puts pressure on treatment¸IRIN Plus News
KHAYELITSHA, 24 March 2011 (PlusNews) - A promising new diagnostic test for detecting drug-resistant tuberculosis (DR-TB) quickly and reliably is finally available, said a new report by Médecins Sans Frontières (MSF). The possibility that the number of DR-TB cases might treble in South Africa, which has a high TB-burden, highlights the use of this new tool in relation to problems like the pricing and supply of DR-TB medication. The "GeneXpert" machine - about the size of a milk crate - provides a fully automated nucleic acid amplification test (NAAT) that is effective in the early diagnosis of TB, multidrug-resistant TB (MDR-TB), and TB patients co-infected with HIV, which is more difficult to diagnose.
[Top]

Member News

NGDI-UBC News

Funding Opportunities

Conferences and Announcements

Call for Papers or Abstracts

Journals, Articles, Reports and News

