

Joint Meeting of the Working Groups on Surveillance (Laboratory & Epidemiology)

16 to 18 April 2018 – Annecy, France

AGENDA

Objectives:

The meeting will be an opportunity to present an update on the GTFCC and the *Ending Cholera Roadmap* and in this context to discuss the engagement of the Surveillance Epidemiology and Laboratory WG in the implementation of the roadmap. Specifically, the proposed objectives of the meeting are to:

- Provide an update on the GTFCC and the recently launched Ending Cholera Roadmap
- For partners and countries to provide an update on activities
- Agree on next steps in the mapping of cholera hotspots in affected countries to inform the implementation of control interventions
- Discuss the role of modelling to inform response to outbreaks and use of Oral Cholera Vaccines
- Agree on recommendations for national laboratories for the management of cholera strains including quality assurance
- Identify opportunities for coordination with other GTFCC Working Groups

Dates: 16 to 18 April 2018

Location: Veyrier du Lac, France

Venue: Fondation Merieux Conference Centre Les Pensières

DAY 1	JOINT MEETING LABORATORY AND EPIDEMIOLOGY WORKING GROUP
Time	
8.30 -9.00	Welcome coffee
9.00 -9.30	INTRODUCTION
	Opening Remarks – Marie Laure Quilici, Chair of the Laboratory WG and Francisco Luquero, Chair of the Epidemiology WG
	Introduction of participants and meeting objectives
9.30 – 10.15	GTFCC UPDATE
	 Ending Cholera, A Global Roadmap to 2030, Dominique Legros, GTFCC Secretariat
	 Moving forward with the implementation of the Roadmap, Johanna Fihman, GTFCC Secretariat
	Questions and answers
10.15-10.45	Coffee Break
10.45 -11.45	COUNTRY SURVEILLANCE CAPACITY
	 Introduction to the survey and initial results, Chesco Nogareda, GTFCC Secretariat
	Feedback from participating countries on their assessment of country surveillance capacity, impact of previous capacity development
	projects, national planning or policy pending implementation, and the content and utility of survey for identifying priorities for
	support
	Facilitated Group Discussion
11.45 – 12.10	THE NAGOYA PROTOCOL,
	Presentation on the Nagoya protocol, Claudia Nannini, WHO
	Q&A and brief discussion on practical consequences
12.10-13.00	WHOLE GENOME SEQUENCING
	Genomic history of the seventh pandemic of cholera— Nick Thomson, Sanger institute
	Compiled Whole Genome sequencing and outbreak epidemiology data , Emaline Laney, GTFCC Secretariat
	Questions and answers
13.00 -14.00	Lunch Break

14.00 - 15.40	ESTIMATING CHOLERA DISEASE BURDEN				
	Introduction, rationale, and expected outcomes, Francisco Luquero, Epicentre				
	Presentation on Methodologies of Quantifying National/Regional burden				
	Global/regional estimates and update, Mohammad Ali, JHU				
	Geographic scaling of incidence, Justin Lessler, JHU				
	 UNICEF Country fact sheets, Renaud Piarroux, Université Sorbonne 				
	 Using serology to measure incidence of recent exposure, Andrew Azman, JHU 				
	Questions and answers				
15.40 – 16.00	Coffee Break				
16.00 – 18.00	3.00 ESTIMATING CHOLERA DISEASE BURDEN – Group Work				
	 Introduction to group work, David Olson, WHO GTFCC Secretariat 				
	Group work				
	Feedback in plenary and facilitated discussion				
	Next steps				
DAY 2	JOINT SESSION LABORATORY AND EPIDEMIOLOGY WORKING GROUP				
9.00-10.00	ENVIRONMENTAL SURVEILLANCE: WHEN, WHERE, WHAT and WHY				
	• Introduction on the rationale for environmental testing and update on discussions to date, David Olson, GTFCC Secretariat				
	 Presentation of draft note and agreement on content, Renaud Piarroux, Université Sorbonne 				
	Facilitated group discussion on use of environmental surveillance in: high-risk emergency settings for outbreak prevention, during cholera				
	outbreaks and Inter-outbreak settings: M&E of WASH cholera control projects				
10.00 - 11.00	UPDATE ON CHOLERA RDTs				
	Cholera RDT prequalification process, Mark Lannigan, WHO				
	Update on recent icddr,b RDT evaluation, TBC				
	• Modelling of RDT positive rates and to refine true outbreak epidemiology the example from Yemen – Anton Camacho, Epicentre				
	Laboratory evaluation of RDTs in Haiti, Louise Ivers, MGH				
	Questions and Answers				
11.00-11.15	Coffee Break – then return in separate sessions				

LABORATORY WORKING GROUP	EPIDEMIOLOG	SY WORKING GROUP
INTRODUCTION	11.15 – 12.30	INTRODUCTION
Objectives of the session – Marie Laure Quilici, Chair		Objectives of the session- Francisco Luquero, Chair
 ENVIRONMENTAL SURVEILLANCE METHODOLOGIES: what tests, when and where? Methodologies and standard, Michele Parsons and Maryann Turnsek, CDC Environmental sampling techniques and methodologies, reporting standards Next steps on the technical note 	 Country examples Basic tools and parameters to characterize a epidemic, the example of Yemen, Anton Conference 	 Basic tools and parameters to characterize a cholera epidemic, the example of Yemen, Anton Camacho
Lunch Break		predictions and measurement of vaccine impact, Andrea
 Molecular testing, Whole Genome Sequencing- access and analysis, Nick Thomson, Sanger Institute WGS: definitions, description of strains, review of analytic needs, how to increase access, research agenda Strain surveillance – next steps on reference labs, sample preparation, material transfer agreements Discussion on recommendations from the WG 		 Rinaldo EPLF Forecasting of national/regional cholera burden and lessons learnt from other disease modelling, Justin Lessler JHU Questions and answers
	12.30 -13.30	Lunch Break
	13.30 – 14.00 14.00 -17.00	 Example of current tools used: Data sharing agreements for timely data availability Andrew Azman, JHU
Cholera-specific immune serology testing		Questions and answers
 Use of sero-surveys in the estimation of disease burden, Limits and challenges , Jason Harris, MGH Discussion on recommendations from the WG 		Defining the role of the Epi WG: "Modelling Package" for countries (includes coffee break at 15.30) The objective of the session is to define how the Epi can support countries through modelling:
Coffee Break		
 Country laboratory capacity building The scope of work for technical experts to assess and support countries in their laboratory capacity including training needs, quality assurance needs, supply management Discussion on recommendations from the WG on lab 		 The group will review and discuss: Which indicators to monitor Which data to be collected Based on experience to date, which mechanism/set up should be put in place for improved coordination
	INTRODUCTION Objectives of the session – Marie Laure Quilici, Chair ENVIRONMENTAL SURVEILLANCE METHODOLOGIES: what tests, when and where? Methodologies and standard, Michele Parsons and Maryann Turnsek, CDC Environmental sampling techniques and methodologies, reporting standards Next steps on the technical note Lunch Break Molecular testing, Whole Genome Sequencing- access and analysis, Nick Thomson, Sanger Institute WGS: definitions, description of strains, review of analytic needs, how to increase access, research agenda Strain surveillance – next steps on reference labs, sample preparation, material transfer agreements Discussion on recommendations from the WG Cholera-specific immune serology testing Use of sero-surveys in the estimation of disease burden, Limits and challenges, Jason Harris, MGH Discussion on recommendations from the WG Coffee Break Country laboratory capacity building The scope of work for technical experts to assess and support countries in their laboratory capacity including training needs, quality assurance needs, supply management	INTRODUCTION Objectives of the session – Marie Laure Quilici, Chair ENVIRONMENTAL SURVEILLANCE METHODOLOGIES: what tests, when and where? Methodologies and standard, Michele Parsons and Maryann Turnsek, CDC • Environmental sampling techniques and methodologies, reporting standards • Next steps on the technical note Lunch Break Molecular testing, Whole Genome Sequencing- access and analysis, Nick Thomson, Sanger Institute • WGS: definitions, description of strains, review of analytic needs, how to increase access, research agenda • Strain surveillance – next steps on reference labs, sample preparation, material transfer agreements • Discussion on recommendations from the WG Cholera-specific immune serology testing • Use of sero-surveys in the estimation of disease burden, Limits and challenges , Jason Harris, MGH • Discussion on recommendations from the WG Coffee Break Country laboratory capacity building • The scope of work for technical experts to assess and support countries in their laboratory capacity including training needs, quality assurance needs, supply management • Discussion on recommendations from the WG on lab

DAY 3	JOINT SESSION LABORATORY AND EPIDEMIOLOGY WORKING GROUP				
9.00 -13.00	COUNTRY SUPPORT: THE ROLE OF THE EPIDEMIOLOGY AND LABORATORY WORKING GROUPS				
	 Introduction of the session: objectives and expected outcomes, Dominique Legros, GTFCC Secretariat 				
	 Feedback from participating countries on the discussions of the WG to guide the last session 				
9.30 – 10.15	15 <u>Laboratory support to countries – Feedback from the Lab WG</u>				
	• Feedback from the Laboratory WG session and proposed role for the WG – Marie Laure Quilici, Institut Pasteur				
	Group discussion on the way forward and agreement on WG recommendations				
10.15 – 11.00	1.00 Modelling Support in the early detection, confirmation and control of outbreaks – Feedback from the Epi WG				
	 Feedback from the Epidemiology WG session and proposed role for the WG -Francisco Luquero, Epicentre 				
	 Short-term Outbreak prediction 				
	 Estimating impact of specific interventions, strategies 				
	Group discussion on the way forward and agreement on WG recommendations				
11.00 – 11.15	Coffee break				
11.15 – 11.45	45 Next steps on the Surveillance Capacity Survey tool				
	Opportunities for support to countries – Chesco Nogareda, GTFCC Secretariat				
	Group discussion on the way forward and agreement on WG recommendations for technical support to countries from the Lab and the Epi				
	WGs				
11.45 – 12.30	Technical guidance needs				
	Overview of current guidance available, David Olson, GTFCC Secretariat				
	From the LAB WG, Marie Laure Quilici, Institut Pasteur				
	 Next steps on draft notes: Role of environmental surveillance 				
	 Additional notes to be developed including a guide on preparation, packaging, shipment of stool samples (template MTA, 				
	country-specific shipper identified), "Lab Package"				
	From the EPI WG, Francisco Luquero, Epicentre				
	 Notes to be developed: 2 pages definitions and dissemination 				
	Group discussion and agreement on way forward				

12.30-13.00 WAY FORWARD – WORKPLAN

Supporting cholera control programmes

- Role of the regional platforms, TBC
- How to facilitate countries access to the Working group, *David Olson, GTFCC Secretariat Group discussion and agreement on way forward*
- Summary of agreed next steps for the Surveillance Laboratory and Epidemiology Working groups, Johanna Fihman, GTFCC Secretariat

Closing remarks from the Chairs

END OF MEETING