

COVID-19 in the MENA Region

Lessons Learned in Research, Public Health Policy and Clinical Practice

Impact of US and International Collaboration

May 30 - 31, 2022. Gaziantep University, Turkey

International Conference Organized by

Partners

Sponsors

Patrons

Welcome

The Global Health Research, Management, and Solutions, Gaziantep University, American University of Beirut-Faculty of Health Sciences, and the University of Nebraska Medical Center are pleased to announce the new date and location of our **COVID- 19 in the MENA Region: Lessons Learned in Research, Policy, Public Health and Clinical Practice**. This scientific forum reaffirms our strong commitment to building global health bridges between scientists and researchers in North America, Europe and the Middle East and North Africa (MENA) region. International scientific alliances were built over the past 18 months amidst challenging pandemic environment and will continue to prevent disease, reduce health disparities, and promote wellness in the global community. We maintain our dedication and commitment to global health research

collaboration and interventions. Global Health Research, Management and Solutions and its strong partners have strategically designed this scientific forum to gather distinguished researchers and international scientific groups to share COVID-19 lessons learned from MENA region and around the globe. We also aim to establish and promote partnerships and affiliations with health organizations and universities from around the globe. In collaboration with Michigan State University Institute of Global Health and other academic partners in both, the US, Turkey, and the MENA region, we will conduct pre- and post- conference workshops in areas such as: Refugee Resettlement and COVID-19, Emergency Preparedness Amidst Pandemic Environment, and establishing a Center of Excellence in Research Collaboration for the MENA Region, to name a few.

Northern Africa and the Middle East

Why a Conference on COVID-19 in the MENA Region?

The impact of the COVID-19 pandemic on overstretched and unprepared health systems is tremendous. The pandemic resulted in the collapse of economic and healthcare systems of several MENA countries, while others managed the pandemic in an acceptable manner. The purpose of this conference is to bring together input from all affected countries and provide lessons learned.

The MENA Region spans from Morocco in the West to the Arab Gulf in the East. It is inhabited by 436 million people in 22 countries characterized by a diverse range of socioeconomic status and health challenges. The region faces multiple political, economic, social, and environmental challenges, including the implications of COVID 19 on health, education, agriculture, health security systems and economies.

The United Nations High Commissioner for Refugees (UNHCR) estimates that global forced displacement has surpassed 80 million at midyear of 2020, due to persecution, conflict, and human rights violations. Of those displaced, roughly 35 million (almost 50%) live in the MENA region, with 31% of this population being children. These multiple crises have exposed and undermined the fragility of the health and social care systems and poor governance in these countries. The COVID-19 pandemic added insult to injury.

Gaziantep University

Founded in 1987, the Gaziantep University is an individual full member of European University Association providing quality education to more than 45.000 students in 20 faculties. The university offers a number of majors and minors as well as master and PhD degrees in most of the departments.

Conference Venue and Safety Guidelines

The Conference venue is the Maveria Culture and Arts Center on the main campus. All participants will adhere to strict CDC pandemic safety requirements including COVID-19 vaccination mandate, social distancing and wearing masks. The scientific committee may consider remote presentations by invited speakers who cannot travel for health concerns or restrictions. Visit <https://gaunmavera.business.site/#gallery> for additional information on the venue.

Conference Structure

This 2-day conference will host prominent health and policymakers, practitioners, and researchers from the MENA region, Turkey and other regions. Included will be a plethora of speakers, keynote speakers, and panelists. The conference will include lectures, plenary sessions, panel sessions, training workshops, and roundtable discussions.

Themes of the Scientific Program

- How were policies to mitigate the various effects of the pandemic (personal and public health, education, social determinants of health, etc...) developed and implemented? Where did they succeed and where did they fail? What can be learned from the current pandemic for future pandemics?
- How did healthcare systems manage the pandemic including innovation, technology, data science and digital health? Were there successful community-based initiatives to fight covid-19? What role did the private sector play? What positive and negative roles did social media play?
- What was the impact of the pandemic on the health of people, particularly on mental health and the management of non-communicable diseases with special attention to refugee and displaced populations?
- What capacity building efforts are needed in the MENA Region for better preparedness and response?
- What is the impact of past and future US and international collaborative efforts on these endeavors?

Target Population

Includes academics, practitioners, public health officials, and national/international Non-Governmental Organizations (NGOs) interested in public health, education, social protection, economics, policy, and politics. Students of health and other disciplines. Around 500 participants are expected to attend, including 60-70 speakers from North America, Europe, and the MENA Region. More than 100 academic and research centers as well as government and non-government health and human service organizations from around the globe will be represented. The content and the diverse format of delivery and interaction at the conference (workshops, roundtable discussions, panel discussions, plenary sessions, and oral and poster presentations) will facilitate networking and the opportunities to form collaborative teams.

Learning Objectives - Outcomes of the Conference could be summarized into:

- Share experiences and increase awareness about policies, practice, research, and innovation to address health issues facing the MENA region e.g. in mental health and non-communicable diseases
- Identify how to build bridges between US and European higher education institutions and institutions in the MENA region and Turkey to improve conducting research within the complex setting of instability, uncertainty, and forced migration and displacement.
- Establish a platform to enhance and ensure proper global health practices amidst pandemics and emergency settings
- Identify links and promote partnerships between researchers and academics, and governmental and non-governmental organizations and other stakeholders in the MENA Region, especially in countries hosting large number of refugees.
- Identify and improve research capacities in the MENA Region, both in qualitative and quantitative methodologies, to examine and respond to health priorities within the complex setting of instability, uncertainty, and forced migration and displacement.

Eligible Conference participants can obtain CME credit hours from both, the University of Nebraska Medical Center and Gaziantep University.

Continuing Medical Education (CME) - International Attendees

JOINTLY ACCREDITED PROVIDER™
INTERPROFESSIONAL CONTINUING EDUCATION

In support of improving patient care, this activity has been planned and implemented by University of Nebraska Medical Center and Nebraska Medicine. University of Nebraska Medical Center is jointly accredited by the Accreditation Council for Continuing Medical Education (ACCME), the Accreditation Council for Pharmacy Education (ACPE), and the American Nurses Credentialing Center (ANCC), to provide continuing education for the healthcare team.

Continuing Medical Education (CME) - Attendees from the MENA Region and Turkey

This live activity has been approved for AMA PRA Category 1 Credit™. The Turkish Medical Association recognizes programs that offer AMA PRA Category 1 Credit(s)™. Physicians may submit credits earned toward their TMA CME/CPD personal board certification requirements. There is no limit to the number of credits physicians may submit toward their requirements.

Abstracts: Preparation and Submission Guidelines

A. General Information

- All expenses (e.g., submission, conference registration, airfare, lodging, etc.) associated with the submission and presentation of an abstract are the responsibility of the presenter.
- Submission of an abstract constitutes a commitment by the author(s) to present if accepted.

B. Eligibility

- Only original work should be submitted. Abstracts may be eligible for consideration and/or presentation if some of the information included had been previously partly presented or published.
- Any human experimentation must conform with the principles of research ethics and integrity.

C. Abstract Submission Details & Deadlines

- Abstract submission opens **November 8, 2021** and will be submitted using the online submission form.
- **Submission deadline is January 1, 2022.** Abstracts must be submitted in their final form by this deadline to be considered for presentation.
- **Notifications of acceptance status** will be sent on **January 15, 2022.**
- Accepted abstracts may be published in the **Conference Proceedings.**
- For CME purposes, all abstracts must include a Conflict of Interest (COI) disclosure form available at <https://www.unmc.edu/cce/catalog/rss-grandrounds/C02-COI-form.pdf>. Please fill the form, save it to your computer then **upload it to the abstract submission form** as instructed at the bottom of the submission form.
- To access [Abstract Submission Form](#), [click here](#) or go to <https://formlets.com/forms/tpL3uhgd1InNmNo4/>

D. Review

- Submitted abstracts are peer-reviewed
- Acceptance decisions are based on scientific merit.

E. Abstract Preparation Guidelines

1. Author Name(s)

- An author may submit multiple abstracts. Accepted abstracts must be presented by one of the co-authors.
- Full names, affiliations and contact information for all authors must be included with the abstract.

2. Format. Two formats are considered:

a. Original observations. These should include the following sections

- Background:
- Objectives: list 2 – 3 learning objectives linked to the theme of the conference
- Methods:
- Results:
- Conclusions:

b. Descriptive Reports. These must be in a narrative format

3. Content

a. Word limit – Abstracts are limited to 3000 characters. This includes the text but not the title or authors.

b. Tables/Illustrations/Graphs: Up to three items may be included

c. Include a biography, a headshot, and a COI form with the abstract.

4. Submission - Abstracts should be submitted Online using the [Abstract Submission Form](#) and must include a bio-sketch and a completed Conflict of Interest (COI) Form.

F. Publication & Presentation of Accepted Abstracts

1. Conference Proceedings

- Full text of accepted abstracts may be published in the conference proceedings
- Conference proceedings may also include full page manuscripts of abstract presentations

2. Presentation

- The Scientific Committee will determine presentation time and format for all accepted work, based on the topic and relationship to others submitted.
- Presentations and question-and-answer periods will be in English and Turkish. Instant translation will be available.
- Each presenting author is required to comply with the ACCME Disclosure Policy and is expected to disclose to the audience any real or apparent conflict(s) of interest and financial interests.

[Click here](#) to submit your abstract or go to <https://formlets.com/forms/tpL3uhgd1InNmNo4/>

Social Program

Conference participants, especially international speakers and guests, will enjoy a social program during and after conference days. The Social program will include an official welcome reception and two gala dinners with traditional folkloric music depicting Gaziantep and MENA region. A visit to Zeugma Museum, the largest ancient mosaics indoor museum in the world with other pieces added to the collection, and a visit to the Ruins

Gaziantep, one of the world's oldest cities, was constructed in 1479. It is one of the modern provinces of South-Eastern Anatolian Region, one of the oldest of Hittite origin and the center of pistachio cultivation in Turkey with extensive olive groves and vineyards, Gaziantep is one of the important centers of Turkey.

Gaziantep kitchen has a special influence on the [Turkish cuisine](#) with its immensely rich flavor. In addition to dishes which date back to the Oguz [Turks](#), there is the influence of Aleppo. Its rich kind of [soups](#), rice meals, [kebabs](#), meatballs, are among the most favorite. Local [desserts](#), kunefe, burmali kadayif, sari burma, mashed pistachio and milk fat, are considered the best in the world. Gaziantep is famous for its sweet pastry [baklava](#). There are two bazaars which could survive to our day and are still used. The Zincirli Bazaar, was built in the 18th century, is locally known as "black steps bazaar" and has 80 shops and five gates. The other bazaar, Kemikli, dates back to the 19th century with cut stone and rectangular structure with two gates

Gaziantep bore the influence of many civilizations for its location as a crossroad between the east and the west or between the Eastern [Mediterranean](#) and the plains of Mesopotamia. Coppersmith works, [mother of pearl](#) working, traditional shoe making, cloth making, stone working, antique weapons, gold and silver works are the leading traditional handicrafts in Gaziantep.

Gaziantep has a territory of 7,642 square kilometers and a population of a little over 2 million. It is the leading province of the [GAP](#) region in terms of population density.

Conference Committees

Conference Chair

Dr. Adnan Hammad, President & CEO, Global Health Research, Management and Solutions, USA

Conference Co-chairs

Dr. Ayse Balat, Vice President, The University of Gaziantep, Turkey

Dr. Abla Mehio Sibai, Interim Dean, American University of Beirut- Faculty of Health Sciences, Lebanon

Dr. Jane Meza, Vice-Chancellor, Global Engagement, The University of Nebraska Medical Center, NE, USA

Scientific Committee Chair

Dr. Basim Dubaybo, Vice Dean for Staff Development, Wayne State University Medical School, MI, USA

Scientific Committee Co-chair

Dr. Iman Nuwayhid, Professor of Public Health, Immediate past Dean, American university of Beirut-Faculty of Health Sciences, Beirut, Lebanon

Scientific Committee Members

Dr. Can Demirel, Dean, Gaziantep Medical Faculty, Gaziantep, Turkey

Dr. Alpay Azap, President, Turkish Society of Clinical Microbiology & Infectious Diseases, Ankara, Turkey

Dr. Nada Melhem, Director, Division of Health Professions. Chair, Medical Laboratory Sciences, AUB Faculty of Health Sciences, Beirut, Lebanon

Dr. Yesim Tasova, Department of Infectious Diseases and Microbiology, Cukurova University, Turkey

Dr. Ted Cieslak, Adjunct Associate Professor of Epidemiology, College of Public Health, University of Nebraska Medical Center, NE USA

Dr. Furqan B. Irfan, Assistant Professor, Director Research Development, Institute of Global Health, Michigan State University, MI, USA

Dr. Bengt Arnetz, Professor of Family Medicine, Michigan State University, School of Medicine, MI USA

Dr. Sharon Medcalf, Director, Center for Biosecurity, Biopreparedness, and Emerging Infectious Diseases Department of Epidemiology, College of Public Health, University of Nebraska Medical Center, NE USA

Scientific Advisory Board

Dr. Michel Daher, Professor of Clinical Surgery, St. George University Medical Center, Beirut, Lebanon

Dr. Layth Mula-Hussain, Radiation Oncologist, Sultan Qaboos Comprehensive Cancer Center, Muscat, Oman.

Dr. Phillip Levy, Edward S. Thomas Endowed Professor of Surgery of Emergency Medicine and Assistant Vice President for Translational Science and Clinical research Innovation, Wayne State University Chief innovation officer Wayne health.

Dr. Khaled Alsurimi, Professor of Public Health, King Ben Abdelaziz University School of Public Health, Saudi Arabia

Dr. Marcus Zervos, Associate Dean for Global Affairs, Wayne State University School of Medicine

Dr. Abdellatif Elmor Emara, Public Health Professor, Faculty of Medicine, Zagazig University, Egypt

Dr. Mouhammad Shaheen, Professor of Public Health, Consultant, Former Dean of Al-Quds University School of Public Health, Palestine

Dr. Rouba Ali Fehmi, Professor and Vice Chair of Pathology, Wayne State University, School of Medicine

Dr. Yehya Abed, Professor of Public health, Al-Quds University School of Public Health, Palestine

Dr. Jihen Mattoug, Vice Dean, Sousse University School of Medicine, Tunisia

Dr. Nizar Akil, Professor of Pathology, Gaziantep University School of Medicine, Turkey

Dr. Yahya Al Azri, Head & Senior Consultant of Hepatobiliary & Transplant Surgery, Department of Surgery, Royal Hospital, Ministry of Health. General Surgery' Scientific Examination Subcommittee, Oman Specialty Board.

Dr. Otis Brawley, Professor of Oncology, Johns Hopkins University School of Medicine, MD, USA

Dr. Linda Jaber, Professor of Pharmacy, Wayne State University Eugene Applebaum College of Pharmacy, USA

Dr. Hanan Abdulrahim, Dean, School of Public Health, Qatar University, Qatar

Dr. Meriam Ghardallah, Associate Professor of Prevention and Community Medicine, Vice Dean of Research, Faculty of Medicine, Sousse, Tunisia

Dr. Fanaa Al-Araimi, President, Public Health Society Sultanate of Oman

Dr. Fouad M. Fouad, Associate Professor of Public Health, AUB FHS, Beirut, Lebanon

Dr. Akihiro Seita, Director of Health Programs, UNRWA Headquarters, Amman, Jordan

Dr. Jess Ghannam, Clinical Professor, Department of Psychiatry and Behavioral Sciences, School of Medicine, University of California, San Francisco, USA

Ms. Madiha Tariq, Deputy Director, ACCESS Community Health and Research Center, MI, USA

Dr. Farha Abbasi, Muslim Mental Health Consortium, Department of Psychiatry, Michigan State University

Steering Committee Chair

Mr. Bruce R. Grogan, Director, Global Engagement, The University of Nebraska Medical Center , USA

Steering Committee Co-Chair

Dr. Sabri Belqasem, Immediate Past Health Policy and Systems, WHO EMRO, Tunisia

Steering Committee Members

Dr. Nur Incehtaci, Director, International Relations, Gaziantep University, Turkey

Dr. Kamel Muhanna, President, Amel Association, Lebanon

Saleem Zaru, Executive Director, United Palestine Appeal, Washington DC, USA

Dr. Mouhanad Hammami, Health Care Executive/Chief Health Strategist, MI USA

Mr. Hani Almadhoun, Director of Philanthropy, UNRWA USA

Ms. Mona Makki, Director, ACCESS Community Health and Research Center, MI USA

Dr. William Cunningham, Associate Dean for Global Health, Director of Institute for Global Health, College of Osteopathic Medicine, Michigan State University, MI, USA

Dr. Hassan Fehmi, Chief Nephrology Department, Henry Ford Health System, MI, USA

Mr. Sean Carroll, Director ANERA, Washington DC, USA

Contact Information:

Scientific Program

Dr. Basim Dubaybo

Scientific Committee Chair

email: bdubaybo@med.wayne.edu

To sign in as a partner in Covid 19 in MENA Region: Lessons Learned Conference or to reserve your sponsorship, please contact:

Dr. Adnan Hammad

Conference Chair

President & CEO,

Global Health Research, Management and Solutions.

Email: Ahammad.Globalhealth@gmail.com

Phone: +248-686-6202

Office Address: 8925 Point Charities Ave.

Pigeon, MI 48755

General Questions about Gaziantep University

Dr. Nur Incetahtaci,

Office of International Relations

Conference Host

Email: Incetahtaci@gantep.edu.tr

CME Related Questions

Ms. Whitney Van Arsdall,

Educational Projects Coordinator

Center for Continuing Education

University of Nebraska Medical Center

whitney.vanarsdall@unmc.edu

Telephone 402.559.4124

