

SER President Uses Strategic Vision To Frame His Address At 50th Anniversary Meeting

Pays Tribute To Past Presidents With Pictures, And A Shout Out In Song

THINK.TEACH.DO. FOR THE HEALTH OF ALL

Those are the elements of a vision developed as part of a strategic planning process at Boston University's (BU) School of Public Health. It also served as the framework borrowed by one of its faculty members, Bernard Harlow, outgoing President of the Society for

Epidemiologic Research (SER), for his Presidential Address at the 50th anniversary meeting of the SER in Seattle this month.

Ending with a flourish, Harlow played a song to the melody of "Fifty Ways To Leave Your Lover" with amusingly doctored lyrics to honor the 50 past presidents of the SER

- SER continues on page 2

America Is Awash In Opioids And Urgent Action Is Critical, According To Former CDC Director

Drug Overdose Epidemic Called A Horrifying Crisis

"One of the most heartbreaking problems I've faced as CDC director is our nation's opioid crisis. Lives, families, and communities continue to be devastated by this complex and evolving epidemic." That's how the former CDC Director characterized the phenomenal increase in drug overdose deaths before resigning on Inauguration Day.

Just how bad is the opioid epidemic?

Recent publications by the CDC have provided details of the epidemic through 2015 which is the latest full year of compiled data. The New York Times reported in April and again in June 2017 on estimated data it has

- Opioid cont'd on page 5

In This Issue

-3-

*Pediatrics
Commentary
Calls Firearms
Injury to
Children
a Plague*

-6-

Epi News Briefs

-10-

Notes on People

-9-

Marketplace

The Epidemiology Monitor
ISSN (0744-0898) is
published monthly
by Roger Bernier, Ph.D.,
MPH at 33 Indigo
Plantation Rd, Okatie, SC,
29909, USA.

Editorial Contributors

Roger Bernier, PhD, MPH
Editor and Publisher

Operations

Linda Bernier, PhD, MS
Operations Manager

Advertising Sales

Linda Bernier, PhD, MS
Director of Advertising
770.670.1946
linda@epimonitor.net

2016 Advertising Rates

All ads listed below also
include a banner ad on
our website and in our
EpiGram emails.

Full Page \$1,195

7.5" w x 10" h

Half Page \$895

7.5" w x 5" h

Quarter Page \$695

3.75" w x 5" h

Website Ad \$495 / mo.
Includes a banner ad in
our EpiGram emails

Multi-month discounts
available upon request.

Contact Us

The Epidemiology
Monitor
33 Indigo Plantation Rd,
Okatie, SC, 29909 USA
678.361.5170
epimon@aol.com

-SER cont'd from page 1

all the way from Abraham Lilienfeld in the early days to Diane Lauderdale in more recent times. The song was accompanied with pictures of the past presidents dug up from the SER archives. The audience was elated and offered a standing ovation.

On Thinking

In using the framework Think. Teach. Do to underline the importance of thinking in epidemiology, Harlow urged his audience to think about their strengths, how they can improve upon their professional development, how they can contribute to epidemiology both inside and outside of SER, and finally how they can engage with the community to bring about more impact in public health. It was a presentation well aligned with a consequentialist vision of epidemiology.

On Teaching

On the teaching element of the framework, Harlow focused on encouraging colleagues to convey the value of epidemiology to scientists in other disciplines, to other epidemiologists through the means afforded by SER, and to serve early stage investigators by being outstanding mentors. In highlighting the importance of doing, Harlow described some of the SER accomplishments in the past year and urged attendees to ask themselves what they can do to further the work of SER.

50 Years We've Loved Our Epi

celebratory manner with the refrain from Harlow's new song – "50 Years We've Loved Our Epi". He managed to cycle through more than 30 pictures of former SER presidents while playing his song and giving a shout out to each president. He concluded with a series of tableaux with the pictures of all 50 past SER presidents.

Readers will be able to access the song played by Harlow to the melody of "50 Ways To Leave Your Lover" on the SER website in the near future.

He kindly provided the lyrics for The Epi Monitor shown below:

When I was young
My mentor Noel explained to me

The gift of data,
But confounding no one sees

We've come so far
In how we judge causality

We've all had,
50 years to love our Epi,
50 years to love our Epi

Our students ask us how we've
Changed over the years

We say we're more than
Food-borne outbreaks at the Fair

We've spanned the globe
In leading studies far and near

We've all had,
50 years to love our Epi,
50 years to love our Epi

Descriptive Epidemiology Of Firearm Injury In US Children Published In Pediatrics

Commentary Calls Firearm Injury A Plague

Approximately 19 children a day die or are medically treated for a gunshot wound in an Emergency Department in the US. That is one of the sobering statistics to be found in the twin publication of a new report and a commentary on firearm injury published in Pediatrics.

The authors, Katherine Fowler and colleagues at CDC and Sarah Bacon at the University of Texas, Austin, of the report call it the most comprehensive examination of current firearm-related deaths and injuries among children in the United States to date. An accompanying commentary by Eliot Nelson from the University of Vermont, asserts that 1 out of every 7 children age 1 to 19 who died of anything died of a gunshot wound – homicide, suicide, or unintentional firearm injury. It is the third leading cause of death among all children 1 to 17. Stated bluntly, firearm injury is “an all too common way of death for children and youth in the United States.” Stated succinctly, “firearm injury is a plague,” according to the commentary.

- On average, nearly 1300 children (1297) died each year in the US between 2012-2014 and 5,790 were treated for gunshot wounds

- Firearm related deaths are the third leading cause of death overall in children 1-17 and the second leading cause of injury related death (behind only car crashes).

- Some 91% of firearm deaths of children 0-14 years among all high income

countries worldwide occur in the US.

- Homicides accounted for 53%, suicides for 38%, unintentional firearm deaths for 6%, legal intervention or undetermined intent for 3% of firearm deaths between 2012-2014

- Firearm homicide death rates are highest in the District of Columbia and in Louisiana.

- The majority of these children described above are boys 13-17, African American in the case of firearm homicide, and white and American Indian in the case of firearm suicide.

-Homicide rates have decreased in recent time periods while suicide rates have been on an upward trend.

-Firearm homicides tend to occur at higher rates in the south and parts of the Midwest.

Prevention

At the community level, prevention efforts called for in the commentary are child access prevention laws and comprehensive background check requirements which have been shown to reduce certain types of firearm deaths. Finally, the commentary states “the underfunding of research on gun violence remains inexcusable; we must continue to demand support commensurate to the policy brief on

“Some 91% of firearm deaths of children 0-14 years among all high income countries worldwide occur in the US.”

“..the underfunding of research on gun violence remains inexcusable...”

- *Firearm continues on page 4*

*"They'll face
new challenges
With Trump's
health strategy"*

We've gotta thank Abe, babe
And the great John Snow, y'know
How about Art to start
There's more than we know
Let's thank the two Al's, pals
And that devilish old Lew, too
We gotta bring on Leon, dude
Just listen to me
Let's call out the Sax, Max
Don't forget about Milt, Wilt
We're thinkin about Liz, Tiz
That's only a few
Let's not forget Ken, then
And the great Pat Buffler
Don't forget about Kap, Chap

There's many more too
We've watched our students
Grow to be our legacy

They'll keep us growing
With new methodology

They'll face new challenges
With Trump's health strategy

They'll bring a new,
50 years to love our Epi,
50 years to love our Epi

*"It was truly a
special meeting
for all."*

So as we celebrate
Our decade number five

Let's not forget the ones
That helped us to survive

We've named a few today
But there are many more of we,
Who made up

50 years to love our Epi,
50 years to love our Epi

Let's firmly thank Sherm, man
And our own Sandro, bro
Don't forget about Mike, Ike
And Mary Haan too
We gotta shout out Julie, Hoolie
And our own Louise, please
Don't forget about Szklo, y'know
Gotta thank a few more
Let's thank our own Carol, Hogue
And Polly the poet, y'know it
Let's rave about the Daves
And Malcolm Maclure
Bring up the slim, Tim
And the great Germaine, dame
Don't forget about Les, Tess
And the Di's on each end

We've named a few today
But there are many more of we,
Who made up

50 years to love our Epi,
50 years to love our Epi

Asked about the SER meeting overall, Harlow told the Monitor, "The meeting was largest in SER history and featured cutting edge methods, historical reflections, and many special sessions that reflected on the contributions epidemiologists have made over the past 50 years. It was truly a special meeting for all." ■

on firearm violence prevention currently in preparation by the International Joint Policy Committee of the Societies of Epidemiology is expected to address this research deficit. ■

compiled for 2016. The startling increases are only getting worse, according to the Times investigation. To better grasp the magnitude and slope of the epidemic curve, the Times compared the increases in drug overdose deaths to those from other well-recognized problems. The table below reveals that since 1990, all of the comparison conditions have actually decreased while drug overdoses have increased by more than 500%!

Cause of death	1990 Deaths	2015 Deaths	Change
Car accidents	44,600	37,757	Decrease
Guns	36,943	35,763	Decrease
HIV	27,256	6,465	Decrease
Drug overdoses	8,413	52,404	Increase >500%

The NY Times predicts based on their extensive investigation of the overdose deaths likely to be reported for 2016 that the number will be 62,497. If this occurs, it will be the single largest one year increase in overdose deaths. Said the Times in April, "It's the worst drug overdose epidemic in American history, spurred by rising drug abuse, increased availability of prescription opioids and an influx of potent synthetics like fentanyl and carfentanil."

The paper quotes heroin researcher Dan Ciccarone of the University of California, San Francisco, "...It's horrifying. It's not even the

magnitude—it's the steepness at which it's climbing."

According to Frieden, control and prevention efforts must include the following:

Rescue people whose lives are at immediate risk

- Administer naloxone to reverse overdoses in progress
- Increase access to naloxone among first responders
- Expand training programs on naloxone
- Increase access to medication-assisted treatment
- Train more providers to offer this treatment
- Support law enforcement to reduce the supply of drugs

Prevent opioid use disorder from developing

- Improve how doctors prescribe opioids for pain treatment
- Make better use of prescription monitoring programs
- Increase awareness of risks and benefits for persons given the drugs

"...drug overdoses have increased by more than 500%!"

"...It's horrifying. It's not even the magnitude—it's the steepness at which it's climbing."

CDC Updates Best Estimate For The Risk Of Birth Defects After Zika Infection In Pregnant Women

In the largest study to date of completed pregnancies with lab-confirmed Zika infections, CDC reports that approximately 5% of fetuses and infants had possible Zika-associated birth defects. The data were collected from pregnancy and infant registries established by CDC in US territories over a 16 month period January 2016 thru most of April 2017. The estimate may be low since for the risk early in pregnancy since most of the infections studied had symptom onset or lab testing in the second and third trimesters.

The study involved 2,549 completed pregnancies, including both live births and pregnancy losses. Among a subset of pregnancies with more specific lab testing, the percentage of possible Zika-associated outcomes was 8% in the first, 5% in the second, and 4% in the third trimester. These included not only brain abnormalities but other neural tube defects, eye abnormalities, or CNS dysfunctions. Among completed pregnancies, most women (61%) were symptomatic, and 38% were symptomatic.

The 2,549 completed pregnancies produced 122 possible Zika-associated birth defects, essentially as many in the asymptomatic women (4%) as in the symptomatic women (5%). Most (108) of these 122 cases of birth defects were brain abnormalities or microcephaly.

These data suggest that Zika infection anytime during pregnancy can be

associated with birth defects and monitoring is considered essential to make sure the appropriate interventions can be applied for the care of the infants.

Flu Kills More Than 100 Children And Adolescents Each Year

According to a study published recently in Pediatrics by CDC investigators, estimated child and adolescent deaths associated with influenza averaged greater than 100 per year between 1976 to 2007. In the more recent time period, deaths ranged from 37 annually to 358 in 2009 during the pandemic.

In looking at how effective vaccination was in protecting against death, the authors found that overall vaccine efficacy was 65%. Among children with high risk medical conditions, the efficacy was lower at 51%. According to surveillance data, most deaths occur in unvaccinated children.

The conclusion from the study was that vaccination protects both children with and without underlying high risk conditions and that both groups should be vaccinated. The protection was present for most seasons.

The report is in the May issue of Pediatrics 2017;139(5):e20164244

"...approximately 5% of fetuses and infants had possible Zika-associated birth defects."

"... child and adolescent deaths associated with influenza averaged greater than 100 per year..."

Eleven Blue Men Revisited ---- Mystery Illness Solved

A fascinating story of how one elderly woman's illness came to be diagnosed accurately is told in a recent NY Times magazine article (June 22). The scenario is this one – a healthy 93 year old woman takes ill one Saturday with an aching back and a fever. Caretakers suspected an infection of some kind but found no evidence to support it. The woman appears to be getting better but not really. The doctors are at a loss to diagnose her illness.

Her older son from out of town shows up at the hospital to visit his mother thinking she might be near the end of her life. He remembers something he knew and makes a joke wondering if

her illness might be caused by flying squirrels since she had removed such rodents from her attic the previous autumn. Having no real knowledge about this but on the off chance that there might be something to this, the son looks up the illness on the hospital computer and finds a CDC report linking flying squirrels with epidemic typhus. The doctors think the patients symptoms might be a good fit, treat the woman with the right antibiotic, and she recovers. Lab test confirm the diagnosis. This is reminiscent of reading about medical mysteries in Berton Roueche's Eleven Blue Men! It is worth a quick read for all the intriguing details at:

<https://tinyurl.com/ybalsvyp>

■

"This is reminiscent of reading about medical mysteries in Berton Roueche's Eleven Blue Men!"

Your Ad Should Be Here

Do you have a job, course, conference, book or other resource of interest to the epidemiology community? Advertise with The Epidemiology Monitor and reach 35,000 epidemiologists, biostatisticians, and public health professionals monthly.

Advertising opportunities exist both in this digital publication, on our website and Facebook page, and in our Epi-Gram emails.

[For more information please contact:](#)

Linda Bernier, Director of Advertising
770.670.1946
linda@epimonitor.net

Notes on People

Died: William Satariano, on May 28 of lymphoma at age 70. He was Professor of Epidemiology and Community Health Sciences and Director of Undergraduate Health Programs at UC Berkeley School of Public Health. He was trained as a sociologist and credited with pioneering the field of social epidemiology at UC Berkeley. Art Reingold, head of epidemiology at Berkeley, said “Bill was smart, funny, self-deprecating, and inevitably willing to lend a hand...He will be deeply missed by his colleagues, students, family, and many, many friends.”

Awarded: Douglas Wiebe, with the 2017 \$5,000 Rothman prize for the best paper published in *Epidemiology* in 2016. The paper is entitled “Mapping Activity Patterns to Quantify Risk of Violent Assault in Urban Environments,” and appeared in January 2016. Dr. Wiebe is an Associate Professor of Epidemiology at the University of Pennsylvania Perelman School of Medicine and a Senior Fellow at the Center for Injury Research and Prevention.

Featured: Sean Hennessy, Professor of epidemiology, in Penn Medicine News, as the senior author of a new study design that can be useful in studying drugs that have a rapidly increasing or decreasing trend in consumption. Published in *Epidemiology*, the paper uses a new “trend-in-trend” design. According to Hennessy “...it’s looking at trends in the frequency of outcome as a function of trends in the frequency of exposure. Even when there are unmeasured factors that are different between groups and those factors affect the outcome, --this study will give the correct answer.”

Honored: Loretta DiPietro, George Washington University epidemiologist, with a Citation Award from the American College of Sports Medicine. In recognizing her, the President of the College said award winners “are selected for their leadership and contributions in the areas of research and scholarship, clinical care, administrative or educational services. We’re happy to recognize Dr DiPietro’s tremendous accomplishments.” Dr DiPietro is currently chair of the Department of Exercise and Nutrition Sciences. She was one of the first graduate students in exercise epidemiology at Yale.

Kaiser Permanente Southern California's Department of Research and Evaluation (R&E) conducts high-quality, innovative translational research that benefits the health of its members and the communities from which they come. At Kaiser Permanente, research helps us learn what we need to do to provide better care for our members and promote better health in the community. More than 350 people work at the Pasadena, California-based Department of Research & Evaluation. The department is the primary hub of research for Kaiser Permanente Southern California, supporting research by full-time faculty members as well as medical center-based clinician researchers.

RESEARCH ASSOCIATE

The Department of Research and Evaluation is seeking research project managers and senior research project managers interested in managing medium to large scale epidemiologic research studies.

To apply for these open positions, please visit see the Kaiser Permanente job website:

<http://www.kaiserpermanentejobs.org/jobs.aspx> and search using one of the following job numbers in the keyword field:

554489 - research project manager positions

554472 - senior research project manager positions

Please also email your CV to allan.slatkin@kp.org.

POST-DOCTORAL RESEARCH FELLOW

The Department of Research and Evaluation is seeking post-doctoral research fellows interested in epidemiologic studies such as infectious disease, cancer, or vaccine safety and effectiveness.

This one-year renewable position will provide mentored experience in field work, proposal development and scientific publication, designed to prepare the incumbent for a productive career as an independent researcher.

To apply for these open positions, please visit see the Kaiser Permanente job website:

<http://www.kaiserpermanentejobs.org/jobs.aspx> and search using one of the following job numbers in the keyword field:

579791 - infectious disease or cancer epidemiologic research positions

586259 - vaccine safety and effectiveness epidemiologic research positions

Please also email your CV to allan.slatkin@kp.org.

RESEARCH PROJECT MANAGER / SENIOR RESEARCH PROJECT MANAGER

To apply for these open positions, please visit see the Kaiser Permanente job website:

<http://www.kaiserpermanentejobs.org/jobs.aspx> and search using one of the following job numbers in the keyword field:

504498 - Research Associate II

586824 - Research Associate IV

Please also email your CV to allan.slatkin@kp.org.

KPSC is a leading managed health care organization with 4 million members of diverse race/ethnicity living throughout Southern California. They are attended by over 6,000 physicians practicing in an integrated, pre-paid delivery system that provides comprehensive health care and pharmaceutical benefits to members of the non-profit Kaiser Foundation Health Plan and Hospitals. KPSC has deployed an extensive clinical information system, including a fully automated medical record system. A description of the Department of Research & Evaluation is available on the web (<http://www.kp-scalresearch.org/>). It is the home to nearly 30 doctorally prepared investigators and over 300 support staff. The Department is located in Pasadena, a community of 143,000 residents and the home of the California Institute of Technology, the Rose Bowl, the Jet Propulsion Lab, and other historical and cultural sites. Information about the community can be found online at www.visitpasadena.com. Pasadena is in the San Gabriel Valley 15 minutes north of downtown Los Angeles in sunny southern California

KPSC is an Equal Opportunity/Affirmative Action Employer and offers competitive salary and comprehensive benefit

Assistant, Associate or Full Professor of Epidemiology

The UCLA Jonathan and Karin Fielding School of Public Health is undertaking a search for a state-funded tenure-track or tenured Assistant/Associate/Full Professor of Epidemiology (<https://epi.ph.ucla.edu>). Successful candidates must have a doctoral degree in Epidemiology or related field, a strong track record in teaching and training of pre-and/or post-doctoral students, peer-reviewed publications, and a demonstrated commitment to public health. Faculty appointment level and salary will be commensurate with the candidate's experience and qualifications. Please submit your applications at: <https://recruit.apo.ucla.edu/apply/JPF02682>

Assistant, Associate or Full Professor on Non-Communicable Disease Epidemiology

The UCLA Jonathan and Karin Fielding School of Public Health is undertaking a search for a state-funded tenure-track or tenured Assistant/Associate/Full Professor of Epidemiology (<https://epi.ph.ucla.edu>). Successful candidates must have a doctoral degree in Epidemiology or related field, a strong track record in teaching and training of pre- and/or post-doctoral students, peer-reviewed publications, and a demonstrated commitment to public health. Faculty appointment level and salary will be commensurate with the candidate's experience and qualifications. Please submit your applications at: <https://recruit.apo.ucla.edu/apply/JPF02743>

The deadline for applications to be submitted is October 15, 2017 but the search remains open until the positions are filled. The anticipated start date is July 1, 2018. Informal inquiries may be submitted to episearch@ph.ucla.edu.

UCLA is an Affirmative Action/ Equal Opportunity Employer. All qualified applicants will receive consideration for employment without regard to race, color, religion, sex, sexual orientation, gender identity, national origin, disability, age or protected veteran status. For complete University of California nondiscrimination and affirmative action policy see: UC Nondiscrimination & Affirmative Action Policy." Women and underrepresented minorities are encouraged to apply. Consideration will be given to candidates whose experience in teaching, research or community service has prepared them to contribute to diversity and excellence.

Your Ad Should Be Here

Do you have a job, course, conference, book or other resource of interest to the epidemiology community? Advertise with The Epidemiology Monitor and reach 35,000 epidemiologists, biostatisticians, and public health professionals monthly.

Advertising opportunities exist both in this digital publication, on our website and Facebook page, and in our Epi-Gram emails.

For more information please contact:

Linda Bernier, Director of Advertising
770.670.1946
linda@epimonitor.net

Neuro-Epidemiologist Nutrition-Obesity Epidemiologist

The Institute for Translational Epidemiology at the Icahn School of Medicine at Mount Sinai seeks outstanding scholars with expertise in nutrition/obesity/metabolism/physical activity or neuro-epidemiology to join the faculty at an Assistant or Associate Professor level. This position requires demonstrated ability to conduct scholarly research. Candidates should have a track record of peer reviewed publications, external federal funding and have a PhD, ScD or equivalent doctoral degree in Epidemiology or related field or may have a clinical background (i.e., MD, DO, RN, CRNP, etc.) with evidence of training in clinical research.

The successful candidate will join an interdisciplinary team of clinicians and researchers in the [Institute of Translational Epidemiology](#) whose expertise spans cancer epidemiology, environmental epidemiology, lifecourse epidemiology, epidemiology of aging, and molecular and genetic epidemiology. The mission of the Institute for Translational Epidemiology (ITE) is to develop and facilitate highly collaborative translational and interdisciplinary research integrating population studies, genomic and proteomic research, with the ultimate purpose of spearheading changes in clinical practice and improving patients' quality of life.

The Icahn School of Medicine at Mount Sinai is as an exciting institution where innovation and creativity is transforming education, research and healthcare. In the past 10 years Mount Sinai has risen in NIH funding to rank 15th among U.S. Medical Schools, substantially increased the number of research faculty, built new research facilities, and expanded its translational research enterprise. Mount Sinai is home to dozens of top-funded research departments and multidisciplinary institutes, centers, and laboratories bridging research education and clinical care with opportunity for collaboration including the [Diabetes, Obesity, and Metabolism Institute](#), [Institute for Personalized Medicine](#), [Tisch Cancer Institute](#), [Mount Sinai Diabetes Center](#), the [Mount Sinai Department of Population Health Science and Policy](#), [Icahn Institute for Genomics & Multiscale Biology](#) and the [Mount Sinai Department of Genetics and Genomic Science](#). Mount Sinai has a diverse patient population of 3 million patients spanning the socioeconomic spectrum, whose electronic medical records are available for research via the [Mount Sinai Data Warehouse](#) and can be linked to biorepositories such as [BioMe](#).

To Apply: Please send CV and three references to Dr. Emanuela Taioli, Director of ITE at emanuela.Taioli@mounsinai.org.

University of Bern

Institute of Social and Preventive Medicine (ISPM)

Director & Full Professor of Epidemiology and Public Health

The Faculty of Medicine at the University of Bern is one of five medical faculties in Switzerland. The Institute of Social and Preventive Medicine (ISPM) is a leading institute in the faculty, with an outstanding national and international reputation for excellence in research, methodology and teaching. ISPM aims to advance and disseminate knowledge to improve health and the prevention of disease in the population as well as in specific patient groups. Education, training, continuing professional development and the training of specialists in Public Health are integral to the ISPM's mission. The research of the ISPM influences health strategy at cantonal, national and international levels.

The new director will be an innovative, authoritative and visionary leader in epidemiology and public health. S/he will have an outstanding, internationally recognized reputation in research and teaching and a strong record of attracting competitive research funding from national and international funders. S/he will have broad methodological expertise as well as expertise and a strong portfolio of ongoing research in his or her specialist area. The successful applicant will also support patient-oriented clinical research at the University of Bern and the University Hospital (Inselspital) through close collaboration with the Clinical Trials Unit (CTU) and the Bern Institute of Primary Care (BIHAM).

Management of the ISPM requires managerial experience and the capacity to promote and support productive collaborations across research groups. Strong communication skills are expected. Knowledge of the German language is desirable but not a fundamental requirement. A degree in medicine is not essential.

The habilitation, or an equivalent academic qualification, is required. Didactic competence in teaching and a strong commitment to the promotion of young talent complete the requirement profile. The Faculty of Medicine strives to increase the number of women in the teaching staff and therefore encourages female candidates to apply.

For more information, please contact the president of the selection committee, Prof. Stephan Windecker, Director and Chief Physician in the Department of Cardiology at the University Hospital (E-mail: stephan.windecker@insel.ch). Applications must be submitted electronically no later than 2. August 2017 to the Office of the Dean of the Faculty of Medicine at the University of Bern at bewerbungen@meddek.unibe.ch. Further information regarding required documentation can be found under: <https://tinyurl.com/ycdl9g2m> START DATE 1. OF JANUARY 2017 OR UPON AGREEMENT.

The Epidemiology Monitor in a Digital Version is available **FREE to subscribers**

The Epidemiology Monitor is available exclusively online in the same familiar print format subscribers are accustomed to, and they can read through the publication on their electronic devices in the same manner they did with the print version. In addition, you'll be able to download and save copies of The Epidemiology Monitor for easy future access. Over the next year we'll be exploring ways to make this publication available on additional mobile devices.

This publication format provides:

- ▶ Easier access to information that is more timely
- ▶ Publication alerts via email
- ▶ Embedded hot links in articles
- ▶ Full color advertising
- ▶ Wider circulation for advertisers

SUBSCRIBE FOR FREE TODAY AT:

<http://epimonitor.net/Subscribe.htm>