
Veterinary Public Health Chapter
Science Week

CONFERENCE
WEEKSCIENCE

5-7 July 2018
QT Hotel, Surfers Paradise

GOLD COAST

SPEAKERS

A full Chapter program highlighting key aspects in food safety, zoonotic disease, antimicrobial resistance and
residues will be delivered by national and international experts.

All veterinarians should attend the collaborative session on Friday July 6 from 9am to 3pm where critical
information regarding the important topic of antimicrobial resistance and residues will be presented.

AUSTRALIAN AND NEW ZEALAND COLLEGE OF VETERINARY SCIENTISTS

THE AUSTRALIAN AND
NEW ZEALAND COLLEGE OF
VETERINARY SCIENTISTS

Dr Mark Schipp

Commonwealth Chief Veterinary Officer
National and international perspectives on the
zoonoses, antimicrobials and food safety.

Laureate Prof
Colin Masters AO

Distinguished Florey Fellow, Florey Institute of
Neuroscience and Mental Health, University of
Melbourne
•	 A quantitative approach to primary prevention of

Alzheimer’s disease: progress in blood-based screens
and other methods to detect persons at risk.

•	 Creutzfeldt-Jakob disease: recent trends in nosology,
diagnosis, prionology, and implications for veterinary
public health.

Assoc Prof
Ricardo Magalhaes

Head of the University of Queensland Spatial
Epidemiology Laboratory
•	 Infectious Disease Transmission and Early Warning:

One Health Medical Geography Approaches for
Zoonotic Diseases; and use of various investigatory
techniques.

Dr Guyan Weerasinghe

Veterinary Officer, Biosecurity Queensland
•	 Knowledge, attitudes and practices of dairy and beef

farmers of Australia to Q fever.

Adjunct Prof
Steve Hathaway

Director of Science and Risk Assessment,
NZ Ministry of Primary Industries
•	 Risk analysis in biosecurity: what makes the approach

taken in NZ and Australia different.
•	 Setting international standards for food of animal

origin and the influencing role of the NZ and
Australian governments.

Assoc Prof
Elizabeth Parker

The Department of Animal Science, College of Food,
Agricultural and Environmental Sciences at Ohio State
University
•	 Antibiotics in the environment- sources and

consequences
•	 Antimicrobial use and resistance in plant based

agriculture
•	 Biocide and disinfectant use driving antimicrobial

resistance.

Dr Alison Small

Principal Research Scientist, CSIRO McMaster
Laboratory, Armidale, NSW
•	 New developments in humane slaughter – Recent

research in CO2 stunning – low atmosphere stunning
– Trans cervical magnetic stimulation and diathermic
induction of insensibility

•	 Welfare and animal health aspects of the transport,
saleyard and lairage phase. Distinguished Prof

Nigel French FRSNZ

Professor of Veterinary Public Health and Food Safety at
Massey University
•	 Food safety in the 21st Centenary: Emerging issues

and new approaches to protecting trade and public
health

•	 International collaboration in food safety and security
research

•	 AMR: the New Zealand perspective.

T. +61 (0)7 3423 2016

F. +61 (0)7 3423 2977

E. assistcm@anzcvs.org.au

www.anzcvs.org.auFull programme and registration
details are available on the
College website.

