

Good implementation of a smoking ban in public places in the Seychelles

¹Plumettaz C., ²Viswanathan B., ²Shamlaye C., ²Gedeon J., ¹Bovet P.

Institute of Social and Preventive Medicine - CHUV¹, Ministry of Health, Republic of Seychelles²

Background Following two decades of continued tobacco control activities, a smoking ban in all enclosed public places was initiated in August 2009 in the Seychelles (African region), as part of a comprehensive tobacco control legislation. After nine months of a “grace period” (penalties were not issued against offenders), we assessed the level of implementation of the ban.

Methods Seven survey officers visited, during a two-week period, 38 most popular hospitality venues in the country, including all bars and discotheques. In each venue, a survey officer observed compliance with the smoking ban for 15 minutes and subsequently administered a structured questionnaire to two customers, two workers and one manager.

Results In the 38 venues, information was gathered from 63 patrons, 66 workers and 34 managers. Survey officers witnessed virtually no smoking in the indoor premises. 88% of managers but only 65% of workers “often” or “always” requested customers to stop smoking. 88% of workers and 98% of managers reported that smoking customers “generally agree smoothly” to stop smoking when requested. The smoking ban was supported by approximately 90% of the patrons, workers and managers. Health improvement was reported by 20% of workers. Respectively 21% of managers and 9% of workers reported a decrease in business but 17% of managers reported new customers since the smoking ban took effect.

Conclusion We found good compliance with the smoking ban in hospitality venues in the Seychelles. Despite a few weaknesses in the implementation processes, suggesting the need for further training of workers and application of enforcement measures, our findings suggest that a smoking ban has a large potential for self-implementation, conditional on favorable circumstances, i.e. previous tobacco control activities likely to mould social support to clean air policy. This study also provides an example of a simple and inexpensive methodology to evaluate the implementation and impact of clean air policy.

Faculty of Biology and Medicine

FBM Research Day

January 27, 2011

César Roux Auditorium

Cardiovascular and Metabolic Disorders

Unil
UNIL | Université de Lausanne

Contents

Message of the Vice-Dean for Research of the Faculty of Biology and Medicine	1
Programme	3
 Abstracts	
EHU Human Environment.....	5
ENA Natural Environment.....	14
GEN Genes and Environment.....	18
IMI Immunity and Infectiology	23
MCV Metabolism and Cardiovascular.....	56
NEU Neurosciences.....	139
ODE Oncology and Development	158
THE Therapeutic Procedures.....	174
Authors' Index	182

Cover: Yannick Krempp, Department of Cell Biology and Morphology – UNIL

Photos: Epifluorescence microscopy of a mouse heart section showing
α-actinin stained cardiomyocytes provided by Philippe Kiehl
and Thierry Pedrazini, Experimental Cardiology Unit, CHUV (top)
and echocardiographic M-mode image and ECG monitoring of a beating
mouse heart provided by Corinne Berthonneche et al., Cardiovascular Assessment Facility
& Experimental Microsurgery Facility (CAF/EMIF), Cardiomet, CHUV (bottom)

Organisation 2011

Scientific Committee

*Ivan Stamenkovic
Institute of Pathology – CHUV*

*Liliane Michalik
Center for Integrative Genomics – UNIL*

*Lucia Mazzolai
Angiology – CHUV*

*François Pralong
Endocrinology, Diabetology and Metabolism – CHUV*

*Gérard Waeber
Internal Medicine - CHUV*

*Eric Eeckhout
Cardiology – CHUV*

FBM Organisation Committee

Jovan Mirkovitch

Zadria Berzin

Nathalie Magnenat

Anne Tricot

Message of the Vice-Dean for Research

Dear Friends and Colleagues,

On behalf of the Organizing Committee I would like to welcome you to the ninth edition of the CHUV Research Day, which will be dedicated to cardiology and metabolism. Clinical and research development in both fields has been given high priority at the CHUV and UNIL, and the coming years should see significant progress toward the establishment of corresponding clinical and research centres.

Growing evidence indicates that inflammation is causally related to obesity and diabetes. Thus, obesity is associated with low grade systemic inflammation that constitutes one of the mechanisms underlying obesity-associated morbidity. Moreover, chronic inflammation is a significant risk factor for the development of cardiovascular and metabolic disease and continuous secretion of factors such as TNF α and IL-6 is associated with increased risk for numerous chronic diseases including insulin resistance, atherosclerosis and type 2 diabetes.

Given that obesity is a complex disorder, a multidisciplinary approach is necessary to unravel its pathogenesis and underlying mechanisms. The use of numerous « omic » technologies including genomics, proteomics and metabolomics is becoming essential in order to identify inflammatory biomarkers that may be implicated in the pathogenesis of obesity and the mechanisms that link the increase in adipose mass to morbidity. Once identified, elucidation of the role of the relevant inflammatory factors in the various disorders related to obesity will be essential.

Among cardiovascular diseases, atherosclerosis is linked not only to inflammation but to an adaptive immune response as well. However, whereas the role of Th1 lymphocytes in atherogenesis is well established, less is known about the role of other T cell subsets, including Th2 and Th17. Elucidation of the full repertoire of mechanisms whereby adaptive immunity enhances atherogenesis will no doubt be important.

The program to which you have been invited will cover a variety of aspects of the implication of inflammation and immunity in obesity and atherogenesis with a view as to possible novel therapeutic approaches down the line.

I would like to thank the Scientific Committee for putting together a high quality program with a superb panel of guest speakers and hope that you will find the event to be both stimulating and enjoyable.

Ivan Stamenkovic
Vice-Doyen for Research

Message du Vice-Doyen de la Recherche

Cher(e)s Collègues, Cher(e)s Ami(e)s,

Je vous souhaite la bienvenue à la neuvième édition de la Journée de Recherche CHUV dont les thématiques sont la cardiologie et le métabolisme. Ces thématiques représentent des domaines de développement prioritaires du CHUV et de l'UNIL et prennent une importance croissante dans notre Faculté.

Les développements récents dans le domaine du métabolisme indiquent que l'inflammation joue un rôle important dans l'obésité et dans le diabète. Ainsi, l'obésité est associée à un état inflammatoire systémique chronique de bas grade qui constitue l'un des mécanismes potentiels impliqué dans les complications de l'obésité. L'inflammation chronique de bas grade est un facteur de risque significatif pour les maladies cardiovasculaires et métaboliques, et la sécrétion continue des médiateurs tels que le TNF α et l'IL-6 est associée à un risque augmenté pour de nombreuses maladies chroniques y compris la résistance à l'insuline, l'artériosclérose et le diabète de type II.

La physiologie de l'obésité étant complexe, il est évident qu'une approche multidisciplinaire est nécessaire pour comprendre son processus et les mécanismes qui y conduisent. L'utilisation de nouvelles technologies, y compris la génomique, la protéomique et la métabolomique devient indispensable afin d'identifier les biomarqueurs inflammatoires qui pourraient être impliqués dans la pathogénèse de l'obésité ainsi que dans les mécanismes moléculaires qui lient l'augmentation la masse du tissu adipeux aux dysfonctions de l'organisme. Il est de ce fait essentiel de comprendre le rôle des différents facteurs inflammatoires dans les affections liées à l'obésité.

Parmi les maladies cardiovasculaires, la pathogénèse de l'artériosclérose est intimement liée à la réponse immune adaptative. Toutefois, alors que le rôle athérogène des lymphocytes Th1 est bien établi, celui des autres sous groupes lymphocytaires T, y compris Th2 et Th 17 l'est moins mais de plus en plus de données suggèrent que ces lymphocytes participent à la régulation de l'artériosclérose et l'élucidation de leur mécanisme d'action sera d'importance.

Le programme auquel vous êtes conviés fait le point sur les approches actuelles de l'analyse de la réponse inflammatoire et immune dans l'obésité et dans l'artériosclérose et examine les voies thérapeutiques possibles.

Je tiens à remercier les membres du comité scientifique pour avoir établi un programme stimulant et de très haute qualité et je vous souhaite de passer une journée agréable.

Ivan Stamenkovic
Vice-Doyen de la Recherche

**Faculty of Biology and Medicine
FBM RESEARCH DAY 2011**

Thursday, January 27th, 2011

César-Roux Auditorium, CHUV, Lausanne

Attendance is free - No registration is necessary

"Cardiovascular & Metabolic Disorders"

08:45 Ivan STAMENKOVIC
Vice Dean for Research

NUTRITION AND METABOLISM

09:00 Karine CLEMENT
Pierre & Marie Curie University, Paris, France
Human adipose tissue; pathological alteration in obesity and diabetes

09:45 Coffee & Poster presentations

10:15 PACTT and morning short talks

11:45 Johan AUWERX
EPFL, Lausanne, Switzerland
Integrating metabolic control by NAD⁺ sensors

12:30 Lunch, Coffee & Poster presentations

ATHEROSCLEROSIS & INFLAMMATION

13:30 Ziad MALLAT
Inserm U970, Paris, France
University of Cambridge, Cambridge, UK
Adaptive Immunity in Atherosclerosis

14:15 Euresearch and afternoon short talks

15:45 Coffee & Poster presentations

VASCULAR AGEING

16:15 Pierre BOUTOUYRIE
G. Pompidou European Hospital, Paris, France
Vascular ageing: pathophysiology and basis for therapeutics

17:00 Poster Prize Ceremony

17:30 Apéritif

Schedule	Names & Departments	Titles
Morning		
10h15 - 10h30	Stefan KOHLER PACTT – UNIL/CHUV	<i>From the lab to the market: Commercialisation of research results</i>
10h30 – 10h45	Cécile JACOVETTI Department of Cellular Biology and Morphology - UNIL	<i>The role of micro-RNAs in beta-cell mass expansion during pregnancy</i>
10h45 – 11h00	Pedro MARQUES-VIDAL Social and Preventive Medicine CHUV	<i>Prevalence and management of cardiovascular risk factors among migrants in Switzerland</i>
11h00 – 11h15	Francesca AMATI Department of Physiology - UNIL and Service of Endocrinology, Diabetology and Metabolism - CHUV	<i>Skeletal muscle mitochondrial content and electron transport chain activity in older adults at risk for type 2 diabetes: relationship to insulin sensitivity, metabolic flexibility and fatty acid oxidation</i>
11h15 – 11h30	Evrim JACCARD Departement of Physiology UNIL	<i>Involvement of the RasGAP-derived fragment N in the resistance of pancreatic beta cells towards apoptosis</i>
11h30 – 11h45	Luca CARIOLATO Institute of Pharmacology and Toxicology - UNIL	<i>Characterization of novel hypertrophic pathways activated by the AKAP-Lbc signalling complex in cardiomyocytes</i>
Afternoon		
14h15 – 14h30	Sasha HUGENTHOBLER Euresearch	<i>European funding opportunities for health and health related research</i>
14h30 – 14h45	Mohammed NEMIR Experimental Cardiology Unit CHUV	<i>Cardiac-specific overexpression of the Notch ligand Jagged1 reduces cardiac hypertrophy and fibrosis in response to hemodynamic stress</i>
14h45 – 15h00	Hoshang FARHRAD Service of Nuclear Medicine CHUV	<i>Myocardial Blood Flow Quantification with Rubidium-82 Cardiac PET has Incremental Prognostic Value in Patients with Known or Suspected Coronary Artery Disease</i>
15h00 - 15h15	Muriel AUBERSON Department of Pharmacology and Toxicology - UNIL	<i>GLUT9 and uric acid handling by the kidney</i>
15h15 - 15h30	Fabienne MAURER Service of Medical Genetics CHUV	<i>Mapping genetic variants associated to beta-adrenergic responses in inbred mice</i>
15h30 – 15h45	Maxime PELLEGRIN Service of Angiology CHUV	<i>Critical role of Angiotensin II type 1 receptor on bone marrow-derived cells in the development of vulnerable atherosclerotic plaque in 2-Kidney, 1-Clip ApoE-/- mice</i>