


Europe


International Alliance for
Biological Standardization


European Manufacturers of
Autogenous Vaccines & Sera

Munich, Germany
A hybrid Meeting

Autogenous Vaccines: Quality of Production and Movement in a Common Market

An IABS-EU / EMANV - A hybrid Meeting
September 14-16, 2021, LMU


Meeting objectives

Autogenous vaccines are increasingly used to address critical vaccination needs whenever conventionally-authorized veterinary vaccines are not available. Despite the wide use of these vaccines in livestock, aquaculture, and companion animal applications, no harmonised approach concerning quality of production, testing, use and surveillance involving these novel products exists throughout Europe.

The objective of this hybrid meeting is to initiate productive discussions involving all stakeholders on how to reach a level of harmonised quality for autogenous vaccines.

Proposals will be made on how to ensure a common level of quality, as well as uniform requirements on the import, export, and use of these important animal health management tools.

[Register here](#)


SCAN ME

Venue :

Ludwig Maximilian University
Pettenkoferstrasse 12
Munich, Germany

autogenous-vaccines-munich-2021.iabs.org

Agenda is organised around 6 sessions:

- Session 1** : Expectations from Different Stakeholders
 - Session 2** : Seeds and Starting Materials of Non Pharmacopoeial Quality
 - Session 3** : Premises and Personnel
 - Session 4** : Manufacture and Final Batch Control
 - Session 5** : Use of Vaccines, including Import, Export, and Surveillance
 - Session 6** : General discussions on quality requirements
- More details are available on the meeting Website**

Representatives of competent authorities will be present in Munich or remotely which will allow fruitful Networking opportunities