

Third Annual
GENE TECHNOLOGY FORUM 2002

FIRST ANNOUNCEMENT

Personalized Medicine: Myth or Reality

September 13-14, 2002 | Tartu, Estonia

Systematic advances in biomedical research enabled by genomics are expected to revolutionize medicine in the near future. Differences in individual genomes cause responses to drugs to vary considerably – “one size fits all” drug is not possible. The best strategy to discover the genetic basis for variation in health among human beings is through analysis of sequence variation in DNA.

Estonia is about to do just that. The Estonian Genome Project (www.geenivaramu.ee) has been launched in a clearly defined ethical and legal environment. The project aims to phenotype and genotype approximately 1 million individuals in Estonia. The genotype-phenotype database to be completed will serve as a valuable tool in population based post-genomic database driven drug discovery.

PARTICIPATION FEE:	EUR
BY JUNE 25, 2002	
Commercial	225
Academic	135
BY SEPTEMBER 5, 2002	
Commercial	250
Academic	150

Further details about the provisional programme, exhibition and registration at www.geneforum.ee
Deadline for submission of abstracts for poster session is August 1, 2002

GENE TECHNOLOGY FORUM 2002 WILL FOCUS ON:

GENETICS, GENOMICS AND DISEASES
GENETIC INFORMATION AND NEW ECONOMY
GENETICS AND BIOETHICS
ESTONIAN GENOME PROJECT

CONFIRMED SPEAKERS:

- Prof. ANNE-LISE BØRRESEN-DALE, *Institute for Cancer Research, The Norwegian Radium Hospital, Norway*
Dr. PAOLO BOFFETTA, *International Agency for Research on Cancer, France*
Dr. MICHAEL D. CALDWELL, *Marshfield Medical Research Foundation, USA*
Prof. DETLEV GANTEN, *Max-Delbrück Centre of Molecular Medicine, Germany*
Prof. MARK LATHROP, *Centre National de Genotypage, France*
Prof. ALEXANDRE MAURON, *University of Geneva, Switzerland*
Prof. ANDRES METSPALU, *University of Tartu, Estonia*
Prof. BRIGITTE FEUILLET-LE MINTIER, *Rennes University, France*
Prof. AARNO PALOTIE, *Department of Pathology and Laboratory Medicine, UCLA, USA*
Prof. LEENA PELTONEN, *Department of Human Genetics, UCLA, USA*
Prof. IVAR ROOTS, *Institute of Clinical Pharmacology, Charité Clinics, Germany*
Prof. ERWIN SCHURR, *McGill University, Canada*
Prof. MATHIAS UHLEN, *The Royal Institute of Technology, Sweden*
Dr. DAVID WANG, *First Genetic Trust Inc., USA*

www.geneforum.ee
geneforum@genomics.ee
phone +372 55 75173

Eesti Geenikeskus
Estonian Genome Foundation

www.geneforum.ee