ISSFAL President-Elect Nomination 2012

Candidate Statement
Professor Jan Glatz 

Biosketch

Jan F.C. Glatz PhD is Professor of Cardiac Metabolism and Chair of the Department of Molecular Genetics at Maastricht University, the Netherlands. He was trained as a biochemist and medical physiologist (Nijmegen and Utrecht), performed post-doctoral studies in human nutrition (Wageningen), and since 1986 is affiliated with the Cardiovascular Research Institute Maastricht (CARIM) to work on cardiac lipid metabolism in health and in obesity/diabetes.

Research work
Fatty acids and lipids are the common theme throughout Jan Glatz’ research career. He was one of the first investigators studying cytoplasmic FABPs and, later, membrane fatty acid transport and transporters (particularly CD36), disclosing their significance in heart and muscle and their dysfunctioning in type-2 diabetes. He has many (inter)national collaborations, is (co-)author of >300 publications, recieves ca. 900 citations/year, and his Hirsch factor is 52. 
Scientific advisory work
Jan Glatz is a member of the editorial boards of a.o. J Lipid Res, Obesity, Am J Physiol–Heart Circ Physiol, and recently became Editor-in-Chief of the new journal Frontiers in Fatty Acid and Lipid Physiology. For several journals he was Guest Editor of Focussed Issues devoted to lipids. He is a member of the European Young Lipid Scientist Award (EYLSA) committee of Euro Fed Lipid.

He was a member of the Steering Committee of the International Conferences on the Biosciences of Lipids (ICBL, 2003–2011), serves on the board of the Society for Heart and Vascular Metabolism (SHVM), and is a current member of the Board of Directors of ISSFAL.

Jan Glatz was the initiator of a series of international conferences on Lipid Binding Proteins (held since 1989), and has organised a total of >20 meetings in Maastricht, including the 3rd Fatty Acids in Cell Signaling (FACS) conference (1996), 49th ICBL conference (2008), and the 9th ISSFAL Conference (2010).
Future of ISSFAL 
Members of ISSFAL share a common interest in the intrigueing and diverse functions fullfilled by fatty acids and lipids. In the last decade these compounds have moved center stage as they became recognized as key factors in many physiological and pathophysiological processes. ISSFAL serves as a global forum for exchange, discussion, and dissemination (through PLEFA and other means) of scientific knowledge in this multidisciplinary field. The biennial ISSFAL conferences are the key activity of ISSFAL. As chair of the organising committee of the latest conference (ISSFAL–2010 Maastricht;), I know what it takes to create a stimulating meeting. I believe such experience is essential for any ISSFAL President. If elected as President-Elect, my aim would be to continue to help the Society grow in its standing both as a respected international authority on knowledge of fatty acids and lipids in health and disease, and as a family of lipid researchers. In particular, emphasis should be given to facilitate training and continued recognition of young (lipid) scientists (besides travel awards and Young Investigator Awards also support for short stays to stimulate collaborations), a more interactive website and as a source for e.g. methods and new developments, more room for suggestions from regular ISSFAL members towards all activities of the society. This should be reached with a Board of Directors that forms a properly balanced representation of the society with respect to views, expertises, and interests from individual scientist and corporate members, age (early career, mid-term career and experienced individuals) and gender, and geographical origin. Building a team spirit is pivotal to the success of ISSFAL.
My nomination is supported by:

Michel Lagarde (France)

Philip Calder (UK)
