

WORLD
HEALTH
SUMMIT

SCIENCE · INNOVATION · POLICIES

WORLD HEALTH SUMMIT
BERLIN, GERMANY
OCTOBER 15-17, 2017

VENUE

Kosmos

Karl-Marx-Allee 131a
10243 Berlin
Germany

www.facebook.com/worldhealthsummit
www.linkedin.com/company/whs-foundation-gmbh
www.twitter.com/WorldHealthSmt
Hashtag: #WHS2017

WORLD HEALTH SUMMIT
BERLIN, GERMANY
OCTOBER 15-17, 2017

SUNDAY | OCTOBER 15, 2017

SAAL 1 RUDOLF VIRCHOW		SAAL 6 EUROPE	SAAL 10 ASIA	SAAL 2 AMERICA	SAAL 4 AFRICA	SAAL 5 OCEANIA
		PD 01 Page 40	WS 01 Page 42	WS 02 Page 44	WS 03 Page 46	WS 04 Page 48
10:00 – 11:30		Healthy and Resilient Cities Joint United Nations Programme on HIV/AIDS M8 Alliance Tehran University of Medical Sciences The Graduate Institute of International and Development Studies	Gender Equality within the Global Health Workforce M8 Alliance Monash University Women in Global Health	Improving Pandemic Preparedness and Response Charité – Universitätsmedizin Berlin Heidelberg Institute of Public Health M8 Alliance	Tackling Barriers to Cancer Treatment and Care Access Accelerated Charité – Universitätsmedizin Berlin F. Hoffmann-La Roche Ltd. M8 Alliance	European Initiatives for Health Research and Development European Commission Helmholtz Association of German Research Centers e.V. Scientific Panel for Health
					WS 04a Page 50	
11:30 – 13:00		Lunch Break (90 min)			Long-term and End-of-Life Care in Aging Societies Charité – Universitätsmedizin Berlin University of Coimbra Kyoto University M8 Alliance National Taiwan University University of Montreal	
		PD 02 Page 52	WS 05 Page 54	WS 06 Page 56	WS 07 Page 58	WS 08 Page 60
13:00 – 14:30		Noncommunicable Diseases The NCD Alliance Sanofi	After the US COP21 Withdrawal Centre Virchow-Villermé for Public Health Paris-Berlin German National Academy of Sciences Leopoldina e.V. M8 Alliance University of Geneva	Artificial Intelligence in Health Fondation Botnar	Defining an EU Global Health Strategy M8 Alliance London School of Hygiene and Tropical Medicine	The Human Cell Atlas as a Basis for Novel Therapies Max Delbrück Center for Molecular Medicine
Coffee Break (30 min)						
		PD 03 Page 62	WS 09 Page 64	WS 10 Page 66	WS 11 Page 68	WS 12 Page 70
15:00 – 16:30		Precision Medicine and Population Health Berlin Institute of Health Institut de Recherches Cliniques de Montréal M8 Alliance Max Delbrück Center for Molecular Medicine	Migration and Global Health Policy Charité – Universitätsmedizin Berlin London School of Hygiene & Tropical Medicine M8 Alliance Sapienza University	Cancer in Africa Charité – Universitätsmedizin Berlin M8 Alliance Pfizer Inc	Access to Medicines through Innovation M8 Alliance The Graduate Institute of International and Development Studies	New Approaches in Challenging Dementia Charité – Universitätsmedizin Berlin M8 Alliance World Dementia Council World Stroke Organization
		KEY 01 Page 72				
17:00 – 18:30		Opening Ceremony Charité – Universitätsmedizin Berlin M8 Alliance				
18:30 – 21:30		Welcome Reception				

MONDAY | OCTOBER 16, 2017

	SAAL 1 RUDOLF VIRCHOW	SAAL 6 EUROPE	SAAL 10 ASIA	SAAL 2 AMERICA	SAAL 4 AFRICA	SAAL 5 OCEANIA
		PD 04 Page 76	WS 13 Page 78	WS 14 Page 80	WS 15 Page 82	WS 16 Page 84
09:00 – 10:30		Big Data for Health Governance M8 Alliance Monash University SAP SE	Innovative New Ways in Fighting NTDs German Network against Neglected Tropical Diseases German Association of Research-based Pharmaceutical Companies	New Structures for Translational Research German Centers for Health Research Helmholtz Association of German Research Centers e.V.	Diabetes, Metabolism & Obesity Charité – Universitätsmedizin Berlin M8 Alliance Sanofi	Global Health Security Engagement in Conflict and Crisis Situations Bundeswehr Command and Staff College Center for Global Health Engagement Harvard Medical School King's College London
	Coffee Break (30 min)					
	KEY 02 Page 86	PD 04a Page 88				
11:00 – 12:30	Health Policy in the G7/G20 Johns Hopkins Bloomberg School of Public Health M8 Alliance	The Beauty of Impact Bayer Science & Education Foundation				
					WS 16a Page 90	
12:30 – 14:00	Lunch Break (90 min) World Health Summit Startup Track Pitch Competition				The Sustainable Development Goals International Development Research Centre M8 Alliance The Graduate Institute of International and Development Studies	
	KEY 03 Page 92	PD 04b Page 94				
14:00 – 16:00	Innovations in Digital Health M8 Alliance SAP SE University of Coimbra	Vaccination Apathy London School of Hygiene & Tropical Medicine M8 Alliance Pfizer Inc				
	Coffee Break (30 min)					
		PD 05 Page 96	WS 17 Page 98	WS 18 Page 100	WS 19 Page 102	WS 20 Page 104
16:30 – 18:00		Global Health Security Munich Security Conference Pfizer Inc	Global Health Financing SEEK Development, Strategic and Organizational Consultants GmbH	Why must Patient Safety start in the Community? European Resuscitation Council German Resuscitation Council M8 Alliance National University of Singapore University Hospital of Cologne	Sepsis and Infections in the 21st Century Leibniz Association	Promoting R&D Capacity and Manufacturing European and Developing Countries Clinical Trials Partnership Deutsche Gesellschaft für Internationale Zusammenarbeit World Health Organization
18:30 – 23:00	World Health Summit Night Page 106					

TUESDAY | OCTOBER 17, 2017

SAAL 1 RUDOLF VIRCHOW		SAAL 6 EUROPE	SAAL 10 ASIA	SAAL 2 AMERICA	SAAL 4 AFRICA	SAAL 5 OCEANIA
		PD 06 Page 110	WS 21 Page 112	WS 22 Page 114	WS 23 Page 116	WS 24 Page 118
09:00 – 10:30		The Health Impact of War & Terror International Committee of the Red Cross M8 Alliance University of Montreal	One Health Max Planck Society Robert Koch Institute	Equitable Access to Universal Health Coverage & Care M8 Alliance Tehran University of Medical Sciences The Graduate Institute of International and Development Studies	Ancient Cultures, Migrations and Health Max Planck Society	Growing from Response to Preparedness Foundation for Innovative New Diagnostics
Coffee Break (30 min)						
		KEY 04 Page 120	PD 06a Page 122			
11:00 – 12:30		Vaccine Research and Development Coalition for Epidemic Preparedness Innovations London School of Hygiene & Tropical Medicine M8 Alliance Max Planck Institute for Infection Biology	Shaping the Future of Digital Healthcare in the Developing World Deutsche Gesellschaft für Internationale Zusammenarbeit			
					WS 24a Page 124	
12:30 – 14:00		Lunch Break (90 min) KfW Hackathon “Hacking Global Health”			Better Leadership: Improved Health European School of Management and Technology InterAcademy Partnership for Health	
		KEY 05 Page 126	PD 06b Page 128			
14:00 – 16:00		Governing the Future with the Sustainable Development Goals M8 Alliance	Access to Health F.Hoffmann-La Roche Ltd. Merck Novartis AG			
Coffee Break (30 min)						
		PD 07 Page 130	WS 25 Page 132	WS 26 Page 134	WS 27 Page 136	WS 28 Page 138
16:30 – 18:00		Strengthening Innovation and Health Systems in Africa German Healthcare Partnership Joint United Nations Programme on HIV/AIDS	Making the Case for Open Contracting in Health Transparency International	Antimicrobial Resistance International Federation of Pharmaceutical Manufacturers & Associations	Healthy Exchange: Hospital Partnerships for Global Health European ESTHER Alliance German Federal Ministry for Economic Cooperation and Development Deutsche Gesellschaft für Internationale Zusammenarbeit	Emerging Trends in Public Health Education Charité – Universitätsmedizin Berlin London School of Hygiene & Tropical Medicine M8 Alliance Monash University Tehran University of Medical Sciences Université Paris Descartes Université Sorbonne Paris Cité University of Geneva

Welcome Messages	8
Key Facts	16
Mission	17
Topics 2017	18
World Health Summit Presidents	20
World Health Summit Scientific Committee	21
World Health Summit Ambassadors and Council	22
M8 Alliance	24
World Health Summit Startup Track	32
World Health Summit Night	34
New Voices in Global Health	36
Program, Sunday, October 15, 2017	39
Program, Monday, October 16, 2017	75
Program, Tuesday, October 17, 2017	109
General Information	141
Directions	142
Accommodation	144
Venue	145
A-Z	146
City of Berlin	150
Speaker Index	152
Supporting Institutions	154
Partners	156
Media Information	161
Contacts	162
Imprint	166

Angela Merkel

Global challenges call for global responses. This applies also and in particular to the fight against infectious diseases. These diseases do not end at national borders. The global increase in mobility also increases risk that they will spread. The international community knows all too well that epidemics can have disastrous consequences. That is why, this year, Germany made Global Health Policy a focus of its G20 Presidency. Under the motto "Shaping an interconnected world", we and our partners have successfully sent a strong signal of cooperation.

The aim is to strengthen the world's healthcare systems. This means guaranteeing both extensive preventive measures and, in the event of a crisis, a rapid international response. The United Nations and the World Health Organization are crucial for coordinating these efforts. Their structures must be made fit for this purpose, and they must receive sufficient funding. To effectively fight global health crises, all actors need to cooperate efficiently. A key requirement is of course that countries have well functioning healthcare systems in place. It is not only important at local level, but also in the global interest, that healthcare specialists on the ground can detect outbreaks of dangerous diseases at an early stage.

That is why one of the goals of the 2030 Agenda for Sustainable Development is to ensure universal healthcare. This includes global responses in the fight against antimicrobial resistance. All our efforts to improve healthcare structures will amount to very little if therapies become ineffective. Antibiotics must therefore be used responsibly, so that the spread of resistant bacteria can be limited. Moreover, new vaccines and antibiotics must be developed. In tackling this great challenge, it is paramount that we coordinate our support for research and development, and that we employ our resources in a targeted way. I am therefore delighted that the G20 countries have agreed to establish a global research initiative.

Shaping an interconnected world: To fully live up to this responsibility and give globalisation a human dimension, we must first have a comprehensive dialogue. The World Health Summit has become a well and widely respected international forum when it comes to the joint search for effective responses to global health issues. I want to express my heartfelt thanks for the valuable work you are doing, by contributing your knowledge and experience to this common effort. As patron of the World Health Summit 2017, I would like to welcome all the participants to Berlin.

A handwritten signature in black ink, which reads "Angela Merkel". The script is elegant and cursive.

Angela Merkel

Chancellor of the Federal Republic of Germany

In today's connected and interdependent world, health threats must be tackled globally. An integrated approach must be taken. This global approach to health is one of the G20's key priorities.

The Sustainable Development Goals adopted as part of the 2030 Agenda for Sustainable Development of the United Nations are aimed at every country in the world in a global, partner-based and universal approach. Goal 3 on Health, in particular, aims to stamp out the epidemics of AIDS, tuberculosis, malaria and other communicable diseases and to effectively fight noncommunicable diseases by 2030. The objective is to ultimately provide universal health coverage, with access to safe, efficient, affordable vaccines and medicines. To make this happen, it is essential to support the research and development of new vaccines.

The resurgence in resistance to antibiotics, which the World Health Organization, the G20 and the European Union see as an absolute priority, has proven that we must never stop being vigilant. To this end, France has joined forces with Germany to create a global R&D platform on antibiotic resistance. This must be carried forward in an integrated, systemic and unified approach. We must link environmental, public and animal health at local, national and global levels based on the concept of "One Health". France committed to this at the G20 in Hamburg and the Franco-German Council of Ministers in Paris. I want priority to be given to developing new medicines, but also to R&D for new methods of diagnosis.

Personalized medicine and global health must receive an integrated response, involving medicine, biology, food, urbanization, environment and education. To achieve this, cooperation between states, the scientific, economic and medical stakeholders, and civil society is essential and must be planned over the long term. The World Health Summit has become a key forum for addressing these issues in a cross-cutting manner by bringing together these actors on an international level.

The terms of globality and universality are now more than ever associated with health:

- international preventive measures;
- quality care for all, accessible to all;
- renewed support for health as a driver of development, growth and stability;
- and an ambitious research policy, which is a source of progress.

These are principles to which France is committed, and which it supports in international bodies.

As patron of this Summit, I would like to join with the Chancellor of the Federal Republic of Germany and the President of the European Commission in wishing you all an excellent and productive meeting.

Emmanuel Macron

President of the Republic of France

Emmanuel Macron

Jean-Claude Juncker

As we get older, we naturally become more conscious of our health. This year the European Union celebrated its 60th birthday – a time both for celebration and reflection on the health of our Union.

The good news is that Europeans are living longer than ever before. Life expectancy has risen by a decade for both men and women in the last fifty years. That is in large part thanks to the progress we have made in healthcare standards, investment in prevention and welfare and pioneering research enabling breakthroughs in the fight against disease and illness.

However, as this year's World Health Summit themes show, there is no room for complacency when it comes to tackling the new and urgent health challenges facing Europe and the rest of the world. Poverty, rising inequalities and migration flows are all issues which have a significant impact on global health. Ensuring that as many citizens of the world have access to healthcare is a responsibility for us all. The same goes for research into prevention, sustainable development and understanding the health impact of an older and more urban population.

That shows the true importance of the World Health Summit as a hub for expertise, innovation and cooperation. Here in Europe we are committed to leading the way. This year we brought together networks of medical experts and hospitals in 26 countries to ensure that as many of the 30 million people in the EU suffering from 8,000 rare diseases each year have access to the specialised care and treatment they need. We also signalled our strong and unequivocal commitment to promoting vaccination as a driving force for improved health in Europe and the wider world.

Our joint resolve to protect the health and well-being of all of our citizens now and in the future is stronger than ever. As with every year, the World Health Summit is a key milestone in our efforts. I urge you all to make the most of the week and wish you successful event full of healthy discussions.

A stylized, handwritten signature in black ink, consisting of a series of connected loops and a long horizontal stroke extending to the right.

Jean-Claude Juncker

President of the European Commission

Hélène Boisjoly

Detlev Ganten

Dear Friends and Colleagues,

The year 2017 has been another amazing year packed with scientific progress. Genome editing of immune cells is making gene therapy of cancer a reality. A continued digital revolution is providing a massive accumulation of new data related to health and disease. Great advances toward personalized and precision medicine and a plethora of applications are arising from new methods in cell biology and medical technology. Those are just a few of the central topics at the World Health Summit in 2017. But unfortunately, despite these great achievements – and their parallels in the acceleration of the innovation cycle for medical technologies and equipment – the global burden of disease has remained largely unchanged.

We should be able to translate all this progress in science into better standards of health for all, but too many obstacles remain. Noncommunicable diseases such as hypertension, cancer, diabetes, and

neurodegenerative conditions remain the leading causes of death worldwide. Epidemics are turning into pandemics through the increasing interconnectivity of our world and the globalization of lifestyles. All the while, millions of people are fleeing war, terror, natural disasters, and poverty. It is growing harder to achieve and maintain effective healthcare in rural areas and spreading megacities. What can we do?

“Give me but a firm spot on which to stand, and I shall move the earth,” said the great Greek mathematician Archimedes. What sort of spot would be required to improve global health? This firm spot can only be the reliable international cooperation of all stakeholders – from academics to politicians, from the private sector and civil society. A milestone in this quest was the prominent position health topics assumed on the agendas of this year’s G7 and G20 meetings. But we cannot leave things there; it is our shared responsibility to turn discussions into action.

The World Health Summit 2017 brings together stakeholders and decision-makers from all sectors, and from all over the world. Our combined forces can achieve change, and provide the firm spot from which to improve health worldwide. The World Health Summit Regional Meeting held last May in the Canadian city of Montreal demonstrated what can be achieved if we unite the brightest minds in health. The World Health Summit in Berlin will carry this momentum forward to contribute to an agenda by which health can be improved globally.

As presidents of the World Health Summit 2017, we cordially invite you to make the best of this unique event, which will feature over 40 sessions, more than 200 expert speakers and 2,000 participants from 100 countries. Join us to make this world a healthier world.

We look forward to welcoming you at the World Health Summit 2017 in Berlin!

Helène Boisjoly

World Health Summit
President 2017
University of Montreal
Canada

Detlev Ganten

World Health Summit
Founding President
Charité – Universitäts-
medizin Berlin

Karl Max Einhäupl

“We need to strive towards the highest possible level of healthcare in order to best help our patients and all those in need of medical treatment. Simultaneously, we must develop superb preventive strategies to ensure that the world’s population remains healthy in the first place. The World Health Summit brings together experts from across the globe to improve both healthcare and prevention. We are thus extremely excited to welcome such an array of excellent minds to Berlin and to the Charité for the annual summit in October.”

Karl Max Einhäupl
Chief Executive Officer
Charité – Universitätsmedizin Berlin

Axel Radlach Pries

“Forums such as the World Health Summit are essential if we are to keep up with the pace of new trends and possibilities that have emerged concerning life-long medical education. For many years now, the World Health Summit’s agenda has prioritized the education of tomorrow’s healthcare workforce. The summit has thus emerged as a leading voice in this matter, reaching students and institutions across the globe.”

Axel Radlach Pries
Dean
Charité – Universitätsmedizin Berlin

Astrid Lurati

“The healthcare industry is increasingly faced with an ever growing demand for cost intensive, high-tech solutions for unmet medical needs. Simultaneously, resources remain limited and tight budgets must be met. The World Health Summit unites international medical academics, healthcare experts and key political protagonists within a context of information exchange, open discussion and resourceful networking. It thus serves as an excellent forum for developing constructive, sustainable and prompt answers to this contemporary global challenge.”

Astrid Lurati
Hospital Director
Charité – Universitätsmedizin Berlin

Ulrich Frei

“The world of healthcare is changing rapidly and we need to rethink our approaches on all levels. First and foremost we should work towards a system that focuses on the medical outcomes of our patients. We face an unprecedented opportunity in the form of vast amounts of medical data. We need forums like the World Health Summit in order to connect to global experts and thus channel the potential of this data.”

Ulrich Frei

Medical Director
Charité – Universitätsmedizin Berlin

Rolf Zettl

“The Berlin Institute of Health aims to create an innovative translational research commons of Charité and Max Delbrück Center, enhancing personalized medicine and advanced therapies research in Germany and for the global population at large. Pursuing this agenda, the World Health Summit is an excellent platform to exchange and enhance experience and research findings.”

Rolf Zettl

Chief Executive Officer
Berlin Institute of Health

Martin Lohse

“The Max Delbrück Center for Molecular Medicine and the Berlin Institute of Health are both committed to translating groundbreaking research results into clinical applications. By achieving this we can contribute to improving peoples’ health and quality of life. Cooperation and exchange among the involved players is an important element in achieving world-class translational research. For this, the World Health Summit is the ideal forum to present our results and ideas and discuss them with leading health experts.”

Martin Lohse

Scientific Director, Max Delbrück Center for Molecular Medicine, and Spokesperson of the Executive Board, Berlin Institute of Health

The World Health Summit is one of the world's most prominent strategic forums for global health. The interdisciplinary event takes place within an atmosphere of academic freedom and is the premiere international platform for exploring strategic developments and decisions in the area of healthcare.

Facts at a glance

- Annual event in Berlin
- Patronage: German Chancellor Angela Merkel, President of the Republic of France Emmanuel Macron and European Commission President Jean-Claude Juncker
- Mission: improve healthcare all over the world
- Participants: 2,000 from 100 countries
- Founded: 2009 on the 300th anniversary of the founding of the Charité Hospital
- Organized by the WHS Foundation GmbH, a subsidiary of Charité – Universitätsmedizin Berlin

Participants

- Top-level researchers and members of the scientific community
- High-profile political decision-makers
- Executives and representatives from the healthcare system
- Leaders of the health-related industry and technology sector
- Representatives of civil society and foundations
- Students and young professionals from all health-related fields

Social Media

www.facebook.com/worldhealthsummit

www.twitter.com/WorldHealthSmt

www.linkedin.com/company/whs-foundation-gmbh

Hashtag: #WHS2017

VISION AND GOALS

The World Health Summit is the annual conference of the M8 Alliance of Academic Health Centers, Universities and National Academies. Through the InterAcademy Partnership (IAP) for Health, it is organized in collaboration with national academies of science in 97 countries.

The World Health Summit aims to improve health all over the planet, catalyzing that process through collaboration and open dialogue, and steering tomorrow's agenda to improve research, education, healthcare, and policy outcomes.

It brings together researchers, physicians, key government officials, and representatives from industry as well as from NGOs and healthcare systems all over the world to address the most pressing issues facing every facet of healthcare and medicine in the upcoming decade and beyond.

The World Health Summit is built on the stable foundation of academic excellence provided by the M8 Alliance and has strong political support from a variety of partners at global, national and state levels.

MAIN GOALS AND PARTNERSHIP ASSETS

The M8 Alliance is improving global health through pursuit of five strategic goals:

- Bring together all stakeholders at the level of equals
- Establish a unique and sustainable high-level forum and network
- Help define the future of medicine, research and healthcare
- Find answers to major health challenges – both today and tomorrow
- Make global recommendations and set health agendas worldwide

Health Policy in the G7/G20:**The Future of Global Health Governance**

Healthcare has developed into a key policy issue that is discussed at both national and international levels. In 2017, the G20 will for the first time include a meeting of national Health Ministers in a forum set to cover topics like health security and Antimicrobial Resistance. The health governance issues inherent in the Sustainable Development Goals have underlined how increasing financial and political commitments are central to solving global health challenges.

Global Health Security:**Policy Responses to Planetary Challenges**

If we want to create a world that is more secure from infectious diseases and other threats to health, the global community must enhance its collective capacity for resilience, and respond more quickly to crises. To reach those goals, we must first create and nurture policy synergies between nation-states and international organizations, and then move towards improving communication activities with both public and private stakeholders.

Healthy and Resilient Cities:**Rethinking Urban Transformation**

Urban populations face many health risks, among them pollution, noise, overcrowding, traffic, insufficient access to drinking water and sanitary facilities, crime, and infectious disease. A major challenge is integrating health into urban planning, investment and policy decisions – and making it a transformative driver of sustainable development at the city level.

Vaccine Research and Development:**Challenges and Opportunities**

When it comes to fighting infectious diseases, vaccines offer top economic and social value. Intensified global efforts to step up vaccine research and development are therefore a must, especially for neglected tropical diseases. A central challenge is that in some developed countries, where popular perceptions no longer view infection or epidemics as a serious risk, mindsets will need to change.

Strengthening Innovation and Health Systems in Africa

Achieving the Sustainable Development Goals will require significant innovations regarding investments and partnerships with Africa. Attaining these goals will only be possible via utilizing integrated approaches to health, development and security, as well as consensus-building based upon knowledge exchange. Tools and approaches used for goals such as ending the AIDS epidemic in Africa could be used for a process of social transformation which will contribute to achieving other SDGs without leaving anyone behind.

Big Data for Health Governance:**Benefits, Frameworks and Ethics**

Data is now a cornerstone of the healthcare industry. It documents everything from blood pressure readings and surgical records to insurance claims, immunization histories, patient demographics and receipts of payment. But even though Big Data can bridge the gap between healthcare delivery and population health and improve many health outcomes through enhanced methods of research, the detailed collection of personal information poses ethical, regulatory and technical challenges.

PRESIDENTS 2017

HÉLÈNE BOISJOLY

Dean
Faculty of Medicine,
University of Montreal,
Canada

DETLEV GANTEN

Honorary Chairman
of the Board,
Charité Foundation,
Germany

**2016
ANTOINE FLAHAULT**

Director
Institute of Global Health,
University of Geneva,
Switzerland

**2015
SHUNICHI FUKUHARA**

Dean
School of Public Health,
Kyoto University,
Japan

**2014
JOSÉ OTÁVIO AULER JR.**

Dean
Faculty of Medicine,
University of São Paulo,
Brazil

**2013
JOHN EU-LI WONG**

Chief Executive Officer
National University
Health System,
Singapore

**2012
MICHAEL J. KLAG**

Former Dean
Johns Hopkins Bloomberg
School of Public Health,
USA

**2011
STEVE WESSELINGH**

Dean
Monash University,
Melbourne,
Australia

**2010
STEVEN K. SMITH**

Pro Rector, Health
Imperial College London,
United Kingdom

**2009
AXEL KAHN**

Dean
Sorbonne Paris Cité,
France

CO-CHAIRS

HÉLÈNE BOISJOLY
Dean
Faculty of Medicine,
University of Montreal,
Canada

STEFAN KAUFMANN
Director
Max Planck Institute
for Infection Biology,
Germany

The World Health Summit Scientific Committee consists of the M8 Alliance Executive Committee (see page 27) and these members of the World Health Summit Council:

MEMBERS

RIFAT ATUN
Director, Global Health
Systems Cluster
Harvard T.H. Chan
School of Public Health,
USA

DAVID DE KRETZER
Professor,
Reproductive
Endocrinology
Monash University,
Australia

BÄRBEL-MARIA KURTH
Director,
Epidemiology and
Health Monitoring
Robert Koch Institute,
Germany

KLAUS LINDPAINTNER
Scientific Director
King Abdullah International
Medical Research Center,
Al Ahsa-Jeddah-Riyadh,
Saudi Arabia

EDUARDO PISANI
Former Executive Director
International Federation
of Pharmaceutical
Manufacturers & Asso-
ciations, Switzerland

ERICH R. REINHARDT
Chair of the Board
Medical Valley
EMN e.V.,
Germany

HEINZ RIEDERER
Managing Director
iNG innovation.
Nachhaltigkeit.
Gesundheit, Germany

GÜNTER STOCK
President
ALLEA
All European Academies,
Germany

COUNCIL

WORLD HEALTH SUMMIT AMBASSADORS

MANFRED DIETEL
 Director, Comprehensive
 Cancer Center
 Charité – Universitäts-
 medizin Berlin, Germany

**ECKART VON
 HIRSCHHAUSEN**
 Medical Doctor
 and Cabaret
 Germany

MICHAEL RABROW
 Senior Advisor
 E&P Focus Africa
 Consulting,
 Germany

HEINZ RIEDERER
 Managing Director
 iNG innovation.
 Nachhaltigkeit.
 Gesundheit,
 Germany

REINHARD SCHÄFERS
 Former Ambassador
 Federal Republic
 of Germany

ANSGAR TIETMEYER
 Former Head of
 Public Affairs
 Deutsche Bank AG,
 Germany

CHARLES YANKAH
 Chairman of the Board
 Afrika Kulturinstitut e.V.,
 Berlin, Germany

CHAIR

ILONA KICKBUSCH
 The Graduate Institute
 of International and
 Development Studies,
 Switzerland

MEMBERS

ALA ALWAN
 University of Washington,
 Department of Global Health

RIFAT ATUN
 Harvard T.H. Chan School
 of Public Health

TILL BÄRNIGHAUSEN
 Heidelberg University

INGO BEHNEL
 German Federal Ministry
 of Health

CHRISTOPH BEIER
 Deutsche Gesellschaft
 für Internationale
 Zusammenarbeit

CHRISTOPH BENN
 The Global Fund to Fight
 AIDS, Tuberculosis and
 Malaria

TOBIAS BERGNER
 German Federal Foreign
 Office

ARNAUD BERNAERT
 World Economic Forum

CATHERINA BÖHME
 Foundation for Innovative
 New Diagnostics

THOMAS B. CUENI

Int. Federation of
Pharmaceutical Manufacturers &
Associations

MANFRED DIETEL

Charité – Universitäts-
medizin Berlin

KLAUS DUGI

Ferring Pharmaceuticals

TIMOTHY EVANS

World Bank

ROLAND GÖHDE

German Healthcare
Partnership

JÖRG HACKER

German National Academy of
Sciences Leopoldina e.V.

ANDREW HAINES

London School of Hygiene &
Tropical Medicine

MARGARET HAMBURG*

American Association
for the Advancement
of Science

INGRID-GABRIELA HOVEN*

German Federal Ministry
of Economic Cooperation
and Development

ZSUZSANNA JAKAB

World Health Organization

ASHISH JHA

Harvard Global Health
Institute

STEFAN KAUFMANN

Max Planck Institute
for Infection Biology

SUSANNA KRÜGER

Save the Children
Germany

BÄRBEL KURTH

Robert Koch Institute

STEVE LANDRY

Bill & Melinda Gates
Foundation

YVES LEVY

Institut national de la santé
et de la recherche médicale

MARION LIESER

Oxfam Germany

KLAUS LINDPAINTNER

King Abdullah International
Medical Research Center

LUIZ LOURES

UNAIDS

PHILIPPE MEYER

Descartes University

JÜRGEN MLYNEK

Falling Walls Foundation

**MATSHIDISO REBECCA
MOETI***

World Health Organization

BERND MONTAG

Siemens Healthineers

ANDREAS PENK

Pfizer Germany

HAGEN PFUNDNER

Roche Pharma AG

PETER PIOT

London School of Hygiene
and Tropical Medicine

ERICH REINHARDT

Medical Valley

HEINZ RIEDERER

iNG innovation.
Nachhaltigkeit. Gesundheit.

MAIKE RÖTTGER

Association Development
and Humanitarian Aid

MATHIAS SCHELLER

Albertinen-Diakoniewerk

HANS J. SCHELLNHUBER

Potsdam Institute for
Climate Impact Research

GEORG SCHÜTTE

German Federal Ministry
of Education and Research

GÜNTER STOCK

ALLEA All European Academies

LOTHAR WIELER

Robert Koch Institute

(* to be confirmed)

MISSION

The M8 Alliance's vision is to harness academic excellence to improve global health.

The M8 Alliance of Academic Health Centres, Universities and National Academies is a collaboration between academic institutions committed to improving global health. Working together with political and economic decision-makers, its primary goal is to develop science-based solutions to health challenges all over the world.

This international network is the outstanding academic foundation upon which the World Health Summit – the pre-eminent annual forum for healthcare dialogue – is

built. It functions as a permanent platform for framing the future considerations of global medical developments and health challenges in an equitable fashion.

The M8 Alliance promotes both “bench-to-bedside” translation of research and the transformation of current medical care approaches to treating the ill. It is seeking to accomplish this through the creation of a healthcare system focused on the effective prevention of diseases, as well as the adaptation of health-related solutions to rapidly changing living conditions through research in priority areas like shifting demographics, urbanization and climate.

GOALS

The M8 Alliance is improving global health through pursuit of five strategic goals:

- Developing a worldwide network of academic health science centers, and bringing together universities and healthcare providers;
- Facilitating dialogue through the World Health Summit across a global network of stakeholders who are engaged with academic health science centers. These stakeholders include (among others) individuals and institutions active in government, industry and commerce, inter-governmental agencies, healthcare providers, academies of medicine and science, professional associations and the media;
- Setting an agenda for global health improvement by addressing issues of interest to academic health science centers, and conveying findings and recommendations based on scientific evidence through the generation of key statements;
- Positioning the M8 Alliance as an authoritative, credible and respected influence when it comes to decision-making in global health; and
- Creating a knowledge base amongst M8 Alliance members, which directly involves the promotion of mutual learning, research collaboration, the enrichment of educational capabilities and enhanced clinical outcomes.

EXECUTIVE COMMITTEE

HÉLÈNE BOISJOLY
Acting International President

Dean, Faculty of Medicine, University of Montreal, Canada

DETLEV GANTEN
Founding President

Honorary Chairman of the Board, Charité Foundation, Germany

JOÃO GABRIEL SILVA
Incoming International President

Rector, University of Coimbra, Portugal

ANTOINE FLAHAULT
Past International President

Director, Institute of Global Health, University of Geneva, Switzerland

AXEL RADLACH PRIES
Dean of Host Institution

Charité – Universitätsmedizin Berlin, Germany

MICHAEL J. KLAG
Strategic Co-operation and Stakeholder Liaison

Former Dean, Johns Hopkins Bloomberg School of Public Health, Baltimore, United States of America

BEN CANNY
Governance and Fundraising

Head, School of Medicine, University of Tasmania, Australia

JOSÉ OTÁVIO AULER JR.
Officer at large

Dean, Faculty of Medicine, University of São Paulo, Brazil

M8 ALLIANCE HEADS OF DELEGATION

Australia

CHRISTINA MITCHELL

Dean

Monash University, Melbourne

Brazil

JOSÉ OTÁVIO AULER JR.

Dean

Dean, Faculty of Medicine,
University of São Paulo

EDUARDO KRIEGER

Former President

Brazilian Academy of Sciences

Canada

HÉLÈNE BOISJOLY

Dean

Faculty of Medicine,
University of Montreal

TARIK MÖRÖY

President

Clinical Research Institute Montreal
(IRCM)

China

XUETAO CAO

President

Chinese Academy of Medical Sciences &
Peking Union Medical College

DEPEI LIU

Co-Chair

InterAcademy Partnership (IAP)
for Health

France

GÉRARD FRIEDLANDER

Dean

Faculty of Medicine, University
of Paris Descartes

FRANÇOIS HOULLIER

Acting President

Université Sorbonne Paris Cité

Germany

KARL MAX EINHÄUPL

Chief Executive Officer

Charité – Universitätsmedizin Berlin

AXEL RADLACH PRIES

Dean

Charité – Universitätsmedizin Berlin

Iran

ALI JAFARIAN

Chancellor

Tehran University of Medical Sciences

AMIRHOSSEIN TAKIAN

Chair and Professor

Global Health and Public Policy,
Ministry of Health and Medical
Education

Italy

LUCIANO SASO

Vice-Rector for European

University Networks

Sapienza University

Japan

SHUNICHI FUKUHARA

Dean

School of Public Health,
Kyoto University

Portugal

FERNANDO REGATEIRO

Chairman of the Board of Directors

Coimbra University Hospitals

JOÃO GABRIEL SILVA

Rector

University of Coimbra

Russian Federation

IVAN DEDOV

President

Russian Academy
of Medical Sciences

EVGENY SIDORENKO

Vice-President

Russian Academy
of Medical Sciences

Singapore
JOHN EU-LI WONG

Chief Executive Officer

National University Health System
Senior Vice-President (Health Affairs),
National University of Singapore

KHAY GUAN YEOH

Dean

Yong Loo Lin School of Medicine,
National University of Singapore

Switzerland
HENRI BOUNAMEAUX

Dean

Faculty of Medicine,
University of Geneva

ANTOINE FLAHAULT

Director

Institute of Global Health

ILONA KICKBUSCH

Director

Global Health Program,
Graduate Institute

BERTRAND LEVRAT

Chief Executive Officer

Geneva University Hospitals

CLAUDINE MATHIEU-THIÉBAUD

Director

National and International Affairs,
Geneva University Hospitals

Taiwan
CHANG-CHUAN CHAN

Associate Dean

National Taiwan University

Turkey
MAHMUT AK

Rector

Istanbul University

BAHAÜDDIN ÇOLAKOĞLU

Dean

Istanbul University,
Faculty of Medicine

Uganda
NELSON K. SEWANKAMBO

Principal

Makerere University

United Kingdom
PETER PIOT

Director

London School of Hygiene &
Tropical Medicine

ELIO RIBOLI

Director

School of Public Health,
Imperial College London

USA
ELLEN MACKENZIE

Dean

Johns Hopkins Bloomberg
School of Public Health,
Baltimore

MICHAEL J. KLAG

Former Dean

Johns Hopkins Bloomberg
School of Public Health,
Baltimore

International
LEONEL VALDIVIA

President

World Federation of Academic
Institutions for Global Health

STEVEN A. WARTMAN

President & Chief Executive Officer

Association of Academic Health
Centers

Individual Members
RIFAT ATUN

Director

Global Health Systems Cluster,
Harvard T.H.Chan School
of Public Health, USA

BEN CANNY

Head

School of Medicine,
University of Tasmania,
Australia

WELCOME TO THE
WORLD HEALTH SUMMIT
BERLIN 2017

STARTUP TRACK 2017

WORLD
HEALTH
SUMMIT

Held under the high patronage of:

Hermann Gröhe

Federal Minister of Health
Germany

The World Health Summit Startup Track highlights outstanding ideas and innovative business concepts that have the potential to revolutionize healthcare and improve global health.

70 applications from 23 countries were assessed by the jury to select the 25 shortlisted organizations, which were subsequently invited to the World Health Summit 2017. Of these, 10 finalists will pitch their ideas in front of the audience and jury on Monday, October 16.

The winner will be awarded by German Federal Minister of Health Hermann Gröhe at the World Health Summit Night.

Benefits

- Awarded by the German Minister of Health
- Special access to the World Health Summit and M8 Alliance network
- Exclusive coaching from FLYING HEALTH, one of the leading company builders for health startups in Germany

Pitch

Monday, October 16, 12:45

Saal 1 | Rudolf Virchow

Award

Monday, October 16, 18:30

Saal 1 | Rudolf Virchow

The winner will be awarded by Minister of Health Hermann Gröhe.

Jury

KAI-UWE BINDSEIL

Berlin Partner for Business and Technology

JUTTA KLAUER

Pfizer Germany

SHARI LANGEMAK

Philips

MARKUS MÜSCHENICH

Flying Health

ANNE KJAER RIECHERT

ReDI School of Digital Integration

RENATE RADON

Microsoft Germany

OLIVER SCHENK

German Ministry of Health

UTE E. WEILAND

Deutschland - Land der Ideen

THE 10 FINALISTS

AMBOSS | Germany
Business Area: Education
www.amboss.com

imito AG | Switzerland
Business Area: Visual Documentation
www.imito.io

Amparo GmbH | Germany
Business Area: Assistive Devices
www.amparo.world

monikit UG | Germany
Business Area: Epilepsy
www.monikit.com

CareNX Innovations | India
Business Area: Maternal and Child Health
www.carenx.com

PharmaChk | USA
Business Area: Quality Detection

doctHERs | Pakistan
Business Area: Digital Health
www.docthers.com

SciDogma Research | India
Business Area: Diagnostics

Fosanis GmbH | Germany
Business Area: Cancer Care
www.fosanis.de

WeCare.id | Indonesia
Business Area: Healthcare Financing
www.wecare.id

www.worldhealthsummit.org/whs-2017/startup-track

Monday, October 16, 18:30
Saal 1 | Rudolf Virchow

The World Health Summit Night as the central networking event hosts the award ceremony of the Startup Track.

NEW VOICES
IN GLOBAL
HEALTH 2017

WORLD
HEALTH
SUMMIT

October 15–17, 2017, 09:00–18:00

In front of Saal 7 | Elizabeth Blackwell

The New Voices in Global Health initiative promotes the active participation of young scientists in the World Health Summit. It is supported by the M8 Alliance of Academic Health Centers, Universities and National Academies. It is aimed at empowering research, policy and advocacy initiatives among future leaders in global health, who are invited to send in abstracts of their scientific work and ideas.

The World Health Summit Scientific Committee (see page 21) identified the best applications based on international academic standards. The selected candidates will be able to display their work in a special poster exhibition, thus playing an active role in the World Health Summit.

The selected New Voices in Global Health are:

Kiarash Shirbandi

Ahvaz Jundishapur University
of Medical Sciences, Iran

“Global View of HIV Prevalence in Prisons:
A Systematic Review and Meta-Analysis”

Luz Upegui

RWTH Aachen University, Germany

“Antimicrobial Resistance: Knowledge Towards
Antibiotics in a Mexican Population”

Anne Musuva

Population Services Kenya

“The Kenyan Malaria Market after the Affordable
Medicines Facility for Malaria”

Shubha Nagesh

Latika Roy Foundation, India

“Community Health Workers in Early
Intervention for Children with Special Needs
in the Uttarakhand Himalayas”

Faith Nawagi

Global Educational Exchanges in
the Medicines and the Health Professions,
a service of ECFMG, Uganda

“Regional Networks: An Approach to Enhance
Global Health Exposure for Medical and Health
Professional Students in Africa”

Nakazinga Ndugwa

University of Queensland, Australia

“Exploring the Health Systems Requirements
for Scaling up Care for Psychosocial Early
Childhood Development in Uganda”

Derick Niyonshima

Makerere University, Uganda

“Determination of Staphylococcus Aureus
Contamination of Liquid Local Herbal Medicine
Sold in Kampala City, Uganda”

M Tasdik Hasan

International Center for Diarrheal
Diseases Research, Bangladesh

“Exploring Mental Health Services Among
Climate Victims in a Cyclone Affected Area
of Coastal Bangladesh”

Surendra Karki

UNSW, Australia

“Association Between Body Mass Index and
Laboratory-confirmed Influenza in Middle-aged
and Older Adults: A Prospective Cohort Study”

Solomon Abiola

University of Rochester Medical Center, USA

“Real-Time Geospatial Forecasting of Infectious
Diseases Using mHealth app ‘Node’, Lagos,
Nigeria 2015 Ebola Case Study”

PROGRAM

SUNDAY, OCTOBER 15

PD 01

SAAL 6 | EUROPE
10:00 – 11:30

PANEL DISCUSSION

HEALTHY AND RESILIENT CITIES

Rethinking Urban Transformation

HOSTS

Joint United Nations Programme on HIV/AIDS (UNAIDS)

M8 Alliance:

Tehran University of Medical Sciences

M8 Alliance:

The Graduate Institute of International and Development Studies

Two transformative agendas come together at the city level – the new urban agenda and implementation of the sustainable development goals. Many global health actors have recognized that cities play an increasingly important role in ensuring health and well-being and

responding to chronic stresses and acute shocks. A central question is how we can best achieve urban resilience, so that individuals, communities, institutions, businesses, and systems within a city are motivated to survive, adapt, and grow.

CHAIR

Ilona Kickbusch
The Graduate Institute of International
and Development Studies | Global Health
Center | Director | Switzerland

SPEAKERS

Anna Dworakowska
Polish Smog Alert | Co-Founder | Poland
**What Difference can Innovative
Citizen Action on Urban Health Make**

Ali Jafarian
Tehran University of Medical Sciences |
Chancellor | Iran
**The Universities Role in Addressing
Urbanization and Noncommunicable
Risk Factors**

Matshidiso Rebecca Moeti
World Health Organization (WHO) |
WHO Regional Office for Africa |
Regional Director for Africa | Congo
**How can the WHO Support Cities in
Addressing the Negative Health Impact
of Rapid Urbanization in Africa**

Mohammed Adjei Sowah
Mayor of Accra | Ghana
**What Role can Mayors Play in
Initiating Action on NCDs**

José Zuniga
Joint United Nations Programme
on HIV/AIDS (UNAIDS) |
Special Adviser on Fast-Track Cities |
Switzerland
**Fast Track Cities in Ending
the AIDS Epidemic**

Anna
Dworakowska

Matshidiso Rebecca
Moeti

Ali
Jafarian

Mohammed Adjei
Sowah

Ilona
Kickbusch

José
Zuniga

WS 01

SAAL 10 | ASIA
10:00 – 11:30

WORKSHOP

GENDER EQUALITY WITHIN THE GLOBAL HEALTH WORKFORCE

Working for a new Status Quo

HOSTS

M8 Alliance:
Monash University

Women in Global Health

This workshop will examine the global health workforce with a gender lens and will focus on the interplay between gender equal leadership and the advancement of health globally. We hope to address questions in this workshop such as: What barriers do different personnel in the global health workforce face and how do institutions, governments, NGOs, the private sector and individuals help to remove those barriers? How do we combine SDG 3 on health, and SDG 5 on gender equality to develop a strong gender equal global health leadership at all levels?

An introductory panel will explore both barriers and successes that women have faced both in leadership and throughout their careers, with a focus on political life, academia, private sector and health

workforce. The panel will provide a brief introduction to the topic to provide food for thought for the second half of the session. Following the panel, attendees will be invited to join smaller breakout groups where they will be guided through a case study and a series of thought provoking discussion questions which enable them to delve deeper into the questions outlined above.

The breakout sessions will conclude with a brief recap and introduction to a gender mainstreaming tool that attendees can utilize in their own work. Each group will be provided with the opportunity to briefly report back on their discussions. This will be an interactive workshop, where group discussion based on case studies and tools will be held after the introductory panel.

CHAIR

Sally Theobald

Liverpool School of Tropical Medicine (LSTM) |
Chair, Social Science and International Health | United Kingdom

SPEAKERS

Heidemarie Wieczorek-Zeul

Friends of the Global Fund
Europe | Vice President |
Germany

**Women in Global Health
Political Leadership**

Jan Coles

Monash University | Medicine,
Nursing and Health Sciences |
Director of Research |
Australia

**Challenges for Leadership in
Gender Based Violence Educa-
tion for Health Professionals**

Roopa Dhatt

Women in Global Health |
Initiative Director & Co-Founder |
United States of America

**Current Status of Women
in Global Health Leadership**

Olawunmi Odunyebo

All Things Health Africa (ATHA) |
Founder | Kenya

**Women Leading the Way
in Tech and the Private Sector**

Charlotte Rees-Sidhu

Monash University | Centre for
Scholarship in Health Education |
Director | Australia

**Women's Experiences
in Medical Education**

Sonia Singh

PwC Strategy& | Senior Director |
United States of America

Sharyn Tenn

International Partnership for
Microbicides (IPM) | Senior
Director of External Affairs |
United States of America

Kelly Thompson

Women in Global Health |
Gender Specialist |
United States of America

**Topic Case Study –
WHO Executive Board**

Sreytouch Vong

Cambodia Development
Resource Institute | Cambodia

**Barriers and Discrimination
by Gender in the Cambodian
Health Workforce**

Heidemarie
Wieczorek-Zeul

Olawunmi
Odunyebo

Sally
Theobald

Jan
Coles

Charlotte
Rees-Sidhu

Kelly
Thompson

Roopa
Dhatt

Sonia
Singh

Sreytouch
Vong

Tana Wuliji

World Health Organization
(WHO) | Technical Officer,
Health Workforce |
Switzerland

**Barriers and Discrimination
by Gender in the Global
Health Workforce**

Tana
Wuliji

WS 02

SAAL 2 | AMERICA
10:00 – 11:30

UniversitätsKlinikum Heidelberg

WORKSHOP

IMPROVING PANDEMIC PREPAREDNESS AND RESPONSE

HOSTS

M8 Alliance:

Charité – Universitätsmedizin Berlin

Heidelberg Institute of Public Health (HIPH)

The number and type of infectious disease outbreaks have increased significantly over the past 30 years. As global trade and travel enable humans and goods to be more and more mobile, the risk of diseases spreading beyond national borders increases. Infectious diseases are often mistakenly viewed as mere health issues. However, they are potentially grave threats to countries' security as well as economic and human development.

Given that pandemics can devastate economies and threaten both development and major investments by multinationals and small businesses alike, the public and the private sector share interests in ensuring that global epidemics, such as Ebola, are quickly recognized and contained and that global endemics, such as HIV and Zika, are sustainably addressed through health systems.

In this session, we will discuss interventions and health systems improvements to better prepare countries and the global community for the epidemics and endemics of the future.

CHAIR

Till Bärnighausen
Heidelberg Institute of Public Health
(HIPH) | Director | Germany

SPEAKERS

Raymonde Goudou Coffie
Ministry of Health and Public Hygiene |
Minister | Ivory Coast

Christian Drosten
Charité – Universitätsmedizin Berlin |
Institute of Virology Campus
Charité Mitte | Director | Germany

Trevor Mundel
Bill & Melinda Gates Foundation |
President of the Global Health Division |
United States of America

Harald Nusser
Novartis | Head, Novartis Social
Business | Germany

Lothar H. Wieler
Robert Koch Institute |
President | Germany

Till
Bärnighausen

Trevor
Mundel

Raymonde
Goudou Coffie

Harald
Nusser

Christian
Drosten

Lothar H.
Wieler

WS 03

SAAL 4 | AFRICA
10:00 – 11:30

WORKSHOP

TACKLING BARRIERS TO CANCER TREATMENT AND CARE

Behind the Scenes: The Making of a Successful Multisectoral Collaboration

HOSTS

Access Accelerated

M8 Alliance:

Charité – Universitätsmedizin Berlin

F. Hoffmann-La Roche Ltd.

Cancer is one of the fastest growing noncommunicable diseases (NCDs). A coordinated global effort between patients, the biopharmaceutical industry, government and civil society is urgently needed to address the full range of barriers to treatment and care, and increase the availability of affordable cancer care and access to essential medicines.

But with so many different barriers and needs to address, how are these multi-sectoral collaborations created and what considerations need to be taken into

account for these partnerships to be impactful? True collaboration requires buy in from all stakeholders, and a decision making process that weighs a diverse set of needs and balances them with the best interests of patients.

This panel will explore the lessons learned and success factors that communities across the world need to be aware of to form partnerships that make significant progress in reducing premature deaths from NCDs. Speakers from the government, industry, NGOs and patient advocacy organizations will participate to share their perspectives.

CHAIR

Shiulie Ghosh
TRT World | Journalist | Turkey

SPEAKERS

HRH Princess Dina Mired of Jordan
Union for International Cancer Control (UICC) | President-Elect | Switzerland
Overcoming Obstacles for Cancer Treatment and Care: Collaboration and the Role of NGOs

Michael Baumann
German Cancer Research Center | Chairman & Scientific Member of the Management Board | Germany
Can Research Institutions Impact Health Care on a Global Level? – Example Cancer Research

Thomas B. Cueni
International Federation of Pharmaceutical Manufacturers & Associations (IFPMA) | Director General | Switzerland
The Role of Industry: The Example of the Access Accelerated Initiative

Joseph Kibachio
Ministry of Health | Division of Noncommunicable Diseases | Head | Kenya
The Role of Government: Addressing Local Challenges with Local Solutions

Andrew Spiegel
International Alliance of Patients' Organizations | Member of the Governing Board | United Kingdom
The Role of Patient Groups and Patients in Influencing Management of Care

Michael Baumann

Joseph Kibachio

Thomas B. Cueni

HRH Princess Dina Mired of Jordan

Shiulie Ghosh

Andrew Spiegel

WS 04

SAAL 5 | OCEANIA
10:00 – 11:30

WORKSHOP**EUROPEAN INITIATIVES FOR
HEALTH RESEARCH AND DEVELOPMENT****HOSTS**

European Commission

Helmholtz Association of German Research Centers e.V.

Scientific Panel for Health (SPH)

The European Commission's Scientific Panel for Health (SPH) is a science-led expert group based on the provisions of the Horizon 2020 Specific Programme that has been tasked with helping to achieve better health and wellbeing for all. Although, health and disease know no borders, health research is often limited by national boundaries, resources and priorities. Strategic health research programmes and international research collaborations have shown success in responding to health priorities, especially in crisis situations.

A healthier research ecosystem – open, collaborative, innovative – could continually deliver solutions for improved health. To further health research across the EU, the SPH is leading a proposal for comprehensive policy for health research, encompassing broad stakeholder participation. This WHS workshop offers an opportunity to engage with world leaders in health research to discuss the potential for European health research to build on its global outreach and collaboration.

CHAIR**Karin R. Sipido**

European Commission | Scientific Panel
for Health | Chair | Belgium

SPEAKERS**Elizabeth Blackburn**

Salk Institute for Biological Studies |
President | United States of America

Depei Liu

Chinese Academy of Engineering |
Former Vice President & President
of InterAcademy Partnership (IAP)
for Health | China

Elmar Nimmesgern

European Commission |
Deputy Head of Unit Innovative and
Personalised Medicine | Belgium

Otmar D. Wiestler

Helmholtz Association of German
Research Centers e.V. | President |
Germany

DISCUSSANTS**Rupert Gerzer**

Skoltech Center for Translational
Biomedicine | Provost | Russia

Elizabeth
Blackburn

Elmar
Nimmesgern

Rupert
Gerzer

Karin R.
Sipido

Depei
Liu

Otmar D.
Wiestler

WS 04 a

SAAL 4 | AFRICA
11:30 – 13:00

WORKSHOP

LONG-TERM AND END-OF-LIFE CARE IN AGING SOCIETIES

The M8 Alliance Action Initiative Project

HOSTS

M8 Alliance:
Charité – Universitätsmedizin Berlin

M8 Alliance:
University of Coimbra

M8 Alliance:
Kyoto University

M8 Alliance:
National Taiwan University (NTU)

M8 Alliance:
University of Montreal

Between 2000 and 2050, the proportion of the world's population aged 60 years or over will double from about 11% to 22%. By 2050, Europe will have about 34% of its population aged 60 years or over.

In 2000, Japan implemented Long-Term Care (LTC) policy with a new public insurance system for LTC. In 2016, Taiwan has started a second ten-year LTC Plan aiming to coordinate LTC services and develop a continuum of care system. We will share the current status of LTC policy in Japan and Taiwan and a framework of investigating the mechanism of integrated LTC service through our collaboration between the NTU and KU.

In WHO's 2016 report, autonomy, including advanced care planning, has been repeatedly identified by older adults as a core component of their wellbeing. Taiwan's Patient Self-Determination Act was legalized in 2016 and will take effect in 2019. Patients can make their own Advance Directive via Advanced Care Planning (ACP) by stating whether they wish to accept or refuse life-sustaining treatments.

Facing the challenge as ones of the fastest aging counties in the world, Kyoto University (KU) and National Taiwan University (NTU) are now collaborating on the first Action Initiative project approved by the World Health Summit.

CHAIRS**Chang-Chuan Chan**

National Taiwan University (NTU) |
Dean, College of Public Health | Taiwan

Shunichi Fukuhara

Kyoto University | Dean,
School of Public Health | Japan

Fernando Regateiro

Coimbra University Hospitals |
Chairman of the Board of Directors |
Portugal

SPEAKERS**Shunichi Fukuhara**

Kyoto University | Dean,
School of Public Health | Japan

**Overview and Progress of Action
Initiative Project on Long-Term and
End-of Life Care in Aging Societies**

Ya-mei Chen

National Taiwan University (NTU) |
Deputy Director, College of Public Health |
Taiwan

**The Framework of Investigating
the Mechanism of Integrated
Long-Term Care Service**

Kai-Uwe Eckardt

Charité – Universitätsmedizin Berlin |
Director, Division of Nephrology and
Internal Intensive Care Medicine |
Germany

**Chronic Kidney Disease –
A Challenge for Ageing Populations**

Chih-Yuan Shih

National Taiwan University (NTU) |
Director of Health Promotion and
Management Center | Taiwan

**Impact of Advanced Care Planning
policy on End of Life Care in Taiwan**

Yvette Lajeunesse

University of Montreal | Professor |
Canada

**The New Challenges of End
of Life Medical Care in Québec**

Chang-Chuan
Chan

Yvette
Lajeunesse

Ya-mei
Chen

Fernando
Regateiro

Kai-Uwe
Eckardt

Chih-Yuan
Shih

Shunichi
Fukuhara

PD 02**SAAL 6 | EUROPE****13:00 – 14:30****PANEL DISCUSSION****NONCOMMUNICABLE DISEASES****Examining Global Health Priorities****HOSTS****The NCD Alliance****Sanofi**

As the leading cause of death and disability worldwide, noncommunicable diseases (NCDs) are now widely recognized as a major challenge to health and sustainable human development in the 21st century. Half of those who die of NCDs are in the prime of their productive years, and thus, the disability imposed and the lives lost are adversely affecting communities, businesses and governments through losses in macroeconomic productivity, national income, healthcare budgets and household income.

While the economic and social burden of NCDs is immense, the financial investment to alleviate this burden on patients, families and carers is comparatively small. Immediate actions to reduce the burden caused by NCDs include action to address the main risk factors (tobacco use, harmful use of alcohol, unhealthy diets, and physical inactivity), and strengthening

health systems to better respond to NCDs. Many of the interventions recommended by the WHO, the so-called 'best buys for NCDs', are very cost-effective even for LMICs, with price tags as low as 0.20 USD per capita/year for population-based policies and other measures.

Despite previous high-level commitments to strengthen national NCD responses and evidence-based recommendations for cost-effective action, progress at national levels remains insufficient and uneven. At the current pace, countries will not achieve the global '25 by 25' NCD goal. In view of the upcoming 2018 UN High-Level Meeting on NCDs, there is a need to address common barriers and bottlenecks and explore common success factors and catalytic strategies applicable to different economic settings to support the implementation of effective NCD prevention policies and sustainable health systems for NCDs globally.

CHAIR

Andrew Jack
Financial Times | Editor |
United Kingdom

SPEAKERS

HRH Princess Dina Mired of Jordan
Union for International Cancer Control
(UICC) | President-Elect | Switzerland
Introductory Keynote

Katie Dain
The NCD Alliance | CEO |
United Kingdom

Gauden Galea
WHO Regional Office for Europe |
Division of Noncommunicable Diseases
and Health Promotion | Director |
Denmark

Joseph Kibachio
Ministry of Health | Division of
Noncommunicable Diseases | Head |
Kenya

Stefan Oelrich
Sanofi | Head Global Diabetes Franchise |
Senior Vice President | Germany

Rajitha Senaratne
Ministry of Health, Nutrition and
Indigenous Medicine | Minister |
Sri Lanka

Katie
Dain

HRH Princess Dina
Mired of Jordan

Gauden
Galea

Stefan
Oelrich

Andrew
Jack

Rajitha
Senaratne

Joseph
Kibachio

WS 05

SAAL 10 | ASIA
13:00 – 14:30

WORKSHOP

AFTER THE US COP21 WITHDRAWAL

The Foreseen Impact on Health

HOSTS

Centre Virchow-Villermé for Public Health Paris-Berlin

German National Academy of Sciences Leopoldina e.V.

M8 Alliance:

University of Geneva

The US withdrawal from the Paris Agreement came as a shock, and could have worrying environmental consequences, but not only.

Climate change is indeed central to all the major challenges of the 21st century: the rising temperature, extreme weather events and greenhouse gas emission have direct or indirect effects on food security, urban policies, or even migration. As well, climate change poses an important threat to our health. However, tackling climate change could represent “the greatest global health opportunity of the 21st century”.

This session will explore the health impacts of climate change as foreseen since the 2015 Paris Agreement. Three main topics will be addressed: Health as an argument in the climate change negotiations; Climate change, migration and health; Climate change, food security and health.

CHAIRS**Anneliese Depoux**

Centre Virchow-Villermé for Public
Health Paris-Berlin | Co-Director | France

Jörg Hacker

German National Academy of Sciences
Leopoldina e.V. | President | Germany

SPEAKERS**Antoine Flahault**

University of Geneva |
Institute of Global Health | Director |
Switzerland

**Climate Change and
Emerging Infectious Diseases**

François Houllier

Université Sorbonne Paris Cité |
President | France

Climate Change and Food Security

Corinne Kowalski

Centre Virchow-Villermé for Public
Health Paris-Berlin | International
Affairs Manager | France

**Health as an Argument
in the Climate Negotiations**

Joacim Rocklöv

Lancet Countdown | Umeå University |
Associate Professor in Epidemiology |
Sweden

**Lancet Countdown: Tracking Progress
on Health and Climate Change**

Muhammad H. Zaman

Boston University |
Professor of Biomedical Engineering |
United States of America

Climate Migration and Health

Anneliese
Depoux

Corinne
Kowalski

Antoine
Flahault

Joacim
Rocklöv

Jörg
Hacker

Muhammad H.
Zaman

François
Houllier

WS 06

SAAL 2 | AMERICA

13:00 – 14:30

f o n d a t i o n
BOTNAR**WORKSHOP****ARTIFICIAL INTELLIGENCE IN HEALTH**

The Beginning of a Primary Care Revolution

HOST**Fondation Botnar**

This session will present the views of leading change-makers in Artificial Intelligence (AI) that offer solutions for transforming health access, information and diagnostics for the wellbeing of children.

The session will set out to:

- 1) identify avenues for achieving the vision of universal free access to quality health information and diagnostics powered by AI, and
- 2) demonstrate concrete examples including a short demonstration of “AI and rare diseases” through practical examples.

Questions that will be tackled:

- How can AI ensure healthy lives and promote well-being for all children by 2030?
- How can AI transform and revolutionize access, information and diagnostics through a multi-stakeholder approach of tech giants, startups, investors, researchers, and developers from every corner of the AI ecosystem?
- What do these solutions look like and how can they be implemented and scaled?
- What are critical issues for planning and implementing such solutions?

CHAIR

Stefan Germann
Fondation Botnar | CEO | Switzerland

SPEAKERS

Sabine Gless
Faculty of Law of Basel University |
Criminal Law and Criminal Procedure |
Professor | Switzerland
**Legal and Ethics in Artificial
Intelligence**

Martin Hirsch
Ada Health | Founder and
Chief Scientific Officer | Germany
Health Diagnostics

Arthur Kaindl
Siemens Healthcare | Digital Health
Services | General Manager |
Germany
Health Digitalization

Hassan Mshinda
Tanzania Commission for Science
and Technology (COSTECH) |
Director General | Tanzania
**Innovation, Digital Applications and
Public-Private Partnerships for
Sustainable Development in Tanzania**

Stefan
Germann

Arthur
Kaindl

Sabine
Gless

Hassan
Mshinda

Martin
Hirsch

WS 07

SAAL 4 | AFRICA

13:00 – 14:30

LONDON
SCHOOL of
HYGIENE
& TROPICAL
MEDICINE**M8Alliance**
Academic Health Centers, Universities and National Academies**WORKSHOP****DEFINING AN
EU GLOBAL HEALTH STRATEGY**

Advancing Policy Coherence and Partnership

HOST

M8 Alliance:

London School of Hygiene and Tropical Medicine (LSHTM)

In 2010 the EU Foreign Affairs Council adopted the EU Council Conclusions on Global Health. It took as its starting point a commitment to equity and Health in all policies and provided a framework for EU input regarding SDG cooperation. It was based upon an intersectoral Commission Communique. Now that the Agenda 2030 has been adopted it is time to revisit the EU's role in global health. The global environment has changed significantly and new priority issues and key actors have emerged.

In July 2017 the EU adopted its new development consensus, which includes references to the SDG health goals. The biggest challenge however will be how other EU policies and investments – trade, research, foreign affairs, agriculture etc., will contribute to the determinants of global health and policy coherence for SDG achievement. This workshop will aim to identify strategic steps to reinvigorate the EU's role in global health.

CHAIR

Eero Lahtinen

Permanent Mission of Finland in Geneva |
Counsellor | Switzerland

SPEAKERS

Thea Emmerling

Delegation of the European Union
to the United States | Health, Food
Safety, and Consumer Affairs Section |
Minister Counselor | United States
of America

**The 2010 Commission Communication
and 2011 Council Conclusion on the
EU role in Global Health: What did we
Decide? What have we Achieved?**

Björn Kümmel

Bundesministerium für Gesundheit/
Federal Ministry of Health (BMG) |
Deputy Head of Division Global Health |
Germany

**Challenges and Perspectives for a
Stronger Role of the EU in Global
Health – Practical Experiences from
the WHO**

Robert Madelin

Fipra International | Chairman | Belgium

**Global Health Futures:
Making Europe a Positive Player**

Martin McKee

London School of Hygiene and
Tropical Medicine (LSHTM) |
Professor of European Public Health |
United Kingdom

**Global Health: If not Europe, who?
If not now, when?**

Thea
Emmerling

Robert
Madelin

Björn
Kümmel

Martin
McKee

Eero
Lahtinen

WS 08

SAAL 5 | OCEANIA
13:00 – 14:30

MDC MAX DELBRÜCK CENTER
FOR MOLECULAR MEDICINE
IN THE HELMHOLTZ ASSOCIATION

WORKSHOP

THE HUMAN CELL ATLAS AS A BASIS FOR NOVEL THERAPIES

HOST

Max Delbrück Center for Molecular Medicine (MDC)

In October 2016, a collaborative community of world-leading scientists met in London, and discussed how to build a Human Cell Atlas – a collection of maps that will describe and define the cellular basis of health and disease.

Cells are the most fundamental unit of life, yet we know surprisingly little about them. They vary enormously within the body, and express different sets of genes. Without maps of different cell types and where they are located in the body, we cannot describe all their functions and understand the biological networks that direct their activities.

A complete Human Cell Atlas would give us a unique ID card for each cell type, a three-dimensional map of how cell types work together to form tissues, knowledge of how all body systems are connected and insights into how changes in the map influence health and disease. It would allow us to identify which genes associated with disease are active in our bodies and where, and analyze the regulatory mechanisms that govern the production of different cell types.

This has been a key challenge in biology for more than 150 years. New tools such as single-cell genomics have put it within reach. It is an ambitious but achievable goal, and requires an international community of biologists, clinicians, technologists, physicists, computational scientists, software engineers and mathematicians.

CHAIRS**Martin J. Lohse**

Max Delbrück Center for Molecular
Medicine | Chair of the Board of
Directors and Scientific Director |
Germany

Nikolaus Rajewsky

Max Delbrück Center for Molecular
Medicine | Systems Biology of
Gene Regulatory Elements |
Head of the Group | Germany

SPEAKERS**Joachim L. Schultze**

University of Bonn | Genomics &
Immunoregulation, LIMES-Institut |
Department Head | Germany

Fabian Theis

Helmholtz Zentrum Munich |
Group Leader Machine Learning |
Head of Institute | Germany

Jörg Vogel

University of Würzburg |
Institute for Molecular Infection Biology |
Director | Germany

Martin J.
Lohse

Fabian
Theis

Nikolaus
Rajewsky

Jörg
Vogel

Joachim L.
Schultze

PD 03

SAAL 6 | EUROPE
15:00 – 16:30

PANEL DISCUSSION

PRECISION MEDICINE AND POPULATION HEALTH

Forging a Consensus

HOSTS

Berlin Institute of Health (BIH)

M8 Alliance:

Institut de Recherches Cliniques de Montréal (IRCM)

Max Delbrück Center for Molecular Medicine (MDC)

The concept and practice of precision medicine took center-stage during the 2015 State of the Union address by U.S. President Barack Obama, when he proclaimed the goal of funding a national “precision medicine initiative.” The stated mission of this initiative was clear: “to enable a new era of medicine through research, technology, and policies that empower patients, researchers, and providers to work together toward development of individualized treatments.” The goal of precision medicine is therefore to approach disease treatment and prevention by taking into account the individual variability in environment, lifestyle and genes for each person.

This announcement and approach has led to a variety of responses, from enthusiastic expectation to explicit skepticism about potential health benefits, limitations, and return on investment. Will the precision medicine approach become a valuable ally in improving population health or will its effects be negligible?

The session specifically aims to see whether a consensus can be forged between these disparate perspectives on this contentious issue.

CHAIR

Martin J. Lohse

Max Delbrück Center for Molecular
Medicine | Chair of the Board of
Directors and Scientific Director |
Germany

SPEAKERS

Elizabeth Blackburn

Salk Institute for Biological Studies |
President | United States of America

Elena Bonfiglioli

Microsoft Corporation | Senior Director
Health Industry, Europe Middle East
Africa (EMEA) | United States of America

Erwin Paul Böttinger

University of Potsdam |
Digital-Engineering Faculty |
Specialist for Digital Health | Germany

Tarik Möröy

Montreal Clinical Research Institute
(IRCM) | President and Scientific
Director | Canada

Andreas Radbruch

German Center for Research of
Rheumatism (DRFZ) | Scientific Director |
Germany

Elizabeth
Blackburn

Martin J.
Lohse

Elena
Bonfiglioli

Tarik
Möröy

Erwin Paul
Böttinger

Andreas
Radbruch

WS 09

SAAL 10 | ASIA
15:00 – 16:30

WORKSHOP

MIGRATION AND GLOBAL HEALTH POLICY

HOSTS

M8 Alliance:
Charité – Universitätsmedizin Berlin

M8 Alliance:
London School of Hygiene & Tropical Medicine (LSHTM)

M8 Alliance:
Sapienza University

The arrival of migrants from different cultures has been and continues to be a major challenge to healthcare systems in receiving countries. In particular, healthcare providers in those countries have to take into account in their daily work questions of diversity and identity in relation to their own cultural practices. This can also lead to a clash of values not least in relation to gender. Questions

of perception and attitudes from both sides represent a particular challenge within the framework of globalization. This workshop aims at taking stock of different experiments in different regions and countries having had to deal with the integration of substantial numbers of migrants. A global comparison might lead to practical conclusions for public health policies.

CHAIRS

Johanna Hanefeld

London School of Hygiene & Tropical
Medicine (LSHTM) | Associate Professor
of Health Policy and Systems |
United Kingdom

H.E. Reinhard Schäfers

World Health Summit | Ambassador |
Germany

SPEAKERS

Giannis Baskozos

Ministry of Health | Public Health |
Secretary General | Greece
**The Immunization in Migration
and Global Health Policy**

Walter Ricciardi

National Institute of Health |
President | Italy

**Migrants and Health:
An Italian Perspective**

Joachim Seybold

Charité – Universitätsmedizin Berlin |
Deputy Medical Director | Germany
**Health Care for Refugees in Berlin:
Challenges and New Concepts**

Heidi Stöckl

London School of Hygiene & Tropical
Medicine (LSHTM) | Associate |
United Kingdom
**Mobile Populations, Violence
and Health**

DISCUSSANTS

Luciano Saso

Sapienza University of Rome |
Faculty of Pharmacy and Medicine |
Vice-Rector for European University
Networks | Italy

Ahmad Tarakji

Syrian American Medical Society |
President | United States of America

Giannis
Baskozos

Joachim
Seybold

Johanna
Hanefeld

Heidi
Stöckl

Walter
Ricciardi

Luciano
Saso

H.E. Reinhard
Schäfers

Ahmad
Tarakji

WS 10

SAAL 2 | AMERICA

15:00 – 16:30

WORKSHOP**CANCER IN AFRICA****HOSTS**

M8 Alliance:

Charité – Universitätsmedizin Berlin**Pfizer Inc**

This session is based upon the experiences and recommendations of an international expert group which published a unique report regarding the state of oncology within the African continent. It is impossible to avoid the conclusion that there is an urgent need for major

coordinated actions with Public-Private Partnerships to make necessary progress. The session will reflect on the call to action which was issued by the authors and how to best pursue this within the fastest possible time frame, taking into account all stakeholders involved.

CHAIRS

Manfred Dietel
Charité – Universitätsmedizin Berlin |
Institute for Pathology | Director |
Germany

Andreas Penk
Pfizer Germany | Oncology International
Developed Markets | Regional President |
Germany

SPEAKERS

Peter Boyle
International Prevention Research
Institute (iPRI) | President | France

Markus Kosch
Pfizer Pharma | Oncology Portfolio,
Europe, Japan & Developed Asia |
Vice President | Germany

Twalib Ngoma
Open Road Cancer Institute (ORCI) |
Executive Director | Tanzania

Peter
Boyle

Twalib
Ngoma

Manfred
Dietel

Andreas
Penk

Markus
Kosch

WS 11

SAAL 4 | AFRICA

15:00 – 16:30

INSTITUT DE HAUTES
ETUDES INTERNATIONALES
ET DU DEVELOPPEMENT
GRADUATE INSTITUTE
OF INTERNATIONAL AND
DEVELOPMENT STUDIES

M8Alliance
Academic Health Centers, Universities and National Academies

WORKSHOP

ACCESS TO MEDICINES THROUGH INNOVATION

The Role of Politics in Developing Lifesaving
Scientific Advancements Available for All

HOSTS

M8 Alliance:

The Graduate Institute of International and Development Studies

The aim of this workshop is to identify how political stakeholders should respond to the issue of supply shortages of essential medicines, an issue affecting both developing and developed countries today. Despite the pharmaceutical industry, research and development being globally interwoven, availability of essential medicines remains a key issue.

Policy responses require concerted action and coordinated approaches. In line with SDG 3, governments have committed to health and wellbeing as a universal objective, ensuring access for all individuals to safe, effective and affordable medicines.

Several initiatives including the 'Lancet Commission on Access to Medicines' and a high level panel endorsed by the UN Secretary General have analyzed gaps and possible solutions forward in existing responses.

The latest UN Report on Access to Medicine regarding conclusions on joint priority actions will be presented. The ensuing discussion will focus on expectations regarding the Fair Prices Forum, provision of resources, global and local regulation and implementation, as well as possibilities for follow up actions.

CHAIR

Susanne Weber-Mosdorf

World Health Organization (WHO) |
Former Assistant Director General |
Germany

SPEAKERS

Ruth Dreifuss

The United Nations Secretary-General's
High-Level Panel on Access to Medicines |
Co-Chair | Switzerland

Introductory Keynote:

**The Way Forward – Conclusions from
The United Nations Secretary-General's
High-Level Panel on Access to
Medicines Report**

Franz Knieps

BKK Governing Body |
Member of the Board | Germany

Rüdiger Krech

World Health Organization (WHO) |
Office of the Assistant Director-General |
Health Systems and Innovation |
Director | Switzerland

Suerie Moon

Graduate Institute of International
and Development Studies | Director
of Research, Global Health Centre
and Visiting Lecturer | Switzerland

Ruth
Dreifuss

Suerie
Moon

Franz
Knieps

Susanne
Weber-Mosdorf

Rüdiger
Krech

WS 12

SAAL 5 | OCEANIA

15:00 – 16:30

**World Dementia
Council** Leading the Global Action
Against Dementia

M8Alliance
Academic Health Centers, Universities and National Academies

WORKSHOP

NEW APPROACHES IN
CHALLENGING DEMENTIA

HOSTS

M8 Alliance:

Charité – Universitätsmedizin Berlin**World Dementia Council (WDC)****World Stroke Organization (WSO)**

Progress and dementia poses a paradox: providing growing insights into pathophysiology but not a single disease modifying drug. The current reductionist approach needs to be complemented by an understanding of complex systems and the most powerful determinant of cognitive impairment, namely aging.

Most of our understanding of dementia derives from studies of Western populations that may differ from other populations, not only culturally but genetically and biologically. Dementia, although a global problem, manifests differently in different parts of the world.

The Global World Council does recognize this and as the highest coordinating body in the fight against dementia, encompasses a diverse, comprehensive portfolio and clear priorities. One of the immediate priorities is to act on the growing evidence that by preventing stroke we can also prevent some dementias, since stroke doubles the chances of developing dementia. All the major organizations dealing with stroke and dementia have endorsed the joint prevention and this approach offers a real possibility to do something about it now.

With current knowledge, we are at the cusp of a transformational change of our approach to the two greatest threats to the brain, stroke and dementia.

CHAIRS**Karl Max Einhäupl**

Charité – Universitätsmedizin Berlin |
CEO | Germany

Vladimir Hachinski

World Stroke Organization | Chair,
Joint Prevention of Stroke and Dementia |
Canada

SPEAKERS**Suvarna Alladi**

University of Cambridge |
National Institute of Mental Health
and Neuro Sciences (NIMHANS) |
Professor | India

Dementia in the Developing World**Karl Max Einhäupl**

Charité – Universitätsmedizin Berlin |
CEO | Germany

Next Steps Forward**Vladimir Hachinski**

World Stroke Organization |
Chair, Joint Prevention of Stroke
and Dementia | Canada

**Preventing Stroke and
some Dementias now****Yves Joanette**

CIHR Institute of Aging | Scientific Director
University of Montreal / World Dementia
Council | Professeur Titulaire / Chair |
Canada

**New Approaches for Dementia:
A Global Perspective****Zaven Khachaturian**

Campaign to Prevent Alzheimer's
Disease by 2020 | President |
United States of America

**Dementia: The Urgent Need
for New Approaches**

Suvarna
Alladi

Yves
Joanette

Karl Max
Einhäupl

Zaven
Khachaturian

Vladimir
Hachinski

KEY 01

SAAL 1
RUDOLF VIRCHOW
17:00 – 18:30

KEYNOTE

OPENING CEREMONY

HOST

M8 Alliance:
Charité – Universitätsmedizin Berlin

CHAIRS

Hélène Boisjoly
University of Montreal | Faculty of
Medicine | Dean & Acting President
of the World Health Summit 2017 |
Canada

Detlev Ganten
World Health Summit | President |
Germany

SPEAKERS

Hermann Gröhe
Bundesministerium für Gesundheit /
Federal Ministry of Health (BMG) |
Federal Minister | Germany

Joanne Liu
Médecins Sans Frontières |
International President | Switzerland

Werner Baumann
Bayer AG | CEO | Germany

Roger D. Kornberg
Stanford University | School of Medicine |
Structural Biology |
Professor, Nobel Laureate |
United States of America

Christoph Franz
Roche Holding Ltd | Chairman,
Board of Directors | Switzerland

Hermann
Gröhe

Christoph
Franz

Werner
Baumann

Joanne
Liu

Hélène
Boisjoly

Roger D.
Kornberg

Detlev
Ganten

PROGRAM

MONDAY, OCTOBER 16

PD 04**SAAL 6 | EUROPE**
9:00 – 10:30**PANEL DISCUSSION****BIG DATA FOR HEALTH GOVERNANCE****Benefits, Frameworks & Ethics****HOSTS****M8 Alliance:**
Monash University**SAP SE**

Data is now a cornerstone of the health-care industry. It documents everything from blood pressure readings and surgical records to insurance claims, immunization histories, patient demographics and receipts of payment. But even though Big Data can bridge the gap between healthcare delivery and population health and improve many health outcomes through enhanced methods of research, the detailed collection of personal information poses ethical, regulatory and technical challenges.

This session will explore the opportunities for Big Data to assist governments and health care providers in delivering maximum benefit to society. Big Data will drive fact-based decisions by policy makers and shape how health systems address societal and global challenges in both in developed and developing economies. The increased scope, detail and availability of patient and population data will also influence the broader debate around data governance and the associated ethical issues. Our panelists will illustrate the discussion with some case studies of health data uses to help clinical practice management, surveillance, health system management, and research and innovation.

CHAIR

Ross Coppel
Monash University | Faculty of Medicine,
Nursing and Health Sciences |
Deputy Dean and Director of Research

SPEAKERS

Francesca Colombo
Organization for Economic Cooperation
and Development (OECD) |
Head of Health Division | France
**Embedding Big Data within the Health
System – Health Data Governance**

David Delaney, MD
SAP SE | Chief Medical Officer |
United States of America
**Big Data in the Developed
World Context**

Maxim Fedorov
Skolkovo Institute of Science
and Technology (Skoltech) |
Center for Computational and Data-
Intensive Science and Engineering |
Director | Russia
**How can Big Data help to Answer
the Big Health Questions?**

Albena Kuyumdzhieva
European Commission | DG Research &
Innovation | Programme Manager-
Research/Ethics Review | Belgium
Big Data Oversight and Ethics

Ola Rosling
Gapminder Foundation |
President & Co-Founder | Sweden
Big Data for a Fact-Based Worldview

Francesca
Colombo

Maxim
Fedorov

Ross
Coppel

Albena
Kuyumdzhieva

David
Delaney

Ola
Rosling

WS 13

SAAL 10 | ASIA

9:00 – 10:30

WORKSHOP

INNOVATIVE NEW WAYS IN FIGHTING NTDs

HOSTS

German Network against Neglected Tropical Diseases (DNTDs)

German Association of Research-based Pharmaceutical Companies (VFA)

Neglected Tropical Diseases (NTDs) are a group of tropical infections that affect the world's poor and marginalized populations. According to the World Health Organization, more than a billion people or one-seventh of the global population suffer from one or more tropical infectious diseases.

Availability of treatment, technology transfer, scientific collaboration and knowledge sharing but also research and development are important to move forward against some of the world's most debilitating and stigmatizing diseases. Partnerships and collaborations can play a crucial role in solving intractable challenges and tackling neglected diseases. Refined diagnostic tests and techniques allow NTD-programs to achieve success. More sensibility, cost-efficiency and good partnerships among academic,

philanthropic, pharmaceutical, governmental, and nongovernmental organizations are a must.

Refined diagnostic tests and techniques allow NTD-programs to achieve success. For example: diagnostic testing for lymphatic filariasis (LF) is now more sensitive and cost-efficient, thanks to a partnership among academic, philanthropic, pharmaceutical, governmental, and nongovernmental organizations. The Liverpool School of Tropical Medicine (LSTM) is working on new macrofilaricides acting through an anti-Wolbachia mechanism. Together with Abbvie DNDi is following up on screening hits for parasites causing visceral leishmaniasis and Chagas' disease, and nematodes causing river blindness and lymphatic filariasis.

CHAIRS

Carsten Köhler

University Hospital Tübingen |
Institute of Tropical Medicine |
Center of Competence | Director |
Germany

Aluisio Cotrim Segurado

University of São Paulo |
Faculty of Medicine | Department of
Infectious Diseases | President |
Brazil

SPEAKERS

Achim Hörauf

University Hospital Bonn | Institute of
Medical Microbiology, Immunology and
Parasitology | Director | Germany

**What could be Game Changers in
Filarial Elimination Programs?**

Humphrey D. Mazigo

Catholic University of Health and Allied
Sciences | Senior Lecturer | Tanzania

**How to Build up New Partnerships
for Innovation?**

David Molyneux

Liverpool School of Tropical Medicine
(LSTM) | Emeritus Professor and Senior
Professional Fellow | United Kingdom

**The Changing NTD Paradigm –
A Core Cross Cutting Component
of the SDGs**

Jutta Reinhard-Rupp

Merck KGaA, Darmstadt | Global Health
Institute | Head | Switzerland

**What are the Challenges of the Private
Sector to Fight Schistosomiasis?**

Monique Wasunna

Drugs for Neglected Diseases initiative
(DNDi) Africa | Director | Kenya

**Strengthening Capacity for Visceral
Leishmaniasis Clinical Research in
Africa: Challenges and Opportunities**

Achim
Hörauf

Jutta
Reinhard-Rupp

Carsten
Köhler

Aluisio Cotrim
Segurado

Humphrey D.
Mazigo

Monique
Wasunna

David
Molyneux

WS 14

SAAL 2 | AMERICA
9:00 – 10:30

DZG DEUTSCHE ZENTREN
DER GESUNDHEITSFORSCHUNG

 HELMHOLTZ
| ASSOCIATION

WORKSHOP

NEW STRUCTURES FOR TRANSLATIONAL RESEARCH

Better Ways to Deliver Precision Medicine

HOSTS

German Centers for Health Research (DZG)

Helmholtz Association of German Research Centers e.V.

Translational research is part of a bidirectional continuum in which research findings are moved from the researcher's bench to the patient's bedside, but also backwards from clinical findings into mechanistic research. Development of new diagnostic and informatics methods has seen an increasing trend towards more personalized therapeutic approaches. Information on the individual's genomic/transcriptomic profiles, in combination with lifestyle and environmental factors are integrated to guide medical decision in terms of prevention, diagnosis and treatment of disease. The advent of big data analysis is also offering a reverse approach to personalized medicine.

Starting from large data sets acquired in the clinics, patterns can be identified that link proteins or gene changes that can form the bases to stratifying disease phenotypes. With the aim of better diagnostics and treatments, new structures in research and health care are being experimented. International experts on neurodegenerative diseases (Prof. Pierluigi Nicotera, Germany), cancer (Prof. Alexander Eggermont, France) diabetes (Prof. Henning Beck-Nielsen, Denmark) and internal medicine (Prof. Wieland Voigt, Germany) were invited to present their view on translational research as well as to highlight new structures designed to deliver better precision medicine.

CHAIR**Michael Baumann**

German Cancer Research Center |
Chairman & Scientific Member of the
Management Board | Germany

SPEAKERS**Henning Beck-Nielsen**

Odense University Hospital |
Head of the Department
of Endocrinology | Denmark

**Individualized Treatment of Patients
with Type 2 Diabetes Based on
Pathophysiology**

Alexander Eggermont

Gustave Roussy Comprehensive Cancer
Center | Director General | France

**Cancer Core Europe: A Structured
Sustainable Model for Open Science,
Translational Research, and Training**

Pierlugi Nicotera

German Center for Neurodegenerative
Diseases (DZNE) | Director | Germany

**German Landscape
of Translational Research**

Wieland Voigt

Siemens Healthineers |
Chief Medical Officer | Germany

**From Basic Research to Clinical
Innovation – An Industry Perspective**

Michael
Baumann

Pierlugi
Nicotera

Henning
Beck-Nielsen

Wieland
Voigt

Alexander
Eggermont

WS 15

SAAL 4 | AFRICA

9:00 – 10:30

WORKSHOP

DIABETES, METABOLISM & OBESITY

Driving Actions for Healthier Lives

HOSTS

M8 Alliance:

Charité – Universitätsmedizin Berlin**Sanofi**

In 2015 it was estimated that globally 415 million adults have diabetes, by 2040 this number will rise to 642 million. 1 in 2 people with diabetes are undiagnosed. But Diabetes is not only a burden for patients it is becoming a major burden for healthcare systems.

The increased number of diabetic patients coincides with changes in lifestyle factors (nutrition, physical activity, sleep, stress) overlaid on underlying predisposing factors and pathophysiological mechanisms (genes, epigenetics, beta cell dysfunction, insulin resistance, inflammation). Looking closer at one of the risk-factors, Obesity, we estimate that around 224 million school-age children are overweight, making this generation the first predicted to have a shorter lifespan than their parents.

Despite the launch of innovative treatments and solutions during the last decades people are still suffering. 1 out of 2 is not on target. Human and financial resources are needed to cover the needs for information, support and complications.

To either prevent people to become diabetics or to help people with already established diabetes to live full, healthy lives comprehensive solutions have to be developed which combine devices, software, medicine, and professional care. A multi-stakeholder approach is needed.

The workshop discusses the outlook into the future, opportunities we see, best practices we know, and actions we need to take to make it happen.

Let's shape the future of healthcare together!

CHAIRS

Ricardo Baptista Leite

Portuguese Republic |
Member of the Parliament | Portugal

Gilles Litman

Sanofi SA | Global Integrated Care,
Diabetes Cardio-Vascular |
Chairman | France

SPEAKERS

Ricardo Baptista Leite

Portuguese Republic |
Member of the Parliament | Portugal

The Public Health & Political View**Stefanie Gerlach**

diabetesDE – German Diabetes Aid |
Director of Health Policy | Germany

The Health Policy View**Gilles Litman**

Sanofi SA | Global Integrated Care,
Diabetes Cardio-Vascular |
Chairman | France

The Health & Tech Industry View**Laura Quinn**

IDF Europe Young Diabetes Advocate |
Final Year Medical Student, University
of Birmingham | United Kingdom

The Patients View**Johanna Ralston**

World Obesity Federation | CEO |
United Kingdom

The Civil Society View**Joachim Spranger**

Charité – Universitätsmedizin Berlin |
Department of Endocrinology and
Metabolic Diseases | Director | Germany

The Scientific View

Ricardo
Baptista Leite

Laura
Quinn

Stefanie
Gerlach

Johanna
Ralston

Gilles
Litman

Joachim
Spranger

WS 16

SAAL 5 | OCEANIA
9:00 – 10:30

CGHE

HARVARD
MEDICAL SCHOOL

WORKSHOP

GLOBAL HEALTH SECURITY ENGAGEMENT IN CONFLICT AND CRISIS SITUATIONS

HOSTS

Bundeswehr Command and Staff College

Center for Global Health Engagement (CGHE)

Harvard Medical School

King's College London

Global Health depends more than ever on the efficiency and outcome of all involved global and regional actors. One of them, the military, with their unique and specific capabilities is assuming more and more tasks in the health sector with the intention support security and stability during or post-conflict situations. Specifically, during crisis and conflict, the health sector is facing all kind of threats to their workforce, financing, infrastructure, and information systems, that require protection

and support to prevent a collapse of the health system and with it one of the pillar of human security. Additionally, nations with ineffective health systems can struggle to form effective bilateral or multilateral partnerships to address pandemics, bioterrorism or health-related environmental crises that cross borders.

This workshop highlights critically, the active or passive role of the military in Global Health Security.

CHAIRS

Jillann Farmer
United Nations |
Director, Medical Services Division |
United States of America

Christian Haggemiller
Bundeswehr Command and
Staff College | Lecturer |
Germany

SPEAKERS

Margaret Bourdeaux
Harvard Medical School | Instructor in
Medicine | United States of America

Major General Martin Bricknell
Headquarters Joint Forces Command |
HQ Surgeon General | Acting Surgeon
General | United Kingdom

Lieutenant General Patrick Godart
French Ministry of Defence | Inspector
General of the Military Medical Services |
France

Feda Mohammad Paikan
Ministry of Public Health |
Deputy Minister | Afghanistan

Richard Sullivan
Kings College London | Director, Institute
of Cancer Policy and Co-Director of
King's Conflict & Health Research Group |
United Kingdom

Margaret
Bourdeaux

Christian
Haggemiller

Martin
Bricknell

Feda Mohammad
Paikan

Jillann
Farmer

Richard
Sullivan

Patrick
Godart

KEY 02

SAAL 1
RUDOLF VIRCHOW
11:00 – 12:30

JOHNS HOPKINS
BLOOMBERG SCHOOL
of PUBLIC HEALTH

M8Alliance
Academic Health Centers, Universities and National Academies

KEYNOTE

HEALTH POLICY IN THE G7/G20

The Future of Global Health Governance

HOST

M8 Alliance:

Johns Hopkins Bloomberg School of Public Health

Healthcare has developed into a key policy issue that is discussed at both national and international levels. In 2017, the G20 will for the first time include a meeting of national Health Ministers in a forum set to cover topics like health security and antimicrobial resistance.

The health governance issues inherent in the Sustainable Development Goals have underlined how increasing financial and political commitments are central to solving global health challenges which must be dealt with at the highest political level.

CHAIR

Michael J. Klag

Johns Hopkins Bloomberg School
of Public Health | Professor &
Former Dean | United States of America

SPEAKERS

Dean Jamison

University of California, San Francisco |
Professor Emeritus |
United States of America

**Directions for Development
Cooperation in Health:
Financing Global Public Goods**

Neil Jordan

Microsoft | Health Worldwide |
General Manager |
United States of America

Georg Schütte

Bundesministerium für Bildung und
Forschung / Federal Ministry of
Education and Research (BMBF) |
State Secretary | Germany
**Widening the Scope of Global Health
Research – Looking beyond G7 and G20**

Anna Babette Stier

Bundesministerium für Gesundheit /
Federal Ministry of Health (BMG) |
European and International Health Policy |
Deputy Director-General | Germany
**The New Role of Health in the G20 –
Building Resilience, Improving Sustain-
ability, Assuming Responsibility**

Dean
Jamison

Georg
Schütte

Neil
Jordan

Anna Babette
Stier

Michael J.
Klag

PD 04a

SAAL 6 | EUROPE

11:00 – 12:30

Bayer Science & Education
Foundation

PANEL DISCUSSION

THE BEAUTY OF IMPACT

Social Tech Pioneers in Public Health

HOST

Bayer Science & Education Foundation

This session showcases impact pioneers from all continents who have developed new solutions for the big challenges in public health and social medicine. It is a tribute to those courageous men and women whose hunger for breakthroughs has enabled them to excel in spheres

never imagined. On stage are tech founders and health activists who have dared to brave the unknown for the purpose of shaping the future of humanity. They are icons of progress. Let them inspire you for social innovation and progress in public health.

CHAIR

Thimo V. Schmitt-Lord

Bayer Foundations | CEO | Germany

SPEAKERS

Martin Aufmuth

One Dollar Glasses
Association | Founder &
Director | Germany

Marc Buckley

ANJA | Founder and
CEO | Germany

István Deák

Braille Ring by Tetragon |
Co-Inventor and CEO |
Austria

Carsten Dierkes

SANI SOLAR by 3P Tech
Filter Systems GmbH |
Germany

Brian Gitta

Matibabu | Inventor &
Co-Founder | Uganda

André Habisch

Catholic University
Eichstätt-Ingolstadt |
Germany

Frank Hoffmann

discovering hands |
Founder & CEO |
Germany - India -
Austria - Colombia -
Mexico

Christian Keller

DOCTOR DIAL by
African Founders |
Co-Founder |
Nigeria - Ghana - Kenya

**Kalana Prasad
Maduwage**

Snake Rapid | Inventor |
Sri Lanka

Mary Matthews

Prompt by Memrica |
Founder |
United Kingdom

Margaret Nanyombi

BVKit by HerHealth |
Inventor, Founder & CEO |
Uganda

Harald Neidhardt

RFRC by MLove & Cisco |
Co-Founder |
Germany - Greece - Syria

Bhaumik Sanghvi

iBreastExam by UE
LifeSciences |
Founder & CEO |
USA - India

Raphael Schönweitz

RSO Shift GmbH |
Co-Founder |
Germany - Uganda -
Tanzania - India

Akanksha Vyas

FITED by FITED Inc. |
Co-Founder |
USA - India - Turkey -
Poland

Martin
Aufmuth

Brian
Gitta

Kalana Prasad-
Maduwage

Bhaumik
Sanghvi

Marc
Buckley

André
Habisch

Mary
Matthews

Thimo V.
Schmitt-Lord

István
Deák

Frank
Hoffmann

Margaret
Nanyombi

Raphael
Schönweitz

Carsten
Dierkes

Christian
Keller

Harald
Neidhardt

Akanksha
Vyas

WS 16a

SAAL 4 | AFRICA
12:30 – 14:00

International Development Research Centre
Centre de recherches pour le développement international

INSTITUT DE HAUTES
ETUDES INTERNATIONALES
ET DU DEVELOPPEMENT
GRADUATE INSTITUTE
OF INTERNATIONAL AND
DEVELOPMENT STUDIES

WORKSHOP

THE SUSTAINABLE DEVELOPMENT GOALS

An Opportunity to Accelerate Political Will
and Policy Coherence for Global Health World-Wide?

HOSTS

International Development Research Centre (IDRC)

M8 Alliance:

The Graduate Institute of International and Development Studies

The SDGs do a remarkable job of illustrating, for a global lay audience, how health is both a product and a determinant of all other global public goods. As the defining development compact of the next 13 years, the SDGs thus provide a timely and powerful window-of-opportunity for health. Ideally, health stakeholders around the world should be empowered by the SDGs, to successfully demand greater political commitment and cross-sectoral policy coherence for health.

This makes sense in theory, but what is the reality? What impact are the SDGs actually having on health on the ground? Representatives of policy research institutions in Africa, Asia, South America, and the South Pacific will describe the political and governance dimensions of SDG roll-out in their countries, with an analysis of what this means for health. This lunch-time panel gives a taste of the contents of a "Global Health Governance" journal special issue on these topics, which will be officially launched at the World Health Summit 2017 in Berlin.

CHAIRS

Zoe Boutilier

International Development Research
Centre (IDRC) | Program Officer,
Global Health | Canada

Michaela Told

The Graduate Institute of International
and Development Studies |
Executive Director, Global Health Centre |
Switzerland

SPEAKERS

Gonzalo Fanjul

IS Global Barcelona |
Policy Director | Spain

**Health SDGs and Europe:
The role of Regional Think Tanks**

Luiz Augusto Galvão

Center for International Relations in
Health | Senior Researcher | Brazil

**The 2030 Agenda and
Think Tanks in Latin America**

Masuma Mamdani

Ifakara Health Institute |
Research Scientist | Tanzania
**Health-related SDGs in Africa:
the Case of Tanzania**

Saadiya Razzaq

Sustainable Development Policy Institute
(SDPI) | Team Leader / Senior Research
Associate | Pakistan

**Accelerating SDG Implementation
in the South Asian Region**

Pablo Vega

National Health Fund (FONASA) |
Chief of Cabinet | Chile
**Political Engagement and Policy
Coherence for Health-related SDGs
in Chile**

Zoe
Boutilier

Saadiya
Razzaq

Gonzalo
Fanjul

Michaela
Told

Luiz Augusto
Galvão

Pablo
Vega

Masuma
Mamdani

KEY 03

SAAL 1
RUDOLF VIRCHOW
14:00 – 16:00

KEYNOTE

INNOVATIONS IN DIGITAL HEALTH

Transforming Systems & Changing Lives

HOSTS

SAP SE

M8 Alliance:
University of Coimbra

As the digital and genetics revolutions converge with healthcare into the exciting new field of Digital Health, we are increasingly able to track, manage, and improve both our own health and that of our loved ones. Digital Health is also helping to reduce inefficiencies in healthcare delivery, while at the same time streamlining access, improving quality and making medicine more personalized and precise.

The essential elements that are making the digital health revolution a reality include wireless devices, hardware and software sensing technologies, the Internet, social networking, mobile and body area networks, health information systems, and genomic medicine.

Like any tool, Digital Health is by itself neutral. It can either bring us closer to universal health care, or deepen the divide between the rich and the destitute, the developed and the under-developed. We need to understand how to steer Digital Health to ensure healthy lives and promote well-being at all ages and in all regions of the world. Advances are needed in issues like choosing which technologies should (and should not) be used by national health care systems in regions at different levels of development, on how to control complexity, and keep costs under control.

Digital Health is probably the most important factor that will shape healthcare delivery in the years to come.

CHAIR

João Gabriel Silva
Coimbra Hospital and University Centre (CHUC) | Dean & Acting President of the World Health Summit 2018 | Portugal

SPEAKERS

Adalberto Campos Fernandes
Ministry of Health | Minister | Portugal
Health Care Systems in Transition and Digital Health

Arnaud Bernaert
World Economic Forum | Global Health and Healthcare Industries | Head | Switzerland
Why Would the Doctor Want to See You Now?

Steven Hildemann
Merck | Global Chief Medical Officer, Head of Global Medical Affairs and Patient Safety | Germany
Unlocking Tomorrow's Cures – Digitalization in the Pharmaceutical Industry

Carla Kriwet
Royal Philips | Connected Care & Health Informatics | CEO | United States of America
From Illegible to Immeasurable – The Digitization of Healthcare

Thomas P. Laur
SAP SE | President of SAP Health | United States of America
Unleashing the Power of Digital: A Technologist's View of Data-Driven Innovation in Healthcare

Elmar Nimmesgern
European Commission | Deputy Head of Unit Innovative and Personalised Medicine | Belgium
EU Action on Digital Transformation of Health and Care

Arnaud Bernaert

Thomas P. Laur

Adalberto Campos Fernandes

Elmar Nimmesgern

Steven Hildemann

João Gabriel Silva

Carla Kriwet

PD 04b

SAAL 6 | EUROPE
14:00 – 16:00

PANEL DISCUSSION

VACCINATION APATHY

Looking at The Non-rational Barriers
to Health Protection Rational

HOSTS

M8 Alliance:

London School of Hygiene & Tropical Medicine (LSHTM)

Pfizer Inc

Vaccination is an effective preventative healthcare measure to help protect against infectious disease, and yet for many diseases and geographical areas, vaccination coverage rates are low. Despite the historic success of immunization in reducing the burden of illness and death, episodes of public concerns and rumours around vaccines have occurred around the world, spreading quickly and sometimes seriously eroding public confidence in immunization – ultimately leading to vaccine refusals and disease outbreaks.

This panel discussion explores the state of vaccine confidence and adult vaccination apathy, and its causes and influences. The impact of vaccination apathy is considered within the context of the globally ageing population, in light of the opportunity vaccination presents for healthy ageing.

Vaccine confidence does not solely apply to those for whom vaccination is appropriate – research has shown that healthcare professionals too are affected by negative publicity around vaccination. With this in mind, the psychological drivers for, and barriers to adult vaccination for both healthcare professionals and the general public are assessed through the discipline of behavioural economics. Consideration is given to how a range of stakeholders, including policy makers and the healthcare community, can take learnings from behavioural science to understand and address the emotional barriers to adult vaccination, to help address the challenge of keeping our ageing population well in later life.

CHAIR

Heidi J. Larson

The Vaccine Confidence Project |
Director | United Kingdom

SPEAKERS

Jane Barratt

International Federation on Ageing |
Secretary General | Canada

**Preventative Health: Vaccination
as a Tool for Healthy Ageing**

Douglas E. Hough

Johns Hopkins Bloomberg School
of Public Health | Associate Scientist &
Associate Director, Master of Health
Administration Program, Health Policy
and Management | United States
of America

**Why do People Avoid Vaccines?
A Perspective from Behavioural
Economics**

Pauline Paterson

London School of Hygiene & Tropical
Medicine (LSHTM) | Co-Director,
The Vaccine Confidence Project |
Co-Director | United Kingdom

**Vaccination Apathy:
The Role of the Healthcare Provider**

Horst von Bernuth

Charité – Universitätsmedizin Berlin |
Head of Pediatric Immunology and
Infectious Diseases | Germany

**The Impact of Infectious Disease
in Later Life – The Need for a Lifelong
Approach to Vaccination**

Jane
Barratt

Pauline
Paterson

Douglas E.
Hough

Horst
von Bernuth

Heidi J.
Larson

PD 05

SAAL 6 | EUROPE
16:30 – 18:00

Munich Security
Conference **msc**
Münchner Sicherheitskonferenz

PANEL DISCUSSION

GLOBAL HEALTH SECURITY

Policy Responses to Planetary Challenges

HOSTS

Munich Security Conference (MSC)

Pfizer Inc

In recent years, global health security has received increased attention. The Ebola outbreak brought attention to the weaknesses in the systems of preparedness and response. In order to deal with these gaps a number of steps were taken. WHO has committed to improve its emergencies program, while private initiatives have also been developed. Regional organizations such as the EU and the African Union have increased their resolve to address global health security challenges.

Yet despite these initiatives, the world is not ready for the next pandemic. Furthermore, some low-income countries perceive the health security agenda as a device for protecting the developed world from health threats arising from the under-developed world, thereby only advancing the interests of the West.

There is much work to be done in gaining universal acceptance of the global health security agenda and improving collaboration between international, regional and national actors.

However, health security involves more than just infectious disease outbreaks. Health security is also part of wider health systems strengthening and Universal Health Coverage activities, but it is not yet clear how to best synergise these overlapping areas.

Improving global health security is first and foremost a political endeavour. More commitment is required from beyond ministries of health; heads of state across the globe must prioritise health as a political and security issue as well as a medical one.

CHAIR

Wolfgang Ischinger
Munich Security Conference (MSC) |
Chairman | Germany

SPEAKERS

Peter Albiez
Pfizer Germany | CEO | Germany

Lord Paul Boateng
Parliament of the United Kingdom |
Member of the House of Lords |
United Kingdom

Laurie Garrett
Council on Foreign Relations |
Senior Fellow for Global Health |
United States of America

Richard Hatchett
Coalition for Epidemic Preparedness
Innovations (CEPI) | CEO |
United Kingdom

Peter Salama
World Health Organization (WHO) |
Executive Director, Health Emergencies
Programme | Switzerland

Peter
Albiez

Richard
Hatchett

Lord Paul
Boateng

Wolfgang
Ischinger

Laurie
Garrett

Peter
Salama

WS 17

SAAL 10 | ASIA

16:30 – 18:00

SEEK DEVELOPMENT**WORKSHOP****GLOBAL HEALTH FINANCING**

New Tools for Promoting Accountability

HOST**SEEK Development, Strategic and Organizational Consultants GmbH**

The objective of this session is to build an understanding about the critical importance of data transparency and accountability for global health, in particular tools for tracking global health financing, policies and strategies. The speakers come from an academic, foundation, multilateral and NGO background. They will reflect on major topics that are critical for improving global health and reaching SDG 3 (“Ensure healthy lives and promote wellbeing for all at all ages”), including global health R&D, health security, and financing for infectious diseases and reproductive, maternal, newborn, child and adolescent health.

In their contributions, they will highlight the role of new and emerging tools to increase accountability and transparency

in global health. The panel will also introduce participants to the Donor Tracker, a free online resource which provides quantitative and qualitative strategic information on 14 major ODA donors. For each donor, the Donor Tracker provides data-driven insights on development funding trends, strategic priorities, and decision-making processes. It also includes ‘Deep Dives’ on global health, health R&D, agriculture and nutrition.

As such, the Donor Tracker is a highly relevant resource for advocates, researchers, think tanks, policy-makers, journalists and academics working in the field of global health and development. The speakers will present examples of how they have used the Donor Tracker to support their work and research.

CHAIR

Christina Schrade

SEEK Development |
Managing Director | Germany

SPEAKERS

Christoph Benn

The Global Fund to Fight AIDS,
Tuberculosis and Malaria | Director of
External Relations | Switzerland

**Mobilizing Resources
to Finance Global Health**

Emanuele Capobianco

The Partnership for Maternal, Newborn
and Child Health | Deputy Executive
Director | Switzerland

**Promoting Accountability
for RMNCAH**

Dean Jamison

University of California, San Francisco |
Professor Emeritus | United States
of America

**Financing International
Collective Action for Health**

Kei Katsuno

Global Health Innovative Technology
Fund (GHIT) | Investment Strategy &
Development | Director | Japan

**Advancing the Global Health
R&D Pipeline**

Anja Langenbucher

Bill & Melinda Gates Foundation |
Europe Office | Director |
United Kingdom

Investing in Global Health R&D

Maike Röttger

Plan International Germany |
CEO | Germany

**Evidence-based and
Data-driven Advocacy**

Christoph
Benn

Anja
Langenbucher

Emanuele
Capobianco

Maike
Röttger

Dean
Jamison

Christina
Schrade

Kei
Katsuno

WS 18

SAAL 2 | AMERICA
16:30 – 18:00

WORKSHOP

WHY MUST PATIENT SAFETY START IN THE COMMUNITY?

Reducing Mortality from Sudden Cardiac Arrest and Maternal/Newborn Emergencies

HOSTS

European Resuscitation Council (ERC)

German Resuscitation Council (GRC)

M8 Alliance:

National University of Singapore (NUS)

University Hospital of Cologne

Despite many efforts to improve patient safety during the past years, morbidity and mortality rates are still alarmingly high. Maternal and children mortality are major health issues in the third world, while sudden cardiac death is the third leading cause of death in industrialised nations – and higher rates of bystander cardiopulmonary resuscitation increase survival by factor 2–4.

This is why joint efforts gained increasing importance for the improvement of health in all humans – irrespective of their origin and age. Present low-threshold and low-cost concepts such as school children education in cardiopulmonary resuscitation found in the “Kids Save Lives” initiative should be implemented in developing and developed countries, and safety for mothers and children need further support by politics, societies, and industry.

CHAIR

Bernd Walter Böttiger

University of Cologne | Department
of Anaesthesiology and Intensive Care |
Director | Germany

SPEAKERS

Lance B. Becker

Northwell Health | Department of
Emergency Medicine | Chair |
United States of America

**Cardiac Arrest and Resuscitation –
A Time to Act / IOM Statement**

Bernd Walter Böttiger

University of Cologne | Department
of Anaesthesiology and Intensive Care |
Director | Germany

**Kids Save Lives – School Children
Education in CPR / Health and
Social Skills**

Götz Bosse

Charité Universitätsmedizin Berlin |
Department of Anesthesiology and
Operative Intensive Care Medicine |
Senior Physician | Germany

**Quality Management Programs
to Reduce Maternal Mortality in the
Third World**

Anita Kale

National University Hospital |
Women's Centre | Division of Maternal
Fetal Medicine | Consultant | Singapore

Maternal Mortality in the World

Tore Lærdal

Laerdal Medical Corporation | CEO |
Norway

**Global Resuscitation Alliance, and its
Relevance also to Low Medium Income
Countries – including for Maternal/
Newborn / Child Health**

Hian Tat Ong

National University Hospital |
Division of Paediatric Neurology |
Head & Senior Consultant | Singapore

Do's and Dont's for the Under Five

Lance B.
Becker

Anita
Kale

Bernd Walter
Böttiger

Tore
Lærdal

Götz
Bosse

Hian Tat
Ong

WS 19

SAAL 4 | AFRICA

16:30 – 18:00

WORKSHOP

SEPSIS AND INFECTIONS IN THE 21ST CENTURY

HOST

Leibniz Association

At the beginning of the 21st century, the book on infectious diseases is far from being closed. Increasing antibiotic resistance, emergence of new pathogens, together with changes in pathogen distribution due to altered climate and mobility and the rise in the undertaking of invasive medical procedures present global challenges. This threat is further enhanced by a drastic lack of (new) effective drugs as well as by insufficient preventive and diagnostic possibilities.

In particular, vulnerability to sepsis is increasing on a global scale and is now the third leading cause of death in the world. Sepsis refers to the life threatening condition in which the body fights a

severe infection that has spread into the bloodstream, often resulting in organ failure. As well as constituting a life threatening condition, sepsis is one of the most costly conditions regarding treatment, in 2011 more than 20 billion dollars spent on fighting the disease in the US alone. Inconsistency in terms of recognition and assessment of symptoms continues to constitute a serious barrier to addressing the disease.

This session focuses on the threats posed by underestimated pathogens such as human pathogenic fungi and multiresistant bacteria as well as on strategies to effectively diagnose and efficiently treat sepsis in its early stages.

CHAIR

Bernhard Hube

Leibniz Institute for Natural Product
Research and Infection Biology –
Hans Knöll Institute (HKI) | Department
of Microbial Pathogenicity Mechanisms |
Head | Germany

SPEAKERS

Vida Hamilton

Health Services Executive | National
Clinical Lead Sepsis | Ireland

**The National Sepsis QI Programme
of Ireland**

Oliver Kurzai

Julius Maximilians University of
Wuerzburg | Medical Microbiology and
Mycology | Professor and Chair |
Germany

**Challenges in Infection Control –
Invasive Mycoses as a Case Study**

Ulrich Schaible

Research Center Borstel – Leibniz-Center
for Medicine and Biosciences |
Head of Cellular Microbiology | Germany

**The Global Challenge of Infections
with Antibiotic Resistant Bacteria
such as Tuberculosis**

Markus Weigand

German Sepsis Society | President |
Germany

**Fulfilling the Goals of the Resolution
of the World Health Assembly**

Vida
Hamilton

Ulrich
Schaible

Bernhard
Hube

Markus
Weigand

Oliver
Kurzai

WS 20

SAAL 5 | OCEANIA
16:30 – 18:00

WORKSHOP

PROMOTING R&D CAPACITY AND MANUFACTURING

HOSTS

European and Developing Countries Clinical Trials Partnership (EDCTP)

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)

World Health Organization (WHO)

Organized by WHO/TDR and EDCTP, the panel will critically reflect on current needs and gaps to enhance R&D capacity and manufacturing in low and middle income countries (LMIC). The panelists will explore several themes, including (1) various capacity support mechanisms; (2) harmonization through working with all partners and contribution of these efforts to SDGs 7, 9 and 17; (3) new public-private partnerships models; (4) need to assess and demonstrate impact of the efforts; and (5) co-funding and joint priority setting with LMIC.

The panel session will start with an introduction of the current state of capacity support for health research, followed by a debate of panelists representing various stakeholders and will conclude with an interaction with the audience. This session will generate interest from a diverse audiences attending the Summit, such as funders and funding initiatives, health research leaders, private sector, individual researchers and policy makers at different levels.

It is anticipated that the audience will equally contribute to the discussion and their input is expected to contribute to the summary recommendations that will guide all stakeholders for further action.

CHAIRS

Garry Aslanyan

World Health Organization (WHO) |
Special Programme for Research and
Training in Tropical Diseases (TDR) |
Manager of Partnerships and
Governance | Switzerland

Ole F. Olesen

The European & Developing Countries
Clinical Trials Partnership (EDCTP) |
Director | The Netherlands

SPEAKERS

Geoffrey Banda

Innogen – Health and Innovation |
Co-Director | United Kingdom

**The Link between Local Pharmaceutical
Manufacturing and Local Health Systems
Strengthening**

Detlef Böcking

DLR Project Management Agency
on behalf of the Federal Ministry
of Education and Research (BMBF) |
Global Health Research | Head | Germany
**Capacity Building in Sub-Saharan Africa
by Means of Networking, Mentorship
and Research Excellence**

Siaka Debe

National Center for Research and
Training on Malaria (CNRFP) |
Clinical Researcher | Burkina Faso
**Capacity Building in LMICs through
Innovative Fellowships**

Jutta Reinhard-Rupp

Merck KGaA, Darmstadt | Global Health
Institute | Head | Switzerland
**The Pediatric Praziquantel Consortium:
A New Public-Private Partnership to
Fill the Gap of an High Unmet Medical
Need in Young Children**

Garry
Aslanyan

Siaka
Debe

Geoffrey
Banda

Ole F.
Olesen

Detlef
Böcking

Jutta
Reinhard-Rupp

SOCIAL EVENT

18:30 – 23:00

WORLD HEALTH SUMMIT NIGHT

HOST

M8 Alliance

The World Health Summit Night is the central social event with food, drinks and entertainment.

It hosts the award ceremony of the Startup Track, presented to the winner by German Minister of Health Hermann Gröhe.

Every participant of the World Health Summit is invited, external guests can buy tickets on-site (€40).

SPEAKERS

Hermann Gröhe
Bundesministerium für Gesundheit/
Federal Ministry of Health |
Federal Minister |
Germany

Hélène Boisjoly
University of Montreal |
Faculty of Medicine |
Dean & Acting President of the
World Health Summit 2017 |
Canada

Detlev Ganten
World Health Summit |
President |
Germany

João Gabriel Silva
Coimbra Hospital and University
Centre (CHUC) |
Dean & Acting President of the
World Health Summit 2018 |
Portugal

Hermann
Gröhe

Detlev
Ganten

Hélène
Boisjoly

João Gabriel
Silva

PROGRAM

TUESDAY, OCTOBER 17

PD 06

SAAL 6 | EUROPE
9:00 – 10:30

PANEL DISCUSSION

THE HEALTH IMPACT
OF WAR & TERROR

Coordinating Aid

HOSTS

International Committee of the Red Cross (ICRC)

M8 Alliance:

University of Montreal

The role of the public health community in responding to the health impacts of war and conflict has become increasingly important in the context of the changing nature of war and conflict. While the global health community may have limited power to curb the aggression and belligerence of political and military leaders seeking out war and conflict, it can promote informed and open public debate about the causes of war and

conflict by providing timely and credible information on the expected and actual health consequences of conflict. The health community also has an important role in preventing and treating injury and disease, as well as monitoring the impact and the conduct of war within the legal framework set out by the Geneva Conventions and other instruments of international law.

CHAIR**Hélène Boisjoly**

University of Montreal | Faculty of
Medicine | Dean & Acting President
of the World Health Summit 2017 |
Canada

SPEAKERS**Christine Beerli**

International Committee of the Red Cross
(ICRC) | Vice-President | Switzerland

Susanna Krüger

Save the Children Germany | CEO |
Germany

Tewodros Melesse

International Planned Parenthood
Federation (IPPF) | Director General |
United Kingdom

Axel Radlach Pries

Charité – Universitätsmedizin Berlin |
Dean | Germany

Ahmad Tarakji

Syrian American Medical Society |
President | United States of America

Christine
Beerli

Tewodros
Melesse

Hélène
Boisjoly

Axel Radlach
Pries

Susanna
Krüger

Ahmad
Tarakji

WS 21

SAAL 10 | ASIA
9:00 – 10:30

MAX-PLANCK-GESELLSCHAFT

ROBERT KOCH INSTITUT

WORKSHOP

ONE HEALTH

Life on Land & Life Below Water

HOSTS

Max Planck Society

Robert Koch Institute

The concept of One Health can be defined as the collaborative effort of multiple disciplines – working together locally, nationally and globally – to attain optimal health for people, animals and the environment.

The session will focus on key challenges for science, health policy and society deriving from the understanding that individual and population health can only be maintained within healthy ecosystems. The UN Sustainable Development Goals acknowledge the relevance of the dynamic interaction between humans, animals and the environment which has major public health implications.

Humans and human health continue to change in future. To promote e.g. precision medicine, one has to be aware of ongoing human evolution, global varia-

tion and the impact of the environment. Evolutionary Medicine provides such a framework by combining perspectives from evolutionary biology, clinical medicine and connected fields such as history. A comprehensive understanding of critical future challenges of human health on all levels needs such a holistic approach.

The elements – humans, animals, pathogens, nature in general and even technology and social aspects such as culture – are interrelated. Biomedical technology such as reproductive medicine, regenerative medicine and GWAS-based therapies will heavily have a major impact on human health in future. Understanding of both, natural and man-made evolution of resistance genes and general pathogen adaptations provide critical knowledge for future evidence-based medical interventions.

CHAIR**Bill S. Hansson**

Max Planck Society | Max Planck Institute
for Chemical Ecology | Director |
Germany

SPEAKERS**Iain D. Couzin**

Max Planck Society | Max Planck Institute
for Ornithology | Director | Germany

**Social Contagion and Collective
Decision Making in Animal Groups**

Frank Rühli

University of Zurich | Institute of Evolu-
tionary Medicine, Faculty of Medicine |
Director | Switzerland

**Evolutionary Medicine:
Ongoing Evolution and Global
Perspectives on Human Health**

Paul Verschure

N-RAS Center for Autonomous System
and Neuro-Robotics | Director | Spain
**The Network Medicine of Brain Health:
Linking Genotype, Phenotype and
Environment in the Service of Wellbeing**

Lothar H. Wieler

Robert Koch Institute | President |
Germany
**One Health at the Human-Wildlife
Interface in Sub-Saharan Africa**

Iain D.
Couzin

Paul
Verschure

Bill S.
Hansson

Lothar H.
Wieler

Frank
Rühli

WS 22

SAAL 2 | AMERICA
9:00 – 10:30

WORKSHOP

EQUITABLE ACCESS TO UNIVERSAL HEALTH COVERAGE & CARE

Ensuring Social Participation

HOSTS

M8 Alliance:
Tehran University of Medical Sciences

M8 Alliance:
The Graduate Institute of International and Development Studies

Ensuring equitable access to universal health coverage has many dimensions. New models are emerging around the world which ensure inclusiveness by strengthening social participation. These include new mechanisms like people's health assemblies and other forms of participation that ensure citizens and

patients voices in the setting of priorities. The recognition of social participation is also reflected in the strong engagement of civil society in the new global Alliance for UHC 2030. Strengthening accountability and advocacy are central to accelerate progress towards universal health coverage.

CHAIRS

Ilona Kickbusch

The Graduate Institute of International
and Development Studies | Global Health
Center | Director | Switzerland

Amirhossein Takian

Tehran University of Medical Sciences |
Department of Global Health and Policy |
Chair | Iran

SPEAKERS

Danny Edwards

Access to Medicine Foundation |
Research Programme Manager |
The Netherlands

**Access to Medicines Index:
What Could the Private Sector do More**

Iraj Harirchi

Ministry of Health and Medical
Education | Undersecretary | Iran

**Expanding Access to Universal
Health Coverage in Iran**

Dagnan N'Cho

Ministry of Health and the Fight against
AIDS | Director General of Health |
Ivory Coast

**UHC – The Critical Role of Communities
and Community Health Workers**

Ophra Rebiere

Sanofi | Vice President, Head of
Corporate Social Responsibility | France

**The Private Sector Contribution
in Ensuring Social Participation**

Kevin Watkins

Save the Children UK | CEO |
United Kingdom

**UHC – How Does Civil Society Make
the Difference in Achieving Equitable
Progress**

Danny
Edwards

Ophra
Rebiere

Iraj
Harirchi

Amirhossein
Takian

Ilona
Kickbusch

Kevin
Watkins

Dagnan
N'Cho

WS 23

SAAL 4 | AFRICA
9:00 – 10:30

MAX-PLANCK-GESELLSCHAFT

WORKSHOP

ANCIENT CULTURES, MIGRATIONS AND HEALTH

HOST

Max Planck Society

Since the beginning of evolution, humans and pathogens have been locked in a continuous arms race; health and disease were and continue to be directly linked with cultural and population changes, providing important possible lessons for dealing with today's health challenges. Ten thousand years ago in the Early Neolithic period, the shift to a sedentary lifestyle, larger populations and domesticated animals resulted in an increase of infectious diseases. Epidemics have since then shaped human history, including the colonization of the New World as well as the Black Death.

The link between cultural and economic changes and the spread of pandemics has been a continuous source of debate.

Recent genomic analyses support the notion that the Y Pestis was the cause of the Black Death pandemic and the Justinian Plague (Wagner et al. 2014, Bos et al 2011). These findings enabled historians to uncover the significance of Mediterranean, African and Asian communications systems in explaining the spread of diseases. The spread of pathogens has also been linked to intensified trade and human mobility. The Roman communication system and the Chinese Silk Road boosted world economic activity yet also facilitated the transmission of diseases. These findings shed new light on the possible impact and consequences of modern migration in relation to understanding and responding to new health threats.

CHAIR

Johannes Krause

Max Planck Institute for the Science
of Human History | Director | Germany

SPEAKERS

Mark Achtman

University of Warwick |
Warwick Medical School | Professor
of Bacterial Population Genetics |
United Kingdom

Typhoid Fever in 13th Century Norway

Sebastien Calvignac-Spencer

Robert Koch Institute |
Senior Researcher | Germany

**Emerging Infectious Diseases from
non-Human Primates in Africa –
One Past Health Approach (OPAH)**

Angelika Messner

Kiel University | Head of China Centre |
Germany

**The Evolution of the Idea of
Chuanran 傳染 in China**

David Napier

University College London |
Professor of Medical Anthropology |
United Kingdom

The Effects of Migration on Immunity

Anne C. Stone

Arizona State University |
School of Human Evolution & Social
Change | Regents' Professor |
United States of America

**Tuberculosis Epidemics in the
pre-Columbian New World**

Mark
Achtman

Angelika
Messner

Sebastien
Calvignac-Spencer

David
Napier

Johannes
Krause

Anne C.
Stone

WS 24

SAAL 5 | OCEANIA
9:00 – 10:30

WORKSHOP

GROWING FROM RESPONSE TO PREPAREDNESS

Defining Priorities to address Global Health Threats

HOST

Foundation for Innovative New Diagnostics (FIND)

The recent back-to-back occurrence of two viral epidemics (Ebola and Zika) that blossomed into public health emergencies of international concern has highlighted the shortfalls of the global and local diagnostic response. Diagnostics are crucial in mitigating the effect of disease outbreaks. As we come together to develop the global health infrastructure necessary to better face future infectious disease threats, the role of diagnostics must be considered foremost, and mechanisms established to carry out the logistical, financial, political, and technical work required to ensure diagnostic prepared-

ness for the inevitable next epidemic. CEPI·dx is a new global partnership focused on diagnostics for health threats prioritized by WHO. CEPI·dx has been initiated by CEPI and FIND to drive the development and delivery of appropriate diagnostics and allow the rapid response to future epidemics by strengthening diagnostic preparedness for a safer world.

This panel will allow participants to share their experience and their points of view on how the world can prepare to allow rapid response to future epidemics.

CHAIR**Catharina Boehme**

Foundation for Innovative New
Diagnostics (FIND) | CEO | Switzerland

SPEAKERS**Arlene Chua**

Médecins Sans Frontières |
MSF Diagnostic Working Group |
Leader | Switzerland

Richard Hatchett

Coalition for Epidemic Preparedness
Innovations (CEPI) | CEO |
United Kingdom

Hans-Jochen Heinze

University of Magdeburg |
Clinic of Neurology | Director |
Germany

Nadia Khelef

Institut Pasteur |
Senior Advisor for Global Affairs |
France

Lars Schaade

Robert Koch Institute | Vice President |
Germany

Robert J. Stokes

Nielsen Tele Medical GmbH | CEO |
Germany

Arlene
Chua

Nadia
Khelef

Catharina
Boehme

Lars
Schaade

Richard
Hatchett

Robert J.
Stokes

Hans-Jochen
Heinze

KEY 04

SAAL 1
RUDOLF VIRCHOW
11:00 – 12:30

CEPI | New vaccines
for a safer world

MAX-PLANCK-GESellschaft

M8Alliance
Academic Health Centers, Universities and National Academies

KEYNOTE

VACCINE RESEARCH AND DEVELOPMENT

Challenges and Opportunities

HOSTS

Coalition for Epidemic Preparedness Innovations (CEPI)

M8 Alliance:

London School of Hygiene & Tropical Medicine (LSHTM)

Max Planck Institute for Infection Biology

When it comes to fighting infectious diseases, vaccines offer top economic and social value, and they also represent the best means for controlling and eliminating dangerous communicable pathogens. Intensified global efforts to step up vaccine research and develop-

ment are therefore a must, especially for neglected tropical diseases. A central challenge is that in some developed countries, where popular perceptions no longer view infection or epidemics as a serious risk, mindsets will need to change.

CHAIR

Peter Piot

London School of Hygiene & Tropical
Medicine (LSHTM) | Director & Professor
of Global Health | United Kingdom

SPEAKERS

Richard Hatchett

Coalition for Epidemic Preparedness
Innovations (CEPI) | CEO |
United Kingdom

Preventing Future Epidemics

Stefan Kaufmann

Max Planck Institute for Infection Biology |
Director | Germany

TB Vaccine Candidate from the Drawing Board to Clinical Efficacy Trial: An Example for a PPP between Germany and India

Heidi J. Larson

The Vaccine Confidence Project |
Director | United Kingdom

The Vaccine Confidence Project: The Importance of Building Public Trust in Vaccines

Richard
Hatchett

Heidi J.
Larson

Stefan
Kaufmann

Peter
Piot

PD 06a

SAAL 6 | EUROPE
11:00 – 12:30

PANEL DISCUSSION

SHAPING THE FUTURE OF DIGITAL HEALTHCARE IN THE DEVELOPING WORLD

HOST

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)

Digital technologies are on the way to transform access to health care tremendously. Electronic patient records, new medical data infrastructures to close current data gaps, mobile applications that support diagnostic and therapeutic practices, telemedicine that allows health care over distances, or innovative logistics infrastructures like the use of drones for the delivery of drugs to remote areas are just a few examples of how digital tools can be used for providing better health care. Without any doubt, the future of health is digital. The applications seem to be infinite and they promise to be cost-effective, fast and easy to implement while assuring high quality standards.

However, the effective implementation of scalable digital health solutions face numerous challenges and lessons from practice show that currently not all promises can be met. There is an increasing need to harmonize technologies, allow interoperability between different applications, or design public health systems that can handle innovation. Yet, the pressure to find funds for new projects makes it difficult to openly debate failure and challenges. Leading international experts will discuss the effects of the global digital transformation for health systems in the developing world. The aim of this session is to identify the major chances and challenges in digital health and to formulate recommendations on how to design the future of digital global health.

CHAIRS

Norman Schräpel
Deutsche Gesellschaft für
Internationale Zusammenarbeit (GIZ) |
Policy Advisor | Germany

Juliane Zielonka
Health 2.0 Berlin | Co-Organizer |
Germany

SPEAKERS

Salif Samake
Ministry of Health and Public Hygiene |
General Secretary | Mali
Introductory Keynote

Michael Adelhardt
Deutsche Gesellschaft für Internationale
Zusammenarbeit (GIZ) | Head of Section
Health, Social Protection and Inclusion |
Germany

Heidi Good Boncana
Global Digital Health Network |
Co-Chair | United States of America

Nadi Kaonga
citiesRISE | Technology Advisor |
United States of America

Titus Kühne
Charité – Universitätsmedizin Berlin |
Institute of Computer-Assisted Medicine |
Director | Germany

Natalia Pshenichnaya
GSMA | Head of mNutrition |
United Kingdom

Michael
Adelhardt

Natalia
Pshenichnaya

Heidi Good
Boncana

Salif
Samake

Nadi
Kaonga

Norman
Schräpel

Titus
Kühne

Juliane
Zielonka

WS 24a

SAAL 4 | AFRICA
12:30 – 14:00

WORKSHOP

BETTER LEADERSHIP: IMPROVED HEALTH

Young Physician Leaders: “The Leadership We Want”

HOSTS

European School of Management and Technology (ESMT)

InterAcademy Partnership (IAP) for Health

Successful institutions need good leaders. And whether they are in high income countries or poorer countries, institutions providing healthcare, educating future physicians or promoting the public's health are no different. Yet decision-makers in such institutions are often appointed from among people trained in medicine, with little formal training in leadership to prepare them for these roles. The InterAcademy Partnership (IAP) for Health Young Physician Leaders (YPL) program aims to bridge this gap. Launched in 2011, to date some 155 young physicians from some 45 countries have participated in six international and one regional editions of this personalized leadership training program (a dedicated IAP for Health YPL Directory is available

here: www.iamp-online.org/iamp-young-physician-leaders-directory). In addition, a group of alumni were introduced to the 2016 World Health Assembly in Geneva.

IAP for Health YPL training events take place immediately prior to the World Health Summit. This session will be designed by the 23 participants of the 2017 event taking place on 12–14 October and will address challenges shared by young physicians across low, middle and high income countries and solutions that they see for making the changes needed to improve health.

The session is open to everyone – students, young medical personnel at the start of their careers, as well as delegates holding more senior positions.

CHAIRS

Jo Ivey Boufford

InterAcademy Partnership (IAP)
for Health | YPL Program Leader |
United States of America

Nora Ilona Grasseli

ESMT European School of Management
and Technology | Program Director |
Germany

SPEAKERS

Selected from among the 2017 Cohort
of Young Physician Leaders

Jo Ivey
Boufford

Nora Ilona
Grasseli

KEY 05

SAAL 1
RUDOLF VIRCHOW
14:00 – 16:00

M8Alliance
Academic Health Centers, Universities and National Academies

KEYNOTE

GOVERNING THE FUTURE WITH THE SUSTAINABLE DEVELOPMENT GOALS

Followed by Closing Ceremony

HOST

M8 Alliance

The 2030 Agenda for Sustainable Development aims to shape a very different world. The factors that now govern the well-being of the human condition, and the planet that sustains it, are no longer so discrete. Health plays a central role in this challenging agenda as a precondition, outcome, and indicator of a sustainable society. The SDGs recognize that health challenges can no longer be addressed

by the health sector acting alone – nearly everyone of the SDGs can contribute to improving health and wellbeing. The SDGs also underline that governments will need the support of many other stakeholders to address the determinants of health and priority health issues such as NCDs, UHC and poverty related diseases.

CHAIR

Ilona Kickbusch

The Graduate Institute of International
and Development Studies | Global Health
Center | Director | Switzerland

SPEAKERS

Justin McCarthy

Pfizer Inc. | Global Policy and
International Public Affairs |
Senior Vice President |
United States of America

**What Changes for the Private Sector?
Does it live up to its Global Respon-
sibilities in the SDG Context?
Especially in Health?**

Matshidiso Rebecca Moeti

World Health Organization (WHO) |
WHO Regional Office for Africa |
Regional Director for Africa | Congo

**How is WHO and WHO/Africa
in Particular Approaching the
Intersectoral Approach to the SDGs?
Will the WHO Work Differently?**

Gerd Müller

Federal Ministry for Economic
Cooperation and Development (BMZ) |
Federal Minister | Germany

**How is Germany Contributing
to the Implementation of the SDGs -
At Home and Abroad?**

Elhadj As Sy

International Federation of the
Red Cross (IFRC) | Secretary General |
Switzerland

**Can the SDGs Really Help Address
the Many Disasters and Emergencies
we are Facing?**

Ilona
Kickbusch

Gerd
Müller

Justin
McCarthy

Elhadj As
Sy

Matshidiso
Rebecca Moeti

PD 06b

SAAL 6 | EUROPE
14:00 – 16:00

MERCK

 NOVARTIS

PANEL DISCUSSION

ACCESS TO HEALTH

Supply Chain & Delivery Systems:
Critical Enablers to Improving Access to Health

HOSTS

F. Hoffmann-La Roche Ltd.

Merck

Novartis AG

The global health community is increasingly focused on supply chain challenges – as multi-lateral donors disburse grant funding for commodity procurement, countries need to be prepared to efficiently absorb and utilize these funds for maximum impact. Even when procurement capacity is strong, last mile delivery challenges persist. The supply and delivery of health products and solutions are among the key challenges to access that are often overlooked. Even the most innovative and effective medicines can be rendered useless if they are not safely and effectively delivered to the patients in need.

Effectively addressing supply chain and delivery challenges requires an inclusive

approach that leverages the collective expertise and experiences of diverse stakeholders. Multi-stakeholder collaborations and public-private partnerships are becoming more and more instrumental in addressing these key challenges and accelerating access to more affordable, safe and quality medicines. Equally important and often overlooked are the upstream supply chain challenges where limited collaboration among private sector companies can lead to inefficient and more expensive delivery systems.

Recognizing these bottlenecks to effective supply chain and delivery systems, 13 private sector partners came together in May 2014 to launch The Accessibility Platform. A global health initiative, spear-

headed by the private sector, which aims at promoting information exchange, best practice sharing and fostering multi-stakeholder dialogue and collective actions at the global, regional, and country levels.

This multi-stakeholder panel will provide an overview of key challenges, identify potential areas for collective action and highlight best practices to jointly address supply chain and delivery issues in a holistic manner to strengthen health systems.

SPEAKERS

H.E. Kwaku Agyeman-Manu

Ministry of Health | Minister | Ghana

Manfred Bruch

F. Hoffmann-La Roche Ltd. |
Head of Partner Collaborations |
Switzerland

**Last Mile / Capacity Building
(Emerging Markets in General)**

Cristina Castro González de Vega

F. Hoffmann-La Roche Ltd. |
Africa Strategy PT Program Lead |
Switzerland

**Last Mile / Capacity Building
(Africa SSA)**

Martin Ellis

The Global Fund to Fight AIDS,
Tuberculosis and Malaria |
Head of Supply Chain | Switzerland
**Sharing Supply Chain Best Practices
and Partnership Collaboration
Experiences**

Philippe Francois

Novartis AG | Vice President,
Global Head of Supply Chain |
Switzerland

**First Mile Delivery
(Emerging Markets or Africa?)**

Rüdiger Krech

World Health Organization (WHO) |
Office of the Assistant Director-General |
Health Systems and Innovation |
Director | Switzerland

Frédérique Santerre

Merck | Global Head, Access to Health,
Group Communications | Switzerland
Awareness and Advocacy

H.E. Kwaku
Agyeman-Manu

Philippe
Francois

Manfred
Bruch

Rüdiger
Krech

Cristina Castro
González de Vega

Frédérique
Santerre

Martin
Ellis

PD 07

SAAL 6 | EUROPE
16:30 – 18:00

PANEL DISCUSSION

STRENGTHENING INNOVATION AND HEALTH SYSTEMS IN AFRICA

Achieving the Sustainable Development Goals

HOSTS

German Healthcare Partnership (GHP)

Joint United Nations Programme on HIV/AIDS (UNAIDS)

United Nations Member States have a shared commitment and a common interest in achieving the Sustainable Development Goals by 2030. Achieving this will require significant investment, innovation and partnerships in Africa. It will benefit from integrated approaches to health, development and security, as well as consensus-building, information sharing and knowledge exchange.

The Panel Discussion will explore lessons learned and opportunities arising from the aspirations of African Union's Agenda 2063, the Third Industrial Development Decade for Africa, 2016–2025, and Germany's experience as President of the G20, and in uniting diverse stakeholders and the work of parliamentarians, civil

society, faith-based institutions and private sector bodies in representing stakeholders while also delivering value and creating opportunities.

This session will consider how distinct goals, such as ending the AIDS epidemic in Africa, can not only be achieved through integrated efforts, but also how the tools and approaches can be used for social transformation and development and contribute to achieving other SDGs without leaving anyone behind.

Speakers from communities, the private sector, science and politics will draw on their experiences and strategies to explore opportunities and progress in collaboration and innovation in Africa.

CHAIRS

Roland Göhde
German Healthcare Partnership (GHP) |
Chairman of the Board | Germany

Luiz Loures
The Joint United Nations Programme
on HIV/AIDS (UNAIDS) |
Deputy Executive Director | Switzerland

SPEAKERS

H.E. Kwaku Agyeman-Manu
Ministry of Health | Minister | Ghana

Bernard S. Haufiku
Ministry of Health and Social Services |
Minister | Namibia

Chikwe Ihekweazu
Nigeria Centre for Disease Control |
CEO and National Coordinator | Nigeria

Bakhuti Shengelia
Novartis Foundation | Head, Global
Health Portfolio | Switzerland

Dazhu Yang
International Atomic Energy Agency |
Deputy Director General | Austria

H.E. Kwaku
Agyeman-Manu

Luiz
Loures

Roland
Göhde

Bakhuti
Shengelia

Bernard S.
Haufiku

Dazhu
Yang

Chikwe
Ihekweazu

WS 25

SAAL 10 | ASIA
16:30 – 18:00

WORKSHOP

MAKING THE CASE FOR OPEN CONTRACTING IN HEALTH

Tackling Corruption in Procurement

HOST

Transparency International

Healthcare and public procurement both suffer from high levels of corruption and the point at which they converge, procurement within healthcare, is an acute vulnerability that is routinely exploited. But governments and civil society organisations are now taking action to protect the lives of citizens by implementing open contracting.

In several countries, corruption has been significantly reduced throughout the procurement process following the implementation of open contracting. This workshop brings together 3 vibrant

and powerful case studies from Honduras, Ukraine and Nigeria that make the case for open contracting in the health sector.

Ensuring that funds are correctly invested has the potential to significantly improve service quality and health systems functioning, and can lead to better health outcomes overall. This is particularly important to ensure that national health systems are robust enough to withstand major disease outbreaks. Come to this workshop to learn how open contracting can help save lives.

CHAIR**Peter Eigen**

Transparency International | Founder
and Chairman of the Advisory Council |
Germany

SPEAKERS**Abram Huyser-Honig**

Association for a More Just Society |
Editor, Revistazo.com | Honduras

**Opening Up Medicine Procurement
in Honduras**

Joseph Kraus

The ONE Campaign | Transparency &
Accountability | Director |
United States of America

**The Value of Open Contracting
for Nigeria's Health Sector**

Viktor Nestulia

Transparency International Ukraine |
Innovation Projects Programme |
Director | Ukraine

**Everyone Sees Everything –
Improving Healthcare Procurements
in Ukraine**

Peter
Eigen

Joseph
Kraus

Abram
Huyser-Honig

Viktor
Nestulia

WS 26

SAAL 2 | AMERICA
16:30 – 18:00

WORKSHOP

ANTIMICROBIAL RESISTANCE

Moving from Talk to Action

HOST

International Federation of Pharmaceutical Manufacturers & Associations (IFPMA)

Anti-microbial resistance (AMR) renders antibiotics ineffective, via the reaction of micro-organisms when exposed to anti-microbial drugs. Misuse of antibiotics, poor infection control and inadequate sanitary conditions across the globe has encouraged the spread of AMR to the detriment of both the economy as well as mortality rates, costing an annual estimated 1.5 billion Euros to the European Union healthcare system and threatening the achievement of the SDGs.

Without effective antimicrobials, standard medical procedures such as organ transplants, cancer chemotherapy, diabetes

management and surgery become high risk procedures. The cost of healthcare rises for those affected by AMR due to longer duration of illnesses, additional tests and more expensive drugs. In 2014 approximately 480 000 people developed drug resistant TB, whilst in some countries treatment medication for E Coli is ineffective in more than half the patients. This session focuses upon strategies to ensure both continued funding for medical research as well as efficient production, availability and dissemination of vaccines and other medicines to those who require them.

MODERATOR**Astrid Frohloff**TV Moderator

SPEAKERS**Thomas B. Cueni**

International Federation of Pharmaceutical Manufacturers & Associations (IFPMA) | Director General | Switzerland

Karin Knufmann-Happe

Federal Ministry of Health | Director General for Health Protection, Disease Control and Biomedicine | Germany

Jeremy Knox

Wellcome Trust | Drug-Resistant Infections | Policy Lead | United Kingdom

Rüdiger Krech

World Health Organization (WHO) | Office of the Assistant Director-General | Health Systems and Innovation | Director | Switzerland

Thomas B.
Cueni

Jeremy
Knox

Astrid
Frohloff

Rüdiger
Krech

Karin
Knufmann-Happe

WS 27

SAAL 4 | AFRICA

16:30 – 18:00

Federal Ministry
for Economic Cooperation
and Development

Deutsche Gesellschaft
für Internationale
Zusammenarbeit (GIZ) GmbH

WORKSHOP

HEALTHY EXCHANGE: HOSPITAL PARTNERSHIPS FOR GLOBAL HEALTH

An Innovative Multistakeholder Approach
to Improve Quality and Access to Care

HOSTS

European ESTHER Alliance

German Federal Ministry for Economic Cooperation and Development (BMZ)

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)

Partnerships between universities and hospitals of Southern and Northern countries are a perfect example of the new generation of alliances between governments, business and civil society for a joint response to global health challenges including antimicrobial resistance, infectious and noncommunicable diseases.

Institutional health partnerships are collaborative platforms for professional exchanges between peer clinicians and offer a new business model for private companies from the health sector. The benefits of these twinning arrangements are felt all round: institutional North-

South and South-South collaboration between healthcare providers strengthen knowledge, access and networks on all sides and improve health systems and services alike.

This session offers the opportunity to members of the public sector both in Northern and Southern countries, to representatives of the private industry and to the civil society to get to know each other, understand diverse motivations and explore how institutional health partnerships may be the tool to make innovation accessible in resource-poor settings and a mean to work jointly for mutual benefit.

CHAIR**Brigitte Jordan-Harder**

ESTHER Germany | Senior Consultant
and Health Specialist for Health
Partnership Programs | Germany

SPEAKERS**Klaus Brill**

Bayer AG | Corporate Commercial
Relations | Vice President | Germany

Ibrahim Cunaku

VAMED Management und Service GmbH |
Deputy Head IT | Austria

Andrew Jones

Tropical Health and Education Trust
(THET) | Head of Partnerships and
ESTHER Alliance for Global Health
Partnerships | United Kingdom

Farid Lamara

European ESTHER Alliance |
Secretary General | France

Augustin Sendegeya

University Teaching Hospital of Butare
(CHUB) | Director | Rwanda

Heiko Warnken

German Ministry for Economic
Cooperation and Development (BMZ) |
Head of Division, Health, Population
policy and Social Protection |
Germany

Klaus
Brill

Farid
Lamara

Ibrahim
Cunaku

Augustin
Sendegeya

Andrew
Jones

Heiko
Warnken

Brigitte
Jordan-Harder

WS 28

SAAL 5 | OCEANIA
16:30 – 18:00

WORKSHOP

EMERGING TRENDS IN PUBLIC HEALTH EDUCATION

HOSTS

M8 Alliance:
Charité – Universitätsmedizin Berlin

M8 Alliance:
London School of Hygiene & Tropical Medicine (LSHTM)

M8 Alliance:
Monash University

M8 Alliance:
Tehran University of Medical Sciences

Université Paris Descartes

M8 Alliance:
Université Sorbonne Paris Cité

M8 Alliance:
University of Geneva

Over the past several years, Public Health has been in the ascendancy as we have realised the necessity of multiple approaches to tackle the world's major health problems and achieve the Sustainable Development Goals. Coincidentally, we have seen a revolution in educational methods and exposure, with the advent of MOOCs, other forms of online learning

and innovative approaches to mobilising the future health workforce.

In this session, members of the M8 Alliance will present recent developments in their educational endeavours in Public Health which have been directed towards enhancing engagement and innovation.

CHAIRS

Ben Canny

University of Tasmania |
Faculty of Health | Head of Medicine |
Australia

Johanna Hanefeld

London School of Hygiene & Tropical
Medicine (LSHTM) | Associate Professor
Health Policy and Systems |
United Kingdom

SPEAKERS

Helen Ackland

Monash University | Department of
Epidemiology and Preventive Medicine |
Senior Lecturer | Australia

**Priorities in Teaching Refugee
and Asylum-seeker Health**

Dina Balabanova

London School of Hygiene & Tropical
Medicine (LSHTM) | Department
of Global Health and Development |
Associate Professor in Health Systems &
Policy | United Kingdom

**Strengthening Health Policy
and System Research to Promote
Global Health**

Frédéric Dardel

Paris Descartes University |
President | Frankreich

**Emerging Trends in
Public Health Education**

Rébecca Grojsman

University of Geneva & Centre Virchow
Villermé for Public Health |
Scientific Collaborator | France

**Nutrition and Climate Change
Education in MPH and Medical Curricula**

Tobias Kurth

Charité Universitätsmedizin Berlin |
Institute of Public Health |
Director | Germany

**Innovative Methodology as
a Prerequisite for Approaching
Emerging Global Health Issue**

Amirhossein Takian

Tehran University of Medical Sciences |
Department of Global Health and Policy |
Chair | Iran

**Computer-based Simulation to
Integrate SDH in Medical Students'
Curriculum**

Helen
Ackland

Rébecca
Grojsman

Dina
Balabanova

Johanna
Hanefeld

Ben
Canny

Tobias
Kurth

Frédéric
Dardel

Amirhossein
Takian

GENERAL INFORMATION

HOW TO GET TO THE WORLD HEALTH SUMMIT

Kosmos
Karl-Marx-Allee 131a
10243 Berlin
Germany

From Tegel Airport (TXL)

Take the bus line “TXL” to “Alexanderplatz” and change to the underground line “U5” in the direction of “Hönow”. Exit at the third stop at “Weberwiese”. The Kosmos will be 300 meter down the road to the east.

Duration: about 60 minutes

Ticket: “Berlin Tarifgebiet A-B” (€ 2.80)

From Schönefeld Airport (SXF)

Take the train “RE7” in the direction of “Hauptbahnhof”, exit at “Alexanderplatz” and change to the underground line “U5” in the direction of “Hönow”. Exit at the third stop at “Weberwiese”. The Kosmos will be 300 meter down the road to the east.

Duration: about 40 minutes

Ticket: “Berlin Tarifgebiet A-B-C” (€3.40)

From Berlin, Hauptbahnhof (Mainstation)

Take the train line “S7” in the direction of “Ahrensfelde”, exit at “Alexanderplatz” and change to the underground line “U5” in the direction of “Hönow”. Exit at the third stop at “Weberwiese”. The Kosmos will be 300 meter down the road to the east.

Duration: about 20 minutes

Ticket: “Berlin Tarifgebiet A-B” (€2.80)

From Berlin, Alexanderplatz

Take the underground line “U5” in the direction of “Hönow”. Exit at the third stop at “Weberwiese”. The Kosmos will be 300 meter down the road to the east.

Duration: about 10 minutes

Ticket: “Berlin Tarifgebiet A-B” (€2.80)

By car

If you arrive by car you can use the underground parking lot right at the venue.

Berlin WelcomeCard

The Berlin WelcomeCard enables free travelling with all public transport services, discounts of at least 25% and up to 50% at around 200 participating partners, and a travel guide with various tour suggestions and insider tips. You can order your ticket at www.berlin-welcomecard.de/en

Hotel Name	Address	Distance to venue	Single Room	Double Room
1 RAMADA Hotel Berlin-Alexanderplatz	Karl-Liebknecht-Str. 32 Phone: +49 (0) 30 2389433	8 min (car) 15 min (subway)	€119.00	€129.00
2 Park Inn by Radisson Berlin	Alexanderplatz 7 Phone: +49 (0) 30 3010411-0	7 min (car) 12 min (subway)	€109.75	€119.75

ACCESS TO THE VENUE / SECURITY

To enter the World Health Summit venue participants are required to present a valid identity card / passport or a similar personal identification document (photo included). Please be advised that due to security reasons, all participants will be subject to a security check including a passport identification confirmation. We kindly ask you to refrain from bringing your luggage to the venue, as this will slow down the security check process.

AVAILABILITY

Please note that the capacity of the venue and of single session rooms is limited. If the maximum number of participants is reached, the organizers reserve the right to refuse access.

CLOAKROOM

The cloakroom is located on the left side of the venue and open during the whole event.

COFFEE BREAKS

Refreshments will be served during the coffee breaks.

CURRENCY

The currency used in Berlin is the Euro (€ or EUR). Automated teller machines (ATMs), are located everywhere in Berlin and they accept most main credit cards such as Visa, Mastercard and American Express.

EMERGENCY NUMBERS

Fire: 112
Ambulance: 112
Police: 110

FILMING AND TAKING PICTURES

The organizer will provide a broad spectrum of pictures and other graphical material for the representation of all World Health Summit events. These files will be made available at www.worldhealthsummit.org.

HOMEPAGE

For up-to-date information regarding the World Health Summit, please visit www.worldhealthsummit.org.

INSURANCE AND LIABILITY

The organizers cannot accept liability for personal injury, loss of or damage to belongings of participants, either during or as a result of the World Health Summit. Please check the validity of your own insurance. Attendees are advised to arrange their own adequate travel and medical insurance for medical treatment, accidents, cancellation of bookings etc. No responsibility will be accepted by the World Health Summit organizers.

INTERNET/WIRELESS LAN

Complimentary Wi-Fi will be available within the venue:

Name: [WorldHealthSummit](#)

Password: #WHS2017

LANGUAGE

The official World Health Summit language is English. There will be no simultaneous translation.

LUNCHES

Lunches will be available during the lunch breaks.

MEDIA

Media representatives have access to all official sessions of the World Health Summit. Prior accreditation is required via www.worldhealthsummit.org/media/accreditation

MOBILE PHONES

As a courtesy to speakers and other attendees, we kindly request that all mobile phones and similar devices will be turned to silent mode before entering a session.

NAME BADGE

A badge is required for admittance to all World Health Summit sessions and events. Each participant is asked to present the badge in order to gain access to the venue.

PEOPLE WITH DISABILITIES

The venue is accessible to participants with disabilities. Please contact the Secretariat for assistance: Phone: +49 30 49855031 or contact@worldhealthsummit.org

LOST AND FOUND

Lost items can be collected at the registration desk during the World Health Summit. Any objects found during the event and not claimed will remain at the venue.

LIVE-STREAM / WEBCASTS

All keynotes and panel discussions will be available as live-stream at www.worldhealthsummit.org

Recorded webcasts will be available online after the event.

PARKING

An underground parking lot right at the venue is available.

PROGRAM CHANGES

The organizers cannot assume liability for any changes in the program due to external or unforeseen circumstances. Please check the website for regular updates. The organizers reserve the right to cancel, postpone, relocate or change any of the sessions.

POSTERS

A poster exhibition will be located at the poster area in front of Saal 7 | Elizabeth Blackwell.

PUBLIC TRANSPORTATION

Berlin's public transport provides safe and comfortable rides to almost all destinations in the city. Tickets can be purchased directly at most train stations and in all busses.

More information: www.bvg.de

REGISTRATION

The registration desk is open during the following times:

Sunday, October 15, 2017	08:00 - 22:00
Monday, October 16, 2017	08:00 - 22:00
Tuesday, October 17, 2017	08:00 - 19:00

SMOKING POLICY

It is forbidden to smoke in any part of the World Health Summit venue.

SPEAKER CENTER

All speakers and presenters must report to the Speaker Center, located on the first floor, opposite of the entrance, at least two hours prior to their presentation in order to check and upload their presentation. Please provide the data on a USB memory stick or a CD-ROM. Please note that you cannot run the presentation from your personal laptop in the session room. Video support is at the sole responsibility of the speaker.

The Speaker Center is open during the following times:

Sunday, October 15, 2017	08:00 – 18:00
Monday, October 16, 2017	08:00 – 18:00
Tuesday, October 17, 2017	08:00 – 18:00

TAXIS

All official taxis are colored off-white with a yellow taxi sign on the roof. The meter starts at a set minimum price.

Major Taxi Hotlines:

Taxi Berlin	+49 30 202020
Taxi Würfelfunk	+49 30 210101
Taxi Funk	+49 30 443322

If there is no taxi available, please ask the registration desk staff for assistance.

TRAINING COURSE

Visiting physicians are accredited 6 points per day by the Berlin Chamber of Physicians. Please refer to the registration desk for further information.

BERLIN – A METROPOLIS FOR SCIENCE

Berlin's success as a health capital reflects a 300-year tradition as a healthcare and scientific centre. More than a dozen Nobel Prize winners worked here, including researchers such as Rudolf Virchow and Robert Koch. One of Berlin's most famous medical institutions is the renowned Charité, Europe's largest university hospital and one of Germany's leading hospitals. World-renowned scientists of the Charité cooperate closely with recognised research organisations such as the Johns Hopkins Bloomberg School

of Public Health in Baltimore. Other famous examples are the German Heart Centre – a top-level hospital for heart and vascular diseases – or Germany's largest hospital group Vivantes.

Medical care at the highest level requires a strong collaboration between scientists and practitioners. Berlin is a leading centre of science and research in Europe, especially focusing on medicine. Four universities, the Charité teaching hospital, seven universities of applied sciences and over 30 private universities offer teaching and research facilities for people from all over the world. Germany's most important research organizations such as the Fraunhofer-Gesellschaft or the Max Planck Society are based in Berlin and successful technology parks like the tech-hub Adlershof or biotech park Campus Berlin-Buch established here.

This environment also makes Berlin a popular destination for international congresses in science and medicine: twenty per cent of the approximately 64,000 meetings, conventions and events held in the first half of 2017 were in the fields of medicine, healthcare and pharmaceuticals. International conferences such as the World Health Summit show that the German capital has been able to consolidate its strong position as a destination for medical events.

For more information
about Berlin as a meeting
destination, go to
convention.visitBerlin.com

BERLIN – CAPITAL OF CULTURE

Along with scientific conferences, Berlin also provides varied cultural experiences. From ancient art by the Old Masters to avant-garde design, from classical opera to musicals to pop concerts, Berlin's cultural calendar leaves nothing to be desired. For all seasons, at all hours and for every taste, Berlin has something to offer – 365 days a year, 24 hours a day. Visitors to the capital can choose from around 1,500 events a day.

Culture and art enthusiasts can also admire new styles and prominent works from all eras every day in Berlin's over 180 museums and approximately 440 galleries. The city's best known museums include the five buildings at Museum Island (Museumsinsel), which is in the historic centre. All buildings display valuable artistic treasures from 3,000 years of human history, e.g. the famous bust of Nefertiti in the New Museum, while the New National Gallery and Martin-Gropius-Bau present contemporary art.

Berlin is the world's only city to have three opera houses: the Berlin State Opera (Berliner Staatsoper), the Deutsche Oper and the Komische Oper. Classical music lovers can choose from a repertoire of famous works, such as Mozart's Don Giovanni, or new and experimental operas. Apart from these opera houses, the city's eight

large orchestras, including the world famous Berlin Philharmonic conducted by Sir Simon Rattle, also make for high-class musical enjoyment.

Among the cultural highlights this year is "The Luther Effect. 500 Years of the Reformation". To mark the 500th anniversary of the reformation the Deutsches Historische Museum features an exhibition at the Martin-Gropius-Bau on the times of the reformation and the impacts of Protestantism around the world until today.

Spectacular lighting design, extravagant costumes by designer Jean-Paul Gaultier, and a story that gets under your skin: All that and more are on offer in "The One Grand Show", the most elaborate show in Europe. More than 100 dancers and collages are used to create breath-taking scenes.

For more events, visit
www.365-24.berlin

A

Achtman, Mark 117
Ackland, Helen 139
Adelhardt, Michael 123
Agyeman-Manu, H.E.
 Kwaku 131
Albiez, Peter 97
Alladi, Suvarna 71
Aslanyan, Garry 105
Aufmuth, Martin 89

B

Balabanova, Dina 139
Banda, Geoffrey 105
Baptista Leite, Ricardo 83
Bärnighausen, Till 45
Barratt, Jane 95
Baskozos, Giannis 65
Baumann, Michael 47, 81
Baumann, Werner 73
Becker, Lance B. 101
Beck-Nielsen, Henning 81
Beerli, Christine 111
Benn, Christoph 99
Bernaert, Arnaud 93
Blackburn, Elizabeth 49, 63
Boateng, Lord Paul 97
Böcking, Detlef 105
Boehme, Catharina 119
Boisjoly, Hélène 73, 107, 111
Boncana, Heidi Good 123
Bonfiglioli, Elena 63
Bosse, Götz 101
Böttiger, Bernd Walter 101
Böttinger, Erwin Paul 63
Boufford, Jo Ivey 125

Bourdeaux, Margaret 85
Boutilier, Zoe 91
Boyle, Peter 67
Bricknell, Martin 85
Brill, Klaus 137
Bruch, Manfred 129
Buckley, Marc 89

C

Calvignac-Spencer,
 Sebastien 117
Campos Fernandes,
 Adalberto 93
Canny, Ben 139
Capobianco, Emanuele 99
Castro González de Vega,
 Cristina 129
Chan, Chang-Chuan 51
Chen, Ya-mei 51
Chua, Arlene 119
Coles, Jan 43
Colombo, Francesca 77
Coppel, Ross 77
Couzin, Iain D. 113
Cueni, Thomas B. 47, 135
Cunaku, Ibrahim 137

D

Dain, Katie 53
Dardel, Frédéric 139
Deák, István 89
Debe, Siaka 105
Delaney, David 77
Depoux, Anneliese 55
Dhatt, Roopa 43
Dierkes, Carsten 89

Dietel, Manfred 67
Dreifuss, Ruth 69
Drosten, Christian 45
Dworakowska, Anna 41

E

Eckardt, Kai-Uwe 51
Edwards, Danny 115
Eggermont, Alexander 81
Eigen, Peter 133
Einhäupl, Karl Max 71
Ellis, Martin 129
Emmerling, Thea 59

F

Fanjul, Gonzalo 91
Farmer, Jillann 85
Fedorov, Maxim 77
Flahault, Antoine 55
Francois, Philippe 129
Franz, Christoph 73
Frohloff, Astrid 135
Fukuhara, Shunichi 51

G

Galea, Gauden 53
Galvão, Luiz Augusto 91
Ganten, Detlev 73, 107
Garrett, Laurie 97
Gerlach, Stefanie 83
Germann, Stefan 57
Gerzer, Rupert 49
Ghosh, Shiulie 47
Gitta, Brian 89
Gless, Sabine 57
Godart, Patrick 85

Göhde, Roland 131
Goudou Coffie, Raymonde 45
Grasseli, Nora Ilona 125
Gröhe, Hermann 73, 107
Grojsman, Rébecca 139

H

Habisch, André 89
Hachinski, Vladimir 71
Hacker, Jörg 55
Haggenmiller, Christian 85
Hamilton, Vida 103
Hanefeld, Johanna 65, 139
Hansson, Bill S. 113
Harirchi, Iraj 115
Hatchett, Richard 97, 119, 121
Haufiku, Bernard S. 131
Heinze, Hans-Jochen 119
Hildemann, Steven 93
Hirsch, Martin 57
Hoffmann, Frank 89
Hörauf, Achim 79
Hough, Douglas E. 95
Houllier, François 55
Hube, Bernhard 103
Huyser-Honig, Abram 133

I

Ihekweazu, Chikwe 131
Ischinger, Wolfgang 97

J

Jack, Andrew 53
Jafarian, Ali 41
Jamison, Dean 87, 99
Joanette, Yves 71

Jones, Andrew 137
 Jordan-Harder, Brigitte 137
 Jordan, Neil 87

K

Kaindl, Arthur 57
 Kale, Anita 101
 Kaonga, Nadi 123
 Katsuno, Kei 99
 Kaufmann, Stefan 121
 Keller, Christian 89
 Khachaturian, Zaven 71
 Khelef, Nadia 119
 Kibachio, Joseph 47, 53
 Kickbusch, Ilona 41, 115, 127
 Klag, Michael J. 87
 Knieps, Franz 69
 Knox, Jeremy 135
 Knufmann-Happe, Karin 135
 Köhler, Carsten 79
 Kornberg, Roger D. 73
 Kosch, Markus 67
 Kowalski, Corinne 55
 Krause, Johannes 117
 Kraus, Joseph 133
 Krech, Rüdiger 69, 129, 135
 Kriwet, Carla 93
 Krüger, Susanna 111
 Kühne, Titus 123
 Kümmel, Björn 59
 Kurth, Tobias 139
 Kurzai, Oliver 103
 Kuyumdzhieva, Albena 77

L

Lærdal, Tore 101
 Lahtinen, Eero 59

Lajeunesse, Yvette 51
 Lamara, Farid 137
 Langenbucher, Anja 99
 Larson, Heidi J. 95, 121
 Laur, Thomas P. 93
 Litman, Gilles 83
 Liu, Depei 49
 Liu, Joanne 73
 Lohse, Martin J. 61, 63
 Loures, Luiz 131

M

Madelin, Robert 59
 Maduwage, Kalana Prasad 89
 Mamdani, Masuma 91
 Matthews, Mary 89
 Mazigo, Humphrey D. 79
 McCarthy, Justin 127
 McKee, Martin 59
 Melesse, Tewodros 111
 Messner, Angelika 117
 Mired of Jordan, HRH Princess Dina 47, 53
 Moeti, Matshidiso Rebecca 41, 127
 Molyneux, David 79
 Moon, Suerie 69
 Möroý, Tarik 63
 Mshinda, Hassan 57
 Müller, Gerd 127
 Mundel, Trevor 45

N

Nanyombi, Margaret 89
 Napier, David 117
 N'Cho, Dagnan 115

Neidhardt, Harald 89
 Nestulia, Viktor 133
 Ngoma, Tsalib 67
 Nicotera, Pierluci 81
 Nimmesgern, Elmar 49, 93
 Nusser, Harald 45

O

Odubebo, Olawunmi 43
 Oelrich, Stefan 53
 Olesen, Ole F. 105
 Ong, Hian Tat 101

P

Paikan, Feda Mohammad 85
 Paterson, Pauline 95
 Penk, Andreas 67
 Piot, Peter 121
 Pries, Axel Radlach 111
 Pshenichnaya, Natalia 123

Q

Quinn, Laura 83

R

Radbruch, Andreas 63
 Rajewsky, Nikolaus 61
 Ralston, Johanna 83
 Razzaq, Saadiya 91
 Rebiere, Ophra 115
 Rees-Sidhu, Charlotte 43
 Regateiro, Fernando 51
 Reinhard-Rupp, Jutta 79, 105
 Ricciardi, Walter 65
 Rocklöv, Joacim 55
 Rosling, Ola 77

Röttger, Maike 99
 Rühli, Frank 113

S

Salama, Peter 97
 Samake, Salif 123
 Sanghvi, Bhaumik 89
 Santerre, Frédérique 129
 Saso, Luciano 65
 Schaade, Lars 119
 Schäfers, H.E. Reinhard 65
 Schaible, Ulrich 103
 Schmitt-Lord, Thimo V. 88
 Schönweitz, Raphael 89
 Schrade, Christina 99
 Schräpel, Norman 123
 Schultze, Joachim L. 61
 Schütte, Georg 87
 Segurado, Aluisio Cotrim 79
 Senaratne, Rajitha 53
 Sendegeya, Augustin 137
 Seybold, Joachim 65
 Shengelia, Bakhuti 131
 Shih, Chih-Yuan 51
 Silva, João Gabriel 93, 107
 Singh, Sonia 43
 Sipido, Karin R. 49
 Sowah, Mohammed Adjei 41
 Spiegel, Andrew 47
 Spranger, Joachim 83
 Stier, Anna Babette 87
 Stöckl, Heidi 65
 Stokes, Robert J. 119
 Stone, Anne C. 117
 Sullivan, Richard 85
 Sy, Elhadj As 127

T

Takian, Amirhossein 115, 139
Tarakji, Ahmad 65, 111
Theis, Fabian 61
Theobald, Sally 43
Thompson, Kelly 43
Told, Michaela 91

V

Vega, Pablo 91
Verschure, Paul 113
Vogel, Jörg 61
Voigt, Wieland 81
von Bernuth, Horst 95
Vong, Sreytouch 43
Vyas, Akanksha 89

W

Warnken, Heiko 137
Wasunna, Monique 79
Watkins, Kevin 115
Weber-Mosdorf, Susanne 69
Weigand, Markus 103
Wieczorek-Zeul, Heidemarie 43
Wieler, Lothar H. 45, 113
Wiestler, Otmar D. 49
Wuliji, Tana 43

Y

Yang, Dazhu 131

Z

Zaman, Muhammad H. 55
Zielonka, Juliane 123
Zuniga, José 41

A

Access Accelerated

B

Bayer Science & Education Foundation
Berlin Institute of Health (BIH)
Bundeswehr Command and Staff College

C

Center for Global Health Engagement (CGHE)
Centre Virchow-Villermé for Public Health Paris-Berlin
Charité – Universitätsmedizin Berlin
Coalition for Epidemic Preparedness Innovations (CEPI)

D

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)

E

European and Developing Countries Clinical Trials Partnership
(EDCTP)
European Commission
European ESTHER Alliance
European Resuscitation Council (ERC)
European School of Management and Technology (ESMT)

F

F. Hoffmann-La Roche Ltd.
Fondation Botnar
Foundation for Innovative New Diagnostics (FIND)

G

German Association of Research-based Pharmaceutical
Companies (VFA)
German Centers for Health Research (DZG)
German Federal Ministry for Economic Cooperation
and Development (BMZ)
German Healthcare Partnership (GHP)
German National Academy of Sciences Leopoldina e.V.
German Network against Neglected Tropical Diseases (DNTDs)
German Resuscitation Council (GRC)

-
- H**
Harvard Medical School
Heidelberg Institute of Public Health (HIPH)
Helmholtz Association of German Research Centers e.V.
- I**
Institut de Recherches Cliniques de Montréal (IRCM)
InterAcademy Partnership (IAP) for Health
International Committee of the Red Cross (ICRC)
International Development Research Centre (IDRC)
International Federation of Pharmaceutical Manufacturers & Associations (IFPMA)
- J**
Johns Hopkins Bloomberg School of Public Health
Joint United Nations Programme on HIV/AIDS (UNAIDS)
- K**
King's College London
Kyoto University
- L**
Leibniz Association
London School of Hygiene and Tropical Medicine (LSHTM)
- M**
M8 Alliance
Max Delbrück Center for Molecular Medicine (MDC)
Max Planck Institute for Infection Biology
Max Planck Society
Merck
Monash University
Munich Security Conference (MSC)
- N**
National Taiwan University (NTU)
National University of Singapore (NUS)
Novartis AG
- P**
Pfizer Inc
- R**
Robert Koch Institute
- S**
Sanofi
SAP SE
Sapienza University
Scientific Panel for Health (SPH)
SEEK Development, Strategic and Organizational Consultants GmbH
- T**
Tehran University of Medical Sciences
The Graduate Institute of International and Development Studies
The NCD Alliance
Transparency International
- U**
Université Paris Descartes
Université Sorbonne Paris Cité
University Hospital of Cologne
University of Coimbra
University of Geneva
University of Montreal
- W**
Women in Global Health
World Dementia Council (WDC)
World Health Organization (WHO)
World Stroke Organization (WSO)

SPONSORING PARTNERS

Strategic Partners

General Partners

SUPPORTING PARTNERS

SERVICE PARTNERS

Concept Partner:

Mobility Partner:

POLICY MAKERS

ACADEMIA

CIVIL SOCIETY

BertelsmannStiftung

DNDi
Drugs for Neglected Diseases initiative

**FRIEDRICH
EBERT
STIFTUNG**

GLOBAL NETWORK
NEGLECTED TROPICAL DISEASES

POLIO GLOBAL
ERADICATION
INITIATIVE

re:publica
THE CONFERENCE. THE EVENT.

Robert Bosch Stiftung

TDR For research on
diseases of poverty
DISEASES OF POVERTY

terre des hommes
Hilfe für Kinder in Not

The Global Fund
To Fight AIDS, Tuberculosis and Malaria

ASSOCIATES

MEDIA PARTNERS

Media Registrations

Media Registrations are available free of charge to journalists (pending proof of affiliation). Prior to the World Health Summit, please apply for your registration online via www.worldhealthsummit.org/media/accreditation

During the event, please contact the media accreditation counter at the registration desk.

Media Access

Media has access to all official sessions of the World Health Summit.

Press Area

First floor, opposite of the venue entrance

The press area can be used during the whole World Health Summit.

PRESS CONTACT

Tobias Gerber & Daniela Levy
tobias.gerber@charite.de
daniela.levy@charite.de
 Tel.: +49 30 450 572 114

PRESS CONFERENCE

Sunday, October 15, 15:00–15:45
 Saal 7 | Elizabeth Blackwell

WHS Foundation GmbH

c/o Charité –
Universitätsmedizin Berlin
Charitéplatz 1
10117 Berlin, Germany

World Health Summit Presidents

Hélène Boisjoly
Detlev Ganten

Managing Directors

Jörg Heldmann
joerg.heldmann@charite.de
Tel.: +49 30 450 572 118
Fax: +49 30 450 517 911

Alexander Hewer

Program Director

Julian Kickbusch
julian.kickbusch@charite.de
Tel.: +49 30 450 572 122
Fax: +49 30 450 517 911

Press & Public

Relations Director

Tobias Gerber
tobias.gerber@charite.de
Tel.: +49 30 450 572 114
Fax: +49 30 450 517 911

Strategic Communications Director

Daniela Levy
daniela.levy@charite.de
Tel.: +49 30 450 572 114
Fax: +49 30 450 517 911

PA to the Founding President

Pascale Schulte
pascale.schulte@charite.de
Tel.: +49 30 450 572 102
Fax: +49 30 450 517 911

PA to the Managing Director

Petra Neitzel
petra.neitzel@charite.de
Tel.: +49 30 450 572 219
Fax: +49 30 450 517 911

Organizing Secretariat

Agentur WOK GmbH
Palisadenstraße 48
10243 Berlin, Germany

Project Manager

Nicole Rudolph

Registration Department

Felix Heller, Kristin Keller

www.worldhealthsummit.org

Photo Credits

Angela Merkel, Page 8 © Bundesregierung | S. Kugler
Potsdamer Platz, Berlin, Page 11 © iStockphoto | andrearoad
Karl Max Einhäupl, Axel Radlach Pries, Astrid Lurati, Ulrich Frei,
Page 14 & 15 © Charité - Universitätsmedizin Berlin
Rolf Zettl, Page 15 © David Ausserhofer | Helmholtz
Martin Lohse, Page 15 © Bettina Flitner | MDC
Bärbel-Maria Kurth, Page 21 © Robert Koch Institute | Dugnus
Eckart von Hirschhausen, Page 22 © Frank Eidel
Otmar D. Wiestler, Page 49 © DKFZ
Kosmos, Page 19, 145 © Kosmos KG
Hermann Gröhe, Page 32, 73, 107 © Jochen Zick (action press)
Peter Albiez, Page 97 © Pfizer Deutschland GmbH
Panorama Berlin, Page 150 © visitBerlin | Wolfgang Scholvien
Konzerthaus Berlin, Page 151 © visitBerlin | Gutscherra/Osthoff

Layout

Eta Friedrich, Berlin

Printer

Laserline, Berlin

World Health Summit

WHS Foundation GmbH
c/o Charité – Universitätsmedizin Berlin
Charitéplatz 1
10117 Berlin
Germany

Tel.: +49 30 450 572102

Fax: +49 30 450 572911

secretariat@worldhealthsummit.org

www.worldhealthsummit.org

SAVE THE DATES

WORLD
HEALTH
SUMMIT

WORLD HEALTH SUMMIT
REGIONAL MEETING

COIMBRA, PORTUGAL
APRIL 19-20, 2018

WORLD HEALTH SUMMIT

BERLIN, GERMANY
OCTOBER 14-16, 2018

WORLD
HEALTH
SUMMIT | 10
YEARS

www.worldhealthsummit.org
