

2019 GLOBAL CLIMATE AND HEALTH SUMMIT

CUMBRE GLOBAL SOBRE CLIMA Y SALUD

Facultad de Medicina, Universidad Complutense de Madrid

December 7, 2019

AGENDA

Mistress of Ceremonies, Jeni Miller, Global Climate and Health Alliance
Rapporteur, Sir Andy Haines, London School of Hygiene and Tropical Medicine

8:30 *Registration & coffee*

9:00 Welcome remarks

Jeni Miller, PhD, Executive Director, Global Climate and Health Alliance
Dr. Maria Neira, Director of Public Health and the Environment, World Health Organization
Javier Arias Díaz, Dean, Faculty of Medicine,
Joaquín Goyache, Rector, Universidad Complutense de Madrid
Dr. María Luisa Carcedo, Minister of Health Spain
Dr. Enrique Ruiz Escudero, Consejero de Sanidad de la Comunidad de Madrid
José Luis Martínez-Almeida, Mayor, City of Madrid

9:30

Opening plenary

Climate and health: Intertwined challenges, joint solutions

Dr. Maria Neira, Director of Public Health and the Environment, World Health Organization

Michelle Bachelet, United Nations High Commissioner for Human Rights

In an interview conversation with Marta Gonzalez Novo, SER

Where do we stand now on climate and health?

Dr. Nick Watts, Executive Director, Lancet Countdown on Health and Climate Change

Yasna Palmeiro Silva, Institute for Global Health, University College London

Cristina Linares Gil, Scientific Researcher, Instituto de Salud Carlos III

Diarmid Campbell-Lendrum, Scientific Lead, Climate Change and Health, WHO

On the front lines of climate change

Mr. Isaia Taape, Minister of Health, Tuvalu

Youth leaders in climate and health

Elizabeth Gulugulu, Zimbabwe

Megan Kerr, Canada

Allan Jay Quesada, the Philippines

Carmen Corrales, Spain

11:00

Coffee break

11:30

Morning plenary: Making progress on climate and health

Moderator: Diarmid Campbell-Lendrum, World Health Organization

Results of the Chile National Workshop of the Global Climate & Health Summit

Sandra Cortes, Professor, Facultad de Medicina, Universidad Católica de Chile, Researcher, Centro de Desarrollo Urbano Sustentable (*by video*)

Responding to humanitarian challenges in the era of climate change

Dr. David Noguera, President, MSF Spain, Member, MSF International Board

Financing climate and health action

Matt Whitney, Analyst, Clean Air Fund

Madeleine Thompson, Science Lead Climate Change and Health, Wellcome Trust

The role of health professionals in addressing climate change

Dr. Izkia Siches, President, Chilean Medical Association (*by video*)

Dr. Gigi Osler, former President, Canadian Medical Association

State and local leadership for climate and health in an urbanizing world

Mandela Barnes, Lieutenant Governor of Wisconsin

Esperanza Caro Gómez, General Director of Sustainable Development, Sevilla

Eugenio Prieto, Director of the Metropolitan Area of the Aburra Valley, Colombia

Manuela Carmena Castrillo, Former Mayor of Madrid (*invited*)

1:00	<i>Lunch</i>
1:45	<u>Afternoon plenary remarks</u>
	Dene Elder High Chief Francois Paulette, member, Smith's Landing Treaty 8 First Nation
2:00	<u>Concurrent breakout sessions</u>
	<i>Moderator:</i> Dr. Renee Salas, Harvard Global Health Institute
	<ol style="list-style-type: none"> 1. Healthy people in healthy places 2. Health, civil society, and global engagement for a safe climate 3. Transformative pathways for sustainable and healthy food systems and diets 4. Clean air by 2030: The winning nexus of addressing air pollution, climate change, and NCDs 5. Facing the future: Protecting health, well-being, and equity in the era of climate change
	<i>See below for detailed breakout session information</i>
4:00	<i>Coffee break</i>
4:30	<u>Breakout session report back: Big ideas lightening round</u>
	<i>Moderator:</i> Dr. Renee Salas, Harvard Global Health Institute
5:00	<u>Closing plenary</u>
	Rapporteur, Sir Andy Haines, Professor, London School of Hygiene and Tropical Medicine Jeni Miller, Executive Director, Global Climate and Health Alliance
5:30	<i>Cocktail reception</i>

Supporters

Ministerio de Sanidad, Consumo y Bienestar Social, Gobierno de España
Canadian Medical Association
Global Health Institute, UW-Madison
Nelson Institute for Environmental Studies, UW-Madison

Partners

Alliance for Health Promotion
Associação Brasileira de Saúde Coletiva
Centro de Desarollo Urbano Sustentable
Climate and Health Alliance - Australia
Colegio Médico (Chile)
Health Care Without Harm
International Federation of Environmental Health
International Federation of Medical Students Associations
London School of Hygiene & Tropical Medicine
Public Health Foundation of India
Sociedad Chilena de Epidemiología
Universidad Católica de Chile
University of Chile School of Public Health
World Medical Association

BREAKOUT SESSIONS

1. Healthy people in healthy places

(Room: Decano Vicente Moya)

Moderator: Naomi Beyeler, Director, Evidence to Policy Initiative, UCSF

Jonathan Patz, Director, Global Health Institute, University of Wisconsin-Madison

Dr. Poornima Prabhakaran, Deputy Director, Centre for Environmental Health, Public Health Foundation of India

Ricardo Bertolino, President, Red Argentina of Municipalities Against Climate Change

Julio Diaz, Professor, Instituto de Salud Carlos III

2. Health, civil society, and global engagement for a safe climate

(Room: Schuller)

Moderator: Rashmi Venkatraman, London School of Hygiene and Tropical Medicine

Courtney Howard, CODA Change Initiative

Lourdes Sanchez, Policy Advisor, International Institute for Sustainable Development

Antonio Pujol, President, Consejo Estatal de Estudiantes de Medicina

Dr. Rita Issa, Doctors for Extinction Rebellion (*by video*)

Melissa Haswell, Professor, Health, Safety and Environment, Queensland University of Technology

3. Transformative pathways for sustainable and healthy food systems and diets

(Room: Laín)

Moderator: Cristina Tirado, IPCC AR6 Lead Author, Health and Wellbeing Chapter

Marie Persson, Project Officer, Nordic Council of Ministers' Food Policy Lab (*by video*)

Dr. Ming Nan, Vice Superintendent, Buddhist Dalin Tzu Chi General Hospital, Taiwan

Oliver Page, Sr. Climate and Environment Specialist, International Fund for Agricultural Development EAT-Lancet Commission on Food, Planet, Health (*speaker TBC*)

4. Clean air by 2030: The winning nexus of addressing air pollution, climate change, and NCDs

(Room: Botella)

Moderator: Climate and Clean Air Coalition

Francis McGuire, Programme Manager, Unmask My City

Dr. Paola Rava Dellepiane, WONCA World Family Doctors (*by video*)

John Leo Algo, Program Manager, Climate Action for Sustainability Initiative

Alberto Alonso, President of Madrid Chapter, IFMSA-Spain

UNCAS Air Pollution Commitments (*TBC*)

5. Facing the future: Protecting health, well-being, and equity in the era of climate change

(Room: Aula 3)

Moderator: Omnia El Omrani, International Federation of Medical Students Associations

Ignacio Silva, Professor, Escuela de Salud Pública, Universidad de Chile (*by video*)

Eefke van de Wouw, UN Youth Representative on Sustainable Development

Dr. David Noguera, President, MSF Spain, and Member, MSF International Board

Leo Heller, UN Special Rapporteur on the human right to safe drinking water and sanitation

Nikita Charles, Bahamas