

PUBLIC HEALTH FOR THE FUTURE OF HUMANITY: ANALYSIS, ADVOCACY AND ACTION

12-16 October 2020
Virtual Edition

Co-Chairs:
Walter Ricciardi, Italy
Carlo Signorelli, Italy

George C. Benjamin, USA
Iveta Nagyova, Slovakia
Michael Moore, Australia
Sabina F. Rachid, Bangladesh
Luís Eugênio de Souza, Brazil
Sheila Tlou, Botswana

PLENARY AND PARALLEL PROGRAMME: TUESDAY 13 OCTOBER 2020

The times in the programme are CET

Join *Plenary Sessions* and *World Leadership Dialogues* in the Auditorium and *Workshops* and *Oral sessions* in the Breakout Rooms.

TRACK/ROOM	A	B	C	D	E	F	G	H	I	K	L	M
Track	COVID-19 pandemic	All for health, health for all	Digital health, health information and communication	Environmental health, urban health, climate change, health determinants and Sustainable Development Goals	Health promotion	Health systems research, Universal Health Coverage	Health workforce training and capacity development	Infectious diseases, AMR, vaccination and emergency preparedness	Public health advocacy, policy and politics	Public health monitoring and reporting / Non-communicable diseases	Public mental health / Chronic diseases	Vulnerable groups, minorities and migrants' health
7:00–8:00	1.A. – Workshop: Assessing the role of policies and actions to address childhood obesity	1.B. – Workshop: Front-of-pack nutrition labelling: recent progress and remaining challenges	1.C. – Workshop: How are digital solutions contributing to enhance immunization programmes and policies?	1.D. – Workshop: Food and water insecurities in a warming climate: What role for Public Health?	1.E. – Workshop: Sharing experiences and evidence on smoking cessation interventions during pregnancy	1.F. – Workshop: The barriers to effective hypertension care: a focus on the patient's journey	1.G. – Oral presentations: Curriculum development and core competences	1.H. – Oral presentations: Vaccine hesitancy	1.I. – Oral presentations: Ethical and legal issues in health	1.K. – Oral presentations: Mortality data, life expectancy and DALYs	1.L. – Oral presentations: Prevention of suicide	1.M. – Oral presentations: Barriers to health
8:45–9:45	PL1 – What happened to the Enlightenment?											
9:45–10:45	2.A. – Oral presentations: Communication in times of the Covid-19 pandemic	2.B. – Oral presentations: Drugs and marketing	2.C. – Oral presentations: Digital health communication and health promotion	2.D. – Oral presentations: Environment-related diseases	2.E. – Oral presentations: Adolescent health	2.F. – Oral presentations: The quality of integrated care and welfare	2.G. – Workshop: The health labour market and the human face of the health workforce: analysis, advocacy and action	2.H. – Workshop: Vaccination challenges in developed & developing countries: where does the responsibility lie?	2.I. – Workshop: Implementing local health equity policies in Europe – Needs, governance and tools	2.K. – Workshop: Measuring population health literacy. Results of the European health literacy survey 2019.	2.L. – Workshop: Poor parental mental health and impacts on early child health in the context of Danish welfare state	2.M. – Workshop: Strategies on preventing and responding to violence and injuries among refugees and migrants
11:00–12:00	WLD023 – Towards a new vision of outbreak management and response WLD037 – Tackling the global burden of cancer: the example of Europe's Beating Cancer Plan WLD040 – How to tackle the worrying rise of diabetes and obesity in cities. The new battleground for public health.											
12:15–13:15	4.A. – Round table: Points of entry in light of the COVID-19 outbreak – a European perspective	4.B. – Skills building seminar: Participatory action research: sharing power to improve public health research outcomes	4.C. – Round table: Joining forces: frame-works for international and multi-sectoral collaborations in health information	4.D. – Workshop: Health Impact assessment of chemical exposure: state of the art and challenges	4.E. – Workshop: Health literacy in Policies: European and National Perspectives	4.F. – Round table: Fair processes and fair pricing: examining deliberative processes and the role of HTA for UHC	4.G. – Oral presentations: Continuing education and leadership	4.H. – Oral presentations: Hospital hygiene and respiratory infections	4.I. – Oral presentations: Evidence-informed policy making for health	4.K. – Oral presentations: Public health monitoring and reporting	4.L. – Oral presentations: Mental health, quality of life and stress	4.M. – Oral presentations: Migrants' health
13:30–14:30	OC – Opening ceremony WCPH 2020											
14:45–15:45	5.A. – Oral presentations: Effects of the Covid-19 pandemic on health systems	5.B. – Oral presentations: For better health	5.C. – Oral presentations: Digital tools in healthcare settings	5.D. – Oral presentations: Healthy neighbourhoods	5.E. – Oral presentations: Alcohol and substance abuse	5.F. – Oral presentations: Health financing	5.G. – Round table: Influencers or Followers? The Role of National Public Health Institutes in LMIC	5.H. – Workshop: Developing more responsive systems to deliver catch-up vaccination to migrants arriving in Europe	5.I. – Skills building seminar: National burden of disease studies: inspirational experiences from across the globe	5.K. – Workshop: Unleashing the power of large routinely collected data for the benefit of public health	5.L. – Workshop: Public Mental Health Promotion: A Global Perspective drawing on Local Narratives	5.M. – Workshop: Sexual minorities' mental health and their experiences of stigma and minority stress across settings
16:00–17:00	6.A. – Round table: Protecting borders and preparing for a pandemic: responses around the world to COVID19	6.B. – Workshop: Partnerships with the private sector to tackle NCDs	6.C. – Workshop: Digitalizing maternal and child public health	6.D. – Workshop: Climate change, energy issues and air pollution – as a triad of health priorities	6.E. – Workshop: Health promotion: An integrative paradigm for sustainable health, wellbeing and development	6.F. – Round table: What is the evidence for and against price transparency in pharmaceutical pricing and procurement?	6.G. – Oral presentations: Health of the health professional	6.H. – Oral presentations: Antimicrobial resistance	6.I. – Oral presentations: food and nutrition policies	6.K. – Oral presentations: Public health monitoring and reporting	6.L. – Oral presentations: Mental health at school and university	6.M. – Oral presentations: Migrants and health
17:15–18:15	WLD001 – Life-Course Immunisation: Western concept or global goal? WLD004 – Averting antimicrobial resistance: why leadership matters WLD009 – Communicating public health: not a private business WLD018 – Women Rising – Stories in Global Health											
18:15–19:15	PL2 – The Earth: A Strategy for Survival											
20:00–21:00	8.A. – Oral presentations: Preparedness and surveillance of Covid-19	8.B. – Oral presentations: Powerful Influencers	8.C. – Oral presentations: Digital tools in healthcare settings & patient data	8.D. – Oral presentations: Environment and health: the heat is on	8.E. – Oral presentations: Child and maternal health	8.F. – Oral presentations: Health system reforms	8.G. – Workshop: Public Health Systems Leadership and Capacity Building in Changing Times	8.H. – Workshop: People-Centered Approach in TB Treatment. Experience from Eastern European Countries	8.I. – Workshop: Populist Radical Right and Health: National Policies and Global Trends	8.K. – Workshop: Shared Impact: How to Foster Innovation in Public Health Data	8.L. – Workshop: The Children and Parents in Focus: Challenges in evaluating a public health approach to parenting	8.M. – Workshop: Researching the health effect of gender-based violence on women: challenges and implications

PLENARY AND PARALLEL PROGRAMME: WEDNESDAY 14 OCTOBER 2020

The times in the programme are CET

Join *Plenary Sessions* and *World Leadership Dialogues* in the Auditorium and *Workshops* and *Oral sessions* in the Breakout Rooms.

TRACK/ROOM	A	B	C	D	E	F	G	H	I	K	L	M
Track	COVID-19 pandemic	All for health, health for all	Digital health, health information and communication	Environmental health, urban health, climate change, health determinants and Sustainable Development Goals	Health promotion	Health systems research, Universal Health Coverage	Health workforce training and capacity development	Infectious diseases, AMR, vaccination and emergency preparedness	Public health advocacy, policy and politics	Public health monitoring and reporting / Non-communicable diseases	Public mental health / Chronic diseases	Vulnerable groups, minorities and migrants' health
7:00–8:00	9.A. – Oral presentations: Public health measures on Covid-19	9.B. – Oral presentations: Processed food	9.C. – Oral presentations: Health information, communication and policies	9.D. – Oral presentations: Urban Health and communities	9.E. – Oral presentations: Dental public health	9.F. – Oral presentations: Primary care and community services	9.G. – Workshop: Evaluation of scale-up of health systems interventions: what and how? Lessons for scale-up projects	9.H. – Workshop: Mandatory Vaccination Policies: Development, Effectiveness, Politics and Consequences	9.I. – Workshop: Healthy ageing and Public Health: a bound fate	9.K. – Workshop: Public health monitoring and reporting – Examples of how to fill the gaps of health inequalities.	9.L. – Workshop: Mental Health of older people	9.M. – Workshop: Migration and Health
8:45–9:45	PL3 – Leading the way to a healthier world											
9:45–10:45	10.A. – Round table: AMR and Cancer: Cross-cutting priorities for an integrated public health and primary care approach	10.B. – Workshop: Corporate influence on science – what is happening and what can be done?	10.C. – Round table: European public health week: how to unite a continent to celebrate healthy populations	10.D. – Workshop: Health Impact assessment of climate change: monitoring and experiences	10.E. – Workshop: Childhood obesity: how to tackle this wicked problem?	10.F. – Round table: Transforming food and agricultural systems and addressing food insecurity in Europe	10.G. – Oral presentations: Health professionals shortages and migration	10.H. – Oral presentations: Epidemiology of infectious diseases	10.I. – Oral presentations: Health promoting policies	10.K. – Oral presentations: Non-communicable diseases, data, research	10.L. – Oral presentations: Maternal, child and adolescent public mental health	10.M. – Oral presentations: Minority health
11:00–12:00	WLD007 – Using a systems lens to understand and operationalise the societal value of vaccination – Lessons from different health systems											
	WLD024 – Is sugar the new tobacco?											
	WLD038 – Creating an ecosystem for public health: strengthening regional public health associations											
	WLD050 – Sustainable nutrition: a world top priority											
12:15–13:15	12.A. – Oral presentations: Public's reaction and mental health	12.B. – Oral presentations: Salt and sugar consumption	12.C. – Oral presentations: Health literacy and digital health	12.D. – Oral presentations: Urban Health Impacts	12.E. – Oral presentations: Diabetes	12.F. – Oral presentations: Hospital care	12.G. – Workshop: Support4Global Health and SDGs in health workforce education: advocacy and action	12.H. – Workshop: Opportunities for collaboration in improving vaccine acceptance among children and adolescents	12.I. – Skills building seminar: Making the elevator pitch more effective: how to convince a policymaker in less than 2 minutes	12.K. – Workshop: Gender-sensitive and intersectional health monitoring and reporting: putting theory into practice	12.L. – Workshop: Addressing Mental Health Needs in the Context of Mass Immigration	12.M. – Workshop: Health and integration of young refugees in Nordic Welfare countries – an equity perspective
14:30–15:30	13.A. – Workshop: Responding to COVID19 in Europe: a tale of five countries	13.B. – Round table: Beyond Health in All Policies: How the health sector contributes to the attainment of non-health SDGs	13.C. – Workshop: Epistemic and ethical innovations in public health research	13.D. – Workshop: SDGs in the focus of environmental and health issues	13.E. – Workshop: How to improve the uptake of best practices?	13.F. – Skills building seminar: "There is never a dull moment in science". Designing engaging Responsible Conduct in Research courses	13.G. – Oral presentations: Health workforce and non-communicable diseases	13.H. – Oral presentations: Screening and treatments	13.I. – Oral presentations: inclusive health policies and practices	13.K. – Oral presentations: NCDs, communication, empowerment	13.L. – Oral presentations: Substance abuse, gambling, gaming	13.M. – Oral presentations: Youth and health
15:45–16:45		14.B. – Oral presentations: Health at the workplace	14.C. – Oral presentations: Health promotion and digitalisation	14.D. – Oral presentations: Urban health effects	14.E. – Oral presentations: Food and nutrition	14.F. – Oral presentations: Mother and child health care	14.G. – Workshop: Teaching Ethics in Public Health and Medicine – International Experiences, Concepts, Challenges	14.H. – Workshop: Ecosystems of HIV risk among key populations in Europe: empirical findings and solutions	14.I. – Workshop: Strengthening the impact of national health information systems in policy and practice	14.K. – Skills building seminar: Studying health inequalities: Intersectional approaches to quantitative research	14.L. – Workshop: Determinants of family mental health	14.M. – Workshop: Health policy responses to the European "refugee crisis"
17:00–18:00	WLD017 – How do health and health systems benefit the economy? Country evidence from around the world											
	WLD032 – Global fight against antimicrobial resistance and healthcare-associated infections: major challenges to develop a public health road map											
18:00–19:00	PL4 – The Digital Information Revolution											
19:45–20:45	16.A. – Round table: Responding to COVID19 in Europe: Politics and Policies	16.B. – Workshop: Retirement reforms and health in an ageing society: outputs of a multi-partner collaboration	16.C. – Skills building seminar: FAO/WHO GIFT: a global repository for harmonized individual quantitative food consumption data	16.D. – Workshop: The Place Standard Tool around the world – experience on impact, equity aspects and transferability	16.E. – Workshop: Preventing public health interventions from contributing to social inequalities in health	16.F. – Workshop: Expanding coverage and improving quality: health reforms and policy learning across North America	16.G. – Oral presentations: Health workforce specialisation	16.H. – Oral presentations: TB surveillance	16.I. – Oral presentations: Research ethics	16.K. – Oral presentations: NCDs monitoring and reporting	16.L. – Oral presentations: Depression and schizophrenia	16.M. – Oral presentations: Migrant and ethnic minority health

PLENARY AND PARALLEL PROGRAMME: THURSDAY 15 OCTOBER 2020

The times in the programme are CET

Join *Plenary Sessions* and *World Leadership Dialogues* in the Auditorium and *Workshops* and *Oral sessions* in the Breakout Rooms.

TRACK/ROOM	A	B	C	D	E	F	G	H	I	K	L	M
Track	COVID-19 pandemic	All for health, health for all	Digital health, health information and communication	Environmental health, urban health, climate change, health determinants and Sustainable Development Goals	Health promotion	Health systems research, Universal Health Coverage	Health workforce training and capacity development	Infectious diseases, AMR, vaccination and emergency preparedness	Public health advocacy, policy and politics	Public health monitoring and reporting / Non-communicable diseases	Public mental health / Chronic diseases	Vulnerable groups, minorities and migrants' health
7:00–8:00		17.B. – Round table: Including public health considerations in trade and investment agreements	17.C. – Workshop: I-Care Lab: Puglia scaling up in integrated care for the future of digital health and social system	17.D. – Workshop: Healthier populations through addressing environmental health topics and the SDGs	17.E. – Workshop: Returning disease prevention and health promotion back to the table: from the 1980ies to the 2050ies	17.F. – Workshop: Building preconception care into existing health services: challenges and opportunities	17.G. – Oral presentations: Health workforce development	17.H. – Oral presentations: Tools for vaccination strategies	17.I. – Oral presentations: This is all public health	17.K. – Oral presentations: NCDs monitoring and reporting trends	17.L. – Oral presentations: Various mental disorders	17.M. – Oral presentations: Elderly health
8:45–9:45	PL5 – Health systems fit for the future: promoting better health, economic growth, and social cohesion											
9:45–10:45		18.B. – Oral presentations: Sustainable food	18.C. – Oral presentations: Maternal and child health and digitalisation	18.D. – Oral presentations: Economic determinants in health	18.E. – Oral presentations: Health behaviour and life expectancy	18.F. – Oral presentations: Patients perspectives	18.G. – Workshop: Feasible and effective anti-corruption for public health: from analysis and advocacy to action	18.H. – Workshop: Bringing evidence during Public Health Emergencies: addressing the challenge through HTA		18.K. – Workshop: Burden of foodborne disease: methods and relevance of national studies	18.L. – Workshop: Public Mental Health Policies	18.M. – Workshop: Institutional barriers and support influencing the health and well-being of LGBT individuals
11:00–12:00	WLD016 – Valuing Indigenous Knowledge: The importance of Indigenous Peoples to global sustainability practices. WLD028 – Public health, law and the 2030 Agenda / The vital role of law in advancing public health WLD035 – Public health challenges. How to deal with vaccine hesitancy: from the web to everyday reality											
12:15–13:15	20.A. – Round table: COVID-19, infectious diseases, and human rights and risks in public health	20.B. – Workshop: Multistakeholder research initiatives for innovative healthcare	20.C. – Round table: Harnessing the digital transformation of disease prevention: a focus on m-health and genomics	20.D. – Skills building seminar: Design for mental health integration through built environment interventions	20.E. – Round table: Health tourist and health promotion: introducing the European Charter for Sustainable Health Tourism!	20.F. – Workshop: Dental care – coverage and access across countries	20.G. – Oral presentations: Ferenc Bojan: young investigator award session	20.H. – Oral presentations: HIV screening and interventions	20.I. – Oral presentations: What influences public health		20.L. – Oral presentations: Cancer	20.M. – Oral presentations: Your diet, your health
13:15–14:15	WLD029 – Commercial determinants of health: new strategies for the promotion of population health											
14:30–15:30		21.B. – Oral presentations: Gender and inequalities	21.C. – Oral presentations: M-health and telehealth	21.D. – Oral presentations: Social determinants	21.E. – Oral presentations: Health literacy	21.F. – Oral presentations: Universal Health Coverage	21.G. – Round table: Strengthening national level health systems governance	21.H. – Workshop: Incentivising vaccination uptake in Europe	21.I. – Round table: Comparing and designing the politics and policies for better economic and social welfare.	21.K. – Workshop: Closing the data gap on child health – approaches, characteristics and methodological challenges	21.L. – Workshop: To what extent can we trust our data on trends in mental health among adolescents?	21.M. – Workshop: How to learn from interventions for context-adapted solutions to improve migrants reproductive health
15:45–16:45	22.A. – The Global Burden of Disease Study 2019: critical resource for informed policy making	22.B. – Workshop: Behavioural insights and public health	22.C. – Workshop: Digital Interventions in public mental health: current impact and future directions	22.D. – Workshop: The Food Environment Policy Index for the EU, Germany, the Netherlands, Norway and Poland	22.E. – Workshop: The planet, economic growth and ourselves: evidence from population health trends in rich countries	22.F. – Workshop: What makes for resilient health systems? Evidence from the State of Health in the EU country profiles		22.H. – Oral presentations: The burden of influenza			22.L. – Oral presentations: Chronic disease interventions	22.M. – Oral presentations: Injury prevention, accidents and violence
17:00–18:00	WLD002 – Leadership in Public Health: From Knowledge to Practice to Policy WLD008 – What kinds of research and policies to reduce health inequalities? WLD010 – Forging a healthier world: the "ideal city" model. A Renaissance utopia or a reality of the 21st century? WLD021 – Diving into the world of data: Developments in global health inequalities research											
18:00–19:00	PL6 – Revolutionizing the Public Health Workforce as Agents of Change											
19:45–20:45		24.B. – Oral presentations: Women's health		24.D. – Oral presentations: Socio-economic inequalities	24.E. – Oral presentations: Health promoting schools	24.F. – Oral presentations: Health systems research	24.G. – Workshop: Reconstructing public health institutions in Somalia	24.H. – Workshop: COVID19 Immunisation passports – A golden solution or the Golden Apple of Discord?	24.I. – Workshop: Maximize impacts of research on Public health policies: examples from the HBSC international study	24.K. – Round table: Workshop on health security and public health strengthening in Maghreb and North African countries	24.L. – Round table: Refugee Mental Health: Building Clinical and Research Capacity through Innovative Partnerships	24.M. – Workshop: Deprived adolescent children access to health

PLENARY AND PARALLEL PROGRAMME: FRIDAY 16 OCTOBER 2020

The times in the programme are CET

Join *Plenary Sessions* and *World Leadership Dialogues* in the Auditorium and *Workshops* and *Oral sessions* in the Breakout Rooms.

TRACK/ROOM	A	B	C	D	E	F	G	H	I	K	L	M
Track	COVID-19 pandemic	All for health, health for all	Digital health, health information and communication	Environmental health, urban health, climate change, health determinants and Sustainable Development Goals	Health promotion	Health systems research, Universal Health Coverage	Health workforce training and capacity development	Infectious diseases, AMR, vaccination and emergency preparedness	Public health advocacy, policy and politics	Public health monitoring and reporting / Non-communicable diseases	Public mental health / Chronic diseases	Vulnerable groups, minorities and migrants' health
7:00–8:00		25.B. – Oral presentations: Population health		25.D. – Oral presentations: Health-related SDGs	25.E. – Oral presentations: Lifestyle	25.F. – Oral presentations: Health care interventions	25.G. – Round table: Public Health Codes of Ethical Professional Conduct for Effective Practice	25.H. – Workshop: Challenges in Tackling Antimicrobial Resistance: Economic and Policy Responses	25.I. – Skills building seminar: Utilizing document review and content analysis for monitoring public health initiatives	25.K. – Workshop: Innovative methods for population health research: lessons from the European Joint Action InfAct	25.L. – Workshop: Suicide prevention: new insights?	25.M. – Workshop: Improving migration health information systems: Task-Force for facilitating action
8:45–9:45	PL7 - Moving out of the silos											
9:45–10:45		26.B. – Skills building seminar: Design Thinking in Public Health	26.C. – Workshop: How To Evaluated Digital Health: Three Examples Based On The Model Of Continuous eHealth Evaluation.	26.D. – Round table: Round table on Achieving Healthy Prosperous Lives for All – from Evidence to Action	26.E. – Workshop: Context and practice of health literacy foundations	26.F. – Workshop: Using Intersectionality to address Non-communicable diseases (NCDs)		26.H. – Oral presentations: Vaccine preventable diseases (VPDs), vaccine confidence	26.L. – Oral presentations: Cancer incidence and care			26.M. – Oral presentations: Domestic violence, abuse
11:00–12:00	WLD012 - Health systems and climate change - is health professions education preparing the health sector for the challenge? WLD019 - Countries combatting health inequalities – exchange of views WLD026 - Towards a public health agenda on traditional, complementary and integrative health care											
12:15–13:15					28.E. – Oral presentations: Physical education and obesity	28.F. – Oral presentations: The use of mental health care	28.G. – Workshop: Foresight studies at the global, European and national level: what can we learn from them?	28.H. – Workshop: Health Preparedness	28.I. – Workshop: Communication in public health: neglected but essential	28.K. – Workshop: Advancing health inequality monitoring in Europe – challenges, opportunities and actions	28.L. – Workshop: Promoting the mental health of refugee minors: mobilising key stakeholders	28.M. – Workshop: Mental ill-health and social exclusion among refugee minors/youth resettling in European countries
13:15–14:15	WLD025 - Moral Mandate of public health, organised efforts of society and implications for practice WLD027 - Transforming public health education: collaborating globally to act for the future of humanity											
14:30–15:30	29.A. – Workshop: Implementation of smokefree prisons across a national prison estate: experience from Scotland	29.B. – Workshop: Moving upstream to advance understanding of & ways to address the commercial determinants of health	29.C. – Workshop: Assessment, regulation and use of apps for health management: where we are and where we are going?	29.D. – Skills building seminar: Using Design Thinking To Mitigate the Impact of Homelessness on Individuals and Families	29.E. – Workshop: Data analysis, advocacy activities, and actions to counteract the double burden of malnutrition	29.F. – Workshop: The Health Systems and Policy Monitor network: reforms and health system changes in the spotlight					29.L. – Oral presentations: Cancer screening	29.M. – Oral presentations: Inequities and vulnerable groups
15:45–16:45					30.E. – Oral presentations: Smoking		30.G. – Round table: Health Planning In Europe: Preparing for the expected and the unexpected	30.H. – Workshop: Women and prison: vulnerability and overlapping health needs of women in prison worldwide	30.I. – Round table: Human rights and the right to health – implications for day to day public health practice	30.K. – Round table: What is and what is not HIA; expectations and realities	30.L. – Workshop: European burden of disease network: strengthening the collaboration	30.M. – Workshop: Experiences using a multi-methods study in an ethnic diverse deprived social housing area in Denmark
17:00–18:00	31.A. – Workshop: A holistic co-produced approach to self-management of diabetes across four European countries	31.B. – Workshop: Public Health and Urban Design: an interdisciplinary approach to promote autism friendly environments	31.C. – Workshop: Development and Implementation of Action Plans on Health Literacy	31.D. – Workshop: Sustainable public health: better individual and professional choices	31.E. – Workshop: Food processing in the modern era: implication for public health	31.F. – Workshop: Health System (Performance) Assessment: working towards a common approach					31.L. – Oral presentations: Cardiovascular diseases and cancer	
18:00–19:00	PL8 - Making the difference											
19:45–20:45						32.F. – Workshop: Strengthening North African health systems to reduce inequities and to achieve UHC		32.H. – Round table: Emergency preparedness: Core competencies for medical students as part of public health workforce	32.I. – Workshop: Joint Actions on cancer	32.K. – Skills building seminar: Using Participatory Health Research to optimise psycho-oncological patient information material	32.L. – Workshop: Deconstructing the DALY: step by step guide to calculating YLL and YLD	32.M. – Workshop: Mig-HealthCare project: Reducing health inequalities of vulnerable migrants in Europe
21:00–22:00	CS - Closing ceremony WCPH2020											

Useful information

As you enter the Virtual Platform, we invite you to **check the Resources window at the Help Desk to get all the useful information to navigate and participate in the event.**

If you need technical assistance, click the 'Technical Support' screen and chat directly with our support staff.

Live presenters

Please note that, if you are a live speaker, panellist or chair of WCPH2020, you will receive, in a separate email, the link to access the live session as a presenter. Each link is valid for the indicated session only. Remember to access the link 15 minutes before the start of your session.

Attendees

Each streamed session will have a dedicated session chair who will moderate the questions and comments to the presenter(s). The session chair will introduce herself/himself to the virtual audience at the beginning of the session. If you have a question or comment, write it in the chat box. It will be forwarded by the chair to the presenter and the on-site audience, either at the end of the Q&A part, or when/if the presenter pauses to take questions.

Profile Card

Use the Edit Registration Info at the right top of your screen to complete any missing details such as Company Name or Job Title. Use the Profile Settings to decide the registration details you would like to share at your Profile Card.

Congress Bag

Add specific documents, links, videos and other contents to your personal congress bag by clicking at the right of the content on the briefcase icon.

Announcements

Messages appear at the top of the environment and include useful information or links to highlighted agenda items or specific contents.

Share!

Remember to follow us on social media and to share your experience using the official **#wcpH2020**.

Certificate of Attendance

Certificate of Attendance will be available from Monday 19th October. Please enter your User Area into the Registration link and log in using your credentials.

Post Congress – On Demand Sessions

Scientific posters and all sessions will be available on-demand until October 31st at www.wcph2020ondemand.com

Satellite sessions

[Full programme of Satellite Sessions](#)

Wednesday 14th October

13.15 – 14.15 CET

Protecting the most vulnerable against 2020–2021 influenza: the opening move

Organiser: Seqirus

Currently there is an official start to influenza surveillance activities in several countries of the Northern Hemisphere. The 2020/21 influenza season is expected to be exceptional, as influenza virus will co-circulate with the SARS-CoV-19. In this Symposium different stakeholders are invited to discuss the most appropriate innovative tactics to minimize the burden of both influenza and COVID-19 from the global Public Health perspective.

19.15 – 19.50 CET

True Burden of Influenza and Prospects for Prevention in Older Adults

Organiser: Sanofi Pasteur

The Flu symposium is structured in two parts of which the first part, related by Professor Gaetan Gavazzi, focuses attention on the burden of influenza under the tip of the iceberg and its cardiovascular complications in particular in the elderly population; the second part, managed by Dr. Sandrine Samson, enhances the excellent characteristics of the new high-dose vaccine which represents an optimal solution for the prevention of influenza and its complications with its indication currently valid for the elderly from 65 years of age.

Thursday 15th October 2020

11.00 – 12.00 CET

Disrupting Blood Policy

Organiser: International Foundation for Patient Blood Management (IFPBM) & ViforPharma

Some five million people receive blood transfusions in Europe annually. Ensuring ample blood supplies are available for those who need them most has significant public health implications. Patient Blood Management (PBM) is a multi-disciplinary healthcare approach to optimise the care of patients who might need a blood transfusion. The purpose of this session would be to raise awareness of PBM at the European level and reflect on how stakeholders, national governments, and the EU can support it. PBM is not limited to a single discipline, therapy area, or disease. Owing to its widespread applicability and impact, it is an issue of public health. Several member states have already implemented PBM healthcare strategies in order to encourage others to do the same.

13.15 – 14.15 CET

Defeating meningococcal meningitis is in our hands! How policy makers are successfully implementing routine vaccination campaigns across all ages

Organiser: Sanofi Pasteur

In a world eagerly waiting for a vaccine that will allow us to resume normal life, join Sanofi Pasteur for an interactive session with an expert panel. Experts will be looking at how countries are leading the way in implementing routine vaccination campaigns as a way to protect their populations of all ages against meningococcal meningitis, a largely vaccine preventable disease.

13.15 – 13.45 CET

Operational service on climate change impacts to public health

Organiser: ECMWF Copernicus Services

Human health is strongly impacted by climate change. To monitor and project future effects, the C3S European Health Service provides climate-health indicators concerning heat and cold stress, vector-borne disease, and allergenic pollen.

Friday 16th October 2020

13.15 – 14.15 CET

Eye Health: 2020 Year of Vision – Addressing Eye health Needs in a Post-COVID World

Organiser: European Coalition for Vision

The International Agency for the Prevention of Blindness (IAPB) Vision 2020 – right to sight initiative launched in 1999 to eliminate avoidable blindness by 2020 has done a lot of good but has not eliminated avoidable blindness as originally hoped. Ageing populations and changes in age structure have outpaced the impact of interventions to reduce the prevalence of eye disease, in particular cataract, uncorrected refractive error, glaucoma and macular degeneration. Over the last 3 decades the numbers of blind people have increased by 50% globally and those with moderate/severe vision impairment by 90%.

13.15 – 14.15 CET

Public health responses and government measures to combat the COVID-19 pandemic in China

Organiser: Chinese Preventive Medicine Association

What are the inspirations to the world from China's experiences on COVID-19 prevention and control? How to develop effective international cooperation on public health?

Companies description

Seqirus

Seqirus is part of CSL Limited (ASX:CSL). As one of the largest influenza vaccine providers in the world, Seqirus is a major contributor to the prevention of influenza globally and a transcontinental partner in pandemic preparedness. Seqirus operates state-of-the-art production facilities in the US, the UK and Australia, and manufactures influenza vaccines using both egg-based and cell-based technologies. It has leading R&D capabilities, a broad portfolio of differentiated products and a commercial presence in more than 20 countries. For more information visit www.seqirus.com.

ECMWF Copernicus Services

Copernicus is the European Union's flagship Earth observation programme that delivers freely accessible operational data and information services for policymakers, public authorities, businesses, citizens and scientists alike, with reliable and up-to-date information related to environmental issues. The European Centre for Medium-Range Weather Forecasts (ECMWF) has been entrusted to operate two key parts of the Copernicus programme.

Pfizer Inc.: Breakthroughs that change patients' lives

At Pfizer, we apply science and our global resources to bring therapies to people that extend and significantly improve their lives. We strive to set the standard for quality, safety and value in the discovery, development and manufacture of health care products. Every day, Pfizer colleagues work across developed and emerging markets to advance wellness, prevention, treatments and cures that challenge the most feared diseases of our time.

Sanofi Pasteur

WE BELIEVE IN A WORLD IN WHICH NO ONE SUFFERS OR DIES FROM A VACCINE PREVENTABLE DISEASE.

For over 100 years, Sanofi Pasteur, the vaccines global business unit of Sanofi, has been committed to extending the life-saving power of vaccination as broadly as possible. We are proud our vaccines can help protect us and our loved ones from a wide range of severe infectious diseases, at every stage of life. We are fully committed to bring our world-leading expertise in vaccines to help control the COVID-19 pandemic.

GSK

GSK is a science-led global healthcare company with a special purpose: to help people do more, feel better, live longer.

At GSK we have 3 global businesses that research, develop and manufacture innovative pharmaceutical medicines, vaccines and consumer healthcare products.

GSK has been in Italy for more than a century, with 3 production plants, a research center for vaccines and a high specialized centre for artwork production– all of them with a global importance.

ViiV Healthcare represents our commitment in HIV/AIDS treatments with a robust pipeline under development while GSK ConsumerHealthcare, based in Baranzate (Milan), deals with OTC drugs and consumer products, with a focus on oral health, pain and inflammation, respiratory, dermatology, gastro-nutrition.

*Migliorare la qualità della vita umana
per consentire alle persone di essere
più attive di stare meglio di vivere
più a lungo*

www.gsk.it

Science is resilient.
It can overcome diseases,
create cures, and, yes,
even beat pandemics.
It has the methodology
and the rigor
to withstand even
the most arduous scrutiny.
It keeps asking questions and,
until there's a breakthrough,
it isn't done.
That's why, when the world
needs answers, we turn to science.
Because in the end,
Science will win.

Scientific discoveries are made possible by the hundreds
of thousands of people who participate in clinical trials.

Learn more at www.pfizer.com/ClinicalTrials

Defeating meningococcal meningitis is in our hands!

How policy makers are successfully implementing routine vaccination campaigns across different age groups.

We are living in a world where the absence of a Covid-19 vaccine is heavily felt. Sanofi Pasteur is hosting a panel of experts who will be taking a close look at vaccination programs for invasive meningococcal disease (IMD), a largely preventable disease.¹

Join us for the interactive session where you can get involved in the discussion around how countries are leading the way in implementing routine vaccination campaigns as a way to protect their populations of different age groups against IMD.

Thursday 15th October. 13.15-14.15 CET

Participants:

Gary Finnegan – Moderator

Editor, Vaccines Today; Board Member of the Coalition on Life-Course Immunisation

Elena Moya – Panellist

President of the AEM (Asociación Española contra la Meningitis) and Coordinator for Europe and Africa, Confederation of Meningitis Organisations

Paolo Bonanni – Panellist

Professor of Hygiene in the Faculty of Medicine, University of Florence, Italy

Pablo Bonvehí – Panellist

Head of the Infectious Diseases and Infection Control Section at University Hospital CEMIC, Argentina

OCTOBER 2020 | MAT-GLB-2002507

1. WHO. Meningococcal meningitis. Available at: <https://www.who.int/news-room/fact-sheets/detail/meningococcal-meningitis>. Accessed September 2020

Invasive meningococcal disease (IMD) has devastating consequences.¹

Immunization programs with MenACWY vary widely from country to country.²

National Immunization Programs for invasive meningococcal disease in some European countries as of March 2020^{3,2}

To learn more about routine IMD vaccine recommendations, join our event:

Defeating meningococcal meningitis is in our hands!

How policy makers are successfully implementing routine vaccination campaigns across different age groups

Thursday 15th October, 13.15 -14.15 CET

OCTOBER 2020 | MAT-GLB-2002507

References: 1. WHO. Meningococcal meningitis. Available at: <https://www.who.int/news-room/fact-sheets/detail/meningococcal-meningitis>. Accessed September 2020

2. ECDC. Vaccine Schedule. Meningococcal Disease: Recommended vaccinations. Available at: <https://vaccine-schedule.ecdc.europa.eu/ScheduleByDisease?SelectedDiseaseId=48&SelectedCountryIdByDisease=1>. Accessed September 2020

3. Belgium MenACWY recommendation. Available at: https://www.health.belgium.be/files/default/files/uploads/fields/pshealth_theme_files/cs_5485_vaccination_contre_le_meningocoque_update.pdf. Accessed September 2020

4. Immunisation schedule of the Spanish Association of Paediatrics: 2019 recommendations. Available at: <https://www.andesdepedia.org/en-immunisation-schedule-spanish-association-paediatrics-article-524728718-320084>. Accessed September 2020

5. Iqbalbasha, S et al. "Invasive meningococcal disease in Italy: from analysis of national data to an evidence-based vaccination strategy." Journal of preventive medicine and hygiene vol. 2 2155-2161. 4 Jul. 2020.

ON THE FRONT LINE™

WE STAND
SHOULDER
TO SHOULDER
WITH OTHER
PROTECTORS
OF PUBLIC
HEALTH

Copyright © Seqirus UK Limited 2020. Date of preparation September 2020. 000055.

Sponsors & Partners at WCPH2020

Organisers of WCPH2020

Professional Congress Organiser

Foundation partner

Gold partner

Silver partner

Free media partner

Sponsors and exhibitors

