

CLIMATE, HEALTH, DISPARITIES: SOLUTIONS?

PARIS2015

PROGRAM - Thursday 18 June

State of knowledge on the connections between environment, inequalities and health

- 8:30** *Welcome coffee*
- 9:30** **Opening speech by Dominique Voynet, Social Affairs General Inspector, Former Minister of Ecology**
The discussions will be introduced and moderated by Dominique Rousset, journalist
- 10:00** **First session / State of knowledge on the interactions between environment-health-social cohesion**
- ✔ The link between social cohesion and environmental issues
 Jean-Claude Ameisen, researcher, President of the French National Consultative Ethics Committee
 - ✔ From social inequalities to environmental inequalities
 Eloi Laurent, chief economist at OFCE (Economics Research Center Sciences Po)
 - ✔ Environmental Justice: a shared concern
 Cécile Renouard, professor of philosophy at « Centre Sèvres » (Facultés Jésuites de Paris);
 director of the research program « CODEV - entreprises et développement » of the Institute
 ESSEC IRENE, ESSEC Business School
 - ✔ The development of social and environmental issues in recent history
 André-Jean Guérin, French Economic, Social and Environmental Council
- Open discussions with the audience**
- 11:30** **Second session / Research experiences on socio-environmental inequalities**
- ✔ Conciliation of an ecological priority and a social necessity: the case of water
 Marie Tsanga, research engineer at the National Institute of Scientific and Technological
 Research for the Environment and Agriculture
 - ✔ Contrasting aspects of socio-environmental inequalities in urban areas
 Guillaume Faburel, Professor of urbanism, urban planning and environment at the University
 Lumière Lyon 2
 - ✔ Socio-environmental inequalities in the periphery of Dakar: findings and community mobilization
 Yorghos Remvikos, epidemiologist, head of the master's degree program "Sciences of health,
 Environment, Territory and Society" at the Saint-Quentin en Yvelines University
- Open discussions with the audience**
- 12:30** *Free Lunch*

2:00

Third session / State of research and perspectives

- ✔ Mitigating climate change and reaching 2030 Sustainable Development Goals : how research can help reconciliation ?

Pr Jean-Paul Moatti, Chair and executive Director of French Institute for development research (IRD)

- ✔ Why must research in health-environment be interdisciplinary to address climate change?

Robert Barouki, toxicologist, Director of the Pharmacology, toxicology and cell signalling unit, Institute of Health and Medical Research (Inserm)

- ✔ Conclusions of the French Institute for Public Health Surveillance scientific workshop: the effects of climate change on health

Mathilde Pascal, epidemiologist in charge of scientific research at the French Institute for Public Health Surveillance (InVS)

- ✔ Shares of the regional agency for Health in Corsica in relation with environment

Jean-Jacques Coiplet, Executive director of the regional agency for Health (ARS) in Corsica

Open discussions with the audience

3:20

Fourth session / Implementation of Stiglitz report recommendations on growth indicators beyond GDP

- ✔ Additional indicators to GDP: lessons learned from foreign experiences

Lucas Chastel and **Damien Demailly**, Institute of sustainable development and international relations (IDDRI)

- ✔ Beyond GDP: creating wealth indicators (conclusions of the workshop by « France Stratégie » with the French Economic, Social and Environmental Council)

Vincent Aussilloux, France Stratégie, Economy and Finance department director

Open discussions with the audience

4:30

Conclusion

Franck von Lenep, Director of the Department of research, studies, assessments and statistics

8:30 *Welcome coffee*

9:30 **Openig speech**

- ✔ **Benoît Vallet**, Director General for Health
- ✔ **Dr. Maria Neira**, Director of Public Health, Environmental and Social Determinants of Health Departement
- ✔ **Andy Haines**, former Director of the London School of Hygiene & Tropical Medicine, Professor of Public Health and Primary Care

The round tables will be introduced and discussed by Richard Horton, The Lancet Editor, and Claire Hédon, journalist

10:00 **First round table / “Setting the scene: Health, climate change and economics in the preparations for COP21 and the post-2015 UN’s agenda”**

- ✔ **Philippe Lacoste**, Ambassador, Deputy Special Representative of the French Minister of Foreign Affairs for the 2015 Paris Climate Conference
- ✔ **Mr. Timothy Bouley**, Climate Specialist, World Bank
- ✔ **Dr Diarmid Campbell-Lendrum**, climate change and health team leader, Department of Public Health, Environmental and Social Determinants of Health, WHO
- ✔ **Pr. Anthony Costello**, Director of the Institute for Global Health, University College London (UCL), Director of the Lancet -Commission on climate change and health
- ✔ **Pr. Wolfgang Cramer**, Expert, Intergovernmental Panel on Climate Change (IPCC)
- ✔ **Pr. Antoine Flahault**, Co-Director Center Virchow-Villermé Paris-Berlin and Director of the Global Health Institute - Geneva
- ✔ **Genon Jensen**, Director-general, Health and Environment Alliance (HEAL)

Open discussions with the audience

11:30 **Second round table / “Setting up the solutions’ agenda, promoting health while mitigating climate change - experiences of cities”**

- ✔ **Bernard Jomier**, Deputy Mayor of Paris
- ✔ **Mondane Jactat**, Deputy mayor for Health of Grenoble City, representative of the WHO French Healthy Cities Network
- ✔ **Matthias Rinderknecht**, President of the Pan-European Programme on transport, health and environment (THE PEP), Federal transportation agency of Switzerland
- ✔ **Michaela Pfeiffer**, Technical Officer at the WHO in the Department of Public Health, Environmental and Social Determinants of Health

Open discussions with the audience

12:30 *Free Lunch*

2:00 Third round table / “Strengthening health resilience to climate risk: focus on the most vulnerable populations”

- ✔ **Philippe Meunier**, Ambassador for the fight against HIV/AIDS and Communicable Diseases, Ministry of Foreign Affairs, France
- ✔ **Dr. Magaran Monzon Bagayoko**, Coordinator of the International Network on Climate and Health for Africa Clim-Health Africa, WHO Regional Office for Africa
- ✔ **Dr Christophe Paquet**, Head of the Health and social division of the French Agency for Development (AFD)
- ✔ **Marion Schnebelen**, Counsellor and Coordinator of the Environmental health Unit, Ministry of Health and Social Services of Quebec
- ✔ **Montserrat Meiro-Lorenzo**, Senior Health Specialist, World Bank

Open discussions with the audience

3:30 Fourth round table / “Implementing health resilience and healthy mitigation policies: regional and country perspectives”

- ✔ **Dr Lucien Alexis Emmanuel Manga**, representative of Dr MOETI, the WHO Regional Director for Africa
- ✔ **Bettina Menne**, Programme Manager Climate change, WHO regional office for Europe
- ✔ **Augustin Colette**, Researcher, French National Institute for Environmental Technology and Hazards (INERIS)
- ✔ **Agnès Lefranc**, Director of the Health and Environment Department, French Institute for Public Health Surveillance
- ✔ **Pr. Jean-François Toussaint**, President of the work group on adaptation, French High Council for Public Health (HCSP)

Open discussions with the audience

5:00 Conclusion

- ✔ **Annick Girardin**, Minister of State for Development and Francophony, attached to the Minister of Foreign Affairs and International Development