

PROGRAM

7TH EDITION
APRIL 10-12 2018

GHF2018.ORG

1200	Participants expected
7	Plenary Sessions
25	Parallel Sessions
12	Workshops
13	Experience sharing sessions
420	Speakers
200	Posters
102	Innovations in the Global Health Lab
24	Exhibitors
3	Photo Exhibitions
6	Sponsored Lunch sessions
6	Side events
5	Hosted events

SUMMARY

Welcome Message	4
Programme Committee Members	6
GHF Team & Useful information	7
CICG Floor Plan	8
Program at a glance	10
Forum Program	13
Experience Sharing Sessions	29
Lunch Sessions	35
Workshops Sessions	39
E-Posters	45
Exhibition Floor Plan	57
Global Health Lab	60
- Diagnostic & Treatment	60
- Health System	60
- Training & Community	61
- Russian Pavillon	61
- Fab Lab	62
- Virtual Reality/Serious Games	62
- Stand	62
GHF Exhibitors	63
Side Events	64
Hosted Meetings	65
GHF Donors & Sponsors	66
GHF Partners	68

WELCOME MESSAGE

Dear Colleagues and Friends, Madam, Sir,
We are delighted to welcome you in Geneva, a cosmopolitan health hub located in the heart of Europe. The charming Lake of Geneva region is also known as the Swiss Health Valley, with significant activity in research and development in the field of life and data sciences.

This is the 7th edition of the Geneva Health Forum. The overarching topic of this year's edition will be Precision Global Health in the Digital Age, aiming to answer how the digital revolution can transform the way we practice global health. By combining life science, social science and data science, the GHF 2018 will demonstrate and debate innovative solutions that have been proposed, used, and evaluated in the field to help tackle major global health issues. The program gathers many high-level experts, as well as younger researchers and practitioners in global health, selected to present talks or posters through a rigorous competitive process.

Faithful to its open-minded and federating spirit, the GHF 2018 offers a unique opportunity for dialogue between field practitioners, professionals from academic, public or private backgrounds, as well as international and non-governmental organizations.

This GHF edition comes along with a couple of innovations proposed by the GHF Program Committee 2018:

Central Asia will be our focus this year, with the federation of Russia as our guest of honor, and Tajikistan and Kyrgyzstan as special guests. Although global health is all encompassing with regard to geographic location, we continue to believe in the importance of discussing countries challenges, responses, and context to better tailor interventions. In all plenary sessions simultaneous translations in Russian/English/French will be made available.

Women play a central role in precision global health. Therefore, in each plenary session of the GHF 2018, irrespective of the topic, gender issues will be addressed in all panels and discussed by specialists.

Young researchers shape the future, and therefore the GHF will give young researchers the opportunity to present posters. Their posters will only be available in a digital format available on tablets, smartphones or laptops. Each of us will be invited to read and mark (like) these posters. The top two posters, according to the number of marks, will be awarded to receive the Jet d'Or de Genève at the closing ceremony. The Swiss School of Public Health and the Russian Academies will also organize Science Flash Talks for PhD candidates.

The program committee has nominated seven potential personalities in the field of global health to receive a Grand Jet d'Or de Genève. The winner will be announced during the closing ceremony.

WELCOME MESSAGE

The Global Health Lab is a digital innovation park located in the marketplace at the venue of the Forum. The best-rated innovation, thanks to an independent jury, will also be awarded to receive a Jet d'Or de Genève at the closing ceremony.

For the first time, the GHF will host many side-events organized by our partners and sponsors, benefiting from this fitting venue, or will take place just across the street in one of our excellent university campuses.

Thanks to the support of Fondation Brocher, this Edition of the GHF will mark the 100th anniversary of the memory of the 1918 pandemic influenza victims. It will also celebrate two anniversaries, the creation of WHO (1948) and the Alma Ata Declaration (1978).

Over the past 12 years, the GHF has become one of the most important European events in global health created by the Geneva University Hospitals and the University of Geneva, gathering many partners, from other Swiss universities, public and private partners, partners from the civil society from Genève Internationale, as well as our local and national authorities and government. We thank all of you for your great support, your contributions, and last but not least, for your valuable participation. Let us together shape tomorrow's global health agenda in promoting use and equitable access of the tools of today for all.

We wish you an exciting GHF 2018 meeting.

Geneva Health Forum Steering Committee

Antoine Flahault

Nicole Rosset

Antoine Geissbuhler

PROGRAMME COMMITTEE MEMBERS

Murielle Bochud	Institut de médecine sociale et préventive
Laetitia Bougier	Cité de la Solidarité Internationale
Alexandra Calmy	University Hospitals of Geneva and UNIGE
François Chappuis	University Hospitals of Geneva and UNIGE
Morgane De Pol	International Federation of Pharmaceutical Manufacturers & Associations
Eric De Roodenbeke	International Hospital Federation
Sabine Dittrich	FIND
Gerard Escher	Ecole Polytechnique Fédérale de Lausanne
Alain Gervaix	University Hospitals of Geneva and UNIGE
Philippe Guinot	PATH
Viviane Hasselmann	Swiss Agency for Development and Cooperation
Clara E. James	Haute École de santé Genève
Louis Loutan	University Hospitals of Geneva and UNIGE
Esperanza Martinez	International Committee of the Red Cross
Francis Moussy	World Health Organization
Frederico Peter	Permanent Mission of Switzerland in Geneva
Didier Pittet	University Hospitals of Geneva and UNIGE
Micaela Serafini	Médecins Sans Frontières
Dominique Sprumont	Swiss School of Public Health
Myriam Tapernoux	Swiss Academy of Medical Sciences
Michaela Told	The Graduate Institute
Olaf Valverde	Drugs for Neglected Diseases initiative
Kaspar Wyss	Swiss Tropical & Public Health Institute

GHF TEAM & USEFUL INFORMATION

Geneva Health Forum Team

Noria Mezlef, Coordinator

Dr. Eric Comte, Scientific Programme Coordinator

Serena Baldelli, Communication Officer

Symporg, Professionals Conference Organiser

GHF Twitter

@Genevaforum

To follow GHF on Twitter: #ghf18

@Genevaforum

GHF Mobile App

Name: GHF 2018

Available on AppStore (iOS)

and Google Play (Android)

WiFi Codes

Network: CICG

Username: GHF

Password: 2018

Programme subject to change,
daily update available on the GHF Mobile APP

CICG FLOOR PLAN

CICG FLOOR PLAN

APRIL 10, 2018

■ Plenary
 ■ Parallel
 ■ Experience Sharing
 ■ Workshops
 ■ Invited Sessions

	Track 1 Health system	Track 2 Health care	Track 3 Health actors	Track 4 Research and development	Track 5 Communication	Hosted meetings
08:00	Registration					
09:00	Plenary 1 - Quality of health systems – the missing piece between better access and improved health					
10:30	Coffee break, Visit exhibition, Poster, Photo exhibitions					
11:00	PS1-1 E-Training and medical education, a leverage to restructure the health system	PS1-2 Insight into Ophthalmology in the Developing World: Now and the Future	PS1-3 Citizen science, open science, Fab lab, Do it yourself... the new innovation tools	PS1-4 Adding digital power to research ethics review	PS1-5 E-health: pilot phase is over	
12:30	Lunch break, Visit exhibition, Poster, Photo exhibitions			LS01 Maximizing Impact in NCD management in the Digital Era Novartis Foundation	LS02 La fracture francophone	
14:00	Plenary 2 - Access to health: Put the patient at the heart of our concerns					
15:30	Coffee break, Visit exhibition, Poster, Photo exhibitions					
16:00	PS2-1 New digital tools at the service of healthcare financing and UHC	PS2-2 Are Neglected Tropical Diseases Affected by Ehealth?	PS2-3 Patient partner: a self-evident truth	PS2-4 Big Data, artificial intelligence, blockchain, modelisation: examples and question for health	PS2-5 SSPH+ ScienceFlashTalk: A public health science competition of innovative digital natives	
17:30	Visit exhibition, Poster, Photo exhibitions					
17:45	Opening Ceremony 17:45 70th anniversary of WHO and 40th anniversary of Alma Ata Declaration – 18:00 Welcome messages – 18:30 Keynote addresses					
19:15	Geneva Health Forum Cocktail					

Download the GHF 2018 Application for iOS and Android.

APRIL 11, 2018

■ Plenary
 ■ Parallel
 ■ Experience Sharing
 ■ Workshops
 ■ Invited Sessions

	Track 1 Health system	Track 2 Health care	Track 3 Health actors	Track 4 Research and development	Track 5 Communication	Hosted meetings
08:00	ES1-1 La maintenance des dispositifs médicaux dans les pays en développement: avec ou sans équipements de contrôle, mesure et essai?	ES1-2 Digital stethoscope. Beyond listening	ES1-3 The Fortune in our Toilets Digital Health Breakthroughs & The Smart Sanitation Economy	ES1-4 Writing clinical practice guidelines: could we be better and quicker?	ES1-5 Serious game, virtual reality, simulation: sharing experience	ES1-6 Ageing: living longer and healthier or just longer? ES1-7 Education and support for future pandemics and health security
08:15	Plenary 3 - Blockchain for Global Health					
09:00	Plenary 4 - Cybersecurity and the health system: What risks for patients?					
10:30	Coffee break, Visit exhibition, Poster, Photo exhibitions					
11:00	WS01 Diabetes and E-Health solutions in resource-limited settings: gadgets or real opportunities for quality care?	WS02 What digital tools to develop chronic wound care in resource-limited countries?	WS03 Define the specifications to carry out a diagnostic tool to diagnose the main gynecological pathologies in one day at an affordable price in a district hospital in Africa	WS04 Noma, A Rare Tropical Disease in the Digital Age - Old Difficulties, New Tools?	WS05 Making periodic protection accessible in resource-limited settings: a public health challenge	WS06 Learn how to use big data: What challenges, what tools? WS07 Mental health: Do digital tools have an interest? WS08 Feltcher and health worker: Is digital changing their job? WS09 Cyberattack and hospital: what are the issues? WS10 Digital health and integration. About the example of HIV WS11 Health promotion in digital times WS12 Are we ready for the next emerging pandemic: Opportunity and challenges in the digital age
12:30	Lunch break, Visit exhibition, Poster, Photo exhibitions				LS03 Supply Chain and Delivery Systems: How can stakeholders collectively address this global health challenge? Merck	LS04 Information Technology as an innovative approach to address Non-Communicable Disease Health Promotion Administration, Ministry of Health and Welfare, Taiwan
14:00	Plenary 5 - Digital: What place will remain for the health professions?					
15:30	Coffee break, Visit exhibition, Poster, Photo exhibitions					
16:00	PS3-1 Global health security – Towards multisectoral collaborations to confront the increasing threat of vector-borne diseases	PS3-2 Technology for maternal, newborn and child health: Can we rely on it for the future?	PS3-3 Increasing fairness and impact of research partnerships	PS3-4 The “Where” of Universal Health Coverage (UHC)	PS3-5 Serious game, virtual reality, simulation: disruptive tools for training, sensitization and care	14:00-18:00 Internships and job dating* with MSc Global Health (MScGH) students 16:00-17:30 Participatory Disease monitoring of Influenza-like Illness: A side-event organized by the Influenzanet consortium
17:30	Visit exhibition, Poster, Photo exhibitions					
18:00-21:00	SE1 Digital health, eHealth, mHealth: A breakthrough for public health or creating new dependency? A critical look at the current hype Organised by Medicus Mundi	SE2 « Comment innover en santé globale? Le défi de la solidarité internationale » organised by La Cité de la Solidarité Internationale	SE3 Global Health in Russia	SE4 Repenser l'action publique en matière de santé en Afrique organisée par le Master en études africaines et le Master in Global Health de l'Université de Genève	SE5 Precision Epidemic Forecasting, an NCCR project Organised by the Institute of Global Health	SE6 Youth Engagement for Global Health in the Digital Age Organised by the Global Health Young Professionals Initiative SE7 Novartis Social Business in the digital age: New ways of expanding access to healthcare Organised by Novartis
	17:30-18:00 A Swedish initiative for Global Health Transformation - The Swedish Institute for Global Health Transformation					

Download the GHF 2018 Application for iOS and Android.

APRIL 12, 2018

■ Plenary
 ■ Parallel
 ■ Experience Sharing
 ■ Workshops
 ■ Invited Sessions

	Track 1 Health system	Track 2 Health care	Track 3 Health actors	Track 4 Research and development	Track 5 Communication		Hosted meeting
08:00	ES2-1 What trainings for ultrasound exam	ES2-2 La coopération hospitalière interna- tionale Nord-Sud : un nouveau modèle est-il en train d’être inventé ?	ES2-3 Palliative care for Cancer patients in LMIC	ES2-4 What are electronic solutions for training and documentation in remote area?	ES2-5 IMCI digitalization: benefits and challenges	ES2-6 How an we use drone in health and humanitarian sector	9:00-11:00 Secure Health Facilities in Insecure Environments? organised by the ICRC
08:15	Plenary 6 - Artificial intelligence for Global Health						
09:00	Plenary 7 - Emerging infectious diseases crisis						
10:30	Coffee break, Visit exhibition, Poster, Photo exhibitions						
11:00	PS4-1 Building interoperable and cost-effective ICT systems for health in low- and middle- income setting	PS4-2 Cancer in LMIC: time for action	PS4-3 Promote family medicine to strengthen the health care system	PS4-4 Digital technology: a revolution in the access to knowledge?	PS4-5 Space science and technologies to advance health-related sustainable development goals		
12:30	Lunch break, Visit exhibition, Poster, Photo exhibitions			LS05 Diabetes and digital health - how digital solutions can address challenges in diabetes care? IFPMA / Be Healthy, Be Mobile		LS06 Pandemic Simulation: Are you ready for the next pandemic? World Economic Forum in collaboration with Sanofi and the University of Geneva	
14:00	PS5-1 Moving through the dimensions: How to include vertical initiatives into efforts to achieve Universal Health Coverage?	PS5-2 Innover en intégrant les soins des maladies infectieuses et chroniques en Afrique	PS5-3 Humanitarian action in the field – challenges and opportunities of a global workforce	PS5-4 What research network to deal with outbreaks of emerging pathogens?	PS5-5 Telemedicine to fight against medical deserts		
15:30	Coffee break, Visit exhibition, Poster, Photo exhibitions						
16:00-17:30	Closing Ceremony, Award Room 2 16:00 Awards ceremony – 16:10 Conference announcement – 16:15 Influenza 1918 anniversary - historical note – 16:30 Keynote addresses – 17:15 Closing remarks						

During the GHF 2018 we will be hosting three photo exhibitions :

« Ma santé, mon histoire » de Sophie Inglin

« Les visages de la pauvreté » de Mylène Zizzo

« [e]Wasted » de Vanessa Balci

Post conference

Expert meeting, Campus Biotech, Thursday 12 April from 18:00 (introduction) and dinner (19:30-21:00) - Friday 13 April, 8:30-17:00 The Economics of Precision Medicine – A Risk Governance Perspective

Download the GHF 2018 Application for iOS and Android.

08:00 Registration

**09:00 Quality of health systems –
the missing piece between better access and improved health**

ROOM 2 PL1

CHAIR

Alexander Schulze

Swiss Development Cooperation Agency (SDC), Switzerland

Co-hosted by

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Confederation

Development and Cooperation

SPEAKERS

Edward Kelley

World Health Organization
(WHO), Switzerland

Margaret Kruk

Harvard T.H. Chan School of
Public Health, USA

Malebona Precious Matsoso

Department of Health,
South Africa

10:30 Coffee break, Visit exhibition, Poster, Photo exhibitions

11:00 E-training and medical education, a leverage to restructure the health system

ROOM 5 PS1-1

MODERATORS

Elvira Muratalieva

Swiss Development Cooperation Agency (SDC)
Bishkek Office, Kyrgyzstan

Louis Loutan

University of Geneva, Switzerland

SPEAKERS

Azel Dunganova

HPAC/Medical Education
Reforms Project, Kyrgyzstan

Petr V. Glybochko

University of Setchenov
Moscow, Russian Federation

Aigul Azimova

Public Foundation Initiatives
in Medical Education/ Medical
Education Reforms Project,
Kyrgyzstan

Filippo Lechthaler

Swiss Tropical and Public
Health Institute (Swiss TPH),
Switzerland

APRIL 10, 2018

FORUM PROGRAM

11:00 Insight into Ophthalmology in the Developing World: Now and the Future			ROOM 3	PS1-2
MODERATORS				
Silvio Dolzan Radio Télévision Suisse, Switzerland		Anastasia Omegova Pirogov Russian National Research Medical University (RNRMU), Russian Federation		
SPEAKERS				
Emma Harding-Esch London School of Hygien and Tropical Medicine (LSHTM), UK		Andreas Kreis Organisation pour la Prévention de la Cécité, Switzerland		Jacques Mader Swiss Development Cooperation Agency (SDC), Switzerland
Monika Christofori-Khad				
Swiss Red Cross, Switzerland				
11:00 Citizen science, open science, Fab lab, Do it yourself... the new innovation tools			ROOM 4	PS1-3
MODERATOR				
David Ott Global Humanitarian Lab, Switzerland				
SPEAKERS				
Olivier De Fresnoye Echopen, France		Tarek Loubani Glia team, Palestine		Rosy Mondardini University of Geneva, Switzerland
11:00 Adding digital power to research ethics review			ROOM 6	PS1-4
MODERATOR				
Carel IJsselmuiden Council on Health Research for Development (COHRED), Switzerland				
SPEAKERS				
Luchuo Engelbert Bain Athena Institute for Research and Communication in the Health and Life Sciences, Vrije Universiteit, Amsterdam, Netherlands		Francis Kombe Council on Health Research for Development (COHRED), Kenya		Adriaan Kruger TCD eClinical Solutions, South Africa
11:00 E-health: pilot phase is over			ROOM 2	PS1-5
MODERATOR				
Philippe Guinot PATH, Switzerland				
SPEAKERS				
Dycki Settle Digital square PATH, USA		Hani Eskandar international telecommunication union (ITU), Switzerland		Béatrice Garrette Observatoire E Santé, France
Garrett Mehl World Health Organization (WHO), Switzerland				

12:30 Lunch break, Visit exhibition, Poster, Photo exhibitions
Lunch sessions (for further details please check relevant pages)

14:00 Access to health: Put the patient at the heart of our concerns

ROOM 2 PL2

CHAIR

Zachary Katz

Foundation for Innovative New Diagnostics (FIND), Switzerland

SPEAKERS

Ann Aerts

Novartis Foundation,
Switzerland

Elizabeth Iro

World Health Organization
(WHO), Switzerland

Vuyiseka Dubula

Africa Centre for HIV/AIDS
Management, South Africa

Nassim Khoja Olimzoda

Minister of Health, Tadjikistan

15:30 Coffee break, Visit exhibition, Poster, Photo exhibitions

16:00 New digital tools at the service of healthcare financing and UHC

ROOM 5 PS2-1

MODERATORS

Willy Tadjude

Catholic University of Louvain, CRIDES, Cameroon

Romain Chave

Réseau Education et Solidarité, Belgium

SPEAKERS

Guy Roland Ouédraogo

Pass Mutuelle, Côte d'Ivoire

Priya Shah

Mtiba, Kenya

Juliette Compaore

Association Songui Manégré / Aide au
Développement Endogène (ASMADE),
Burkina Faso

Tessa Oraro

Swiss Tropical and Public Health Institute
(Swiss TPH), Switzerland

16:00 Are Neglected Tropical Diseases Affected by Ehealth? ROOM 6 PS2-2

MODERATOR

Francois Chappuis

Geneva University Hospital, Switzerland

SPEAKERS

Anne Planat-Chrétien

CEA-LETI (Laboratoire d'électronique et de technologie de l'information), France

Digas Ngolo

Drug for Neglected Diseases Initiative (DNDi), RDC

Francesco Marinucci

FIND, Switzerland

Genevieve Lester Darryl

University of Geneva, Institute of Global Health, Switzerland

16:00 Patient partner: a self-evident truth ROOM 3 PS2-3

MODERATORS

Angela Grezet

Association Savoir Patient (ASAP), Switzerland

Thomas Agoritsas

Geneva University Hospitals, Switzerland

SPEAKERS

Loredana D'Amato Sizonenko

Geneva University Hospitals, Switzerland

Neda Milevska

International Alliance of Patients' Organizations (IAPPO), Poland

Tatyana Khan

International Treatment Preparedness Coalition (ITPC Russia), Russian Federation

Jean Pierre Girard

École des sciences de la gestion, Université du Québec à Montréal, Canada

Claire Allamand

Association Savoir Patient (ASAP), Switzerland

16:00 Big Data, artificial intelligence, blockchain, modelisation: examples and question for health ROOM 2 PS2-4

MODERATOR

Matthias Reumann

IBM lab, Switzerland

SPEAKERS

Nathalie Devillier

Grenoble Ecole de Management, France

Nadkarni Devika

University of Boston, USA

Miklos Szocska

Semmelweis University Budapest, Hungary

**16:00 SSPH+ ScienceFlashTalk:
A public health science competition of innovative digital natives**

ROOM 4 PS2-5

The SSPH+ ScienceFlashTalk is the highlight of a new training for young scientists to

- foster interdisciplinary communication skills
- link science and society
- attract and entertain a broad audience with concise science told in a story

As audience, you will be part of the jury and vote for the presentation you like best discover on what the future generation in public health sciences is researching experience how research can be conveyed in an attractive way in only 3 minutes.

Moderator

Nino Künzli, Chairman Director SSPH+

Speakers

Valentin Buchter, Overcoming drug resistance in the treatment of schistosomiasis, PhD student of the University of Basel, Competitor

Carmen de Jong, Wheeze from childhood into young adulthood PhD student of the University of Bern, Competitor

Bonaventure Ikediashi, Disease specific knowledge and painful episodes in sickle cell anaemia, PhD student of the University of Lucerne, Competitor

Kibachio Mwangi, The double burden of disease in Africa a public and global health paradox, PhD student of the University of Geneva, Competitor

Sara Tomczyk, Power of pragmatic studies - Expanding the paradigm of IPC research, PhD student of the University of Geneva, Competitor

**17:00 ScienceFlashTalk Special Russian Guests.
A public health science competition of innovative digital natives**

ROOM 4 PS2-5

The Geneva Health Forum invites the Sechenov University from Moscow to present a Speed Talk with 3 Russian students

Moderators

Ruslan Khalfin, Professor, Head of the Higher School of health Administration of the Institute of leadership and health management of the Sechenov University

Victoria Madyanova, Professor, Director of the International Department of the Institute of leadership and health management of the Sechenov University

Speakers

Kirill Milchakov, Scoring systems as a tool for chronic kidney disease management, PhD student of the Sechenov University

Vitaly Polushkin, Overcoming barriers in poststroke rehabilitation: eHealth technologies bridging routing and financial gaps, PhD student of the Sechenov University

Tatyana Tatarinova, Surveillance of NCD risk factors among women of reproductive age in Eastern European countries using WHO STEPwise approach, PhD student of the Sechenov University

17:30 Coffee break, Visit exhibition, Poster, Photo exhibitions

17:45 Opening Ceremony

ROOM 2

MASTER OF CEREMONY

Michel Kazatchine

United Nations Secretary-General's Special Envoy
for AIDS in Eastern Europe and Central Asia

Co-hosted by

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Confederation

Development and Cooperation

**Brocher Conference Series: 70th anniversary of WHO
and 40th anniversary of Alma Ata Declaration**

ROOM 2

Patrick Zylberman

Ecole des hautes études en santé publique (Sorbonne-Paris-Cité), France

Co-hosted by

Welcome messages

Nicole Rosset

Co-chair of the GHF Steering
Committee

Bertrand Levrat

General Director, Geneva
University Hospitals

Denis Hochstrasser

Vice Rector, University of
Geneva

Mauro Poggia

State Councillor, Department
of Employment, Social Affairs
and Health, Republic and State
of Geneva

Keynote addresses

Manuel Sager

Ambassador and Director-
General of the Swiss Agency for
Development and Cooperation
of the Federal Department of
Foreign Affairs

**Tedros Adhanom
Ghebreyesus**

Director-General of the World
Health Organization

Veronika Skvortsova

President of the Seventieth
World Health Assembly,
Minister of Healthcare of the
Russian Federation

19:15 Geneva Health Forum Cocktail Courtesy, the Republic and State of Geneva

08:00 Experience Sharing Sessions (for further details please check relevant pages)

08:15 Blockchain for Global Health

ROOM 2 PL3

SPEAKER

Jean-Pierre Hubaux

École polytechnique fédérale de Lausanne, Switzerland

09:00 Cybersecurity and health system: What risks for patients?

ROOM 2 PL4

CHAIR

Detlev Ganten

World Health Summit, Germany

Co-hosted by

SPEAKERS

Jacqueline Hubert

Grenoble University Hospital,
France

Solange Ghernaouti

University of Lausanne,
Switzerland

Bertrand Levrat

Geneva University Hospitals,
Switzerland

Charlotte Lindsey-Curtet

International Committee of
Red Cross (ICRC), Switzerland

10:30 Coffee break, Visit exhibition, Poster, Photo exhibitions

11:00 Workshops Sessions (for further details please check relevant pages)

12:30 Lunch break, Visit exhibition, Poster, Photo exhibitions
Lunch sessions (for further details please check relevant pages)

14:00 Digital: what future for health professions?

ROOM 2 PL5

CHAIR

Micaela Serafini

Médecins Sans Frontières (MSF), Switzerland

Co-hosted by

SPEAKERS

Vanessa Candeias

World Economic Forum,
Switzerland

Xavier Comtesse

Writer, Switzerland

Mikhail Natenzon

National Telemedicine Agency,
Russia

15:30 Coffee break, Visit exhibition, Poster, Photo exhibitions

16:00 Global health security – Towards multisectoral collaborations to confront the increasing threat of vectorborne diseases

ROOM 3 PS3-1

MODERATOR

Karin Gross

Swiss Development Cooperation Agency (SDC), Switzerland

SPEAKERS

Konstantina Boutsika

Swiss Tropical and Public Health
Institute (Swiss TPH), Switzerland

Florence Fouque

World Health Organization
(WHO), Switzerland

Jana Fitria Kartika Sari

Paritrana Asia Foundation,
Indonesia

Rashad Abdul-Ghani

Sana'a university, Republic of
Yemen

Alfonso J. Rodriguez-Morales

Universidad Tecnológica de Pereira,
Colombia

**16:00 Technology for maternal, newborn and child health:
Can we rely on it for the future?**

ROOM 4 PS3-2

MODERATORS

Janet Perkins

Enfants du Monde, Switzerland

Louis Loutan

University of Geneva, Switzerland

SPEAKERS

Caroline Benski

Geneva University Hospitals,
Switzerland

Jonas Ayéréoué

Hôpital Persis, Burkina Faso

Guillaume Foutry

Terre des Hommes Foundation,
Burkina Faso

Garrett Mehl

World Health Organization
(WHO), Switzerland

16:00 Increasing fairness and impact of research partnerships

ROOM 5 PS3-3

MODERATOR

David Beran

Geneva University Hospitals, Switzerland

SPEAKERS

Carel Jsselmuiden

Council on Health Research for Development (COHRED), Switzerland

Soukèye Dia Tine

Ministry of Higher Education and Research, Senegal

Jon-Andri Lys

Commission for Research Partnerships with Developing Countries (KFPE), Switzerland

Robert Terry

World Health Organization (TDR WHO), Switzerland

16:00 The “Where” of Universal Health Coverage (UHC)

ROOM 6 PS3-4

MODERATOR

Karin Stenberg

World Health Organization (WHO), Switzerland

SPEAKERS

Steeve Ebener

Health GeoLab Collaborative, Philippines

Aye Aye Sein

Ministry of Health and Sports, Myanmar

Hana Bilak

PATH, Switzerland

Nicolas Ray

University of Geneva, Switzerland

Kathy O'Neill

World Health Organization (WHO), Switzerland

16:00 Serious game, virtual reality, simulation: disruptive tools for training, sensitization and care

ROOM 2 PS3-5

MODERATOR

Max Felder

Behaviour Change Lab, Switzerland

SPEAKERS

Elisabeth Van Gessel

Centre Interprofessionnel de Simulation, Switzerland

Mariam Adil

Gaming Revolution for International Development (GRID), Pakistan

Ozan Kara

KOC University/Space Generation Advisory Council, Turkey

Nicolas Szilas

University of Geneva, Tecfa, Switzerland

17:30 Coffee break, Visit exhibition, Poster, Photo exhibitions

18:00 Side Events (for further details please check relevant pages)

08:00 Experience Sharing (for further details please check relevant pages)

08:15 Artificial intelligence for Global Health

ROOM 2 PL6

SPEAKER

Paul Lukowicz

The German Research Center for Artificial Intelligence (DFKI), Germany

09:00 Emerging infectious diseases crisis

ROOM 2 PL7

CHAIR

Laurent Kaiser

Geneva University Hospitals,
Switzerland

Isabella Eckerle

Geneva University Hospitals,
Switzerland

Co-hosted by

Swiss TPH

SPEAKERS

Daniel Bausch

UK Public Health Rapid
Support, United Kingdom

Bernard Pecoul

Drug for Neglected Diseases
Initiative (DNDi), Switzerland

Åge Nærdal

Coalition for Epidemic
Preparedness Innovations (CEPI),
Norway

Peter Salama

World Health Organization
(WHO), Switzerland

10:30 Coffee break, Visit exhibition, Poster, Photo exhibitions

APRIL 12, 2018

FORUM PROGRAM

11:00 Building interoperable and cost-effective ICT systems for health in low- and middle- income setting ROOM 4 PS4-1

MODERATORS

Helen Prytherch

Swiss Tropical and Public Health Institute (Swiss TPH), Switzerland

Saurav Bhattarai

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ), Germany

SPEAKERS

Alexandre Vanobberghen

Swiss Tropical and Public Health Institute (Swiss TPH), Switzerland

Nicole Denjoy

Global Diagnostic Imaging, Health-care ICT, and Radiation Therapy Trade Association (DITTA), France

Murod Latifov

Ministry of Health, Tajikistan

Marcello Alvin

University of Manila, Philippines

11:00 Cancer in LMIC: time for action ROOM 5 PS4-2

MODERATOR

Andrea Ullrich

Germany

SPEAKERS

Rosalie Ziba

Association des femmes atteintes et affectées par le cancer (AFAAC), Burkina Faso

Allan Relecom

Geneva University Hospitals, Switzerland

Jean François Corty

Médecins Du Monde (MDM), France

André Ilbawi

World Health Organization (WHO), Switzerland

11:00 Promote family medicine to strengthen the health care system ROOM 6 PS4-3

MODERATOR

Kaspar Wyss

Swiss Tropical and Public Health Institute (Swiss TPH), Switzerland

Olivia Heller

Geneva University Hospitals, Switzerland

SPEAKERS

Ehadu Mersini

Health For All Center, Albania

Gulmira Dzhumaliev

KSMA, Kyrgyzstan

Salima Sydykova

Kyrgyz State Medical Academy, Kyrgyzstan

Shakhlo Yarbaeva

Swiss Tropical and Public Health Institute (Swiss TPH), Tajikistan

11:00 Digital technology: a revolution in the access to knowledge?

ROOM 2 PS4-4

MODERATOR

Thomas Maillard

University of Geneva, Geneva-Tsinghua Initiative,
Switzerland

SPEAKERS

Magda Moutafsi

European & Developing Countries Clinical
Trials Partnership (EDCTP), Netherlands

Mikael Laakso

University of Haken, Finland

James Heilman

Wiki Project Med Foundation and
Wikimedia Foundation, Canada

**11:00 Space science and technologies to advance health-related
sustainable development goals**

ROOM 3 PS4-5

MODERATOR

Ramesh Krishnamurthy,

Health Metrics and Measurement Cluster, World Health
Organization, Switzerland

SPEAKERS

Natália Archinard

Training, Science, Transport and
Space Section (Sectoral External
Policies Division), Government of
Switzerland, Switzerland

Antoine Geissbuhler

Scientific and Technical Committee
of United Nations Committee on
Peaceful Use of Outer Space,
Switzerland

Jason Hatton

Biology and Environmental
Monitoring Science Office,
European Space Agency (ESA)
ESTEC, Noordwijk, Netherlands

Barbara J. Ryan

World Meteorological
Organization, Switzerland

Pascal Michel

Public Health Agency of Canada,
Canada

12:30 Lunch break, Visit exhibition, Poster, Photo exhibitions

Lunch sessions (for further details please check relevant pages)

14:00 Moving through the dimensions: How to include vertical initiatives into efforts to achieve Universal Health Coverage?

ROOM 3 PS5-1

MODERATOR

Carla Koch

Swiss Development Cooperation (SDC), Switzerland

SPEAKERS

Thomas O'Connell

World Health Organization (WHO), Switzerland

Katja Schemioneck

Global Alliance for Vaccines and Immunization (GAVI), Switzerland

Viviana Mangiaterra

Global Fund, Germany

Claude Meyer

World Health Organization, P4H, France

Natalie Sharples

Health Poverty Action, UK

14:00 Innover en intégrant les soins des maladies infectieuses et chroniques en Afrique

ROOM 4 PS5-2

MODERATOR

David Beran

Geneva University Hospitals, Switzerland

SPEAKERS

Christelle Boulanger

Expertise France initiative 5%, France

Joseph Kibachio

Ministry of Health, Kenya

Stéphane Besancon

Santé diabète Mali, Burkina Faso

14:00 Humanitarian action in the field – challenges and opportunities of a global workforce

ROOM 6 PS5-3

MODERATOR

Janna Groh Da Costa

Médecins Sans Frontières (MSF), Switzerland

SPEAKERS

Cédric Schweizer

International Committee of the Red Cross (ICRC), Switzerland

Alexandre Roux

Médecins Sans Frontières (MSF), Switzerland

APRIL 12, 2018

FORUM PROGRAM

14:00 What research network to deal with outbreaks of emerging pathogens?

ROOM 5 PS5-4

MODERATOR

Olivia Keiser

University of Geneva, Switzerland

SPEAKERS

Dhesi Raja

Artificial Intelligence in Medical Epidemiology (AIME), Malaysia

Jakob Zinsstag

Swiss Center for Scientific Research, Switzerland

Laura Merson

WorldWide Antimalarial Resistance Network (WWARN), UK

14:00 Telemedicine to fight against medical deserts

ROOM 2 PS5-5

MODERATOR

Mikhail Natenzon

National Telemedicine Agency, Russian Federation

SPEAKERS

Esperanza Martinez

International Committee of the Red Cross (ICRC), Switzerland

Luiz Ary Messina

Rede Universitária de Telemedicina, Coordenador Nacional (RUTE), Brazil

Saroj K. Mishra

Telemedicine Program Sanjay Gandhi PG Institute of Medical Sciences, India

15:30 Coffee break, Visit exhibition, Poster, Photo exhibitions

16:00 Closing Ceremony

ROOM 2

MASTER OF CEREMONY

Antoine Flahault

Co-chair of the GHF Steering

Award ceremony

Award Anne Maurer Cecchini
Awards "Jet d'Or de Genève"

Conference Announcement

Current events of the Pharo France, Marseille
World Health Summit Regional Meeting 2018, Coimbra
GISEH 2018, 9th Francophone conference in hospital systems management and engineering Switzerland, Geneva
One Week Medical School, 25-29 June 2018, Geneva
e-Precision Epidemic Forecasting, October 2018, Geneva

Brocher Conference Series: 100th year memory for the victims of the pandemic influenza

ROOM 2

Esyllt W. Jones

University of Manitoba

Co-hosted by

**FONDATION
BROCHER**

Closing addresses

Jürg Utzinger

Director of the Swiss TPH

Peter Maurer

President of the International
Committee of the Red Cross

Closing remarks

Henri Bounameaux

Dean of the Faculty of medicine,
University of Geneva

APRIL 11, 2018

EXPERIENCE SHARING SESSIONS

08:00-10:00 La maintenance des dispositifs médicaux dans les pays en développement: avec ou sans équipements de contrôle, mesure et essai? ROOM 11 ES1-1

Objective

La maintenance biomédicale hospitalière avec des ECME, une utopie aujourd'hui dans les pays en développement? Animer des formations pratiques à la maintenance des DM sans ECME, est-ce faisable?

Animer des séances de travaux pratiques avec des ECME pour ensuite repartir avec, est-ce pertinent si le contexte local ne permet pas leur acquisition?

A quel point, l'absence d'ECME compromet-elle la fiabilité des DM, la qualité des soins, la sécurité des patients et des utilisateurs?

Quelle serait la liste des 5 testeurs ou simulateurs de DM, du plus indispensable au plus facultatif?

Participants

Cathy Blanc-Gonnet, Chairman Humatem, France
Mélodie Amrouche, Humatem, France
D'Haese Lieven, Médecins Sans Vacances, Belgique
Ferron Arnaud, Chaîne de l'espoir, Belgique
Tewa Jean Claude, Médecins Sans Frontières, France
Velasquez Adriana, WHO, UK
Verhoustraeten Prince, Association des Ingénieurs et Techniciens Biomédicaux, RDC
Worster Martin, Amalthea Trust, Suisse

08:00-10:00 Digital stethoscope. Beyond listening ROOM 12 ES1-2

Objective

Discuss the interests and perspectives, compare different projects in progress and share experience.

Discuss the financing for implementation in primary care facilities.

Participants

Benissa Mohamed-Rida, Chairman, HUG, Switzerland
Baker Kevin, Malaria Consortium, United Kingdom
Bernasconi Andrea, Swiss TPH, Switzerland
Boillat Blanco Noemie, CHUV, Switzerland
Buning Niels, Philips, The Netherlands
Lampariello Riccardo, Terre des Hommes, Switzerland
Lhopitalier Loic, CHUV, Switzerland
Petrucchi Roberta, MSF, Switzerland
Qazi Shamim, WHO, Switzerland
Ward Charlotte, Malaria Consortium, United Kingdom

APRIL 11, 2018

EXPERIENCE SHARING SESSIONS

08:00-10:00 The Fortune in our Toilets Digital Health Breakthroughs & The Smart Sanitation Economy

ROOM 7/8 ES1-3

We invite you to join us for a roundtable discussion during the Geneva Health Forum 2018 on transforming the Sanitation Economy and achieving SDG 6.2 through digital health breakthroughs. We are interested to hear from leading health organisations and private sector health stakeholders on their priorities and innovations as we look to the UN's Sustainable Development Goal 2030 target. The Sanitation Economy provides an excellent ecosystem, ripe for transformation and filled with valuable data and resources currently overlooked.

In this session global business, sanitation, and health experts will share their work on business approaches to sanitation and the intersections between sanitation, water,

energy, food and health as one system. The aim will be to identify synergies for joined up actions, and common barriers to be overcome to accelerate the Sanitation Economy.

Agenda

Welcome - Canton of Geneva
Introducing the Sanitation Economy - Toilet Board Coalition
Sanitation Economy on the Ground - Water Supply and Sanitation Collaborative Council
Transformative Systems for Digital Health - IBM
Facilitated Roundtable Discussion - Canton of Geneva

08:00-10:00 Writing clinical practice guidelines: could we be better and quicker?

ROOM 16 ES1-4

Objective

To share and discuss our experience in producing rapid recommendations, with a particular focus on the management of conflict of interest, patient partnership, the use of digital authoring and publication platform throughout the process, and how to break silos between actors in the evidence ecosystem.

Participants

Agoritsas Thomas, Chairman, HUG, Switzerland
Cook Sophie, Chairman, British Medical Journal, UK
Geissbuhler Antoine, HUG, Switzerland
Guerin Philippe, WWARN, Switzerland
Milevska Neda, IAPO, United Kingdom
Nilay Shah, Mayo Clinic, USA
Norris Susan, WHO, Switzerland
Shindo Nikki, WHO, Switzerland

APRIL 11, 2018

EXPERIENCE SHARING SESSIONS

08:00-10:00 Serious game, virtual reality, simulation : sharing experience	ROOM 17 ES1-5
<p>Objective La maintenance biomédicale hospitalière avec des ECME, Share participants' experiences to better understand the potential of these tools and to identify their limitations.</p> <p>Participants Tamrat Abiy, Chairman, MSF, Switzerland Abadie Xavier, SimforHealth, France Adil Mariam, Gaming for development, Pakistan Dubruel Gauthier, Ubisim, Switzerland Gillois Pierre, CHU Grenoble, France</p>	<p>Oesch Peter, Kliniken Valens, Switzerland Ozan Kara, KOC University/Space Generation Advisory Council, Turkey Picchiotto Patricia, HEDS HUG Centre Interprofessionel de Simulation Genève, Switzerland Picion Julien, CHU Grenoble, France Sangare Jean Philippe, Swiss society of virtual and augmented reality, Switzerland Semwal Monika, Nanyang Technological University, Singapore Szilas Nicolas, Tecfa, UniGe, Switzerland</p>
08:00-10:00 Ageing : living longer and healthier or just longer?	ROOM 19 ES1-6
<p>Objective The session will address challenges related to the impact of aging on health systems and the economy and what role technologies can play to influence the current trends.</p>	<p>Participants Freymond Jean, Geneva Dialogue, Switzerland Al Hafez Tayeb, Global Health Equity Foundation, USA Bear John, World Health Organization, Switzerland Drzeniek Margareta, World Economic Forum, Switzerland Loutan Louis, Geneva University Hospitals – UNI3, Switzerland</p>
08:00-10:00 Education and support for future pandemics and health security	ROOM 20 ES1-7
<p>Objective In 2016, BMJ began a three-year global programme to improve health security across the Caucasus region. Through our close partnerships with national governments and other leading healthcare institutions, we are jointly implementing a programme focused on ensuring infectious diseases are better diagnosed and managed. During our session, we will present a brief outline of how the BMJ Clinical Decision Support Training Initiative has been implemented in Azerbaijan, Georgia and Ukraine,</p>	<p>and discuss the importance of measuring the impact and ensuring sustainability in this context of the programme. We invite the audience to discuss the challenges of addressing national concerns surrounding other communicable and non-communicable diseases.</p> <p>Participants Walsh Kieran, BMJ, United Kingdom Hilton Amy, BMJ, United Kingdom Roma Elisa, BMJ, United Kingdom</p>

APRIL 12, 2018

EXPERIENCE SHARING SESSIONS

08:00-10:00 What trainings for ultrasound exam?

ROOM 11 ES2-1

Objective

This round table aims to answer key questions to organize training that should accompany the development of portable ultrasound.

What are the indications for new portable ultrasound?

Which staff should be trained (doctor, nurse, midwife, radio technician ...)

What educational tools should be used (Etraining, MOOCs, telemedicine ...)

Participants

Chrisinet Vanessa, Chairman, CIRES, Switzerland

Aeberli Julia, Faculté de Médecine, Université de Genève, Switzerland

Benchoufi Mehdi, Echopen, France

Bediang Georges, RAFT, Cameroun

Boscheron François, Philips, The Netherlands

De Fresnoye Olivier, echopen, France

Dubail Mathilde, HUG, Switzerland

Eperon Isabelle, HUG, Switzerland

Foguem Eveline, Hôpital de Yaoundé, Cameroon

Johnson Walter, WHO, Switzerland

Klaus Ulrich, Philips, The Netherlands

Leblanc Henri, AMREF, France

Van Anderlecht Marc, Ddop, Belgique

08:00-10:00 La coopération hospitalière internationale Nord-Sud un nouveau modèle est-il en train d'être inventé?

ROOM 12 ES2-2

Objective

Echanger sur les évolutions en profondeur de la coopération hospitalière entre le Nord et le Sud (nouveaux acteurs, nouvelles thématiques, nouveaux outils pour coopérer, nouveaux modes de financement)

Participants

Duriez Guillaume, Chairman, CHU Grenoble, France

Rosset Nicole, Chairman, HUG, Switzerland

Brisson Isabelle, Relations internationales Nantes, France

De Rodenbeke Eric, FIH, Switzerland

Downey Erin, ICRC, France

Ndiaye Mouhamadou, CHU de Dakkar, Sénégal

Ruggia Luciano, Esther, Switzerland

Seybold Joachim, Hôpital de la Charité Berlin, Allemagne

Syed Shams, WHO, Switzerland

Roulet Michel, Terre des Hommes, Switzerland

APRIL 12, 2018

EXPERIENCE SHARING SESSIONS

08:00-10:00 Palliative care for Cancer patients in Low and Middle Income Countries

ROOM 16 ES2-3

Objective

The objective of this round table is to make an overview of the current recommendations of WHO and UICC (International Union Against Cancer) and to understand what are the barriers to the implementation of these recommendations at countries level.

Participants

Ullrich Andrea, Chairman, Former WHO adviser for cancer, Switzerland
 Aloudat Tamman, Médecins Sans Frontières, Switzerland
 Corty Jean François, Médecins Du Monde, France
 Des Robert Clotilde, University Hospital of Marseille, France
 Kareem Ahang, Ministry of Health of Iraq, Iraq
 Schneider Martin, Institute for Global Health, Switzerland
 Varghese Cherian, WHO, Switzerland
 Wachsmuth Isabelle, WHO, Switzerland
 Ziba Rosalie, Association des femmes atteintes et affectées par le cancer, Burkina Faso

08:00-10:00 What are electronic solutions for training and documentation in remote area? ROOM 17 ES2-4

Objective

Training and sharing knowledge requires access to information that is timely, relevant, and appropriate to the challenge identified. MSF field missions are often at a disadvantage when it comes to accessing the latest developments in technical and procedural training due to limited access to the Internet and recent reference documents.

Having a collaboratively build small box that acts as a local server and wifi access point gives remotely located health workers access to instructional texts, images, and videos which is not dependent on the Internet. Such technology, in compliment to field connectivity projects, can partly compensate for the information disadvantage witnessed by health care workers in low resource settings.

Understand, demonstrate and promote digital solutions that function outside the internet grid in resource poor settings.

Participants

Helmman James, Chairman, Wikipedia Foundation, Canada
 Thullen Gabriel, Chairman, Kiwix, Switzerland
 Boitard Fanny, Sembox, Switzerland
 Nkengne Yan, Eduair, Cameroon
 Ott David, Global Humanitarian Lab, Switzerland
 Roberts Ian, WHO, Switzerland
 Tamrat Abiy, Médecins Sans Frontières, Switzerland
 Widmer Vincent, Beekebox, Switzerland
 Grisetti Maryvonne, Médecins Sans Frontières, Switzerland

APRIL 12, 2018

EXPERIENCE SHARING SESSIONS

08:00-10:00 IMCI digitalization: benefits and challenges

ROOM 19 ES2-5

Objective

Exchange lessons learnt on IMCI digitalization

The main question addressed will be:

- Benefits expected or observed by the e-IMCI
- Technological challenges and opportunities
- Implementation challenges and bottleneck to improve health worker adherence
- How to measure impact?

Participants

Agagiate Thierry, Chairman, Terre des Hommes, Switzerland

Bargo Aminata, Enfant du Monde, Burkina Faso

Bernasconi Andrea, Swiss TPH, Switzerland

Guillaume Foutry, Terre des hommes Foundation, Burkina Faso

Kitamura Akiko, UNRWA, Jordan

Keitel Kristina, Université de Bale, Switzerland

Rahman Ahmed Ehsanur, icddr,b, Bangladesh

Rambaud Clothilde, MSF, Suisse

Routen Thomas, Dtree / Mangologic, Germany

08:00-10:00 How can we use drone in health and humanitarian sector

ROOM 20 ES2-6

Drones are increasingly used in many professional sectors. Humanitarian and health sectors are not immune to this phenomenon.

Transportation of drugs or diagnostic sampling in remote areas, exploration of hard-to-reach areas in the floods, inspection of partially destroyed buildings during earthquake, assistance in establishing cartography... There are more and more uses.

Medair has used drones during the earthquake in Nepal, MSF is transporting drugs by drone in Papua, the ICRC is launching pilot projects. Swiss Post is setting up a project for medical sample transports, Drone Adventure develop mapping, EPFL is collaborating with the Red Line project to transport equipment in Rwanda. Flyability, with its Gimball,

is collaborating with fire or police teams. GIS used drones in Haiti.

If these perspectives are promising many questions arise. What is the real usefulness of these devices, what training for staff, which machines are used...

Does the regulatory devices allow the use of drones. Will these regulations evolve?

The session will aim to exchange experiences and to confront the expectations of the humanitarian and health organizations with the services provided by the manufacturers.

Participants

TBC

NOVARTIS FOUNDATION

12:30-14:00 Maximizing Impact in Non-Communicable Disease (NCD) Management in the Digital Era

ROOM 14 LS01

Welcome & Novartis Foundation Overview

Ann Aerts, Head, Novartis Foundation

Keynote Speech

Edward Kelley, Director Service Delivery, World Health Organization

Bridging access gaps through digital technologies in Ghana

Dr John Koku Awoonor-Williams

Director, Division Ghana Health Services

Empowering community-based health providers with digital technologies to improve Cardiovascular Health: The ComHIP model

Professor Peter Lamptey, London School of Hygiene & Tropical Medicine

Panel; Q&A

Moderator: Florence G Perkins

Panelists: Ann Aerts

Speaker BIBM: Professor Peter Lamptey, Dr John Koku Awoonor-Williams, Philippe Guinot

12:30-14:00 La fracture francophone

ROOM 13 LS02

Les innovations technologiques, la e-santé et l'analyse de situation sur la fracture numérique francophone

Yann Ferrari, Directeur de la programmation Université d'été de la e-santé, Enseignant Chercheur droit de la santé - Institut Maurice Hauriou

Intelligence collective ou nouveaux modèles d'innovations sociales couplés à l'utilisation ou pas des nouvelles technologies

Isabelle Wachsmuth, Organisation Mondiale de la santé, Suisse

En quoi la participation des usagers et/ou patients peut contribuer au renforcement des systèmes de santé?

Philippe Damie, Conseiller Santé à la Mission permanente de la France auprès de l'Office des Nations Unies à Genève et des autres Organisations Internationales en Suisse

MERCK

12:30-14:00 Supply Chain and Delivery Capabilities: How can stakeholders collectively address this global health challenge?

ROOM 14 LS03

Chairman: Frederique Santerre, Merck, Switzerland

Supply Chain activities at Merck Healthcare supporting Access to Health

Didier Dayen, Merck Switzerland

Addressing supply chain barriers through public private partnerships

Philippe Guinot, PATH, Switzerland

Supply Chain and Delivery Capabilities: How can stakeholders collectively address this global health challenge?

Joseph Kibachio Mwangi, Ministry of Health, Kenya

Supporting Last Mile Supply Chain Management with Locally Adapted Software Applications for Low-Cost Mobile Devices

Jessica Long, Dimagi, Senegal

HEALTH PROMOTION ADMINISTRATION, MINISTRY OF HEALTH AND WELFARE, TAIWAN

12:30-14:00 Information Technology as an innovative approach to address Non-Communicable Disease

ROOM 13 LS04

Chair: Dr. Ying-Wei Wang, Director General, Health Promotion Administration, Ministry of Health and Welfare, Taiwan

Moderator: Prof. Bettina Borisch, CEO, World Federation of Public Health Association

Statuses and progress on NCD – Global Perspective

Fiona Adshead, Ph.D., Deputy CEO and Director of Strategy and Partnerships, NCD Alliance

Status and progress on NCD – Asia's Perspective

Wayne Huey-Herng Sheu M.D., M.S., Ph.D., Immediate Present Chair, International Diabetes Federation Western Pacific Region (IDF WPR)

Status and progress on NCD – Taiwan's Perspective

Hsiu-Hsi Chen, Professor, Institute of Epidemiology and Preventive, Medicine, College of Public Health, National Taiwan University, Taipei, Taiwan

Chronic Disease Management with Big Data

Shah Nilay, Ph.D., Chair, Division of Health Care Policy & Research, Department of Health Sciences Research, Mayo Clinic, U.S.A.

Experience on ICT Approach in Disease and Health Management

Maria Teresa Arredondo Waldmeyer, PhD, Director of LifeSTech, Director of Vodafone Chair at Universidad Politécnica de Madrid (UPM), Spain

IFPMA / BE HEALTHY BE MOBILE

12:30-14:00 Diabetes and digital health how digital solutions can address challenges in diabetes care

ROOM 14 LS05

Moderator: Madeleine Armstrong, Reporter, EP Vantage

Thomas Cueni, Director General, IFPMA

Surabhi Joshi, Be He@lthy Be, Mobile, World Health Organization

Catherine Levy, Head of Global Health Programs for Non communicable Diseases, Sanofi

Line Kleinebreil, Vice President, Université Numérique Francophone Mondiale

Fiona Adshead, Deputy CEO and Director of Strategy and Partnerships, NCD Alliance

WORLD ECONOMIC FORUM IN COLLABORATION WITH SANOFI AND THE UNIVERSITY OF GENEVA

12:30-14:00 Pandemic Simulation: Are you ready for the next pandemic?

ROOM 13 LS06

A century after the world's deadliest pandemic, outbreaks ranging from Ebola and Zika to MERS and yellow fever have made clear the health, economic, and security risks posed by infectious disease threats.

Join us for an interactive, scenario-based pandemic simulation designed to prompt open discussion, reflection, and recommendations relating to public-private cooperation to improve global readiness.

Areas of focus: supply chain and logistics; travel and tourism; vaccines and medical countermeasures; and business risk.

Vanessa Candeias, Head of Global Health and Healthcare System Initiative, World Economic Forum

Lyn Morgan, Vaccines Public Affairs, Head, Endemic & meningitis, Global Institutions, Sanofi Pasteur, Lyon, France

11:00-12:30 Diabetes and E-Health solutions in resource-limited settings: gadgets or real opportunities for quality care?

ROOM 11 WS01

Objectives

- E-Santé et dépistage/monitorage de la glycémie: quelles solutions existent à ce jour?
- Enseignement Thérapeutique: quelles solutions E-Santé seraient transposables dans les « LMIC » ?
- Prise en charge du Diabète (toutes formes: Type1, type2, gestationnel): comment renforcer les capacités des cliniciens (MD et Inf.) au travers des solutions E-Santé?
- Chronicité: quels bénéfices cibler avec l'introduction de solutions E-Santé (dossier patient, suivi glycémie/complications/RDV, suivi à distance)?
- Solutions E-Santé: méthodes pour mesurer l'impact sur la qualité de la prise en charge (ex: Burkina – EdM; CICR – Almanach; MSF – E-Care)

Participants

Lab Bruno, HUG, Switzerland, Chairman
 Benissa Mohamed-Rida, HUG, Switzerland, Chairman, Scientific secretary
 Agagiate Thierry, Terre des Hommes, Switzerland
 Besancon Stéphane, Santé Mali, Mali
 Boule Philippa, MSF, Switzerland,
 Capello Cecilia, Enfants du Monde, Switzerland
 Castellsague Perolini Montserrat, HUG, Switzerland
 Guardia Alberto, Médecin spécialisé en informatique médicale, Switzerland
 Rambaud Clotilde, MSF, Switzerland
 Gastaldi Giacomo, HUG, Switzerland
 Guinot, Philippe, Switzerland
 Hagon-Traub Isabelle, Programme cantonal Diabète Vaud, Switzerland
 La Framboise David, independant, Switzerland
 Soumountera Aly, ONG Walé, Mali

11:00-12:30 What digital tools to develop chronic wound care in resource-limited countries? ROOM 12 WS02

Objectives

To explore if teaching and practical wound care in less resourced countries could be enhanced by the use of numeric tools.

More specifically, we will explore if numeric tools could:

- Ameliorate and modernize global knowledge of wound care
- On the basis of modern knowledge enhance clinical wound care with the use of rather simple dressing materials
- Promote a list of essential dressing materials
- Allow the constitution of clinical files
- Promote the use of these data for epidemiological means

Participants

Vuagnat Hubert, HUG, Switzerland, Chairman
 Agbodeka Frédéric, ANIT, Togo
 Delaigue Sophie, France
 Kouami Vincent, ANIT, Togo
 Marelli Andréa, MSF, Belgium
 Sigam Patricia, DigitalMedLab, Cameroon
 Tassegnig Armel, CIRES, Cameroon

APRIL 11, 2018

WORKSHOPS SESSIONS

11:00-12:30 Define a strategy to diagnose key gynecological pathologies in one day for a affordable price at a district hospital in Africa

ROOM 7/8 WS03

Objectives

During this workshop we want to define the specifications that would define a “Test and treat in one day” strategy for the main gynecological pathologies.

In particular we wish

- Define the list of pathologies concerned
- Define the indicators of each of these pathologies that can be used as diagnostic means (vaginal, blood, urine ...)
- Identify the pathologies to be identified in the asymptomatic patient and the symptomatic patient
- Identify the different types of existing diagnostic tools that could be used
- Identify the technical constraints
- Make recommendations for new diagnostic tools

Participants

Christinet Vanessa, CIRES, Switzerland, Chairman
 Van Lieshout Lisette, Leiden University Medical Center, Netherland, Chairman
 Karaman Ece, Global Health Institute, Switzerland, Scientific secretary
 Benski Caroline, HUG, Switzerland
 Ciaffi Laura, IRD, Cameroon
 Foguem Eveline, Cameroon
 Henry Caroline, Médecin infectiologue, France
 Jacou Philippe, Cepheid, France
 Mansogo Wencess, Espoir Littoral, Equatorial Guinea
 O'Brien Daniel, MSF Amsterdam, Australia
 Perez Casas Carmen, WHO, Switzerland
 Reinhard-Rupp Jutta, Merck, Switzerland
 Segura Jean-Manuel, HES-SO Valais-Wallis, Switzerland
 Stadérini Nelly, MSF, Switzerland
 Uldrich Andreas, Former WHO, Switzerland

11:00-12:30 Noma, A Rare Tropical Disease in the Digital Age – Old Difficulties, New Tools?

ROOM 15 WS04

Objectives

- What difficulties are encountered in gathering data on noma? (Comparative perspective with other similar tropical diseases for which we have data)
- What (new) digital tools could be developed to gather data on noma? (Comparative interdisciplinary perspectives)
- How can new data on noma be used for prevention and treatment? (Targeted prevention; stakeholders' capacities and obligations)
- Transversal question: How does a human rights approach shape questions 1-3?

Participants

Baratti-Mayer Denise, Gesnoma, Switzerland, Chairman
 Cismas Ioana, University of York, United Kingdom, Chairman
 Adoum Abdoulaye Youssouf, Ministry of Health, Chad
 Adamou Moussa-Pham Marie-Solène, Sentinelles, Switzerland
 Alcoba Gabriel, MSF, HUG, Switzerland
 Bil Karla, MSF, Netherland
 Geissbuhler Antoine, HUG, UniGe, Switzerland
 Giannopoulou Catherine, UniGe, Switzerland
 Grout Lise, WHO, Switzerland
 Marin Milena, Amnesty International, United Kingdom
 Ousmane Issa, Hilfsaktion Noma Clinic, Niger
 Srou Leila, Health Frontiers, Laose
 Wachsmuth-Huguet Isabelle, WHO, Switzerland

APRIL 11, 2018

WORKSHOPS SESSIONS

11:00-12:30 Making periodic protection accessible in resource-limited settings: a public health challenge

ROOM 16 WS05

Objectives

Better identify the digital tools used to improve menstrual hygiene management in resource-limited settings.

More specifically, we want to explore whether digital tools could

- Improve information in the community
- Promote women's education about menstruation
- Facilitate access to washable sanitary pads or menstrual cups
- To evaluate the use and the risks of infection to these protections
- Evaluate access to protections

Participants

Boum Yap, Kmerpad, Cameroun, Chairman
 Ouaijan Krystel, Global Health Institute, Switzerland, Scientific secretary
 Adil Mariam, gaming for development, Pakistan
 Belhous Ines, Education Partage Santé pour l'Avenir au Burkina Faso, France
 Bobel Chris, Society for Menstrual Cycle Research, USA
 Boum Olivia, Kmerpad, Cameroun
 Daghlia Libby, Days for Girls International, USA
 Donati Ludovica, UniGe, Switzerland
 Ina Jurga, WASH United, Germany
 Larsson Gerda, The Case For Her, Sweden
 Muller Nancy, Path, USA

11:00-12:30 The Data Revolution in Global Health: Time to Listen to the Revolutionaries

ROOM 17 WS06

Objectives

- What is the scale of the demand for global health data?
- How do we know who needs what among global health professionals, academics, donor agency staff and country-level end users (civil society groups, journalists, health workers, government officials)?
- How do we assess their overall capacity to use public health data?
- How do we address the most pressing training needs on a global scale?
- What are the current and most innovative ideas to fulfil them?

Participants

Bourgoing Robert, Aidinfoplus, France, Chairman
 Buss Imogen, Global Health Institute, UK, Scientific secretary
 Rosen Jacobson Barbara, DiploFoundation, Geneva Internet Platform's Digital Watch Observatory, Switzerland
 Kamau James, KETAM (Kenya Access Treatment Movement), Kenya
 Maina Isabel, Kenya's Ministry of Health, Kenya
 Moore Roxanne, International Federation of the Red Cross and Red Crescent Societies (IFRC), Switzerland
 Parker Ben, IRIN, Switzerland
 Poltier-Muta Aziyade Louise, PCP Project & the GVADATA portal, Switzerland
 Teran Castro Javier, United Nations' Office for the Coordination of Humanitarian Affairs (OCHA), Switzerland
 Wallace Jane, World Health Organization, Switzerland

APRIL 11, 2018

WORKSHOPS SESSIONS

11:00-12:30 Globalization and mental health: learning from local experiences

ROOM 19 WS07

Objectives

- The use of digital technologies in global mental health
- Community based psychosocial interventions in crisis situations
- Supervision and training of mental health professionals
- Follow-up of interventions conducted in Rwanda and Cameroon

Participants

Eytan Ariel, Chairman, HUG, Switzerland

Bil Jakub S., Chairman

E-mental health: a tool for reduction of structural stigma impact in Post Soviet Countries, Faculty of Medicine and Health Sciences, Krakow, Poland

De La Torre Ugarte Carolina, Innovation through collaboration: Strengthening capacities of allied professionals, GIST-T, Suisse, Switzerland

Djatché Joël, Système de santé mentale et réponse aux troubles mentaux des mères adolescentes au Cameroun, Teenage mothers mental health project, Cameroon

Hasecic Hrelja, Towards Recovery-Oriented Community Mental Health Care Systems, Association XY, Bosnia and Herzegovina

Nkubamugisha Paul Mahoro, Psychiatrie forensique au Rwanda, Hôpitaux du Valais, Département de psychiatrie, Switzerland Rwanda

Tengpe Guy Bertrand, l'usage des NTIC dans la gestion des problématiques de santé mentale dans les contextes à ressource limitées, Synergie des Sciences Sociales et Humaines, Cameroon

11:00-12:30 Community health workers and the digital revolution: how is it transforming healthcare?

ROOM 20 WS08

Objectives

- What does it mean to go towards and be in the digital?
- What is the impact of the digital on community health?
- Advantages and inconveniences of e-health in community health?
- What are the limits of these tools?
- How have you integrated local realities into conception and use?

Participants

Gonçalves Johanna Martin, UNIGE / Essentialmed, Switzerland, Chairman

Kohlbrener Bogomil, EPFL / UNIGE, Switzerland, Chairman

Blas Magaly M, Universidad Peruana Cayetano Heredia, Peru

Gagulia Inga, Amra, Sukumi

Karua Frasia, AMREF

Muela Joan, Spain

Ndjalla Alexandre, Université Catholique de Yaoundé, Cameroon

APRIL 11, 2018

WORKSHOPS SESSIONS

11:00-12:30 Cyberattacks and hospitals: what are the issues?

CCV - ROOM VEVEY WS09

Objectives

- To map existing experiences and guidelines on cybersecurity in healthcare
- To develop practical and general standards and guidelines that can be applied to hospitals across various levels of development for preparation for and recuperation after an attack
- To begin the discussion between academics, politicians, physicians, hospital security officers, and etc.
- To expand on the project of violence against healthcare in times of conflict into violence in times of peace

Participants

Eshaya-Chauvin Bruce, Global Health Institute, Switzerland, Chairman
 Argaw Salem T., Global Health Institute, Switzerland, Scientific secretary
 Aït-Mohamed Parent Malika, International Anti-Corruption Academy, Austria
 Anderson Denise, National Health Information Sharing and Analysis Center, USA
 Burleson Wayne, University of Massachusetts Amherst, USA
 Calcavecchia Franck, Hôpitaux Universitaires de Genève

(HUG) (M8 Alliance), Switzerland
 Chan Chang-Chuan, National Taiwan University (M8 Alliance), Taiwan
 de Roodenbeke Eric, International Hospital Federation, Switzerland
 Florin Marie-Valentine, EPFL International Risk Governance Center, Switzerland
 Ghernaouti Solange, Swiss Cybersecurity Advisory & Research Group, Switzerland
 Hoyme Ken, Boston Scientific, USA
 Hubaux Jean-Pierre, École polytechnique fédérale de Lausanne (EPFL), Switzerland
 Lacey Darren, Johns Hopkins University and Johns Hopkins Medicine, (M8 Alliance), USA
 Lai Feipei, National Taiwan University, (M8 Alliance), Taiwan
 Obiso Marco, International Telecommunication Union, Switzerland
 O'Leary Chana, OpenSky Corporation, USA
 Peuker Martin, Charité Universitätsmedizin Berlin (M8 Alliance), Germany,
 Tara S. Mahmood, Iranian Ministry of Health & Medical Education (M8 Alliance), Iran

11:00-12:30 Santé numérique et intégration – L'exemple du VIH

CCV - ROOM LAUSANNE WS10

Objectives

- De quelle manière, l'utilisation des nouveaux outils de santé numérique dans la riposte au VIH permettront-ils :
 - d'accélérer l'atteinte des cibles 90-90-90, à savoir, 90% des personnes vivant avec le VIH connaissent leur statut, et parmi celles-ci, 90% reçoivent un traitement antirétroviral, puis parmi celles-ci, 90% ont une charge virale supprimée
 - de réduire à moins de 500'000 le nombre annuel de nouvelles infections au VIH
 - d'éliminer toute stigmatisation et discrimination liées au VIH ?
- L'utilisation d'outils de santé numériques peuvent-ils permettre de considérer le VIH comme « une porte d'entrée » et ainsi favoriser l'intégration de la réponse au VIH dans les systèmes nationaux de santé ?
- La mutualisation de ces outils de santé numériques pour une utilisation commune par différents services de santé pourrait-

elle enfin favoriser l'intégration des différents programmes verticaux et ainsi renforcer les systèmes pour la santé ?

Participants

Loures Luiz, ONUSIDA, Switzerland, Chairman
 Lepère Philippe, ONUSIDA, Switzerland, Scientific secretary
 Eskandar Hani, ITU, Switzerland
 Funsami Peter, Ministry of Health, Zambia
 Keiser Olivia, Global Health Institut, Switzerland
 Labrique Alain, John Hopkins University, USA
 Lantum Moka, Sagitarix, MicroClinic Technologies, Kenya
 Mehl Garrett, WHO, Switzerland
 Pillay Yogan, Mom Connect, South Africa
 Pshenichnaya Natalia, GSMA, UK

APRIL 11, 2018

WORKSHOPS SESSIONS

11:00-12:30 Promoting health in digital times CCV - ROOM NYON WS11

Objectives

- Identify the needs to be addressed in the 2 projects in Cameroon and Kenya
- Identify the actors involved in these health promotion
- Propose activities for health improvement in these 2 contexts
- Highlight the activities facilitated by digital tools
- Identify the opportunities and risks of using these digital tools

Participants

Heinrichs Nancy, NorWest Co-op, Canada, Chairman
Sozanski Gabriella, Alliance for Health Promotion,

Switzerland, Chairman

Battisti Marco, Federazione Sanità, Italia
Chave Romain, Education and Solidarity Network, France
Girard Jean Pierre, Université du Québec à Montréal, Canada
Kadasia Bernard, Alliance for Health Promotion, Kenya
Kirkbride Michelle, NorWest Co-op, Canada
Roebbel Nathalie, Social Determinants of Health Unit, WHO, Switzerland
Schulze Alexander, SDC, Switzerland
Shiroya Veronica, Heidelberg University, Germany
Tadjudje Willy, Louvain University, Belgium
Tchami, Guy, ILO, Switzerland

11:00-12:30 Are we ready for the next emerging pandemic: Opportunity and challenges in the digital age CCV - ROOM MONTREUX WS12

UNIGE's Spring School of Global Health – Project-based course

Objectives

The objective of the session is to discuss the opportunities and limitations of digital innovation to better prepare for emerging infectious diseases outbreaks.

Participants

Students from the 2018 UNIGE's Spring School in Global Health
Bolon Isabelle, Chairman, Global Health Institute, Switzerland
Ruiz De Castaneda Rafael Luis, Chairman, Global Health Institute, Switzerland

E-POSTERS

1. Precision Health System		Exhibition Area
POS1-01	DARE, Napo Guitcha Betébe <i>La consultation infirmière: une réponse au défi des maladies chroniques au Togo</i> – ANIT, Togo	POS1-09 Gaudet-Blavignac, Christophe <i>Translating patient related narratives into SNOMED-CT to enable interoperability of healthcare data</i> – UNIGE Division of Medical Information Sciences, Switzerland
POS1-02	Lin, Hui-Ping <i>Integrated Development of Health Promotion cloud-based Mobile platform and Application (APP) in New Taipei City</i> – Department of Health, New Taipei City Government, Taiwan	POS1-10 Ouedraogo, Boukari <i>Towards equity effectiveness of maternal health service coverage: rural sedentary and mobile populations in Chad</i> – Swiss Tropical and Public Health Institute, Chad
POS1-03	Adjekum, Afua <i>Conceptualizing Trust in Digital Health Systems: A Systematic Scoping Review</i> – ETH Zurich, Switzerland	POS1-11 Posadzki, Paul <i>Digital education for healthcare professionals in low and middle-income countries: An inquiry of 21 studies across 15 countries around the world</i> – Centre for Population Health Sciences (CePHaS), Lee Kong Chian School of Medicine, Nanyang Technological University, Singapore
POS1-04	Mengliboeva, Zulfira <i>Community involvement in health planning and health literacy levels in rural Tajikistan – Enhancing Primary Health Care Services project in the Republic of Tajikistan</i> , Tajikistan	POS1-12 Bernasconi, Andrea <i>Digitalised IMCI management algorithms on tablet: Results of the ALMANACH Pilot Project in Nigeria and Afghanistan</i> – Swiss TPH, Switzerland
POS1-05	Dubail, Mathilde <i>Formation à l'échographie obstétricale par télé-échographie interactive au Congo - Brazzaville</i> – Switzerland	POS1-13 Bernasconi, Andrea <i>The ALMANACH concept: protocols and guidelines at your fingertips</i> – Swiss TPH, Switzerland
POS1-06	Murangira, Ambrose <i>Health Literacy and Communication Technology: Use of WhatsApp Channel in a Neglected Population with Specific Needs Access</i> – Makerere University / Light For The World Uganda	POS1-14 Seymour, Brittany <i>'Echo Chambers' and the Digital Health Communication Ecosystem: A Pioneering Platform for Exploring New Hypotheses about Knowledge Transfer</i> – Harvard University, United States of America
POS1-07	Stevens, Hilde <i>Fostering interdisciplinarity to educate the next generation of global health actors: a key mission of the newly created I3h Institute – Institute for Interdisciplinary Innovation in healthcare (I3h) at Université libre de Bruxelles</i> , Belgium	POS1-15 Shattuck, Dominick <i>The Impact of Male Migration on Women's Reproductive Health Decisions</i> – Georgetown University's Institute for Reproductive Health, United States of America
POS1-08	Wyss, Kaspar <i>What are the changing roles of the Ministry of Health in decentralization? Perspectives from the Philippines after 25 years of devolving public health services</i> – Swiss Tropical and Public Health Institute, Switzerland	POS1-16 Wiedenmayer, Karin <i>Responding to informal taskshifting in medicines management: a new pharmaceutical cadre to serve rural primary health care facilities in Tanzania</i> – SCIH at SwissTPH, Switzerland

E-POSTERS

- POS1-17** Stepurko, Tetiana
The experience of introduction evidence-based practices in Ukraine: Swiss-Ukrainian Mother and child health programme – School of Public Health of National University of Kyiv-Mohyla Academy, Ukraine
- POS1-18** Liberton, Niels
3-Dimensional Scanning for a Phase-2 Clinical Trial in Mycetoma in Sudan – VU University Medical Center, Netherlands
- POS1-19** Chikhladze, Nino
Attitude toward quality and safety in health care: perceived outcomes and concerns – Tbilisi State University, Georgia
- POS1-20** Barbara, Comte
La formation à la maintenance biomédicale pour des techniciens au Sud-Kivu (RDC) – Humatem, France
- POS1-21** Hababeh, Majed
Impact Evaluation of Family Medicine Training in the Gaza Strip Using a Blend of Contact Lectures - Role Play, On-line Activity and Webinars – UNRWA, Jordan
- POS1-22** Matlin, Stephen
Innovative governance in global polio eradication efforts: towards the effective transition of polio-related knowledge and processes – Global Health Centre at The Graduate Institute, Switzerland
- POS1-23** Kickbusch, Ilona
Precision global health in the SDG era – Action areas for think tanks and academic institutions – Global Health Centre, The Graduate Institute, Switzerland
- POS1-24** TRIVEDI, Archana
Engagement of Informal Health Care Providers Increases Referrals and Successful Outcome of TB patients in Tribal District of India Using Mobile Technology – International Union Against TB and Lung Disease, India
- POS1-25** Enwereji, Ezinna Ezinne
Making supervision Supportive and Sustainable in Primary Health Care Services in Nigeria – College of Medicine, Abia State University, Nigeria
- POS1-26** Lurton, Grégoire
Using Artificial Intelligence to improve facilities: Example of a Results Based Financing program in Bénin – Institute for Health Metrics and Evaluation, University of Washington, United States of America
- POS1-27** Klipstein-Grobusch, Kerstin
Health Systems, Context and Frontline Provider Decision Making for Maternal and Neonatal Health: The Accelerate Project – University Medical Center Utrecht, Netherlands
- POS1-28** Cruz-Bacayo, Dr. May Florence
Job satisfaction, continuing professional development and pharmaceutical care practice of hospital pharmacists: basis for pharmacy professional development plan – Management and Science University, Malaysia
- POS1-29** Laokri, Samia
What role can novel technologies and practices play in the provision of equitable access to quality care for TB patients in low- and middle-income countries? – Université Libre de Bruxelles, Belgium
- POS1-30** Asrullah, Muhammad
Prenatal Care Services and Its Relation to Low Birth Weight In Indonesia – Center for Health Policy and Management, Universitas Gadjah Mada, Indonesia
- POS1-31** Karageorgiadis, Alexander
Comprehensive assessment on migrants and refugees residing in the refugee camp on the island of Samos in Greece – Department of Pediatrics, Georgetown University Hospital, Washington, DC, United States of America
- POS1-32** Ashrafuzzaman, Md.
Medical Engineering Approach to Development of Cost Effective Central Monitoring Station for Ensuring the Patients Care in the Critical Areas of Hospitals – Military Institute of Science and Technology, Bangladesh

E-POSTERS

- POS1-33** Salari, Paola
Determinants of health insurance enrolment in Ghana: evidence from three national households surveys – Swiss Tropical and Public Health Institute (Swiss TPH), Switzerland
- POS1-34** Barman, Debjani
Community Delivery Centers: A Drivers for Basic Obstetric Care among the islanders of Indian Sundarbans – IIHMR University, India
- POS1-35** Goura A Koukoum, Andre Pascal
Geographical distribution of HIV patients with respect to their Management Units in Cameroon: A Cross-sectional study – Meilleur Accès aux Soins de Santé, Cameroon
- POS1-36** Abi Ramia, Jinane
Step-by-Step: Feasibility testing an e-mental health intervention in Lebanon – Ministry of Public Health, Lebanon
- POS1-37** Ylli, Alban
Access to Primary Health Care for Older People with Hypertension and Depression in Albania – Institute of Public health, Tirana Univesity of Medicine, Albania
- POS1-38** Houriet, Joëlle
A reverse pharmacology approach for evaluating traditional medicines in the Republic of Palau to improve the management of obesity-linked diabetes – School of Pharmacy, University of Geneva, Switzerland
- POS1-39** Al Najjar, Sanaa
Staff Self-care & its Effect on their Mental Health and their Well-being at UNRWA Gaza Field Office, 2017 – UNRWA, Palestine
- POS1-40** Chinwong, Surarong
Drug advertisements broadcasted on radios in Thailand – Faculty of Pharmacy, Chiang Mai University, Thailand
- POS1-41** Kogan, Nicole
The First Crowdsourced Map of Global Wet Markets: Toward a Digital Approach for Epidemiological Surveillance and Food Safety –
1. Massachusetts Institute of Technology,
2. Institut de Sante Globale (UNIGE Faculte de Medecine), United States of America
- POS1-42** Sackou-Kouakou, Julie-Ghislaine
Geographie des problèmes de santé dans une communauté rurale de la Côte d'Ivoire: cas du paludisme – Université Félix Houphouët Boigny, Côte d'Ivoire
- POS1-43** Ezeama, Martina
School-based hiv/aids risk-reduction intervention programmes among adolescents in Orlu senatorial zone, Imo state, Nigeria – Imo State University, Nigeria
- POS1-44** Chuang, Shu-Lin
Applying Evidence of Translational Medicine to the Risk-Oriented Cancer Screening for Oral Neoplasm – National Taiwan University, Taiwan
- POS1-45** Carmeli, Cristian
Socioeconomic status and 25x25 risk factors as determinants of physical functioning: a multicohort study of 109'012 middle-old age participants in 24 countries – Institute of Social and Preventive Medicine / Lausanne University Hospital, Switzerland
- POS1-46** Español Roca, Nagore
Implementation of a hand washing program in a primary school in Ghana – nasco ict, Spain
- POS1-47** Wang, Jiancong
Hospital organization, management, and structure for infection prevention and control of healthcare-associated infection in Chinese hospitals: systematic review – Institute of Global Health, Faculty of Medicine, University of Geneva, Switzerland
- POS1-48** Khanal, Amit
The oral health condition and treatment needs assessment of elderly villagers in central Nepal – Well-Being Nepal, Nepal

E-POSTERS

2. Access to precision medicine		Exhibition Area
POS2-01	Mitsakakis, Konstantinos <i>Integrated management of tropical diseases by converging human diagnostics and vector control under a One Health approach – Hahn-Schickard, Germany</i>	POS2-09 Madankumar, Parangimalai Diwakar <i>An assessment of tooth brushing kinetics using smartphone mobile device sensors – a cross sectional observational study – Ragas Dental College and Hospital, India</i>
POS2-02	Lucien, N'zi <i>Stratégie diagnostique et prévalence de la tuberculose pulmonaire chez les Usagers de drogue, vivants dans les quartiers précaires d'Abidjan, en Côte d'Ivoire – Médecins du Monde France, Cote d'Ivoire (Ivory Coast)</i>	POS2-10 Biswas, Seema <i>Innovating low cost and low resource solutions for medical and surgical care in austere environments – BMJ Case Reports, United Kingdom</i>
POS2-03	Baker, Kevin <i>Accuracy results from field trials of four respiratory rate timers to detect pneumonia by frontline health workers in sub-Saharan Africa and Southeast Asia – Malaria Consortium, United Kingdom</i>	POS2-11 Luhmann, Niklas <i>Community Harm Reduction-based and peer-supported Hepatitis C (HCV) screening and treatment for People Who Inject Drugs in Georgia to achieve high cure rates – Médecins du Monde France, France</i>
POS2-04	Ward, Charlotte <i>Improving a Reference Standard for Evaluating Respiratory Rate Devices to Diagnose Symptoms of Pneumonia in Children Under 5 – Malaria Consortium, United Kingdom</i>	POS2-12 Yang, Yung Mei <i>The non-compliance factors of TB treatment among the multidrug-resistant TB (MDR-TB) cases – Kaohsiung Medical University, Taiwan</i>
POS2-05	Crimi, Alessandro <i>Boosting diabetes screening in rural Ghana via mobile phone apps – University Hospital of Zurich, Switzerland</i>	POS2-13 Von Grünigen, Sandrine <i>Safe handling of cytotoxic medicines and related waste: Development of a self-assessment tool adapted to resource-constrained settings – HUG, Switzerland</i>
POS2-06	Bertisch, Barbara <i>Very low hepatitis c viral loads in absence of therapy: impact on hcv antigen testing – Institute of Global Health, University of Geneva, Switzerland</i>	POS2-14 Diop, ElHadji Assane <i>Counterfeits and Sub-Standards medicines: Five years experience in Senegal with capillary electrophoresis – University of Geneva, Switzerland</i>
POS2-07	Esoimeme, Gloria <i>Management of Lassa fever in resource limited setting: Experience from Irrua Specialist Teaching Hospital – University of South Carolina, United States of America</i>	POS2-15 Yakum, Martin <i>Health facility preparedness for cholera outbreak response in four cholera-prone districts in Cameroon – M.A. SANTE, Cameroon</i>
POS2-08	Djatché Miafo, Joel <i>Procédure Précise de Soins pour Troubles Mentaux des Mères Adolescentes : Cameroun Responsable du projet au Cameroun – Psychologue Clinicien, Cameroon</i>	POS2-16 Al-Salmani, Nasser <i>Work ethics of a HealthCare Surveyor in a healthcare accreditation system – Ministry of Health, Oman</i>

E-POSTERS

- POS2-17** Kleczka, Bernadette
Is modern information technology always the best? Rubber stamp templates improve clinical documentation in private sector primary healthcare facilities in Kenya – Institute for Public Health, University of Heidelberg, Germany
- POS2-18** Saadeh, Rawan
Quality data for efficient management - lessons from the UNRWA Health Procurement Strengthening Project – UNRWA, Jordan

- POS2-19** Guye Caroline
Noma, Systematicoral screening of all hospitalized children – Winds of Hope, Switzerland
- POS2-20** Guye Caroline
Noma, Systematicoral screening of all ambulatory children – Winds of Hope, Switzerland

3. The actors

Exhibition Area

- POS3-01** Azabji-Kenfack, Marcel
Putting noise pollution in the public health Agenda in Africa : Levels of ambient noise exposure around primary schools, Yaounde, Cameroon – Faculty of Medicine and Biomedical Sciences, Cameroon
- POS3-02** Biswas, Seema
Humanitarian Diplomacy and Advocacy through Global Health case reports – BMJ Case Reports, United Kingdom
- POS3-03** Kitamura, Akiko
Health and Subjective Well-being of Older Adults after the 2011 Triple Disaster in Fukushima, Japan: Scenario Mapping Analysis – Department of Community and Global Health, Graduate School of Medicine, The University of Tokyo, Japan
- POS3-04** Lager, Grégoire
A new patient education program targeting Type 2 diabetes remission – University of Geneva, University Hospital of Geneva, Switzerland
- POS3-05** Stormacq, Coraline
Strategies used by socioeconomically disadvantaged people to access, understand, appraise and apply health information: an exploration of Health Literacy skills – Institut et Haute Ecole de Santé La Source, Switzerland
- POS3-06** Morgiève, Margot
Sciences participatives en santé mentale - Cas des troubles obsessionnels compulsifs – ICM, France
- POS3-07** Aebischer Perone, Sigiriya
End of life care and support in Dobo municipality, Bosnia-Herzegovina (BiH): design of a patient centered inter-professional intervention – HUG, Switzerland
- POS3-08** Ehrler, Frederic
InfoKids: empowering patients at paediatric emergency department – University Hospitals of Geneva, Switzerland
- POS3-09** Caradja, Jasmine
Hospitals for long treatment and rehabilitation - underestimated health resource – Medical University - Pleven, Bulgaria

E-POSTERS

- POS3-10** Subramanian, Jayaram
Implementing disruptive health innovations: Redefining traditional innovation vectors for impactful solutions – University of Auckland, New Zealand
- POS3-11** Hrelja Hasecic, Dzenita
Embedding recovery practice in community mental health services – Asocijacija XY, Bosnia and Herzegovina
- POS3-12** Turki, Yassir
Assessment of the Knowledge, Attitudes, and Practices (KAP) among UNRWA Health Staff in Jordan Concerning Mental Health Program Pre-implementation – The United Nations Relief and Works Agency for Palestine Refugees in the Near East (UNRWA), Jordan
- POS3-13** Wogaing, Jeannette
L'Hôpital : un lieu, un espace et des actrices à Douala au Cameroun – Université de Douala Cameroun, Cameroon
- POS3-14** Noor, Forhana Rahman
A perspective on Gender Equality in Bangladesh: An urban and rural scenario – Population Council, Bangladesh

4. Digital health science

Exhibition Area

- POS4-01** Gallardo, Laura
Medical Informatic System and Emergency personal health card in the Replubic of Ghana – Nasco Foundation, Spain
- POS4-02** Chang, Hsing-Yi
Constructing Intelligent Hospital – developing platforms for estimating risks and the subsequent management of chronic diseases in Taiwan – NHRI, Taiwan
- POS4-03** Gold, Marina
Access to Health and Perceptions of Chagas Disease among Latin American migrants in Geneva, Switzerland – Mundo Sano, Spain
- POS4-04** Posadzki, Pawel
Developing Standards for Reporting of Digital Health Education Intervention Trials (STEDI) statement: an extension of the CONSORT initiative – Lee Kong Chian School Of Medicine Nanyang Technological University, Singapore
- POS4-05** Giroldo, Flávia
Global Health Education and Sustainability: Strategy for Health Promotion – University of São Paulo, Brazil
- POS4-06** Thullen, Gabriel
Wikipedia then and now - how things have changed since the last time Wikipedia was criticized... – DIP, Switzerland
- POS4-07** Jane, Dan
A novel approach to monitoring shipping emissions in the digital age – Freelance, Switzerland
- POS4-08** Sadeghimehr, Maryam
All-cause Mortality and Causes of Death Among Hepatitis-C Infected People in Switzerland: Preliminary results based on a disease progression model – Institute of Global Health, Switzerland

E-POSTERS

- POS4-09** Foufi, Vasiliki
De-identification of medical narrative data – University of Geneva, Switzerland
- POS4-10** Goura A Koukoum, Andre Pascal
Access to WASH at households in cholera vulnerable health districts using SMS reporting system: A Community-based survey in Cameroon – Meilleur Accès aux Soins de Santé, Cameroon
- POS4-11** Pasche, Emilie
Literature retrieval for personalized cancer treatment – University of Applied Sciences of Western Switzerland (HES-SO) and Swiss Institute of Bioinformatics (SIB), Switzerland
- POS4-12** Kitamura, Akiko
Mobile MCH Handbook Application for Palestine Refugee Mothers and Children in Jordan – UNRWA, Jordan
- POS4-13** Dekova, Ralitzia
Applications of space technologies to global health: a scoping review – France
- POS4-14** Rahman, Ahmed Ehsanur
Improving IMCI service quality using e-health technology at primary facilities of Bangladesh: Developing the e-IMCI software through a participatory approach – icddr,b, Bangladesh

5. New channels of information

Exhibition Area

- POS5-01** Mashori, Mohammad Hassan
Mobilizers Mobilized: Information, Expression, Mobilization and Participation in the Digital Age – Fundamental Human Rights & Rural Development Association FHRRDA, Pakistan
- POS5-02** Twizeyimana, Eric
The burden of intrahousehold dual forms of malnutrition in low and middle-income countries: understanding shaping determinants – University of Rwanda, Rwanda
- POS5-03** Ndashimye, Serge Jean Paul
Attitudes, perceptions and knowledge about sexual education, HIV/AIDS, Sexually Transmitted Diseases (STDs) among youth in Rwandan schools – College of Medicine and Health Sciences, University of Rwanda, Rwanda
- POS5-04** Lucero-Prisno, Don Eliseo III
Developing a New Generation of Global Health Thinkers and Leaders from the South – Xi'an Jiatong-Liverpool University, China
- POS5-05** Barteit, Sandra
Teaching Massive Open Online Courses (MOOCs) for Climate Change and Health education – Institute of Public Health, Heidelberg University, Germany
- POS5-06** Bediang, Georges
Blended learning as a capacity building method of healthcare professionals for the implementation of telemedicine in resource-limited settings – Faculty of Medicine and Biomedical Sciences, Cameroon
- POS5-07** Bagayoko, Cheick Oumar
Digital and Continuing Medical Education for Health Professionals in Sub-Saharan Africa: Barriers, Potential and Knowledge Acquisition – RAFT / CERTES, Mali

E-POSTERS

POS5-08 Bolan, Nancy
mLearning in the DR Congo: A Feasibility and Pilot Project using the Safe Delivery App with facility-based providers of Emergency Obstetric and Newborn Care – IMA World Health, Congo Kinshasa

POS5-09 Barteit, Sandra
Strengthening medical teaching and training in remote areas with self-directed medical e-learning in Zambia – Institute of Public Health, Heidelberg University, Germany

POS5-10 Mambetova, Altynai
E-learning as a key component of the medical education reform in Kyrgyzstan – Public Foundation Initiatives in Medical Education/ Medical Education Reforms Project, Kyrgyzstan

POS5-11 Devlin, Michele
Developing tactical cultural asset teams for public health disasters and humanitarian emergencies – University of Northern Iowa, United States of America

E-POSTERS – YOUNG RESEARCHER

1. Precision health systems		Exhibition Area
PYR1-01	Wells, Nadya <i>"Four Challenges that Global Health Networks Face" Shiffman Framework to contrast access to medicines challenges for NCDs and NTDs: Insulin versus Praziquantel</i> – Graduate Institute, Switzerland	PYR1-09 McElfish, Pearl <i>Interpretive Policy Analysis: Marshallese COFA Migrants and the Affordable Care Act</i> – University of Arkansas for Medical Sciences United States of America
PYR1-02	Welch, Denise <i>Climate Change Mitigation: Reduction of Waterborne and Vector-borne Infections in Akugbene Community of Delta State, Nigeria using Bio-sand Water Filters</i> – Regions of Climate Action, Switzerland	PYR1-10 Chabloz, Manon <i>Snakebite in the health district of Akonolinga, Cameroon: a cross-sectional and qualitative survey on incidence, disabilities, and traditional medicine</i> – Université de Genève, Faculté de Médecine Humaine, Switzerland
PYR1-03	Lin, Xu <i>NSAIDs abuse in China: Challenges and Issues</i> – Soochow University, China	PYR1-11 Krupchanka, Dzmitry <i>Mortality gap associated with mental disorders in the Czech Republic</i> – National Institute of Mental Health, Czech Republic
PYR1-04	Mohamed, Basem <i>Role of youth engagement (Students and young professionals) in health workforce policy making and governance: A case study from the World Health Organisation</i> – World Health Organisation, Switzerland	PYR1-12 Komi Honam, Gbone <i>La prévention des IST/VIH et prise en charge HSH migrants à Paris</i> – France
PYR1-05	Bhanbhro, Sadiq <i>Socio-cultural factors affecting maternal nutrition and health: an ethnographic study with a matrilineal community of Indonesia</i> – Sheffield Hallam University, United Kingdom	PYR1-13 Neupane, Roshan <i>Prevalence and Factors Associated of Non Communicable Diseases among Government Employees in Biratnagar, Morang, Nepal</i> – Nepal Public Health and Education Group, Nepal
PYR1-06	Venkatasubramanian, Akarsh <i>Interdisciplinary approaches towards health and wellbeing for all: a snapshot from India</i> – Global Studies Institute, University of Geneva, Switzerland	PYR1-14 Sumbob, Jeffrey <i>Non-Adherence to Community Directed Treatment with Ivermectin for Onchocerciasis Elimination in Abekwai, Tain District of Ghana</i> – Noguchi Memorial Institute for Medical Research, Ghana
PYR1-07	Ngo Nsoga, Marie Thérèse <i>Synthèses des formations sur la prise en charge des morsures de serpents dans le Nord du Cameroun</i> – Ministère de la Santé Publique, Cameroon	PYR1-15 Jeannot, Emilien <i>Acceptability and effectiveness of HPV self-sampling for monitoring the early impact of the HPV vaccination program on public health in Switzerland</i> – Université de Genève, Switzerland
PYR1-08	Tadjudje, Willy <i>Digitization of health services: Focus on the obligation to protect personal data in Cameroon</i> – Université Catholique de Louvain - CRIDES, Belgium	PYR1-16 Kabore, Lassane <i>Evaluation of the Recording of Routine Childhood Vaccination Data in Burkina Faso</i> – Agence de Médecine Préventive, Burkina Faso

E-POSTERS – YOUNG RESEARCHER

- | | |
|---|---|
| <p>PYR1-17 Kar, Sonalika
<i>Genetic polymorphism in Duffy Binding Protein (pvdbp) gene of Plasmodium vivax Indian isolates; its implication in vaccine design</i> – National Institute of Malaria Research, India</p> <p>PYR1-18 Dash, Manoswini
<i>Computational and molecular evolutionary analysis of the putative PvCSP gene as potential target for Plasmodium vivax malaria in India</i> – National Institute of Malaria Research, India</p> <p>PYR1-19 Panov, Dmitriy
<i>Knowledge about the health and adherence to preventive measures: gender features. WHO program MONICA-psychosocial</i> – NIITPM – branch of Institute of Cytology and Genetics SB RAS, Russia</p> <p>PYR1-20 Sandoval, José Luis
<i>Alcohol control laws, inequalities and geographical clusters of harmful alcohol use in Geneva (Switzerland)</i> – Geneva University Hospitals, Switzerland</p> | <p>PYR1-21 Gnassingbe Aristide A.
<i>State of the fight against informal market of medicines in Togo: approaches and limitations</i> – University of Geneva, Togo</p> <p>PYR1-22 Tatarinova Tatiana
<i>Surveillance of NCD risk factors among women of reproductive age in selected Eastern European and Central Asian countries using WHO STEPwise approach with e-STEPS application</i> – University of Sechenov, Russia</p> <p>PYR1-23 Polushkin Vitaly G.
<i>Overcoming barriers in poststroke rehabilitation: eHealth technologies to bridge routing and financial gaps</i> – University of Sechenov, Russia</p> <p>PYR1-24 Milchakov Kirill
<i>E-Health tool for the management of CKD: development and implementation of clinical decision support system for Russian population: a Pilot study</i> – University of Sechenov, Russia</p> |
|---|---|

2. Access to precision medicine

Exhibition Area

- | | |
|---|---|
| <p>PYR2-01 Poorni, Saravanan
<i>Effectiveness of a mobile image based teledentistry tool to screen oral diseases among a rural population in Tamil Nadu, India</i> – Saveetha Dental College, India</p> <p>PYR2-02 Dor, Marianne
<i>Tears: a future vision for the biomarker discovery in medicine?</i> – Centre Médical Universitaire, Switzerland</p> <p>PYR2-03 Palchaudhuri, Riya
<i>Relative and total levels of CD64 and neutrophil elastase as biomarkers for detection of sepsis</i> – Burnet Institute, Australia</p> | <p>PYR2-04 Nit, Buntongyi
<i>Review of Heart Regeneration by using induced Pluripotent Stem Cells and extracellular matrix protein, Agrin, in Mice and Primate hearts</i> – University of Puthisastra, Cambodia</p> <p>PYR2-05 Hin, Sebastian
<i>Differential diagnosis of fever in West- and East-Africa</i> – Hahn-Schickard & IMTEK, University of Freiburg, Germany</p> <p>PYR2-06 Santarelli, Taïna
<i>PANDA system, a mobile health application to support health care providers to conduct and to compile ANC in Burkina Faso: an analysis of a pilot study</i> – Madame, Switzerland</p> |
|---|---|

E-POSTERS – YOUNG RESEARCHER

PYR2-07 Montagnoli, Caterina
Creating Networks to promote reproductive health amongst migrants in a Swiss environment – University of Geneva, Italy

PYR2-08 Saito, Hiroki
Overuse/Misuse of Surgical Antimicrobial Prophylaxis (SAP) in a Rural Hospital in Uganda – WHO, Switzerland

PYR2-09 Sun, Wan-Na
Determinates Of Decision-Conflict Among Health Care Proxy Of Lung Cancer Patients In Intensive Care Unit – Department of Nursing, National Cheng Kung University Hospital, Taiwan

3. The actors

Exhibition Area

PYR3-01 McElfish, Pearl
CBPR to overcome historical trauma and engage Marshallese in genetic study – University of Arkansas for Medical Sciences, United States of America

PYR3-02 McElfish, Pearl
Community Engaged Research Training – University of Arkansas for Medical Sciences, United States of America

PYR3-03 Panov, Dmitriy
28-years trends in awareness about the health and adherence to cardiovascular prevention in the open male population aged 25-44 years in Russia/Siberia – NIITPM – branch of Institute of Cytology and Genetics SB RAS, Russia

PYR3-04 Dekova, Ralitzia
Framework Analysis of Hospital Rating Systems – France

PYR3-05 McElfish, Pearl
Family Model of DSME – University of Arkansas for Medical Sciences, United States of America

PYR3-06 Lee, Yew Fong
Innovations in Behavioral Change and Patient Safety to Improve Infection Prevention and Control– a World Health Organization 'Clean Care is Safer Care' Project – 72, MJC Mutiara, Batu Kawah Newtownship, Malaysia

PYR3-07 Beltagy, Marwa
Night work and risk of common mental disorders: Analyzing observational data as a non-randomized pseudo trial – Department of Public Health, University of Helsinki, Finland

PYR3-08 Jimeno, Kenneth Jim Joseph
Health-Related Practices of Urban Migrant Workers in Metro Manila: Determinants and Outcomes – Department of Health–Health Policy Development and Planning Bureau, Philippines

PYR3-09 Hernández Gallegos, María del Rosario
Civil society organizations and youth volunteering in building the youth health agenda – Pompeu Fabra University, Mexico

PYR3-10 Martinez, Cécile
Perspectives ergonomique et réaliste de l'implantation internationale d'un dispositif en promotion à la santé dans les écoles par des acteurs mutualistes – RES, Belgium

E-POSTERS – YOUNG RESEARCHER

4. Digital health sciences		Exhibition Area
PYR4-01	Al-Farsi, Omar <i>Sustainable Development Goal Indicators in Oman: A Health Perspective</i> – Ministry of Health, Oman	PYR4-05 Benissa, Mohamed-rida <i>Unsupervised electronic stethoscope for childhood pneumonia diagnostic. A proof of concept study in the University Hospital of Geneva</i> – University of Geneva, Switzerland
PYR4-02	Joon, Meghan <i>Education before Intervention</i> – United States of America	PYR4-06 Lin, Chi-Hung <i>Integrated Development of Health Promotion cloud-based Mobile platform and Application (APP) in New Taipei City</i> – Department of Health, New Taipei City Government, Taiwan
PYR4-03	Montagnoli, Caterina <i>Sourcing in the Digital Age: Health Issues at the Human-Animal-Ecosystem Interface in Refugee Camps</i> – UNIGE, Italy	
PYR4-04	Maalouf, Eliane <i>Health system data management infrastructure benefiting of information technologies to enable adaptive evidence-based decision making in the Swiss Health System</i> – University of Neuchâtel, Switzerland	
5. New channels of information		Exhibition Area
PYR5-01	Montagnoli, Caterina <i>Eco-livraison: an Innovative Bike delivery system for Geneva Farmers</i> – University of Geneva, Italy	PYR5-05 Support for response, Team <i>OpenWHO: Integrating online knowledge transfer into health emergency response</i> – World Health Organization, Switzerland
PYR5-02	Issom, David-Zacharie <i>Online access to information of people with Sickle Cell Disease: Where do patients talk about their health?</i> – University of Geneva / Geneva University Hospitals, Switzerland	PYR5-06 Tiwari, Aparna <i>Natural protection against Plasmodium falciparum cerebral malaria through RAS polymorphisms: a risk factor for hypertension</i> – National Institute of Malaria Research, India
PYR5-03	Ngo Nsoga, Marie Thérèse <i>Réinsertion communautaire des patients atteints de plaies chroniques au Cameroun</i> – Ministère de la Santé Publique, Cameroon	PYR5-07 De, Auley <i>Possible association of RAS polymorphisms with long-term malaria exposure</i> – Lincoln Education PVT. LTD, India
PYR5-04	Mangeret, Flavia <i>Cooperation To The Development Of Specific Neonatal Care In A Referral Hospital At Douala</i> – Can videoconference increase quality and sustainability? – HUG, Switzerland	

EXHIBITION FLOOR PLAN

EXHIBITION FLOOR PLAN

GLOBAL HEALTH LAB

Diagnostic & Treatment		Ground Floor
DT01	Mangologic Dtree / Mangologic, Tanzania	DT11 MAWI, a portable wrist cardiograph Mawi Solutions OÜ, Ukraine
DT02	Panda mHealth system for antenatal care Enfant du Monde HUG, Switzerland	DT12 LabDisk Hahn-Schickard, Germany
DT03	Integrated eDiagnostic Approach Terre des Hommes, Switzerland	DT13 BluSense Diagnostics BluSense Diagnostics, Denmark
DT04	Minopain Assistance Publique des Hôpitaux de Marseille, France	DT14 Ania PoC diagnostic platform Jana Care, India
DT05	Pocket colposcope: A radically simplified, portable colposcope 3rdstonedesign, US	DT15 A smartphone and lateral flow-based point-of-care test for the detection of IgG antibodies against Ebola virus in human survivors University College London, UK
DT06	Mobile ODT Mobile ODT, Kenya	DT16 Optical probe for non-invasive biopsy Leti, institut de recherche technologique CEA, France
DT07	M-HEAL Project MESA: Making Exams Safe and Accessible MHeal - Project MESA University of Michigan, USA	DT17 Tablet Audiometry for Ototoxicity Monitoring of TB Patients Shoobox Audiometry, Canada
DT08	Echopen Echopen, France	DT18 WoundDesk Digitalmedlab, Switzerland
DT09	Ddop Uni Com, Belgium	DT19 Mini-brains in a dish Hepia – University of Applied Sciences Western Switzerland, Switzerland
DT10	Open Insuline Project BioFoundry, The Netherlands	DT19 Mini brain in vitro perfusion Hepia – University of Applied Sciences Western Switzerland, Switzerland
		DT19 In vitro monitoring of neurovascular units Hepia – University of Applied Sciences Western Switzerland, Switzerland
		DT19 Visual – ITF: Making anesthesia safer Hepia – University of Applied Sciences Western Switzerland, Switzerland
		DT20 Vula Mobile: Mobile Medical Network Commonwealth Eye Health Consortium, South Africa
		DT21 Kejako keep your eyes young Kejako SA, Switzerland
		DT22 SATMED – e/m health platform SES, Luxembourg

Health System		Ground Floor
HS01	Accessmod Accessmod, Switzerland	HS03 Malaria Visualisation Platform Path, Switzerland
HS01	Health GeoLab Collaborative Health GeoLab Collaborative, Philippine	HS04 The Human Measurement Project Essential Tech, Switzerland
HS02	CartONG Cartong / Health Sites, France	HS04 Surgibox Essential Tech, Switzerland
HS02	Global Healthsites Mapping Project Cartong / Health Sites, France	HS05 Community Life Center Outreach kit Philips, The Netherlands
		HS06 OPISMS vaccin (Electronic Vaccination Book) ALIVE DIGIT, Cote d'Ivoire
		HS07 Khushi Baby Khushi Baby, India
		HS08 AirLogger University of Geneva, Geneva- Tsinghua Initiative, Switzerland
		HS08 Fem Friendly University of Geneva, Geneva- Tsinghua Initiative, Switzerland

GLOBAL HEALTH LAB

- HS09** Innovations of e-prescriptions in Albania
MoHSP / HAP / HIF, Albania
- HS10** Ozone sterilizer for medical instruments
Sterilux, Switzerland
- HS11** EpiInfo for Public-Health Data Projects
US Centers for Disease Control / EpiTips, Switzerland
- HS12** Companio
Ares Trading SA, USA

Training and community		Ground Floor
TC01 Amakomaya Amakomaya, Nepal	TC04 Teaching Massive Open Online Courses (MOOCs) for Climate Change and Health education Heildenberg University, Germany	TC09 MomConnect South African National Department of Health, South Africa
TC02 E-tool: Impacts and Resources prints ASAP, Switzerland	TC05 Etraining Diabète Santé Diabète, Mali	TC10 The Safe Delivery App Maternity Foundation, Denmark
TC03 grippenet.ch App DFKI, Germany	TC06 Open WHO WHO, Switzerland	TC11 migapp Organisation internationale des migrations, Switzerland
TC04 Strengthening medical teaching and training in remote areas with self-directed medical e-learning in Zambia Heildenberg University, Germany	TC07 Hope Diambars Mobile, Sénégal	TC12 Filgood Prévention Santé MGEN, France
	TC08 Karangue 2s Technologies, Sénégal	TC13 Okairos Okairos, Switzerland

Russian Pavillon		Ground Floor
PR01 Non-invasive glucometer Brain Beat, Russia	PR05 Virtual assistant for disabled people Elite Plus, Russia	PR10 MedM Platform PiterSoftwareHouse LLC, Russia
PR01 Brain-computer interface "Optorhythmograph" Telebiomet LLC, Russia	PR06 Rapid tests for assessment of brain damage DRD Biotech, Russia	PR11 Multifunctional Cutting Edge Medical Platform Medical Information Solutions, Russia
PR02 Online Doctor Mobile Medical Technologies, Russia	PR07 Thrombodynamics – innovative diagnostics of blood coagulation HemaCore Labs, Russia	PR12 Swiss Russian Forum Swiss Russian Forum, Switzerland
PR03 Third Opinion Third opinion platform, Russia	PR08 System for automated analysis of fluorographic images PhthisisBioMed LLC, Russia	PR13 Setchenov University Setchenov University, Russia
PR04 Mobile Clinic DOC+ DOC+, Russia	PR09 QRepublic Republic Ltd, Russia	

GLOBAL HEALTH LAB

Fab Lab			Ground Floor		
FL01	3D Printed open access stethoscope Glia, Palestine	FL05	EduAirBox Eduair, Cameroon	FL09	Sembox Public Instruction Department of Geneva, Switzerland
FL02	3D printing for Health SANO, Sénégal	FL06	Kiwix offline Wikipedia Kiwix, wikipedia, Switzerland		
FL03	3D printing in and for education TECFA, Switzerland	FL07	Internet in the box Wiki Project Med Foundation, USA		
FL04	Ouga Fablab Ouagalab, Burkina Faso	FL08	Beekee Box Tecfa UniGe, Switzerland		
Virtual reality & Drone Room			First Floor		
VR01	MedicActiV, the first international digital platform for healthcare training Sim for health, France	VR03	MoHiM - No shame in the period game GRID, Pakistan	VR05	Drone Adventures Drone Adventures, Switzerland
VR02	Ubisim Ubisim, Switzerland	VR04	Serious game tecfa University of Geneva, TECFA, Switzerland	VR06	Search and rescue by UAV USAR-GIS & EDA, Switzerland
Stands			Ground & First Floor		
VS01	Xpert TB (MTB/RIF) FIND (Foundation for Innovative New Diagnostics), Switzerland	S02	RAFT Bogou Geneva University Hospitals, Switzerland	S04	Philips Lumify: Real time tele-ultrasound solution Philips, The Netherland
S01	SD HAT BIOLINE rdt kit FIND (Foundation for Innovative New Diagnostics), Switzerland	S02	Webdia: An application for diabetic children Geneva University Hospitals, Switzerland	S04	Automated Respiration Rate monitoring Philips, The Netherland
S01	Loopamp for TB & Malaria FIND (Foundation for Innovative New Diagnostics), Switzerland	S02	Concerto Geneva University Hospitals, Switzerland	S04	Mobile Obstetrics Monitoring (MOM) Philips, The Netherland
S01	Primostar iLED microscope FIND (Foundation for Innovative New Diagnostics), Switzerland	S03	MSFeCARE (Electronic Clinical Algorithm and Recommendation) MSF, Switzerland	S04	Solution for primary healthcare Philips, The Netherland
S02	PedAmines Geneva University Hospitals, Switzerland	S03	Virtual reality MSF, Switzerland	S05	openIMIS : An open source solution for UHC SDC / GIZ / BMZ, Germany
S02	InterFace Geneva University Hospitals, Switzerland	S03	MSF Mobile guideline MSF, Switzerland	S06	Pharm-Ed Sandrine Von Grunigen, Switzerland

GHF EXHIBITORS

MERCK

BMJ

NOVARTIS

PHILIPS

IFPMA

Swiss TPH
Swiss Tropical and Public Health Institute

FIND
Because diagnosis matters

SWISS POST

SSPH+
SWISS SCHOOL OF
PUBLIC HEALTH +

HUG Hôpitaux
Universitaires
Genève

ICRC

**UNIVERSITÉ
DE GENÈVE**

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Confederation

Development and Cooperation

**World Health
Organization**

**MEDECINS
SANS FRONTIERES**

Tables

**atlas
biomed
group**

**Cybell Domas
International**

**Biomedicine
Hub**

Pathobiology

**Public Health
Genomics**

Pharm-Ed

Medicus Mundi Switzerland
Netzwerk Gesundheit für alle
Réseau Santé pour tous
Network Health for All

**planète
santé**

BioAlps

fongit
Innovation incubator

**THE
GRADUATE
INSTITUTE
GENEVA**

EURESEARCH
Swiss guide to European research & innovation

18:00-21:00 Digital health, eHealth, mHealth: Breakthrough for public health or creating new dependency? A critical look at the current

Room 4 SE1

Organised par Medicus Mundi

18:00-21:00 Innovating in Global Health: Challenges in Humanitarian and Development sector

Room 5 SE2

Organised by Cité de la Solidarité Internationale and the support of La Région Auvergne Rhône-Alpes and in the presence of I-Care

18:00-21:00 Global Health in Russia : TB Conference - Russian contribution in actions to beat NCDs - Russian initiatives in eHealth

Room 3 SE3

Organised by the Ministry of Health of the Russian Federation and the World Health Organisation

MINISTRY OF HEALTH
OF THE RUSSIAN FEDERATION

18:00-21:00 Repenser l'action publique en matière de santé en Afrique

Room 18 SE4

Organised by University of Geneva / Global Studies Institute

18:00-21:00 Precision Epidemic Forecasting, an NCCR project (restricted)

Room 14 SE5

Organised by the Institute of Global Health

18:00-21:00 Youth Engagement for Global Health in the Digital Age

Room 6 SE6

Organised by the Global Health Young Professionals Initiative

18:00-21:00 Novartis Social Business in the digital age: New ways of expanding access to healthcare

Room 13 SE7

Organised by Novartis

HOSTED MEETINGS

APRIL 11, 2018

14:00-18:00 Internships and job dating with MSc Global Health (MScGH) students OFFICES 203-206 HE01

Organised by the Institute of Global Health, University of Geneva, Switzerland

16:00-17:30 Participatory Disease monitoring of Influenza-like Illness ROOM 16 HE02

Organised by the Influenzanet consortium

17:30-18:00 A Swedish initiative for Global Health Transformation ROOM 17 HE03

Organised by The Swedish Institute for Global Health Transformation, SIGHT

APRIL 12, 2018

09:00-11:00 Secure Health Facilities in Insecure Environments? ROOM 18 HE04

Organised by the International Committee of the Red Cross

Expert meeting: the Economics of Precision Medicine. A Risk Governance Perspective Campus Biotech

Organised by the EPFL and the IRGC

Thursday 12 April from 18:00 (introduction) and dinner (19:30-21:00)

Friday 13 April, 8:30-17:00

GENEVA HEALTH FORUM DONORS & SPONSORS

Donors

With the support
of a Geneva
Private Foundation

SWISS NATIONAL SCIENCE FOUNDATION

Fondation
privée des

Principal Sponsors

The Novartis
Foundation

Major Sponsors

Supporting Sponsors

Associates

GENEVA HEALTH FORUM PARTNERS

Founders

Silver Partners

Special Collaboration

Platinum Partners

Institutional Partner

Gold Partners

