

EVENT PROGRAM

TITLE: Achieving SDG 3 And Universal Health Coverage: Innovative Projects, Policies
And Financing Models To Reach Those Left Furthest Behind

Venue/room: United Nations Headquarters, New York City, Conference Room 7

Date: Friday, 27 September 2019 **Time:** 15:00-18:00 (3PM-6PM)

3:00 PM: Opening music video: (3 min.): "Honor Our Girls"

3:05 PM: Call to order/Opening Remarks: Moderator – *Dr. Judy Kuriansky,* Columbia University Teachers College, International Association of Applied Psychology (3 min)

High Level Segment

3:08 PM: Welcoming remarks (4 min): World Health Organization, Mr. Werner Obermeyer, Deputy Executive Director of the WHO Office at the United Nations

3:15PM Plenary Presentation/Keynote Address (30 min.): First Lady Mde. Fatima Maada Bio of Sierra Leone with Dr. Alper Tunga Demirarslam, MD, Assistant Professor, Board Member of Istanbul Okan University, Turkey; Project Director of the First Lady of Sierra Leone Mde. Fatima Maada Bio Medical Center and Research Group, USA, and Dr. Mark S. Johnson, co-chair, First Lady of Sierra Leone Mde. Fatima Maada Bio Medical Center and Research Group, USA; Professor and Chair, Department of Community and Family Medicine, Howard University School of Medicine; the Sierra Leone International Health and Research Medical Center Project of the Maada Fatima Bio Foundation Sierra Leone and the Medical Centre Project for the Mano River Union

3:45PM Statements from Mission Co-sponsors (3 min. each)

- * Mission of Canada to the United Nations, HE Ambassador Marc-Andre Blanchard, Permanent Representative of Canada to the United Nations
- * Mission of the People's Republic of China to the United Nations, HE Ambassador Mr. Wu Haitao, Deputy Permanent Representative of the People's Republic of China to the United Nations
- * Mission of the United Arab Emirates to the United Nations, HE Hessa Bint Essa Buhumaid, Minister of Community Development
- * Mission of Cuba to the United Nations, HE Humberto Rivero Rosario

4:00PM: Mission and Embassy Statements on Health and Mental Health (3 min. each)

- HE Ambassador Toshiya Hoshino, Deputy Permanent Representative, Mission of Japan to the United Nations
- **HE Ambassador Sidique Wai**, Ambassador of Sierra Leone to the United States
- Mr. Jorge Castel Branco Soares, Counsellor, Mission of Portugal to the United Nations
- **4:10PM:** Ministerial Interview: Achieving Universal Health Coverage (6 min.) Pradeep Kakkattil, Director, Office of Innovations, UNAIDS, interviews **Dr. Alpha Tejan-Wurrie**, Minister of Health and Sanitation of The Republic of Sierra Leone

4:16 PM Innovations in Health Policy

- Universal Health Coverage Political Declaration: Dr. Tamar Tchelidze,
 Counselor, Mission of Georgia to the United Nations; leading co-facilitation of
 UHC Political Declaration together with Thailand (5 min)
- Financing Universal Health Coverage: Dr. Mariam Jashi, Chair of the Committee of Parliament of Georgia, former President of the Leading Group on Innovative Financing, and former Deputy Health Minister of Georgia (5 min)
- Universal Health Coverage and Women: HE Ambassador Pennelope Beckles, Permanent Representative of Trinidad and Tobago to the United Nations & President, Executive Board of UNWomen (5 min)
- Universal Health Coverage and Disability: Mr. Joseph Y. Fofanah,
 Administrative Assistant and Disability Coordinator, Sierra Leone Embassy in Washington D.C. (3 min.)

4:35 PM Innovative Health Financing Models

- **USAID**: *Irene Koek,* Acting Assistant Administrator, Bureau for Global Health; Utkrisht Development Impact Bond for maternal and child health (5 min)
- International Federation of Red Cross and Red Crescent Societies (IFRC) and the Islamic Development Bank (IsDB): *Dr. Jemilah Mahmood, M.D., Under Secretary General for Partnerships at the International Federation of Red Cross and Red Crescent Societies (IFRC)* and *Amine Hillal, Lead Alternative Development Finance,* Islamic Development Bank (IsDB) Group The WASH Fund (6 min)
- SDGs in Action Finance Cluster: *Dr. Claire Brolan, Centre for Policy Futures, University of Queensland, Australia* Opportunities for Impact Financing in Health (4 min)
- The Ethio-American Doctors Group, EADG Healthcare City Centre, PLC. *Dr. Mohammed Nurhussein, Member of the Board, Ethio-American Doctors Group, Inc.; Professor Emeritus of Medicine, SUNY Downstate Medical Center; Chairman, United African Congress* (4 min)

5:00 PM: Innovative Health Programs & Partnerships

• "SDGs in Action" and the Global Councils inter-linkages. UAE. Dr. Radheya
AlHashmi, Director of Policy Impact Department, Strategy and Innovation Sector, United
Arab Emirates, Ministry of Cabinet Affairs and the Future, Prime Minister's Office (5

min)

- The "Health In Your Hands" initiative. *Dr. Shariha Khalid Erichsen, Managing Partner, Mission & Co; introducing Innovations For The Last Mile. Dr. Ruth Ngechu, Deputy Country Director, Living Goods, Kenya and Dr. Asher Hassan, Founder, DoctHERS (9 min)*
- The Ebola Coalition for Health Education and Psychosocial Support. *United Africa Congress* (Gordon Tapper), *Friends of the Congo* (Bibi Ndala) and *HaltEbola* (Pastor Kasereka Kasomo) (9 min)

5:25 PM Commentary/Interventions (3 min. each):

- UHC2030 Private Sector Constituency, Joint Private Sector Statement on UHC, Chris Gray, Senior Director, Global Health & Patient Access, Pfizer (4 min)
- United Nations Major Group on Children and Youth, Lucy Fagan, Chair, Commonwealth Youth Health Network (4 min)
- Sierra Leone Youth Delegate, *Isaac Bayoh, Mission of the Republic of Sierra Leone to the United Nations*

5:35 Q and A with the audience (5 min.)

5:40 CLOSING/CALL TO ACTION *Dr. Judy Kuriansky, Columbia University Teachers College, International Association of Applied Psychology* (2 min.)