

The background of the entire page is a light purple color. Overlaid on this is a complex, abstract geometric pattern. It consists of numerous thin, dark grey lines forming a network of triangles of various sizes. Some of these triangles are filled with a lighter shade of grey. Scattered throughout this network are small, solid red dots. The pattern is more dense on the left side of the page and becomes sparser towards the right.

GLOBAL HEALTH IN DISARRAY?: WHAT NEXT?

BIOGRAPHIES OF SPEAKERS

THE
GRADUATE
INSTITUTE
GENEVA

GLOBAL
HEALTH
CENTRE

SPEAKERS

ESPERANZA MARTINEZ

Head of COVID-19 Crisis Management, International Committee of the Red Cross

Esperanza Martinez is a global and humanitarian health expert currently leading the International Committee of the Red Cross (ICRC) Covid-19 crisis response. Prior to that, she was ICRC's Head of Health and responsible for the provision of essential health care services to people affected by armed conflict and violence in more than 80 countries. She is a medical doctor and general surgeon, trained in Colombia, and specialised in International Public Health and Health Management in Australia. Her experience includes over ten years of fieldwork in conflict-affected countries as well as work with UN agencies, government bodies and the private sector.

ALLAN MALECHE

Executive Director, Kenya Legal & Ethical Issues Network on HIV & AIDS (KELIN)

Allan Maleche is a dynamic leader, an advocate of the high court of Kenya and a human rights defender with over twelve years of experience in law, ethics, governance, policy, health and rights, including seven years managing rights-based programmes that protect affected, marginalised and vulnerable populations. He is currently serving as the Executive Director of Kenya Legal & Ethical Issues Network on HIV & AIDS (KELIN). He is a Co-chair of the UNAIDS Human Rights Reference group, and a former Board Member of the Developing Country NGO Delegation to the Global Fund Board, where he also served as Alternate Board Member. Allan is also a former member of the Global Fund's Audit and Finance

Committee, and the former Chair of the Implementers Group of the Global Fund Board.

KELLEY LEE

Professor, Canada Research Chair Tier I, Simon Fraser University

Kelley Lee is a Tier 1 Canada Research Chair in Global Health Governance and Professor, Faculty of Health Sciences, Simon Fraser University. She was previously Professor of Global Health Policy at the London School of Hygiene and Tropical Medicine. She has served in several leadership roles including co-director of a WHO collaborating centre, chair of a WHO expert committee, and associate dean. Her research focuses on how societies can effectively engage in collective action to address shared health risks. Over her career, she has been awarded almost \$20 million in research funding from a broad range of major funders including NIH, ESRC, ERC, CIHR, WHO, Rockefeller Foundation and Wellcome Trust. She has

published 15 books, 200+ papers and 60+ book chapters. She is currently leading the [Pandemics and Borders Project](#), an international team analysing the use of cross-border health measures during Covid-19. She is also one of two Co-Directors of the new British Columbia Emerging Pathogens and Pandemics Institute.

OUTI KUIVASNIEMI

Director for International Affairs, Ministry of Social Affairs and Health, Finland

Outi Kuivasniemi is Director for International Affairs at the Ministry of Social Affairs and Health in Finland. During her 20 year career at the Ministry, Outi's focus has been on global and EU health and social policies and she is a senior level expert in global governance and financing. She has accrued wide understanding of issues around global health and multilateral collaboration, and has served in a number of WHO, World Bank and EU Expert Working Groups, especially relating to global public goods, health security, financing, governance and non-communicable diseases. She has been actively working on improving global health security and capacity building for country preparedness. She has been instrumental

in developing international cross-sectoral collaboration in health security through the Global Health Security Agenda (GHSA) and the JEE Alliance, now called Alliance for Health Security Cooperation. She is currently working to improve global equitable access to Covid-19 vaccines through Finland's participation in the WHO Executive Board, CEPI Investors' Council, International Vaccine Institute's Board of Trustees, Gavi Vaccine Alliance and the European Union vaccine collaboration. Outi is a founding member of the Women in Global Health Finland Chapter. She holds a degree of Master in Political Sciences from the University of Åbo Akademi, Finland where she graduated in 1995 with international law as her major.

MODERATOR

ILONA KICKBUSCH

Founder and Chair of the International Advisory Board, Global Health Centre

Ilona Kickbusch is the Founder of the Global Health Centre at the Graduate Institute in Geneva. Her areas of expertise include the political determinants of health, health in all policies and global health. She advises countries on their global health strategies, trains health specialists, and is involved in German G7 and G20 health activities. She publishes widely and serves on various commissions and boards. Ilona is a member of the Global Preparedness Monitoring Board and Co-Chair of UHC 2030, and the Lancet and Financial Times Commission on "Governing health futures 2030: growing up in a digital world". She has had a distinguished career with the WHO. She was a key instigator of the Ottawa Charter for Health Promotion and

WHO's Healthy Cities Network and has remained a leader in this field, most recently advising on WHO's activities related to Health in the SDGs. She was the Director of the Global Health Division at Yale University School of Public Health and responsible for the first major Fulbright Programme on global health.

INTRODUCTORY REMARKS

VINH-KIM NGUYEN

Co-Director, Global Health Centre; Professor of Anthropology, The Graduate Institute

Vinh-Kim Nguyen is a medical anthropologist and an emergency physician. He continues to practice acute care medicine in Canada and with Médecins sans Frontières, most recently in emergency medicine in Yemen and in Ebola centres in the DRC. He practised HIV medicine in Montréal between 1992 and 2012, and was involved as a co-investigator in multiple clinical trials while teaching in the School of Public Health at the University of Montréal where he helped establish graduate programmes in Global Health. He now teaches Anthropology and Global Health in Geneva, and continues to conduct research on barriers to the elimination of infectious diseases. His early anthropological research, based on extensive work in the field working with community groups, examines the introduction of antiretrovirals in West Africa from the mid 1990s and is detailed in his first book, *The Republic of Therapy: Triage and Sovereignty in West Africa's Time of AIDS*. With Margaret Lock he co-authored *An Anthropology of Biomedicine*, which provides a theoretical framework for analysing health and illness in the era of globalized biomedicine and is now in its second edition. He is Vice President of MSF Switzerland and Co-Director of the Global Health Centre at the Graduate Institute in Geneva.

THE
**GRADUATE
INSTITUTE
GENEVA**

INSTITUT DE HAUTES
ÉTUDES INTERNATIONALES
ET DU DÉVELOPPEMENT

GRADUATE INSTITUTE
OF INTERNATIONAL AND
DEVELOPMENT STUDIES