Princeton – Fung Global Forum 2015
“Modern Plagues: Lessons Learned from the Ebola Crisis”
Nov. 2-3 | Dublin, Ireland
University College Dublin
O’Reilly Hall(link is external)
(Tentative Schedule, Subject to Change)
Monday, November 2
	7:45 – 8:45 a.m.
	Breakfast and Registration

	8:45 – 9:15 a.m. 
	Welcome

Christopher L. Eisgruber ’83, Princeton University President
William Fung ’70, Group Chairman, Li & Fung Trading
Master of Ceremonies: Cecilia Rouse, Princeton University

	9:15 – 10:15 a.m.
	Introducing the Issue

Peter Piot, London School of Hygiene & Tropical Medicine

	10:15 – 10:30 a.m.
	Break

	10:30 a.m. – 11:45 a.m.
	Panel 1: The History of Plagues

This panel will set the stage for the day by providing a brief overview of past plagues, how they were handled (e.g. quarantine, treatment, prevention) and lessons learned. A question to frame the panel is: how is Ebola similar to past plagues and how is it different? Do the differences warrant a distinct approach to this epidemic that might differ from responses to past plagues?

Panelists

Anne Case MPA ’83, Ph.D. ’88, Princeton University
Mark Harrison, Oxford University
Cormac Ó Gráda, University College Dublin

Keith Wailoo, Princeton University

Moderator: Sheri Fink, The New York Times

	12:00 – 1:30 p.m.
	Luncheon Keynote Address

	 
	Mary Robinson, Former President of Ireland, Champion of Human Rights, Founder of the Mary Robinson Foundation – Climate Justice and United Nations Special Envoy for Climate Change

	 
	 

	1:45 – 3:15 p.m.
	Panel 2: The Science of Plagues

This panel will examine the science that drives both the prevention and treatment of plagues. It will look at advanced medical fixes—vaccines and treatments that can help the crisis but also have cost implications. It will also examine how low-tech approaches—plastic gloves, education about transmission and prevention, quarantine and tracking—can aid in stemming the epidemic. (Note: the basic science of Ebola and infectious disease generally will have been covered in the introductory keynote address.)

Panelists
George Armah, University of Ghana
Gabriel Fitzpatrick, MSF/Ireland

Bryan Grenfell, Princeton University

Rebecca (“Bex”) Levine ’01, Centers for Disease Control and Prevention
Thomas Shenk, Princeton University

Moderator: Pam Belluck, The New York Times

	3:15 – 3:30 p.m.
	Break

	3:30 – 5:00 p.m.
	Panel 3: Disease and the Information Highway

How can policy makers and practitioners leverage information technology to avert, ameliorate and combat global crises? From sophisticated apps and social media campaigns about disease prevention, to hackathons that develop strategies for using technology for intervention, to technology used to keep education and commerce going while a country rebounds from crisis—information technology can be utilized in various ways to reduce the harms of a global health crisis.

Panelists
Barry Andrews, Chief Executive Officer, GOAL Ireland
David Blazes, Uniformed Services University of the Health Sciences, Bethesda, Maryland 

Christopher Fabian, UNICEF Innovations
Penelope Riseborough, John Snow, Inc.
Matt Salganik, Princeton University

Moderator: Brooke Gladstone, NPR’s “On the Media”

	5:00 - 5:45 p.m.
	Keynote Address

	 
	Margaret Chan, Director-General of the World Health Organization

	5:45 p.m.
	Reception

 


Tuesday, November 3
	8:00 – 9:00 a.m.
	Breakfast and Registration

	9:00 – 10:00 a.m.
	Keynote Address:
Jeremy Farrar, Director of the Wellcome Trust, Professor of Tropical Medicine at the University of Oxford

	10:00 – 11:30 a.m.
	Panel 4: The Politics of Plagues

This panel will examine the politics—both capital P and little p—that determine how plague is controlled and the possible ramifications. For example, what are the political mechanisms that bring attention to a plague and influence how to approach the crisis? Does the media fuel a biased response by politicians, states, philanthropy and NGOs? How can countries and political players react and mobilize in a coordinated fashion, particularly if they are not typically political allies? Who decides what needs our attention and funds? And are there unintended consequences of focusing attention on one disease while others rage? Can efforts by the government to control a plague affect the political structure of the state? For example, does establishing a curfew, mandating quarantine or restricting mass gatherings or travel conflict with democratic decision-making? How do we deal with corruption at the state and NGO levels?

Panelists

João Biehl, Princeton University
Amaney Jamal, Princeton University
Dominic MacSorley, Concern Worldwide

Leonard Wantchekon, Princeton University

Moderator: Joel Achenbach ’82, The Washington Post

	11:45 a.m. – 1:15 p.m.
	Luncheon Keynote Address
Raj Panjabi, Last Mile Health, Harvard Medical School

	 
	 

	1:30 – 3:00 p.m.
	Panel 5: Follow the Money

This panel will look at the financial implications of plague: 1) Who funds relief efforts: governments, philanthropy, NGOs; and 2) How money is allocated. Is there an ideal infrastructure for distributing aid? And what counts as relief—enough to stop the crisis, enough to cure the sick or enough to rebuild the countries and neighborhoods that have been decimated economically by the plague? What role does corruption play in aid efforts—does relief just stop or are there "work-arounds?" Does outside money help or hurt the cause?

Panelists
Emmanuel D’Harcourt, International Rescue Committee

Angus Deaton, Princeton University
Stefan Dercon, Department for International Development

Doug Mercado MPP ’07, USAID’s Disaster Assistance Response Team
Carolyn Rouse, Princeton University

Moderator: Griff Witte(link is external) ’00, The Washington Post

	3:00 – 3:15 p.m.
	Break

	3:15 – 4:45 p.m.
	Panel 6: After the Plague

This panel will conclude the conference with a preliminary measure of the cost of a plague—particularly Ebola—in terms of lives lost, dollars spent and neighborhoods ravished. It will examine the lessons learned and propose policy reforms. In particular, what role can academia play in heading off the next crisis? What sort of predictive models can be created, medical advances researched and political reforms proposed? What role can Princeton in particular play on the world stage in helping to ensure that the next crisis is not a repeat of the Ebola plague?

Panelists
Janet Currie, Ph.D. ’88, Princeton University
Raphael Frankfurter ’13, Wellbody Alliance
Adel Mahmoud, Princeton University

Matshidiso Rebecca Moeti, Regional Director of the World Health Organization Regional Office for Africa

Moderator: Cecilia Rouse, Princeton University

	4:45 p.m.
	Wrap Up

	 
	 

	 
	 


[bookmark: _GoBack]

Princeton - Fung Global Forum 2015
Hodern Pagues: Lessons Leamed from the Ebola Crsia™
Nov.231 Dublin, eland

S et

Monday, November 2


