

Oxford-Berlin-LSHTM Dialogue

Healthy Planet – Healthy People

24th October 2019

Museum für Naturkunde
Berlin

8.15-8.45 Registration and refreshments

8.45-9.05 Welcome and Opening Remarks

Sir Andy Haines: Professor of Environmental Change and Public Health, Centre on Climate Change and Planetary Health, London School of Hygiene & Tropical Medicine

Christian Drosten: Director, Institute of Virology, Scientific Director of Charité Global Health

Alastair Buchan: Director, Oxford in Berlin, Professor of stroke medicine, University of Oxford

Andrew Farlow: Senior Fellow, Oxford Martin School, University of Oxford, Oxford in Berlin

9.05-10.20 Session 1: Climate change, pollution, human habitat and human health

Sir Andy Haines: Professor of Environmental Change and Public Health, Centre on Climate Change and Planetary Health, London School of Hygiene & Tropical Medicine

Sabine Gabrysch: Professor for Climate Change and Health, Charité - Universitätsmedizin Berlin, and Potsdam Institute for Climate Impact Research

Clare Heaviside: Senior Research Fellow in the Environmental Change Institute, University of Oxford

Paul Wilkinson: Professor of Environmental Epidemiology, Centre on Climate Change and Planetary Health, LSHTM

Christina Hoffman: Head of Research, Outpatient Pneumology, Charité - Universitätsmedizin Berlin

Moderators:

Alexandre Caseiro: Institute for Advanced Sustainability Studies, Potsdam

Christian Witt: Professor of Pneumology Head, Division amb. Pneumology, Oncology/Transplantology, Charité - Universitätsmedizin Berlin

10.20-10.30 Break

10.30-12.00 Session 2: One Health, human-animal interactions, infectious disease emergence, spatial modeling, and pandemic preparedness

Christian Drosten: Director, Institute of Virology, Scientific Director, Charité Global Health

Moritz Kraemer: Senior Research Fellow, Department of Zoology, University of Oxford

Fabian Leendertz: Head of unit, Epidemiology of highly pathogenic microorganisms, Robert Koch-Institut

Rachel Lowe: Royal Society Dorothy Hodgkin Fellow, Assistant Professor, Faculty of Epidemiology and Population Health, Department of Infectious Disease Epidemiology, LSHTM

Maximilian Gertler: Institute of Tropical Medicine and International Health, Charité - Universitätsmedizin Berlin

Additional Panel:

Jan Felix Drexler: Professor, virus discovery, Institute of Virology, Charité – Universitätsmedizin Berlin

Luzie Verbeek: Robert Koch-Institut

Moderators:

Sébastien Calvignac-Spencer: Deputy-head of unit, Epidemiology of highly pathogenic microorganisms, Robert Koch-Institut

Andrea Winkler: Co-Chair, Lancet One Health Commission, and Director, Centre for Global Health, University of Oslo

12.00-12.10 Break

12.10-13.25 Session 3: Land, livestock, nutrition, food and water security

Pauline Scheelbeek: Assistant Professor in Nutritional and Environmental Epidemiology, LSHTM

Benjamin Bodirsky: Potsdam Institute for Climate Impact Research

Marco Springmann: Senior Researcher on Environmental Sustainability and Public Health, Oxford Martin Programme on the Future of Food, Centre on Population Approaches for Non-Communicable Disease Prevention, Nuffield Department of Population Health, University of Oxford

Marcus Doherr: Head of Institute for Veterinary Epidemiology and Biostatistics, Freie Universität Berlin, Associate Dean for Teaching, Diplomat of the European College for Veterinary Public Health (ECVPH)

Brian Cook: Senior Researcher—health behaviours, Leader, Behaviours work package of the Livestock, Environment and People (LEAP), Nuffield Department of Primary Care Health Sciences, University of Oxford

Moderators:

Sabine Baunach: Medical Doctor, International Health Consultant, and KLUG

Larry Roope: Senior Researcher, Health Economics Research Centre, University of Oxford

13.25-14.10 Lunch

14.10-15.35: Session 4: One Health, environmental and human-induced drivers of antimicrobial resistance

Susie Dunachie: Associate Professor, Infectious diseases physician and clinical microbiologist for the Global Research on AntiMicrobial Resistance (GRAM) Study, University of Oxford

Sebastian Haller: Institute of Public Health, Charité, Robert Koch-Institut

Christiane Dolecek: University Research Lecturer, Centre for Tropical Medicine and Global Health, Nuffield Department of Medicine, University of Oxford

Friederike Maechler: Institute of Hygiene and Environmental Medicine, Charité - Universitätsmedizin Berlin

Dirk Brockmann: Professor at the Institute for Biology, Humboldt University, and Robert Koch Institut

Helen Johnson: European Centre for Disease Prevention and Control, Stockholm

Additional Panel:

Christian Drosten: Director, Institute of Virology, Scientific Director, Charité Global Health

Chris Conlon: Interim Head of Nuffield Department of Medicine, Chair of governance committee Center for Tropical Medicine and Global Health, Professor of Infectious Diseases, University of Oxford

Moderators:

Koen Pouwels: Senior Researcher, Health Economics Research Centre, University of Oxford

Tim Eckmanns: Robert Koch-Institut

15.35-16.50 Session 5: Nature-based solutions, biodiversity, resilient ecosystems, health and wellbeing

Kim Gruetzmacher: Program Manager, Wildlife Health Program, Wildlife Conservation Society

Nathalie Seddon: Professor of Biodiversity, Director of the Nature-Based Solutions Initiative, University of Oxford

Jörg Freyhof: Museum für Naturkunde, Berlin

Lucien Georgeson: Policy Adviser with the Secretariat of the Rockefeller Foundation Economic Council on Planetary Health, Oxford Martin School, University of Oxford

Jenni Cole: Public Health Policy Adviser, Rockefeller Foundation Economic Council on Planetary Health, Oxford Martin School, University of Oxford, Research Fellow, AMR, Department of Geography, Royal Holloway, University of London

Moderators:

Thomas von Rintelen: Museum für Naturkunde, Berlin

Sylvia Hartmann: Charité, Students for Planetary Health Berlin (SfPHBerlin), and BVMD (German Medical Students Association)

16.50-17.00 Break**17.00-18.15 Session 6: Knowledge at the interface of science, politics and society: Achieving evidence-based sustainable planetary health action, at global, regional, and local scale**

Kristine Belesova: Research Fellow and Deputy Director, Centre on Climate Change and Planetary Health, LSHTM

Janet Stott: Deputy Director and Head of Public Engagement, Oxford University Museum of Natural History

Oskar Masztalerz: Students for Planetary Health Berlin (SfPHBerlin), and Humboldt University, training program on planetary health

Nicole de Paula: Klaus Töpfer Sustainability Fellow, Institute for Advanced Sustainability Studies, Potsdam, and associate researcher at the University of Sao Paulo (IEA)

Michael Palmer: Senior Fellow, Institute for Advanced Sustainability Studies, Potsdam

Moderators:

Chris Waltzer: Director, Wildlife Health Program, Wildlife Conservation Society

Martin Herrmann: KLUG - Deutsche Allianz Klimawandel und Gesundheit

18.15-19.00 Discussion and next steps

Sir Andy Haines: Professor of Environmental Change and Public Health, Department of Public Health, Environments and Society and Department of Population Health, LSHTM

Andrew Farlow: Senior Fellow, Oxford Martin School, University of Oxford

19.15-21.15 Reception in the Museum für Naturkunde**Other participants in the meeting**

Annette Abraham: Technical University of Munich (TUM)

Melvine Anyango Otieno: Student Ambassador for Planetary Health, University of Eldoret, Kenya

Tina Fischer: LSHTM

Detlev Ganten: President, World Health Summit

Sophie Gepp: Bundesvertretung der Medizinstudierenden in Deutschland (BVMD, German Medical Students Association)

Katrin Gerlach: German Federal Foreign Office

Thomas Gillespie: Associate Professor, Departments of Environmental Sciences & Environmental Health, Emory University & Rollins School of Public Health

Caroline Gotsche: LSHTM

Johanna Hanefeld: Associate Professor, Health Policy and Systems Research, LSHTM

Hans-Georg Höllerer: Programme Officer, Bill and Melinda Gates Foundation, Berlin Office

Jens Jetzkowitz: Museum für Naturkunde, Berlin

Özge Karadağ Çaman: Center for Sustainable Development, Earth Institute, Columbia University

Horst Korn: Head of International Nature Conservation Division, German Federal Agency for Nature Conservation (BfN)

Priya Lall: Oxford and Charité

Susan Lieberman: Vice President International Policy, Wildlife Conservation Society

Karima Manji: LSHTM

Annie Mark: Director Strategic Relations, Germany, Wildlife Conservation Society

Heike Marquart: Students for Planetary Health Berlin (SfPHBerlin)

Vikram Misra: Acting Department Head, Department of Small Animal Clinical Sciences, Acting Graduate Chair and Professor, Department of Veterinary Microbiology, University of Saskatchewan

Vincent Munster: Senior Investigator, Virus Ecology Unit, US National Institutes of Health

Jennifer Quandt: Policy Advisor, Wellcome Trust, Berlin Office

Sarah Reda: Charité, Students for Planetary Health Berlin (SfPHBerlin)

Cristina Romanelli: WHO, Secretariat of Convention on Biological Diversity

Caroline Schmutte: German Office Lead, Wellcome Trust, Berlin Office

Baljit Singh: Dean, Faculty of Veterinary Medicine, University of Calgary

Quintus Sleumer: Charité, Students for Planetary Health Berlin

Joe Walston: Senior Vice President, Field Conservation Programs, Wildlife Conservation Society

Nick Watts: Executive Director, Lancet Countdown on health and climate change

Notes and Guidance

- This meeting has been organized by ‘Oxford in Berlin’ in support of the goals of the Oxford-Berlin Research Partnership which covers the very broad research interests of the partner universities. In terms of public and global health activities, ‘Oxford in Berlin’ has increasingly adopted an open, welcoming, relationship with participants from institutions beyond those of the Oxford-Berlin Partnership in the spirit of creating a truly borderless, outward-looking, community of researchers and practitioners.
- The purpose of these meetings is not to run or manage new projects, but to enable participants to strengthen already existing collaborations and to form new collaborations in high-priority areas. A selection of joint Oxford-Berlin activities came out of the last, ‘Data in Health’, workshop, some of them now seed-funded. The hope is for a similar number of new Oxford-Berlin-LSHTM activities on priority themes to come out of this meeting, to flourish in whatever institutional settings best suit their needs.
- Attendees to this meeting are mostly (though not entirely) from Oxford, LSHTM, and Berlin/Potsdam institutes, but this composition is not the long-term intention. Once we have a clearer sense of direction and funding, researchers from around the world, with a particular focus on the global south, will play a significant role in activities.
- In the hope of giving individuals more time to contribute in discussion and to aid group dynamics, the compromise was made to not hold this as a public meeting. Participants are asked to, as far as practically possible, stay for the whole day in the hope of encouraging cross-cutting discussion that breaks across expertise boundaries.
- All attendees are asked to send a brief bio beforehand including a few key links to their work relevant to the themes of the workshop. Bios and links will be gathered in one file and shared before the meeting.
- Speakers are asked to present for a maximum of 6 minutes, to leave time for discussion. The point of presentations is to identify gaps, share areas of potential future work together, and help to define a collective vision, and less about giving details of methodology. The informal conversations in the breaks and during the social parts of the day are as important as presentations and discussion, particularly for forging new bonds that will lead to future collaborative work.
- The principle role of the moderators is to keep the flow of discussion going, to identify and record actionable points for the future, and to keep to timings. Moderators can, if they so wish, spend a minute or two first describing how their activities, and those of their institutions, relate to the themes of the day.
- We intend for the results of this workshop to contribute to the success of the 25th October meeting of the

German Federal Foreign Office in partnership with the Wildlife Conservation Society (WCS) “One Planet, One Health, One Future” at the German Federal Foreign Office in Berlin, and to link to two meetings in the spring of 2020 in The Gambia (LSHTM) and Uganda (WHS Regional meeting with a panel titled “One Health: Shaping the Blueprint for a Truly Holistic Approach to Health”). There is a great opportunity across this set of meetings for joined-up thinking, goal setting, and vision-crafting over many critical areas.

Participants arranged by institutional affiliation

	Name	Institute	email address
1	Sophie Gepp	BVMD (German Medical Students Association)	sophiegepp@arcor.de
2	Christian Drosten	Charité	christian.drosten@charite.de
3	Christina Hoffman	Charité	Christina.hoffmann2@charite.de
4	Christian Witt	Charité	christian.witt@charite.de
5	Friederike Maechler	Charité	friederike.maechler@charite.de
6	Felix Drexler	Charité	felix.drexler@charite.de
7	Maximilian Gertler	Charité	maximilian.gertler@charite.de
8	Quintus Sleumer	Charité and SfpHBerlin	quintus.sleumer@charite.de
9	Sarah Reda	Charité and SfpHBerlin	sarah.reda@charite.de
10	Sylvia Hartmann	Charité, SfpHBerlin and BVMD	sylvia.hartmann@charite.de
11	Martin Herrmann	Deutsche Allianz Klimawandel und Gesundheit	m.herrmann@klimawandel-gesundheit.de
12	Özge Karadağ Çaman	Earth Institute, Columbia University	ozgecaman@gmail.com
13	Helen Johnson	ECDC, Stockholm	Helen.Johnson@ecdc.europa.eu
14	Thomas Gillespie	Emory University & Rollins School of Public Health	thomas.gillespie@emory.edu
15	Marcus Doherr	Freie Universität	Marcus.Doherr@fu-berlin.de
16	Hans-Georg Hoellerer	Gates Foundation, Berlin office	Hans-Georg.Hoellerer@gatesfoundation.org
17	Horst Korn	German Federal Agency for Nature Conservation	Horst.Korn@BfN.de
18	Katrin Gerlach	German Federal Foreign Office	404-6@auswaertiges-amt.de
19	Oskar Masztalerz	Humboldt-Universität	oskar.masztalerz@gmail.com
20	Dirk Brockmann	Humboldt-Universität, and RKI	dirk.brockmann@hu-berlin.de
21	Alexandre Caseiro	IASS	Alexandre.Caseiro@iass-potsdam.de
22	Nicole de Paula	IASS	Nicole.dePaula@iass-potsdam.de
23	Michael Palmer	IASS	Michael.Palmer@iass-potsdam.de
24	Andrea Winkler	Lancet Commission on One Health, and TUM	andrea.winkler@tum.de
25	Nick Watts	Lancet Countdown on health and climate change	nicholas.watts@ucl.ac.uk
26	Sir Andy Haines	LSHTM	Andy.Haines@lshtm.ac.uk
27	Paul Wilkinson	LSHTM	Paul.Wilkinson@lshtm.ac.uk
28	Rachel Lowe	LSHTM	Rachel.Lowe@lshtm.ac.uk
29	Pauline Scheelbeek	LSHTM	Pauline.Scheelbeek@lshtm.ac.uk
30	Johanna Hanefeld	LSHTM	Johanna.Hanefeld@lshtm.ac.uk
31	Kristine Belesova	LSHTM	Kristine.Belesova@lshtm.ac.uk
32	Karima Manji	LSHTM	Karima.manji1@lshtm.ac.uk
33	Caroline Gotsche	LSHTM	Caroline.gotsche@student.lshtm.ac.uk
34	Tina Fischer	LSHTM	Tina.fischer@lshtm.ac.uk
35	Sabine Baunach	MD, International Health Consultant, and KLUG	sabine_baunach@hotmail.com
36	Jens Jetzkowitz:	Museum für Naturkunde	Jens.Jetzkowitz@mfn.berlin
37	Jörg Freyhof	Museum für Naturkunde	Joerg.Freyhof@mfn.berlin
38	Thomas von Rintelen	Museum für Naturkunde	Thomas.vonRintelen@mfn.berlin
39	Alastair Buchan	Oxford	alastair.buchan@medsci.ox.ac.uk
40	Andrew Farlow	Oxford	andrew.farlow@oriel.ox.ac.uk
41	Clare Heaviside	Oxford	clare.heaviside@ouce.ox.ac.uk
42	Moritz Kraemer	Oxford	moritz.kraemer@zoo.ox.ac.uk
43	Chris Conlon	Oxford	chris.conlon@ndm.ox.ac.uk
44	Marco Springmann	Oxford	marco.springmann@dph.ox.ac.uk
45	Brian Cook	Oxford	brian.cook@phc.ox.ac.uk

46	Koen Pouwels	Oxford	koen.pouwels@ndph.ox.ac.uk
47	Susie Dunachie	Oxford	susie.dunachie@ndm.ox.ac.uk
48	Christiane Dolecek	Oxford	christiane.dolecek@ndm.ox.ac.uk
49	Nathalie Seddon	Oxford	nathalie.seddon@zoo.ox.ac.uk
50	Lucien Georgeson	Oxford	lucien.georgeson@oxfordmartin.ox.ac.uk
51	Larry Roope	Oxford	laurence.roope@dph.ox.ac.uk
52	Priya Lall	Oxford and Charité	p.lall@qmul.ac.uk
53	Jenni Cole	Oxford and Royal Holloway	Jennifer.Cole@rhul.ac.uk
54	Janet Stott	Oxford University Natural History Museum	janet.stott@oum.ox.ac.uk
55	Benjamin Bodirsky	PIK	bodirsky@pik-potsdam.de
56	Sabine Gabrysch	PIK and Charité	sabine.gabrysch@uni-heidelberg.de
57	Fabian Leendertz	RKI	LeendertzF@rki.de
58	Luzie Verbeek	RKI	verbeekl@rki.de
59	Sébastien Calvignac-Spencer	RKI	CalvignacS@rki.de
60	Tim Eckmanns	RKI	eckmannst@rki.de
61	Sebastian Haller	RKI and Charité	haller@rki.de
62	Heike Marquart	SfPHBerlin	marquart.heike@posteo.de
63	Annette Abraham	Technical University of Munich (TUM)	annette.abraham@tum.de
64	Baljit Singh	University of Calgary	baljit.singh1@ucalgary.ca
65	Melvine Anyango Otieno	University of Eldoret, Kenya	melvineanyango@gmail.com
66	Vikram Misra	University of Saskatchewan	vikram.misra@usask.ca
67	Vincent Munster	US National Institutes of Health	vincent.munster@nih.gov
68	Jennifer Quandt	Wellcome Trust, Berlin Office	J.Quandt@wellcome.ac.uk
69	Caroline Schmutte	Wellcome Trust, Berlin Office	C.Schmutte@wellcome.ac.uk
70	Cristina Romanelli	WHO, Secretariat of Convention on Biological Diversity	cristina.romanelli@cbd.int
71	Kim Gruetzmacher	Wildlife Conservation Society	kgruetzmacher@wcs.org
72	Chris Walzer	Wildlife Conservation Society	cwalzer@wcs.org
73	Susan Lieberman	Wildlife Conservation Society	slieberman@wcs.org
74	Annie Mark	Wildlife Conservation Society	amark@wcs.de
75	Joe Walston	Wildlife Conservation Society	jWalston@wcs.org
76	Detlev Ganten	World Health Summit	detlev.ganten@charite.de

Not present in the meeting but kept informed of developments

These events are designed to stimulate the strengthening of networks of researchers working in common areas of enquiry, working outwards from the initial partner organizations to eventually foster a strong international partnership. Not all those interested in attending are able to make the date of a meeting, many ask to be kept informed of developments, others we feel it useful to keep in the loop (and, to increase the numbers involved, sometimes new attendees take precedent over those who took part in a previous meeting). In this initial phase, those taking part on the day are urged to keep the names and interests of these other interested parties in their future discussions, project developments, and meetings. The list is not exhaustive.

Ella Adlen: Research and Programmes Manager, Oxford Martin School, University of Oxford

Sam Bickersteth, (till recently) Executive Director of the Rockefeller Foundation Economic Council on Planetary Health, Oxford Martin School, University of Oxford

Chas Bountra: Pro Vice-Chancellor, Innovation, University of Oxford

Joachim von Braun: Director of the Centre for Development Research (ZEF), University of Bonn; Chair of the Bioeconomy Council of the German Federal Government

Reinhard Busse: Professor and Director of the Department of Health Care Management, Technische Universität Berlin, Co-Director European Observatory on Health Systems and Policies

Philip Clarke: Professor in Health Economics, Director of the Health Economics Research Centre, Oxford

Ben Cooper: Professor at the Mahidol-Oxford Tropical Medicine Research Unit in Bangkok, University of Oxford

Alan Dangour: Professor in Food and Nutrition for Global Health, Director of the Centre on Climate

Change and Planetary Health, London School of Hygiene & Tropical Medicine

Chris Dye: Visiting Professor of Zoology, University of Oxford, formerly Director, Strategy, Office of the Director General, World Health Organisation

Marina Escalera-Zamudio: EMBO Postdoctoral Fellow, Department of Zoology, University of Oxford

Christophe Fraser: Professor of Pathogen Dynamics, Nuffield Department of Medicine, University of Oxford, and Big Data Institute, Li Ka Shing Centre for Health Information and Discovery, Oxford

Howard Frumkin: Head of Our Planet, Our Health, Wellcome Trust

Tara Garnett: Food Climate Research Network, Environmental Change Institute, and Oxford Martin School, University of Oxford

Antonio Gasparrini: Associate Professor of Biostatistics and Epidemiology, LSHTM

Petra Gastmeier: Director, Institute of Hygiene and Environmental Medicine, Charité - Universitätsmedizin Berlin,

Dieter Gerten: Professor of Global Change Climatology & Hydrology, Humboldt-Universität zu Berlin, Coordinator Earth Modelling, Potsdam Institute for Climate Impact Research (PIK)

Sir Charles Godfray: Director of the Oxford Martin School, Hope Professor of Zoology, Director of the Oxford Martin Programme on the Future of Food, University of Oxford

Christoph Gornott: Leader of the Working Group Adaptation in Agricultural Systems, Research Department II: Climate Resilience, Potsdam Institute for Climate Impact Research

Patrick Hostert: Prof. Geomatics Lab, Geography Department, Humboldt-Universität zu Berlin

Susan Jebb: Professor of Diet and Population Health, University of Oxford

Sandra Junglen: Research Group Leader, Institute of Virology, Charité - Universitätsmedizin Berlin

Tobias Krueger: IRI THESys, Humboldt-Universität zu Berlin

Munib Khanyari: Nature Conservation Council, Conservation Optimism. Currently Interdisciplinary Centre for Conservation Science (ICCS), University of Oxford

Trudy Lang: Professor of Global Health Research, and Director of The Global Health Network, University of Oxford

Hermann Lotze-Campen: Prof. Potsdam Institute for Climate Impact Research

David Macdonald: Professor of Wildlife Conservation and Director of the Wildlife Conservation Research Unit, Zoology, University of Oxford

Mariam Maglakelidze: Senior Fellow, Institute for Advanced Sustainability Studies, Potsdam

Kevin Marsh: Professor of Tropical Medicine, University of Oxford and senior advisor at the African Academy of Sciences

Janey Messina: Associate Professor, School of Interdisciplinary Studies, School of Geography and the Environment, Research Fellow, Green Templeton College

Kirtsen Meyer: Professorin für Praktische Philosophie an der Berliner Humboldt-Universität

Eleanor Milner-Gulland: Tasso Leventis Professor of Biodiversity at the University of Oxford and director of the Interdisciplinary Centre for Conservation Science

Frank Mockenhaupt: Director, Institute of Tropical Medicine and International Health, Charité University Medicine

Tom Pienkowski: Interdisciplinary Centre for Conservation Science, University of Oxford

Peter Piot: Director of the London School of Hygiene & Tropical Medicine, and a Handa Professor of Global Health

Montira Pongsiri: Senior Science Policy Advisor with The Rockefeller Foundation Economic Council on Planetary Health, and Visiting Scientist at the UN Environment Asia-Pacific Regional Office, Bangkok

Oliver Pybus: Professor of Evolution & Infectious Disease

Nuno Rodrigues Faria: Sir Henry Dale Fellow, Department of Zoology, Research Fellow in the Sciences, University of Oxford

Apostolos Tsiachristas: Senior Researcher at the Health Economics Research Centre, University of Oxford

Johannes Vogel: Professor of Biodiversity and Public Science, Humboldt Universität, Berlin, and Director, Museum für Naturkunde, Berlin

Chris Walzer: Director, Health Program, Wildlife Conservation Society

Sarah Whitmee: Executive Secretary, Rockefeller Foundation Economic Council on Planetary Health

Lothar Wieler: President, Robert Koch Institute, Berlin

Kathy Willis: Professor of Biodiversity, and Principle of St. Edmund Hall, University of Oxford