

The State of Health of Vaccination in the EU

3rd November 2014
CENTRO CONGRESSI FONTANA DI TREVI
Rome, Italy

MORNING SESSION

CHAIRS

Sergio Pecorelli, AIFA President, Rome, Italy
Guido Rasi, EMA Executive Director, London, UK

- 9:30 **WELCOME ADDRESS**
Sergio Pecorelli, AIFA President, Rome, Italy
Massimo Scaccabarozzi, Farmindustria President, Rome, Italy
- 9:45 **KEY OPENING SPEECH - CHANGING THE PREVENTION PARADIGM FOR THE FUTURE: WHAT EUROPE CAN DO**
Beatrice Lorenzin, Italian Minister of Health, Rome, Italy
- 10:15 **MEASLES ELIMINATION IN EUROPE: WILL 2015 BE A TURNING POINT?**
Lucia Pastore Celentano, ECDC Acting Head of Diseases Program VDP, Stockholm, Sweden
- 10:30 **PREVENTION AND HEALTH LITERACY: A PATIENT'S VIEW**
Peter Wiessner, EPHA Board Member, Brussels, Belgium
- 10:45 **VETERINARY POLICY ON VACCINATION**
Stefano Cinotti, IZS Brescia Director General, Brescia, Italy
- 11:00 **HEALTH & GROWTH: THE INDUSTRY'S CONTRIBUTION TO AN HEALTHIER EUROPE**
Andrea Rappagliosi, Vaccines Europe President, Brussels, Belgium
- 11:15 **FOSTERING GOOD HEALTH THROUGH EU ACTION TO FIGHT VACCINE-PREVENTABLE DISEASES**
John Ryan, DG SANCO Acting Director Public Health, Luxembourg
- 11:30 **THE EUROPEAN REGULATORS' AGENDA TO FOSTER PREVENTION AND IMMUNIZATION**
Guido Rasi, EMA Executive Director, London, UK
- 11:45 – 12:30 **ROUNDTABLE DISCUSSION AND Q&A**
 Moderated by the Chairs
- 12:30 – 13:30 **LUNCH**

AFTERNOON SESSION

CHAIRS

Luca Pani, AIFA Director General, Rome, Italy
Ranieri Guerra, Director General of Preventive Health and Chief Medical Officer at the Ministry of Health of Italy, Rome, Italy

- 13:30 **THE CASE OF INFLUENZA: IMPLEMENTING THE 2009 COUNCIL RECOMMENDATION**
John Ryan, DG SANCO Acting Director Public Health, Luxembourg
- 13:50 **SURVEILLANCE AND IMMUNIZATION STRATEGIES**
Robert Linkins, Chief, Accelerated Disease Control and Vaccine Preventable Disease Surveillance Branch, Global Immunization Division, US CDC, Atlanta, GA, USA
- 14:05 **"CALENDARIO PER LA VITA". VACCINES FOR ADULTS AND CHILDREN: INSTRUCTIONS FOR PHYSICIANS AND PEDIATRICIANS**
Paolo Bonanni, Director, Post Graduate School in Hygiene and Preventive Medicine University of Florence, Italy
- 14:20 **KEEPING FIT THROUGH VACCINATION: BUILDING THE A,B,C OF A HEALTHY LIFESTYLE – AN ITALIAN EXPERIENCE TO STRENGTHEN CROSS-SECTOR COLLABORATION**
Gaia Pecorelli, Italian Healthy Foundation Initiative, Milan, Italy
- 14:30 **THE EDUCATIONAL CHALLENGE: THE ROLE OF UNIVERSITIES IN PROMOTING PUBLIC HEALTH**
Stefano Paleari, Rector, University of Bergamo, Italy
- 14:40 **ACHIEVING THE FULL POTENTIAL OF VACCINATION: UNDERSTANDING AND ADDRESSING BARRIERS TO VACCINE ACCEPTANCE**
Bruce Gellin, US Deputy Assistant Secretary for Health and Director at National Vaccine Program Office, Washington, DC, USA
- 15:05 **ROUNDTABLE DISCUSSION AND Q&A**
 Moderated by the Chairs
- 15:40 **CLOSING REMARKS**
Luca Pani, AIFA Director General, Rome, Italy
- 16:00 **END OF THE MEETING**

Scientific coordination and organizational collaboration:

Fondazione Giovanni Lorenzini (Milan, Italy - Houston, TX, USA)
with a partial unrestricted educational grant by ***Vaccines Europe***

For further information please contact: info@lorenzinifoundation.org