[image: C:\Documents and Settings\Sourigna_A\My Documents\Forum 2004\2004_Banner.gif]

Speeches
Wednesday May 12, 2004
Opening Keynote Speeches – «Health of Nations» (Room 2, with retransmission to Rooms 3 and 8)
· Moderator: Lord Alan Watson of Richmond, House of Lords, United Kingdom 
· Luis Ernesto Derbez, Minister for Foreign Affairs, Mexico - Speech [PDF, 46 KB] 
· Donald J. Johnston, Secretary-General, OECD - Speech [PDF, 59 KB] 
Role of Corporate Responsibility and the OECD Guidelines for Multinational Enterprises (Room 8)
· Moderator: Mark Landler, Frankfort Correspondent, New York Times 
· Jean-Philippe Courtois, CEO, Microsoft Europe, Middle East & Africa - Speech [PDF, 28 KB] 
· John Monks, General Secretary, European Trade Union Confederation - Speech [PDF, 21 KB]  
· Jane Nelson, Director of Corporate Social Responsibility Initiative, Harvard University, United States 
· Nevenka Pergar, Board Member, AKTIVA INVEST, Slovenia - Speech [PDF, 63 KB] 
Health, Human Rights & Development (Room 2)
· Moderator: Richard Manning, Chair, OECD Development Assistance Commitee 
· Mary Robinson, Executive Director, Ethical Globalisation Initiative and Former President of Ireland - Speech [PDF 48 KB] 
Obesity & Health (Room 3)
· Moderator: Sabine Syfuss-Arnaud, Special Correspondent, L'Expansion, France 
· Pierre Lefèbvre, President, International Diabetes Federation, Belgium - Speech [PDF, 15 KB] 
· John Martin, Director of Employment, Labour and Social Affairs, OECD - Speech [PDF, 35 KB] 
· Michael O'Grady, Assistant Secretary for Planning and Evaluation, Department of Health and Human Services, United States 
· Danny L. Strickland, Chief Innovation Officer, Coca-Cola - Speech [PDF, 29 KB] 
· Janet Voûte, CEO, World Heart Federation, Switzerland - Speech [PDF, 25 KB] 
Keynote Address: «East Asia in the 21st Century» (Room 2, with retransmission to Room 8)
· Moderator: Nicolas Beytout, Editorial Director, Les Échos, France 
· Kim Dae-jung, Former President of Korea, Nobel Peace Prize Winner - Speech [PDF, 102 KB] 
Financial Education (Room 3)
· Moderator: Lorenzo Bini Smaghi, Director for International Financial Relations, Ministry for Economy and Finance, Italy 
· Dae Whan Chang, Chairman and Publisher, Maeil Business Newspaper and TV, Korea 
· Sir David Clementi, Chairman, Prudential, United Kingdom  - Speech [PDF 31 KB] 
· Bronwyn Curtis, Managing Editor, Bloomberg Television, United Kingdom 
· Kenneth V. Georgetti, President, Canadian Labour Congress, Canada 
Ageing and Health (Room 2)
· Moderator: Philippe Manière, Director General, Institut Montaigne, France 
· Françoise Forette, Co-chair, Alliance for Health and the Future, France - Speech [PDF, 89 KB] 
· Julio Frenk, Minister of Health, Former WHO Executive Director responsible for setting up the Commission on Macroeconomics and Health, Mexico - Speech [PDF, 16 KB] 
· Henry McKinnell, Chairman and CEO, Pfizer 
· Karen Poutasi, Director-General of Health and Chief Executive, Ministry of Health, New Zealand - Speech [PDF, 32 KB] 
Sustainable Development – Moving from Words to Actions (Room 8)
· Moderator: Geir Haarde, Finance Minister, Ministry of Finance, Iceland 
· Yves Coupin, Senior Vice President Sustainable Development and Continuous Improvement, AREVA, France - Speech [PDF 40 KB] 
· Johanne Gélinas, Commissioner of the Environment and Sustainable Development , Commissioner of the Environment and Sustainable Development, Canada 
· Michael Meacher, Member, House of Commons and Former Minister for the Environment, United Kingdom 
· Gil Rémillard, Chairman and Founder, La Conférence de Montréal, Canada 
· Trine Lise Sundnes, Confederal Secretary, Norwegian Confederation of Trade Unions - Speech [PDF 37 KB] 
Keynote Address (Room 2, with retransmission to Rooms 3 and 8)
· Moderator: Jean-Marc Sylvestre, Chief editor, Presenter, LCI, France 
· Michel Barnier, Minister for Foreign Affairs, France - Speech [PDF 52 KB]  
Corporate Governance – Improving Standards (Room 8)
· Moderator: John Plender, Senior Editorialist, Financial Times, United Kingdom 
· Daniel Bouton, CEO, Société Générale, France - Speech [PDF, 44KB] 
· Véronique Ingram, General Manager, Financial System Division, The Treasury, Australia 
· Donald J. Johnston, Secretary-General, OECD 
· Gunnar Lund, Minister for International Economic Affairs and Financial Markets, Sweden 
· John J. Sweeney, President, American Federation of Labor and Congress of Industrial Organizations - Speech [PDF, 26 KB] 
· Lutgart Van den Berghe, Professor of Corporate Governance, Vlerick Leuven Gent Management School & Director, Belgian Directors' Institute, Belgium 
· Takaaki Wakasugi, Professor of Economics, Tokyo University 
Equity and Access to Health Care (Room 2)
· Moderator: Julio Frenk, Minister of Health, Former WHO Executive Director responsible for setting up the Commission on Macroeconomics and Health, Mexico 
· Jean-Pierre Garnier, CEO, GlaxoSmithKline, United Kingdom 
· Baroness Sally Greengross, Co-chair, Alliance for Health and the Future, United Kingdom 
· John Hutton, Minister of State for Health, United Kingdom 
· Christoph Thalheim, Secretary-General, European Multiple Sclerosis Platform, Belgium 
Cancer and the Environment (Room 3)
· Professor Dominique Belpomme, Professor of Cancerology University of Paris-V President, Association for Therapeutic Research Against Cancer 
Thursday 13 May 2004
Special Lecture: «Combating Cancer in the 21st Century» (Room 8)
· Moderator: Chris Brooks, Director of Public Affairs and Communications, OECD 
· David Khayat, President, National Cancer Institute, France 
Special Lecture: «In Defence of Globalisation» (Room 2)
· Moderator: John Rossant, European Editor, BusinessWeek 
· Jagdish Bhagwati, Professor of Economics, Columbia University, United States 
The World Economy in 2004 (Room 2)
· Moderator: Serge Marti, Chief Editor, Le Monde, France 
· Jean-Philippe Cotis, Chief Economist, OECD - Speech [PDF, 70 KB] 
· Padma Desai, Director, Center for Transitional Economies, Columbia University, United States - Speech [PDF, 21 KB] 
· Hamish McRae, Associate Editor, The Independent, United Kingdom - Speech [PDF15 KB] 
· Ivan Miklos, Deputy Prime Minister and Minister of Finance, Slovak Republic 
· Clyde V. Prestowitz, President, Economic Strategy Institute, United States 
· Li Shantong, Director of Department of Development Strategy & Regional Economy, Development Research Center, The State Council of P.R.C., China 
Contribution of Research and Innovation Systems to Improving the Performance of Health Systems - Health Ministers Roundtable (Room 3 with retransmission to Room 8)
ATTENDANCE AT THIS SESSION IS BY INVITATION ONLY - THE PROCEEDINGS WILL BE REBROADCAST LIVE TO ROOM 8 FOR OTHERS INTERESTED IN THE SESSION
· Moderator: Julio Frenk, Minister of Health, Former WHO Executive Director responsible for setting up the Commission on Macroeconomics and Health, Mexico 
· Lead Speaker: Andrew von Eschenbach, Director, National Cancer Institute, United States - Powerpoint Presentation [PDF, 3.5 MB] 
· Meena Ballantyne, Director General, Health Care Strategies and Policy Directorate, Health Canada 
· Llija Batljan, Director, Ministry for Health and Social Affairs, Sweden 
· Jane Halton, Secretary, Department of Health and Ageing, Australia 
· John Hutton, Minister of State for Health, United Kingdom 
· Hwa-Joong Kim, Minister of Health and Welfare, Korea 
· Laurent Joré, Special Delegate of the Minister of Health, Luxembourg 
· Annette King, Minister for Health, Ministry of Health, New Zealand 
· Mihály Kökény, Minister of Health, Social and Family Affairs, Hungary 
· Jón Kristjánsson, Minister of Health and Social Security , Iceland 
· Likurgus Liaropoulos, Representative to the OECD, Ministry of Health, Greece 
· Micheál Martin, Minister for Health & Children, Department of Health and Children, Ireland 
· Peter Pazitny, Adviser to the Minister, Ministry of Health, Slovak Republic 
· Luís Filipe da Conceição Pereira, Minister of Health and Consumer Affairs, Portugal 
· Filippo Palumbo, Director Genaral, Directorate for Health Planing, Ministry of Health, Italy  
· Herta Rack, Senior Advisor, Federal Ministry of Health and Women, Austria 
· Elena Salgado Méndez, Minister of Health, Spain 
· Klaus Theo Schröder, State Secretary, Federal Ministry of Health and Social Security, Germany 
· Tommy Thompson, Secretary of Health and Human Services, United States 
· Necdet Unuvar, Undersecretary, Ministry of Health, Turkey 
· Michael Vít, Deputy Minister of Health and Chief Public Health Officer of the Czech Republic 
· Cezary Wlodarczyk, Professor, University of Jagiellonia, Poland 
· Thomas Zeltner, Director, Federal Office of Public Health, Switzerland 
Special Event: Conversation with Christine Clerc based on her book «Le Bonheur d'être Français» (Room 3)
· Christine Clerc, Special Correspondent, Le Figaro, France 
· Moderator: Barry James, International Herald Tribune 
Partnerships in Research: Government, Business and Civil Society (Room 3)
· Moderator: Gérard Kouchner, President, Education & Communication Department, Medimedia, France 
· Arnoud De Meyer, Deputy Dean, INSEAD, France 
· Alain Dutheil, Corporate Vice President, Strategic Planning, ST Microelectronics, Switzerland 
· Jean-Michel Ghidaglia, Scientific Director, La Recherche magazine, France - Speech [PDF, 18 KB] 
· Heather Munroe-Blum, Principal and Vice-Chancellor, McGill University, Canada - Speech 
· Joaquim Pina Moura, Deputy, Assembly of Portugal, Portugal 
Trade, Jobs and Adjustment (Room 8)
· Moderator: Guy de Jonquières, World Trade Editor, Financial Times 
· Lionel Fontagné, Director, Centre for Future Studies and International Information (CEPII), France 
· Bruno Lamborghini, Chairman, Olivetti Tecnost - Speech [PDF, 25 KB] 
· John J. Sweeney, President, American Federation of Labor and Congress of Industrial Organizations 
E-Health and the Informed Patient (Room 2)
· Moderator: Daniel Vial, Director, Pharmaceutiques magazine, France 
· Sir William Castell, President and CEO, GE Healthcare, United Kingdom 
· Hong-jen Chang, CEO and President, Bureau of National Health Insurance, Chinese Taipei - Speech [PDF, 22 KB] 
· Thomas D'Aunno, Director of the Healthcare Management Initiative, INSEAD, France 
· Anders Olauson, Director, The Agrenska Foundation, Sweden - Speech [PDF, 31 KB] 
· Marie Smith, President, AARP, United States - Speech [PDF, 108 KB] 
· Per Wold-Olsen, President, Human Health - Europe, Middle East & Africa, Merck & Co., Inc. - Speech [PDF, 45 KB] 
Creating Momentum in the Doha Development Agenda - Trade Ministers Panel (Room 2)
· Moderator: John Rossant, European Editor, BusinessWeek 
· Youssef Boutros-Ghali, Minister of Foreign Trade, Egypt 
· Fernando Canales, Minister of Economy, Mexico - Speech [PDF, 35 KB] 
· German Gref, Minister for Economic Development and Trade, Russian Federation 
· Danuta Hübner, Future Commissioner 
· Mandisi Mpahlva, Minister of Trade and industry, South Africa 
· Leif Pagrotsky, Minister for Trade and Industry, Ministry of Industry, Employment and Communication, Sweden - Speech [PDF, 42 KB] 
· Martin Redrado, Vice-Minister of Foreign Affairs and International Trade, Foreign Affairs and International Trade, Argentina 
· Jorge Rodriguez-Grossi, Minister of Economy, Chile 
· Jim Sutton, Minister of Agriculture and Trade Negotiations, New Zealand 
Combating Infectious Diseases (Room 8)
· Moderator: Hélène Cardin, Health Journalist, France Inter, France 
· Anarfi Asamoa-Baah, Assistant Director-General, Communicable Diseases, World Health Organisation - Speech [PDF, 19 KB] 
· Clementine Dehwe, Global Unions HIV/AIDS Campaign Coordinator, International Congress of Free Trade Unions (ICFTU) - Speech [PDF, 33 KB] 
· Paul Herrling, Head of Corporate Research, Novartis, Switzerland - Powerpoint Presentation [PDF, 639 KB] 
· Jacques-François Martin, President, The Vaccine Fund, France 

image3.gif
Help Build a Better World - Come to. e soon
OECD Forum 2004 -

HEALTH OF NATIONS


