

■ WORKSHOP ON

HEALTH OF PEOPLE, HEALTH OF PLANET AND OUR RESPONSIBILITY CLIMATE CHANGE, AIR POLLUTION AND HEALTH

Casina Pio IV • 2-4 November 2017

Some forms of pollution are part of people's daily experience. Exposure to atmospheric pollutants produces a broad spectrum of health hazards, especially for the poor, and causes millions of premature deaths. People take sick, for example, from breathing high levels of smoke from fuels used in cooking or heating. There is also pollution that affects everyone, caused by transport, industrial fumes, substances which contribute to the acidification of soil and water, fertilizers, insecticides, fungicides, herbicides and agrottoxins in general. Technology, which, linked to business interests, is presented as the only way of solving these problems, in fact proves incapable of seeing the mysterious network of relations between things and so sometimes solves one problem only to create others.

Pope Francis, *Laudato si'*, §20.

Introduction

Over the last three years, the Pontifical Academy of Sciences (PAS) and the Pontifical Academy of Social Sciences (PASS) have held a series of meetings related to the degradation of the environment, climate change, extinction and sustainable development and have briefed the Holy Father Pope Francis about the outcome of some of these meetings. The meetings typically include scientists, policy makers, philosophers and theologians and at times, world leaders. At one such meeting held in 2015, the attendees arrived at the following conclusion:

This century is on course to witness unprecedented environmental changes. In particular, the projected climate changes or, more appropriately, climate disruptions, when coupled with ongoing massive species extinctions and the destruction of ecosystems, will doubtless leave their indelible marks on both humanity and nature. As early as 2100, there will be a non-negligible probability of irreversible and catastrophic climate impacts that may last over thousands of years, raising the existential question of whether civilization as we know it can be extended beyond this century. Only a radical change in our attitude towards Creation and towards our fellow humans, complemented by transformative technological innovations, could reverse the dangerous trends that have already been set into motion inadvertently (Dasgupta, Ramanathan, Raven, Sánchez Sorondo, Arber, et al., 29 April 2015).

Comprehensive as these meetings were, they did not fully factor in the adverse public health effects of air pollution and climate change. Reliance on fossil fuels and burning of solid biomass are the major, if not the dominant, sources of air pollution and climate change. Scientific studies related to health effects of air pollution date back to at least the 1950s and there is now an immense body of evidence on how air pollution harms health. However, the health consequences of climate change, both direct and indirect, have not received much attention until recently. Thanks to two recent international efforts, one by the World Health Organization and another from the LANCET commission, climate effects are beginning to receive the sort of attention they deserve, particularly since, both studies concluded:

Climate change is the biggest global health threat of the 21st century, Margaret Chan, Secretary General WHO; Editorial in LANCET, 2015

It is now time for a more holistic meeting at the Vatican that documents the interconnections between fossil fuel use, the pollution of the atmosphere and the oceans, climate change, public health, the health of ecosystems

and sustainability. The central focus will be on the health of the people and the health of the ecosystems and their interdependence between ecosystems and people. It is likely such a focus on people's health may very well bring people and political leaders to push for more drastic actions to limit air pollution and climate change below dangerous levels now being reached and to implement policies to protect Earth's essential life support systems.

Scope of the proposed meeting:

Burning of coal, oil, gas and solid biomass for energy access has become a major threat to the health of humanity. It also poses a major threat to the natural systems which sustain all life. Unsustainable demands for energy and wasteful utilization of natural resources affect health in a myriad of ways:

Air pollution from burning fossil and solid biomass contributes to around 7 million premature deaths a year, mostly from ischemic heart disease, stroke, lung cancer and chronic obstructive airways disease in adults and acute lower respiratory illness in children. Globally, 88% of the world's population breathes air that does not meet WHO's air quality guidelines. Air pollution also destroys over 100 million tons of crops each year. Damages to human health and to the environment by air pollution are already valued at trillions of dollars (USD) per year.

Climate change caused by fossil fuel burning leads to increased risks of extreme events such as heat waves, droughts, fires, severe storms, floods which in turn have major health effects. For example: a single heat wave event, which occurred in Europe in 2003, claimed 70000 lives; 250,000 excess deaths were attributed to droughts and famines during 2011-2012 in the horn of Africa. Tropical storm Haiyan claimed more than 7800 lives in the Philippines; heat waves in Pakistan and India lost at least 4000 people to the 2015 heat wave. While we cannot claim these extreme events were caused by anthropogenic climate changes, we know that the probability of exposure to extreme events is increasing significantly due to climate change. These extreme events affect the social and environmental determinants of health – clean air, safe drinking water, sufficient food and secure shelter. Climate change also affects the spread of disease vectors, food insecurity, under-nutrition, mental health, displacement and migration. By end of century projections suggest that as a result of climate change together with population growth and demographic change there could be (Lancet Commission, 2015): 3 billion additional annual heat exposure events for elderly people; 1.4 billion additional annual person drought exposure events; 2 billion additional annual extreme rainfall exposure events.

Climate change is occurring against a background of other far reaching environmental changes including freshwater depletion, land use change and soil degradation. We depend entirely on the living world (biodiversity) for our survival: they collectively make up the ecosystems into which we evolved and which make our life possible. We obtain all of our food from plants, yet only about 100 of the estimated 460,000 species supply 90% of what we eat, directly or indirectly. Two-thirds of the people in the world depend on plants for their medicine, and, for the rest of us, about a quarter of our medicines come from or came from plants. About one-fifth of all species of organisms are estimated to be in danger of extinction now, but with current trends, half of all species could become extinct during the remainder of this century, 83 years. It is estimated that 12 million species of organisms exist, except for bacteria, but we have found and named only about two million of them, and know next to nothing about the vast majority of even those we have named.

Ocean acidification and deoxygenation resulting from fossil fuel combustion and resulting climate change have major consequences to coral reefs, fisheries and aquaculture, which provide nutrients to about 4 billion people. The acidity of the ocean has already increased by 30% due to a rise in atmospheric CO₂; with unchecked emissions of CO₂, it can increase by 100% by 2100. Oxygen loss in the open and coastal oceans, called de-oxygenation, is being observed and is largely due to ocean warming.

All of these environmental effects will contribute to global inequality since the poorest three billion are still

depending on 18th century technologies for meeting basic needs such as cooking; and as a result are the most exposed to pollution. They will also be particularly vulnerable to climate change since they lack adequate coping systems such as health care, insurance or savings to deal with catastrophic events such as loss of home due to floods, loss of livelihood due to droughts, sea level rise and fires etc. Their ability to undertake physical labor will be reduced by increasing heat stress. Women and children are the worst affected. Climate change is projected to be responsible for additional 20 to 25 million under nourished children. UNICEF warned that climate change poses the greatest threat to children and their children. The meeting must discuss social justice and ethical issues as urged by Pope Francis in the encyclical *Laudato si'*:

“We have to realize that a true ecological approach always becomes a social approach; it must integrate questions of justice in debates on the environment, so as to hear both the cry of the earth and the cry of the poor”.

We are assembling a meeting of global thought leaders in all these areas, with emphasis on human health to consider the latest evidence and make recommendations to be submitted directly to Pope Francis and other world leaders for further actions. Experts spanning medicine, public health, air pollution, marine pollution, climate change, food and water security, ecology, species extinction, renewable energy, and policy should be included.

Programme

THURSDAY 2 NOVEMBER 2017

Words of Welcome

- 9:00 **Prof. Joachim von Braun** | President, PAS
9:05 **H.E. Msgr. Marcelo Sánchez Sorondo** | Chancellor, PAS

I. Broader Context | Chair: **Prof. Hans Joachim Schellnhuber** | PAS

- 9:30 ***Complexity of Life and its Dependence on the Environment***
Prof. Werner Arber | Former President, PAS
- 9:50 Discussion
- 10:10 ***How Do Our Actions Undermine Nature?***
Prof. Partha Dasgupta | PASS
- 10:30 Discussion
- 10:50 Coffee Break
- 11:20 ***Climate Change, Air Pollution and Health***
Prof. V. (Ram) Ramanathan | PAS
- 11:40 Discussion
- 12:00 ***Climate Change, Air Pollution and Health: WMO and Lancet Assessment***
Prof. Maria Neira | WHO
- 12:20 Discussion
- 12:40 Lunch at the Casina Pio IV

II. Air Pollution, Climate Change and Public Health: Linkages | Chair: **Prof. Partha Dasgupta** | PASS

- 14:10 ***Air and Climate Pollution Sources***
Prof. Jos Lelieveld | Director, Max Planck Institute for Chemistry
- 14:30 Discussion
- 14:50 ***Climate Change Extremes, Tipping Points and Health Risks***
Prof. Hans Joachim Schellnhuber | PAS
- 15:10 Discussion
- 15:30 ***Air Pollution: Adverse Effects and Disease Burden***
Prof. Jonathan Samet | Dean, Colorado School of Public Health
- 15:50 Discussion
- 16:10 ***Climate Change and Disease***
Prof. Liu Qiyong | Center for Disease Control, China
- 16:30 Discussion
- 16:50 Coffee Break

III. Air Pollution, Climate Change and Planetary Health: Linkages | Chair: Prof. Joachim von Braun | President, PAS

17:20 **Sustaining Life: Human Health-Planetary Health Linkages**
Prof. Howard Frumkin | Professor of Environmental Health Sciences, University of Washington School of Public Health

17:40 Discussion

18:00 **Biodiversity and Extinction**
Prof. Peter Raven | PAS

18:20 Discussion

18:40 **Air Pollution, Oxidative Stress and Public Health in the Anthropocene**
Prof. Ulrich Pöschl | Director, Max Planck Institute for Chemistry

19:00 Discussion

Global Leadership Session I | Chair: H.E. Msgr. Marcelo Sánchez Sorondo | Chancellor PAS

19:20 **The Government's Initiatives to Mitigate or Eradicate the Negative Consequences of Climate Change**
Hon. Alberto José Rodríguez Saá | Governor of San Luis, Argentina

19:40 Discussion

20:00 **The Chilean Government's Initiatives to Mitigate or Eradicate the Negative Consequences of Climate Change**
Dr. Marcelo Mena Carrasco | Minister of the Environment, Chile

20:15 Discussion

20:30 Dinner at the Casina Pio IV

FRIDAY 3 NOVEMBER 2017 | OUR RESPONSIBILITY: SOLUTIONS

III. Air Pollution, Climate Change and Planetary Health: Linkages | Continued

9:00 **Air Pollution and Cardiovascular Disease: A Proven Causality**
Dr. Conrado Estol | Director, Stroke Unit, Guemes Clinic, University of Buenos Aires School of Medicine

9:20 Discussion

IV. Overarching Solutions | Chair: Prof. Marcelo Suárez-Orozco | Wasserman Dean, UCLA

9:40 **Ensuring Food Security for Everyone**
Prof. Joachim von Braun | President, PAS

10:00 Discussion

10:20 **Sustainable Development Goals and Health**
Prof. Jeffrey Sachs | Director of the Earth Institute, Columbia University

10:40 Discussion

11:00 Coffee Break

11:30 **Challenges and Opportunities for a Sustainable Planet**
Prof. Yuan-Tseh Lee | PAS

11:50 Discussion

12:10 **Sustaining Fresh Water**
Prof. Ignacio Rodríguez-Iturbe | PAS

12:30 Discussion

12:50 **Ten Solutions for Carbon Neutrality and Climate Stability**
Prof. V. (Ram) Ramanathan | PAS

13:10 Discussion

13:30 Lunch at the Casina Pio IV

V. Societal Transformation Solutions | Chair: Yuan-Tseh Lee | PAS

14:45 **Reducing Risks to Health**
Sir Andrew Haines | Epidemiologist; London School of Hygiene and Tropical Medicine

15:05 Discussion

15:20 **Healthy People, Healthy Planet**
Prof. Erminia Guarneri | Cardiologist and President of the Academy of Integrative Health & Medicine

15:40 Discussion

VI. Poor and Other Vulnerable Populations | Chair: Ignacio Rodríguez-Iturbe | PAS

15:55 **Environmental and Climate Justice**
Prof. Fonna Forman | Co-Director, Center for Global Justice, University of California at San Diego

16:15 Discussion

16:30 **Migration and Displacement: PAS-UCLA Report**
Prof. Marcelo Suárez-Orozco | Distinguished Professor of Education, and Wasserman Dean, School of Education, UCLA

16:50 Discussion

17:05 **Climate Disruption Denial and Prostitution Harm Denial**
Dr. Melissa Farley | Executive Director Prostitution Research & Education, USA

17:10 **Climate, Refugees, and Health in the Middle East**
Prof. Wael Al Delaimy | Professor, Institute of Public Health, University of California at San Diego

17:30 Discussion

17:45 **Energy Access for the Poor: Scalable Solution**
Prof. Dan Kammen | Distinguished Professor of Energy at the University of California, Berkeley

18:05 Discussion

18:20 Coffee Break

18:40 **Climate/Health Financing Using Wireless Technologies for the Bottom Three Billion**
Prof. Nithya Ramanathan | Mobile Technology for Health and Environment Impact Studies; President of Nexleaf Analytics (Los Angeles)

19:00 Discussion

Global Leadership Session II: Call to Action | Chair: V. (Ram) Ramanathan | PAS

19:15 **California as a Living Laboratory**
Senator Kevin de León | President pro Tempore of the California State Senate

19:40 Discussion

20:00 Dinner at the Casina Pio IV

VII. Call to Action from Global Leaders | Chair: **Prof. Maria Neira** | Director WHO

- 9:00** **Keynote Speaker: Honorable Jerry Brown** | Governor of California
- 9:30** **Congressman Scott Peters** | US House of Representatives
- 9:40** **Dr. Francesco La Camera** | Direttore Generale per gli Affari Generali, Ministero dell'Ambiente e della Tutela del Territorio e del Mare, Italy
- 9:50** **Prof. Virgilio Viana** | Superintendent-General of the Amazonas Sustainable Foundation, Manaus, Brazil
- 10:00** **Panel Discussion**
- 10:10** **General Discussion**
- 10:30** **Coffee Break**

VIII. Call to Action from Civic Society | Chair: **Prof. Bess Marcus** | Dean of School of Public Health, Brown University

- 11:00** ***Caring For Creation: The Evangelical's Guide to Climate Change & a Healthy Environment***
Rev. Mitchell C. Hescox | President/CEO; Evangelical Environmental Network
- 11:10** **Prof. Jeremy Farrar** | CEO, Wellcome Trust
- 11:30** **Prof. Edward Maibach** | University Professor, George Mason University
- 11:40** **Prof. Lize Van Susteren** | Psychiatrist, Advisor, Harvard Center for Health and Global Environment

IX. Call to Action from Faith Leaders

- 11:50** Chair and Introduction to "Laudato Si'": **H.E. Msgr. Marcelo Sánchez Sorondo** | Chancellor, PAS
- 12:00** **Rt. Rev. Alastair Redfern** | Bishop of Derby, UK
Rev. Dr. Leith Anderson | National Association of Evangelicals (USA)
- 12:30** **General Discussion**
- 13:00** ***Meeting Summary and Declaration***
Prof. V. Ramanathan, H.E. Msgr. Marcelo Sánchez Sorondo, Prof. Partha Dasgupta, Prof. Jeffrey Sachs
- 13:30** **Lunch at the Casina Pio IV**

List of Participants

Speakers

- Prof. Wael Al Delaimy** | Professor, Institute of Public Health, University of California at San Diego
- Rev. Dr. Leith Anderson** | National Association of Evangelicals, USA
- Prof. Werner Arber** | PAS
- Prof. Joachim von Braun** | President, PAS
- Honorable Jerry Brown** | Governor of California
- Prof. Partha Dasgupta** | PASS
- Dr. Conrado Estol** | Director, Stroke Unit, Guemes Clinic, University of Buenos Aires School of Medicine
- Dr. Melissa Farley** | Executive Director Prostitution Research & Education, USA
- Prof. Jeremy Farrar** | CEO, Wellcome Trust
- Prof. Fonna Forman** | Co-Director, Center for Global Justice, University of California at San Diego
- Prof. Howard Frumkin** | Professor of Environmental Health Sciences, University of Washington School of Public Health
- Prof. Erminia Guarneri** | Cardiologist and President of the Academy of Integrative Health & Medicine
- Sir Andrew Haines** | Epidemiologist; London School of Hygiene and Tropical Medicine
- Prof. Mitchell C. Hescox** | President/CEO; Evangelical Environmental Network
- Prof. Dan Kammen** | Distinguished Professor of Energy at the University of California, Berkeley
- Prof. Yuan-Tseh Lee** | PAS
- Prof. Jos Lelieveld** | Director, Max Planck Institute for Chemistry
- Senator Kevin de León** | President pro Tempore of the California State Senate
- Prof. Edward Maibach** | University Professor, George Mason University
- Dr. Marcelo Mena Carrasco** | Minister of the Environment, Chile
- Prof. Maria Neira** | WHO
- Prof. Scott Peters** | US House of Representatives
- Prof. Ulrich Pöschl** | Director, Max Planck Institute for Chemistry
- Prof. Liu Qiyong** | Center for Disease Control, China
- Prof. Nithya Ramanathan** | Mobile Technology for Health and Environment Impact Studies; President of Nexleaf Analytics, Los Angeles
- Prof. V. (Ram) Ramanathan** | PAS
- Prof. Peter Raven** | PAS
- Rt. Rev. Alastair Redfern** | Bishop of Derby, UK
- Prof. Ignacio Rodríguez-Iturbe** | PAS
- Hon. Alberto José Rodríguez Saá** | Governor of San Luis, Argentina
- Prof. Jeffrey Sachs** | Director of the Earth Institute, Columbia University
- Prof. Jonathan Samet** | Dean, Colorado School of Public Health
- H.E. Msgr. Marcelo Sánchez Sorondo** | Chancellor, PAS
- Prof. Hans Joachim Schellnhuber** | PAS
- Prof. Marcelo Suárez-Orozco** | Distinguished Professor of Education, and Wasserman Dean, School of Education, UCLA
- Prof. Lize Van Susteren** | Psychiatrist, Advisor Harvard Center for Health and Global Environment
- Prof. Virgilio Viana** | Superintendent-General of the Amazonas Sustainable Foundation, Manaus, Brazil

Observers

Doaa Abdel-Motaal

Charleen Anderson

Silvia Arber

Diarmid Campbell Lendrum

Emilio Chuvieco

Francis Delmonico

Justin Farrell

Manuel Frávega

Lynn Gorguze

Rauni Prittinen King

Leslie Lipper

Antonella Litta

Marina Maiero

Bess Marcus

Collette Mitchell

Leslie Parker

Mary Ann Pintar

Michael Pratt

Dan Reeves

Glen G. Scorgie

Cindy Swift

Phil Swift

MEDIA ENQUIRIES

All journalists and media organizations wishing to apply for accreditation may request TEMPORARY accreditation through the online form of the Media Operations Section of the Holy See Press Office website: <http://press.vatican.va/content/salastampa/en/accrediti/pubblico/> **accredito**.

Journalists and media organizations regularly accredited at the Holy See Press Office may send their request through the usual channels. All requests must be sent no less than 48 hours before the event.

I giornalisti e gli operatori media che intendono partecipare devono inviare richiesta di accreditamento TEMPORANEO attraverso il modulo disponibile online nella sezione **accrediti** del sito della Sala Stampa della Santa Sede: press.vatican.va/accreditamenti. Coloro che già dispongono di accreditamento ordinario valido devono inviare una richiesta di partecipazione secondo le consuete modalità. Tutte le richieste dovranno pervenire entro 48 ore dall'evento.

Todos los periodistas y gráficos que deseen participar deben enviar una solicitud de acreditación TEMPORAL a través del módulo que está disponible online en la sección de acreditaciones de la página web de la Oficina de Prensa de la Santa Sede: press.vatican.va/accreditamenti. Los que ya dispongan de acreditación normal válida, deben enviar una solicitud de participación según la modalidad habitual. Todas las peticiones deberán hacerse al menos 48 horas antes del evento.

Memorandum

1. On 2 and 4 November a bus will leave the Crowne Plaza Hotel at 8:30AM and the Domus Sanctae Marthae at 8:45AM for the Headquarters of the Academy (Casina Pio IV). On 2-3 November a bus will depart from the Academy after dinner at the end of the afternoon sessions to take participants back to the hotels (Crowne Plaza Hotel and Domus Sanctae Marthae). On 4 November the bus service will be available at 2:30PM after lunch. The meals listed in the program will be served at the Academy and are restricted to our speakers and chairpersons.
 2. If you are coming to the Academy on your own, please enter the Vatican through the Sant'Uffizio Gate or Perugino Gate. Please make sure you bring your passport/ID since you will be crossing the Vatican City border. The Vatican Guards will have a list of the invitees.
 3. If you are a vegetarian or have any dietary restrictions, food allergies and/or religious restrictions please let us know as soon as possible.
 4. WiFi credentials:
 - Network: **WLAN_PADS (WPA2)**
 - Password: **!!WIFI_2017_PADS!!**
 5. You can check our website www.pas.va for further information on the Academy, the Academicians and current and past events.
-

THE PONTIFICAL ACADEMY OF SCIENCES | CASINA PIO IV | V-00120 VATICAN CITY
 Tel: +39 0669883195 | Fax: +39 0669885218 | Email: pas@pas.va
 For further information please visit: www.pas.va

