African Union

ST INTERNATIONAL CONFERENCE ON PUBLIC HEALTH IN AFRICA CPHIA2021

COVID-19 IN AFRICA: ONE YEAR LATER ADDIS ABABA, ETHIOPIA | 12–14 MAY 2021

The SARS-CoV-2 virus that causes the coronavirus disease (COVID-19) was first reported in December 2019 in China. It has infected over 19 million people and caused more than 700,000 deaths globally. The COVID-19 pandemic has negatively impacted endemic disease programmes in Africa, including HIV/AIDS, tuberculosis, malaria, routine immunization, and non-communicable diseases. It has contributed to severe food insecurity, gender-based violence and economic slowdown as well as disruption of Africa's Continental Free Trade Area agreement. **The First International Conference on Public Health in Africa**, organized by Africa CDC, will focus on **COVID-19 in Africa: one year later** and allow a review of lessons learned from the COVID-19 pandemic and opportunities to re-evaluate the new normal in public health practice in Africa.

CONFERENCE TRACKS

Day 1: Exploring the Science of COVID-19

Track 1:	Epidemiology of SARS-CoV-2/COVID-19 in Africa and globally
Track 2:	Laboratory diagnosis and molecular epidemiology of SARS-CoV-2
Track 3:	Pathogenesis of SARS-CoV-2
Track 4:	Clinical management of COVID-19

Day 2: Assessing the Impact of COVID-19 and our Response

Track 5:	Effects of SARS-CoV-2/COVID-19 on emerging and endemic diseases programmes (HIV, TB, malaria), non-communicable diseases (NCDs), and health systems
Track 6:	Vaccines against SARS-CoV-2 infection
Track 7:	Financing COVID-19 pandemic response

Track 8: Socio-economic impact of SARS-CoV-2/COVID-19

Day 3: Reflecting on Lessons Learned and Mapping the Way Forward

Track 9:	A new public health order for Africa in the context of public emergency
Track 10:	Whole-of-society approach in combatting COVID-19 and other emerging diseases
Track 11:	Private sector engagement and leadership in mitigating COVID-19 in Africa
Track 12:	Politics and public health in the era of COVID-19

IMPORTANT DATES

1 October 2020:	Launch of call for abstracts
31 January 2021:	Abstract submission deadline
1 February 2021:	Abstract review begins
27 February 2021:	Abstract review ends
Week of 7 March 2021:	Results sent to authors
31 March 2021:	Deadline for presenters to register

For more information contact: Sergut Dejene (sergutD@africa-union.org)

CONFERENCE FORMAT

E

PARTICIPATORY SESSIONS, including roundtable discussions, debates, symposia, 'fishbowl'/panel discussions, and other forms of interaction that encourage active audience participation using a virtual format.

PANEL PRESENTATIONS, using traditional panel presentation sessions, oral and poster abstract presentations and audience discussion and interaction.

ORGANIZING COMMITTEE

John Nkengasong, PhD (Chair)	Africa Centres of Disease Control and Prevention (Africa CDC), Addis Ababa, Ethiopia
Salim S. Abdool Karim, MD, PhD	Centre for the AIDS Programme of Research in South Africa (CAPRISA), University of KwaZulu-Natal, Durban, South Africa
Natalie Mayet, MD	National Institute for Communicable Diseases, South Africa
Maaroufi Abdouramane, MD, PhD	Institut Pasteur du Maroc, Morocco
Ebere Okereke, MD	Public Health England, United Kingdom
Abraham K. Anang, PhD	Noguchi Memorial Institute for Medical Research, Ghana
William Ampofo, PhD	Noguchi Memorial Institute for Medical Research, Ghana
Amadou Sall, PhD	Institut Pasteur of Dakar, Senegal
Chikwe Ihekweazu, MD	Nigeria Centre for Disease Control, Nigeria
Pontiano Kaleebu, MD, PhD	Medical Research Council/Uganda Virus Research Institute & LSHTM, Uganda
Tom Kariuki, PhD	African Academy of Sciences, Kenya
Jean Jacques Muyembe-Tamfum, MD	National Institute for Biomedical Research, Democratic Republic of Congo
Francine Ntoumi, PhD	Congolese Foundation for Medical Research, Republic of Congo
Nissaf Bouafif Ben Alaya, MD	Tunisia National Observatory of New and Emerging Diseases, Tunisia
Georges Alain Etoundi Mballa, MD	Ministry of Public Health, Cameroon
Victor Mukonka, MD PhD	Zambia National Public Health Institute, Africa CDC & Southern RCC, Zambia
Christian Happi, PhD	Africa Center of Excellence for Genomics of Infectious Diseases / Redeemer's University, Nigeria
Morenike Oluwatoyin Folayan MD, PhD	Obafemi Awolowo University, Ile-Ife, Nigeria
Tajudeen Raji, MD	Africa CDC, Addis Ababa, Ethiopia
Ahmed Ogwell Ouma, MD	Africa CDC, Addis Ababa, Ethiopia
Yoti Zabulon, MD	WHO AFRO, Brazzaville, Republic of Congo
Abdinasir Abubakar, MD	WHO AFRO, Cairo, Egypt
Philip Baba Adongo, PhD	Association of Schools of Public Health in Africa
llesh Jani, MD PhD	National Institute of Health, Maputo, Mozambique
Githinji Githari, PhD	Amref Health Africa, Nairobi, Kenya
Pascale Ondoa, MD, PhD	African Society for Laboratory Medicine, Addis Ababa, Ethiopia
Simon Antara, PhD	African Field Epidemiology Network, Kampala, Uganda
Iruka Okeke, PhD	University of Ibadan, Nigeria
Nicaise Ndembi, PhD (co-Chair)	Africa CDC, Addis Ababa, Ethiopia