

**List of Persons signing the Open Letter to the United Nations Secretary General,
H.E. Mr. Antonio Guterres**

We, the undersigned, are deeply concerned by the disproportionate impact that the COVID-19 pandemic will have on the most disadvantaged and vulnerable people in our global society.

As public health leaders and practitioners – including former presidents, prime ministers, ministers of health and ministers of state, as well as health and public health professionals, scientists, teachers and citizens – we endorse the Open Letter addressed to the HE Secretary-General of the United Nations and call for the establishment of a bold, multi-sector “Global Health Equity Task Force” to fairly and fully confront the health, socio-demographic and economic dimensions of the COVID-19 pandemic.

Former Presidents, Prime Ministers, Ministers of Health and Ministers of State

1	Arias Sanchez, Oscar , former President of Costa Rica (1986-1990) y (2006-2010) Nobel Peace Prize (1987)
2	Calderon Fournier, Rafael Ángel , former President of Costa Rica (1990-1994)
3	Calmy-Rey, Micheline , former President of the Swiss Confederation (2006-2010); former Minister of Foreign Affairs of Switzerland
4	Correa, Rafael , former President of Ecuador (2007-2017)
5	Lagos, Ricardo , former President of Chile (2000-2006)
6	Lula da Silva, Luiz Inácio , former President of Brazil (2003-2011)
7	Mujica, José "Pepe" , former President of Uruguay (2015-2018); Senator of Uruguay
8	Pacheco, Abel , former President of Costa Rica (2002-2006)
9	Samper, Ernesto , former President of Colombia (1994-1998); former General Secretary, Union of South American Nations (UNASUR)
10	D'Alema, Massimo , former Prime-Minister of Italy (1998-2000); former Minister of Foreign Affairs
11	de Villepin, Dominique , Former Prime Minister of France 2005 - 2007; former Minister of Foreign Affairs of France 2002-2004
12	Rodríguez Zapatero, José Luis , former Prime-Minister of Spain (2004-2011)
13	Amorim, Celso , Brazil, former Minister of Defense (2011-2014); former Minister of Foreign Affairs (1993-1994) (2003-2010)
14	Valdés, Juan Gabriel , Chile, former Minister of Foreign Affairs (1999-2000)
15	Campello, Tereza , Brazil, former Minister of Social Development of Brazil (2011 - 2016).
16	Goñi, José , Chile, former Ambassador; former Minister of Defense (2007-2009)
17	Alvarez da Silva, Jose Agenor , Brazil, former Minister of Health (2016)
18	Artazar Barrios, Osvaldo , Chile, former Minister of Health 2002-2003
19	Barria Iroumé, María Soledad , Chile, Former Minister of Health (2006-2008)
20	Basso, Jorge , Uruguay, former Minister of Public Health (2015-2020)
21	Chioro, Arthur , Brazil, former Minister of Health (2014-2015)
22	Chiriboga, David , Ecuador, former Minister of Health (2010-2012). Former Pro Tempore President of the Council of Health of South America- UNASUR (2010-2011)
23	Costa, Humberto , Brazil, Senator; former Minister of Health (2003-2005)
24	Danh, Bernice , Liberia. Former Minister of Health (2015-2018)
25	Garrido, Ivo , Mozambique, former Minister of Health (2005-2010)
26	Gomez Temporão, José , Brazil, former Minister of Health (2007-2010)
27	Heredia Miranda, Nila , Bolivia, former Minister of Health (2006-2008) and (2010-2012); former Executive Secretary, Andean Health Organization (2016-2020)

28	Martinez, Esperanza , Paraguay, Senator; former Minister of Health (2008-2012)
29	Muñiz, Susana , Uruguay, former Minister of Public Health (2013-2015)
30	Muñoz, María Julia , Uruguay, former Minister of Health (2005-2010); former Minister of Education and Culture (2015-2020).
31	Olesker, Daniel , Uruguay, Senator; former Minister of Public Health (2010-2011); former Minister of Social Development (2011-2015)
32	Padilha, Alexandre , Brazil, former Minister of Health (2011-2014)
33	Saenz Madrigal, María del Rocio , Costa Rica, former Minister of Health (2002-2006)
34	Saraiva Felipe, José , Brazil, former Minister of Health (2005-2006)
35	Vance Mafla, Carina , Ecuador, former Minister of Health (2012-2015)
36	Velazquez, Julio , Paraguay, former Minister of Health (2003-2005)
37	Venegas, Jorge , Uruguay, former Minister of Public Health (2011-2013)

Health and Public Health Professionals, Scientists, Teachers and Citizens

1	Adriana Alberti . MD. MPH, Argentina. Professor of Public Health, Department of Public Health. School of Medicine. UBA. Buenos Aires.
2	Albert Ko . MD. USA. Professor and Chair, Department of Epidemiology of Microbial Diseases, Yale School of Public Health
3	Albert Akpalu FWACP. FGCPs. FRCP. Ghana. Secretary General, West African College of Physicians, Accra, Ghana
4	Alcides Ochoa . Cuba. President of Cuban Association of Public Health. Cuba- Alliance of Public Health Associations in the Americas Region (APHAAR)
5	Alcindo Antônio Ferla . Brazil. Associate professor of collective health at UFRGS. Chief editor of Editora Rede Unida.
6	Alejandro Cabrera Gastelo . Peru. Dean Faculty of Medicine Pedro Ruiz Gallo National University. REDISP-ASPEFAM member.
7	Alessandro Caldonazzo Gomes . Brazil. President of the Jungian Association of Brazil (AJB).
8	Alex Alarcón Hein , PhD. Chile. Professor and Researcher at University of Chile.
9	Ali Wohlgenuth , M.Ed. USA. Director of the Bay Area Community Resources Program, Engaging the Community in Defense and Policy
10	Alison Galvini , PhD. USA. Director, Yale Center for Infectious Disease Modeling and Analysis (CIDMA) Burnett and Stender Families Professor of Epidemiology, Yale School of Public Health, Yale School of Medicine, New Haven, CT,
11	Aloísio Mercadante . Brazil. President of the Perseu Abramo Foundation.
12	Amanda M. Pebenito , MD. USA Resident Physician, Massachusetts General Hospital, Boston, MS.
13	Amy Kristine Bei , PhD. USA. Assistant Professor, Department of Epidemiology of Microbial Diseases, School of Public Health, Yale University.
14	Ana Pereiro , MD. MPH. Argentina. Vice President of Argentinian Association of Public Health. AASP
15	Ana Pitta . Brazil. President of Brazilian Mental Health Association – ABRASME
16	Ana María Costa , PhD. Brazil. Researcher and Professor in collective health (saúde Coletiva). Leader of the Brazilian Center of Studies in Health -CEBES.
17	Ana Maria Cordeiro . Brazil. President of the Brazilian Society of Analytical Psychology.
18	Ana María Heredia , MPH. Argentina. Consultant Professor at the National University of Quilmes.
19	Andrés Coitiño , MSc. Uruguay. Former Head of International Relations at the Ministry of

	Health of Uruguay.
20	Andrew Samuels. UK. Professor of Analytical Psychology, University of Essex, UK. Former Chair, UK Council for Psychotherapy.
21	Angel Flisfisch. Chile. Director of the Latin American Faculty of Social Sciences (FLACSO-CHILE)
22	Angela Benson MD, DCH, MPH, FLCPS, FWACP, Liberia. Deputy CEO Benson Hospital Inc., Liberia
23	Angélica Ivonne Cisneros Luján. México. Full-time Researcher at the Institute of Public Health of the Veracruzana University
24	Angelo Stefanini. MD, MPH. Italy. Director, Centre for International Health Dept. of Medical and Surgical Sciences University of Bologna.
25	Anibal Gil Lopes. Brasil. President of Fides et Ratio Academy
26	Anita Nandkumar Chary. USA. Chief Resident, Harvard University Affiliated Emergency Medicine Residency, Boston, MA.
27	Ann Barnes, UK. Private Citizen, Cambridgeshire, UK
28	Anna Cirera Viladot, MD, MPH. Spain, Expert Global Health, International Organization for Equity in Global Health and Social Justice - AixESS Barcelona
29	Anne Murray-Chiriboga, MD. USA. Director New Health Community Health Center, Charlestown, MA.
30	Anne Chamberlain, MD. UK. Emeritus Professor of Rehab Medicine, University of Leeds
31	Anthony Kessel, PhD. UK. Honorary Professor, London School of Hygiene & Tropical Medicine.
32	Anulfo López. Dominican Republic. President of the Dominican Society of Public Health
33	Arachu Castro, PhD, MPH. USA. Samuel Z. Stone Chair of Public Health in Latin America, Tulane University of Public Health and Tropical Medicine
34	Ariel Goldman. Argentina. President of Association of Health Economics –AES.
35	Asa Cristina Laurel. Mexico. Former Secretary of Health of MEXICO DF
36	Augusto Paulo Silva. Brazil. Advisor to the Center for International Relations in Health CRIS. Oswaldo Cruz Foundation. Deputy Minister of Health of Guinea Bissau 2008-2012
37	Ben Cislaghi, PhD. UK. Associate Professor, London School of Hygiene and Tropical Medicine, London.
38	Benjamin L. Harris, M.D. Liberia. President of Liberia College of Physicians & Surgeons
39	Benjamin S.C. Uzochukwu MBBS, MPH, DPA, FWACP. Nigeria. National Chairman, Association of Public Health Physicians of Nigeria (APHPN).
40	Blessing Uchenna Mberu. Kenya. Senior Research Scientist and Head of Urbanization and Wellbeing, African Population and Health Research Center, Nairobi.
41	Betsy McAlister Groves, MSW, LICSW. USA. Associate Professor of Pediatrics (ret.), Boston Medical Center, Boston University School of Medicine
42	Carles Muntaner, MD, PhD. Canadá. Professor Bloomberg Faculty of Nursing Dept of Psychiatry and Dalla Lana School of Public Health University of Toronto.
43	Carlos M. Artundo, MD, Psych, MSc. Spain. Director, Andalusian School of Public Health - EASP Granada.
44	Carlos Fortin. UK. Emeritus Fellow, Institute of Development Studies, University of Sussex.
45	Carlos Galvez. Panama. President of the Panamanian Society of Public Health. Panamá
46	Carola Mathers, MB.BS. MRCPsych. UK. Society of Jungian Analysts.
47	Carlos M. Morel, PhD. Brazil. Senior researcher and former President of Fiocruz and Director, WHO/TDR.

48	Carolyn Stephens MACantab, MSc, PhD, IFRSM, FPHM.UK. Professor UCL Bartlett Development Planning Unit/London School of Hygiene & Tropical Medicine. Technical Advisor IMC Worldwide/Department for International Development.
49	Celia Almeida. PhD. Brazil. Professor of National School of Public Health "Sergio Arouca"
50	Celia James. UK. Private Citizen, Cambridgeshire, UK
51	Cesar Victora. PhD. Brazil. International Center for Equity in Health Federal University of Pelotas.
52	Claudia de Souza Lopes. PhD. Brazil. Director of the Institute of Social Medicine of the State University of Rio de Janeiro- UERJ. Rio de Janeiro.
53	Claudia K. Y. Lai, PhD, RN, FHKCERN, FHKCGN, FAAN. Hong Kong. Honorary Professor, School of Nursing, The Hong Kong Polytechnic University.
54	Cristianne Maria Famer Rocha. MPH, PhD. Brazil. Professor at Federal University of Rio Grande do Sul (UFRGS).
55	Charlene Galarneau, PhD. USA. Harvard Medical School, Center for Bioethics, Senior Lecturer, Department of Global Health and Social Medicine, Cambridge, MA, US
56	Christovam Barcellos. PhD. Brazil. Public Health researcher, PhD in Geosciences. Oswaldo Cruz Foundation
57	Damian K.L. Archer, MD. USA. Chief Medical Officer, North Shore Community Health, Salem, MA, US
58	Daniele Dionisio, MD. Italy. Head Research Project Geopolitics, Public Health and Access to Medicines (GESPAM) Member, European Parliament Working Group on Innovation, Access to Medicines and Poverty-Related Diseases.
59	David U. Himmelstein, M.D. USA. Distinguished Professor of Public Health, City University of New York at Hunter College and Lecturer in Medicine, Harvard Medical School.
60	David Vlahov, PhD. USA. Professor of Nursing, Yale School of Nursing.
61	Deise Cristina de Lima Picanço. Brazil. Professor at UFPR - Federal University of Paraná
62	Deisy de Freitas Lima Ventura, PhD. Brazil. Professor at School of Public Health. University of Sao Paulo.
63	Deo Sekinpi. Uganda. President of Uganda Health Association- UNACOH
64	Dilton Oliveira de Araújo. Brazil. Professor de la: Federal University of Bahia.
65	Dineke Zeegers Paget, LLM, PhD. Executive Director of European Public Health Association (EUPHA).
66	Dione Alexandra Cruz Arena. Colombia. President of Colombian Association of Public Health.
67	Dona Perry. USA. Associate Professor, University of Massachusetts Graduate School of Nursing, Worcester, MA.
68	Doreen Montag, PhD. UK. Professor of Global Health, Queen Mary University London
69	Dulce María Cinta Loaiza. México. Researcher at the Institute of Public Health of the Veracruzana University.
70	Edgard Giménez Caballeros. MD, MPH. Paraguay. Professor and researcher of Public Health of the National University of Concepcion. Former Vice Minister of Health of Paraguay 2008 – 2011
71	Edgardo Raúl Marcos. Argentina. Professor of Public Health, Department of Public Health. School of Medicine. UBA. Buenos Aires.
72	Edit Rodríguez Romero. México. Director of the Institute of Public Health of the Universidad Veracruzana.
73	Eduardo Siqueira. MD, ScD. USA. Associate Professor College of Public and Community Service (CPCS). The Mauricio Gastón Institute for Latino Community Development and Public Policy University of Massachusetts-UMass, Boston.

74	Eduardo de Azeredo Costa. PhD. Brazil. Advisor to the National School of Public Health "Sergio Arouca" ENSP / Fiocruz.
75	Eduardo Lopes de Oliveira e Silva. Brazil. Financier of Studies and Projects-Finep.
76	Eduardo Severiano Ponce Maranhão. Brazil. Professor of Epidemiology at National School of Public Health. Rio de Janeiro. Fiocruz.
77	Ekesie Raluke, RN, President, African Nurses and Midwives Network
78	Elda María del Rocío Coutiño Rodríguez. México. Researcher at the Institute of Public Health of the Veracruzana University, Mexico
79	Eliane A. Cavalcanti. Brazil. Government of the State of Bahia, Brazil
80	Elijah Paintsil, MD. USA. Professor and Chief Pediatric Infectious Diseases & Global Health, Yale School of Medicine.
81	Emily A. Mann. USA. Teaching Professor, Northeastern University, Boston.
82	Emmanuel K. Ekyinabah. MD, MLCP; MWACP. Liberia. President, Liberia Medical Dental Association
83	Enock Wanyonyi Namechemo. Kenya. Secretary General Kenya National Union of Medical Laboratory Officers. (KNUMLO).
84	Erika Retamal Contreras, TM, MPH. Chile. Director of the Public Health Department at the University of Talca.
85	Eugene Tuyishime, MD, MSc. Rwanda, anesthesiologist at the University of Rwanda, Simulation Fellow at OhioHealth.
86	Eva Harris, PhD. USA. Director, Center for Global Public Health. Professor, Division of Infectious Diseases & Vaccinology, School of Public Health University of California, Berkeley.
87	Fabiano Tonaco Borges, PhD, MPH. Brazil. Assistant Professor. Institute of Public Health. Federal University of Mato Grosso.
88	Farouk A. Umaru, MBA, PhD. USA. Global Public Health Laboratory Programs.
89	Fatima Pivetta. Brazil. Oswaldo Cruz Foundation -FIOCRUZ
90	Fernando Sacoto. Ecuador. President of the Ecuatorian Society of Public Health.
91	Félix Rosenberg. Brazil. Director of the Itaboraí Forum of the Oswaldo Cruz Foundation. LATAM / IANPHI Network Coordinator.
92	Feyera Abdi. Ethiopia. Executive director, SOS Sahel Ethiopia.
93	Francisco Domingo Vázquez Martínez. Mexico. Researcher at the Institute of Public Health of the Veracruzana University.
94	Gail Reed. USA. Editor of MedICC Review
95	Gastão Wagner S. Campos, MD, PhD. Brazil. Professor Collective Health. School of Medicine University of Campinas San Pablo.
96	Genevieve Chedeville Murray. France. former Health Attaché to WHO.
97	Gerald Friedland MD. USA. Professor Emeritus of Medicine, Epidemiology and Public Health, Yale University School of Medicine.
98	Germán Fajardo Dolci. México. President of the Latin American and Caribbean Association of Faculties and Schools of Medicine (ALAFEM).
99	German Guerra. MSc. México. Professor and Researcher at the National Institute of Public Health- INSP.
100	Gerson Penna. Brazil. Researcher and Professor at Oswaldo Cruz Foundation -FIOCRUZ.
101	Gilberto Rios Ferreira. MPH. MD. Uruguay. Former Head of International Relations at the Ministry of Health.
102	Gilma Stella Vargas Peña. Colombia. Professor and Researcher of Antioquia University. Medellín.
103	Giorgio Solimano MPH, PhD. Chile. Professor, University of Chile. ALASAG Vice President,

	Santiago.
104	Gulnar Azevedo-e-Silva. Brazil. President of Brazilian Association of Collective Health-ABRASCO.
105	Habib Latiri. USA. President of Global Health International Advisor –GHIA
106	Haim Yacobi. UK. The Bartlett Development Planning Unit, UCL, London UK
107	Hebert Mutunzi. Zimbabwe. TB Laboratories Coordinator at Ministry of Health & Child.
108	Héctor Sánchez. Chile. Director of the Institute of Public Health of the Andrés Bello University.
109	Hernán Mira. Colombia. Professor Universidad de Antioquia. Medellín
110	Helena Distelfeld. MPH. Brazil. Responsible for Cooperation Agreements of the Fiocruz Center of Global Health. Rio de Janeiro.
111	Helena Severo. Brazil. President of the National Library.
112	Helena Blackmon-Brown, RN. Liberia. Secretary, Liberia Society of Critical Care Nurses
113	Helena Ribeiro. PhD. Brazil. Professor of School of Public Health. University of Sao Paulo.
114	Hildy Fong Baker, PhD, MHSc. USA. Executive Director, Center for Global Public Health, School of Public Health, University of California, Berkeley.
115	Hilton Koch. Brazil. President of the Brazilian Academy of Rehabilitation Medicine
116	Howard Waitzkin, MD, PhD, FACP. USA. Distinguished Professor Emeritus, Sociology Clinical Professor of Medicine. University of New Mexico.
117	Ilona Kickbusch. Switzerland. Founding director, Global Health Centre. The Graduate Institute of International and Development Studies, Geneva, Switzerland
118	Ira Ockene MD. USA. David and Barbara Miliken Professor of Preventive Cardiology, University of Massachusetts Medical School.
119	Isaac Iyinoluwa Olufadewa. Nigeria. Executive Director/Founder, Slum and Rural Health Initiative.
120	Isabel Allende Bussi, Chile. National Senator of the Republic.
121	Iván Franco. Uruguay. Secretary General of the International Medical Society of the Latin American Schools of Medicine (SMI-ELAM).
122	Jaime Lazovski. MD, MPH. Argentina. Professor of Public Health, Department of Public Health. School of Medicine. UBA. Buenos Aires.
123	James Morril, MD. USA. Medical Director, MGH Charlestown Health Care Center
124	Jane Cross, MD. USA. Pediatrician. Western Massachusetts.
125	Jayme Benvenuto Lima Junior. Brazil. Professor of International law at the Federal University of Pernambuco.
126	Jean-Pierre Unger, MD, PhD. Belgium. Senior Lecturer Em. Institute of Tropical Medicine, Antwerp and Visiting Professor, University of Newcastle.
127	Jeffrey Sachs. USA. Earth Institute, Columbia University. SDSN
128	Joan Benach, MD, MPH, PhD. Spain. Professor. Department of Political and Social Sciences. Pompeu Fabra University, Barcelona.
129	Joan Muela Ribera, PhD, MSc. Spain. Senior Researcher. PASS-International, Universitat Rovira Virgili, Catalunya
130	Joan M. Vitello-Cicciu, PhD, RN, NEA-BC, FAHA, FAAN. USA. University of Massachusetts Graduate School of Nursing, Worcester, MA.
131	João Morais da Silva Neto. Brazil. Professor, Federal University of Paraná – UFPR.
132	John Oguda, MBA. Kenya. Managing Director, Indiana Institute of Global Health.
133	Jonathan Patz, MD, MPH. USA. Professor and John P Holton Chair of Health and the Environment, Director at University of Wisconsin-Madison's Global Health Institute.
134	Jorge Magaña Ochoa, MD. México. Academic Body Leader, Autonomous University of Chiapas.

135	Jorge Ramirez. Chile. Assistant Professor. School of Public Health "Salvador Allende". University of Chile.
136	Jorge A. Quillfeldt. Brazil. Professor. Departament of Biophysics - Biosciences Institute & Graduate Program in Neuroscience – ICBS. Federal University of Rio Grande do Sul- UFRGS
137	José Antonio Pages, MD. Argentina. Director of the Center for Studies on Diplomacy in Global Health CEDISAG, ISALUD University, Buenos Aires.
138	José Manuel Freire. Spain. Prof. Emeritus - Department of International Health. National School of Health- Carlos III Institute.
139	José Pablo Escobar. Colombia. Dean of the Faculty of Public Health of the University of Antioquia, Medellin.
140	José Paganini, MD, MPH, DPH. Argentina. Senior Public Health Researcher of Faculty of Medical Sciences. National University of La Plata– UNLP
141	José Manuel Ramos. Honduras. Coordinator of the Pro rights program (Pro derechos) Program in Honduras
142	Josefina Coloma, PhD. USA. Executive Director, Sustainable Sciences Institute; Faculty, Division of Infectious Diseases & Vaccinology, University of California, Berkeley-
143	Joseph Cambray, USA. President/CEO, Pacifica Graduate Institute, California.
144	Joseph Ana. Nigeria. Lead Senior Fellow / Medical Consultant, Africa Centre for Clinical Governance and patient Safety @ HRI West Africa, Calabar, Nigeria.
145	Joseph Eisenberg, PhD. USA. Professor and Chair, Department of Epidemiology, School of Public Health, University of Michigan.
146	Joseph Gichuru, Med Tech. Kenya. Medical Laboratory System Strengthening Consultant, Ronex Quality Solutions Limited.
147	Joshua Miller, Ph.D. USA. Professor, Smith College School for Social Work, Northampton, MA.
148	Joy St John. Trinidad & Tobago. Executive Director, Caribbean Public Health Agency- CARPHA. Port Spain.
149	Joyner, Joseph, M.D. USA. Medical Director, Massachusetts General Hospital, Chelsea Respiratory Illness Clinic, Chelsea, MA, US.
150	Juan Garay, MD, MPH, MSc. Spain. Professor of Global Health, National School of Health (Escuela Nacional de Sanidad), Madrid.
151	Juan Somavia. Chile. Former Director General, International Labor Organization -ILO- 1999/2012
152	Juan Carlos Verdugo Urrejola, MD. Guatemala. Executive Director. Inclusive Health Institute-ISIS.
153	Juan Manuel Sotelo Figueiredo, MD, MPH, PhD. USA. Health Senior Consultant. Member of Global Health International Advisors.
154	Juan Manuel Torres de León. México. Faculty of Veterinary and Animal Husbandry, Autonomous University of Chiapas (Facultad de Veterinaria y Zootecnia).
155	Juliana Silva Corrêa. Brazil. FIOCRUZ
156	Juliana Finkelstein. Argentina. Professor, Faculty of Medicine. UBA. Buenos Aires.
157	Julio Bello. Argentina. President of Argentinian Association of Public Health. AASP
158	Julita Mir, MD. USA. Chief Medical Officer, Community Care Cooperative, Boston, MA
159	Katherine Luzuriaga, MD. USA. Professor and Vice Provost, University of Massachusetts Medical School.
160	Katherine Tran. USA. Third-Year Medical Student, University of Chicago Pritzker School of Medicine, IL.
161	Kaveh Khoshnod, PhD, USA. Associate Professor, Department of Epidemiology of Microbial Diseases, School of Public Health, Yale University, USA

162	Kebeh Gayflor Faire , RN. Liberia. Secretary General, Liberia Nurses Association.
163	Keith Martin , MD. USA. Executive Director of Consortium of Universities for Global Health. Washington, DC.
164	Kenneth Rochel de Camargo, Jr , MD PhD. Brazil. Professor Titular of Social Medicine Institute. University of Rio de Janeiro – UERJ.
165	Laetitia Rispel MSc (Med), PhD. South African. President of World Federation of Public Health Association WFPHA.
166	Laura L Flores, MPH, PhD. USA. University of California, Berkeley UCB · College of Chemistry and school of public health.
167	Laura Bannach Jardim . Brazil. UFRGS Professors for Democracy (Profesores da UFRGS pela Democracia).
168	Lawrence O. Gostin , PhD. USA. University Professor, Founding O'Neill Chair in Global Health Law, Faculty Director, O'Neill Institute for National and Global Health Law, Georgetown Law, Washington DC.
169	Lawrence Ochieng Agunda . Kenya. Medical Laboratory Technologist, Kisumu.
170	Lawrence R. Stanberry , M.D., Ph.D. USA. Associate Dean for International Programs, Professor of Pediatrics, Vagelos College of Physicians and Surgeons. Columbia University
171	Lelia Duley . UK. Emeritus Professor, University of Nottingham.
172	Leonel Briozzo . Uruguay. Former Deputy Minister of Public Health of the Oriental Republic of Uruguay (2011-2015).
173	Ligia Giovanella , PhD, MPH, MD. Brazil. Senior Researcher and Professor. Sérgio Arouca National School of Public Health.
174	Lígia Maria Vieira da Silva . Brazil. Associate professor at the Institute of Collective Health (Federal University of Bahia).
175	Lucia Souto . Brazil. President of the Brazilian Center of Studies of Health (CEBES).
176	Lucy Barlow . UK. Teacher, Cambridge, UK
177	Luanne E. Thorndyke , M.D. USA. University of Massachusetts Medical School, Worcester, MA.
178	Luis Dadidovich , MPH, Brazil. President of Brazilian Academy of Sciences.
179	Luis Andrés López-Fernández , MD, MPH. Spain. Senior Lecturer. Andalusian School of Public Health-EASP Granada.
180	Luiz Antonio Santini , MD, MPH PhD. Brazil. Former Director of National Cancer Institute of Brazil-INCA and Former Board Member of International Union of Cancer Control-UICC.
181	Luiz Augusto Galvao , MD, MPH, PhD. Brazil. Researcher at Fiocruz Center of Global Health. CRIS/FIOCRUZ.
182	Luiz Eduardo Fonseca MD PhD, Brazil. Deputy Director of the FIOCRUZ CENTER OF GLOBAL HEALTH.CRIS / FIOCRUZ. Rio de Janeiro.
183	Luiz José Martins Romeo Filho . Brazil. President of the Academy of Medicine of the State of Rio de Janeiro- ACAMERJ.
184	Mabel Bianco . MD, MPH, Epidemiologist. Argentina. President Foundation for the Study and Research of Women (Fundacion para Estudio e Investigacion de la Mujer). Buenos Aires.
185	Maeve A. O'Neill , MD. USA. Representative, Massachusetts General Hospital & McLean Psychiatry Residency Program Resident Advocacy Committee, Boston, MA.
186	Manoel Severino Moraes de Almeida . Brazil. Group Coordinators: Solidarity Network in Defense of Life – Pernambuco.
187	Manuel Salvador Luzania Valerio . México. Researcher at the Institute of Public Health of the Veracruzana University.
188	Marcela Cortés Sepulveda . Chile. Northern Catholic University. Coquimbo.

189	Marcos Cueto , PhD. Brazil. Professor and Researcher Casa de Oswaldo Cruz. FIOCRUZ.
190	Margaret Muturi , Ph.D., Kenya. Senior Lecturer, Department of Medical Laboratory Science, Kenyatta University, Nairobi.
191	María Cristina Alvarez Degregori , MD, MSSc, MSc. Spain. Expert Global Health. International Organization for Equity in Global Health and Social Justice- AIXESS, Barcelona.
192	María Teresa Beca Martínez . Spain. Medical resident in Preventive Medicine and Public Health, Hospital Virgen de la Salud, Toledo.
193	Marilda Varejão . Brazil. Member of the CDDH-Center for the Defense of Human Rights in Petrópolis-RJ.
194	Marilene de Castilho Sá , PhD. Brazil. Professor and Researcher at the National School of Public Health Sérgio Arouca, Fundação Oswaldo Cruz.
195	Marília Louvison , Phd. Brazil. Professor, Department of Policy, Management and Health. Faculty of Public Health - University of São Paulo - FSP / USP
196	Mario Dal Poz, PhD, MPH, MD. Brazil. Full Professor, Institute of Social Medicine, Rio de Janeiro State University.
197	Mario Parada Lezcano . Chile. Professor of Medicine School - University of Valparaíso. School of Medicine.
198	Mario Testa , MD, MPH. Chile. University of Valparaíso.
199	Mario Rodolfo Salazar Morales . Guatemala. President of the Guatemalan Association of Public Health Specialists
200	Marisa Bulgholi . Uruguay. Professor of Public Health at the University of the Republic. UDELAR.
201	Malcolm Brewster .UK. General Practice Nurse.
202	Mariam Zahid Malik . Public Health Consultant, Contech International
203	Mark P. Eisenberg , MD Resident Physician. USA. Massachusetts General Hospital, Boston, MS.
204	Marta Mauras . Chile. President of the Council of UNITAID (2018-2019), Ambassador of Chile to the UN.
205	Mary C O'Connor ,MD. USA. Community Health International Medical Projects for Sustainability, (C.H.I.M.P.S). Seattle, WA.
206	Mathias Some . Burkina Faso. President of African Federation of Public Health Associations (AFPHA).
207	Mathias Roberto Loch . Brazil. Professor at the Londrina State University. Brazil.
208	Mawah Verdier , RN. Liberia. Liberia Society of Critical Care Nurses.
209	Mauricio Barreto Lima , PhD. Brazil. Professor of Oswaldo Cruz Foundation.
210	Máx Cárdenas Díaz . Peru. Coordinator of Peruvian Network of Teachers and Training Institutions in Public Health – REDISP.
211	Michael Marmot , MD, PhD. UK. Professor Sir. Director, UCL Institute of Health Equity. UCL Dept. of Epidemiology and Public Health.
212	Michael Mukibi , Med. Tck, MPH. Uganda. Development Manager with Development Education Awareness Program.
213	Michael Rodriguez . USA. Founding director of HENA. Professor and Vice Chair, Department of Family Medicine, David Geffen School of Medicine at UCLA. Professor, Department of Community Health Sciences, UCLA Fielding School of Public Health
214	Michelle D. Holmes , MD, DrPH.USA. Associate Professor of Medicine & Epidemiology, Brigham & Women's Hospital, Harvard Medical School and School of Public Health, MA.
215	Miguel Betancourt Cravioto . México. President of Mexican Association of Public Health.
216	Miguel Machuca , MD, MPH. El Salvador and Panama. Independent Scholar.
217	Miguel Fernandez Galeano . Uruguay. Former Vice Minister of Public Health of the

	Oriental Republic of Uruguay 2005-2010
218	Mikhael Marzuqa . Chile. Member of the International Observatory of the Foundation for Democracy.
219	Mirret El-Hagrassy , MD. USA. Post Doctoral Research Fellow, Spaulding Neuromodulation Center, Harvard University, MA.
220	Mirta Levis . Argentina. Center for Studies on Diplomacy in Global Health CEDISAG, ISALUD University, Buenos Aires.
221	Mirta Roses Periago , PhD. Argentina. Former Director of Pan American Health Organization PAHO. 2002-2012.
222	Mosoka Fallah . Liberia. Director General National Public Health Institute of Liberia. Professor College of Health Sciences, University of Liberia, Monrovia.
223	Mulenga Lwansa , B.Pharm, MPH/Ph.D Pharmacovigilance. Ghana. Pv Fellow at WHO-CC Accra.
224	Nefertiti Kelley-Farias . USA. Health and Policy Coordinator Bay Area Community Resource Engaging Community in Advocacy & Policy.
225	Néstor Vázquez , MD. MPH. Argentina. Professor of Public Health, Director of the Department of Public Health, School of Medicine. UBA. Buenos Aires.
226	Nina Wallerstein . USA. Professor and Director Center for participatory Research. University of New Mexico.
227	Noah Rosenberg , MD, FACEP. USA. Adjunct Assistant Professor of Emergency Medicine, Alpert Medical School of Brown University, Providence, RI
228	Noam Chomski , PhD. USA. Institute Professor & Professor Emeritus of Linguistics, Department of Linguistics and Philosophy, Massachusetts Institute of Technology, Cambridge, MA.
229	Noemí Rivera Olmedo . USA, Project Coordinator at UCLA Department of Family Medicine - Health Equity Network of the Americas.
230	Norbel Galanti . Chile. Emeritus Professor, University of Chile
231	Norbert Tchouaffé . Cameroon. Lecturer, University of Dschang.
232	Orielle Solar . Chile. Coordinator- Researcher of the Work, Employment, Equity and Health Program (TEES). Latin American Faculty of Social Sciences (FLACSO CHILE)
233	Oswaldo Yoshimi Tanaka , Brazil. Director, Faculty of Public Health, Sao Paulo University
234	Pablo Castro Pastén . Chile. Dean of the Faculty of Health Sciences. Atacama University.
235	Pamela Bernales-Baksai . Chile. Researcher Latin American Faculty of Social Sciences-Flacso.
236	Pastor Castell Florit Serrate . Cuba. Director of the National School of Public Health (ENSAP).
237	Patricia Vieira Trópia , PhD. Brazil. Federal University of Uberlândia. President of the Brazilian Association of Labor Studies - ABET.
238	Patricia Perez . Argentina and Panamá. Chairwoman of Latin American Institute for Peace and Citizenship (ILAPYC).
239	Patricia García , MD MPH PhD. Perú. Professor Peruvian University Cayetano Heredia, Peru and Adjunct Professor, Global Health Department University of Washington
240	Patricio Sebastián Oliva Moresco . Chile. Director of the Bio Bio University, Chillán –
241	Patrick Bond , PhD. South Africa. Senior Professor. University of KwaZulu-Natal School of Built Environment and Development Studies.
242	Paulo Buss , MD, MPH, PhD. Brazil. Emeritus Professor and Director, Oswaldo Cruz Foundation's Center for Global Health, Full Member of the National Academy of Medicine.
243	Paulo Esteves , PhD. Brazil. Pontifical International Relations Institute Catholic University - PUC -Rio BRICS Policy Center Brazil, Rio de Janeiro.

244	Paulo Gadelha. Former President of Oswaldo Cruz Foundation's (2009-2016); UN 10 Member Group for STI and 2030 Agenda, FIOCRUZ Strategy for 2030 Agenda (Coordinator)
245	Pedro Brito, MD, MPH. Peru. Professor, Faculty of Public Health and Health Administration Cayetano Heredia University, Lima
246	Peter J. Krause, MD. USA. Senior Research Scientist, Department of Epidemiology of Microbial Diseases, School of Public Health, Yale University.
247	Rachel Thompson. UK. Policy Fellow, World Obesity Federation, Cambridge UK
248	Radhika Jain, MD. USA. Resident Physician, Massachusetts General Hospital, Boston, MS.
249	Rafael De Jesus Tuesca Molina, Md, PhD. Colombia. Professor, Universidad del Norte.
250	Raina Phillips, MD, FACP, FAAP. USA. Internal Medicine and Pediatrics. Atlanta GA,
251	Ramatta Massa Yoada-Kogar, RN. Liberia. Chairperson West African College of Nursing, Liberia Chapter.
252	Ramiro Estrella. Ecuador. Dean of the Faculty of Medical Sciences. Central University of Ecuador.
253	Raymond Okechukwu. Nigeria. Lecturer, Nnamdi Azikiwe University, Awka.
254	Rebecca Zash, M.D. USA. Assistant Professor, Harvard Medical School, Boston, MA.
255	Reinaldo Guimarães, MD, MSc. Brazil. Former Secretary of Science, Technology and Strategic Supplies, Ministry of Health - Brazil. Professor at Nucleus of Bioethics and Applied Ethics. Federal University of Rio de Janeiro.
256	René Mendes. Brazil. President of the Brazilian Association of Workers' Health (Associação Brasileira de Saúde do Trabalhador e da Trabalhadora/ ABRASTT). São Paulo
257	Ricardo Oyarzún B. Chile. Director of the Institute of Public Health, Faculty of Medicine, Austral University of Chile.
258	Richard Bucala, MD PhD. USA. Chief, Rheumatology, Allergy & Rheumatology, Professor of Medicine and Epidemiology of Microbial Diseases, Yale School of Medicine and Public Health.
259	Richarlls Martins. Brazil. Professor at the Federal University of Rio de Janeiro. UFRJ.
260	Robert Hecht. USA. Professor of Clinical Epidemiology, Department of Epidemiology of Microbial Diseases, School of Public Health, Yale University, USA
261	Rocio Marisela Ruíz Ruíz. México. Investigator, Autonomous University of Chiapas.
262	Rodrigo Martinez. Chile. President of the Chilean Health Society.
263	Rosa Aurora Azamar Arizmendi. México. Vice President of the Veracruzana Society of Public Health A. C.
264	Rose Macauley. Liberia. Chairperson, Liberia Chapter of the West African College of Physicans (WACP) and Vice President of the Regional WACP.
265	Roseda Marshall, MD, MPH. Liberia. Professor, A.M Dogliotti School of Medicine, University of Liberia, Monrovia.
266	Rubén Torres, MD, MPH. Argentina. Rector of the ISALUD University. Buenos Aires.
267	Rui Massato Harayama. Brazil. Federal University of Western Pará.
268	Ruth Williams. UK. Memberships: Association of Jungian Analysts, International Association for Analytical Psychology, UK Council for Psychotherapy, British Psychoanalytical Council.
269	Ruth Iguñiz-Romero, PhD. Peru. Associate Professor. Faculty of Public Health and Administration. Peruvian University Cayetano Heredia. Lima.
270	Sally Christie. UK. Concerned Citizen, Cambridgeshire, UK
271	Sara Guerrero Núñez. Chile. Associate Professor of the Nursing Department, Faculty of Health Sciences. Atacama University.
272	Sara Yaneth Fernández Moreno. Colombia. Full Professor at the University of Antioquia.

	Medellin.
273	Sebastián Tobar , MPH. Brazil. Global Health Researcher. Fiocruz Center of Global Health -CRIS/FIOCRUZ.
274	Sergio Galán Cuenda , MD, MPH. Ibiza, Spain.
275	Shabina Hussain , MBBS, DPH, MPH. USA. Independent Global Health Policy Consultant. Mountlake Terrace, WA.
276	Sham Lal , PhD. UK. Assistant Professor Clinical Research Department, London School of Hygiene and Tropical Medicine.
277	Sharon Lozada . USA. Massachusetts Teacher Association, MA.
278	Shirley G. Seckey – Fahnbulleh . Liberia. Liberia Society of Critical Care Nurses.
279	Siân Williams . Scotland. Chief Executive Officer, International Primary Care Respiratory Group.
280	Sonia Sachs . USA. Earth Institute. Columbia University. SDSN
281	Sonia Fleury , PhD. Brazil. Senior Investigator of the Center for Strategic Studies of FIOCRUZ
282	Steffie Woolhandler , M.D., M.P.H. USA. Distinguished Professor of Public Health, City University of New York at Hunter College and Lecturer in Medicine, Harvard Medical School.
283	Stela Nazareth Meneghel . Brazil. Professor and researcher at Federal University of Rio Grande do Sul.
284	Sue Whitney . UK. Child and Educational Psychologist.
285	Sue Sentence . UK. Physician, Cambridge, UK
286	Sunil Parikh , M.D, MPH . USA. Associate Professor, Department of Epidemiology of Microbial Diseases, Yale School of Public Health and Medicine.
287	Susan Barney . USA. Concerned Citizen, Massachusetts, US
288	Syed Mursalin . Pakistan. CEO Pak One Health Alliance, Islamabad, Pakistan
289	Tatjana Kobb , MD. USA. Adjunct Professor, MS Global Studies & International Relations Northeastern University College of Professional Studies
290	Ted Schrecker , MA. UK. Professor of Global Health Policy, School of Medicine, Pharmacy and Health. Wolfson Research Institute. Queen's Campus, Durham University.
291	Theo Meyer , MD. USA. University of Massachusetts Medical School, Worcester, MA.
292	Teresa Zash , J.D./LL.M. USA. Attorney, University of Massachusetts Medical School, Worcester MA.
293	Tessa Hays . UK. Concerned citizen, Cambridge, UK
294	Tomas Cobo Castro . Spain. Vice president of the Spanish Medical Council & Vice president of the Union Européenne des Médecins Spécialistes
295	Tracy L. Rabin , MD. USA. Assistant Professor of Medicine, Yale University School of Medicine.
296	Tusharkanti Dey . India. Epidemiologist and Community Health Specialist, Calcutta, India
297	Uzodinma Adirieje . Nigeria. Health Systems & Human Capital/Organizational Development Consultant.
298	Valentina Gallo . Netherlands. Rosalind Franklin Associate Professor, University of Groningen, Frysland Campus, Leeuwarden.
299	Verónica Iglesias . Chile. Director of the School of Public Health "Salvador Allende" Universidad de Chile.
300	Victor Penschaszadeh , MD, MPH. Argentina. Professor, Department of Health Sciences. National University of La Matanza, Buenos Aires.
301	Virginia A. Triant , MD, MPH. USA. Assistant Professor, Harvard Medical School, Boston, MA

302	Walter Tadahiro Shima , PhD. Brazil. Professor. Federal University of Paraná.
303	Wayne Altman , MD, FAAFP. USA. Jaharis Family Chair of Family Medicine, Tufts University School of Medicine, Boston, MA.
304	Wilhelmina Weelee Gboe Flomo . Liberia. President of the Liberia Midwives Association, Monrovia.
305	William Keck , MD, MPH, FACPM.USA. Executive Director of Medical Education Cooperation with Cuba (MEDICC).
306	Xiomara Martin Linares . Cuba Professor of the National School of Public Health (ENSAP) of Cuba.
307	Xochtil Castañeda , MSc. USA. Director of Health Initiative of the Americas University of California, Berkeley.
308	Yacouba Dème . Mali. Directeur Pays / Coordinateur Régional, Near East Foundation. Mali
309	Yang Weizhog . China. President of Asia Pacific Regional Liaison Office (APRLO)
310	Zoila Torres Feldman RN. MSc. HP&M. USA. Health Management Consultant, Massachusets.