

Last name	First Name	Designation	Organization	Country	Email
A	Subrahmanyam	Administrative Assistant	Kalam Institute of health technology	India	a.subrahmanyam@kiht.in
A	Papaiah	Medical records officer	Institute of medical sciences	India	papaiahaaryala@gmail.com
A M S N	Mohammed Shaik Hameed	Junior Architect	HLL Medipark	India	amsnhameed@yahoo.co.in
ABABU	Ashenafi	President	Ethiopian Society of Biomedical Engineers and Technologists	Ethiopia	Ashuab007@gmail.com
ABAY	Selamawit	Biomedical Engineer	EFMHACA	Ethiopia	shallomtms@gmail.com
ABDOUL KARIM	Katambe Issoufou	Pharmacist	ONPPC	Niger	katambe04@yahoo.fr
ABDOULAYE	Adamou	Responsable approvisionnement pharmaceutique	Direction de la Pharmacie et de la Medecine Traditionnelle	Niger	abdouada@yahoo.fr
ABDULLAH	Abdelhadi	Ministry of Health	Ministry of Health	Libya	abogihan@gmail.com
ABHISHEK	Ramesh	Secretary	DIPP	India	
ABREU	Marcella	Manager	ANVISA	Brazil	marcella.abreu@anvisa.gov.br
ABUYA	Dorcus	Senior Medical Lab Specialist	National HIV Reference Lab	Kenya	abuyadorcus@gmail.com
ADHIKARI	Kanchan	Medical Physicist	National Academy of Medical Sciences, Bir Hospital, Kathmandu, Nepal	Nepal	kanchanadhikari@gmail.com
ADJABU	Nicholas	Deputy Director, Clinical Engineering Department	Ghana Health Service	Ghana	adjabu95@yahoo.com
ADUSEI	Joseph	Chief Health Educator/Program Manager	Ministry of Health	Ghana	kofiadusei2@yahoo.com
AGARWAL	Shikha	Administrative Director	Fusion health and cardiac care	India	shikha@fhcc.in
AGARWAL	Avin	COO and Co-Founder	Cardiotrack	India	avin.agarwal@cardiotrack.io
AGARWAL	Arun	Founder & Director	Janitri Innovations Private Limited	India	arun@janitri.in
AGARWALA	Ruhi	Head-Public Health	UE lifesciences India PVT LTD	India	ruhi.agarwala@uelifesciences.com
AGGARWAL	Rajiv	Joint Secretary	Dept. of Industrial Policy and Promotion	India	rajiv.aggarwal@nic.in
AHER	Abhishek	Student	SRM university	India	aher.abhishek@yahoo.com
AHLUWALIA	Arti	Full Professor	Research Center E. Piaggio of University of Pisa	Italy	arti.ahluwalia@unipi.it
AHMAD	Mohammad	Consultant Biomedical Engineer	Private Employee	India	mdahmadbme786@gmail.com
AHUJA	Sandhya	Sr Consultant	NHSRC	India	sandhyaahuja@gmail.com
AKOGOR	Ukpor	Health Officer	Agboyi - Ketu Local Government Area	Nigeria	engrfrifun@gmail.com
AKOHOUVI AMOU	Hope	Republic of Benin	Department of Pharmacy, Drug and Diagnostic Exploration (DPMED)	Benin	ahopea01@gmail.com
ALAM	Mohammad Afraz	Executive Officer	MTaI	India	afraz.alam@mtaiindia.org
ALENE	Bruhtesfa	Lecturer and researcher	University of Gondar	Ethiopia	bruhtesfag@gmail.com
ALFAQIH	Abdeljalel	libyan	Ministry of Health	Libya	abdeljlil86@gmail.com
ALI RIDHO	Ahmad	Health Administrator	Ministry of Health Republic of Indonesia	Indonesia	zaki47pharm@gmail.com
ALIYU	Kabir	Mr	Federal medical centre Katsina	Nigeria	Aleeyukabeer34@gmail.com
ALIYU	Nasiru	Student	NIMS university	India	nasirualiyujibo002@gmail.com
ALJOKI	Suad	First secretary	Foreign affairs	Libya	salemsme@yahoo.com
ALKAHTANI	Mohammed	KSA	Ministry of Health	Saudi Arabia	moaalkahtani@moh.gov.sa
ALOTHMANY	Nazeeh	Associate Professor	King Abdulaziz University	Saudi Arabia	nothmany@kau.edu.sa
ALSOKI	Muhaned	Biomedical engineer	Ministry of Health	Libya	Mohannad.alsooqe@gm

					ail.com
AMARAN	J	Chief Mentor	Laughter Yoga International	India	gfmregistration@amtz.in
AMARTEY	Akua	Ag. Deputy Chief Executive Officer	Food and Drugs Authority	Ghana	aoamartey@fdaghana.gov.gh
AMEEL	Mohammad	Senior Consultant, Healthcare Technologies	National Health Systems Resource Centre	India	mohdameel@gmail.com
AMENE	Mulugeta	Biomedical Consultant	UNICEF	Denmark	mulugetamideksa@yahoo.com
AMPADU	Cecilia	Senior Midwifery Officer	Ministry of Health	Ghana	coachama@hotmail.co.uk
ANAM	Nadeem	Executive Officer	Medical Technology Association of India	India	nadeem.anam@mtaiindia.org
ANAND	Ravdeep	CEO	Hanugen Therapeutics Pvt Ltd	India	rsanand21@gmail.com
ANAND	Kaushik	Manager-Regulatory Affairs	Alcon Laboratories India Private Limited	India	kaushik.anand@alcon.com
ANAND	Akshay	Professor	PGIMER	India	akshay2anand@gmail.com
ANANTHARAMU	Ravi	BMS Manager Fluke Biomedica	Fluke Technologies	India	ravi.ma@fluke.com
ANDRIANAVALOJANA RABESON	Fanjalalao	Chef de service mobilisation financement	Cellule d'appui la mise en œuvre de la couverture sante universelle	Madagascar	drfanjarabeson@yahoo.fr
ANJANAPPA	Sridhar	R&D Manager	Stryker Corporation	India	sridhar.anjanappa@stryker.com
ANTONI SAMY	Ignatius Raj	Manager - QA & RA	B Braun Medical India Pvt Ltd	India	ignatiusraj.antonisamy@bbraun.com
AREFIN	Md	Audiologist and Speech Language Pathologist	Healthy Hearing	India	m_arefin@rediffmail.com
ARORA	Dinkar	Commercial Head - India	IHS Markit	India	Dinkar.Arora@ihsmarkit.com
ARUDI	Sanjay	Senior Director - Regulatory Affairs	GE Healthcare	India	sanjay.arudi@ge.com
ARUMUGAM	Mahalakshmi	Research Scholar	Avinashilingam Institute for Homescience and Higher Education for Women	India	magaa811@gmail.com
ARUNACHALAM	Arjun	Director	Voxel Grids	India	gfmregistration@amtz.in
ASHRAFUZZAMAN	Md	Associate Professor	Military Institute of Science and Technology	Bangladesh	ashezaman@gmail.com
ASLAM	Mohd.	Senior Advisor	Dept. of Biotechnology	India	aslam.dbt@nic.in
ASMA	Elizabeth	Engineer	Rice 360Â° Institute for Global Health	United States	elizabeth.asma@rice.edu
ASOKI	Muhaned	Medical	Engineer	Libya	Sultan.mehwar@gmail.com
ATIWA	Abdulhakim	Dr	World Health Organization	Libya	atiwaa@who.int
ATTI	Hima	Managing Director	Novel IPR Academy	India	hima@novelpatent.com
AVELAR	Priscila	IEB-UFSC	IEB-UFSC	Brazil	priscila@ieb.ufsc.br
AWODEYI	Damilola	Biomedical Engineer	Federal Medical Centre, Owo	Nigeria	damilolaawodeyi@yahoo.co.uk
AZAD	Kazi	DIRECTOR, CMSD	CMSD, DGHS, MOHFW	Bangladesh	kalam_mintu@yahoo.com
B	Ravi	Institute Chair Professor	IIT Bombay	India	b.ravi@iitb.ac.in
BABJI	K		Department of Health GoAP	India	gfmregistration@amtz.in
BABU	Sruthi	BIRAC Social Innovator	KIIT – TBI	India	sruthi.b840@gmail.com
BABU	Kambhampati	Member of Parliament (Lok Sabha)	Government of Andhra Pradesh	India	gfmregistration@amtz.in
BACHANI	Prakash	Head (Medical Equipment and Hospital Planning Dept)	Bureau of Indian Standards	India	hmhd@bis.gov.in
BADNJEVIC	Almir	Country Representative	Medical Devices Verification Laboratory Verlab	Bosnia and Herzegovina	badnjevic.almir@gmail.com
BADRINARAYANAN	Arvind	CEO & CPO	Muse Diagnostics	India	arvind@museinc.in
BAGAYANA MUTETIRE	Sheillah	Biomedical Engineer	FREO2 Foundation	Uganda	bagayasheillah@gmail.com
BAGHEL	Anoop	Drugs Inspector	Central Drugs Standard Control Organisation	India	anoopbaghel@gmail.com

BAHUGUNA	Parth	Deputy Director	Clinton Health Access Initiative	India	pbahuguna@clintonhealthaccess.org
BAID	Himanshu	Managing Director	Poly Medicure Ltd	India	mdoffice.delhi@polymedicure.com
BAISAKHIYA	Sanjay	Head EMC Division	SAMEER (Society of Applied Microwave Electronics Engineering & Research)	India	baisakhiya@hotmail.com
BAJAJ	R	Scientist G & DDG (Standardization)	Bureau of Indian Standards	India	dg@bis.gov.in
BAJI	Mohammed	Student	Andhra university	India	baji6969@gmail.com
BAK PEDERSEN	Hanne	Regional Advisor	World Health Organization	Denmark	Pedersenh@who.int
BAKARE	Muti	Project Manager	Oxygen for Life Initiative	Nigeria	aadebayobakare@gmail.com
BAKER	Rebecca	Consultant	World Health Organization	Switzerland	rebecca.baker12509@gmail.com
BAKER	Kevin	Programme Coordinator	Malaria Consortium	United Kingdom	k.baker@malariaconsortium.org
BALAJEPALLI	Lakshman	Head-QA&Regulatory	RAS Lifesciences Pvt Ltd	India	lakshman@raslifesciences.com
BALI	Kulveen	Sr. GM - Quality Compliance (Asia) & Regulatory Af	3M India Ltd.	India	ksbali@mmm.com
BANERJEE	Sampa	Director	WASME	India	ed@wasmeinfo.org
BANERJEE	Rinti	Professor, Dept of Biosciences and Bioengineering	IIT Bombay	India	rinti@iitb.ac.in
BANGARURAJAN	Krishanarajan	Joint Drugs Controller (INDIA)	Central Drugs Standard Control Organisation	India	bangaru@cdsco.nic.in
BANOTHU	Veeraiah	Assistant Drugs Inspector	Central Drugs Standard Control Organization	India	veeraiahbanoth@gmail.com
BAO	Jiali	Professor	Zhejiang University	China	baojl@zju.edu.cn
BAPANAPALLY	Saraladevi	Assistant Drugs Controller (India)	Central Drugs Standard Control Organization	India	saraladevibapanapally@gmail.com
BARANWAL	Richa	Scientist III & Head Immunodiagnostic kit & molec.	National Institute of Biologicals	India	rbarnawal@nib.gov.in
BARAT	Swastik	Student	College	India	swastik1997official@gmail.com
BARIK	Bibek	Biomedical Engineer	Kalinga Institute of Medical Science Hospital & College	India	bibektat@gmail.com
BART- PLANGE	Akofa	Business Development Consultant	B Braun Medical India Pvt Ltd	Ghana	akofa.bplange@gmail.com
BASIL	Ajai	Consultant Healthcare Technology	National Health Systems Resource Center	India	ajai basil@gmail.com
BASU	Bikramjit	Professor	Indian Institute of Science	India	bikram@iisc.ac.in
BATHINA	Sandeep Reddy	Biomedical Engineer-HOD	SIMHAPURI HOSPITALS	India	biomedical@simhapurihospitals.com
BATTU	Audrey	Director	Clinton Health Access Initiative	United States	abattu@clintonhealthaccess.org
BAWEJA	Himanshu	Consultant	World Health Organization	India	doc.himanshubaweja@gmail.com
BAYRAK	Tuncay	Health Expert	Turkish Medicines and Medical Devices Agency	Turkey	tuncay.bayrak@titck.gov.tr
BEAUCHEMIN-BONIFACIO	Olivier	Interpreter	United Nations	Thailand	bonifacio@aiic.net
BEERY	Ariel	Mr	MobileODT	Israel	arielbeery@mobileodt.com
BEKEDAM	Henk	WHO Representative to India	World Health Organization	India	
BELLAMKONDA	Vamsi Krishna	Executive	Andhra Pradesh medTech Zone	India	vamsi.krishna@amtz.in
BELLINA	Livia	Medical Doctor, Innovator, President of MobileDiag	MobileDiagnosis No profit Org	Italy	liviabellina@gmail.com
BENNIE	Joseph	Head Medical Devices Department	Food and Drug Authority	Ghana	eskabus@yahoo.com
BERGAMASCO	Stefano	Vice President	Italian Association of Clinical Engineers	Italy	stbergamasco@gmail.com
BHADRAVATHI	Ravindra Kumar Shivaraju	Global Laboratory Head - EMC Services	TUV Rheinland India Private Limited	India	ravindra.bs@ind.tuv.com

BHAGAT	Abhijeet	Project Research Assistant	BETiC, College of Engineering Pune	India	abhijeet2426@gmail.com
BHAGAVATI	Venkataramana	Manager	Andhra Pradesh MedTech Zone	India	venkataramana.bhagavati@amtz.in
BHAGIA	Deepti	Consultant	Nutrition Consultant	India	gfmregistration@amtz.in
BHAGWAT	Sadhana	National Professional Officer	World Health Organization	India	bhagwats@who.int
BHALLA	Bhupinder Singh	Joint Secretary (Engineering)	Ministry of Commerce and Industry	India	bsbhalla@gov.in
BHALLAMUDI	Ravi	Professor	IIT Bombay	India	prof.b.ravi@gmail.com
BHANDARI	Mandeep	Joint Secretary	MOHFW	India	
BHARADWAJ	Nitin	Director & Vice President	AMTZ	India	Nitin.bharadwaj@amtz.in
BHARDWAJ	Amit	Director India and South Asia	Ambu India Pvt Zltd	India	abha@ambu.com
BHARDWAJ	Krishan	Medical Device Officer	CDSCO, MOHFW	India	krishan.bhardwaj9@gmail.com
BHARGAVA	Balaram	Secretary	Department of Health Research	India	balarambhargava@gmail.com
BHARGAVA	Balram		Indian Council of Medical Research	India	dfqcsection@gmail.com
BHARTI	Praveen	Scientist D	National Institute of Research in Tribal Health	India	pbharti@nirth.res.in
BHASKAR	Lalam	Chairperson, Zilla Parishad	Government of Andhra Pradesh	India	gfmregistration@amtz.in
BHATIA	Jitin	Director	JLD Healthcare Pty Ltd	South Africa	jitin.bhatia@theactiongroup.co.in
BHATTACHARYA	Sangeeta	Professor	Indian Institute of Technology Kharagpur	India	sangeeta.das.bhattacharya@gmail.com
BHATTACHARYYA	Rana	AGM - Marketing	Yashoda Hospital	India	rana.bhattacharyya40@gmail.com
BHATTACHARYYA	Devarshi	Assistant Director	Kalam Institute of Health Technology	India	b.devarshi@kiht.in
BHATTACHARYYA	Soura	Co-founder, CEO	Lattice Innovations Pvt Ltd	India	soura@thelattice.in
BHATTARAI	Sujata	Biomedical Engineer	Department of Health Services	Nepal	suzata.bhattarai330@gmail.com
BHAVISHETTY	Lahari	Research associate	Vaidhyamegha	India	lahari@vaidhyamegha.com
BHIDE	Sheela		NPPA	India	gfmregistration@amtz.in
BHOLA	Amit	Assistant Manager	Baxter India Pvt. Limited	India	amit_bhola1@baxter.com
BHUSHAN	Anjana	Regional Advisor, Service Delivery Systems	World Health Organization	India	bhushana@who.int
BINDU	Hima	Managing Director	Novel Patent Services	India	gfmregistration@amtz.in
BISHT	Shailendra	Doctoral Research Scholar	School Of Medical Sciences , University Of Hyderabad	India	17muph02@uohyd.ac.in
BISWAS	Sumon	Student	Tata institute of social sciences	India	suptonih22@gmail.com
BLANC-GONNET ROBACH	Catherine	Director	HUMATEM	France	cathy.blanc-gonnet@humatem.org
BOADU	George	General Secretary	Ghana Society of Biomedical Engineers	Ghana	geeboadu@gmail.com
BONDARENKO	Daria	Association	Association of market operators of medical devices	Ukraine	doroshchuk@amomd.com
BONGALE	Jayesh	Marketing Manager India for India & South East Asia	Hemo Cue India, A Division of DHR Holding India Pvt. Ltd.	India	jayesh.bongale@hemocue.in
BORRA	Chaitanya	Clinical pharmacist	Neelima hospitals	India	bchaitanya19921@gmail.com
BOSE	Rubina	Deputy Drugs Controller (India)	Central Drugs Standard Control Organization	India	rubina.bose@cdsco.nic.in
BOSE	Sudip		AMTZ	India	brightbose@gmail.com
BRAVO HERNANDEZ	Herberth	President	Mexican Society of Biomedical Engineering	Mexico	herberth.bravo@gmail.com
BROUTET	Nathalie	Technical officer	World Health Organization	Switzerland	broutetn@who.int
BUGATHA	Krishna	Director	Primor	India	gfmregistration@amtz.in

					in
BURMAN	Krishanu	Drugs Inspector	CDSO	India	krishanuburman@gmail.com
BURNASE	Nishant	JRF	Datta Meghe Institute of Medical Sciences	India	nishantburnase@gmail.com
BURRA	Rajesh	Associate Professor	Gitam University	India	rajeshburra20@gmail.com
BURRI	Ranga Reddy	President	Infection control academy of India	India	dr.rangareddy@ifcai.in
C	Sai Aditya	Administrative coordinator	Dr NTR Cancer Care Trust	India	saiadityamoorthy@gmail.com
CAHILL	Jacqueline	CEO	Canadian Continence Foundation	Canada	jcahill@canadiancontinence.ca
CHADHA	Sarabjit	Regional Technical Director	FIND (Foundation for Innovative New Diagnostics)	India	Sarabjit.Chadha@finddx.org
CHAHAR	Akriti	Consultant	National Health Systems Resource Centre	India	akritichahar.hta@gmail.com
CHAHAR	Akriti	Consultant	National Health Systems Resource Centre	India	akritichahar@gmail.com
CHAKRABORTY	Partha	Chief Scientific Officer	Arogyam Medisoft Solution Pvt LTD	India	partha@arogyam-medisoft.com
CHAKRABORTY	Snehasis	Director	Mass Medtek	India	gfmregistration@amtz.in
CHAKRABORTY	Bivash	Head Regulatory Quality and public Business	Biomerieux India PVT LTD	India	Bivash.CHAKRABORTY@biomerieux.com
CHAKRABORTY	Prabal	Vice President & Managing Director	Boston Scientific India Pvt. Ltd.	India	Prabal.chakraborty@bsci.com
CHAKRAVARTHI	Dhruva	Chief Executive Officer	Prashanth Hospital	India	dschakri@rediffmail.com
CHALAPATHI RAO	Pappala	Member of Legislative Council	Government of Andhra Pradesh	India	gfmregistration@amtz.in
CHALHOUB	Rana	Regulatory Affairs Manager	Mecomed	United Arab Emirates	rana.chalhoub@mecommed.com
CHANDAPU	Nalini	Administrative Assistant	Andhra Pradesh MedTech Zone	India	nalini.chandapu@amtz.in
CHANDRADHARA	Divya	CEO	BioAgile Therapeutics Pvt Ltd	India	divyalifesciences@gmail.com
CHANDRASEKARAN	B	Director	CSIR-CLRI	India	gfmregistration@amtz.in
CHAUDHARY	Anil	Director	Operon Strategist	India	anilmchaudhari@gmail.com
CHAUHAN	Vikas	Director	IMG Technologies	India	vikas@img.com
CHAUHAN	Rohit	President	Youth sensation welfare society	India	Cbrsc07@gmail.com
CHAURASIA	Akhilanand	Associate Professor	King Georges Medical University	India	chaurasiaakhilanand49@gmail.com
CHAURASIA	Surendra	Senior Health Administrator	Logistic Management Section, Management Division, Department of Health Services	Nepal	dr.surendrachaurasia@gmail.com
CHEKURI	Dilip	Technical Officer	Kalam institute of health technology	India	dilip.kumar@kiht.in
CHEN	Chen	Engineer	Shanghai Jiahui Internationale Hospital	China	chenc.chan@gmail.com
CHHABRA	Rohit	EA (Admin)	Andhra Pradesh MedTech Zone	India	rohitc.amtz@gmail.com
CHHABRA	Reba	I/C Deputy Director - Quality Control (Diagnostics)	National Institute of Biologicals	India	rchhabra@nib.gov.in
CHIKE- OZOBIA	Chinyere	Scientific Officer	Federal Ministry of Science & Technology	Nigeria	chinyonyegiri@yahoo.com
CHIKKAM	Chandra Sekhar	Manager	Andhra Pradesh MedTech Zone	India	chandra.sekhar@amtz.in
CHIMPHEPO	Harold	Acting Deputy Director	Ministry of Health	Malawi	hchimphepo@gmail.com
CHITHAKAYALA	Ayyannapatrudu	Hon'able Minister for Roads and Buildings	Government of Andhra Pradesh	India	gfmregistration@amtz.in
CHITRODA	Sonal	Chairperson	All Services Global Pvt Ltd	India	sonal.chitroda@allservicesglobal.com
CHITTOORY	Satyanarayana Murthy	Vice President	Venky Parenterals	India	chsnmurthy@gmail.com
CHOPPARAPU	Balaji	Research engineer	vaidhyamegha	India	balaji@vaidhyamegha.com

CHOPRA	Rajesh	Managing Director	MEDCARE PLUS.IN	India	rajchopra@adityaaverseas.net
CHOUBEY	Ashwini		Ministry of Health and Family Welfare	India	dfqcsection@gmail.com
CHOUDARY	Pavan	Director General	Medical Technology Association of India (MTAI)	India	dg@mtaiindia.org
CHOUDHURY	Bhaskar	Chief Projects	HLL Medipark	India	bhaskarc@lifecarehll.com
CHOUDHURY	Kaushik	Post Doctoral Fellow	Institute for Plasma Research	India	reach2kc@gmail.com
CHOUGULE	Arun	Pro Vice Chancellor and Senior Professor	S.M.S. Medical College & Hospitals, Rajasthan University of Health Sciences	India	arunchougule11@gmail.com
CHOWDHURY	Sushmita	Head Regulatory Affairs India	B Braun Medical India Pvt Ltd	India	sushmita.chowdhury@bbraun.com
CHUANI	Anthony	Met	Kenyatta hospital	Kenya	tonychuani@yahoo.com
CHUNDURI	Avinash	Manager	Andhra Pradesh MedTech Zone	India	avinash.chunduri@amtz.in
CHUNKHARE	Milind	Assistant Professor	Symbiosis Institute Of Health Sciences	India	milind@sihspune.org
CIANI	Oriana	Associate Professor of Practice	SDA Bocconi	Italy	oriana.ciani@unibocconi.it
CISSE	Abibou	Docteur	Direction of Health Public establishment	Senegal	abibouciss@gmail.com
CK	Jaisimha	Vice president	Renalyx	India	gfmregistration@amtz.in
CLARK	John	WHO Collaborating Center for Health Technology Man	University of Vermont, Technical Services Partnership	United States	tobey.clark@its.uvm.edu
CODA ZABETTA	Carlos	Italian	Bilimetrix s.r.l.	Italy	carlos.codazabetta@bilimetrix.net
CONTO	Murilo	MBA	IFMBE-HTAD	Brazil	muriloconto@terra.com.br
COULENTIANOS	Marianna	PhD student	Education non-profit	United States	mjcoul@umich.edu
COULIBALY	Sheick Oumar	Technical Officer Diagnostics Standards and Regulations	World Health Organization	Congo	coulibalysh@who.int
CRUZ	Clarena	Biomedical Engineer	Ministry of Health Colombia	Colombia	ccruzf@minsalud.gov.co
CUMMINGS	Ray	Director, Market Dynamics	PATH	United States	rcummings@path.org
D	Prabhakar		Ministry of Health and Family Welfare	India	gfmregistration@amtz.in
D S	Nagesh	Scientist G	Dept. of Technology & Quality Management, SCTIMST	India	nagesh@sctimst.ac.in
DABAS	Megha	student	DIPSAR	India	megha_dabas@yahoo.com
DADDY	Yumbu	Technical Officer	Direction de la pharmacie et du medicament	Congo	daddyymbu@gmail.com
DAFF	Moussa	Hospital Manager	Centre Hospitalier National Dalal Jamm	Senegal	moussasamedaff@yahoo.fr
DAHIYA	Pardeep	Drugs Inspector	CDSO	India	rxdahiya17@gmail.com
DAILY	Jennifer	Consultant	UNITAID	United States	jenniferanndaily@gmail.com
DANG	Amit	Director	Marksman Healthcare Solutions	India	amit.d@marksmanhealthcare.com
DANIEL	Dom	Executive Editor and CEO	The Aestheticians Journal	India	theaestheticiansjournal@gmail.com
DANIEL	Joshua	Intern on Medical Devices	World Health Organization	Switzerland	jrdaniel758@gmail.com
DANIEL	Kintin	Pharmacien	Direction de la Pharmacie, du Medicament et des Explorations Diagnostiques (DPMED)	Benin	nilsbourg88@yahoo.fr
DANQUAH -AMOAH	Archibald	Head of Department	All Nations university	Ghana	ekowden@gmail.com
DAOUDA	Dembele	Pharmacien	Direction de la Pharmacie et du Medicament	Mali	drdembeled@gmail.com
DAS	Biswajit	Biomedical engineer	Private	India	2009.biswa@gmail.com
DAS	Nikhil	BIRAC SIIP Fellow	C-CAMP, NCBS	India	nikkhilsd@gmail.com

DAS	Bhabendra	Chief Scientist	CSIR-CLRI	India	gfmdregistration@amtz.in
DAS	Arijit	Student	Acharya and B M Reddy college of Pharmacy	India	arijitdas2512@gmail.com
DAS	Deepthi	Student	Acharya and BM Reddy College of Pharmacy	India	deepthivnaidu7@gmail.com
DASARI	Sathish	Biomedical engineer	Roche diagnostics India pvt ltd	India	Sathishdasariss@gmail.com
DASARI	Prasada Rao	Cardiothoracic surgeon and Chairman	Indo-US Super-speciality Hospital	India	Prasadarao.dasari@rediffmail.com
DATTA	Pritam	Consultant	National Institute of Public Finance and Policy	India	pritam.datta@nipfp.org.in
DAULTANI	Tanya	INDORE	SGSITS	India	tanya.daultani@gmail.com
DE CARVALHO	Paulo	UNI COIMBRA	University of Coimbra	Portugal	carvalho@dei.uc.pt
DE MARIA	Carmelo	Assistant Professor	Research Center E. Piaggio of University of Pisa	Italy	carmelo.demaria@centropiaggio.unipi.it
DEB	Kaushik	Director	Diponed Bio Intellegence LLP	India	kaushik.d.deb@gmail.com
DERMITZAKIS	Aristeidis	INBIT	University of Patras	Greece	dermitzakis@inbit.gr
DESPANDE	Vinayak	Business Head	Maestros Electronics & Telecommunications Systems Ltd	India	vinayak@metsl.in
DESTA	Demeru	Biomedical Engineer/ Technical Adviser	Jhpiego / FMHACA	Ethiopia	demex2008@gmail.com
DEVADAS	Deepika	Program Officer	Every Woman Every Child Initiative	Canada	deepika.devadas@grandchallenges.ca
DEVARAJU	Kaushik	Ph. D Research Scholar	JSS Academy of Higher Education and Research	India	kaushik.devaraju@gmail.com
DEVIREDDY	Srinivas	Associate Professor	Vaageswari College of Pharmacy	India	srinivasreddydevireddy@gmail.com
DEVIREDDY	Navya	Student	Chalapathi institute of pharmaceutical sciences	India	Tinklestar19@gmail.com
DEY	Roopam	Researcher	University of Cape Town	South Africa	roopam.dey@gmail.com
DHAESE	Lieven	Responsible	Medecins Sans Vacances	Belgium	lieven@azv.be
DHARMARATNAM	Akhil		NSDA	India	gfmdregistration@amtz.in
DHAYALAN	Jagadesh Kumar	Assistant Engineer (Biomedical)	Tamil Nadu Medical Services Corporation Limited	India	jagadeshkumar11@gmail.com
DHILLON	Ritu		Columbia Asia Hospital	India	gfmdregistration@amtz.in
DHURJATI	Aparna	Director	BSI Group India Pvt. Ltd	India	aparna.dhurjati@bsigroup.com
DI BIDINO	Rossella	HTA expert	Fondazione Policlinico Universitario Agostino Gemelli IRCCS	Italy	rossella.dibidino@policlinicogemelli.it
DI PIETRO	Licia	PhD student	Research Center E. Piaggio of University of Pisa	Italy	dipietrolicia@gmail.com
DIAGNE	Ouleymatou	Administrateur des services de sante	Ministry of health and social	Senegal	ouleykhadija@gmail.com
DIAKITE	Fatimata	Fatimata	Pharmacie Populaire du Mali	Mali	ngnagnadiak@gmail.com
DIAS	Celestine Selvaretnam	Postgraduate Student	University of Malaya	Malaysia	sam.gastondiaz@gmail.com
DIONE	Saliou	Director CNFTMH	N Training Center for Hospital Maintenance Technicians	Senegal	cnftmh@yahoo.fr
DIOP	Cheikh	CHNU FANN	Fann Hospital, Ministry of Health	Senegal	cheikhtackdiop@gmail.com
DJEZOU	Anick Helga	Chef de Departement Gestion de la Qualite	Nouvelle PSP Cote d'Ivoire	Cote d'Ivoire (Ivory Coast)	a.amichia@npsp.ci
DONALDSON	Krista	CEO	D-Rev	United States	kdonaldson@d-rev.org
DORA	H	Chairman & Managing Director	APEPDCL	India	gfmdregistration@amtz.in
DORAR	Ezzeddin	Biomedical Engineer in pharmaceutical & Medical Dev	Ministry of Health	Libya	edurar2014@gmail.com
DOSHI BABA	Dharmesh R	Senior Consultant	ECRI Institute	Malaysia	ddoshi@ecri.org
DOSMUKHAMEDOV	Oleg	Bio-engineer	Training-production center for technical maintenance of	Uzbekistan	olegdoss@bk.ru

			medical equipment		
DRAMANE	Ouedraogo		Direction des Infrastructures des Equipements et de la Maintenance	Burkina Faso	ouedramane@yahoo.fr
DUBEY	Vikas	MD	BVDU	India	dubeyvikas614@gmail.com
DUBEY	Chandrakiran	PhD Scholar	Indian Institute of Public Health Hyderabad	India	chandrakiran.dubey@iiph.org
DUBEY	Abhishek	Research associate III	King Georges Medical University	India	writeuva@rediffmail.com
DUNMILL	Ian	Assistant Director	International Organisation of Legal Metrology (OIML)	France	ian.dunmill@oiml.org
DUPPALA	Lohithasu	Assistant Drugs Inspector	CDSCO	India	lohithasu@gmail.com
DUTTA	Aroop	Director	ExCel Matrix Biological Devices P Ltd	India	aroop_dutta@hotmail.com
DUTTA	Ranjna	Director	ExCel Matrix Biological Devices P Ltd	India	duttarc@gmail.com
DV	Rama	Professor	Andhra University	India	rkreddy_67@yahoo.co.in
DWIVEDI	Agyeya	Occupational Therapist	Cerebral Palsy Alliance Singapore	Singapore	agyea85@yahoo.co.in
EDISON	Maombi	Focal Point , Eastern Zone DRC	Health Facilities Equipment Program "PESS"	Congo	edimaombi@yahoo.fr
ELENA PEREZ	Maria	Assistant Professor	University of Seville	Spain	marelen@us.es
ELFADIL	Mohanad	Technician	Future university	Sudan	mohanned530@gmail.com
ESAN	Bukola	Chief Mechanical Engineer (Biomedical)	Federal Ministry of Health	Nigeria	bukola.esan@gmail.com
ESPANA	Sarah	Business Development Manager	SGE Biomed Technology INC.	Philippines	sarah.espana@yahoo.com
ESWARI	Giddi	Member of Legislative Assembly	Government of Andhra Pradesh	India	gfmregistration@amtz.in
FAHNBULLEH	Akoi	Senior Regulatory Officer	Liberia Medicines and Health Products Regulatory Authority (LMHRA)	Liberia	akoifahnbulleh@gmail.com
FARRELL	Margaret	MPH	Resolve to Save Lives	United States	mfarrell@resolvetosaveslives.org
FATUNDE	Olumurejiwa	PhD Student	Massachusetts Institute of Technology (MIT)	United States	ofatunde@mit.edu
FEDERICI	Carlo Baldassarre		Bocconi University	Italy	carlo.federici@unibocconi.it
FILHO	Reginaldo	Ubiquitous Management Laboratory Coordinator	IEB-UFSC-Biomedical Engineering Institute-Federal University of Santa Catarina	Brazil	naldo.filho@hotmail.com
FRÅNSDAL	Katrine		Norwegian Institute of Public Health (NIPH)	Norway	Katrine.Fronsdal@fhi.no
FRIJA	Guy	President	International Society of Radiology	France	guy.frija@aphp.fr
FRYE	Julie	Program Investment Officer	Bill & Melinda Gates Foundation	United States	julie.frye@gatesfoundation.org
FUHRMANN	Thomas	Managing Director	TUV Rheinland (India) Pvt. Ltd.	India	thomas.fuhrmann@ind.tuv.com
FUJITA	Masami	Director, Global Networking	National Center for Global Health and Medicine, Japan	Japan	mfujita@it.ncgm.go.jp
FULZELE	Punit	Convener	Datta Meghe Institute of Medical Sciences	India	punitr007@gmail.com
GACHUHI	Muthoni	Womens Health Lead	Intellectual Ventures/ Global Good fund	United States	mgachuhi@intven.com
GADDE	Renuka	Vice President	BD	United States	Renuka_Gadde@bd.com
GALETI	Ekram	India	Kalam Institute of Health Technology	India	g.ekram@kiht.in
GALVAN	Pedro	Director of Telemedicine	Ministry of Public Health and Welfare	Paraguay	ibiomedica@iics.una.py
GANDHI	Vishal	CEO & Founder	BIORx Venture Advisors Pvt. Ltd.	India	vishal.gandhi@biorxventureadvisors.com
GANDI	Joseph	Professor	MNJ Institute of Oncology and Regional Cancer Centre	India	docbenjamingj@yahoo.co.in
GANESAN	Jayasree	Director	Ocean Green Labs Pvt Ltd	India	gfmregistration@amtz.in
GARANDJI	Daouda	Chef de Service Pharmacie Adjoint	Direction de la Pharmacie du Medicament et de la	Chad	deouth35@gmail.com

			Pharmacopee		
GARCIA IBARRA	Andrea	Chief Clinical Engineering Officer	Fundacion Cardioinfantil	Colombia	ingenierandrea@gmail.com
GARCIA OJEDA	Renato	BRAZIL	IEB-UFSC	Brazil	RENATO.GARCIA.OJEDA@UFSC.BR
GARCIA PEZZOLLA	Flávio	Researcher	Instituto de Engenharia Biomédica - IEB-UFSC	Brazil	flavio.pezzolla@ieb.ufsc.br
GARG	Vibhav	Vice President-Health Policy & Govt Affairs	GE Healthcare	India	vibhav.garg@ge.com
GARTLEY	Martha	P. Engineer	Clinton Health Access Initiative	United States	mgartley@clintonhealthaccess.org
GATT BALDACCHINO	Elaine	Head of Quality	Malta Medicines Authority	Malta	elaine.gatt-baldacchino@gov.mt
GATTI	Kalyana Varma	Vice President	TUV Rheinland (India) Pvt. Ltd.	India	kalyanva@ind.tuv.com
GEBE	Nichodemus	Head, biomedical Engineering	Ministry of Health	Ghana	nichodemusgebe@gmail.com
GEETHA	Kothapalli	Member of Parliament (Lok Sabha)	Government of Andhra Pradesh	India	gfmndregistration@amtz.in
GERA	Aswan	Research Scholar	Gitam University	India	akmgera22@gmail.com
GHADIOK	Rajen	President Operations	SS Innovations Group	India	rajen.ghadiok@gmail.com
GHOSH	Shobha	Assistant Secretary General	Federation of Indian Chambers of Commerce and Industry	India	shobha.mishra@ficci.com
GHOSH	Abhijit	Drugs Inspector	Drugs Control Department , Government of Delhi	India	agghosh2275@gmail.com
GHOSH	Pinaki	Manager, Market Access	B Braun Medical India Pvt Ltd	India	pinaki.ghosh@bbraun.com
GHYAR	Rupesh	SEO	BETiC, IIT Bombay	India	rupesh.ghyar@betic.org
GODSE	Prathap	Manager	Andhra Pradesh MedTech Zone	India	prathap.kumar@amtz.in
GOEL	Meenakshi	Manager-Regulatory Affairs	B Braun Medical India Pvt Ltd	India	meenakshi.goel@bbraun.com
GOLOVACHEVA	Elizaveta	Quality specialist	Training-production center for technical maintenance of medical equipment	Uzbekistan	elizaveta_repcecm@mail.ru
GOLOVACHEVA	Elizaveta	Uzbekistan	REPCRMME	Uzbekistan	olegdossa@gmail.com
GOPAL	Ram	Scientific Officer (E)	Tata Institute of Fundamental Research	India	ramgopal@tifrh.res.in
GOPINATH	C		Department of Health GoAP	India	gfmndregistration@amtz.in
GOPINATHAN	Karthikeyan	BIRAC SIIP fellow	C-CAMP, NCBS	India	karthikeyangopinathan@gmail.com
GOSWAMI	Gopinath	Managing Director	Ontex Medical Devices Manufacturing Private Limited	India	goswami@onlinesurgicals.com
GOTORA	Goodluck	Medical device and diagnostic registration officer	Tanzania Food And Drugs Authority	Tanzania	goodluck.gotora@tfda.go.tz
GOVINDA SATYANARAYANA	Peela	Member of Legislative Assembly	Government of Andhra Pradesh	India	gfmndregistration@amtz.in
GOVINDARAJULU	Selvaraj	Retired Regulatory officer	Raj consultants	India	jeselvan@gmail.com
GRAEVE	Hilde	Team Leader	World Health Organization	India	degraeveh@who.int
GRAINGER	Peter	Head Clinical Engineer/ Medical Physicist	Biomedical Engineering Association of Ireland	Ireland	p2grainger@outlook.com
GRIMES	Stephen	Citizen	Strategic Healthcare Technology Associates, LLC	United States	stephen.grimes@shcta.com
GUEYE	Babacar	Head of Non Communicable Diseases Division	Ministry of Health	Senegal	bbcar137@gmail.com
GUIMARAES	Rodney	CEO	BirthTech	Portugal	rodney.guimara@gmail.com
GUJJULA	Ramyra		AMTZ	India	ramya.gujjula@gmail.com
GUNASEKARAN	Shanthy	Deputy Drugs Controller (India)	Central Drugs Standard Control Organization	India	Shanthy.adc@gmail.com
GUNN	Trevor	Vice President, International Relations	Medtronic	United States	trevor.gunn@medtronic.com
GUPTA	Ankush	Drugs Inspector	Central Drugs Standard Control Organisation	India	ankushpharma@gmail.com

GUPTA	Kanishk	Market Dynamics Associate	PATH	India	kgupta@path.org
GUPTA	Sanjeev	President Quality and Regulatory Affairs	Advy Chemical Private Limited	India	sanjeev.gupta@advychemical.com
GUPTA	Madhur	Technical Officer-Pharmaceuticals	World Health Organization	India	guptamadh@who.int
GURURAJ	Anisha	Global Health Fellow	Bill & Melinda Gates Foundation	United States	anisha.gururaj@gatesfoundation.org
H	Sujana	Associate Professor	B. V. Raju Institute of Technology	India	sujana.h@bvr.it.ac.in
HAARIKA	Pantula	Fellow	Andhra Pradesh MedTech Zone	India	haarika.pantula@amtz.in
HALANI	Chetankumar	Co-founder at CTQuest LLP	CTQUEST LLP	India	chetan@ctquest.com
HALDER	Rajat	Manager (Biomedical)	HITES, Under Ministry of Health & Family Welfare, Govt of India	India	rajathalder@hllhites.com
HAMAD	Haytham	Biomedical Engineer	Diagnostica for Multiple Activities Company	Sudan	hay_awad@hotmail.com
HAMISI	Rajab	MNCH Program Officer	Clinton Health Access Initiative	Kenya	Rhamisi@clintonhealthaccess.org
HASHID	Mohammed	Social Innovation Immersion Fellow	C-CAMP Bangalore	India	mohammedhashidak@gmail.com
HASHIMOTO	Naofumi	Medical Laboratory Technologist	National Center for Global Health and Medicine	Japan	naofumi.hashimoto1018@gmail.com
HATTINGH	Lucy	Consultant	World Health Organization	Switzerland	lucy.hattingh@gmail.com
HAYET	Benaouda	benouda ben soultane hayet	health ministry	Algeria	hayetbenaouda@yahoo.fr
HAZARI	Medha	Manager	Cyient	India	medha.hazari@cyient.com
HERDIANA	Deni	Evaluator of Medical Device	Ministry of Health Republic of Indonesia	Indonesia	deni.herdiana2004@gmail.com
HERVÉ	Ky	Docteur	Direction Generale de l'access aux produits de sante	Burkina Faso	herveky@yahoo.fr
HILL	Suzanne	Director, Essential Medicines and Health Products	World Health Organization	Switzerland	hills@who.int
HITKARI	Pramendra	Business manager	HemexDx	India	P.hitkari@hemexhealth.com
HIWALE	Arvind	Assistant Drugs Controller (I)	Central Drugs Standard Control Organization	India	arvind.hiwale@cdsco.nic.in
HOSEA III	Fred	Visiting Professor	Yachay Tech University	Ecuador	tangofred@gmail.com
HOSSAIN	Mahbub	Superintendent of Drugs	Directorate General of Drug Administration	Bangladesh	mhossainbmb@gmail.com
HUANG	Yasha	Director, Regulatory Affairs	Global Medical Technology Alliance (GMTA)	Singapore	yhuang@apacmed.org
HUSSAIN	Iftak	Research Scholar	Tezpur University	India	iftakhussain@gmail.com
HWANG	Sang Yeon	Seoul	MFDS(Ministry of Food and Drug Safety)	South Korea	hsy74@korea.kr
IADANZA	Ernesto	Health Technology Assessment Division	International Federation for Medical and Biological Engineering (IFMBE)	Italy	ernesto.iadanza@gmail.com
IGETA	Hiroki	International Committee Member	Japan Association for Clinical Engineers	Japan	higetah2@aih-net.com
INJETI	Sowmya	Assistant Professor	Gitam University	India	sowmyainjeti@gmail.com
ISSACHAR	Joseph	Regulatory officer	Food and Drugs Authority	Ghana	joejayr@icloud.com
IVES III	Ralph	Executive Vice President	AdvaMed – GMTA	United States	RIves@advamed.org
IZUMIKAWA	Naoshige	Chief Specialist	Canon Medical Systems Corporation	Japan	naoshige1.izumikawa@medical.canon
J	Velumurugan	Associate Professor	Anna University	India	velmurugan@annauniv.edu
J	Sudhakar	Manager - Corporate marketing	Skaray Technologies Pvt Ltd	India	sudhakar.rao@skaray.com
J	Rajini	Vicepresident	Skaray Technologies Pvt Ltd	India	rajini.j@skaray.com
JAFFE	Marc	Senior Vice President, Cardiovascular Health Initiative	Resolve to Save Lives	United States	marc@mercurycomet.net
JAHNAVI	Tiruveedhula	Patient Safety	Indian Pharmacopoeia	India	janucool92@gmail.com

		Pharmacovigilance Associate	Commission		
JAIN	Siddharth	Chief Regulatory Advisor	Symbiorph Clinical Trialogy	India	Siddharth@symbiorph.in
JAIN	Neeraj	Country Director - India	PATH	India	njain@path.org
JAIN	Nilesh	Founder Director	Clinivantage Healthcare Technology	United States	Nilesh@Clinivantage.com
JAIN	Ritu	Research Associate (Medical Device)	Indian Pharmacopoeia Commission	India	ritujain11@gmail.com
JAISWAL	Rahul	Manager - Biomedical	HLL Lifecare Ltd. (Under MOHFW)	India	rahuljaiswal@hllhites.com
JANAPAREDDY	Raghuram	Director - Open Innovation	NASSCOM Center of Excellence	India	raghuram@mail.nasscom.in
JANGIR	Nitesh	Director	Coeo Labs	India	nitesh@coeo.in
JANKHARIA	Bhavin	Consultant Radiologist	International Society of Radiology	India	bhavin@jankharia.com
JATMIKO	Mohammad	Head of subpart of budget of secretariat general	Ministry of Health, Republic of Indonesia	Indonesia	pisken2211@gmail.com
JAUHRI	Anil		Punjab University	India	gfmregistration@amtz.in
JAYAPAL	Saminathan	Professor	Anna University	India	gfmregistration@amtz.in
JENA	Mrutunjay	Director	QCI	India	mjena.nabcb@qcin.org
JEON	Yun Joo	Specialist	Agency for Care Effectiveness, Ministry of Health	Singapore	Karris_JEON@moh.gov.sg
JEYAKUMAR	Vijay	Associate Professor	SSN College of Engineering	India	vijayj@ssn.edu.in
JHA	Naveen	App Developer	Way2webworld	India	helpmenaveen@gmail.com
JHA	Pooja	BIRAC Social Innovator	KIIT TBI	India	poojk1990@gmail.com
JHAVERI	Nikita	Project Associate	Venture Center	India	nikita@venturecenter.co.in
JIANYI	Xu	Managing Director	Kalam Tubes & detectors	India	gfmregistration@amtz.in
JIMENEZ MOYAO	Gabriela	Hospital Facility Management Referent	Medecins Sans Frontieres	Belgium	gabymoyao@gmail.com
JOHN	Oommen	President	Indian Association for Medical Informatics	India	susheel.john@gmail.com
JOHN	Sam	Project Officer	United Nations	India	sam.john@undp.org
JOHN	Oommen	Senior Research Fellow	The George Institute for Global Health, University of New South Wales	India	john@georgeinstitute.org.in
JONES	Jessica	Program Officer, Consumers and Markets	The Bill & Melinda Gates Foundation	United States	jessica.jones@gatesfoundation.org
JOSE	Elizabeth	Deputy Director	Confederation of Indian Industry	India	elizabeth.jose@cii.in
JOSEPH	Sanco	Director	Monster.com	India	joseph.sancho@monsterindia.com
JOSHI	Vibhav	CEO	Sattva MedTech Pvt Ltf	India	vibhav@sattvamedtech.com
JOSHI	Sunita	Drugs Inspector	Central Drugs Standard Control Organization	India	sunitajoshi.cdsc@gmail.com
JOSHI	Milind	Head EMC Division	SAMEER (Society of Applied Microwave Electronics Engineering & Research)	India	milind@sameer.gov.in
JOSHUA	Benjin	Senior Medical Program Manager	Assist International	United States	bjoshua@assistinternational.org
JUDD	Thomas	Chair clinical engineering division	IFMBE	United States	judd.tom@gmail.com
JUDD	Nathan	United States Department of State	IHA Urgent Care	United States	natejudd@gmail.com
K	Anil Kumar	Chief Scientist	Nagarjuna Chemicals & Fertilizers Limited	India	anilk3@gmail.com
K	Chandrasekhar	Managing Director	Forus Health	India	gfmregistration@amtz.in
K	Venkataramaniah	Professor	Sri Sathya Sai Institute of Higher Learning	India	gfmregistration@amtz.in
K	Suresh Kumar	Scientist F	Office of PSA	India	sureshkk@nic.in

K S	Sahithya	Student	Acharya and BM Reddy College of Pharmacy	India	sahithyausha23@gmail.com
KADAM	Navnath	Assistant Manager - RIFC	Entrepreneurship Development Center (Venture Center)	India	navnath@venturecenter.co.in
KADAMBI	Pooja	Lead Systems Designer	InnAccel	India	pooja@innaccel.com
KALAVAPUDI	Hari	Director	AMTZ Empanelled Partner	India	harikalavapudi@gmail.com
KALAVAPUDI	Gautham	Director	AMTZ Empanelled Partner	India	gautam.kalavapudi@gmail.com
KALICHARAN	Kalicharan	Drugs Inspector	Central Drugs Standard Control Organization, DGHS	India	kamaldivakar89@gmail.com
KALIDINDI	Surya Naga Sanyasi Raju	Member of Legislative Assembly	Government of Andhra Pradesh	India	gfmregistration@amtz.in
KALRA	Surinder	Chartered Accountant	S K Kalra & Associates	India	surinder.kalra@skalraassociates.org
KALYANAPU	Swathi	Facilities manager	Amrit Society	India	facilities.amrit@gmail.com
KAMAL	Afzal	Director	Medgate Today	India	afzal@medgatetoday.com, medgatetoday@gmail.com
KAMATH	Jayavanth	Managing Director	Caltech innovations PVT LTD	India	jay@icaltech.com
KAMISETTI	Venkataramaniah	Senior Professor	Sri Sathya Sai Institute of Higher Learning	India	vrkamiseti@gmail.com
KANDRU	Pradeep	SE	Vaidhyamegha	India	pradeep@vaidhyamegha.com
KANDULA	Pavan	Patient Safety Pharmacovigilance Associate	Pharmacovigilance Programme of India, Indian Pharmacopoeia Commission	India	saipav57@gmail.com
KANOJIA	Meenakshi	Professor	Amity University	India	gfmregistration@amtz.in
KANT	Lalit	Director, India Programmes	Resolve to Save Lives/ Vital Strategies	United States	kantl@resolvetosavelives.org
KANT	Shashi	Drugs Inspector	Central Drugs Standard Control Organisation, Ministry of Health & Family Welfare, Government of India	India	SHASHI.HONEY@GMAIL.COM
KAPPALA	Suresh	MD	KIMS&RF	India	sureshkappala@gmail.com
KAPUR	Suman	Senior professor and Dean	Birla Institute of Technology and Science, Pilani	India	skapur@hyderabad.bits-pilani.ac.in
KARASALA	Madhavi	In charge infection control department	Nri general hospital	India	Madhavisana22@gmail.com
KASINADHUNI	Sireesha	Director	Empiezo IT Solutions	India	sirisha.k@empiezoitsolutions.com
KASSAW	Ewunate	Assistant lecturer	University of Gondar	Ethiopia	assaye738@gmail.com
KASSAW	Ewunate	lecturer	University of Gondar	Ethiopia	ewunetie18@gmail.com
KATAKAM	Prakash	Principal and Professor	Indira College of Pharmacy	India	pkatakam9@gmail.com
KATAKAM	Shanta	Professor	Nirmala College of Pharmacy	India	skatakam9@gmail.com
KATURI	Siri	RA Specialist	GE Healthcare	India	katurisiri@gmail.com
KAWLRA	Vandana	Interpreter	World Health Organization	India	vandana.kawlra@gmail.com
KEITA	Adama	Keita Adama Bakary	Pharmacie Centrale de Guinée	Guinea	keniatapremier@gmail.com
KELOTHUJAN	Danthi Bai	Assistant Drugs Inspector	Central Drugs Standard Control Organization	India	danthisabavath9@gmail.com
KEMIGISHA	Dorcias	Assistant Program Officer (Integrated Child Health)	Clinton Health Access Initiative	Uganda	dkemigisha@clintonhealthaccess.org
KEMIGISHA	Priscilla	Assistant Tutor In Biomedical Engineering	Ernest Cook Ultrasound Research and education institute	Uganda	priscillakemigisha48@yahoo.com
KESI	Einstein	Consultant	Independent Consultant	India	mecei@yahoo.com
KETER	Frankline	Program Manager	Clinton Health Access Initiative	Kenya	fketer@gmail.com
KHAMBETE	Niranjan	Manager, Clinical Engineering	Deenanath Mangeshkar Hospital and Research Centre	India	niranjan.d.khambete@gmail.com

KHAMKAR	Milind	Sales & Marketing Manager	Vimal LifeSciences Pvt. Ltd.	India	milind.khamkar@vimalifesciences.com
KHARB	Preeti	Consultant	World Health Organization	India	kharpb@who.int
KHARCHYK	Pavlo	Association	Association of market operators of medical devices	Ukraine	kharchyk@amomd.com
KHARCHYK	Olena	Association	Association of market operators of medical devices	Ukraine	inbox@amomd.com
KHARE	Ankur	Faculty	National Institute of Technology, Raipur	India	ankurkharenit@gmail.com
KHURANA	Sunil	CEO and MD	BPL Medical Technologies	India	sunil.khurana@bpl.in
KIHOTO	Rosemary	Program Director	Clinton Health Access Initiative	Kenya	rkihoto@clintonhealthaccess.org
KIRAN	Manjula	Junior Scientist	National Institute of Biologicals, NOIDA	India	mkiran@nib.gov.in
KIRAN	Dumpala	Senior resident	PGIMER Chandigarh	India	dr.dvrkiran@gmail.com
KISHORE	Kamal	Lecturer	PGIMER	India	kkishore.pgi@gmail.com
KJ	Shanthi	Professor	Dr. Ambedkar Institute of Technology	India	shanthi.kj@iecee.org
KOBINE-ROY	Jennifer	Interpreter	World Health Organization	Thailand	suzanne@in-other-words.cc
KOCHUMATTATHIL	Chris	Biomedical Engineer Trainee	SH medical Centre	India	chrismattathil@gmail.com
KODI	Manoj	District Quality Assurance Consultant	Health, Medical and Family Welfare	India	manojwala@gmail.com
KODIREKKA	Ratna	Ans	Nri general hospital	India	Ratnakumarikodirekka@gmail.com
KOHLI	Hridesh	General Manager	Synapse Medical Services India Private Limited	India	hridesh.kohli@synapsemedical.com.au
KOLLIPARA	Venkata	Research scientist	Apotex research private limited	India	sravan0107@gmail.com
KOLLOJU	Akitha	Co-Founder	Heamac Healthcare Pvt. Ltd. (IITH startup)	India	akitha.ko@gmail.com
KOLLU	Ananth	Deputy Manger IT	AMTZ	India	ananth.k@amtz.in
KOMATH	Manoj	Scientist G	Sree Chitra Thirunal Institute of Technology	India	manoj@sctimst.ac.in
KOPPAKA	Hema	Biomedical Engineer	Fernandez Hospital, Hyderabad	India	hemakoppaka1294@gmail.com
KOPSIAFTI	Panagiota	Clinical Compliance Specialist	MEDTRONIC BAKKEN RESEARCH CENTER BV	Netherlands	iota.kopsiafti@medtronic.com
KOSONEN	Heta	Project Officer (Innovation)	UNICEF	Denmark	hkosonen@unicef.org
KOTA	Venkatesh	Deputy Manager	HLL BIOTECH LIMITED	India	venkateshkota@hllbiotech.com
KOTRU	Vikram	Manager - Government and Industry Affairs States	UL India Pvt Ltd	India	vikram.kotru@ul.com
KRISHNA	S	Director	PC Process	India	radhacpb@gmail.com
KRISHNAKUMAR	Narayanan	Dean & Director	Gitam University	India	krishnakumar.narayanan@gitam.edu
KRISHNAMMAGARU	Balaji	Managing Director	Medongo Health Private Limited	India	balaji.k@medongo.com
KRISHNAMOORTHY	Bhuvaneswari	Drugs Inspector	CDSCO	India	cdscodi.bhuvce@gmail.com
KUKRETY	Arvind	Deputy Drugs Controller	Central Drugs Standard Control Organisation (CDSCO)	India	arvindkukrety@cdsco.nic.in
KULP	Karen	RN, MSN	World Health Organization	Switzerland	kulpk@who.int
KULSHRESHTHA	Nishitha	Sales Manager	Gradian Health Systems	United States	info@gradianhealth.org
KUMAR	Rajah	Chairman	Centre for Advance Research and Development	India	dr.rvkumar@gmail.com
KUMAR	Manoj	Chairman	Voxelgrids	India	gfmdregistration@amtz.in
KUMAR	Pravin	Collector & District Magistrate	Government of Andhra Pradesh	India	gfmdregistration@amtz.in
KUMAR	P	Commissioner	VMRDA	India	gfmdregistration@amtz.in
KUMAR	Vandana	Consultant	World Health Organization	India	vandanakumar7@gmail.com

KUMAR	Nilender	Director	Elets	India	nilender@elets.co.in
KUMAR	Ashok	Drugs Inspector	CDSCO	India	ashok_mph@yahoo.com
KUMAR	Pramod	Drugs Inspector	Central Drugs Standard Control Organisation	India	pramod.haldia@gmail.com
KUMAR	Vinod	Drugs Inspector	Central Drugs Standard Control Organisation	India	vinodbobby2000@gmail.com
KUMAR	G Narendra	Drugs Inspector	Central Drugs Standard Control Organization	India	narendrakumar81@gmail.com
KUMAR	Rahul	Fellow	IIT Hyderabad	India	hc18fci11006@iith.ac.in
KUMAR	Chandran	Head - SCM & Strategic Affairs	Baby Memorial Hospital Ltd	India	vinoth@babymhospital.com
KUMAR	Rakesh	Head, Strategy & Deputy County Director	UNDP	India	rakesh.kumar@undp.org
KUMAR	Kidari	Hon'able Minister for Tribal Welfare & Empowerment, Primary Health & Family Welfare, APVVP, Ayush & Drug Control	Government of Andhra Pradesh	India	gfmregistration@amtz.in
KUMAR	Naveen	Jr. Engineer (Biomedical)	PGIMER, Chandigarh	India	naveenbhar@gmail.com
KUMAR	Rajeev	Junior Scientist	National Institute of Biologicals	India	rkumar@nib.gov.in
KUMAR	Deepak	Manager	AMTZ	India	deepak.kumar@amtz.in
KUMAR	Poornima	Managing Director	HemexDx	India	p.kumar@hemexhealth.com
KUMAR	Peddapalli	MBBS MD internal medicine persuing final year	Osmania general hospital medicine department	India	santu.mbbs@gmail.com
KUMAR	Neelesh	Principal Scientist	CSIR-CSIO Chandigarh	India	neel5278@gmail.com
KUMAR	Shantha	Professor & HOD, Regulatory Affairs	Acharya and BM Reddy College of Pharmacy	India	shanthakumargs17@gmail.com
KUMAR	Niraj	Scientist	Translational Health Science and Technology Institute (THSTI)	India	nkumar@thsti.res.in
KUMAR	Suresh	Scientist Grade F	Gol	India	gfmregistration@amtz.in
KUMAR	Nishanth	senior manager Planning	AMTZ	India	nishanth.kumar@amtz.in
KUMAR	Smita	Senior Newborn Advisor	United States Agency for International Development USAID	United States	smkumar@usaid.gov
KUMAR	Boda	Sr Marketing & Sales Executive	Ami Polymer Pvt Ltd	India	vizag@amipolymer.com
KUMAR	Rupak	Sr.TDA	CDSCO	India	rupakraman@gmail.com
KUMAR	Nagendra		Ministry of Health and Family Welfare	India	dfqcsection@gmail.com
KUMAR	Rajeev		Ministry of Health and Family Welfare	India	dfqcsection@gmail.com
KUMARI	Bindu	Assistant Drugs Inspector	Central Drugs Standard Control Organisation, DGHS	India	bindu1033@gmail.com
KUMARI	S		Department of Health GoAP	India	gfmregistration@amtz.in
KUMAWAT	Sintu	Fellow at IIT Hyderabad	Indian institute of Technology Hyderabad	India	sintu.kumawat@gmail.com
KUNDRAPU	Dhanuja	Senior Executive Quality Assurance	RAS Lifesciences pvt ltd	India	dhanuja@raslifesciences.com
KUNKUNURU	Sudheer	Associate Professor	Pratima Institute of Medical Sciences	India	kunkusud@gmail.com
KUNKUNURU	Sandeep	Founder	VaidhyaMegha Private Limited	India	sandeep@vaidhyamegha.com
KUNKUNURU	Sudheer	Founder	VaidhyaMegha Private Limited	India	sudheer@vaidhyamegha.com
KUNKUNURU	Sandeep	Student	IIPH Hyderabad	India	hi18sk@iiph.org
KURAKULA	Jayavardhan	Asst. Manager	Carl Zeiss	India	jaya_vrdhn@yahoo.com
KURRA	Kamalnain	Commercial Director - Healthcare S. ASIA	TEKNIPLEX INDIA PVT LTD	India	KAMALKURRA@GMAIL.COM

KURU	Å–Mer	Biomedical Engineer	Turkish Medicines and Medical Devices Agency	Turkey	faruk.kuru@titck.gov.tr
KUYPER	Shannon	Senior Manager, Global Health Technologies	Global Good Fund I, LLC	United States	skuyper@intven.com
KWAKYE	Isaac	Biomedical Engineering Manager	37 Military Hospital	Ghana	iokwaky@st.ug.edu.gh
LAHA	Sampad	MS Student, Mechanical Engineering	Indian Institute of Technology Kharagpur	India	sampad1210@rediffmail.com
LAKSHMAN	Gurusamy Nagarajan	Manager-HR Public Relation	HLL Medipark	India	lakshman@lifecarehll.com
LAL	Maninder	MD	Zyna Medtech Private Limited	India	maninder@lotuswireless.com
LANGELL	John	Vice Dean and Executive Director, Center for Medic	University of Utah	United States	john.langell@hsc.utah.edu
LEE	Dong Soo	Professor	Seoul National University	South Korea	dsl@snu.ac.kr
LEMGRUBER	Alexandre	Regional Advisor, Health Technologies	World Health Organization	United States	lemgruba@paho.org
LEUNG	Ling Hang	Engineer	Health Sector Division, Electrical and Mechanical Services Department	China	lhleung@emsd.gov.hk
LIN	Ying Ling	Consultant	World Health Organization	Canada	yingling.lin@gmail.com
LINDE	Karoline	CEO	Laerdal Global Health	Norway	Karoline.Linde@laerdal.com
LINGAMMANENI	Kiran	Assistant manager Biomedical department	Aayush NRI LEPL Health care pvt ltd	India	kiran0866@gmail.com
LIVINGSTONE	Roshan	Professor, Diagnostic imaging Physics	Christian medical college	India	roshanlivingstone@gmail.com
LNU	Anjaney	Consultant-Healthcare Technologies	National Health System Resource Centre, New Delhi	India	anjaney66@gmail.com
LONG	Cai	Engineer, consultant	World Health Organization	Canada	cai.long.med@gmail.com
LUKOSE	Sogin	Biomedical engineer	CYRIX HEALTH CARE PRIVATE LIMITED	India	sojanluke471@gmail.com
M	Kayalvizhi	Head and Professor	Agni college of Technology	India	kayalvizhiv@gmail.com
M	Kayalvizhi	Head and Professor	Agni college of technology	India	bmehod@act.edu.in
M B	Ram	Business Development Manager	Amrit Society	India	businessdev.amrit@gmail.com
M K	Surappa	Vice Chancellor	Anna University	India	vc@annauniv.edu
M P	Venkatesh	Assistant Professor	JSS College of Pharmacy	India	venkateshmpv@jssuni.edu.in
M S R	Dikshit	Assistant Director	KIHT	India	dikshit.msr@kiht.in
MADHAV	Pvn	Member of Legislative Council	Government of Andhra Pradesh	India	gfmregistration@amtz.in
MADINEEDI	Krishna	student	BVRIT	India	madineedikrishnateja@gmail.com
MAGJAREVIC	Ratko		International Federation for Medical and Biological Engineering (IFMBE)	Croatia	ratko.magjarevic@fer.hr
MAHAJAN	Preetam	Associate Professor	Pondicherry Institute of Medical Sciences	India	preetam3879@gmail.com
MAHALAKSHMI	Thamada	Resident Doctor	Mahalakshmi dental clinic	India	drmaha010@gmail.com
MAHAPATRA	Prasant	Principal Scientist	CSIR-Central Scientific Instruments Organisation	India	prasant22@csio.res.in
MAHENDRU	Ravi	IT Team	Starnet	India	ravi@starnet.in
MAINLAND	Phoebe-Anne	Anaesthesiologist	World Federation of Societies of Anaesthesiologists	Australia	pmainland@usa.net
MAIRPADI	Sudhakar	Director-Quality, Regulatory And Govt Affairs	Philips India Limited	India	sudhakar.mairpadi@philips.com
MAITY	Sibasis	Managing Director	Central Tool Room & Training Centre	India	smaity@cttc.gov.in
MAJAM	Mohammed	Technical Head: HIV Self Testing	Wits Health Consortium	South Africa	mmajam@wrhi.ac.za
MAJEED	Jaseela	Assistant Professor	Delhi Pharmaceutical Sciences and Research University	India	jaseelapharma2017@gmail.com
MAKARAWO	Sydney	Principal Director	Ministry of Health and Family	Zimbabwe	pdcurative@gmail.com

		Curative Services	Welfare		
MAKWINJA	Victor	Student	University of Pretoria	South Africa	u18262954@tuks.co.za
MALAKONDAIAH	Poonam	Special Chief Secretary	Health Medical and Family Welfare Department, AP	India	pri.secry.hmfwap@gmail.com
MALAPOLU	Santha	Assistant Drugs Inspector	Central Drugs Standard Control Organisation	India	santhavardhan@gmail.com
MANCHANDA	Neha	Executive-Regulatory Affairs	B Braun Medical India Pvt Ltd	India	neha.manchanda@bbraun.com
MANDA	Sasidhar	Chief Scientist	Aherf	India	sasidhar@aherf.net
MANDAL	Shyamal	Assistant Professor	North Eastern Hill University	India	shyamal.mandal.iit@gmail.com
MANIMALA	K	Managing Trustee & Ceo	Sankar Foundation Eye Hospital	India	mt@sankarfoundation.in
MANNAR	Sai Ram	Director	GreenOcean Research Labs Pvt Ltd	India	sairam.mannar@greenocean.in
MANSARAY	Muhamed	Pharmacist	Directorate of Drugs and Medical Supplies	Sierra Leone	meddmans71@yahoo.com
MARIAMICHAEL	Anburajan	Director, Directorate of Radiation Safety	Andhra Pradesh MedTech Zone	India	anburajan.m@amtz.in
MARIANO	Darwin	Senior Director, Government Affairs	Global Medical Technology Alliance (GMTA)	Singapore	dmariano@apacmed.org
MARJARA	Sanjeev	Director-R&D	Allengers Medical Systems Ltd.	India	rmd@allengers.net
MARKAN	Suchita	Assistant General Manager	Biotech Consortium India Limited	India	suchita@biotech.co.in
MARPAKA	Sravani	Patient Safety Pharmacovigilance Associate	PvPI-AMC-Osmania Medical College	India	sravani.marpak21@gmail.com
MARQUES	Jorge	Head of Department of Medical Equipment	Ministry of Health, Timor-Leste	Timor Leste	jos13607@gmail.com
MARTIAL	Niombella	Architect	Direction des Infrastructures	Congo	niombella.di.msp@gmail.com
MARTIN LOPEZ	Margarita	Pharmacist (Market Surveillance Unit of Medical De	AEMPS (Spanish Agency of Medicines and Medical Devices)	Spain	mmartin@aemps.es
MARTINEZ LICONA	Fabiola	Professor - Researcher of the National Center	Universidad Autonoma Metropolitana	Mexico	fmartinez@ci3m.mx
MATHEW	Joseph	Professor	Post graduate institute of Medical Education and Research	India	JOSEPH.L.MATHEW@GMAIL.COM
MATHUR	Prashant	Director	Indian Council of Medical Research	India	director@ncdirindia.org
MAVOUNGOU	Philippe	WFSA	World Federation of Societies of Anesthesiologists	United Kingdom	p-mavoungou@wanadoo.fr
MAYEMBE	Pombal	Responsible of Department of Devices	DNME/ Ministry of Health	Angola	drpombal@gmail.com
MBAH	Monday	National President	Association of Biomedical Engineer/ Technology	Nigeria	psamcomtec@yahoo.com
MCEBTI	Sridhar	Director cum course co coordinator	Megha Centre for Electronics and biomedical technology of India	India	mcebti@gmail.com
MEANEY	Peter		Stanford University	United States	meaneypa@stanford.edu
MEHTA	Anish	GM - Quality Management and R&D	Accurex Biomedical Pvt. Ltd.	India	mehta@accurex.net
MEHTA	Mohini	Intern	Kalam Institute of health technology	India	mohini.mehta3@gmail.com
MEIROVICH MONTRULL	Claudio	Healthcare Facilities and Medical Equipment Planner	Meirovich Consulting, SL	Spain	claudio@meirovichconsulting.com
MEKA	Vikas	Mr	Independent Consultant	United States	vvmeka@gmail.com
MEN	Noelle	Logistics Assistant	World Health Organization	Switzerland	noelle.mendy76@gmail.com
MENDIRATTA	Gaurav	Director-Medical Devices, Pharmaceuticals and IPR	American Chamber of Commerce in India (AMCHAM)	India	gaurav@amchamindia.com
MENDY	Noelle	Logistics Assistant	World Health Organization	France	mendyn@who.int
MENGANA	Vikram	Drugs Inspector	Central Drugs Standard Control Organisation	India	menganavikram.mv@gmail.com

MIKHAIL	Miriam	Diagnostic Radiologist	RAD-AID International	Switzerland	mmikhail@rad-aid.org
MILAZANDRY TSIAZETRY	Juliette	technical assistant monitoring evaluation coverage	Cellule d'appui la mise en œuvre de la couverture sante universelle	Madagascar	jmilazandry@yahoo.fr
MILLS	Emilie	Communications Director	Global Medical Technology Alliance (GMTA)	Singapore	erapley@apacmed.org
MINNAL	Kiran	Manager	Channel Health Infratek private limited	India	kiran_minnal@apolloho spitals.com
MIR	Ashiq	Registrar	Skims Medical College And Hospital	India	Leoashiq@gmail.com
MIROS	Robert	CEO	3rd Stone Design	United States	robert@3rdstonedesign. com
MIRYALA	Ramu	Assistant Drugs Inspector	Central Drugs Standard Control Organisation	India	ramumiryalaa44@gmail.c om
MISHRA	Padma	Bio Medical Engineer	Department of Health Services	Nepal	padhmamishra@gmail.c om
MISHRA	Ajeet	Co founder	Diacare solutions	India	Ajeet@diacaresolutions. com
MISHRA	Prashanth	Director	BMJ Group	India	pmishra@bmj.com
MISHRA	Rupesh	Regional Technical Manager/ Biomedical Engineer	Department of Health Services	Nepal	rupeshmishra368@gmai l.com
MISHRA	Siddhartha	Senior Project Manager	Messe Dusseldorf India Pvt. Ltd.	India	mishras@md-india.com
MITTAL	Sachin		Ministry of Health and Family Welfare	India	dfqcsection@gmail.com
MODI	Nilesh	Bio medical engineer	Kailash cancer hospital	India	Nilesh.mody@gmail.co m
MODIPOINA	Santhosh Kumar	Senior Manager	Andhra Pradesh MedTech Zone	India	santhosh.kumar@amtz.i n
MOHAMED	Nait Djoudi	Algiers	Ministry of Health	Algeria	mohamed.naitdjoudi@h otmail.com
MOHAMMED	Fatma	Biomedical engineer	Dar es salaam instute of technology	Tanzania	Fdarusil@gmail.com
MOHAMMED	Marei	Consultant	MOH Libya	Libya	mareipharm5@gmail.co m
MOHAMMED	Nasyam	Hon'ble Minister for Minority Welfare & Empowerment, Medical Education, NTRHU, NTRVS, AMTZ, AMSMIDC and Food Safety	Government of Andhra Pradesh	India	gfmregistration@amtz. in
MOHAN	Sasikala	Professor	Anna University	India	gfmregistration@amtz. in
MOHANTY	Satyabrata	Founder/CEO	SmartX Connected Products Pvt.Ltd	India	satya@damanju.com
MOINAFATIMA	Mmadi		Ministry of Health	Comoros	dtl.ocopharma@gmail.c om
MONDAL	Ramkrishna	Deputy Medical Super	IQ City Medical College NM Hospital	India	dr.rkmondal@gmail.co m
MONTENEGRO GUERRERO	Marleny	Leader Medical Devices Group	Ministry of Health	Colombia	mmontenegro@minsalu d.gov.co
MORYA	Vivek	chief Scientist	Ss maser technology pvt ltd	India	vivek@ssmaser.com
MOUNTOU	Yannick		Direction de la pharmacie et du medicament	Congo	yannickmountou@mail.r u
MOURYA	Gajendra	Assistant Professor	Biomedical engineering department, North eastern Hill University, Shillong	India	gajendramourya@gmail. com
MOVVA	Snehalatha	Director	T3D Labs Pvt Ltd	India	gfmregistration@amtz. in
MSA MLIVA	Ahamada	Technical officer	World Health Organization	Comoros	msamlivaa@who.int
MUDDAM	Subrahmanyam Prasad	Founder	Heamac Healthcare Pvt. Ltd	India	mr.muddam@gmail.co m
MUELLER	Debjeni	Senior Researcher	CMeRC	South Africa	dbmueller7@yahoo.de
MUKHERJEE	Shirshendu	Mission Director, Program Management Unit - BIRAC	BIRAC	India	mdpmpubmgf.birac@nic. in
MUKHERJEE	Agnideep	Vice President		India	agnideep.5@gmail.com
MUKHITDINOV	Javlon	India	Agency on Development of	Uzbekistan	jimmi.90@mail.ru

			the Pharmaceutical Industry under the Ministry of Health		
MULAKA	Lydia	Dy. Manager-QA	RAS Lifesciences Pvt Ltd	India	lydia@raslifesciences.com
MULAY	Prashant	Research Associate	College of Engineering, Pune (CoEP)	India	psmulay2015@gmail.com
MUNNANGI	Pratyusha	Doctor	Private consultant	India	k.pratyushareddy@gmail.com
MUPPU	Sravan	Assistant Drugs Inspector	Central Drugs Standard Control Organization	India	sravan.muppu@gmail.com
MURALI	P	Executive Chairman	ABLE India	India	gfmdregistration@amtz.in
MURAMALLA	Kalyan	General Manager - Hospital Operations	Ramesh Hospitals	India	kalyan.muramalla@gmail.com
MUROTOVA	Nigorakhon		GIZ in Uzbekistan	Uzbekistan	nigora.muratova@giz.de
MURTY	Swaroop	Deputy Manager	Kalam Institute of Health Technology	India	swaroop.murty@gmail.com
MUSUKULA	Dinesh Reddy	Associate Director - Chairmans Office	Dr Reddys Laboratories Ltd	India	dineshrm@drreddys.com
MUTHA	Sarvesh	Director	Iziel Healthcare	India	smutha@iziel.com
MUTHUKRISHNAN	Shankar	President	International Federation for Medical and Biological Engineering (IFMBE)	United States	ifmbe@yahoo.com
MWAURA	Salome	Senior Medical Engineering Technologist	Pumwani Maternity Hospital	Kenya	sallymwaura@gmail.com
N	Thiyagarajan	CFO & CS	HLL Medipark	India	thiagu@lifecarehll.com
NAAMAN	Nadia	Senior Director, Scientific and Health Policy Init	ISPOR	United States	nnaaman@ispor.org
NADDA	Jp	Union Minister- Health and Family Welfare	MOHFW	India	
NAGACHANDRA	Jagadish Babu	Manager Business Development	Neonatal Care and Research Institute Pvt Ltd Ovum Woman Child IVF Specilaty Hospitals	India	jagadishbabu@ovumhospitals.com
NAGARAJAN	Shyama	Director	Sahamanthran Private Limited	India	shyama@sahamanthran.com
NAGARAJAN	Shyama	Managing Director	SahaManthran Private Limited	India	shyama@sahamanthran.com
NAGARE	Gajanan	Professor	Vidyalankar Institute of Technology	India	nagaregd@gmail.com
NAGAVARUPU	Anusha	Coordinator	Kalam Institute of Health Technology	India	ng.anusha@kiht.in
NAIDU	N Chandrababu	Chief Minister State of Andhra Pradesh		India	
NAIDU	P	Hon'able Governmet WHIP, A.P Legislative Assembly	Government of Andhra Pradesh	India	gfmdregistration@amtz.in
NAIDU	Budi Mutyala	Member of Legislative Assembly	Government of Andhra Pradesh	India	gfmdregistration@amtz.in
NAIDU	G Srinivasulu	Member of Legislative Council	Government of Andhra Pradesh	India	gfmdregistration@amtz.in
NAIDU	Venkaiah	Vice President of India	Government of India	India	
NAIR	Chandrasekhar	Director	Molbio diagnostics	India	bc@bigtec.co.in
NAKKARATNIYOM	Thawatchai	Pharmacist	Thai Food and Drug Administration	Thailand	tnakkarat@fda.moph.go.th
NALAMARU	Surendra Reddy	Pharmacovigilance Associate	NCC-PvPI, Indian Pharmacopoeia Commission	India	dmsreddy777@gmail.com
NALLANI	Venkata Rama Rao	Associate Professor	Chalapathi institute of pharmaceutical sciences	India	nvramarao009@gmail.com
NARAYAN	Sanjiv	Co-Founder & COO	SpotSense	India	sanjiv@spotsense.in
NARAYANAN	M	Commissioner	GVMC	India	gfmdregistration@amtz.in
NARAYANAN	Janaki	Consultant	World Health Organization	India	janaki.narayanan@gmail.com
NARAYANAN	Sudhindran	Senior Manager	AMTZ Ltd.	India	sudhindran.n@amtz.in
NARAYANAN	Ramakrishnan	Senior Manager & Officer In-Charge	Andhra Pradesh MedTech Zone	India	ramakrishnan.n@amtz.in

		(Corporate Gove			
NARRA	Venkata	Project Scientist	Indian Institute of Astrophysics	India	venkata@iiap.res.in
NARULA	Summit	Owner	Atlas surgical	India	summit@sahaj.com
NATARAJAN	Sriram	Director	Molbio Diagnostics	India	gfmregistration@amtz.in
NATARAJAN	Krishnan	Life Sciences Partnerships Lead	The Global Good Fund I, LLC	United States	knatarajan@intven.com
NATH	Rajiv	Forum Coordinator	AiMeD	India	forumcoordinator@aimeindia.com
NAUTIYAL	Abhishek	State Technical Consultant	IPE Global / USAID	India	anautiyal@ipeglobal.com
NAYAK	Manoj	CEO	Kalinga Biomedical	India	manoj.nayak015@gmail.com
NDIKUMANA	Thaddee		Ministre de la Sante Publique	Burundi	ndikumanathaddee@gmail.com
NETTASINGHE	Nettasinghe Appuhamilage Ajith	Senior Assistant Director	Medical Supplies Division of Ministry of Health	Sri Lanka	netajiths@gmail.com
NIDUBROLU	Omsai	Student	Chalapathi institute of pharmaceutical sciences	India	omsainidubrolu97@gmail.com
NIJALINGAPPA	Basavakumar	Manager International Business	Healthium medtech pvt ltd	India	BASAVA.N@SUTURE SINDIA.COM
NIKHITHA	Vallamkondu	Pharm D (doctor of pharmacy)	Pharm D (doctor of pharmacy)	India	sravs.milky080@gmail.com
NIRANJAN	Ravuri	Founder&CEO	Vihati techno health private limited	India	drnj@pinoty.com
NITTURI	Naresh	Technical Officer	Kalam Institute of Health Technology	India	n.nareshkumar@kiht.in
NJOROGE	Richard	Senior Assistant Director of Medical Services (Pat	Ministry of Health	Kenya	njoroh3h@gmail.com
NKENG	Tabi	DIRECTOR OF PROCUREMENT	CENAME (National Drug Store of Cameroon), Ministry of Health	Cameroon	nkengtabi@yahoo.com
NOMURA	Tomoyuki	Vice Chairman	Japan Association for Clinical Engineers	Japan	nomura0325@gmail.com
NOOTIM	Sarinya	Pharmacist	Thai Food and Drug Administration	Thailand	sarinya_nt@fda.moph.go.th
NUKALA	Vid	Senior Advisor Biomedical Science & Technology	Office of Global Affairs (OGA), U.S. Department of Health and Human Services (HHS)	India	NukalaVN@state.gov
NYAKOYE	Gomou	Deputy National Director of Pharmacy and Drug	Ministry of Health	Guinea	gomou75@gmail.com
OBEROI	Dhruv	Technical officer	Kalam Institute of health technology	India	dhruv.oberoi@kiht.in
OKAYASU	Toshiharu	JICA Expert	JICA	Senegal	toshiharu.okayasu@gmail.com
OLALEYE	Olukemi	Manager	Clinton Health Access Initiative	Nigeria	tolaleye@clintonhealthaccess.org
OPOKU	Ronald	Biomedical Engineer	East Cantonments Pharmacy Limited	Ghana	rkogideon@gmail.com
OPOKU	Baafour	Medical Director	Komfo Anokye Teaching Hospital	Ghana	baafuoropoku@yahoo.com
ORJI	Nneka	Senior Health Economist	Federal Ministry of Health	Nigeria	drnnekaorji@gmail.com
OSIBANJO	Benedict	Emergency/Field Officer	Lagos State Emergency Management Agency	Nigeria	enquiries.lasema@gmail.com
OUSMANE	Dia	Counselor in Planification and Monitoring and Evaluation	Health Establishments Department	Senegal	oumandel97@hotmail.com
OWINO	Martin	Medical Engineer	Ministry of Health	Kenya	martin.owino@yahoo.com
P	Krishna Reddy	Executive Director	Dr NTR Cancer Care Trust	India	eddrntrect@gmail.com
P R	Manoj Sanker	CfHE Fellow	IIT Hyderabad	India	hc16fel11003@iith.ac.in

PAI	Seema	Company Secretary	Andhra Pradesh MedTech Zone	India	seemapaik@gmail.com
PAI	Preeti	Consultant	Independent Consultant, KIHT	India	gfmdregistration@amtz.in
PAI	Chetan	Consultant	Independent Consultant, KIHT	India	gfmdregistration@amtz.in
PALIWAL	Abhinav	Pharmacopoeia Editor	Indian Pharmacopoeia Commission	India	ipcpub@gmail.com
PALLIKARAKIS	Nikolaos	Medical Technology	INBIT	Greece	nipa@inbit.gr
PANDA	Suneeta	Administrative Assistant	Kalam Institute of Health Technology	India	p.suneetarani@kiht.in
PANDEY	Chandra	Adviser	Ignexto Biotex Private Limited	India	ignexto@gmail.com
PANDEY	Navin	Assistant Professor	Post Graduate Institute of Medical Education & Research	India	drnavinpgimer@gmail.com
PANDEY	Navin	Assistant Professor	Post Graduate Institute of Medical Education and Research	India	anax.navin@gmail.com
PANDEY	Vikas	PhD scholar	Indian Institute of Technology Delhi	India	vikas.pandey@chemical.iitd.ac.in
PANDIAN	Jeyaraj	Vice President	World Stroke Organisation	India	jeyarajpandian@hotmail.com
PANDIT	Sabitri	Research Associate	Indian Pharmacopoeia Commission	India	sabitri123@gmail.com
PANDYA	Sandeep	Business Head	Meril LifeSciences Pvt Ltd	India	sandeep.pandya@merillife.com
PANT	Sudhansh	Joint Secretary	Dept.of Health & Family Welfare	India	js.me-mohfw@nic.in
PARIHAR	Mayank	Junior Engineer (Biomedical)	PGIMER	India	mayank3868@gmail.com
PARRISH	Robin	Design Engineer	D-Rev	United States	rparrish@d-rev.org
PARTHASARATHY	Kothandaraman	Director QMS	Perfint Healthcare Pvt Ltd	India	ramanpkr@gmail.com
PASCALINE	Mwilambwe	Technical Officer	Direction de la pharmacie et du medicament	Congo	passymwilambwe7@gmail.com
PASINIBILLI	Harikanth	Technical Officer	Kalam Institute of Health Technology	India	p.harikanth@kiht.in
PASSAGGIO	Luca	President	LP Medical Consulting Sagl	Switzerland	lucapassaggio@swissonline.ch
PATEL	Jigneshkumar	CfHE Fellow	Center for Healthcare Entrepreneurship, IIT Hyderabad	India	hc18fci11005@iith.ac.in
PATEL	Hiren	Director	Meshayu Consultants	India	hirenpatel@meshayiconsultants.com
PATHNI	Anupam	Senior Consultant & Deputy Lead, Cardiovascular He	Vital Strategies	United States	apathni@resolvetosavelives.org
PATIL	Yogesh	Founder & Director	Biosense Technologies.	India	gfmdregistration

					@amtz.in
PATNAIK	Sandeep	Manager	Andhra Pradesh MedTech Zone	India	sandeep.patnaik88@gmail.com
PATNAM	Siva	CEO	Analytical Technologies Limited	India	prasad@hplctechtechnologies.com
PATRE	Arun	Director	Mazumdarshaw Foundation	India	arun.patre@gmail.com
PATRICK	Kanduki	Technical Officer	Direction de la pharmacie et du medicament	Congo	patrickkanduki@gmail.com
PATRO	Dilip	Director	Ability Resource Center	India	gfmregistration@amtz.in
PATRO	Dilip	Director & founder secretary	The ability people	India	tapccovisakha@gmail.com
PATTABHI	Murali	Director	Novel Patent Services	India	gfmregistration@amtz.in
PATTIWAR	Sanjay	Advisor and consultant	AAA health care	India	svpattiwar@gmail.com
PAUL	Sushmita	Student	Indian Institute of Public Health Hyderabad	India	hi18sp@iiphh.org
PAUL	Gracen	Student	Karunya Institute of technology and sciences	India	gtues@karunya.edu.in
PAUL	Vinod		NITI Aayog, Government of India	India	dfqcsection@gmail.com
PAVITHRAN	Tanushree	Technical Officer	Kalam institute of Health Technology	India	p.tanushree@kiht.in
PAVLOCK	Amy	Associate Director, Scientific and Health Policy I	ISPOR	United States	apavlock@ispor.org
PEARLMAN	Paul	Citizen	National Cancer Institute	United States	paul.pearlman@nih.gov
PECCHIA	Leandro	The University of Warwick	University of Warwick	United Kingdom	L.Pecchia@warwick.ac.uk
PEMBERTON	Gareth	Director of Innovation	GCE	United Kingdom	gareth.pemberton@gcegroup.com
PENJORE	Tashi	Chief Engineer	Bio-Medical Engineering Division, Department of Medical Supplies & Health Infrastructure	Bhutan	tpenjore@gmail.com
PENMETSA	Vishnu Kumar Raju	Member of Legislative Assembly	Government of Andhra Pradesh	India	gfmregistration@amtz.in
PEREIRA	Dulce Maria	Subdirectora CECMED y Directora Centro Colaborador	CC Centro de Control Estatal de Medicamentos , Equipos y dispositivos medicos (CECMED)	Cuba	dulce@cecmed.cu
PEREZ GONZALEZ	Maria Mercedes	Technical officer	World Health Organization	Switzerland	perezgonzalez@who.int
PETELOS	Eleni (Elena)	SRF in Public Health, Lecturer in EBM and EIP	CSFM, School of Medicine, University of Crete	Greece	elena.petelos@med.uoc.gr
PIAGGIO	Davide	PhD student	University of Warwick	United Kingdom	d.piaggio@warwick.ac.uk
PIDIKI	Jyothi		Womens trade and Technology Hub	India	gfmregistration@amtz.in
PILLI	Srinivasa	Senior Manager Technical and Business Development	Andhra Pradesh Medtech Zone	India	srinivasa.reddy@amtz.in
PODDAR	Kingshuk	CEO	AIC - AMTZ Medi Valley Incubation Council	India	kingshukpoddar@gmail.com
POLISENA	Julie	PhD	CADTH	Canada	juliep@cadth.ca
POONGUZHALI	S	Professor	Anna University	India	gfmregistration@amtz.in
POTHALA	Naveen	Administrative Assistant (IT)	Andhra Pradesh MedTech Zone	India	naveen.pothala@amtz.in
POTHULA	Yugandhar	Technical Officer	Kalam Institute of Health Technology	India	p.yugandhar@kiht.in
POUDEL	Usha	Regional Technical Manager, Biomedical Engineer	Department of Health Services	Nepal	ushapoude1398@gmail.com
POYAREKAR	Saiprasad	Project Research Assistant	BETIC-College of Engineering Pune	India	saiprasad.poyarekar@gmail.com

PRABHAKAR	Dodda	Manager	Hll Infratech Services Ltd	India	prabhakar514.bme@gmail.com
PRABHAKAR	Shishir	Project Head	IDE Global	India	shishirprabhakar@gmail.com
PRABHU	Suresh	Minister	Commerce & Industry and Civil Aviation	India	
PRAMOD KUMAR	Adusumilli	Senior Pharmacovigilance Associate	Bioclinica	India	pramodkumar.adusumilli@gmail.com
PRASAD	Raghwender	Zonal Manager	Cyrix healthcare pvt.ltd	India	raghwenderprasad43@gmail.com
PRASHANTHI	M	Hospital Administrator	Government General Hospital	India	sowmya3117@gmail.com
PRATHIPATI	Rajasekhar	MD(Physician)	Sri Sai clinic	India	doctor.rajasekhar@gmail.com
PRIYANKA	Thottempuri	Assistant Drugs Inspector	Central Drugs Standard Control Organization	India	priyankasmiley2392@gmail.com
PS	Chandranand	Scientist	National Institute of Biologicals	India	pschandranand@nib.gov.in
PULAKHANDAM	Balaram Sampath Kumar	Safety reviewer	Accenture Solutions	India	pulakhandam.sampath@gmail.com
PUNJA	Swaroopaa	Director	Robonik (India) Pvt Ltd	India	swaroopaa@robonikindia.com
PUNJA	Subhashchandra	Managing Director	Robonik India Pvt Ltd	India	punja@robonikindia.com
PURUSHOTHAM	Hanumanthu	Chairman & Managing Director	National Research Development Corporation	India	CMDNRDC@NRDC.IN
PUSHYA MITRA	Singamaneni	CEO	Adithisri Radiation Services	India	mitra@adithisri.com
R	Raavi	COO	Rosve Health Infra Pvt Ltd	India	admin@rosvehealth.in
R	Srinivas Prakash	Professor	BITS Pilani, Hyderabad Campus	India	regalla@hyderabad.bits-pilani.ac.in
RABBANI	Khondkar	Honorary Professor	University of Dhaka	Bangladesh	rabbani@du.ac.bd
RABINI	Magdalena	Technical officer	World Health Organization	Switzerland	rabinim@who.int
RAFIN	Carolina	Clinical Director	The INS Group	Australia	carolina.r@theinsgroup.com.au
RAFIN	Claudio	Managing Director	The INS Group	Australia	claudio.r@theinsgroup.com.au
RAFIN	Brendan	Technical and Logistics	The INS Group	Australia	brendan.r@theinsgroup.com.au
RAGHAVAN	Vijay	Principal Scientific Adviser	Government of India	India	
RAGHAVAN NAIR	Asok Kumar	Vice President-Regulatory Affairs	Johnson & Johnson	India	araghava@its.jnj.com
RAI	Ashish	Drugs Inspector	Central Drugs Standard Control Organisation	India	ashish.rai@cdsco.nic.in
RAJ	Stephen	PhD Candidate	Indian Institute of Public Health	India	raj.s@iiph.org
RAJANNA	Rama	Research Fellow	Ramaiah Institute of Technology	India	rreddy@ieee.org
RAJAPPA	Ravikumar	Fellow	Indian Institute of Technology Hyderabad	India	dr.ravirajappa@gmail.com
RAJAPPA	Nimma	Hon'able Deputy Chief Minister and Minister for Home and Disaster Management	Government of Andhra Pradesh	India	gfmregistration@amtz.in
RAJENDRAN	Suresh	Technical Officer	NHHID	India	au.nhhid@gmail.com
RAMACHANDRAN	Vipin	Vice President Finance	Andhra Pradesh MedTech Zone	India	vipin.ramachandran@amtz.in
RAMAMOORTHY	A	Partner	Appasamy Associates	India	ramamoorthy@appasamy.com
RAMARAJ	Srinivasan	Assistant Drugs Controller(India)	Central Drugs Standard Control Organisation	India	srinimpharm@gmail.com
RAMESH	Bhavisetty	Managing Director	Vivid Plastics Pvt Ltd	India	vividplastics@gmail.com
RAMESH BABU	Panchakarla	Member of Legislative Assembly	Government of Andhra Pradesh	India	gfmregistration@amtz.in
RAMKISHAN	Ajmeer	Deputy Drugs Controller (India)	Central Drugs Standard Control Organisation	India	drramkishan@yahoo.com
RAO	T	Director	AMTZ Empanelled Partner	India	ramarao.tumma@yahoo.com,

					aakshik2001@yahoo.co.in
RAO	B	Director	AMTZ Partner	India	gfmregistration@amtz.in
RAO	B S	Director	Ariel Global Consulting	India	bsrao@aurielglobalconsulting.com
RAO	Venkat	Director	TEEM-V MEDIE CARE PVT LTD	India	contact@teemv.in
RAO	Ganta	Hon'ble Minister for Human Resources Development	Government of Andhra Pradesh	India	gfmregistration@amtz.in
RAO	Muttamsetti	Member of Parliament (Lok Sabha)	Government of Andhra Pradesh	India	gfmregistration@amtz.in
RAO	Mrunalini	Operations Manager	Dr NTR Cancer Care Trust	India	mrunalini.n@gmail.com
RAO	G		Department of Health GoAP	India	gfmregistration@amtz.in
RASHEED	Zeenath	Senior Public Health Program Officer	Maldives Food And Drug Authority/Min. of Health	Maldives	zeenath1701@gmail.com
RATH	Arabinda	Chairman & Managing Director	Hemalata Hospitals	India	akrath@hemalatahospitals.com
RATHOD	Ramji	Drugs Inspector	Central Drugs Standard Control Organization	India	ramayurnish@gmail.com
RATTI	Hs	Advisor	Safepoint India	India	ratti2@gmail.com
RAUNIYAR	Barun	Database Management Adviser/Biomedical Engineer	MEH	Nepal	ajayrauniyar@hotmail.com
RAUTELA	Nikhil	Head	Yashraj Biotechnology Ltd.	India	nikhil@yashrajbio.com
RAVI	Akshay	Engagement Manager	Arete Advisors LLP	India	akshay.ravi@arete-advisors.com
RAVI	Y	President	Virinchi	India	yravi@virinchi.com
REDDY	Avs	Managing Director	Appidi Technologies Pvt Ltd, Healthcare Division	India	appidi97@yahoo.com
REDDY	T	Member of Parliament (Rajya Sabha)	Government of Andhra Pradesh	India	gfmregistration@amtz.in
REDDY	V	Member of Parliament (Rajya Sabha)	Government of Andhra Pradesh	India	gfmregistration@amtz.in
REDDY	Kothapalli	Patient safety pharmacovigilance associate	Indian pharmacopoeia commission	India	pavanireddykothapalli@gmail.com
REDDY	Vobbineni	Patient Safety Pharmacovigilance Associate	Indian Pharmacopoeia Commission	India	loku25.reddy@gmail.com
REDDY	Pingili	student	BVRIT	India	pingilivikramreddy@gmail.com
REDDY	B		Department of Health GoAP	India	gfmregistration@amtz.in
REIS	Zilma	Reseacher	Universidade Federal de Minas Gerais	Brazil	zilma.medicina@gmail.com
RERAT	Christophe	Technical adviser	World Health Organization	Switzerland	reratc@who.int
REYNOLDS	Cheri	Director	Assist International	United States	creynolds@assistinternational.org
RINWA	Navdeep		NPPA	India	gfmregistration@amtz.in
RIOS POVEDA	Alvaro	CEO	Human Assistive Technologies	Mexico	alriosp@gmail.com
RIVAS TARAZONA	Pilar	Professor & Researcher	Pontifical Catholic University of Peru	Peru	rivasperupucp@gmail.com
ROHATGI	Mayank	Director - Lifesciences, Manufacturing and Supply	U.S.-India Business Council (USIBC)	India	mrohatgi@usibc.com
ROSALES-LOPEZ	Alfonso	Biomedical Engineer, DSc	Caja Costarricense de Seguro Social	Costa Rica	arosales.cr@gmail.com
ROY	Ashim	CEO	Cardiotrack	India	ashim.roy@cardiotrack.io
RUDRAIAH	Shylaja	Doctor	Cultural Team	India	gfmregistration@amtz.in
RUEDA RODRIGUEZ	Jesus	Director	Global Medical Technology Alliance (GMTA)	Belgium	j.rueda@medtecheurope.org
RUFFO	Michael	Market Dynamics Officer	PATH	United States	mruffo@path.org

RUWANSIRI	Thalahitiya Vithanage	Biomedical Engineering	Biomedical Engineering services	Sri Lanka	tvaruwansiri@yahoo.com
S	Prasanth	Assistant Professor	GRT Institute Of Engineering and Technology	India	prasanthsbme@gmail.com
S	Shiv Sankara Sai	Dean - Faculty of Science	Sri Satya Sai Institute of Higher Learning	India	sivasankarasai@sssihl.edu.in
S	Bhavani	Post Graduate Student	S A Engineering College	India	bhavani.r0129@gmail.com
S	Paul Raj	Sales manager	Merck	India	os.paulraj@merckgroup.com
SABALLY	Babanding	Director	National Pharmaceutical Services	The Gambia	saballo45@hotmail.com
SABHARWAL	Manish	Managing Director	Dr. Sabharwals Medicals Pvt. Ltd.	India	drsmpl@gmail.com
SACHAN	Nita	Head Strategy, Medical and Healthcare	Cyient Ltd	India	nita.sachan@cyient.com
SADEK	Sodikin	Director of Medical Devices and Household Health P	Ministry of Health Republic of Indonesia	Indonesia	sodikinsadek@gmail.com
SAFAEV	Otabek	Uzbek	State Unitary Enterprise "Ozmedimpeks"	Uzbekistan	uzmed.safaev@gmail.com
SAFAYA	Anusuya	Consultant	Independent Consultant, KIHT	India	gfmregistration@amtz.in
SAFAYA	Anil	Doctor	Ashlok Hospital	India	gfmregistration@amtz.in
SAHA	Partha	Visiting Faculty	BITS - Pilani, Goa campus	India	parthas@goa.bits-pilani.ac.in
SAHAI	Nitin	Assistant Professor	North Eastern Hill University	India	nitinbiomedical@gmail.com
SAHOO	Sambit	Biomedical Engineer	NEIGRIHMS	India	kumar.sambit76@gmail.com
SAHU	Aseem	Dy. Drugs Controller (India)	Central Drugs Standard Control Organization, North Zone	India	aseem.sahu@cdsco.nic.in
SAHU	Bijay	Head & Manager	National Research Development Corporation	India	bksahu@nrdc.in
SAID FAZUL	Ahamada	DG	Ministere de la Sante Publique	Comoros	sfazul@yahoo.fr
SAILAJA	V	Director	NTrust Broking Services	India	sailaja@ntrust.co.in
SAKAMURI	Ajay	Vice president	Medall Diagnostics	India	gfmregistration@amtz.in
SALAZAR	Francia	Antioquia	Hospital Universitario de San Vicente Fundaci3n	Colombia	f.elena.salazar@gmail.com
SAM ARJUNAN	Steward Gracian	BIRAC Social Innovator	KIIT Technology Business Incubator	India	steward.siip@kiitincubator.in
SAMAN	Dinesh	Technical Officer	Kalam Institute of Health Technology	India	s.dinesh@kiht.in
SAMUDRALA	Priyanka	junior biomedical engineer	tulasi hospitals	India	priyaanka09bm027@gmail.com
SANAPAREDDY	Eswara Reddy	Drugs Controller General (India)	Central Drugs Standard Control Organisation	India	dci@nic.in
SANCHEZ	Marisol	Colombian	Asociacion Nacional de Empresarios	Colombia	masanchez@andi.com.co
SANDS	Anita	Technical Officer	World Health Organization	Switzerland	sandsa@who.int
SANGHI	Sunita	Senior Adviser	Ministry of Skill Development & Entrepreneurship	India	sunita.sanghi@nic.in
SANGHI	Sunita		NABCB (QCI)	India	gfmregistration@amtz.in
SANGHVI	Bhaumik	Co-Founder & COO	UE LifeSciences	India	bhaumik@uelifesciences.com
SANHÄ;ı	Foda	Ing. Technicien	Ministry of Health	Guinea-Bissau	focasa60@gmail.com
SANKAR	Mamilla	Assistant Professor	Indian Institute of Technology Guwahati	India	ravisankarm@gmail.com
SANKER	Manoj	CTO, Director	NeMocare Wellness Pvt ltd	India	Manoj@nemo.care
SANYAL	Amitava	Senior Project Manager & Consultant	EPOS Health Management GmbH	Germany	amitava.sanyal@epos.de
SARANGI	Aditi	Strategy Officer	Bill and Melinda Gates Foundation (Maternal, Newborn and Child Health Discovery & Tools)	United States	Aditi.Sarangi@gatesfoundation.org
SARIN	Sanjay	Country Head	FIND (Foundation for	India	sanjay.sarin@finddx.org

			Innovative New Diagnostics)		
SARVAIYA	Jayrajsinh	Asst. Professor	Gujarat Forensic Sciences University	India	jayrajsinh.sarvaiya@gfsu.edu.in
SATHAR	Abdul	Biomedical Engineer	Beckman Coulter India Pvt Ltd	India	ABDULSATHARMP.MEC@GMAIL.COM
SATTU	Sreenu	Head of Quality & Regulatory Affairs	Cardinal Health	Singapore	sreenu.bme@gmail.com
SATYANARAYANA MURTHY	Bandaru	Member of Legislative Assembly	Government of Andhra Pradesh	India	gfmregistration@amtz.in
SATYANARAYANAN	K	Manager (ADMN.)	BIO IMPLANTS INDIA PRIVATE LIMITED	India	ksatyan70@gmail.com
SAWHNEY	Srishti	Marketing Associate	Hemex Dx	India	s.sawhney@hemexhealth.com
SCALZO	Salvatore	Policy and Legal Officer	European Commission	Belgium	salvatore.scalzo@ec.europa.eu
SCHANKER	Benjamin	Director	American Board of Medical Quality	United States	Drbncare@gmail.com
SCHMITT	Roger	Consultant	GIZ/CIM	Uzbekistan	roger.schmitt@cimonline.de
SEERAPU	Sunitha	Drugs Inspector	Central Drugs Standard Control Organisation	India	sunitaseerapu@gmail.com
SEGAR	Vidhya	Manager	Agency for Care Effectiveness	Singapore	vidhya_segar@moh.gov.sg
SEHRAWAT	Anurag	Deputy Manager (Biomedical)	HITES, A subsidiary of HLL Lifecare Ltd (MOHF&W)	India	anuragsingh@hllhites.com
SEHWAG	Virendar	Brand Ambassador of AMTZ	Sehwag Cricket Academy	India	sehwag100@yahoo.com
SEIGELL	Vivek	Principal Director	PHD Chamber of Commerce	India	vivek.seigell@phdcci.in
SEKARAN	Guna	Medical Device Consultant	Medical Device Consultant	India	gunasekaran.sj@gmail.com
SELOTE	Sarang	General Manager - Quality & RA	Arkray Healthcare Pvt Ltd	India	sarang.selote@arkray.co.in
SELVAMURTHY	W	President	Amity University	India	gfmregistration@amtz.in
SELVARAJ	Senthil	Manager	Lavithran Healthcare System	India	dev170787@gmail.com
SEN	Anirudh	Deputy Director	Federation of Indian Chambers of Commerce & Industry (FICCI)	India	anirudh.sen@ficci.com
SEN	Prasanta	Student	IIT Kharagpur	India	prasantakrsen@ieee.org
SENTHIL	Sella	Assistant Drugs Controller(India)	CDSCO	India	senthilcdsco@gmail.com
SENTHILKUMAR	Sangamithirai	Biomedical sales and service engineer trainee	vital biosystem pvt ltd	India	sangamithirai.s.kumar@gmail.com
SEO	Doo Won	Assistant Director	NIFDS(National Institute of Food And Drug Safety)	South Korea	realize17@korea.kr
SETHI	Sukhbir	Digital Healthcare Consultant	Clarity Medical	India	sukhbir@clarity-medical.com
SETHI	Anand	IT Team	Starnet	India	drsethi@starnet.in
SETHI	Anup	Director	Telegnosis Pvt Ltd	India	gfmregistration@amtz.in
SETHI	Anup	Group Cfo	Ss Innovations Group	India	anup.sethi@ssinnovations.org
SETIA	Marut	Executive & Head - Education Solutions	Wipro GE Healthcare Pvt Ltd	India	marut.setia@ge.com
SEWELL	William	Consultant	World Health Organization	Switzerland	sewell.williams@gmail.com
SHA	Nina	Assistant Director	EQDC	India	ad@eqdc.in
SHAH	Mohammad	Child Health Advisor	Save the Children US	United States	mshah@savechildren.org
SHAH	Rajeshkumar	Consultant	Medical Device & Diagnostics Consultant	India	rshah9@gmail.com
SHAH	Mihir	Founder & CEO	UE LifeSciences	United States	Mihir@uelifesciences.com
SHAH	Akshat	Head - Strategy & Business	UE LifeSciences	India	akshat@uelifesciences.com
SHAH	Aparna	Regional Advisor	World Health Organization	India	shahap@who.int
SHAMMOUT	Mohammed	Director of Maintenance and Medical Engineering	Ministry of Health	Syria	engmsh@hotmail.com

SHAMSUDHIN	Naveen	Lecturer	ETH Zurich	Switzerland	snaveen@ethz.ch
SHANKAR	Dilip	BIRAC SIIP Fellow	C-CAMP	India	Sdilipdil@gmail.com
SHARAWE	Farah	Somali National Medicine Regulatory Authority	Somali Federal Ministry of Health and Human service	Somalia	faaraxcarab@gmail.com
SHARMA	Sanjita	Biomedical Engineer	Management Division	Nepal	mesanjitasharma@gmail.com
SHARMA	Jitendar	CEO	AMTZ	India	
SHARMA	Suresh	Chairman & Managing Director	Allengers Medical Systems Ltd.	India	suresh.sharma@allengers.net
SHARMA	Ravi	Deputy Drugs Controller (India)	Central Drugs Standard Control Organisation, Ministry of Health & Family Welfare, Govt. of India	India	adcrks@gmail.com
SHARMA	Naresh	Deputy Drugs Controller (India)	Central Drugs Standard Control Organisation	India	ncdsco@gmail.com
SHARMA	Purnima	Managing Director	Biotech Consortium India Limited	India	ceo.bcil@nic.in
SHARMA	Yashodhra	Masters of Public health Student	Tata Institute of Social Science	India	dharayash@gmail.com
SHARMA	Manisha	Project Investigator	Central Scientific Instruments Organisation	India	manisha.sharma@csio.res.in
SHARMA	Naveen	Scientist	CSIR-Central Scientific Instruments Organization	India	naveensharma@csio.res.in
SHARMA	Monica	Scientist	Indian Council Of Medical Research	India	sharmasankhyan@gmail.com
SHARMA	Meenakshi	Scientist F	ICMR	India	smeenakshi@hotmail.com
SHARMA	Alka	Scientist G	Dept. of Biotechnology	India	alka.dbt@nic.in
SHARMA	Meenakshi	Scientist Grade E	ICMR	India	gfmdregistration@amtz.in
SHARMA	Shweta	senior executive	Biocon limited	India	shwetasharma722@gmail.com
SHARMA	Tarun Kumar		Translational Health Science and Technology Institute	India	tarun@thsti.res.in
SHASANK	Kundurthy	Consultant Oral Physician & Radiologist	Aster Ramesh Duhitha Dental	India	skundurthy9789@gmail.com
SHIBIN	Xu	General Manager	Kalam Tubes & detectors	India	gfmdregistration@amtz.in
SHRIDHAR	Manisha	Regional Adviser	World Health Organization	India	shridharm@who.int
SHUBHAKARAN	Suhas	Vice President	Medequip Healthcare Solutions LLP	India	suhas@medequip.co.in
SHUKLA	Shatrunajay	Assistant Scientist	Indian Pharmacopoeia Commission	India	shatrunjay.iitr@gmail.com
SILKOSET	Unni	Regional Director South Asia	Laerdal Medical	India	unni.silkoset@laerdal.com
SINGH	Nagendra	Assistant Professor	Madan Mohan Malaviya University of Technology	India	nps010175@gmail.com
SINGH	Parminder	Asst Director	KIHT	India	parminder.singh@kiht.in
SINGH	Garima	Consultant	THSTI	India	singh.garima1310@gmail.com
SINGH	Surinder	Director	National Institute of Biologicals	India	surinder2560@gmail.com
SINGH	Mahaveer	Drugs Inspector	Central Drugs Standard Control Organisation	India	ms.chauhan@cdsco.nic.in
SINGH	Piyush	Head biomedical engineer	Eras Lucknow Medical College and hospital	India	pksr1989@gmail.com
SINGH	Harpreet	Junior Research Fellow	CSIR-Central Scientific Instruments Organisation	India	harpreet.1993.pnagh@gmail.com
SINGH	Maninder	Managing Director	Zyna Medtech	India	gfmdregistration@amtz.in
SINGH	Balendra	Professor	King Georges Medical University, Lucknow	India	balendrapratapsingh@kgmcindia.edu
SINGH	Nishi	Reader	Vardan dental clinic	India	nishibp03@yahoo.in
SINGH	Ajay	Regional Branch Head	Skarray Technologies Pvt Ltd	India	ajaykumar.singh@skarray.com
SINGH	Poonam Khetrpal	Regional Director	World Health Organization	India	
SINGH	Ravinder	Scientist	Indian Council of Medical	India	aaressjay@gmail.com

			Research		
SINGH	Gyanendra	Secretary-cum-Scientific-Director	Indian Pharmacopoeia Commission	India	drgnsinghipc@gmail.com
SINGH	Angeleena	Student	Indian institute of public health	India	hi17as@iiphh.org
SINGH	Prem		Health Department, Government of Rajasthan	India	premsingh111@gmail.com
SINGH	Ram		Ministry of Health and Family Welfare	India	dfqcsection@gmail.com
SINGH	Shubra		NPPA	India	gfmregistration@amtz.in
SINGHAL	Arun		Ministry of Health and Family Welfare	India	dfqcsection@gmail.com
SINGLA	Nikhil	Director	IAVI	India	nikhilsingla@gmail.com
SINHA	Shashi	Advisor-Healthcare Technology	National Health Systems Resource Centre	India	sbsinha@hotmail.com
SINNADURAI	Thiraviavel	Manager - QA, QC & RA	Oyster Medisafe Pvt Ltd (B.Braun Group Company)	India	g.sinnadurai@bbraun.com
SITRA	Cyrus	Senior Engineer	Ministry of Health	Uganda	sitraik@hotmail.com
SIU	Hiu Fai	Biomedical Engineer	Electrical and Mechanical Services Department	China	hfsiu@emsd.gov.hk
SIVARAMA SUBRAMONY	Harish	Vice President - CTO	Medall Healthcare Pvt Ltd	India	harish@medall.in
SIVARASU	Sudesh	Associate Professor	University of Cape Town	South Africa	Sudesh.Sivarasu@uct.ac.za
SKRBIC	Natasa	BA	Medical Faculty University of Banja Luka	Bosnia and Herzegovina	Natasa.skrbic@konteent.com
SOHAIL	Muhammad	Manager QREM & Pharmacovigilance	Fresenius Medical Care Pakistan Pvt Ltd	Pakistan	hamdard_pharmacist@yahoo.com
SOKO	Edwin	Coordinator	Radio SAUT FM	Tanzania	edwinksoko22@gmail.com
SOMANI	Venugopal	Joint Drugs Controller (I)	Central Drugs Standard Control Organization	India	vgsjdc@gmail.com
SOMOSKOVI	Akos	Head of respiratory health	Global Good Fund, Intellectual Ventures Laboratory	United States	asomoskovi@intven.com
SONI	Sanjeev	Senior Scientist	Central Scientific Instruments Organisation	India	ssoni@csio.res.in
SOORAJ	V	Drugs Inspector	Central Drugs Standard Control Organization	India	sooraj.sv@gmail.com
SOROHEYE	Charles Pascal	Biomedical engineer	Infrastructure, Equipment and Maintenance Department	Benin	soroyep@yahoo.fr
SREEKANTH	Pattela Srinivasa Rama	Associate professor	Vellore institute of technology- A.P	India	happysshrikant@gmail.com
SREEVALSAN	Pradeep	CEO	HLL Medipark	India	pradeep@lifecarehll.com
SRINIVASA RAO	Palla	Member of Legislative Assembly	Government of Andhra Pradesh	India	gfmregistration@amtz.in
SRINIVASAN	Prabakar	Professor and Head Biomedical Engineering	Dr NGP Institute of Technology	India	srisornaprabu@gmail.com
SRIRAAM	Natarajan	Professor and Head, Dept of Medical Electronics	Ramaiah Institute of Technology	India	sriraam@msrit.edu
SRIVASTAVA	Amit	CEO	Bio Valley	India	gfmregistration@amtz.in
SRIVASTAVA	Amit	Facility in Charge	ISOMED	India	amits@britatom.gov.in
SRIVASTAVA	Sushant	Junior Resident	Hospital	India	sushant391992@yahoo.co.in
SRIVASTAVA	Rk	Senior Advisor	Public Health Care Innovation	India	rakeshshrivastava231149@gmail.com
SRUNGAVARAPU	Gowtham	Oral and maxillofacial surgeon	Ramesh hospital	India	drsrngowtham@gmail.com
SSEKITOLEKO	Robert	Lecturer in Biomedical Engineering	Makerere University/ Knowledge for Change	Uganda	rsseki@gmail.com
SU	Jenn-Lung	Professor	Chung Yuan Christian University	China	jlsu@cycu.edu.tw
SUBBARAO	Aynampudi	President	Indian Innovators Association	India	indiainvents@gmail.com
SUBBARAO	N		Department of Health GoAP	India	gfmregistration@amtz.in
SUBRAHMANYAM	Gv	Managing Director	Panacea Medical Technologies	India	gvs@panaceamedical.co

			Pvt Ltd		m
SUDAN	Preeti	Secretary	MOHFW	India	
SUDARSHANA	Arambegedara	Deputy Director	Medical Supplies Division of Ministry of Health	Sri Lanka	sudarshana.samanalee@gmail.com
SUGANDHA	Kumari	Assistant Drugs Inspector	Central Drugs Standard Control Organization, DGHS	India	sugandha1048@gmail.com
SUNDARAM	G	Principal Scientist	CSIR-CLRI	India	gfmdregistration@amtz.in
SURESH	Sivasuryaa	Application specialist	Skarray Technologies Pvt Ltd	India	Siva.suryaa@skarray.com
SURIYANARAYANA RAO	Pradeep	Asst Engineer (Biomedical)	Tamilnadu medical Services Corporation	India	dspradeep.bems@gmail.com
SURYA	Ch	Lead Technical Assistant	Medivalley	India	gfmdregistration@amtz.in
SUTHAR	Jetty	Director Technologies	Mentrics	United States	jetty@mentrics.com
SWAIN	Biraj	Senior Fellow- Health Technology, Equity and Strat	Kalam Institute of Health Technology	India	biraj_swain@hotmail.com
SWAMINATHAN	Soumya	Deputy Director General	World Health Organization	India	
SWARUP	Renu	Secretary	Dept. of Biotechnology	India	swarup@dbt.nic.in
SYHAKHANG	Southida	Government Officer	Medical Product Supply Center	Laos	s_southida@yahoo.com
SYMPHO	Kalala	Technical Officer	Health Ministry / Direction De la Pharmacie et du Medicament	Congo	ksmsuccess@gmail.com
TALHA	Telal	Biomedical engineer	Nmsf	Sudan	Telalgazal@yahoo.com
TANDON	Rajiv	Advisor	PATH	India	gfmdregistration@amtz.in
TANTUOYIR	Marcarius	Student	Tehran University of Medical Sciences	Iran	macasty1234@gmail.com
TARA	Mansi	Programme Manager	Lifefox Foundation	United Kingdom	mansi.tara@lifefox.org
TB	Eknath	Lead Engineer	HCL Technologies Ltd.	India	tbeknath@gmail.com
TCHONZOUNBO	Pallou	Directeur des Finances, des Infrastructures et Equipement	Ministere de la Sante Publique	Chad	pallou.tchonz@yahoo.fr
TEKU	Rajya	Assistant Drugs Inspector	Central Drugs Standard Control Organisation	India	rajya.teku@gmail.com
TELI	Manvendra	Drugs Inspector	Central Drugs Standard Control Organization	India	telimanvendra@gmail.com
TESFAZGHI BAHTA	Yosief	Participant	Ministry of Health	Eritrea	andee@who.int
TEWARI	Rupender		CSIO	India	gfmdregistration@amtz.in
THAKUR	Shubhank	Head-Biomedical & Medical Equipment Planning Procurement	Fortis Healthcare	India	shubhank.thakur@fortishealthcare.com
THANGAVELU	Sasikala Devi	Director	Medical Device Authority	Malaysia	sasikala@mdb.gov.my
THINLEY	Jigme	Regulatory Pharmacist/ Officer	Drug Regulatory Authority	Bhutan	jthinley@dra.gov.bt
THOMAS	Vince	Director	VST Global Health Strategy Consulting	Switzerland	vince@vstthomas.com
THOMAS	David	Student	University of Louisville	United States	davidthomas027@gmail.com
THOTA	Priyaleela	MD	Hemex Health	United States	p.thota@hemexhealth.com
TIM	Joshua	Senior Biomedical Engineer	Ministry of Health Botswana	Botswana	joshuatim@live.com
TINGAL	Rajneesh	Joint Secretary (Medical Devices)	Dept. of Pharmaceuticals	India	r.tingal@nic.in
TIWARI	Vivek	CEO & Director	Boston Ivy Healthcare Solution Pvt Ltd (Medikabazaar)	India	ceo@medikabazaar.com
TM	Chandra Sekar	Drugs Inspector	CDSCO	India	tmc008rx@gmail.com
TOHIROV	Ravshan	TJK	Ministry of Health and Social Security of Population	Tajikistan	ravshan.moh@gmail.com
TOLLEFSON	Sara	Director of Impact	D-Rev	United States	stollefson@d-rev.org

TOMER	Rashi	Student	DIPSAR	India	tomer.rashi@yahoo.com
TRAPANI	Dario	Consultant	World Health Organization	Switzerland	trapanid@who.int
TRIMBLE	Edward	Senior Advisor	National Cancer Institute	United States	tt6m@nih.gov
TRISARNSRI	Korrapat	Director of Medical Device Division	Food and Drug Administration	Thailand	tanaponwongkaew@gmail.com
TROTTIER	Anne-Helene	Interpreter	World Health Organization	Thailand	A.TROTTIER@AIIC.NET
TRUBO	Casey	New Product Development	D-Rev	United States	ctrubo@d-rev.org
TSALA	Bintiomar	Medical Laboratory Officer/Validation Officer	Kenya Medical Laboratory Technicians and Technologist Board	Kenya	bintitsala@gmail.com
TUPE	Abhishek	Manager, Essential Medicines	Clinton Health Access Initiative	India	atupe@clintonhealthaccess.org
TWIZERE	Celestin	Director UR / CEBE	University of Rwanda	Rwanda	celestintwizere@gmail.com
TYAGI	Sunil	Senior Documentation & Publication Assistant	Indian Pharmacopoeia Commission	India	suniltyagiipclab@gmail.com
TYLER	Nikki	Senior Market Access Advisor	U.S. Agency for International Development	United States	ntyler@usaid.gov
U	Meena	Founder	Adiuvo Diagnostics pvt ltd	India	meenau12@gmail.com
UDAYASANKARAN	Jai Ganesh	Senior Manager - Healthcare Information Technology	Sri Sathya Sai Central Trust	India	jai.ehis@gmail.com
UPPUTURI	Raja	CEO	T3D LABS PVT LTD	India	uraja@think3d.in
USLU	Recep	Vice President	Turkish Medicines and Medical Devices Agency	Turkey	recep.uslu@titck.gov.tr
V	Vinodkumar	Engineer F	Sree Chitra Tirunal Institute for Medical Sciences and Technology	India	vinod@sctimst.ac.in
V	Sashikumar	Managing Director	Phoenix Medical Systems (P) Ltd	India	sashi@pmsind.com
V	Suresh		Bio Valley, AMTZ	India	gfmdregistration@amtz.in
V S	Santhana Krishnan	Drugs Inspector	Ministry of Health and Family Welfare	India	krishmpharm1982@gmail.com
VADNALA	Anil	Assistant Director	Kalam Institute of Health Technology	India	v.anil@kiht.in
VALIA	Ravi	Head Government Affairs and Market Access	B Braun Medical India Pvt Ltd	India	ravi.valia@bbraun.com
VANGA	Nagarjuna Reddy	SR. eEXECUTIVE	gIL	India	vanga.nagarjuna57@gmail.com
VANGALAPUDI	Anitha	Member of Legislative Assembly	Government of Andhra Pradesh	India	gfmdregistration@amtz.in
VANGARU	Jahnavi	Patient Safety Pharmacovigilance Associate	Indian Pharmacopoeia Commission	India	jahnavi.tiruveedhula92@gmail.com
VANKARA	Jyothi	Associate Professor	GITAM University	India	vankarajyothi@gmail.com
VARALAKSHMI	Ellapu	Senior Manager	Andhra Pradesh MedTech Zone	India	geetha.varalakshmi@amtz.in
VARANASI	Vasanthi	Student	Chalapathi institute of pharmaceutical sciences	India	vasanthikrishnapriya@gmail.com
VARGHESE	Asha	Director, Global Health	GE Foundation	United States	asha.varghese@ge.com
VARMA	Ram	CEO	Medic TFHC PVT LTD	India	ram@medictfhc.com
VARMA	Pnb	Director	Hibiscus Consulting	India	varmapnb.hibiscus@gmail.com
VASLUIAN	Natalia	Biomedical engineer	Medicines and Medical Devices Agency	Moldova	natalia.vasluiian@amed.md
VASUDEVA RAO	Shyam	Chairman	Renalyx health systems	India	shyam@renalyx.com
VASUPALLI	Ganesh Kumar	Member of Legislative Assembly	Government of Andhra Pradesh	India	gfmdregistration@amtz.in
VATAZHNIKOVA	Inna	Executive Manager	Mecomed Middle East and Africa	United Arab Emirates	inna.nadelwais@mecomed.com
VATS	R	Additional Secretary	Ministry of Health and Family Welfare	India	asdgcghs-mohfw@nic.in
VATS	Latika	Director-RA/ QA, ISC	India Medtronic Pvt. Ltd.	India	latika.vats@medtronic.c

					om
VAZE	Ameya	MPH scholar	All India Institute of Medical Sciences	India	ameya2627@gmail.com
VEERANNA	Balamuralidhara	Assistant Professor	JSS College of Pharmacy	India	baligowda@jssuni.edu.in
VEERASEKHARAN	Sharmili	Assistant Professor	Dr NGP Institute of Technology	India	Sharmili@drngpit.ac.in
VELAGAPUDI	Ramakrishna Babu	Member of Legislative Assembly	Government of Andhra Pradesh	India	gfmregistration@amtz.in
VELAZQUEZ BERUMEN	Adriana	Senior Advisor on medical devices	World Health Organization	Switzerland	velazquezberumena@who.int
VELEZ RUIZ GAITAN	Laura	Biomedical Engineer	World Health Organization	Switzerland	la.velezrg@gmail.com
VELUPULA	Srinivas	Patient Safety Pharmacovigilance Associate	Pharmacovigilance program of india	India	sree.velupula@gmail.com
VEMULAPALLI	Gokul	TO	KIHT	India	mailgokulkrishna@gmail.com
VEMURI	Viswanath	Vice President	Dr Reddys Laboratories Ltd	India	viswanathv@drreddys.com
VENKATA BALA SUBRAMANYA SAI KRISHNA	Sripathi	Public Relations Officer	Andhra Pradesh Medtech Zone	India	s.saikrishna@amtz.in
VENKATESAN	Arun	CTO	villgro innovation foundation	India	arun@villgro.org
VENKATRAMAN	Raju	MD & CEO	MEDALL Healthcare PVT LTD	India	raju@medall.in
VENUGOPAL	Kandala	AGM (Operations)	Sankar Foundation Eye Hospital	India	agm@sankarfoundation.in
VENUGOPAL	Rama	Executive Director	Value Added Corporate Services P Ltd	India	rama@valueadded.in
VENUGOPAL	Rama	Executive Director	Value Added Services	India	rama@valueadded.in
VERA	Ma. Theresa	Director IV	Department of Health	Philippines	tgvera@yahoo.com
VERCAUTEREN	Gaby	Senior Adviser	World Health Organization	Switzerland	vercautereng@who.int
VERMA	Yogmaya	Deputy Manager	Biotech Consortium India Limited	Indonesia	yogmaya@biotech.co.in
VERMA	Suneetha	Director	MEITY	India	gfmregistration@amtz.in
VERMA	Gaurav	Director RA	Becton Dickinson India	India	Gaurav.Verma@bd.com
VERMA	Ravendra	Drugs Inspector	Central Drugs Standard Control Organization, DGHS	India	verma.ravendra@gmail.com
VERMA	Rajender	Ex Additional Director	Ministry of Electronics &IT	India	rverma369@yahoo.co.in
VERMA	Suresh	Managing Director	All Services Global Pvt Ltd	India	suresh.verma@allserviceglobal.com
VERNEKAR	Amit	Fellow	Center for Healthcare Entrepreneurship, IIT Hyderabad	India	hc18fci11001@iith.ac.in
VERNET SAAVEDRA	Elliot Alejandro	General secretary	Latin American Regional Council of Biomedical Engineering	Mexico	elliot_vernet@hotmail.com
VERNON	Walter	Architect	Mazzetti	United States	waltermv@mazzetti.com
VIJAY	Sonam	Scientist	Indian Council of Medical Research	India	sonam.vijay@gmail.com
VIJAYAKUMAR	Hariharan	Research associate	Narayana Health	Iran	Hari.thiruvallur@gmail.com
VINCI	Salvatore	Head of Partnerships and Technical Advisory Service	International Renewable Energy Agency (IRENA)	United Arab Emirates	svinci@irena.org
VISALA	Annam	Deputy Drugs Controller (India)	Central Drugs Standard Control Organization	India	cdscoddcivisala@gmail.com
VISWANATHAN	Mahalakshmi	Director-Enterprise Strategy, Key Accounts & Health	Johnson & Johnson Pvt. Ltd	India	mviswan2@its.jnj.com
VIVEKANANDAN	Kalaiselvan	Principal Scientific Officer	Indian Pharmacopoeia Commission	India	vivekarts@gmail.com
VS	Prabhakar	Drugs Inspector	CDSCO	India	vsprabhakar_79@yahoo.co.in
VYAS	Vishnu	Regulatory Affairs Leader- India & ASEAN	E I DuPont India Pvt Ltd	India	Vishnu.s.vyas@dupont.com
WADUD	Md Sharjis Ibne	Lecturer	Military Institute of	Bangladesh	sharjisibnewadud@gmail.com

			Engineering & Technology		l.com
WAGLE	Ameera	Director	SKP Business Consulting LLP	India	ameera.wagle@skpgroup.com
WAHLHED	Lena	Director Alliance Development	HemoCue AB	Sweden	LWA@hemocue.se
WALD	Daniel	Director of Delivery	D-Rev	United States	dwald@d-rev.org
WALIA	Kamini	Scientist F	Indian Council of Medical Research	India	waliakamini@yahoo.co.in
WANDA	Sam	Project Coordinator, Kayunga -Yumbe Hospitals Project	Ministry of Health	Uganda	ssbwanda@hotmail.com
WANG	Michelle	Thomas J. Watson Research Fellow	Watson Foundation	United States	mwang3@alumni.caltech.edu
WASMUTH	Mark	CEO	GMDN Agency	United Kingdom	mark.wasmuth@gmdnagency.org
WEERASEKARA	Niluka	Regulatory Pharmacist	National Medicines Regulatory Authority	Sri Lanka	wmn.nmra@gmail.com
WELIPITIYA	Wasana	Regulatory Pharmacist	National Medicines Regulatory Authority	Sri Lanka	ww.nmra@gmail.com
WHITLEY	Alfred	Director of Professional Practice	International Society of Radiographers and Radiological Technologists	United Kingdom	aswhitley@msn.com
WILFRIED	Ketchiozo Loko	Pharmacist	Department of Pharmacy, Drugs and Laboratories	Cameroon	lokowilly@yahoo.fr
WILLIAMS	Dinsie	Citizen	University of Toronto	Canada	dinsie.williams@mail.utoronto.ca
WILSON	Valerie	Director	Caribbean Med Labs Foundation	Trinidad and Tobago	wilsonva10@yahoo.com
WIRABRATA	I Gusti	Director of Medical Device and Household Product	Ministry of Health Republic of Indonesia	Indonesia	tatausaha.alkes13@gmail.com
WONGKAEW	Tanapon	Practitioner pharmacist	Food and Drug Administration	Thailand	tanapon@fda.moph.go.th
WOO	Seong	Director	ECRI Institute	Malaysia	ewoo@ECRI.org
WURZBURGER	Diane	Executive Regulatory Affairs	GE Healthcare	United States	Diane.Wurzburger@ge.com
XAVIER	Shanky	Executive	Confederation of Indian Industry	India	shanky.xavier@cii.in
YADAV	Shailendra	Biomedical Engineer	National Trauma Centre	Nepal	shailendrayadav20@gmail.com
YADAV	Nishant	Consultant Biomedical Engineer	Rajasthan Medical Services Corporation	India	nishantyadav22@gmail.com
YADAV	Naveen	Drugs Inspector	CDSCO	India	naveenwz@gmail.com
YADAV	Avinash	Drugs Inspector	Ministry of Health and Family	India	avinash.pharma786@gmail.com
YADAV	Sudesh	Scientist	CSIR-Central Scientific Instruments Organisation	India	sudesh.yadav@csio.res.in
YADAVALLI	Arvind	Assistant Director Quality Assurance	National Health Mission A.P	India	nabhcoordinatorap@gmail.com
YADLA	Venkateswara	Administrative Assistant	Andhra Pradesh MedTech Zone	India	venkat.yadla@amtz.in
YATHATI	Bose	Entrepreneur	IIT MADRAS	India	bosekarthikiitbbs@gmail.com
YELLAPU	Madhuri	Research Fellow	Kalam Institute of health technology	India	y.madhuri@kiht.in
YUAN	Xuedan	Executive Director of Health Credit Research Center	Dongfureng Research College of Wuhan University	China	xuedanyuan@163.com
ZAPARDIEL ÁLVAREZ	Ana	Technician of Vigilance and Marketing Surveillance	AEMPS. Spanish Agency of Medicines and Medical Devices	Spain	anaza_83@hotmail.com
ZEHRUNG	Darin	Global Program Leader, Medical Devices and Tools	PATH	United States	dzehrung@path.org
ZERBINATTI	Leandro	India	Universidade Nove de Julho	Brazil	lzerbinatti@gmail.com
ZIKARGACHEW	Wondafrash	Biomedical Engineer	Clinton Health Access Initiative	Ethiopia	wmillion@clintonhealthaccess.org
ZUTSHI	Sudhir	Director - Government and Industry Affairs	UL India Pvt Ltd	India	sudhir.zutshi@ul.com

Preliminary List of participants in alphabetical order

