

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

DELEGATE LIST

MEDICAL DEVICE & BIOPHARMACEUTICAL SECTORS

UPDATED 17 JULY 2018

DELEGATES: 230

APEC ECONOMIES: 18

OTHER ECONOMIES: 4

AUSTRALIA (12)

Mr. Adrian **COSENZA**
Chief Executive Officer
Australian Orthopedic Association Limited (AOA)

The Hon. Richard **COURT AC**
Ambassador to Japan

Ms. Tracey **DUFFY**
First Assistant Secretary, Medical Devices and Product Quality Division
Therapeutic Goods Administration (TGA)

Dr. Jane **FITZPATRICK**
Australasian College of Sport and Exercise Physicians (ACSEP)

Ms. Sophie **HIBBURD**
Manager, Ethics and Compliance
Medicines Australia

Dr. Andreas **LOEFLER**
Past President
Australia Orthopaedic Association (AOA)

Ms. Jodie **STOCKS**
Regional Compliance Head - Asia Pacific, Middle East and Africa
Novartis

Dr. Peter **SUBRAMANIAM**
Executive Committee
Australian and New Zealand Society for Vascular Surgery (ANZSVS)

Ms. Tamara **TUBIN**
International Compliance Director
Wright Medical

Ms. Alison **VERHOEVEN**
Chief Executive
Australian Healthcare and Hospitals Association (AHHA)

Ms. Michelle **WAGNER**
Healthcare Compliance Sector Lead
Johnson & Johnson

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Ms. Jo **WATSON**
Deputy Chair
Consumers Health Forum of Australia

CANADA (3)

Ms. Pamela **FRALICK**
President
Innovative Medicines Canada

Ms. Chrisoula **NIKIDIS**
Canadian Head of Compliance and Ethics Solutions
Polaris (IQVIA / QuintilesIMS)

Mr. Russell **WILLIAMS**
Patient Co-Chair, APEC Biopharmaceutical Working Group on Ethics
Vice President, Government Relations and Public Policy
Diabetes Canada

CHILE (5)

Mr. Vicente **ASTORGA**
Director
Cámara Nacional de Laboratorios (CANALAB)

Mr. Jose Luis **CARDENAS**
President, PROLMED / Sr. Director Government Affairs LatAm at Teva Group
Asociación de Productores Locales de Medicamentos (PROLMED)

Mr. Eduardo **DEL SOLAR**
Executive Director
Asociación de Proveedores de la Industria de la Salud (APIS)

Mr. Jean-Jacques **DUHART**
Executive Vice President
CIF Chile

Ms. Cecilia **RODRIGUEZ**
Directora Ejecutiva
Fundación Me Nuevo

CHINA (26)

Mr. Chi **CHEN**
Partner
Ernst & Young (China) Advisory Limited

Ms. Stephanie **CHEW**
Head, Ethics and Compliance (China), Medtronic
AdvaMed China Council

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Ms. Yumei **FU**
Government Affairs Director
Merck

Mr. Li **GEN**
Project Assistance of International Affairs
China Pharmaceutical Innovation and Research Development Association (PhIRDA)

Mr. Thomas **HSU**
Head of Ethics & Compliance (China), Edwards Lifesciences
AdvaMed China Council

Ms. Wei **KANG**
Managing Director
R&D-based Pharmaceutical Association Committee (RDPAC)

Mr. Fay **LI**
Director, Ethics and Compliance, Greater China & Japan
BD

Ms. Nicole **LI**
Government Affairs Manager
Merck

Mr. Howard **LIN**
Vice President, Eli Lilly China Ethics & Compliance
Eli Lilly and Company

Mr. Xu (Luke) **LIU**
Assistant Manager, Compliance Division, China
Olympus

Ms. Xiaoti **LU**
Director, International Affairs
China Pharmaceutical Innovation and Research Development Association (PhIRDA)

Mr. **Guangcheng PAN**
Executive Chairman
China Pharmaceutical Industry Association (CPIA)

Mr. Gangliang **QIAO**
Vice President and General Counsel, APAC & China, Danaher
Arbitrator for China International Economic and Trade Arbitration Commission

Ms. Shujie **SONG**
Vice Director of Policy Affairs Department
The China Pharmaceutical Industry Association (CPIA)

Ms. Charlotte **TAN**
Group Compliance Officer, Asia Pacific
Stryker

Ms. Hong (Helen) **WANG**
Assistant to the Director of the International Cooperation Department
The China Pharmaceutical Industry Association (CPIA)

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Dr. Xin (Kevin) **WANG**
Vice President
Asymchem

Dr. Zhai **XIAOMEI**
Executive Director of Centre for Bioethics from Chinese Academy of Medical Sciences
Chinese Hospital Association

Ms. Amy **XU**
Senior Compliance Manager
Edwards Lifesciences

Ms. Tracy **XU**
Senior Compliance Manager
Boehringer Ingelheim

Ms. Gang **YIBING**
Program Manager, Department of Clinical Research
Chinese Hospital Association

Mr. Wu **YINGLONG**
Deputy Administrative Director
China Association of the Medical Device Industry (CAMDI)

Dr. Cheng **ZENGJIANG**
Board Chairman, PharmaSea (Beijing) Pharmaceutical Tech. Co., Ltd. , Founder of Tongxieyi Forum
The China Pharmaceutical Industry Association (CPIA)

Ms. Beibei **ZHANG**
Deputy Director of Dept. of Legal Affairs and Strategic Planning
China Chamber of Commerce for Import and Export of Medicines and Health Products (CCMHPPIE)

Ms. Sunny **ZHU**
Edwards Lifesciences

Ms. Zhao **ZOEY**
Project Manager
Chinese Hospital Association

HONG KONG, CHINA (2)

Ms. Sabrina **CHAN**
Senior Executive Director
The Hong Kong Association of the Pharmaceutical Industry (HKAPI)

Ms. Joyce **WONG**
Managing Director, Asia-Pacific
Polaris

INDONESIA (4)

Mr. F. Tirto **KUSNADI**, MBA
Chairman
Gabungan Perusahaan Farmasi Indonesia (GP Farmasi) - Indonesian Pharmaceutical Association

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Mr. Darodjatun **SANUSI**
Executive Director
Gabungan Perusahaan Farmasi Indonesia (GP Farmasi) - Indonesian Pharmaceutical Association

Mr. Parulian **SIMANJUNTAK**
Executive Director
International Pharmaceutical Manufacturers Group (IPMG)

Mr. Hamadi **WIDJAJA**
Treasurer
Gabungan Perusahaan Farmasi Indonesia (GP Farmasi) - Indonesian Pharmaceutical Association

JAPAN (118)

Mr. Yukio **ABE**
Deputy Director, Economic Affairs Division, Health Policy Bureau
Ministry of Health, Labour, and Welfare (MHLW)

Ms. Amy **AKAIKE**
Senior Director, Ethics & Compliance, Japan
Eli Lilly and Company

Mr. Junichiro **AKIYOSHI**
Senior Director, Tokyo Branch Office
Shionogi & Co., Ltd.

Mr. Shinsuke **AMANO**
President
Japan Federation of Cancer Patient Groups

Mr. Genta **ANAI**
Officer
SME Agency METI

Mr. Akihiro **AOYAGI**
Director, Ethics & Compliance Japan, Global Ethics & Compliance
Takeda

Mr. Yuji **ARAKAWA**
Section Chief, Health Policy Bureau
Ministry of Health, Labour, and Welfare (MHLW)

Mr. Junichi **ASATANI**
Vice President, Chief Compliance Officer, Internal Control
Eisai Co., Ltd.

Mr. Kazuyuki **FUJII**
Senior Director
Janssen

Mr. Shinichi **FUJIWARA**
Director
SME Agency, METI

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Mr. Osamu FUKOKA

Associate Director, Legal Affairs Department, Compliance Group
Daiichi Sankyo Co., Ltd

Mr. Tamaki FUSHIMI

Director General
Japan Generic Medicines Association (JGA)

Mr. Hidesato GOTO

Chairman, Corporate Business Ethics Committee
Japan Federation of Medical Device Associations (JFMDA)

Mr. Takafumi GUMIZAWA

Manager
Takeda

Mr. Makoto HADANO

Senior Director, Corporate Compliance and Risk Management Department
Eisai Co., Ltd.

Mr. Yasuhiro HASHIMOTO

Assistant Minister
Ministry of Health, Labour, and Welfare (MHLW)

Ms. Chika HIRATA

Head, Ethics & Compliance Japan, Global Ethics & Compliance
Takeda

Mr. Shinichiro HIROSE

Director, International Affairs, Secretariat
Japan Generic Medicines Association (JGA)

Mr. Takahiro HOKAO

Healthcare Compliance Officer
Johnson & Johnson

Mr. Tomokuni ICHIKAWA

Section Chief/Compliance Department
Otsuka Pharmaceutical Co., Ltd.

Isamu IKAI

Country Counsel
Abbott Japan

Mr. Hiroshi IKEDA

Staff Director
American Medical Devices and Diagnostics Manufacturers' Association (AMDD)

Prof. Minoru ISHIHARA

Chair, Conflicts of Interest Committee
Association of Japanese Medical Colleges

Mr. Tatsuya ISHIHARA

Senior Manager
Eli Lilly, Japan K.K.

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Ms. Mayumi **IWABUCHI**

Senior Manager, Ethics & Compliance
Eli Lilly Japan, K.K.

Ms. Amy **JACKSON**

Head of PhRMA Japan
Pharmaceutical Research and Manufacturers of America (PhRMA)

Ms. Zhijie **JIA**

Compliance Business Partner
UCB Japan

Masazumi **KAITO**

Head of Legal and Compliance
Cardinal Health

Mr. Yuzo **KAJIO**

Commercial Compliance Manager
Nippon Becton Dickinson Company, Ltd.

Mr. Taku **KAKEMIZU**

Chief
Terumo Corporation

Ms. Naomi **KANEKO**

Brand Manager
Polaris (IQVIA/QuintilesIMS)

Ms. Naoko **KATSURAI**

Deputy Director, Medical and Assistive Device Industries Office
Ministry of Economy, Trade & Industry

Mr. Kunio **KAWAJIRI**

Code Compliance Committee/Executive Director, Ethics & Compliance, Japan & Asia Oceania, Astellas
Japan Pharmaceutical Manufacturers Association (JPMA)

Ms. Rieko **KAWAMOTO**

Executive Officer
Japanese Nursing Association

Ms. Chikako **KIJIMA**

Senior Manager, Corporate Responsibility
Pfizer Japan

Mr. Yota **KIKUCHI**

Ethics Committee
Japan Pharmaceutical Manufacturers Association (JPMA)

Mr. Masayuki **KIMURA**

Adviser
Federation of Pharmaceutical Manufacturers Association of Japan (FPMAJ)

Mr. Kazutoshi **KITAMURA**

General Affairs Department, Public Relations Director
Otsuka Pharmaceutical Factory, Inc.

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Ms. Rei **KOBAYASHI**

Assistant Manager, International Affairs Division
Japan Medical Association (JMA)

Masumi **KOHAMA**

Deputy Director
Sakura Finetek Japan

Mr. Katsumi **KOJIMA**

Ethics Committee
Japan Pharmaceutical Manufacturers Association (JPMA)

Ms. Ai **KOKIDO**

Associate Director
Takeda

Dr. Shoichi **KOKUBUN**

President Elect
Asia-Pacific Orthopaedic Association (APOA)

Hiroyuki **KOMYO**

Director
Zimmer Biomet

Tomoko **KONDO**

Manager
Arthrex Japan GK

Mitsuyo **KOZONO**

Regulatory Affairs, Quality System Manager
Lumenis Japan

Mr. Yoshiomi **KUNIHIO**

Chair, General Affairs Committee
Japan Generic Medicines Association (JGA)

Mr. Yasuyuki **KUROKAWA**

Managing Director
Federation of Pharmaceutical Manufacturers Association of Japan (FPMAJ)

Ms. Abam **MAMBO-DOH**

Director, Ethics & Compliance Officer - Pharma Intercontinental
GSK

Mr. Satoru **MAEDA**

Assistant Manager
Hitachi

Mr. Takuma **MAEDA**

Vice President
IQVIA Solutions

Tomohiro **MAEKAWA**

Controller
Asahi Kasei ZOLL Medical Corporation

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Mr. Tomoki **MAEZAWA**

Administrative Official, Economic Affairs Division, Health Policy Bureau
Ministry of Health, Labour, and Welfare (MHLW)

Mr. Yoshiyuki **MAJIMA**

Executive Director
Japan Federation of Cancer Patient Groups

Mikiko **MARUYAMA**

Overseas Regulatory Affairs Staff
Toray Medical

Shibusawa **MASAKO**

Finance Manger
Lumenis Japan

Mr. Akihiko **MATSUBARA**

Managing Director
Japan Pharmaceutical Manufacturers Association

Mr. Yukio **MATSUDA**

General Manager
The Japan Federation of Medical Devices Associations (JFMDA)

Mr. Kei **MATSUMOTO**

Corporate Business Ethics Committee
Japan Federation of Medical Device Associations (JFMDA)

Mr. Kenichi **MATSUMOTO**

Vice Chairman
The Japan Federation of Medical Devices Associations (JFMDA)

Mr. Kazuharu **MATSUOKA**

Director, Global Coordination
Japan Pharmaceutical Manufacturers Association

Dr. Mari **MICHINAGA**

Executive Board Member / Secretary General, CMAAO
Japan Medical Association (JMA)

Mr. Daichi **MITANI**

Administrative Official, Economic Affairs Division, Health Policy Bureau
Ministry of Health, Labour, and Welfare (MHLW)

Ms. Tomoko **MITSUYASU**

Healthcare Compliance Manager
Johnson & Johnson K.K.

Mr. Akira **MIURA**

Director, Economic Affairs Division, Health Policy Bureau
Ministry of Health, Labour, and Welfare (MHLW)

Mr. Toshihiko **MIYAJIMA**

Director General
Federation of Pharmaceutical Manufacturers Association of Japan (FPMAJ)

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Mr. Hiroaki **MIZOGUCHI**

Vice President, JPBU Compliance, Japan Pharma Business Unit
Takeda

Miho **MIZUGUCHI**

Chief Legal Officer
Terumo Corporation

Ms. Yukiko **MORI**

President
Japan Patients Association

Ms. Yukiko **MORI**

Corporate Responsibility, Pfizer Japan

Ms. Keiko **MORIMITSU**

Director of Research and Development Division, Health Policy Bureau
Ministry of Health, Labour, and Welfare (MHLW)

Mr. Takehiro **MURAKAMI**

Senior Manager, Ethics & Compliance
Eli Lilly, Japan K.K.

Mr. Masayoshi **NAITO**

General Manager
Japan Federation of Medical Device Associations (JFMDA)

Mr. Jirou **NAKAI**

Director, Code Department
Japan Pharmaceutical Manufacturers Association (JPMA)

Mr. Hidekazu **NAKAJIMA**

Chair, Code of Promotion Committee
Japan Generic Medicines Association (JGA)

Fumie **NAKASHIMA**

Ethics and Compliance Specialist
Cook Japan

Ms. Haruka **NOMURA**

Attorney at Law
Asahi Kasei Medical

Mr. Yuji **NOTO**

Manager, International Affairs Division
Japan Medical Association

Mr. Ryota **OCHI**

Deputy Director
SME Agency METI

Mr. Hitoshi **OISUGI**

Japan Federation of Medical Device Associations (JFMDA)

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Ms. Maria **OKAMOTO**

Member of the Legal and Compliance Department
Terumo Corporation

Mr. Yuji **OKAMOTO**

Manager, Ethics & Compliance
Eli Lilly, Japan K.K.

Mr. Hidekazu **ONISHI**

Chair of the Ethics Committee
Japan Generic Medicines Association (JGA)

Ms. Mizuho **ONO**

HCC Office, Lead Specialist
Johnson & Johnson

Mr. Hisahito **OSUKA**

Compliance Director
AbbVie

Mika **SAITO**

Senior Legal Counsel
Intuitive Surgical Godo Kaisha

Ms. Naomi **SAKURAI**

Executive Director
Japan Federation of Cancer Patient Groups

Hideaki **SATO**

Senior Regional Counsel and Compliance Officer
Stryker Japan K.K.

Ms. Yuko **SEKIGUCHI**

Senior Specialist
MTJAPAN for Abbott Medical Japan

Junichi **SEKIO**

Executive Director
The Japan Fair Trade Council of the Medical Devices Industry

Mr. Shigeki **SHIIBA**

Counsellor of Health Policy Bureau
Ministry of Health, Labour, and Welfare (MHLW)

Prof. Saburo **SONE**

Chair, Conflicts of Interest Committee
Japanese Association of Medical Sciences

Mr. Kunihiko **SUZUKI**

Vice Chairman, Member of the Board
Medinet Co., Ltd.

Akane **TAJIMA**

Compliance Lead Analyst
American Medical Devices and Diagnostics Manufacturers' Association (AMDD)

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Mr. Yoshihiro TAKADA

Former Managing Director, FPMAJ
Fuji Pharma

Mr. Yuji TAKAHASHI

Senior Manager, Health Care Compliance Office
Johnson & Johnson, Medical Company Japan

Mr. Go TAKAHASI

Japan Liaison Executive
International Federation of Pharmaceutical Manufacturers and Associations (IFPMA)

Masahiro TAKAKURA

Vice President Managing Director Operations Division
Lumenis Japan

Yasunobu TAKATAMA

Senior Counsel
Zimmer Biomet

Mr. Toshihiko TAKEDA

Director-General, Health Policy Bureau
Ministry of Health, Labour, and Welfare (MHLW)

Mr. Masaaki TAKEYASU

Corporate Officer, Vice President, Government Affairs Department
Shionogi & Co., Ltd.

Nobuaki TANAKA

Compliance Specialist
Medtronic Japan

Mr. Tokuo TANAKA

Managing Director
Japan Pharmaceutical Manufacturers Association (JPMA)

Mr. Isao TESHIROGI

President
Federation of Pharmaceutical Manufacturers Association of Japan (FPMAJ)

Mr. Naoto TSUKAGUCHI

Vice President, Legal Affairs Department, Corporate Affairs Division
Daiichi Sankyo Co., Ltd

Koji TSURUMI

Vice Chair, Legal and Compliance Committee
American Medical Devices and Diagnostics Manufacturers' Association (AMDD)

Mr. Daisuke UCHIDA

Healthcare Compliance Director
Philips Japan

Akira UNO

General Affairs Department
Japan Federation of Medical Device Associations (JFMDA)

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Shoko **WAKATSUKI**
Analyst
Edwards Lifesciences

Tomoko **WATANABE**
Compliance Manager
Medtronic Japan

Mr. Nobuo **YAMAMOTO**
President
Japan Pharmaceutical Association (JPA)

Prof. Hidetoshi **YAMASHITA**
President
Association of Japanese Medical Colleges

Yoshinori **YANGAGISAWA**
Secretary General
The Japan Fair Trade Council of the Medical Devices Industry

Ms. Mayumi **YANO**
Director, Ethics & Compliance Japan, Chief Privacy Officer
Eli Lilly, Japan K.K.

Dr. Yoshitake **YOKOKURA**
President, JMA / President, World Medical Association (2017-2018)
Japan Medical Association (JMA)

Kaoru **YOSHIDA**
Compliance Manager
Zimmer Biomet

Mr. Noto **YUJI**
Manager, International Affairs
Japan Medical Association (JMA)

Mr. Ariyoshi **YUSUKE**
Associate Director, Healthcare Policy, Government Affairs Department
Shionogi & Co., Ltd.

KOREA (2)

Ms. Minah **CHO**
Ethics Committee
Korea Medical Devices Industry Association (KMDIA)

Ms. Jung Eun **KIM**
EBP Manager
Korean Research-based Pharmaceutical Industry Association (KRPIA)

MALAYSIA (2)

Dr. Mohamed **NAMAZIE**
President
Malaysia Medical Association (MMA)

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Ms. Fara **ZALINA MOHAMED**
Manager, Legal & Corporate Governance Unit
Malaysia SME Corporation

MEXICO (4)

Ms. Alicia **DE HOYOS REYES**
Co-Founder / Chief of Innovation
Bioana

Dr. Juan Francisco **MILAN SOBERNES**
General Director
Consejo de Ética y Transparencia de la Industria Farmacéutica en México (CETIFARMA)

Ms. Tamara Isabel **OLMOS SANCHEZ**
Compliance Manager, Zimmer Biomet
Asociación Mexicana de Industrias Innovadoras de Dispositivos Medicos (AMID)

Mr. Cristobal **THOMPSON**
Executive Director
Asociación Mexicana de Industrias de Investigación Farmacéutica, A.C. (AMIIF)

NEW ZEALAND (1)

Ms. Faye **SUMNER**
Chief Executive Officer
Medical Technology Association of New Zealand (MTANZ)

PERU (1)

Ms. Rocio **DELGADO**
International Affairs Coordinator
Ministry of Health (MINSa) – DIGEMID

PHILIPPINES (9)

Dr. Julyn **AGUILAR**
Past President, POA / Member of the Board of Regents, Philippine College of Surgeons
Philippine Orthopaedic Association

Ms. Bella **BUNIEL**
Board Member
Philippine Association of Medical Device Regulatory Affairs Professionals (PAMDRAP)

Mr. Reiner **GLOOR**
Honorary Member
Pharmaceutical & Healthcare Association of the Philippines (PHAP)

Dr. Kenneth **HARTIGAN-GO**
Former President / Asian Institute of Management
College of Physicians (Philippines)

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Mr. Rhoel **LADERAS**

President

Philippine Association of Medical Device Regulatory Affairs Professionals (PAMDRAP)

Mr. Teodoro **PADILLA**

Executive Director

Pharmaceutical & Healthcare Association of the Philippines (PHAP)

Ms. Maru **QUINDIMIL**

APEC Ethics and Compliance Head

UCB Pharma

Ms. Cecilia C. **SISON**

Country Coordinator

Medicines Transparency Alliance (MeTA) Philippines

Ms. Karen **VILLANUEVA**

Vice President, PAPO / Founder, Rare Cancers Philippines

Philippine Alliance of Patient Organizations (PAPO)

SINGAPORE (7)

Mr. Campbell **CLARK**

Chair, Legal/Ethics & Compliance Com. / Chief Ethics & Compliance Officer, Asia Pacific, Medtronic

Asia Pacific Medical Technology Association (APACMed)

Ms. Ana **GARCIA BELLO**

Vice President, Law, Medical Devices Group APAC

Johnson & Johnson

Mr. Ronald **GOON**

Senior Director, Business Practices & Compliance

Johnson & Johnson

Mr. Young Sang **KWON**

Health Care Compliance Regional Sector Lead for J&J's Pharmaceutical Group

Johnson & Johnson

Ms. Angela **MAIN**

Vice President, Global Chief Compliance Officer & Associate General Counsel, Asia Pacific

Zimmer Biomet

Mr. Fredrik **NYBERG**

Chief Executive Officer

Asia Pacific Medical Technology Association (APACMed)

Mr. Albert **van MAAREN**

APAC Regional Compliance Officer

Merck KGaA

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

CHINESE TAIPEI (1)

Mr. Teresa **HUANG**
Director
Taiwan Advanced Medical Technology Association (TAMTA)

THAILAND (5)

Dr. Surasak **LEELA-UDOMLIPI**
Rational Drug Use Subcommittee, National Drug System Development Committee

Ms. Busakorn **LEERSWATANASIVALEE**
Chief Executive Officer
Pharmaceutical Research & Manufacturers Association (PREMA)

Ms. Varintorn **PIYANAN**
Chairperson of Code Compliance Sub-committee
Pharmaceutical Research & Manufacturers Association (PREMA)

Mr. Manu **SAWANGJAENG**
Compliance Committee Member
Thai Pharmaceutical Manufacturers Association (TPMA)

Dr. Chairat **SHAYAKUL**
Subcommittee Member / Mahidol University
Rational Drug Use Subcommittee, National Drug System Development Committee

UNITED STATES (19)

Ms. Zohra **ANWARI**
Legal Counsel
The Advanced Medical Technology Association (AdvaMed)

Ms. Diane **BIAGIANTI**
Vice President, Chief Responsibility Officer
Edwards Lifesciences

Mr. Andrew **BLASI**
Director
C&M International

Mr. John **CARLSON III**
Chair, Healthcare Committee
American Chamber of Commerce in Japan (ACCI)

Ms. Diane **FARRELL**
Deputy Assistant Secretary of Commerce for Asia
U.S. Department of Commerce

Dr. Ben **HWANG**
Chief Executive Officer and Chairman
Profusa, Inc.

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Mr. Keith **KIRKHAM**

Minister Counselor for Commercial Affairs
Foreign Commercial Service, U.S. Embassy- Tokyo

Ms. Katherine **NUNNER**

Consultant
C&M International

Mr. Wes **PORTER**

Senior Vice President, Chief Compliance Officer
Wright Medical

Mr. Neil **PRATT**

Assistant General Counsel
Pharmaceutical Research and Manufacturers of America (PhRMA)

Ms. Anne **SMITH**

Associate Director for Communications and U.S. Government Affairs
The American Chamber of Commerce in Japan (ACCJ)

Ms. Melissa **STAPLETON BARNES**

Senior Vice President, Enterprise Risk Management and Chief Ethics & Compliance Officer
Eli Lilly and Company

Ms. Caroline **WEST**

Global Chief Compliance Officer
Olympus

Ms. Patricia **WU**

Managing Director
C&M International

Ms. Tricia **VAN ORDEN**

Deputy Director, Trade Promotion Coordinating Committee (TPCC)
U.S. Department of Commerce

Mr. Emmanuel **VICENCIO**

Senior Director, Global Compliance Operations
Wright Medical

Ms. Amy **VICKERY**

International Trade Specialist, Office of the Deputy Assistant Secretary for Asia
U.S. Department of Commerce

VIET NAM (5)

Ms. Geraldine **DUFRESNE**

Executive Director
The Pharma Group, EuroCham Vietnam

Mr. Tran **DUC CHINH**

Permanent Vice Chairman
The Vietnam Pharmaceutical Companies Association (VNPCA)

2018 APEC Business Ethics for SMEs Forum

18-20 July 2018 • Tokyo, Japan

Ms. Thi Hien **PHAM**
Sales Manger
Minh Tien Pharmaceuticals Company Limited

Ms. Trinh **THI NGOC LINH**
Officer (APEC Liaison), International Cooperation Department
Ministry of Health of Vietnam

Mr. Nguyen **VAN TUU**
Chairman
The Vietnam Pharmaceutical Companies Association (VNPCA)

OTHER ECONOMIES (6)

Mr. Thomas **CUENI**
Director General
International Federation of Pharmaceutical Manufacturers and Associations (IFPMA)
Switzerland

Mr. Carlos **EDUARDO P.L. GOUVEA**
Exec. President, CBDL / Pres. Director, ABIIS / Executive Director, Instituto Etica Saude
Câmara Brasileira de Diagnóstico Laboratorial (CBDL)
Brazil

Ms. Karen **ERYOU**
Head, Global Ethics and Compliance Programs
UCB Pharma
Belgium

Mr. Dhruv **GOYAL**
Manager, Global Ethics & Compliance
Edwards Lifesciences
India

Ms. Sofie **MELIS**
Senior Manager, Ethics & Compliance
International Federation of Pharmaceutical Manufacturers and Associations (IFPMA)
Switzerland

Mr. Jayeshh **RAVAL**
Analyst, Ethics & Compliance
Edwards Lifesciences
India