

**Asia-Pacific
Economic Cooperation**

**APEC
CHINA 2014**

**APEC Business Ethics for SMEs Forum:
Promoting Ethical Environments in the Medical Device & Biopharmaceutical Sectors**
Sofitel Nanjing Zhongshan | Nanjing, China | 1-3 September 2014

Confirmed Participants: 201
APEC Economies: 20

AUSTRALIA (4)
<p>Mr. Adrian COSENZA, Chief Executive Officer <i>Australian Orthopaedic Association</i></p> <p>Dr. Andreas LOEFLER, Second Vice President <i>Australian Orthopaedic Association</i></p> <p>Ms. Michelle WAGNER, ASPAC Compliance Lead MD&D <i>Johnson & Johnson</i></p> <p>Ms. Jessie YAP, Chief Compliance Counsel, Asia Pacific / General Counsel, Australia & New Zealand <i>Covidien</i></p>
CANADA (3)
<p>Mr. Stephen DIBERT, Advisor, International Affairs <i>MEDEC – Canada’s Medical Technology Companies</i></p> <p>Ms. Chrisoula NIKIDIS, Executive Director of Industry Practices <i>Rx&D – Canada’s Research-Based Pharmaceutical Companies</i></p> <p>Mr. Russell WILLIAMS, President <i>Rx&D – Canada’s Research-Based Pharmaceutical Companies & Co-Chair, Expert Working Group, The Mexico City Principles</i></p>
CHILE (3)
<p>Ms. Giovanna BENITEZ, President <i>Sociedad Científica de la Industria de Dispositivos Medicos (SCDM)</i></p> <p>Mr. Esteban GONZALEZ, Vice President <i>Sociedad Científica de la Industria de Dispositivos Medicos (SCDM)</i></p>

**Asia-Pacific
Economic Cooperation**

**APEC
CHINA 2014**

Dr. Pamela MILLA, Head
Agencia Nacional de Medicamentos (ANAMED), Instituto de Salud Publica de Chile

CHINA (91)

Mr. AU See Long (Tony), General Manager
AbbVie Pharmaceutical Trading (Shanghai) Co., Ltd

Mr. BAO Hongjian, Compliance Director
Hisun Pfizer Pharmaceuticals Co., Ltd

Mr. Philippe BIZOT, Vice President & Managing Director, Greater China and Korea
Edwards Lifesciences

CAI Ruihong
Shanghai Peony Medical Technologies Co., Ltd

Mr. CHEN Bin, Assistant General Counsel, Asia Pacific
Baxter Healthcare

Ms. Jennifer CHEN, Consultant
RDPAC (R&D Based Pharmaceutical Association Committee)

Mr. CHEN Jun, General Manager
Xuzhou Yi Jia Medical Device Co. Ltd.

Ms. CHEN Susu, International Sales Supervisor
Reed Sinopharm Exhibitions Co., Ltd

Ms. CHENG Yanli, Vice Investigator
Nanjing Food and Drug Administration

Ms. CHEW Yee Ling (Stephanie), Strategic Compliance Program Director, Greater China
Medtronic

Mr. Joseph CHO, Managing Director
RDPAC (R&D Based Pharmaceutical Association Committee)

Ms. DAI Hui, Interpreter

Ms. Karen ERYOU, Senior Director Corporate Compliance APAC
UCB Trading (Shanghai) Co., Ltd

Mr. FAN Yang, Eric, Legal and Compliance Director
Boston Scientific Corporation – BSC International Medical Trading (Shanghai) Co., Ltd

**Asia-Pacific
Economic Cooperation**

**APEC
CHINA 2014**

Mr. FANG Zhen, Executive Director
Suzhou Fenghui Plastic Co., Ltd.

Mr. E. Allan GABOR, President and CEO
Merck Serono China

Mr. GUYI, Senior Regulatory Consultant
Johnson & Johnson Medical (Suzhou) Ltd.

Mr. HAN Zhen (Tony), Compliance Officer
MSD

Mr. HSU Chen Tong (Thomas), Legal Director, Greater China
Edwards Lifesciences

Ms. HU Kunping, Managing Director
Reed Sinopharm Exhibitions Co., Ltd

Ms. JIA Jun, Senior Counsel
Johnson & Johnson Medical (Shanghai) Ltd.

Mr. JIANG Jinliang
Nanjing Elite Translation Co., Ltd.

Ms. JIANG Hongying, Planning Department Manager
Nissin Dental Products Co., Ltd

Ms. JIN Cuiwen, Faith, Compliance Manager
Boston Scientific Corporation – BSC International Medical Trading (Shanghai) Co., Ltd

Ms. JIN Lu, Interpreter

Mr. KONG Zhenyu, Director, International Cooperation Department
China Pharmaceutical Industry Association (CPIA)

Mr. LI Chao, Deputy General Manager
Reed Sinopharm Exhibitions Co., Ltd

Ms. LI Fay, Associate Director, Commercial Assurance, Greater China, Corporate/Shared Services
BD

Ms. LI Ling, Vice Chairman
China Association of Enterprises with Foreign Investment (CAEFI)

**Asia-Pacific
Economic Cooperation**

Ms. LI Ye, Senior Director, Government Affairs and Policy
Merck Serono China

Mr. Li Yizhe, Interpreter

Ms. Steffanie LIM-HO, Vice President, Ethics and Compliance
Lilly China

Ms. Roberta LIPSON, Chief Executive Officer
Chindex International Inc. & Board Chair, United Family Healthcare

Mr. LIU An, General Manager
Nengsheng (Shanghai) Medical Device Science & Technology Consulting Co., Ltd

Mr. LIU Bo, General Manager
Ninbo Langyue Medical Device Co., Ltd.

Mr. Jeffrey LIU, Senior Director, Regional Compliance Lead
Pfizer China

Ms. LIU Qing, Policy Affairs Supervisor
China Pharmaceutical Industry Association (CPIA)

Ms. LIU Xiaojuan, Compliance Senior Specialist
Trauson (China) Medical Instrument Co., Ltd

Mr. Khamsay LUANGPRASEUTH, International Sales Director
Reed Sinopharm Exhibitions Co., Ltd

Ms. MAO Jue Wen, Compliance Manager
St. Jude Medical (Shanghai) Co., Ltd

Ms. QI Yan, Senior Director of Government Affairs & Policy
Johnson & Johnson (China) Investment Ltd.

Mr. QUE Fei, Vice President of Government Affairs & Policy
Johnson & Johnson (China) Investment Ltd.

Ms. RUAN Xinxin, Project Manager
China Pharmaceutical Industry Research and Development Association (SINO-PhIRDA)

Ms. SHEN Qin (Lily), HCC Department
Johnson & Johnson

**Asia-Pacific
Economic Cooperation**

**APEC
CHINA 2014**

Mr. SHEN Sai

Nanjing Elite Translation Co., Ltd.

Mr. SHEN Xiangke, Director, Policy Affairs Department

China Pharmaceutical Industry Association (CPIA)

Ms. SHI Serene, Compliance Manager

Sanofi China

Mr. SONG Weiqun, General Manager of China Surgery Group

Johnson & Johnson (China) Investment Ltd.

Mr. SUN Dayang (Jeff), Compliance Manager

Smith & Nephew

Mr. TAY Wey Kwan Leonard Stanley, Chief Compliance Officer

China Novartis Group

Mr. TIAN Zhongwei, Compliance Officer

Trauson (China) Medical Instrument Co., Ltd

Ms. TU Chenyun (Karen), Senior Manager, Office of Ethics and Compliance (Head of Compliance Dept)

AbbVie China

Mr. WANG Cap, Compliance Officer

Novartis OTC (China)

Mr. WANG Jianmin, Health Care Compliance Officer

Xian-Janssen

Mr. WANG Jianqing, Interpreter

Ms. WANG Lingling, Deputy Secretary General

Chinese Hospital Association

Mr. WANG Ricky, Head of Legal and Compliance

Alcon China

Ms. WANG Tongyan, Vice President

China Pharmaceutical Industry Association (CPIA)

Mr. WANG Xin, Deputy Senior Director, International Affairs

China Pharmaceutical Industry Research and Development Association (SINO-PhIRDA)

**Asia-Pacific
Economic Cooperation**

**APEC
CHINA 2014**

Ms. WANG Yanuo

Nanjing Elite Translation Co., Ltd.

Mr. WANG Yong, Chairman

Nanjing Sanhome Pharmaceutical Co., Ltd

Mr. WU Bin, Executive Vice President

China Association of Pharmaceutical Commerce (CAPC)

Mr. Jesse WU, Chairman

*Johnson & Johnson (China) Investment Ltd
& Board of Directors, U.S.-China Business Council*

Mr. WU Yinglong, Project Manager

China Association for Medical Devices Industry (CAMDI)

Ms. WU Xiaofei (Maggie), Legal and Compliance Counsel

Allergan Information Consulting (Shanghai), Co., Ltd

Ms. Amy XU, Senior Compliance Manager, Greater China & Korea

Edwards Lifesciences

Dr. XU Ming, Vice President

China Chamber of Commerce for Import and Export of Medicines and Health Products (CCCMHPIE)

Ms. YANG Jie, Interpreter

Ms. YANG Qiu Rong, Compliance Director, Asia Pacific

Baxter Healthcare

Mr. YAO Pichun, Vice General Manager

Tianjing Pharmaceutical Group

Mr. YING Jun, Deputy General Manager

Reed Sinopharm Exhibitions Co., Ltd

Mr. YU Banghe, Chairman

Jiangsu Sunan Pharmaceutical Co., Ltd

Ms. ZHAO Dan Dan, Associate Manager of Compliance

Trauson (China) Medical Instrument Co., Ltd

Mr. ZHANG Chengxu, Vice President

China Nonprescription Medicines Association (CNMA)

**Asia-Pacific
Economic Cooperation**

**APEC
CHINA 2014**

Ms. ZHANG Yue (Elva)

Pfizer Investment Co. Ltd.

Ms. ZHANG Ke

Shanghai Peony Medical Technologies Co., Ltd

Ms. ZHANG Li, Interpreter

Ms. ZHANG Liangwen, Legal Counsel

Zhejiang Haisun Pharmaceutical Co., Ltd

Mr. ZHANG Lijun, President

China Nonprescription Medicines Association (CNMA)

Mr. ZHANG Mingyu, Senior Vice Chairman

China Pharmaceutical Industry Association (CPIA)

ZHANG Wei

Shanghai Peony Medical Technologies Co., Ltd

Ms. ZHANG Yun Hua, Legal Manager

St. Jude Medical (Shanghai) Co., Ltd

Mr. ZHAO Xinwei, International Marketing Supervisor

Reed Sinopharm Exhibitions Co., Ltd

Ms. ZHAO Yisu, General Secretary

China Association for Medical Devices Industry (CAMDI)

Mr. ZHAO Yu, General Manager

Henan Furen Pharmaceutical Co., Ltd.

Mr. ZHEN Xin, Director-General

Department of Small and Medium Enterprises, Ministry of Industry and Information Technology

Ms. ZHENG Hong, Executive Chairman

China Pharmaceutical Industry Association (CPIA)

Mr. ZONG Haifeng, Head of Legal and Compliance

Takeda (China) Holdings Co, Ltd.

Mr. ZHOU Liang, Director

Henan Furen Pharmaceutical Co., Ltd.

**Asia-Pacific
Economic Cooperation**

**APEC
CHINA 2014**

Mr. ZHOU Yan, Secretary General
China Pharmaceutical Industry Association (CPIA)

Ms. ZHOU Zoe, Distributor Management Analyst
CareFusion Shanghai

Mr. Alex ZUO, Communication Director
RDPAC (R&D Based Pharmaceutical Association Committee)

HONG KONG, CHINA (11)

Dr. AU Kit Sing Derrick, Director (Quality & Safety)
Hong Kong Hospital Authority

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

Prof. FOK Tai-fai, Vice President (General Affairs)
Hong Kong Academy of Medicine

Dr. Rebecca LAM, Chief Manager (Patient Safety & Risk Management)
Hong Kong Hospital Authority

Mr. Howard Janhong LIN, Ethics and Compliance Advisor
Eli Lilly and Company (Hong Kong, China)

Mr. LUAN Gang, Legal Director
Alere China

Mr. MA Chun Fai, Compliance Manager, Asia
St. Jude Medical (Hong Kong) Limited

Ms. MU Fee-man Julie, Director of Community Relations
Community Relations Department, Independent Commission Against Corruption

Mr. TSANG Kin-ping, Chair
International Alliance of Patients' Organizations

Mr. Anthony WONG, Senior Pharmacist (Corporate Pharmaceutical Management)
Hong Kong Hospital Authority

Ms. YIM Hau-wan Evalina, Principal Liaison Officer, International & Mainland Liaison Office
Community Relations Department, Independent Commission Against Corruption

**Asia-Pacific
Economic Cooperation**

**APEC
CHINA 2014**

INDONESIA (7)

Mr. Rahbudi HELMI, Deputy Director of Medical Device Inspection
Ministry of Health

Zaenal KOMAR
Ministry of Health

Dr. NURRAHMIATI
Ministry of Health

Mr. Budi PRASETIO, Secretary, Board of Ethics
*Indonesia Pharmaceutical Association (G.P. Farmasi) &
Owner, Apotek Mataram*

Ms. Yulia PURWARINI, Head of Sub-Directorate of Promotion and Labelling Control of Therapeutic Product
National Agency of Drug and Food Control (NADFC)

Dr. Rohayati RAHAFAT, Head of Section of Analysis Raw Material Medicines
Directorate of Pharmaceutical Production and Distribution, Ministry of Health

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

JAPAN (6)

Mr. Glen ARGYLE, Code Practices Committee
Japan Pharmaceutical Manufacturers Association (JPMA)

Mr. Bruce ELLSWORTH, Senior Director, Corporate Government Affairs & Policy
Johnson & Johnson

Dr. Masami ISHII, Executive Board Member
Japan Medical Association

Mr. Yuji NOTO, International Manager
Japan Medical Association

Mr. Katsumi TAKAHASHI, Vice Chairman
Japan Dental Trade Association (JDTA), Japan Federation of Medical Devices Associations (JFMDA)

Mr. Morio TAKAHASHI
GC Corporation

**Asia-Pacific
Economic Cooperation**

**APEC
CHINA 2014**

KOREA (7)

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

Ms. CHOI, Yoo-Kyung (Karen), Compliance Director
Pfizer Korea

Ms. JU, Eun Young, Assistant Director
Korea Pharmaceutical Manufacturers Association (KPMA)

Mr. KIM, Jong Cheol, Compliance Manager
CJ Healthcare

Mr. KWON, Young-Sang "YS", Asia-Pacific Regional Sector Lead, HCC&P, Pharmaceutical Group
Johnson & Johnson

Dr. LEE, Kyeong Ho, Chairman
Korea Pharmaceutical Manufacturers Association (KPMA)

Mr. YOO, Joo Hyun, Legal Counsel
CJ Healthcare

MALAYSIA (8)

Mr. Leonard Ariff ABDUL SHATAR, Chief Executive Officer
*CCM Duopharma Biotech Berhad &
Immediate Past President, Malaysian Organization of Pharmaceutical Industries (MOPI)*

Mr. Ahmad Mu'izz BIN MOHD YUSOF, Assistant Manager
Malaysia SME Corp.

Ms. Mayamin HAINI MUSA
Malaysia SME Corp.

Dato' Hafsah HASHIM, Chief Executive Officer
Malaysia SME Corp.

Mr. Hasraff HASHIM, Senior Superintendent
Malaysian Anti-Corruption Commission

Datuk Ali MUSTAFAR, Deputy Chief Commissioner (Prevention)
Malaysian Anti-Corruption Commission

Ms. Sharifah Najwa SYED ABU BAKAR, Director of International Cooperation

**Asia-Pacific
Economic Cooperation**

**APEC
CHINA 2014**

Malaysia SME Corp.

Ms. TAN Ying Hui, Assistant Superintendent
Malaysian Anti-Corruption Commission

MEXICO (3)

Mr. Ivan ORNELAS DIAZ, Director of International Relations
*National Institute for the Entrepreneurs, Mexican Ministry of Economy
& Co-Chair, Expert Working Group, The Mexico City Principles*

Ms. Andrea PEREZ-FIGUEROA, Head of Ethics Committee
Mexican Association of Innovative Medical Devices Industries (AMID)

Ms. Claudia Alicia PEREZ VILLANUEVA TORRES, Representative
*Asociación Nacional de Fabricantes de Medicamentos (ANAFAM) &
Internal Audit Manager, Representaciones e Investigaciones Médicas S.A. de C.V. (RIMSA)*

NEW ZEALAND (1)

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

PAPUA NEW GUINEA (3)

Willie RAE
Department of Trade Commerce and Industry

Mr. Norman SONGO
Department of Trade Commerce and Industry

Mr. Richard YAKAM, Acting Deputy Secretary – Policy
Department of Trade Commerce and Industry

PERU (2)

Mr. Gabriel APESTEGUI CASTRO, Member Directory
Asociación de Industrias Farmaceuticas Nacionales (ADIFAN)

Mr. Jose Mario MONGILARDI FUCHS, President
COMSALUD, Lima Chamber of Commerce

PHILIPPINES (15)

**Asia-Pacific
Economic Cooperation**

Ms. Millette ASUNCION-ARNEDO, Regional Legal Lead, Asia Pacific
Pfizer

Dr. Maria Minerva CALIMAG, President
Philippine Medical Association

The Honorable Zenaida CUISON-MAGLAYA, Under Secretary for Consumer Welfare & Trade Regulation Group
Department of Trade and Industry

Dr. Cynthia DIZA, Medical Specialist III
*Food and Drug Administration &
Officer-in-Charge, Ethical Market Communications Unit*

Ms. Johanna GULLE, President
Philippine Association of Medical Device Regulatory Affairs Professionals (PAMDRAP)

Dr. Suzette LAZO, Member
*Philippine Medical Association &
Former Director, Food and Drug Administration Philippines*

Dr. Kenneth HARTIGAN-GO, Acting Director-General
Food and Drug Administration

Mr. Francis MAPILE, Member
Professional Regulatory Board of Electrical Engineering, Professional Regulation Commission (PRC)

Dr. Mildred OLIVEROS, Chairman
Professional Regulatory Board of Pharmacy, Professional Regulation Commission (PRC)

Mr. Teodoro PADILLA, Executive Director
Pharmaceutical and Healthcare Association of the Philippines (PHAP)

Gov. Roberto PAGDANGANAN, Chairman
*Medicines Transparency Alliance (MeTA) Philippines &
Lead Convenor, The ETHIKOS Movement*

Dr. Mildred PAREJA, Member
Professional Regulatory Board of Medicine, Professional Regulation Commission (PRC)

Dr. Rannier REYES, Chairman
Professional Regulatory Board of Dentistry, Professional Regulation Commission (PRC)

Ms. Maria Fortune TAYAG, Head of Risk Management and Compliance
GlaxoSmithKline Philippines

**Asia-Pacific
Economic Cooperation**

**APEC
CHINA 2014**

RUSSIA (1)
<p>Mr. Mikhail POTAPOV, GR/Legal Director <i>International Medical Devices Manufacturers Association (IMEDA)</i></p>
SINGAPORE (9)
<p>Mr. Campbell CLARK, General Counsel, Asia <i>Covidien</i></p> <p>Ms. Maija BURTMANIS, Regional Compliance Director <i>AbbVie</i></p> <p>Mr. Ronald GOON, Senior Director, Business Practices and Compliance <i>Johnson & Johnson</i></p> <p>Ms. Shannon KHOO, Co-Chairman, Compliance Subcommittee <i>Singapore Manufacturing Federation – Medical Technology Industry Group (MTIG)</i></p> <p>Mr. Katsumi KOJIMA, Director, Regional Compliance Officer APAC/Japan <i>Edwards Lifesciences</i></p> <p>Mr. TAN Jack Thian, Group Chief Operating Officer <i>Singapore Health Services Pte Ltd (SingHealth)</i></p> <p>Mr. Ted TAN, Deputy Chief Executive <i>SPRING Singapore</i></p> <p>Mr. TOH Han Pin, Co-Chairman, Compliance Subcommittee <i>Singapore Manufacturing Federation – Medical Technology Industry Group (MTIG)</i></p> <p>Ms. Genevieve WAN, Asia Pacific Pharmaceuticals Compliance Director <i>GlaxoSmithKline</i></p>
CHINESE TAIPEI (12)
<p>Mr. Chia-Ming CHANG, Clerk <i>Small and Medium Enterprise Administration, Ministry of Economic Affairs</i></p> <p>Ms. Hsiu-Ling HSU, Senior Specialist <i>Small and Medium Enterprise Administration, Ministry of Economic Affairs</i></p> <p>Ms. Chien-Hsuan HUNG (Laura), Leader of Education and Compliance Working Group</p>

**Asia-Pacific
Economic Cooperation**

**APEC
CHINA 2014**

Taiwan Advanced Medical Technology Association (TAMTA)

Mr. Yu KUO, Section Chief

Small and Medium Enterprise Administration, Ministry of Economic Affairs

Ms. Mei-Hsueh LIN, Deputy Director General

Small and Medium Enterprise Administration, Ministry of Economic Affairs

Mr. Yau-Jr LIU, Director

Taiwan Institute of Economic Research

Mr. Shu-Wei LU, SME Ethics Director

Small and Medium Enterprise Administration, Ministry of Economic Affairs

Dr. Yio-Wha SHAU, Vice President & General Director

Industrial Technology Research Institute (BDL/ITRI) & President, Taiwan Biotech Association

Ms. Su-Lin TAI, First Economic Secretary

Small and Medium Enterprise Administration, Ministry of Economic Affairs

Mr. Shih-Chieh WANG, Assistant Research Fellow

Taiwan Institute of Economic Research

Ms. Pei-Chen, WU, Assistant Research Fellow

Taiwan Institute of Economic Research

Mr. Chia-Hsien YANG, Section Chief

Small and Medium Enterprise Administration, Ministry of Economic Affairs

THAILAND (4)

Ms. Mallika LATAVALYA NA AYUDHAYA, Director

Thai Medical Device Technology Industry Association (THAIMED)

Ms. Busakorn LERSWATANASIVALEE, Chief Executive Officer

Pharmaceutical Research and Manufacturers Association (PReMA)

Ms. Nipawis RITTHIRONK, Senior Operational Officer

Office of Small and Medium Enterprises Promotion

Dr. Wonchat SUBHACHATURAS, Immediate Past President

The Medical Association of Thailand

**Asia-Pacific
Economic Cooperation**

**APEC
CHINA 2014**

UNITED STATES (9)

Mr. Andrew BLASI

C&M International

Ms. Lynn COSTA, Project Overseer

*Business Ethics for APEC SMEs Initiative &
Senior Trade Policy Advisor, U.S. Department of Commerce*

Ms. Kathleen HAMANN, Partner

White and Case

Dr. Kavita MEHROTRA, Global Strategic Relationships Head, Life and Health

UL EduNeering

Mr. Daniel MILLER, APEC SME Coordinator

U.S. Department of Commerce

Ms. Susan MURR, Vice President, Commercial Assurance and Privacy

BD

Ms. Elise OWEN, Associate Vice President

The Advanced Medical Technology Association (AdvaMed)

Mr. Neil PRATT, Assistant General Counsel

Pharmaceutical Research and Manufacturers of America (PhRMA)

Ms. Patricia WU

C&M International

VIETNAM (1)

Mr. Nguyen Thanh Lam, Director of Drug Price Management Department

Drug Administration of Vietnam (DAV), Ministry of Health