

**Strategic Advisory Group of Experts on Immunization meeting
20 - 22 October 2015
Geneva, Switzerland**

Final List of participants

SAGE members

<p>Abramson, Jon (Chair) Professor Department of Pediatrics Wake Forest Baptist Health 27157 Winston-Salem United States of America</p>
<p>Al-Mazrou, Yagob Yousef Secretary General Saudi Health Council 3161-13315 Riyadh Saudi Arabia</p>
<p>Arora, Narendra Kumar (Vice-Chair) Executive Director The INCLEN Trust International 110020 New Delhi India</p>
<p>Cravioto, Alejandro Senior Epidemiologist Global Evaluative Sciences USA, Inc. 98109 Seattle United States of America</p>
<p>Eskola, Juhani Director General National Institute for Health and Welfare (THL) FI-00270 Helsinki Finland</p>
<p>Jani, Ilesh Director General Instituto Nacional de Saúde Maputo Mozambique</p>
<p>Jawad, Jaleela Head of immunization Public Health Directorate Ministry of Health Manama Bahrain</p>
<p>Johansen, Kari Expert VPD + IRV European Centre for Disease Prevention and Control (ECDC) 17183 Stockholm Sweden</p>
<p>Nolan, Terry Head Melbourne School of Population and Global Health The University of Melbourne 3010 Carlton Australia</p>

<p>O'Brien, Kate Professor International Health Johns Hopkins Bloomberg School of Public Health 21231 Baltimore United States of America</p>
<p>Siegrist, Claire-Anne Head WHO Collaborating Centre for Vaccine Immunology University Hospital of Geneva 1211 Geneva Switzerland</p>
<p>Tharmaphornpilas, Piyanit Senior Medical Advisor Disease Control Ministry of Public Health 11000 Nonthaburi Thailand</p>
<p>Turner, Nikki Associate Professor General Practice and Primary Care University of Auckland 6012 Wellington New Zealand</p>
<p>Were, Fredrick Dean School of Medicine University of Nairobi 00202 Nairobi Kenya</p>
<p>Wiysonge, Charles Shey Professor & Deputy Director Centre for Evidence-based Health Care Stellenbosch University 7460 Cape Town South Africa</p>

Members participating in decision making for Malaria Vaccine Session

<p>Binka, Fred (Acting Chair, MPAC) Vice-Chancellor Central Administration University of Health and Allied Sciences 99999 Ho Ghana</p>
<p>Graves, Patricia James Cook University 4870 Cairns Australia</p>
<p>Leke, Rose Emeritus Professor Department of Immunology and Infectious Diseases Biotechnology Center, University of Yaounde 1 Yaoundé Cameroon</p>
<p>Meek, Sylvia Technical Director Malaria Consortium EC2A 4LT London United Kingdom of Great Britain and Northern Ireland</p>

Mendis, Kamini
Consultant
Independent
05 Colombo
Sri Lanka

Schapira, Allan
Independent consultant
4500 Legazpi City
Philippines

White, Nicholas
Faculty of Tropical Medicine
Mahidol University
10400 Bangkok
Thailand

Chairs of Regional Technical Advisory Groups

Figueroa, Peter (Chair, PAHO TAG)
Department of Community Health & Psychiatry
University of the West Indies
Kingston 7
Jamaica

Finn, Adam (Chair, EURO TAG)
Professor of Paediatrics
Schools of Clinical Sciences and Cellular and Molecular Medicine
University of Bristol
BS2 8AE Bristol
United Kingdom of Great Britain and Northern Ireland

Hall, Robert (Chair, WPRO TAG)
Senior Lecturer
School of Public Health and Preventive Medicine
Monash University
3004 Melbourne
Australia

Kang, Gagandeep (Chair, SEARO TAG))
Professor and Head
Division of Gastrointestinal Sciences
Christian Medical College
632004 Vellore
India

Rees, Helen (Chair, AFRO TAG/TFI)
Executive Director
Wits Reproductive Health and HIV Institute
2001 Johannesburg
South Africa

Chairs of other WHO Immunization Advisory Groups

Griffiths, Elwyn
Chair, WHO Expert Committee on Biological Standardization
Consultant
KT2 7PT Kingston upon Thames
United Kingdom of Great Britain and Northern Ireland

Kaslow, David
Chair, Global Advisory committee on Vaccine Safety (PDVAC)
Vice President
PATH - Product Development
98121 Seattle
United States of America

Morgan, Christopher
Chair, Immunization Practices Advisory Committee (IPAC)
Principal Fellow
Centre for International Health
Macfarlane Burnet Centre for Medical Research and Public Health
3004 Melbourne
Australia

Wharton, Melinda
Chair, Global Advisory Committee on Vaccine Safety (GACVS)
Director, Immunization Services Division
National Center for Immunization & Respiratory Diseases
Centers for Disease Control and Prevention
30333 Atlanta
United States of America

Other registered participants

Aaby, Peter
Site Leader
Bandim Health Project
2300 Copenhagen S
Denmark

Abdulla, Salim
Chief Executive Director
Ifakara Health Institute
Dar es Salaam
United Republic of Tanzania

Adjagba, Alex
Director
SIVAC/Agence de Médecine Préventive
75015 Paris
France

Agocs, Mary
American Red Cross
22101 Washington DC
United States of America

Aguado de Ros, Teresa
Vaccines and Immunization Consultant
1290 Versoix
Switzerland

Ahmed Hassim, Sameea
Université libre de Bruxelles
Brussels
Belgium

Ahrendts, Johannes
GAVI, The Vaccine Alliance
1202 Geneve
Switzerland

Aka, Joseph
University of Abidjan, Côte d'Ivoire
Abidjan
Côte d'Ivoire

Andrus, Jon K.
Executive Vice President
Sabin Vaccine Institute
20006 Washington, DC
United States of America

<p>Aung, Khin Devi Senior Programme Manager Country Programmes Gavi, the Vaccine Alliance 1202 Geneva Switzerland</p>
<p>Ba-Nguz, Antoinette Regional Coordinator SIVAC Initiative Agence de Medecine Preventive 75015 Paris France</p>
<p>Bergsaker, Marianne A Riise Deputy Director Department of Vaccines Norwegian Institute of Public Health 0403 Oslo Norway</p>
<p>Berkley, Seth CEO GAVI, The Vaccine Alliance 1202 Geneva Switzerland</p>
<p>Bierbrier, Rachel Student Intern International Vaccine Access Center 21231 Baltimore United States of America</p>
<p>Birkett, Ashley Director Malaria Vaccine Initiative (MVI) PATH Malaria Vaccine Initiative 20001 Washington United States of America</p>
<p>Blakley, Matthew Gavi Geneva Switzerland</p>
<p>Botting, Carla Managing Director, RTS,S Malaria Vaccine Project Malaria Vaccine Initiative (MVI) Program for Appropriate Technology in Health 20001 Washington United States of America</p>
<p>Bristol, Nellie Senior Fellow Global Health Policy Center Center for Strategic and International Studies 20036 Washington United States of America</p>
<p>Cavaleri, Marco Head of Anti-Infectives and Vaccines Human Medicines Evaluation Division European Medicines Agency E14 5EU London United Kingdom of Great Britain and Northern Ireland</p>
<p>Choi, Jongkyun Minister Counsellor Permanent Mission of the Republic of Korea, Geneva 1211 Geneva Switzerland</p>

Chuang, Yin Ching
superintendent
Infectious Disease
Chi Mei Medical Center
710 Taiwan
The People's Republic of China

Ciglenecki, Iza
Operational research coordinator
MSF Switzerland
Geneva
Switzerland

Clark, Michael
Managing Director
MClark Consult
22793-012 Rio de Janeiro
Brazil

Cochi, Stephen
Senior Advisor
Global Immunization Division
Centers for Disease Control and Prevention
30333 Atlanta
United States of America

Craw, Laura
Senior Programme Manager
Monitoring and Evaluation
Gavi, the Vaccine Alliance
1202 Geneva
Switzerland

Cronin, Anne
Senior Country Manager
Country Support
GAVI, The Vaccine Alliance
1202 Geneva
Switzerland

Cutts, Felicity
Consultant
La Londe les Maures
France

Danielsson, Niklas
Senior expert
European Centre for Disease Control and Prevention (ECDC)
171 65 Solna
Sweden

Deehan, Heather
Chief, Vaccine Centre
UNICEF
2150 Copenhagen
Denmark

Delrieu, Isabelle
Scientist
Agence de Médecine Préventive (AMP)
75015 Paris
France

Denis, Martine
Consultant
06210 Mandelieu La Napoule
France

Denti, Veronica Senior Programme Manager Vaccine Implementation GAVI, The Vaccine Alliance 1224 Geneve Switzerland
Dochez, Carine Director NESI Epidemiology and Social Medicine Network for Education and Support in Immunisation (NESI)/University of Antwerp 2610 Antwerp Belgium
Ebirim, Obinna Research Associate Direct Consulting and Logistics (DCL) 900271 Abuja Nigeria
Edmunds, John Professor Epidemiology & Population Health London School of Hygiene and Tropical Medicine London WC1E 7HT United Kingdom of Great Britain and Northern Ireland
Essoh, Téné-Alima New Vaccines introduction / Pharmacovigilance /Vaccine safety programme Agence de Médecine Préventive 75015 Paris France
Ethelston, Sally Director, Communications & Advocacy Malaria Vaccine Initiative PATH 20001 Washington United States of America
Feletto, Marta Senior Program Officer Vaccine Access & Delivery PATH 1218 Geneva Switzerland
Fernandes, Raquel Gavi Civil Society Constituency Coordinator – Maternity cover Health Department International Federation of Red Cross and Red Crescent Societies (IFRC) 1211 Geneva Switzerland
Filler, Scott The Global Fund 1214 Geneva Switzerland
Fisker, Ane Postdoc Research Center for Vitamins and Vaccines (CVIVA) Bandim Health Project, Statens Serum Institut, Denmark and Bandim Health Project, Guinea-Bissau 2300 Kbh S Denmark
Folly, Yann IPV programme manager Vaccine Implementation Gavi Alliance Geneve Switzerland

<p>Furrer, Eliane Gavi, the Vaccine Alliance Geneva Switzerland</p>
<p>Gessner, Brad Scientific Director Agence de Médecine Préventive 75724 Paris France</p>
<p>Ghani, Azra Imperial College London London United Kingdom of Great Britain and Northern Ireland</p>
<p>Giangiulio, Anne Marie Global Health Officer United Nations Foundation 20006 Washington United States of America</p>
<p>Goodwin, Lauren Gavi Geneva Switzerland</p>
<p>Greenwood, Brian Professor of Tropical Medicine Department of Infectious and Tropical Diseases London School of Hygiene and Tropical Medicine WC1E 7HT London United Kingdom of Great Britain and Northern Ireland</p>
<p>Gupta, Anuradha Deputy Chief Executive Officer GAVI, The Vaccine Alliance 1202 Geneva Switzerland</p>
<p>Hahné, Susan Senior epidemiologist Centre for Epidemiology and Surveillance of Infectious Diseases RIVM 3720 BA Bilthoven Netherlands</p>
<p>Hassanein, Ashraf Department of Foreign Affairs, Trade and Development (Canada) Ottawa Canada</p>
<p>Henkens, Myriam International Medical Coordinator Médecins sans Frontières Médecins sans Frontières (international) 1050 Bruxelles Belgium</p>
<p>Hill, Gena Associate Director for Policy Global Immunization Division Centers for Disease Control & Prevention 30329 Atlanta United States of America</p>
<p>Hinman, Alan Director for Programs Center for Vaccine Equity, Task Force for Global Health Task Force for Global Health 30030 Decatur United States of America</p>

Irurzun-Lopez, Maite
Health Economist
Health Economics and Medical Anthropology
AMP/HEMA
01210 Ferney-Voltaire
France

Jones, Andrew
Senior Programme Officer
Vaccine Delivery
Bill & Melinda Gates Foundation
98109 Seattle
United States of America

Juan Giner, Aitana
Médecins Sans Frontières
75011 Paris
France

Kallenberg, Judith
Head of Policy
Gavi, The Vaccine Alliance
Geneve
Switzerland

Keech, Cheryl
RTSS
Director- clinical and regulatory
Vaccine Access and Delivery
PATH
98121 Seattle
United States of America

Khatib-Othman, Hind
Managing Director
Country Programmes
GAVI, The Vaccine Alliance
1202 Geneva
Switzerland

Kingshott, Elesha
Global Health Officer
Global Health
United Nations Foundation
20006 Washington
United States of America

Kirk, Karen
Associate Director - Policy, Advocacy and Communications
International Vaccine Access Center
Baltimore
United States of America

Knoll, Maria
IVAC, International Health
Johns Hopkins School of Public Health
21231 Baltimore
United States of America

Kotak, Hemant
Vaccine Strategy Specialist
Market Shaping
GAVI, The Vaccine Alliance
1202 Geneva
Switzerland

Kuli-Lito, Gjeorgjina
University Hospital Center "Mother Teresa"
1001 tirana
Albania

<p>Lambert, Paul-Henri Director ADVAC 1211 Geneva Switzerland</p>
<p>Lamontagne, D. Scott Director, HPV vaccines and country preparedness Vaccine Access & Delivery Program for Appropriate Technology in Health 1218 Geneva United States of America</p>
<p>Lange, John Co-Chair, GPEI Polio Partners Group Ambassador (Ret.) & Senior Fellow Global Health Diplomacy United Nations Foundation 20006 Washington United States of America</p>
<p>Levine, Orin Director, Vaccine Delivery Global Development Bill & Melinda Gates Foundation 98102 Seattle United States of America</p>
<p>Limwattanayingyong, Attaya EPI manager Department of Disease Control Bureau of General Communicable Diseases 11000 Nonthaburi Thailand</p>
<p>MacNeil, Adam Centers for Disease Control and Prevention 30333 Atlanta United States of America</p>
<p>Mahipala, Palitha Chair of NITAG Director General of Health Services Sri lankan Ministry of Health and Indigenous Medicine 10 Colombo Sri Lanka</p>
<p>Malvolti, Stefano Director Vaccine Implementation country programmes GAVI, The Vaccine Alliance 1202 Geneva Switzerland</p>
<p>Mambu-Ma-Disu, Helene Senior Programme Officer Sustainable Immunization Financing Sabin Vaccine Institute 20006 Washington, DC United States of America</p>
<p>Marsh, Kevin Senior Advisor African Academy of Sciences Nairobi Kenya</p>
<p>Martin, Rebecca Director, acting Center for Global Health U.S. Centers for Disease Control Prevention 30329 Atlanta United States of America</p>

<p>Martinez, Lindsay WHO retired Versoix Switzerland</p>
<p>Masserey Spicher, Virginie Head Vaccinations Section Communicable Diseases Federal Office of Public Health 3003 Bern Switzerland</p>
<p>Matzger, Helen Bill & Melinda Gates Foundation Seattle United States of America</p>
<p>McKinney, Susan Senior Advisor for Vaccines and Immunization Maternal and Child Health USAID 20531 Washington United States of America</p>
<p>Mengel, Martin Coordinator - African Cholera Surveillance Network Enteric Diseases Agence de Médecine Préventive 75015 Paris France</p>
<p>Meyer, Heidi Paul-Ehrlich-Institut 63303 Langen Germany</p>
<p>Millard, Chris Program Manager and Research Associate Global Health Policy Center Center for Strategic and International Studies 22036 Washington United States of America</p>
<p>Miller, Daniel VAD Associate Director PATH 1218 Geneva Switzerland</p>
<p>Modlin, John Deputy Director The Bill & Melinda Gates Foundation 98102 Seattle United States of America</p>
<p>Mortelette, Marie-Anne COUNSELOR PERMANENT MISSION FRANCE 1292 CHAMBESY - GENEVE Switzerland</p>
<p>Moss, William Professor Epidemiology Johns Hopkins Bloomberg School of Public Health 21205 Baltimore United States of America</p>
<p>Neels, Pieter Vaccine Advice BVBA 2980 Zoersel Belgium</p>

<p>Nguyen, Aurelia Director, Policy & Market Shaping Policy & Performance GAVI, the Vaccine Alliance 1202 Geneva Switzerland</p>
<p>Nguyen, Thuy Linh Johns Hopkins Bloomberg School of Public Health 21231 Baltimore United States of America</p>
<p>Nic Lochlainn, Laura Epidemiologist Centre for Infectious Disease Control RIVM/National Institute for Public Health and the Environment 3721 MA Bilthoven Netherlands</p>
<p>Nokleby, Hanne Chief Scientific Adviser Norwegian Institute of Public Health 0403 Oslo Norway</p>
<p>Ogden, Ellyn Worldwide Polio Eradication Coordinator USAID 20520 Washington DC United States of America</p>
<p>Olivé, Jean-Marc Consultant 75016 Paris France</p>
<p>Ortega-Perez, Inmaculada Senior Project Associate AMP-Agence Medecine Preventive 75015 Paris France</p>
<p>Ottosen, Ann Senior Contracts Manager Supply Division UNICEF 2150 Copenhagen Denmark</p>
<p>Oustin, Verena GAVI, the Vaccine Alliance Geneva Switzerland</p>
<p>Palmier, Catherine Counsellor Canada Permanent Mission to the UN in Geneva 1202 Geneva Switzerland</p>
<p>Perronne, Christian Président de la Commission Maladies Transmissibles Haut Conseil de la Santé Publique - France Infectious Diseases University Hospital Raymond Poincaré 92380 Garches France</p>
<p>Peyraud, Nicolas Médecins Sans Frontières (MSF) 1205 Geneva Switzerland</p>

<p>Pless, Robert Public Health Agency of Canada K1A 0K9 Ottawa Canada</p>
<p>Poulton, Lynette U.S. Department of State Washington United States of America</p>
<p>Privor-Dumm, Lois Johns Hopkins University/IVAC 21205 Baltimore United States of America</p>
<p>Reef, Susan Medical Officer Global Immunization Division CDC 30333 Atlanta United States of America</p>
<p>Romeu, Belkis Third Secretary Permanent Mission of Cuba 1292 Geneva Cuba</p>
<p>Salinas, David Director, Country Support Country Programmes Gavi, The Vaccine Alliance 1202 Geneva Switzerland</p>
<p>Schue, Jessica Gavi 1202 Geneva Switzerland</p>
<p>Schuerman, Lode Director, Medical Affairs Malaria Global Vaccine Development GlaxoSmithKline Biologicals SA 1300 Wavre Belgium</p>
<p>Sierra, Patricia Chacón Permanent Mission of the Principality of Monaco to the UN in Geneva 1209 Geneva Switzerland</p>
<p>Slutsker, Laurence Director Division of Parasitic Diseases and Malaria CDC 30329 Atlanta United States of America</p>
<p>Smith, Peter Professor London School of Hygiene & Tropical Medicine WC1E 7HT London United Kingdom of Great Britain and Northern Ireland</p>
<p>Solomon, Roma Director GAVI CSO Steering Committee CORE Group Polio Project 122002 Gurgaon India</p>

<p>Sosler, Stephen Immunization Technical Advisor Vaccine Implementation Gavi Secretariat 1202 Geneva Switzerland</p>
<p>Su, Wei-Ju Centers for Disease Control 10050 Taipei The People's Republic of China</p>
<p>Swezy, Virginia CDC, Atlanta 30333 Atlanta United States of America</p>
<p>Tanner, Marcel Director Swiss Tropical & Public Health Institute (Swiss TPH) 4002 Basel Switzerland</p>
<p>Uhnnoo, Ingrid Program Manager Unit for vaccination programs Public Health Agency of Sweden SE-17182 Stockholm Sweden</p>
<p>Vanden Bossche, Geert Ebola Vaccine Programme Manager Vaccine Implementation GAVI 1202 Geneva Switzerland</p>
<p>Višekruna Vučina, Vesna Secretary of NITAG MD, epidemiologist of Epidemiology Croatian Institute of Public Health 10000 Zagreb Croatia</p>
<p>Vroh Bi Benie, Joseph Maitre de conférences Université Félix Houphouët Boigny Abidjan Côte d'Ivoire</p>
<p>Wonodi, Chizoba Nigeria Program Lead/ Epidemiologist International Health Johns Hopkins International Vaccine Access Center (IVAC) 21205 Baltimore United States of America</p>
<p>da Silva, Alfred Executive Director Agence de Médecine Préventive (AMP) 75015 Paris France</p>
<p>de Cola, Monica Student Geneva Switzerland</p>
<p>de Jonquieres, Alex GAVI, The Vaccine Alliance 1202 Geneva Switzerland</p>

de Taisne, Charles
Senior Director Corporate Development
Sanofi Pasteur SA
F - 69367 Lyon CEDEX 07
France

Ie Gargasson, Jean-Bernard
Program Leader Health Economics and Medical Anthropology
Health Economics and Medical Anthropology
Agence de Médecine Préventive (AMP)
01210 Ferney-Voltaire
France

Ie Tallec, Yann
Director Vaccine Delivery
Clinton Health Access Initiative
8003 Zurich
Switzerland

van Damme, Pierre
Vaccine & Infectious Disease Institute
University of Antwerp
2610 Wilrijk
Belgium

van Den Hombergh, Henri
Senior Adviser, Immunization
United Nations Children's Fund (UNICEF)
10017 New York
United States of America

Industry

Bardone, Corinne
Senior Director
Vaccination Policy & Advocacy
Sanofi Pasteur
69007 Lyon
France

Biernaux, Sophie
Lead DDW program
R&D
GlaxoSmithKline Vaccines
1300 Wavre
Belgium

Bigger, Laetitia
Vaccines Policy, Senior Manager
International Federation of Pharmaceutical Manufacturers and Associations (IFPMA)
1211 Geneva 20
Switzerland

Dellepiane, Nora
Senior Regulatory Advisor
Serum Institute of India
1260 Nyon
Switzerland

Ella, Krishna Murthy
Chairman & Managing Director
Bharat Biotech International Limited
500078 Hyderabad
India

Fletcher, Mark Andrew
AfME & India Medical Lead
Pfizer Vaccines
PFIZER Inc
75014 Paris
France

<p>Guerra-Mendoza, Yolanda GlaxoSmithKline Vaccines 1300 Wavre Belgium</p>
<p>Jadhav, Suresh Executive Director Quality Assurance & Regulatory Affairs Serum Institute of India Ltd. 411028 Pune India</p>
<p>Lapierre, Didier Head Clinical Development Malaria R&D GlaxoSmithKline Vaccines 1300 Wavre Belgium</p>
<p>Laughlin, Laura Associate Vice-President Vaccination Policy sanofi pasteur 69007 Lyon France</p>
<p>Leach, Amanda R&D GlaxoSmithKline Vaccines 1300 Wavre Belgium</p>
<p>Lobos, Fernando Business Development Director Business Development Sinergium Biotech S.A B1619IEA Garín Argentina</p>
<p>Meurice, Francois Industry Representative for GSK Ambassador Vaccines Global Medical Affairs GlaxoSmithKline 1300 Wavre Belgium</p>
<p>Millogo, Jules Director International Organizations Merck & Co., Inc. 19486 West Point United States of America</p>
<p>Musunga, John Head, Supranationals Global Vaccines Commercial GSK 1300 Wavre Belgium</p>
<p>Musunga, John Head, Supranationals Global Vaccines Commercial GSK 1300 Wavre Belgium</p>
<p>Oriol Mathieu, Valerie Janssen 2333 CP Leiden Netherlands</p>

Poonawalla, Adar
Member of Board of Governing Council, Trustee
Serum Institute of India Research Foundation
Pune, Maharastra 411028
India

Popova, Olga
VP Global Vaccines Policy & Partnerships
Global Vaccines Policy & Partnerships
Janssen
Leiden
Netherlands

Prasad, Rayasam S
President Global Dev. (Vaccines & Biologics)
Development (Vaccines & Biologics)
Biological E Limited
500078 Hyderabad
India

Rae, Logan
Senior Director, Government Affairs
Medical Affairs
Takeda Pharmaceuticals International GmbH
8152 Glattpark- Opfikon
Switzerland

Reers, Martin
Executive Vice President
Technical Development
BE Vaccines
44800 Nantes
France

Romero, Monica
Researcher
Viral Vaccines R&D
Birmex
11340 Distrito Federal
Mexico

Soubeyrand, Benoît
Medical Director Europe
Medical Affairs Europe
sanofi pasteur MSD
69007 Lyon
France

Stegman, Jens-Ulrich
R&D
GlaxoSmithKline Vaccines
13 Wavre
Belgium

Suhardono, Mahendra
Marketing Director
Bio Farma
40161 Bandung
Indonesia

Tippoo, Patrick
Head
Product Development and Business Development
Biovac Institute
7430 Cape Town
South Africa

Tsai, Theodore
Head
Policy Scientific Affairs
Takeda Vaccines
02139 Cambridge
United States of America

Viviani, Simonetta
Director
Clinical Development
BioNet-Asia Co., Ltd.
13160 Ayutthaya
Thailand

Wu, Ke
BravoVax Co., Ltd.
Wuhan
The People's Republic of China

WHO staff

Abeyasinghe, Nihal
Regional Office for South-East Asia (SEARO)
Vaccine Preventable Diseases, Immunization & Vaccine Development

Aghdaee, Seyedeh Mona
World Health Organization

Aldelfi, Ni'ma Saeed Abid
WHO Regional Office for the Eastern Mediterranean (EMRO)
POL/EMRO

Alonso, Pedro
World Health Organization
Global Malaria Programme

Banerjee, Kaushik
World Health Organization
Immunization, Vaccines and Biologicals/EPI

Bari, Sona
World Health Organization
Polio Eradication Initiative/GEX

Barrette, Amy
World Health Organization
Global Malaria Programme, Drug Efficacy & Response

Benassi, Virginia
World Health Organization
IVB/IVR

Bentsi-Enchill, Adwoa Desma
World Health Organization
Immunization, Vaccines and Biologicals/IVR

Bloem, Paulus Joannes Nicolaas
World Health Organization
Immunization, Vaccines and Biologicals

Bosman, Andrea
World Health Organization
Global Malaria Programme

Boualam, Dalila Liliane
World Health Organization
POL/SAM

Bustreo, Flavia
World Health Organization
Family, Women's and Children's Health Cluster

Butler, Robb
Regional Office for Europe (EURO)
Vaccine Preventable Diseases and Immunization (VPI)

Cameron, Alexandra
UNITAID

Chang Blanc, Diana World Health Organization Immunization, Vaccines and Biologicals/EPI
Cherian, Thomas World Health Organization Immunization, Vaccines and Biologicals/EPI
Cohen, Olivia World Health Organization Immunization, Vaccines & Biologicals
Cox, Sarah World Health Organization
Creo, Clare Elizabeth World Health Organization Polio Eradication Initiative-External Relations
Davison, Laura Regional Office for the Western Pacific (WPRO) and AMP
Diorditsa, Sergey Regional Office for the Western Pacific (WPRO)
Dore, Leilia World Health Organization Polio Eradication Initiative/GEX
Duclos, Philippe World Health Organization Immunization, Vaccines and Biologicals
Hasan, Hayatee World Health Organization Immunization, Vaccines and Biologicals
Hombach, Joachim Maria World Health Organization Immunization, Vaccines and Biologicals
Huseynov, Shahin Regional Office for Europe (EURO) Vaccine Preventable Diseases and Immunization
Hutubessy, Raymond Christian W. World Health Organization Immunization, Vaccines and Biologicals/IVR
Jafari, Hamid Syed World Health Organization Polio Eradication Initiative
Kahn, Anna-Lea World Health Organization Immunization, Vaccines and Biologicals
Kieny, Marie-Paule World Health Organization Innovation, Information, Evidence and Research
Kirorei Corsini, Catherine World Health Organization Immunizations, Vaccines and Biologicals
Kristensen, Frederik WHO FWC/ADGO
Mantel, Carsten Frithjof World Health Organization Immunization, Vaccines and Biologicals/EPI

<p>Marti, Melanie World Health Organization Immunization, Vaccines and Biologicals</p>
<p>Maruti, Shobhit Intern Immunizations, Vaccines and Biologicals World Health Organization Geneva Switzerland</p>
<p>Messenger, Violaine World Health Organization POL/GEX</p>
<p>Mihigo, Richard Regional Office for Africa (AFRO) Immunization and Vaccine-Preventable Diseases</p>
<p>Mir, Tahir World Health Organization Polio Eradication</p>
<p>Monnet, Heather Ann World Health Organization Polio Eradication Initiative/GEX</p>
<p>Moorthy, Vasee World Health Organization Immunization, Vaccines and Biologicals/IVR</p>
<p>Ogbuanu, Ikechukwu (Ike) World Health Organization Immunization, Vaccines and Biologicals</p>
<p>Okayasu, Hiromasa World Health Organization Polio Eradication Initiative/RAP</p>
<p>Okwo-Bele, Jean-Marie World Health Organization Immunization, Vaccines and Biologicals</p>
<p>Rasmussen, Charlotte World Health Organization Drug Efficacy & Response, Global Malaria Programme</p>
<p>Rosenbauer, Oliver Christiaan G. World Health Organization POL/GEX</p>
<p>Ruiz Matus, Cuauhtémoc WHO Regional Office for the Americas (AMRO) Immunization/Family, Gender and Life Course</p>
<p>Schwarte, Silvia World Health Organization Prevention Diagnostics & Treatment, Global Malaria Programme</p>
<p>Senouci, Kamel World Health Organization DoV Project Monitoring, Immunization, Vaccines and Biologicals</p>
<p>Stewart, Saira World Health Organization Programme Support & Management, Global Malaria Programme</p>
<p>Teleb, Nadia Regional Office for the Eastern Mediterranean (EMRO) Vaccine Preventable Diseases and immunization</p>

Vannice, Kirsten
World Health Organization
Immunization, Vaccines and Biologicals

Vicari, Andrea
World Health Organization
Immunization, Vaccines and Biologicals

Wang, Melody
Intern
Immunization, Vaccines and Biologicals
World Health Organization
Geneva
Switzerland

Warsame, Marian
World Health Organization
Drug Efficacy & Response, Global Malaria Programme

Zaffran, Michel
World Health Organization
Immunization, Vaccines and Biologicals/ EPI

Zuber, Patrick Louis F.
World Health Organization
Essential Medicines and Health Products/QSS