PARTICIPANTS

Alastair V Campbell is Director, Centre for Biomedical Ethics, National University of Singapore, Singapore.

Amar Jesani is the Editor, *Indian Journal of Medical Ethics*, Mumbai, India. e-mail: amar.jesani@gmail.com

Amulya Nidhi is with the Swasthya Adhikar Manch, Indore, India e-mail: amulyabhai@gmail.com

Anand Kumar is a Consultant for the Centre for Studies in Ethics and Rights on the Biomedical and Health Experimentation in South Asia (BHESA) project e-mail: ananrk@indiatimes.com

Anant Bhan is a public health Researcher in Bioethics and Global Health, and Member of the Managing Committee, Forum for Medical Ethics Society, Mumbai, India e-mail: anantbhan@gmail.com

Angus Dawson is Professor of Public Health Ethics and Head of Medicine, Ethics, Society and History (MESH), University of Birmingham, UK. e-mail: a.j.dawson@bham.ac.uk

Anjali Shenoi is with Sama- Resource Group for Women and Health,, New Delhi, India e-mail: sama.womenshealth@gmail.com

Anuj Kapilashrami is a Lecturer, Global Public Health Unit, University of Edinburgh, UK e-mail: anuj.kapilashrami@gmail.com

Arun Bhatt is Director, Clininvent Research Pvt Ltd, Mumbai, India

Asima Jena is an Assistant Professor at the Centre for Studies in Society and Development, School of Social Sciences, Central University of Gujarat, India e-mail: ashimajena@gmail.com

Asvini TD is a Final Year Student, BSMS (Professional) Govt. Siddha Medical College, Tirunelveli, India

Avishek Pal is a Doctoral Scholar in Health Policy at the National Law School of India University, Bangalore, India, and a Medical Communications professional with Novartis Healthcare Pvt Ltd, India. e-mail: writer.pal@gmail.com

Balasubramanian D is Director (Research), L V Prasad Eye Institute, Hyderabad, India

Bindu Bamba is Director, Women's Studies, Hyderabad Central University, Hyderabad, India

Blair Henry is a Bioethicist working in one of the largest tertiary care hospitals in Canada, a faculty member with the Department of Family and Community Medicine at the University of Toronto, and a member of its Joint Centre for Bioethics, Canada e-mail: blair.henry@sunnybrook.ca

Celia Fischer is Professor, Department of Psychology, Fordham University, New York, USA

Chandi Prasad Nanda is Professor and Head, Department of History, Ravenshaw University, Cuttack, India e-mail: chandinanda@gmail.com

Chandra M Gulhati is the Editor, *Monthly Index of Medical Specialties* (*MIMS-India*), New Delhi, India e-mail: indianmims@yahoo.co.in

Chinmay Mishra is with the Swasthya Adhikar Manch, Indore, India

Chinu Srinivasan is with Low Cost Standard Therapeutics, Baroda, India

Chitra Kannabiran is a Scientist, at the Kallam Anji Reddy Molecular Genetics Laboratory, Hyderabad, India e- mail: chitra@lvpei.org

Deapica Ravindran is a Junior Programme Officer, Centre for Studies in Ethics and Rights, Mumbai, India

Devaki Nambiar is a Research Fellow at the Public Health Foundation of India, New Delhi, India e-mail: devaki.nambiar@phfi.org

Divya Bhagianadh is a Member, Editorial Board, IJME and Associate Coordinator, Centre for Studies in Ethics and Rights, Mumbai, India

GD Ravindran is Professor of Medicine and Medical Ethics, St John's Hospital and Medical College, Bangalore, India

G N Rao is the Founder and Chairperson, L V Prasad Eye Institute, Hyderabad, India

GVS Murthy is Director at the Indian Institute of Public Health, Hyderabad,

Ganesh AK is a Project Manager, with the YR Gaitonde Center for AIDS Research and Education, Chennai, India

Geeta Ramanathan is an Institutional Review Board (IRB) Associate, Y. R. Gaitonde Center for AIDS Research and Education, Chennai, India e-mail: geeta@yrgcare.org

Geeta Vemuganti is Dean, School of Medical Sciences, University of Hyderabad, Hyderabad, India e-mail:gkvemuganti@gmail.com

Geetha Veliah is Assistant Professor, School of Public Health, SRM University, TN, India

Gerard Porter is Lecturer in Medical Law and Ethics, School of Law, University of Edinburgh, UK e-mail: Gerard.Porter@ed.ac.uk

Gitanjali Batmanabane is Professor of Pharmacology and Officer-incharge, Department of Pharmacy, Jawaharlal Institute of Postgraduate Medical Education and Research, Pondicherry 605 006, India

lan Harper is Head, Department of Anthropology, School of Social and Political Science, University of Edinburgh, UK

JK Lakshmi is Assistant Professor at the Indian Institute of Public Health, Hyderabad, India e-mail: jklakshmi@iiphh.org

Jagdishwar Srivastava is Deputy Director, Divison of Clinical and Experimental Medicine, Central Drug Research Institute, Lucknow, India

Jayakrishnan T is Associate Professor in the Department of Community Medicine, Government Medical College, Calicut, India e-mail: jayanjeeja@yahoo.co.in

Jeevan Raj Sharma is Lecturer and Programme Director of the M.Sc. in South Asia and International Development, School of Social and Political Science, University of Edinburgh, UK

K D Sen is Professor, School of Chemistry, University of Hyderabad, Hyderabad, India

Kabir Sheikh is a Research Scientist and Head, Health Governance Hub, at the Public Health Foundation of India, New Delhi, India

Kalpana Kannabiran is Director, Council for Social Development, Hyderabad, India e-mail: kalpana.kannabiran@gmail.com

Karl Krupp is Research Associate, Florida International University, Miami, USA; Program Director, Public Health Research Inst. of India, Mysore, India

Karthik K is pursuing his PhD in the Department of Communication, University of Hyderabad, Hyderabad, India e-mail: karthikdc@gmail.com

Kausar S Khan is Associate Professor, Department of Community Health Sciences, Aga Khan University, Karachi, Pakistan e-mail:kausar.skhan@aku.edu

Lakshmi Lingam is Professor and Deputy Director, Tata Institute of Social Sciences (TISS), Hyderabad, AP, India

Mala Ramanathan is on the Faculty teaching Ethics in Public Health for the Masters of Public Health Programme , AMCHSS, SCTIMST, Trivandram, and is a Member, Editorial Board, *IJME*. E-mail: mala@sctimst.ac.in

Manjulika Vaz is Lecturer, Department of Health and Humanities, St. John's Research Institute, Bangalore, India e-mail: manjulika_vaz@yahoo.com

Maria Jusler Kalsingh is a Post graduate student at the School of Public Health, SRM University, India

Mario Vaz is Professor and Head, Health and Humanities, St. John's Research Institute, Bangalore, India. e-mail: mariovaz@sjri.res.in

Medha Joshi is Head, Department of Library Science, Tata Memorial Hospital, Parel, Mumbai, Maharashtra.e-mail: joshimv@tmc.gov.in

Meena Loshini is a Final Year Professional BSMS Student, Govt. Siddha Medical College, Tirunelveli, India.

Nabeel MK is a Fogarty International Fellow at the University of Toronto Joint Centre for Bioethics, Toronto, Canada e-mail: nabeelmk2@gmail.com

Nandini Kumar is Former Deputy Director General Sr. Grade Investigator NIH project, National Institute of Epidemiology, Chennai, India

Nausheen Saeed is Associate Professor, Department of G Surgery, Member Ethics Review Committee, and Member, Bioethics Unit, Ziauddin Medical College. Karachi. Pakistan

Neha Madhiwala is Coordinator and Programme Director, Centre for Study in Ethics and Rights, Mumbai e-mail: nmadhiwala@gmail.com

Nilangi Sardeshpande is an Associate Coordinator with Support for Advocacy and Training to Health Initiatives (SATHI), Pune, India

Padmini Swaminathan is Professor, Tata Institute of Social Sciences (TISS), Hyderabad, India

Panchalee Tamulee is Coordinator, Forum for Medical Ethics Society and on the editorial team of *IJME*, Mumbai, India

Prabha Desikan is Associate Professor, Department of Microbiology, Bhopal Memorial Hospital Research Centre, Bhopal, India e-mail: prabhadesikan@yahoo.com

Prathap Tharyan is Professor and Head, Department of Psychiatry; Christian Medical College, Vellore, India; Editor, Cochrane Schizophrenia Group; Coordinator, South Asian Cochrane Network - India; Member, Scientific Advisory Group of the WHO-ICTRP; Member, Steering group of the Clinical Trials Register-India e-mail: prathap@cmcvellore.ac.in

Pratyusna Patnaik is an Assistant Professor, Council for Social Development, Hyderabad, India e-mail: pratyusna@yahoo.com

Praveen G Pai is a Geriatric and Palliative Care specialist and MPH Scholar, Achutha Menon Center for Health Science Studies, Trivandrum, India e-mail:pqpai@sctimst.ac.in

Purendra Prasad N is Associate Professor in the Department of Sociology, University of Hyderabad, Hyderabad, India e-mail: purendra.prasad@qmail.com

Purnima Madhivanan is Associate Professor, Florida International University, Miami, USA; Director, Public Health Research Institute of India, Mysore, India e-mail:pmadhiva@fiu.edu

P M Bhargava is Chairman, Council for Social Development and Founder Director, Centre for Cellular and Molecular Biology, Hyderabad, India

Raman Kutty V is Professor, Achutha Menon Centre for Health Science Studies, Sree Chitra Tirunal Institute for Medical Sciences and Technology, Trivandrum, India e-mail:kuttyr@gmail.com

Ramkrishna Ramaswamy is Vice Chancellor, University of Hyderabad, Hyderabad, India

Ramdas D Gambhir is Associate Professor in the Department of Anthropology, University of Pune, Pune, India

Rashmi Padhye is Junior Research Officer, Support for Advocacy and Training to Health Initiatives, Pune, India

Ravi Chandran is Head, Department of Pharmacology, Govt. Siddha Medical College, Tirunelveli, India

Rekha Khatri is a Research Associate, Biomedical and Health Experimentation in South Asia [BHESA], Social Science Baha, Kathmandu, Nepal

Reshma Shaheen is Research Physician, Public Health Research Institute of India, Mysore, India

Robyna I Khan is Assistant Professor, Anesthesiology, Aga Khan University, Karachi, Pakistan

Roger Jeffrey is Professor of Sociology of South Asia, School of Social and Political Science; and Dean International (India), University of Edinburgh, UK

Saima Bibi is Assistant Manager , Medical Training Department, Marie Stopes Society, Karachi, Pakistan. e-mail: saima.g.khan@hotmail.com

Salla Sariola, is Senior Researcher, The Ethox Centre, Department of Public Health, Oxford University, UK e-mail:salla.sariola@gmail.com

Sandhya Srinivasan is an independent journalist and Consulting Editor of *IJME*, Mumbai e-mail: sandhya_srinivasan@vsnl.com

Sanjay Mehendale is Director, National Institute of Epidemiology, an ICMR institute, Chennai, India

Santosh Kumar M is Medical Advisor, and Member, Scientific Review and Ethics Committee, Damien Foundation India Trust, Chennai., India. e-mail: Santosh@damienfoundation.in

Sarojini NB is Director, Sama-Resource Group for Women and Health, New Delhi, India e-mail: sama.womenshealth@gmail.com

Sean Philpott is Assistant Professor, Union Graduate College, Mt. Sinai School of Medicine, New York, USA

Seshikaran is a Former Director, NIN, Hyderabad, India

Shilpa Krishna is a Research Scholar in the Department of Sociology at the University Of Hyderabad. E-mail: sksocio@gmail.com

Soumya Vinayan, is an Assistant Professor, Council for Social Development, Hyderabad, India e-mail:soumyavinayan@gmail.com

Sreejini J is MPH Scholar, AMCHSS, SCTIMST e-mail:sreejini@sctimst.ac.in

Sreekumar Nellickapilly is an Associate Professor, Department of Humanities and Social Sciences, IIT, Chennai, India e-mail: sreekumaris@hotmail.com

Sridevi Seetharam is a Pathologist, Bioethicist and Director, research Division, (Health), at the Vivekananda Memorial Hospital, Swami Vivekananda Youth Movement, Mysore, India e-mail: desusridevi@gmail.com

Sri Sakthi Logisha is a Final Year (Professional) B.S.M.S Student, Government Siddha Medical College, Palayamkottai, India e-mail: Srisakthi27@gmail.com

Sunita Simon Kurpad is Professor and Head,, Department of Psychiatry, and Professor, Department of Medical Ethics, St John's Medical College and Hospital, Bangalore, India

Sunita VS Bandewar is a Member, Managing Committee, Forum for Medical Ethics Society, Mumbai, India e-mail: sunita.bandewar@utoronto.ca

Supriya Subramani is a Project Associate, Wellcome Trust Project on Patient Welfare and Patient Autonomy: Reflections on Biomedical Ethics in the Indian Context, Department of Humanities & Social Sciences, IIT Madras e-mail: sufi513@gmail.com

Suvarna HC is Development Officer, Public Health Research Institute of India, Mysore, India

Suvetha C is a Third Year student of B.S.M.S (Professional), Government Siddha Medical College, Palayamkottai, India

Swarnalakshmi S is IRB Manager, YR Gaitonde Centre, Chennai, India

Sweety Nirmala R is the CEO, Bethesda CAM Research Centre, Tirunelveli, India

TN Sathyanarayana is Assistant Professor at the Public Health Foundation of India, New Delhi, India

T Sundararaman, is Executive Director, National Health System Resource Centre, National Institute of Health and Family Welfare Campus, Munirka, and Member and Convener, National Rural Health Mission, New Delhi, India

Tharindi Udalagama is a Lecturer, Department of Sociology, University of Colombo, Colombo, Sri Lanka e-mail:tharindi.udalagama@gmail.com

Thomas M Walter is Lecturer, Govt Siddha Medical College, Palayamkottai,

India

Udaya S Mishra is Faculty, Centre for Development Studies, Trivandrum, India and attempts to develop ethical development indicators, e-mail: mishra@cds.ac.in

Usha Raman is Associate Professor and Head, Department of Communication, University of Hyderabad. e-mail: usha.raman@gmail.com

Vandana Prasad is Founding Secretary and National Convener of the Public Health Resource Network, India, and Member, National Commission for Protection of Child Rights, Government of India, New Delhi, India

Vasantha Muthuswamy is Former Senior Deputy Director General and Scientist G, ICMR, New Delhi, India

Veena Shatrugna is Former Deputy Director and Head, Clincial Division, National Institute for Nutrition, Hyderabad, India; Member, Executive Committee, Anveshi- Research Centre for Women's Studies, Hyderabad, India

Venkatesh Vinayak Narayan is a Research Fellow, Public Health Foundation of India, New Delhi, India e-mail: venkatesh.vn@phfi.org

Vijayaprasad Gopichandran is an INSPIRE Doctoral Research Fellow (Department of Science and Technology, Government of India) in public health ethics at the School of Public Health, SRM University, Kattankulathur, Kancheepuram District, India. e-mail: vijay.gopichandran@gmail.com

Vina Vaswani is with the Department of Forensic Medicine, and Director, Centre for Ethics, Yenepoya University, Mangalore, India

Vindhya U is Professor of Psychology and Chairperson - Academic Programmes, TISS Hyderabad, India

Vinodhini Ramamoorthy is a Final Year (Professional) BSMS Student, Govt. Siddha Medical College, Tirunelveli, India

Vishal Vennu is a Researcher at the Department of Rehabilitation Sciences, College of Applied Medical Science (CAMS), King Saud University, Riyadh, Kingdom of Saudi Arabia.

Vishwas H Devaiah, Assistant Professor of Law, National University of