

Department of Pharmaceuticals
Ministry of Chemicals and Fertilizers
Government of India

AN INTERNATIONAL EXHIBITION &
CONFERENCE ON MEDICAL DEVICE SECTOR

INDIA MEDICAL EXPO 2016

7th - 9th January, 2016

Bangalore International Exhibition Centre,
Bengaluru

POST SHOW REPORT

www.indiamediexpo.in

INAUGURATION

India Medical Expo 2016 was inaugurated by **Shri Ananth Kumar**, Hon'ble Minister of Chemicals & Fertilizers in the presence of Guest of Honour **Shri Hansraj Gangaram Ahir**, Hon'ble Minister of State for Chemicals & Fertilizers, Govt. of India, **Shri R V Deshpande**, Hon'ble Minister of Industries, Govt. of Karnataka, **Shri U T Khader**, Hon'ble Minister of Health & Family Welfare, Govt. of Karnataka, **Dr. Sharan Prakash Rudrappa Patil**, Hon'ble Minister for Medical Education, Govt. of Karnataka, Dr. V K Subburaj, Secretary, Department of Pharmaceuticals and Senior Officials from Department of Pharmaceuticals, Ministry of Health & Family Welfare and Officials from the Government of Karnataka.

The event was inaugurated in the presence of over 600 Delegates which included 60 CEOs from the top 100 Pharmaceuticals & Medical Device companies from India and abroad, over 50 Senior Officials of Foreign Embassies / Consulates in India and over 60 International Hosted Delegates.

EXHIBITION HIGHLIGHTS

- Participation of 67 companies in the exhibition
- DIPP Pavilion showcasing 'Make in India' campaign
- Department of Science & Technology - INNOVATORS PAVILION
- DeitY pavilion along with participation from CDAC & SAMEER showcasing the latest technological developments in the Medical Device & Electronics sector
- Karnataka Udyog Mitra participating as Host State
- Participation of Government of Telangana
- Start Up Pavilion with participation of 6 Start Up Units

CONFERENCE

TOTAL NO. OF SPEAKERS:

35 Speakers representing Government of India and State Governments along with industry leaders, academicians, start-ups and incubators deliberated on compelling areas / issues / opportunities and threats in the Medical Electronics and Medical Device Industry.

NO. OF DELEGATES:

The Conference was attended by around 100 delegates representing all sections of Industry, Academia and Government.

SESSIONS:

The Conference was enriched with deliberations focusing on Topics of utmost importance to the sector ranging from 'Policy Interventions' to 'Innovation and Start-ups', 'Leveraging m-health & e-Health technology platforms' and 'Make in India' alongside the exclusive 'CEOs Roundtable' which saw presence of 18 CEOs and top representatives of India's Medtech industry.

EMERGING FROM THE CONFERENCE:

The Conference sessions led to an insightful sharing of facts, knowledge and experiences by eminent speakers belonging to varied stakeholder groups. Delegate participation was full of enthusiasm and ushered an interactive Q-A session after each session.

Session: Policy Interventions in MedTech

Session: Leveraging M-Health and E-Health Solution for unmet Healthcare Needs

Session: Bridging Gaps - Scaling Start Ups

Session: Success Stories of Make in India in MedTech

RELEASING OF KNOWLEDGE PAPER

A Knowledge paper jointly developed by FICCI and McKinsey titled 'Medical Device Industry: Realizing the Make in India Opportunity' was released during Inaugural Session of Conference. It captures the essence of what Opportunity lies ahead of India's Medtech sector and what key initiatives can be taken to realize the Make in India Vision. It also showcases global scenarios which resulted in successful consolidation of Medtech industries abroad.

Government of India's Key initiatives for Medical Devices Sector in India - Manufacturing and R&D: A ready reckoner enlisting most of the Government's schemes for promoting R&D and Manufacturing of Medical technology in India.

KEY HIGHLIGHT OF INDIA MEDICAL EXPO 2016

Medtech start-ups were given a platform to pitch to visiting state health authorities with ready to market products. This unique initiative at India Medical Expo led to encouraging response as it was found apt for matchmaking between National health mission needs and adoption of innovative medical technology solutions created by start-ups. India Medical Expo & Conference will remain committed to creating platforms to synergise increased access of affordable medical tech solutions and growth of this sunrise sector in India.

CEOs FORUM

India Medical Expo hosted an exclusive Medtech CEO's Roundtable comprising of the who's who of India's Medtech industry including start-ups and SMEs. The roundtable was chaired by **Shri Ananth Kumar, Hon'ble Minister of Chemical & Fertilisers, Govt. of India** in the august presence of eminent decision makers from other ministries related to medical device industry. Deliberations were focussed on filling gaps and paving the way forward for meeting India's unmet Healthcare issues and at the same time positioning India's medtech industry as a strong player on the Global map.

Dignitaries from Government of India & Medical Device Industry Leaders
at CEOs Roundtable in India Medical Expo & Conference: January 7 - 9, 2016 at BIEC, Bengaluru

REVERSE BUYER SELLER MEET

The Engineering Export Promotion Council (EEPC), Ministry of Commerce & Industry organized the Reverse Buyer-Seller Meet at India Medical Expo 2016 which was well attended by over 40 International Hosted Buyers and 335 fruitful B2B Meetings were organized between the Buyers and Exhibiting companies.

Department of Pharmaceuticals
Ministry of Chemicals and Fertilizers
Government of India

Thank you SPONSORS

Host State

Session Sponsor

Medtronic
Further, Together

Registration Desk Sponsor

B2B Pavilion Sponsor

VIP Lounge Sponsor

Pen Sponsor

Badge Sponsor

Show Directory Sponsor

www.indiamediexpo.in

Department of Pharmaceuticals
Ministry of Chemicals and Fertilizers
Government of India

SEE YOU AGAIN AT

2nd INTERNATIONAL EXHIBITION &
CONFERENCE ON MEDICAL DEVICE SECTOR

INDIA MEDICAL DEVICE 2017™

11th - 13th February, 2017
Bangalore International Exhibition Centre,
Bengaluru

www.indiamediexpo.in

For participation, please contact:

EXHIBITION

Mr. Kamal Bhardwaj, Deputy Director
Ph: +91-11-23357353 • M: +91 9899392930
E: kamal.bhardwaj@ficci.com

Mr. Mehul Tyagi, Assistant Director
Ph: +91-11-23765081 • M: +91 9999829252
E: mehul.tyagi@ficci.com

Mr. Shubhankar Barbalia, Research Associate
Ph: +91-11-23487462 • F: +91-11-23359734
M: +91 9718989654
E: shubhankar.barbalia@ficci.com

CONFERENCE

Mr. Rishi Dev Sharma, Sr. Assistant Director
Ph: +91-11-23487493, 23487512
F: +91-11-2332 0714
E: rishi.sharma@ficci.com, mdf@ficci.com

Mr. Vineet Sharma, Sr. Assistant Director
Ph: +91-11-23487493 • F: +91-11-23487512
E: vineet.sharma@ficci.com

DEPARTMENT OF PHARMACEUTICALS, MINISTRY OF CHEMICALS & FERTILIZERS

Mr. Raj Kumar, Under Secretary
Ph: +91-11-23071162 • F: +91-11-23385765
E: uspi3-pharma@nic.in