


DiMiMED international Conference on Disaster and Military Medicine Faculty 2015

Prof. Dr. med. Sergei Aleksanin	Honorary Doctor of Russia, Doctor of Medicine, Professor, Director of The Federal State Budgetary Institute «The Nikiforov Russian Center of Emergency and Radiation Medicine» The Ministry of Russian Federation for Civil Defense, Emergencies and Elimination of Consequences of Natural Disasters, St. Petersburg, Russian Federation
Col MC Dr. Johannes Backus	Head of Major Medical Clinic (MMC) Wilhelmshaven, Medical Service of the Bundeswehr, Germany
Charles W. Beadling, MD, FAAFP, IDHA, DMCC	Director, Center for Disaster and Humanitarian Assistance Medicine, Uniformed Services University of the Health Science, USA
Brig (Prof) Harjinder Singh Bhatoe	Director Neurosciences, Max Super Speciality Hospital, India
Jörn Brauer	Principal Development Officer, NATO Support Agency (NSPA), Luxembourg (30 min)
Prof. Dr. Cees Breederveld	Former Director General, Netherlands Red Cross, The Netherlands
Rear Admiral Dr. Adriaan Hopperus Buma, M.D., Ph.D., KON(O)	Netherlands Convenor for Diploma in the Medical Care of Catastrophes (DMMC), Medical Services, Royal Netherlands Navy, Amsterdam, The Netherlands
Rear Admiral uh MC (ret) Dr. Christoph Büttner	Editor-in-chief of Medical Corps International Forum (MCIF), Germany
LtCol Dr John Byimana	Clinical Services Division Manager, Hungarian Defence Forces, Rwanda Defense Force
Phil Choppen	Senior Technical Officer (Medical), NATO Support Agency (NSPA), Luxembourg


DiMiMED international Conference on Disaster and Military Medicine Faculty 2015

Col (ret) Warren C Dorlac, MD FACS, USAF, MC, FS,	Acute Care Surgery, Medical Center of the Rockies, University of Colorado Health, USA
COL Prof. Corrado M Durante, MD	Professor of Wound Care – Sapienza University of Rome, Italy Colonel of the Italian Army Medical Corp Medical Advisor – Italian Army General Staff Senior Consultant Wound Care Unit – Rome Army Military Hospital
Prof. Dr., MD, PhD Alexander Grebenyuk	Russian Center of Emergency and Radiation Medicine EMERCOM of Russia, Rector of Institute of Postgraduate Education “Extreme Medicine”, St. Petersburg, Russian Federation
Colonel (MC) ret Ulrich Grüneisen	Anesthesiologist, President European Council for Disaster Medicine A.I.S.B.L., Vice-President German Society for Disaster Medicine r.A., Germany
LtCol (MC) Dr Ralf Hagen, M.D.	Assistant Professor, Consultant for Microbiology, Virology and Infectious Disease Epidemiology, Head of Laboratory Department, Department of Tropical Medicine at the Bernhard Nocht Institute, German Armed Forces Hospital of Hamburg, Germany
Oberstarzt, Ltd FlgArztLw Wolfgang Hanschke	ZentrLuRMedLw FachAbtLtr III, Germany
Col Daniel Irizarry, MD	Clinical Advisor, Defense Health Agency Joint Project Office for Medical Modeling and Simulation, NSHQ and ACME, USA
Col PD Dr Roland Jacob	Director of the ENT Departement Central Military Hospital, Koblenz, Hearing Center of Excellence of the German Army and Chairmann of NATO CSO 229 Group (Hearing in the Military), Germany (15 min)
Nils Kasselmann	Charité Berlin, Germany


DiMiMED international Conference on Disaster and Military Medicine Faculty 2015

Major MD Dr. Mathias Philip Keilberth	Consultant, Department of Urology, Military Hospital Ulm, Germany
Colonel Pharmacist Dr. Ullrich Kindling	Head of Branch U3.5, The Federal Office of Bundeswehr Equipment, Information Technology and In-Service Support, Germany
Klaus Konstantin	Ärzte ohne Grenzen e.V., Germany
Prof. Dr. med. Leo Latasch	President, German Society of Disaster Medicine (DGKM), Germany
BG MC Dr. Bernd Christoph Mattiesen	Chief Combined Joint Medical/Medical Adviser, Ministry of Defense, Germany
Lt Col M. Josef Mikeska, MD, USAF, MC, FS	US Air Force Critical Care Air Transport Theater Director-Europe, Landstuhl Regional Medical Center, Germany
Dr. Stefan Mönk	Manager, Academy International, CAE Healthcare, Germany
Dr. Robert Nag, B.Eng, MBA	CAE Montreal, Training Centre & University of Montreal Healthcare Training Centre, Canada
Dr. Dirk Peek	Anesthesiologist, St. Jans Gasthuis te Weert, The Netherlands
Ltc. OF-4 PhD Sándor Pellek	Chief of Thoracic Surgery, Cardio-Vascular and Thoracic Surgery, Medical Centre, Hungarian Defence Forces, Hungary
David Pickles	KARL STORZ GmbH & Co. KG, Germany


DiMiMED international Conference on Disaster and Military Medicine Faculty 2015

Mary Jane Pool, RN, BSN, MS, CIC	Director, Infection Prevention and Control (IPaC), ERMIC Consultant, IPaC , Landstuhl Regional Medical Center, Germany
LTC Dr. Benjamin Queyriaux	Branch Chief, DHSC, NATO MILMED COE, Germany
Maj General Dr Kishore JB Rana	Director General of Medical Services, Nepal Army, Kathmandu, Nepal
Major General Dr Harunur Rashid	Consultant Surgeon General of Bangladesh Armed Forces
LtCol MD Dennis Ritter	Assistant Medical Director, Department of Anaesthesiology, Intensiv Care and Emergency Medicine Bundeswehr Central Hospital Coblenz, Germany
Margarita Rozhdestvenskaya	General Manager, Tonom GmbH
COL (Ret) Igor M. Samokhvalov, MD, PhD	Prof. of Surgery, Head of the Dept & Clinic of War Surgery, Deputy Chief Surgeon of the Russian Armed Forces, Kirov Military Medical Academy, St.-Petersburg, Russian Federation
Major General Stephan Schoeps	Medical Corps, Acting Deputy Surgeon General Bundeswehr and Commander Health Facilities, Bundeswehr Medical Service Headquarters, Germany
COL MC Prof. Dr. med. Robert Schwab	Director of the Department of General, Visceral, and Thoracic Surgery, Central Military Hospital, Koblenz, Germany
CDR Stef Stienstra	Active Technology Transfer Europe, The Netherlands


DiMiMED international Conference on Disaster and Military Medicine Faculty 2015

Brigadier General (ret), Rob van der Meer, MD,	Former Surgeon General of the Netherlands Armed Forces, Chairman of the International Editorial Advisory Group of Medical Corps International Forum (MCIF), Founder of Meer Health, 's-Gravenhage, The Netherlands
LtCol M.D. Klaus T. Voelker	Specialty Anaestheisologist, Head of the Emergency Department, Central Hospital of the German Armed Forces Koblenz, Germany
Dipl.-Ing. Peter-Karl Weber	Technical Ultrasound-Systems Group Manager, Fraunhofer-Institut, Germany
Col Dr. Luo Yang	Third Military Medical University, Chinese PLA, China
COL MC Prof. Dr. Lothar Zöller, MC	Head of Institute, Bundeswehr Institute of Microbiology, Germany