	[image: image1.png]

	U.S. Trade and Development Agency

Brazil and Malaysia: Health Sector IT Standards Training Program

 Delegate Biographical Information

Brazilian Delegates

Dr. Marivan Santiago Abrahãois, MD, is the Chair of HL7 in Brazil. Among his many responsibilities and accomplishments, Dr. Abrahãois is an Internal Medicine Physician, Consultant on Medical Informatics, Member of the Brazilian Health Informatics Society, Professor of Health Informatics on the Course of Post Graduation on Nursing Informatics of the Federal University of Sao Paulo, and Coordinator of Health Users Group of Society of Users on Computing of the State of Sao Paulo.
Dr. Claudio Giulliano Alves da Costa earned an MD with a MSc in Health Informatics. During the last ten years, Dr. da Costa worked as a health informatics consultant for various institutions in the private and public sector (Hospitals, Clinics, HMOs, Ministry of Health and Brazilian Supplementary Health Sector Regulatory Agency, etc.) He currently is the Chief Information Officer of Sao Paulo City Health Authority with responsibility to manage and implement the an integrated health information system for the public sector. The challenge is to deploy a fully integrated system from primary care to patient flow control and epidemiological surveillance. In addition Dr. da Costa is also a Board Member (Treasurer) of the Brazilian Health Informatics Society (Treasurer) and Vice-Coordinator of the Interest Group on Software Certification and Standards of the Brazilian Health Informatics Society (SBIS, www.sbis.org.br) that develops an important project in partnership with the National Medical Council.
Dr. Beatriz de Faria Leão earned an MD with a PhD in Health Informatics (in Brazil at Federal University of São Paulo in 1988), with a post-doctoral fellowship at the Department of Health Informatics at Erasmus University in Rotterdam, Holland (89-90). Dr. Leão’s professional experience in health informatics is comprehensive, having held positions as an adjunct professor of health informatics at the Federal University of São Paulo, adjunct professor of Informatics at the Federal University of Rio Grande do Sul, government official at the Ministry of Health and Brazilian Supplementary Health Sector Regulatory Agency, and health informatics consultant in the private sector. Dr. Leão is the founder of the Brazilian Health Informatics Society (SBIS, www.sbis.org.br) and has been at its presidency from 1997 to 2000. Since 2000 Dr. Leão has served as the Coordinator of Interest Group on Software Certification and Standards of the Brazilian Health Informatics Society that, together with the National Medical Council, established a national process for Electronic Health Record (HER) software certification. She is presently working with the Brazilian Supplementary Health Sector Regulatory Agency in the definitions of the national standard for exchanging billing information from health providers to payers – TISS (exchange of information in supplementary health). From 2000 to 2004 Dr. Leão has worked at the Ministry of Health in the definitions of the standards for the National Health Card Project:unique person identification, healthcare professionals and healthcare providers and the essential dataset for the encounter information.

Dr. Jussara Macedo Pinho Rötzsch earned an MD with a MSC in Epidemiology and is also a practicing Psychiatrist. Dr. Rotzsch is the General Manager of Integration of the Supplementary Health Sector to the Public National Health System at the Brazilian Supplementary Health Sector Regulatory Agency (ANS, www.ans.gov.br). Under her coordination is definition of the Brazilian standard for exchanging billing information from health providers to payers – TISS (exchange of information in supplementary health). The standard is based on exchange of XML messages. ANS has standardized, in an open methodology, the XML schemas and Web services that represent TISS. Beginning in May 2008 the standard will become mandatory to all health care providers that participate in the supplementary health scenario in Brazil.
Malaysian Delegates
Dr. Badrulhisham Bahadzor completed his medical undergraduate degree at Trinity College, Dublin, Ireland before completing his medical internship in Ireland in 1998. He returned to Kuala Lumpur in 1999 where he completed his General Surgical residency in 2004 and continued with Urology residency at the National University Hospital of Malaysia. Dr. Bahadzor is a Lecturer in Surgery with Faculty of Medicine, National University of Malaysia, and teaches undergraduate medical students in Information Retrieval Skills. He serves as Coordinator for ICT development and activities for the Faculty of Medicine & Deputy Project Manager for the Hospital Information System development team. Dr. Bahadzor is a member of the medical working group for Asia Pacific Advanced Network (APAN)
He has a keen interest in IT with strong background knowledge of computer programming & system administration in Windows & Linux. His special interest is in Medical Informatics: System Integration & Clinical Decision Support System.
Azmi bin Hashim is the Chief Executive Officer of Celestra Network Communications Sdn Bhd. Mr. Hashim received his early education from MRSM Perlis, Malaysia before leaving for the United States with American Top University program in 1989. Alumni of the Pennsylvania State University, Mr. Hashim has been in the information technology industry for more than fourteen years, with five years specializing in health informatics. His major research interests are systems integration and interoperability in medical informatics, with focus towards IHE (Integrating the Healthcare Enterprise) Technical Framework implementations. Mr. Hashim has written technical papers published in medical journal and a regular presenter at the Malaysian Radiological Society Conference, with topics covering Radiology Information System (RIS), Picture Archiving and Communication System (PACS), Digital Imaging and Communication in Medicine (DICOM) and Health Level Seven (HL-7). He is an industry liaison for HL7 Malaysia, and a member of HIS Working Group committee for MHIA (Malaysia Health Informatics Association)

Dr. Ahmad Taufik Jamil received his first medical degree from National University of Malaysia in 1995. Dr. Jamil then pursued his Masters degree in Information Technology in 2001 from Putra University of Malaysia and received his second Masters degree in Community Health, majoring in Health and Hospital Management form National University of Malaysia in 2002. He worked with the Ministry of Health, Malaysia for 7 years since 1995 as medical officer, before being appointed as Head of IT Department in National University Hospital of Malysia in 2003. Currently Dr. Jamil is Project Manager for Hospital Information System (HIS) Development Project for the hospital and has recently launched phase 1 of his project. He's currently the council member for Malaysia Health Informatics Association (MHIA).

Amry Kithman is a Business Development Manager for Intel Digital Health Group. He started his career as a Business Analyst overseeing the implementation of Hospital IT for a large Malaysian conglomerate. Subsequently he spent 6 years in Hewlett Packard as Business Manager for the healthcare sector. He was responsible to drive HP's business in the health sector, where his tenure there has seen HP involvement in some major health IT projects in Malaysia. He joined Intel in 2006 to take up a role of further promoting the adoption of technology within care providers in Malaysia. He is among the signatories for formation of HL7 Malaysia Chapter. Amry holds a degree in Business Administration from International Islamic University, Malaysia
