S. No.	Name	Designation	Company	City	Country
1	Nitin Jain	General Manager	Adage Automation Pvt Ltd	Goa	IND
2	Nilesh Mistry	Regional Manager - Sales	Airoil Flaregas Pvt Ltd	Mumbai	IND
3	Christopher Sandall	Manager	Airoil Flaregas Pvt Ltd	Mumbai	IND
4	Anantha Kukkuvada	National Sales & Service Manager	Ametek Instruments India Pvt Ltd	Bengaluru	IND
5	Jochen Geiger	Director Sales &Service EMEA - India	Ametek Process Instruments	Pittsburg	USA
6	Ravindra Patil	Deputy Manager Technical	Amines & Plasticizers Limited	Navi Mumbai	IND
7	Michael Ku	Application Engineer	Applied Analytics Inc.	Burlington	USA
8	Amardeep Puri	Deputy Country Sales Manager	Axens India	New Delhi	IND
9	Sushant Aggarwal	Senior Manager - Marketing and Sales	BASF India Limited	Navi Mumbai	IND
10	Pallavi Panchal	Sales Manager	BASF India Limited	Navi Mumbai	IND
11	Manish Mehta	Technology Manager	BASF Middle East	Dubai	UAE
12	Anand Narayanan	Head Marketing	Batliboi Environmental Private Limited	Mumbai	IND
13	Marlene Vaz	Marketing Manager	BC Insight Ltd.	London	IND
14	Swapan Mitra	Global Sales Manager	Beltran Technologies Inc.	New York	USA
15	Rajesh Nandanwar	Senior Manager (Tech Services)	Bharat Oman Refineries Limited	Bina	IND
16	Sudeep Mukherjee	Assistant Manager	Bharat Oman Refineries Limited	Bina	IND
17	Abhishek Srivastava	Manager Technical Services SRU	Bharat Oman Refineries Limited	Bina	IND
18	Praveen Bisht	Deputy Manager Operations SRU	Bharat Oman Refineries Limited	Bina	IND
19	Vivek Sawant	Chief Manager Ops (DHDS/DHT)	Bharat Petroleum Corporation Ltd	Mumbai	IND
20	Sanjay Bagul	Asst. Manager (DHDS/DHT)	Bharat Petroleum Corporation Ltd	Mumbai	IND
21	Prasanth Karthic E C	Manager	Bharat Petroleum Corporation Ltd	Mumbai	IND
22	Sangam Shaha	Section Head - Process Engineering	Black & Veatch	Mumbai	IND
23	Uday Parekh	Senior Global Director - Energy and Chemicals	Blasch Precision Ceramics	New York	USA
24	Sushmita Chakraborty	Bushiness Development - Marketing M	Blockdale Media LLP	Mumbai	IND
25	Rajkumar Radhi	VP - Process Analytics	Chemtrols Industries Pvt Ltd	Mumbai	IND
26	Ilango Ramachandran	Assistant Manager (Production)	Chennai Petroleum Corporation Limited	Chennai	IND
27	Jaseel M V	Engineer @ CPCL	Chennai Petroleum Corporation Limited	Chennai	IND
28	Siddarthan Kumanan	Assistant Manager	Chennai Petroleum Corporation Limited	Chennai	IND
29	P.C. Ramesh Babu	Deputy General Manager- Operations	Chennai Petroleum Corporation Limited	Chennai	IND
30	Sean Mathew	Director Business Development Asia Pacific	Controls Southeast Inc An Ametek Company	Pune	IND
31	Subham Paul	Scientist & Head - Advanced Gas Separation	CSIR-Indian Institute of Petroleum	Dehradun	IND
32	Ritesh Gulabani	Sr. Manager (Tech Services & Application Development)	Dow Chemical International Pvt. Limited	Mumbai	IND
33	D. Hema Sagar	Technical Services & Development Speacialist	Dow Chemical International Pvt. Limited	Mumbai	IND
34	Roelof ten Hooven	Area Sales Manager	Duiker Combustion Engineers BV	Wateringen	NLD
35	Arthur van Asbeck	Sales Engineer	Duiker Combustion Engineers BV	Wateringen	NLD
36	Yves Herssens	Global Licensing Manager - Scrubbing Technologies	Dupont Clean Technologies	Vlaams Brabant	BLG
37	Amit Joshi	General Manager	DuPont CleanTechnologies	Mumbai	IND
38	Chirag Soni	Regional Account Manager	Eastman Chemicals Private Limited	Mumbai	IND
39	Rajesh Gupta	Sales Director	Eastman Chemicals Private Limited	Mumbai	IND
40	Islam Bedar	Segment Market Manager	Eastman Chemicals Private Limited	Kingsport	USA

S. No.	Name	Designation	Company	City	Country
41	Phillip Simmons	Chairman of Eco-tec Inc	Eco-Tec Inc	Pickering	IND
42	Vivek Himatsingka	Director Miura Engineering Services	Eco-Tec Inc	Pickering	IND
43	Manu Miglani	General Manager	Engineers India Limited	New Delhi	IND
44	Kausik Ghosh Mazumder	Senior Manager	Engineers India Limited	New Delhi	IND
45	Karthik B	Manager	Engineers India Limited	New Delhi	IND
46	Debopam Chaudhuri	Process Specialist	Fluor Daniel India Private Limited	New Delhi	IND
47	Pravinkumar Dalve	Project Research Assistant	FOSSEE	Mumbai	IND
48	Ankur Bhalla	SENIOR ENGINEER	GAIL (INDIA) LIMITED	Guna	IND
49	Sandip Mhatre	Dy. General Manager	GAIL (INDIA) LIMITED	Vijaipur	IND
50	Krishan Swaroop	DGM (GPU)	GAIL (INDIA) LIMITED	New Delhi	IND
51	Vamsi Krishna Akella	SE (GPU)	GAIL (INDIA) LIMITED		IND
52	Venkataswamy Yeligeti	MANAGER	GAIL INDIA LIMITED	Vadodara	IND
53	Anil Gopinath	Ch.Mgr(GPU OPS)	GAIL(I)LTD	Vijaipur	IND
54	Helge Rosenberg	Senior Licensing Manager	Haldor Topsoe A/S	Copenhagen	DEN
55	Mukul Saini	Senior Engineer	Haldor Topsoe A/S	Faridabad	IND
56	Sagar Shukla	Account Manager	Haldor Topsoe A/S	Faridabad	IND
57	David Sikorski	Products Manager	HEC International Inc.	Calgary	CAN
58	Arghyapratim Haldar	Manager - Digitalization	Helium Consulting Pvt Ltd	Pune	IND
59	S N Sheshachala	Deputy General Manager - Refinery Project (Process)	Hindustan Petroleum Corporation Limited	Mumbai	IND
60	Nagendra Hindupur	Senior Manager - VRMP	Hindustan Petroleum Corporation Limited	Mumbai	IND
61	Venkata Siva B	Manager - Technical	Hindustan Petroleum Corporation Limited	Visakhapatnam	IND
62	Rohit Sachan	Manager - Project Process	Hindustan Petroleum Corporation Limited	Mumbai	IND
63	Gangaram Manjunath Bhaskar	Engineer - Operations	Hindustan Petroleum Corporation Limited	Visakhapatnam	IND
64	Buddha Prasad	Senior Manager, HPCL	Hindustan Petroleum Corporation Limited	Visakhapatnam	IND
65	Pawan Sharma	Project Engineer	Hindustan Petroleum Corporation Limited	Mumbai	IND
66	Sameer Kumar	Assistant Manager	HPCL-Mittal Energy Ltd., (HMEL)	Bathinda	IND
67	Tapahjyoti Guha Neogi	Deputy Manager	HPCL-Mittal Energy Ltd., (HMEL)	Bathinda	IND
68	Upadhyayula Sri Venugopal	Engineer	HPCL-Mittal Energy Ltd., (HMEL)	Bathinda	IND
69	Sanjeev Malushte	Director	ICE ASIA PVT LTD	Mumbai	IND
70	Mukund Kulkarni	General Manager	ICE ASIA PVT LTD	Mumbai	IND
71	Amol Punekar	Manager	ICE ASIA PVT LTD	Mumbai	IND
72	Kiritkumar N Kotecha	Sr. Production Manager	Indian Oil Corporation Limited	Vadodara	IND
73	Sachin Andhare	Assistant Manager Process	Indian Oil Corporation Limited	Vadodara	IND
74	Narmeswar Das	Chief Production Manager	Indian Oil Corporation Limited	Paradip	IND
75	Ashish Kumar Sahoo	Production Manager	Indian Oil Corporation Limited	Paradip	IND
76	Mahesh Dasture	Representative	Indus Consulting represnting Duiker Combustion Engineers BV	Thane	IND
77	Domenica Misale	Technical Director	Industrial Ceramics Limited	Milton	CAN
78	David Barrow	Principle	Industrial Ceramics Limited	Milton	CAN
79	Mohsen Sadeghmovahed	Technical Sales Coordinator	Industrial Ceramics Limited	Milton	CAN
80	Rajendra Kamat	Manager of Engineering - Process	Jacobs	Mumbai	IND

S. No.	Name	Designation	Company	City	Country
81	Mike Smeltink	Business Development Manager	Jacobs Comprimo Sulfur Solutions	Den Haag	NLD
82	Rahul Raman	Director	Kaypear	Chennai	IND
83	Nabar Mangesh	Managing Director	Khanvilkar Plasticiser Pvt Ltd	Boisar	IND
84	Sandeep Yadav	Manager Process	Koch Chemical Technology Group India Pvt Ltd	Vadodara	IND
85	Divakar Talele	Manager Process	Koch Chemical Technology Group India Pvt Ltd	Vadodara	IND
86	Deepak Warude	Director-Technical	Krishna Water and Chemical Services	Surat	IND
87	Alessandro Buonomini	Deputy Technology Process & HSE Head of Department	KT - Kinetics Technology	Rome	ITL
88	Armando Costantini	Sulphur Technology Manager	KT - Kinetics Technology	Rome	ITL
89	Simona Cortese	Technology Licensing Project Coordinator	KT-Kinerics Technology	Rome	ITL
90	Salvatore BOTTINO	Technology Licensing Refining Manager	KT-Kinetics Technology S.p.A.	Rome	ITL
91	Jignesh Solanki	Deputy Manager - BD & sales	Linde Engineering India Pvt Ltd	Vadodara	IND
92	Mukesh Mehta	Sr. Process Engineering Manager	Lummus Engineered Products-McDermott Technology	Tyler	USA
93	Amlan Mukherjee	Director	Lummus Technology	New Delhi	IND
94	Ashish Rajan Khera	Business Development Manager	Lummus Technology	Gurgaon	IND
95	Dinesh BK	Manager	Managalore Refinery & Petrochemicals Ltd	Mangalore	IND
96	Ramamurthy S	Assistant Manager	Managalore Refinery & Petrochemicals Ltd	Mangalore	IND
97	Prasanna Kumar T	Chief Manager	Managalore Refinery & Petrochemicals Ltd	Mangalore	IND
98	Nishant Kumar Singh	Engineer	Managalore Refinery & Petrochemicals Ltd	Mangalore	IND
99	P. V. Shah	Director	NAY ENGINEERS Representatives of MPR Services Inc.	Vadodara	IND
100	Anish Shah	Director	NAY ENGINEERS Representatives of MPR Services Inc.	Vadodara	IND
101	Shyam Bhatt	Joint General Manager	Nayara Energy Limited	Jamnagar	IND
102	Aditya Mahobia	Joint General Manager	Nayara Energy Limited	Jamnagar	IND
103	Nimesh Patel	Deputy General Manager	Nayara Energy Limited	Jamnagar	IND
104	Simon Weiland	Technical Applications Engineer	Optimized Gas Treating Inc	Buda	USA
105	Nathan A. Hatcher	Engineering Consultant	Optimized Gas Treating Inc	Buda	USA
106	Samarth Shah	Technical Sales Manager	Porocel LLC	Vadodara	IND
107	Manish Khandekar	General Manager	REDA Chemicals India Private Limited	Mumbai	IND
108	Harshal Kharwade	Process Design Engineer	Reliance Industries Limited	Navi Mumbai	IND
109	Bharti Sinha	Engineer Simulation & Modelling	Reliance Industries Limited	Navi Mumbai	IND
110	Deepak Sreekumar	Technologist	Reliance Industries Limited	Jamnagar	IND
111	Lintoan John	Senior Manager	Reliance Industries Limited	Jamnagar	IND
112	Bharat Patel	Sr. Engineer /DTA Reliability team	Reliance Industries Limited	Jamnagar	IND
113	Vriti Singh	Lead Design Engineer	Reliance Industries Limited	Navi Mumbai	IND
114	Sumed Ukey	Sr. Design Engineer	Reliance Industries Limited	Navi Mumbai	IND
115	Rajesh Pawase	sr. process engineer	Reliance Industries Limited	Navi Mumbai	IND
116	Pravin Sanap	Lead Process Engineer	Reliance Industries Limited	Navi Mumbai	IND
117	Shivprakash Mishra	Lead Engineer - J3 Sulphur CTS	Reliance Industries Limited	Jamnagar	IND
118	Pankaj Kolambe	Senior Engineer	Reliance Industries Limited	Jamnagar	IND
119	Meenu Pandey	Engineer - J3 Sulphur CTS	Reliance Industries Limited	Jamnagar	IND
120	Mrunmay Das	Senior Engineer SEZ Reliability Team	Reliance Industries Limited	Jamnagar	IND

S. No.	Name	Designation	Company	Country
121	Koonal Basu	Sr Technologist	Reliance Industries Limited Jamnagar	IND
122	Chetan, Patle	Process Engineer	Reliance Industries Limited Navi Mumbai	IND
123	Keshav Goela	Director	S S Gaslab Asia Pvt Ltd New Delhi	IND
124	PR Shankar	Retired-President SNC Lavalin	Sasha Tech Mumbai	IND
125	Srinivas Vadlamani	Technology Manager	Schlumberger Coimbatore	IND
126	Ankur Jariwala	Senior Product Manager	Schlumberger Houston	USA
127	Venkatesan Jayaraman	Product Engineering Manager	Schlumberger Coimbatore	IND
128	Girish Rao	Team Lead Gas Processing Centre of Expertise	Shell India Markets Pvt. Ltd. Bengaluru	IND
129	Rajiv Srinivasan	Principal Process Engineer Gas processing	Shell India Markets Pvt. Ltd. Bengaluru	IND
130	Dhairya Mehta	Process Researcher	Shell India Markets Pvt. Ltd. Bengaluru	IND
131	Ayushi Sullerey	Gas Processing Engineer	Shell India Markets Pvt. Ltd. Bengaluru	IND
132	Gennaro Carlo Perego	Director of Customers Relationship Technology & Business Solutions	Siirtee Nigi Spa Milan	ITL
133	Antonio Maria Gola	Director of Project Execution	Siirtee Nigi Spa Milan	ITL
134	Shanmuga Sundaram	Marketing & Technical Services Manager	Sud-Chemie India Private Limited New Delhi	IND
135	Strom Smith	President	Sulfur Operation Oceans Springs	USA
136	Dharmeshkumar Patel	Lead Process Engineer	Sulfur Recovery Engineering Calgary	CAN
137	Govind Bandhiya	Consultant	Sulfur Recovery Engineering Calgary	CAN
138	Don Green	Director	Sulfur Recovery Engineering Inc. Calgary	CAN
139	Floor Huisman	Senior Process Engineer / Sales	Sulphur Experts Katwijk	NLD
140	Manoj Kundlik	Assistant Manager	Sulzer India Pvt Ltd Pune	IND
141	Chandrakant Joshi	Head- Process	Sulzer India Pvt. Ltd. Pune	IND
142	Manisha Bendbhar	Deputy Manager	Sulzer India Pvt. Ltd. Pune	IND
143	Alfi Ashraf	General Manager	Systems and Equipment Abu Dhabi	UAE
144	Mehdi Ashraf	Business Development Manager	Systems and Equipment Abu Dhabi	UAE
145	Vishal Korlekar	VP - Technology Process HSE & Utilities	Tecnimont Pvt Ltd Mumbai	IND
146	Nitin Sahu	GM - Business Development	Tecnimont Pvt Ltd Mumbai	IND
147	Upasana Manimegalai Sridhar	Director	Three Ten Initiative Technologies LLP Visakhapatnam	IND
148	Anand Govindarajan	Director	Three Ten Initiative Technologies LLP Visakhapatnam	IND
149	Anirudh R. Patrachari	Director	Three Ten Initiative Technologies LLP Visakhapatnam	IND
150	Muktesh Kulkarni	Deputy Manager	Toyo engineering India pvt ltd Mumbai	IND
151	Shivnath Shukla	Principal engineer	Toyo engineering india pvt ltd Mumbai	IND
152	Milind Mhamunkar	Principal engineer	Toyo engineering india pvt ltd Mumbai	IND
153	Ranjith B	Sales Account Manager	UOP India Pvt Ltd New Delhi	IND
154	Vijay Naik	Senior Manager	UOP India Pvt Ltd Gurgaon	IND
155	Chetan Narendra Pachpande	Sr. Gas Treating Specialist	UOP India Pvt Ltd Gurgaon	IND
156	Pankaj Shah	Managing Director	Venus Inter-Trade Agencies Mumbai	IND
157	Vinod Radia	Consultant	Venus Inter-Trade Agencies Mumbai	IND
158	Kamalakar Rao CP	Director-Operations	Vishnu Chemicals Limited Visakhapatnam	IND
159	Kiran Pathapati	Manager - Production	Vishnu Chemicals Limited Visakhapatnam	IND
160	Scott Kafesjian	Director Sulfur Technologies	Wood PLC South Jordan, U	ah USA

S. No.	Name	Designation	Company	City	Country
161	Ravi Srinivas	VP - Sulphur Technology	WorleyParsons	Hyderabad	IND