

**Meeting of the States Parties to the Convention
on the Prohibition of the Development,
Production and Stockpiling of Bacteriological
(Biological) and Toxin Weapons and on Their
Destruction**

8 November 2013

Original: English

2013 Meeting

Geneva, 9–13 December 2013

Item 12 of the provisional agenda

Annual report of the Implementation Support Unit

2013 Report of the Implementation Support Unit

Submitted by the Implementation Support Unit

Summary

This report describes the activities of the Implementation Support Unit (ISU) in 2013 to implement the mandate given to it by the Sixth and Seventh Review Conferences to support States Parties in the administration and comprehensive implementation of the Convention, to promote universalization of the Convention, to facilitate the exchange of Confidence-Building Measures (CBMs), to establish and administer the assistance database, and to administer the sponsorship programme. The Seventh Review Conference decided that the Unit "will submit a concise annual written report to all States Parties on its activities to implement its mandate" (BWC/CONF.VII/7, Part III, paragraph 36).

I. Introduction

1. In 2013, the Implementation Support Unit (ISU) operated in accordance with the decisions and recommendations of the Seventh Review Conference (BWC/CONF.VII/7, part III), which renewed for the period from 2012 to 2016 the mandate of the Unit originally decided by the Sixth Review Conference. The renewed mandate includes, *mutatis mutandis*, all the tasks of the original mandate, and adds the specific tasks of establishing and administering the database for assistance requests and offers and of administering the sponsorship programme, as well as the general requirement to support, as appropriate, the implementation by the States Parties of the decisions and recommendations of the Seventh Review Conference.

2. The ISU is based in the Geneva Branch of the United Nations Office for Disarmament Affairs. It is funded by the States Parties to the Convention as part of the costs for the 2012–2015 intersessional programme, which the Seventh Review Conference decided would be "shared by all States Parties to the Convention, based on the United Nations scale of assessment pro-rated to take into account differences in membership between the Convention and the United Nations". The budget for the ISU in 2013 can be

found in the cost estimates approved by the Seventh Review Conference, BWC/CONF.VII/4/Rev.1.

3. During 2013, the ISU received voluntary funding of EUR 10,000 from Hungary to assist in the pursuit of its mandate. This funding was used to support ISU participation in relevant meetings and workshops, especially in developing countries. The ISU also received a contribution of USD 86,000 from Norway to organize a workshop for industry and other non-government actors, and a contribution of USD 44,000 to support regional and international participation in a BWC implementation seminar organized by Chile (see annex I for details of these events).

4. The ISU has three staff: Mr. Richard Lennane, Head of the Unit; Mr. Piers Millett, Political Affairs Officer; and Ms. Ngoc Phuong Huynh, Associate Political Affairs Officer. Staff capacity was significantly reduced for the first six months of 2013 due to the absence of one staff member on maternity leave (the funding arrangements for the ISU do not permit the recruitment of temporary staff to cover such gaps). In 2013 the ISU was assisted by three interns: from April to July 2013 by Mr. Segun Osisanya; from June to September 2013 by John Paul Fitzsimons; and from September to December 2013 by Mr. Jamil Tadeu de Oliveira Miguel.

5. Two staff are employed through the European Union Council Decision 2012/421/CFSP of 23 July 2012 in support of the Convention (known as the EU BWC Action), for which UNODA is the implementing agency. Throughout 2013, Ms. Karin Hjalmarsson and Ms. Jacklin Georges worked on EU BWC Action projects to promote the universality and implementation of the Convention and to support the work of the current intersessional programme.

6. This report contains sections devoted to each of the main elements of the ISU mandate, as well as three annexes (in English only):

Annex I: Meetings and events attended by the Implementation Support Unit

Annex II: National Points of Contact

Annex III: Participation in the Confidence-Building Measures

II. Administrative support for the Convention

7. The ISU formed the substantive Secretariat for the 2013 meetings of the intersessional programme, servicing the Meeting of Experts and Meeting of States Parties and supporting the activities of the Chairman and Vice-chairs. The Unit continued to undertake a broad range of administrative functions as described in past reports.

8. The ISU continued to develop the BWC website (<http://www.unog.ch/bwc>) to increase its utility not only for States Parties, but also for outreach, awareness-raising and communication to a global audience. In 2013, the ISU significantly restructured and added material to the website to make it easier to access information relevant to the three standing agenda items of the current work programme.

9. The Unit maintained and further developed the Restricted Area for States Parties of the BWC website (<http://www.unog.ch/bwc/restricted>). The contents of this section of the website have been described in past reports.

10. The ISU maintained regular contact with many scientific, professional, commercial and academic institutions as well as non-governmental organisations relevant to the Unit's activities. These contacts have provided insights and information that assist the ISU in supporting the efforts of States Parties, including in the preparation of background information documents. The relationships have proved particularly important for the

standing agenda item of the current work programme on reviewing developments in the field of science and technology, including identifying developments related to:

- (a) enabling technologies;
- (b) dealing with disease, regardless of cause;
- (c) identification and management of dual-use research of concern;
- (d) convergence of biology and chemistry;
- (e) microbial forensics; and
- (f) biological factors effecting pathogenicity, virulence, toxicology, immunology and related issues.

11. The ISU maintained regular contact with a wide range of international organizations relevant to the Convention, including all those detailed in past reports. In 2013 the Unit has also had contact with the Secretariat of the Convention on Biological Diversity, the World Customs Organization and the Counterterrorism Implementation Task Force of the United Nations. The ISU, in activities fully consistent with its mandate, remains an active participant in regular processes, outreach and implementation efforts undertaken by these organizations.

12. The ISU maintained contact with the regional organizations detailed in past reports. The Unit has also begun to work more closely with the Regional Centres for Peace and Disarmament, run by the United Nations Office for Disarmament Affairs, including those in Asia and the Pacific, in Africa, and in Latin America and the Caribbean.

III. Implementation of the Convention

13. The ISU continued to collect details of national points of contact for the Convention (see annex II). As of 1 November 2013, 86 States Parties had nominated a national point of contact as requested by the Sixth and Seventh Review Conferences. Two signatory states, two states not party and one regional organization have also provided points of contact.

14. Participation in workshops and seminars plays a crucial role in raising awareness about the Convention and its implementation, both for national governments and other relevant actors such as international and regional organizations, the scientific community, professional associations, academia and the private sector. The ISU accepted select invitations to participate in a range of meetings and events throughout the year. Additionally, the ISU co-hosted or otherwise supported the planning and organisation of several meetings and events directly related to improving implementation of the Convention, including those forming part of the EU BWC Action. annex I contains the complete list of events in which the ISU participated during 2013.

IV. Confidence-Building Measures (CBMs)

15. In accordance with the decisions of the Sixth and Seventh Review Conferences, the ISU is responsible for compiling and distributing the Confidence-Building Measures. The ISU maintains electronic versions of the CBM forms on the BWC website in all official languages. Annex III lists the 2013 submissions (covering the 2012 calendar year) and includes a breakdown by each CBM form.

16. All the 2013 CBM returns are available to States Parties in the restricted area of the website (<http://www.unog.ch/bwc/restricted>). Twenty-one States Parties have requested that

their CBM submissions are also made available in the public area of the website (<http://www.unog.ch/bwc/cbms>).

17. In accordance with the decision of the Sixth Review Conference, on 15 January 2013 the Head of the ISU wrote to the permanent missions and the national points of contact of States Parties to remind them of the annual 15 April CBM submission deadline. In accordance with paragraph 45 of the 2012 Report of the Meeting of States Parties (BWC/MSP/2013/5), throughout the year the Chairman of the 2013 Meeting of States Parties also included CBM reminders in all her correspondence with States Parties.

18. As of 1 November 2013:

(a) 57 States Parties (35% of States Parties) had submitted a CBM covering the calendar year 2012.

(b) Of these, 44 submitted their CBM on or before the deadline of 15 April 2013.

(c) No States Parties submitted a CBM for the first time.

(d) 15 States Parties which submitted a CBM in 2012 had not yet done so in 2013.

(e) 52 States Parties have never submitted a CBM.

(f) 46 States Parties (81% of States Parties that submitted a CBM in 2013) used the revised reporting forms adopted by the Seventh Review Conference. The remaining 11 States all used the earlier version of the forms.

19. In accordance with the specific request of the Seventh Review Conference, the ISU, in collaboration with interested States Parties and with support provided under EU Council Decision 2012/421/CFSP in support of the Convention, continued to examine possibilities for developing a method to complete and submit CBMs over the Internet. A phased plan has been developed. An electronic platform for completing and submitting the forms is currently under development by the Information and Communication Technology Service of the United Nations Office at Geneva. It is expected a beta-version of this tool will be available early in 2014. Discussions have already begun to ensure that existing tools developed by States Parties for their national use will be compatible with this system. A second phase is then planned to add search, comparison and basic analytical tools. Additional financial resources are being sought to support this second phase.

V. Promotion of universalization

20. The ISU supported the Chairman and Vice-chairs in their activities to promote universalization, preparing correspondence and briefing material, and helping to organise outreach events. The ISU also provided information and advice to States Parties conducting their own outreach activities to promote universalization.

21. The ISU provided information and advice on the Convention to several signatories and States not party. The ISU also promoted universalization during the seminars and events in which it participated, at which representatives of States not parties were present (see annex I). As it became available, the Unit consolidated and published information on progress towards universality in the restricted area of the ISU website.

22. Further details on these activities, and the results to date, can be found in the Report of the Chairman on Universalization Activities (BWC/MSP/2013/3).

VI. Database for assistance requests and offers

23. The Seventh Review Conference decided to establish a database system to facilitate requests for and offers of exchange of assistance and cooperation among States Parties (BWC/CONF.VII/7, part III, paragraphs 17–20). The Conference mandated the ISU to establish and administer the database; to facilitate on request the exchange of information among States Parties relating to the database and any resulting cooperation and assistance activities; and to report to States Parties on the operation of the database detailing the offers made, requests sought and matches made during a calendar year.

24. The ISU has continued to maintain a provisional version of the database, which is accessible to States Parties on the restricted-access area of the ISU website (<http://www.unog.ch/bwc/restricted>). Additional resources are sought for further development.

25. As at 1 November 2013, the database contains:

- (a) 23 offers of assistance, from five States Parties;
- (b) Two requests for assistance, from two States Parties.

The ISU has been informed that assistance has been provided as a result of a request in the database. Additional information was provided in a presentation by Iraq on Wednesday 14 August at the 2013 Meeting of Experts.

26. The ISU has also maintained regular contact with relevant assistance providers in other settings. For example, the ISU continued to work closely with providers of assistance for related national legislation and enforcement measures such as VERTIC, the International Committee of the Red Cross (ICRC), INTERPOL, the Organisation for the Prohibition of Chemical Weapons (OPCW), and the United Nations Security Council Resolution 1540 Committee. The Unit has used opportunities provided by its participation in workshops and seminars (annex I) to promote the use of the database.

VII. Sponsorship programme

27. The ISU administered the sponsorship programme established by the Seventh Review Conference to "support and increase the participation of developing States Parties in the meetings of the intersessional programme" (BWC/CONF.VII/7, part III, paragraph 21). In the course of her communications with States Parties, the Chairman requested voluntary contributions for the sponsorship programme.

28. As at 1 November 2013, voluntary contributions to the sponsorship programme had been received from three States Parties (Australia, Germany and the United Kingdom of Great Britain and Northern Ireland) and from the European Union.

29. Applications for sponsorship to participate in the Meeting of Experts were received from 12 States Parties (Armenia, Benin, Burkina Faso, Democratic Republic of Congo, Ecuador, Ghana, Honduras, Iraq, Jamaica, Madagascar, Mongolia, Montenegro), three signatories (Myanmar, Nepal, United Republic of Tanzania) and one State not party (Angola). In accordance with the decision of the Seventh Review Conference, the ISU allocated the available sponsorship resources in consultation with the Chairman and Vice-chairs of the Meeting of States Parties, giving priority to those States Parties which had previously not participated in the meetings, or had been unable to regularly send experts from capital, and giving consideration to participation of States not party in order to promote universalization of the Convention.

30. Six States Parties (Benin, Burkina Faso, Colombia, Ecuador, Honduras, and Montenegro) and two Signatories (Myanmar and Nepal) were sponsored to participate in the Meeting of Experts. Due to lack of available funds, no States were sponsored to participate in the Meeting of States Parties.

VIII. Conclusions and future work

31. The decision of the Seventh Review Conference to mandate additional tasks to the Unit without increasing its resources continued to pose a challenge and the concerns raised in the 2011 ISU report to the Seventh Review Conference about the capacity of the ISU to respond to the requests of States Parties and the geographic distribution of ISU activity remain unresolved. Maternity leave during 2013 exacerbated these challenges and for the first half of 2013, the ISU was functioning at two-thirds of its intended capacity.

32. As the biennial agenda item will change in 2014, the ISU will focus next year on developing and strengthening working relationships with relevant organizations, gathering details of existing capacities and compiling the background information necessary for supporting States Parties in their efforts to consider how to strengthen implementation of Article VII, including consideration of detailed procedures and mechanisms for the provision of assistance and cooperation by States Parties.

Annex I

[ENGLISH ONLY]

Meetings and events attended by the Implementation Support Unit

Representatives of the Implementation Support Unit participated, or are scheduled to participate, in the following 40 meetings and events in 2013:

A. Raising awareness of the Convention

1. On 10 January, the ISU participated in a study visit by the University of Fribourg to the United Nations Office at Geneva. A member of the Unit gave a presentation on the Convention.
2. From 4–5 February, the ISU participated in the event *International Biological Science and Biosecurity: A Workshop* hosted by the American Association for the Advancement of Science, the Federal Bureau of Investigation, the Association of American Universities and the Association of Public and Land Grant Universities, in Washington DC, USA. A member of the ISU gave a presentation on “Safeguarding the Benefits of Biotechnology”.
3. From 21–22 March, the ISU participated in an international symposium entitled *Solidarity: towards new solutions in the bioethics of biobanking; biosecurity; and health inequalities*, organized by Broacher Foundation International Symposium, in Hermance, Geneva. A member of the Unit gave a presentation on “Blurring boundaries: developing a network-based approach to managing biological risks”.
4. On 8 April, the ISU participated in a roundtable discussion on *Advancing Disarmament and Arms Control: the Role of Geneva*, in Geneva, Switzerland, organized by the Geneva Centre for Security Policy.
5. From 15–16 April, the ISU participated in an experts' discussion organized by the Secretariat of the UN Framework Convention on Climate Change on learning lessons from other international agreements and processes, in Bonn, Germany. A member of the ISU gave a presentation on the Convention.
6. On 7 May, the ISU participated in a Disarmament Orientation for Diplomats, organized by the Geneva Forum, in Geneva. A member of the Unit gave a presentation on the Convention.
7. On 27 June, the ISU participated in a study visit by the University of Fribourg at the United Nations Office at Geneva. A member of the Unit gave a presentation on the Convention.
8. On 28 August, the ISU participated in the 2013 Disarmament Fellowship Programme, run by the United Nations Office for Disarmament Affairs. A member of the Unit gave a presentation on the Convention.
9. On 4 September, the ISU participated in the TMC Asser Instituut summer programme on disarmament, in The Hague, Netherlands. A member of the Unit provided a presentation on the Convention.

10. From 19–20 September, the ISU co-hosted with Norway and the Biotechnology Industry Organization an international workshop on *Safeguarding the benefits of biotechnology*, in Montreal, Canada. Members of the Unit gave presentations on past interactions with industry and other non-governmental actors, and current risks being addressed by the intersessional work programme of the Convention.

B. Following developments in science and technology

11. On 18 February, the ISU participated in the *Roundtable meeting on scientific convergence and the Chemical Weapons Convention* organized by the Royal Society at the Organization for the Prohibition of Chemical Weapons (OPCW), in The Hague, Netherlands. A member of the ISU gave presentations on *The Biological Weapons Convention 2012–2015* and *Perspective on convergence*.

12. From 26–28 February, the ISU participated in the event *Dual-use Research of Concern: Current Issues and Innovative Solutions*, hosted by the World Health Organization, in Geneva. Members of the Unit provided briefings on the Biological Weapons Convention and dual use life science research.

13. From 7–8 March, the ISU participated in the event *Security Aspects of Synthetic Biology*, organized by the International Council for the Life Sciences and the International Association Synthetic Biology, in Hong Kong, China.

14. On 20 March, the ISU participated in a meeting entitled *Law, Regulation, the BWC, Codes of Ethics, and Professional Agreements*, hosted by the Council on Foreign Relations, in Washington, D.C., USA. A member of the Unit gave a presentation on *The Biological Weapons Convention: Minimizing Risks; Maximizing Benefits*.

15. From 9–11 July, the ISU participated in *SB6.0: The Sixth International Meeting on Synthetic Biology*, at Imperial College London, United Kingdom. A member of the ISU made a presentation on international policy processes benefitting from engagement by the synthetic biology community.

16. On 11 July, the ISU participated in the event *Policy Lates: How do we benefit from dual-use research whilst avoiding misuse?* A member of the Unit participated in the discussion panel.

17. On 12 July, the ISU co-hosted with the OPCW, a meeting entitled *How engagement by the synthetic biology community influences international policy*, at the Imperial College London, United Kingdom. A member of the Unit gave a presentation on the Convention and its intersessional work programme.

18. From 15–18 September, the ISU participated in a Wilton Park conference on *Dual Use Biology: How to balance open science with security*, at Wilton Park, United Kingdom.

19. From 13–16 October, the ISU participated in a meeting on *Science Needs for Microbial Forensics*, organized by the US National Academies of Sciences, the Royal Society and the International Union of Microbiological Societies, at the Croatian Academy of Sciences and Arts, in Zagreb, Croatia. A member of the ISU provided a briefing on the Convention and its intersessional work programme.

20. From 1–4 November, the ISU participated in the *World Championship Jamboree of the International Genetically Engineered Machines Competition* in Cambridge, USA. A member of the Unit was invited to give a briefing on the Convention at a session on *Safeguarding Science and the Future: Addressing security in synthetic biology*.

C. Strengthening implementation measures, including biosafety and biosecurity

21. From 14–15 February, the ISU participated in a workshop on the implementation of the Biological Weapons Convention in Bogota, Colombia, organized by the United Nations Regional Centre for Peace, Disarmament and Development in Latin America and the Caribbean and VERTIC. A member of the Unit gave presentations on the Confidence-building Measures as well as the Seventh Review Conference and the current intersessional work programme.

22. From 22–23 April, the ISU participated in a workshop on universalization of the Biological Weapons Convention, in Luanda, Angola. A member of the Unit gave a presentation on "Assistance and co-operation under the Biological Weapons Convention".

23. From 24–25 April, the ISU participated in the 8th annual scientific conference of the Asia-Pacific Biosafety Association, in Putrajaya, Malaysia. At the event, entitled *Building a Sustainable Biorisk Culture in the Asia-Pacific Region*, a member of the Unit delivered a presentation on "The Biological Weapons Convention: Banning Bioweapons; Managing Biorisks".

24. On 26 April, a member of the ISU participated in a meeting of the International Federation of Biosafety Associations, in Putrajaya, Malaysia.

25. On 20 June, the ISU participated in the event *Special Session on the Future of CWA 15793:2011*, organized by the European Biological Safety Association in Basel, Switzerland. A member of the Unit gave a presentation on international efforts to promote biosecurity.

26. On 14 October, the ISU participated in the *National Workshop on Implementation of the Biological Weapons Convention*, in Quito, Ecuador, organized by UNODA as part of the EU BWC Action. A member of the Unit gave presentations on various aspects of national implementation.

27. From 2–3 December, the ISU will participate in the *National Workshop on Implementation of the Biological Weapons Convention*, in Ouagadougou, Burkina Faso, organized by UNODA as part of the EU BWC Action. A member of the Unit will give presentations on various aspects of national implementation.

28. From 4–6 December, the ISU has been invited to participate as an observer in the *Pilot Exercise for Peer Review*, in Paris, France.

29. From 5–6 December, the ISU will participate in the *National Workshop on Implementation of the Biological Weapons Convention*, in Cotonou, Benin, organized by UNODA as part of the EU BWC Action. A member of the Unit will give presentations on various aspects of national implementation.

D. Regional engagement

30. From 27–29 May, the ISU participated in the *Regional Workshop on National Implementation of the Biological Weapons Convention in Eastern Europe*, in Kiev, Ukraine, organized by UNODA and Ukraine as part of the EU BWC Action. A member of the Unit gave presentations on various aspects of national implementation.

31. From 3–4 September, the ISU participated in the *Regional Workshop on National Implementation of the Biological Weapons Convention in South and South-East Asia*, in Kuala Lumpur, Malaysia, organized by UNODA and Malaysia as part of the EU BWC

Action. A member of the Unit gave presentations on various aspects of national implementation.

32. The ISU helped to plan and organize, and participated in, a regional seminar hosted by Chile on *Biological Material and Biosafety in the Framework of the Biological Weapons Convention*, held in Santiago, Chile, from 9–11 October. A member of the Unit gave a presentation on dual-use biological material.

33. The ISU will participate in the *Regional Workshop on National Implementation of the Biological Weapons Convention for Central America and the Caribbean*, to be held from 13–14 November in Mexico City, Mexico, organized by UNODA and Mexico as part of the EU BWC Action. A member of the Unit will give presentations on various aspects of national implementation.

E. Interactions with international organizations and forums

34. From 3–4 April, the ISU participated in the Third Meeting of the OPCW Scientific Advisory Board *Temporary Working Group on Convergence of Biology and Chemistry*, in The Hague, Netherlands. A member of Unit provided briefings on a range of recent developments in biological science and technology.

35. On 8 April, the ISU participated in the *Third Review Conference of the Chemical Weapons Convention*, in The Hague, Netherlands.

36. From 10–12 June, the ISU participated on the *20th Session of the Scientific Advisory Board of the OPCW*, in The Hague, Netherlands. A member of the Unit gave a presentation on "The Biological Weapons Convention: Minimizing Risks; Maximizing Benefits".

37. From 22–24 October, the ISU participated in the *Biosecurity Sub-Working Group* of the Global Partnership against the spread of materials and weapons of mass destruction, in London, United Kingdom. A member of the unit provided a briefing on how the BWC advances a culture of responsibility amongst scientists.

38. From 5–7 November, the ISU participated in the Fourth Meeting of the OPCW Scientific Advisory Board *Temporary Working Group on Convergence of Biology and Chemistry*, in The Hague, Netherlands. A member of Unit provided briefings on a range of recent developments in biological science and technology.

39. From 18–20 November, the ISU will participate in the *World Economic Forum Summit on the Global Agenda* in Abu Dhabi, United Arab Emirates, to discuss possibilities for greater involvement of industry and civil society in strengthening the implementation of the Convention.

40. From 3–4 December, the ISU will participate in the *Biosecurity Conference on United Nations Security Council Resolution 1540*, in Wiesbaden, Germany, organized by Germany, UNODA and the European Commission. A member of the Unit has been invited to give a presentation on biosecurity aspects of the Convention.

Annex II

[ENGLISH ONLY]

National Points of Contact

The following national points of contact had been nominated to the ISU by 1 November 2013. Full contact details, including telephone numbers and e-mail addresses, are available to States Parties in the restricted area of the ISU website (<http://www.unog.ch/bwc/restricted>).

I. States Parties

<i>State</i>	<i>Contact</i>
Albania	Mr. Fadil Vucaj Representative of the National Authority of Albania for the CWC Ministry of Defense Tirana Albania
Algeria	Sous-Direction du Désarmement Direction générale des Affaires politiques et de Sécurité internationale Ministère des Affaires étrangères El Mouradia Alger Algérie
Argentina	Dirección de Seguridad Internacional, Asuntos Nucleares y Espaciales Ministerio de Relaciones Exteriores, Comercio Internacional y Culto Esmeralda 1212 Piso 11 Ciudad Autónoma de Buenos Aires CP 1007 Argentina
Armenia	Arms Control & International Security Department Ministry of Foreign Affairs Government Building 2, Republic Square Yerevan 0010 Armenia
Australia	First Assistant Secretary International Security Division, Department of Foreign Affairs and Trade Locked Bag 40 Kingston ACT 2600 Australia

<i>State</i>	<i>Contact</i>
Austria	Mr. Alexander Benedict Department II.8 - Global Disarmament, Arms Control, Export Control, Multilateral Atomic Energy Issues and IAEA Federal Ministry of European and International Affairs Minoritenplatz 8 Vienna A-1014 Austria
Azerbaijan	Security Affairs Department, Arms Control Division Multilateral Treaties Division, Ministry of Foreign Affairs 4, Sh. Gurbanov Street Baku AZ1009 Azerbaijan
Belarus	Director of the Republican Research & Practical Center for Epidemiology & Microbiology Ministry of Health of the Republic of Belarus 23, Filimonova st. Minsk 220114 Belarus
Belgium	Mr. Henri Vantieghem Direction Désarmement, Non-Prolifération et Contrôle de l'Armement Service Public Fédéral Affaires Etrangères Rue des Petits Carmes 15 Bruxelles B 1000 Belgium Mr. Frank Meeussen Direction Désarmement, Non-Prolifération et Contrôle de l'Armement Service Public Fédéral Affaires Etrangères Rue des Petits Carmes 15 Bruxelles B 1000 Belgium
Bhutan	Chief International Treaties and Conventions Division Ministry of Foreign Affairs, Royal Government of Bhutan P.O. Box 103 Thimphu Bhutan
Brazil	Mr. Sérgio Antonio Frazão Araujo Coordinator-General for Sensitive Items Ministry of Science and Technology SAI/SO Area 5 Quadra 3 Bloco F Brasília – DF 70610-200 Brazil

<i>State</i>	<i>Contact</i>
Bulgaria	Mr. Valentin Dontchev Head of Department, Security Policy Directorate Ministry of Foreign Affairs 2, Alexander Zhendov. St. Sofia 1040 Bulgaria
Burkina Faso	Prof. Abdouramane Barry Head of National Authority Autorité Nationale pour la Convention sur les Armes Chimiques (ANCAC) Ministère des Enseignements Ouagadougou 03 BP 7130 Burkina Faso
Burundi	Mr. Gerard Nirungika Head, Burundi Chemical Weapons Convention National Authority Burundi
Cameroon	Mr. Joel Palouma Chef de l'Unité des Milieux Terrestres à la Direction des Normes et du Contrôle Ministère de l'Environnement et de la Protection de la Nature Yaoundé Cameroon
Canada	Mr. Andrew Halliday Biological Weapons Policy Analyst Non Proliferation and Disarmament Division (Biological, Chemical and Conventional Weapons), Department of 125 Sussex Drive Ottawa, K1A 0G2 Canada
China	Mr. Ji Zhaoyu Deputy Director Department of Arms Control and Disarmament, Ministry of Foreign Affairs No. 2 Chao Yang Men Nan Da Jie Beijing, 100701 China
Colombia	Ms. Sonia Eljach Director Multilateral Political Affairs Ministry of Foreign Affairs Calle 10 No. 5-51 Bogota Colombia
Croatia	Ms. Ivana Derek Ministry of Foreign Affairs and European Integration Croatia

<i>State</i>	<i>Contact</i>
Cuba	Mr. Juan C. Menendez de San Pedro Lopez Director del Centro Nacional de Seguridad Biologica (CNSB) Ministerio De Ciencia, Tecnologia Y Medio Ambiente (CITMA) Calle 28 No. 502 e/5ta y 7ma Ave. Miramar. Playa La Habana 11 300 Cuba Mr. Rudolfo Reyes Rodriguez Director de Asuntos Multilaterales Ministerio de Relaciones Exteriores Calle Calzada #360 e/ G y H. Vedado Plaza de la Revolucion La Habana 10 400 Cuba
Cyprus	Mr. Panayiotis Papadopoulos Political Affairs Division - Multilateral Relations Ministry of Foreign Affairs Cyprus
Czech Republic	Dr. Michal Merxbauer Director, Department for the Control of WMD Non- Proliferation State Office for Nuclear Safety Senovazne nam. 9 Praha 110 00 Czech Republic
Denmark	Mr. Adam Ravnkilde Head of Section, Stabilisation and Security Policy Royal Danish Ministry of Foreign Affairs Room 3C10, Asiatisk Plads 2 1448 Copenhagen Denmark
Ecuador	Ms. Fanny De Lourdes Puma Puma Director General for Multilateral Policies and International Specialized Organizations Ministry of Foreign Affairs Calle Carrion Y Av. 10 de Agosto Quito Ecuador
Estonia	Department of International Organizations and Security Policy Ministry of Foreign Affairs Islandi Valjak 1 Tallinn 15049 Estonia

<i>State</i>	<i>Contact</i>
Finland	Ms. Katja Pehrman Ministry for Foreign Affairs Unit for Arms Control, Disarmament and Non-Proliferation P.O.Box 420 Helsinki FI-00023 Finland
France	Ms. Tiphaine Jouffroy Strategic Affairs, Security and Disarmament Directorate Ministry of Foreign and European Affairs 37 Quai d'Orsay, 07 SP Paris 75 700 France
Georgia	Ms. Lela Bankanidze Deputy Head, Especially Dangerous Infections Department National Center for Disease Control and Public Health 9, M. Asatiani St. Tbilisi 0177 Georgia
Germany	Mr. Peter Beerworth Head of BW Division Federal Foreign Office Werderscher Markt 1 Berlin 10117 Germany
Ghana	Kwamena Essilfie Quaison Coordinator, Biological & Chemical Weapons Conventions Ministry of Environment, Science & Technology P.O. Box M 232 0000 Accra Ghana
Greece	Director of the WMD Disarmament Section D1 Directorate for UN and International Organizations, Hellenic Ministry of Foreign Affairs Academias 3 Street Athens 10027 Greece
Holy See	H. E. Monsignor Silvano M. Tomasi Apostolic Nuncio Permanent Observer for the Holy See to the United Nations Office and Permanent Delegate to other International Organizations in Geneva Chemin du Vengeron 16 1292 Chambésy Switzerland

<i>State</i>	<i>Contact</i>
Hungary	Ms. Judit Körömi Expert Adviser Ministry of Foreign Affairs Department for Security Policy and Non-proliferation Budapest Hungary
Iceland	Mr. Peter Thorsteinsson Head, Arms Control and Disarmament Ministry of Foreign Affairs Raudararstig 25 Reykjavik 150 Iceland
India	Joint Secretary (Disarmament and International Security Affairs) Ministry of External Affairs South Block New Delhi India
Indonesia	Dr. Desra Percaya Director, Directorate of International Security and Disarmament, Department of Foreign Affairs JI, Taman Pejambon no.6 Jakarta 10110 Indonesia Mr. Andy Rachmianto Deputy Director, Directorate of International Security and Disarmament, Department of Foreign Affairs JI, Taman Pejambon no.6 Jakarta 10110 Indonesia
Iran (Islamic Republic of)	Department for Disarmament and International Security Affairs Ministry of Foreign Affairs Tehran Islamic Republic of Iran
Iraq	Mr. Sinan Abdul Hasan Mohi Head of the Biology Department Iraqi National Monitoring Directorate Baghdad Iraq

<i>State</i>	<i>Contact</i>
Ireland	Mr. Ruaidhri Dowling Deputy Director, Disarmament and Non-Proliferation Section Department of Foreign Affairs 80 St. Stephens Green Dublin Ireland
Italy	Ambassador Cosimo Risi Permanent Representative of Italy to the Conference on Disarmament Permanent Mission of Italy to the Conference on Disarmament Chemin de l'Impératrice 10 1292 Pregny Switzerland Nr. Massimo Drei Head of Disarmament, Arms Control and Non-Proliferation Office Ministry of Foreign Affairs Piazzale della Farnesina 1 Rome 00135 Italy
Japan	Ms. Naomi Takahashi Officer, Biological and Chemical Weapons Conventions Division, Disarmament, Non-Proliferation and Science Department, Ministry of Foreign Affairs 2-2-1 Kasumigaseki, Chiyoda-ku Tokyo 100-8919 Japan
Kenya	Prof. Shaukat A. Abdulrazak Executive Secretary National Council for Science and Technology Old Treasury Building, Harambee Avenue P.O. Box 30551 Nairobi Kenya Ms. Roselida A. Awuor Senior Science Secretary National Council for Science and Technology Old Treasury Building, Harambee Avenue P.O. Box 30551 Nairobi Kenya
Kuwait	Ms. Jenan Al-Shayije Supervisor Ministry of Defence Kuwait

<i>State</i>	<i>Contact</i>
Kyrgyzstan	Mr. Taalaibek Bektashev Head of Customs Policy, Non-Tariff Regulation and Export Control Department Ministry of Economic Development and Trade 106 Chui avenue Bishkek City, 720002 Kyrgyz Republic
Lao People's Democratic Republic	Dr. Souroudong Sundara Director General, Science and Technology Research Institute Prime Minister's Office National Authority for Sciences and Technology, PO Box 2279 Vientiane Capital, Lao PDR Mr. Phouthanouthong Xaysombath Deputy Director, General Affairs Centre, Science and Technology Research Institute Prime Minister's Office National Authority for Sciences and Technology, PO Box 2279 Vientiane Capital, Lao PDR
Latvia	Ms Evija Rimsane Arms Control and Non-Proliferation Division Ministry of Foreign Affairs of the Republic of Latvia 3, K Valdermara Street Riga, LV-1395 Latvia
Lebanon	Ministry of Foreign Affairs and Emigrants Lebanon
Liechtenstein	Ms. Esther Schindler Office for Foreign Affairs Heiligkreuz 14 Vaduz 9490 Liechtenstein
Lithuania	Mr. Martynas Lukosevicius Attache, Arms Control, non-Proliferation and Disarmament Division Security Policy Department, Ministry of Foreign Affairs J. Tumo-Vaizganto Str. 2 Vilnius LT-01511 Lithuania Major Algimantas Kutanovas Chief Ecologist Lithuanian Armed Forces, Ministry of National Defence Vilnius Lithuania

<i>State</i>	<i>Contact</i>
	<p>Captain Eugenijus Minkevicius Chief Officer Defence Staff J4 (Logistics), Ministry of National Defence Vilnius Lithuania</p> <p>Ms. Aukse Bankauskaite-Miliauskiene Chief Officer Health Emergency Situations Center, Ministry of Health Vilnius Lithuania</p>
Madagascar	<p>Ms. Angeline Mohajy Minister Plenipotentiary / Director of Multilateral Cooperation Ministry of Foreign Affairs Antananarivo 836 Madagascar</p> <p>Mr. Jean Bosco Randrianjara National Assembly Madagascar</p>
Malawi	<p>Mr. John. A. J. Chikalimba Chairperson of Defence and Security and Member of Budget & Finance Malawi National Assembly / Paliament Offices Chief M'Mbelwa House, Private Bag B362, Lilongwe 3 244 Zomba Lilongwe 3 Malawi</p>
Malaysia	<p>Mr Azril Abdul Aziz Principal Assistant Secretary Multilateral Security Division Ministry of Foreign Affairs Kuala Lumpur Malaysia</p>
Malta	<p>Mr. Clint M. Borg Disarmament Unit, Ministry of Foreign Affairs Palazzo Parisio, Merchant's Street Valetta Malta</p>
Mexico	<p>Autoridad Nacional México Secretaria de Gobernación Abraham González No. 48 Edificio L, Segundo Piso Colonia Juárez Delegación Cuauhtémoc CP 06600 México D.F.</p>

<i>State</i>	<i>Contact</i>
Morocco	Mr. Naser Bourita Director, United Nations and International Organizations Ministry of Foreign Affairs and Cooperation Rue Roosevelt, Chellah Rabat 10 000 Morocco
Mozambique	Mr. Cristiano Dos Santos Director for Legal and Consular Affairs Division - DAJC Ministry of Foreign Affairs and Cooperation Maputo Mozambique
Netherlands	Ms. Ayse Aydin Non-Proliferation and Disarmament Division Ministry of Foreign Affairs Department of Security Policy The Netherlands
New Zealand	Director, International Security and Disarmament Division Ministry of Foreign Affairs and Trade Private Bag 18-901 Wellington New Zealand
Nigeria	Mr. Joseph Adeyemi Chairman, National Authority on Chemical and Biological Weapons Conventions Office of the Secretary to the Government of the Federation 4th Floor, Wing 3B Abuja P.M.B 9 Nigeria
Norway	Åshild Kjøl Senior Adviser Section for Disarmament and Non-proliferation Ministry of Foreign Affairs P.O.Box 8114 Dep NO-0032 Oslo Norway
Oman	Mr. Hamed Suleiman Hamed Al Bortomani Chemical Officer SO2 NBC, Ministry of Defence P.O. Box 2919 Muscat 111 Oman
Pakistan	Dr. Irfan Yusuf Shami Director General (Disarmament) National Focal Point for BWC Ministry of Foreign Affairs Islamabad Pakistan

<i>State</i>	<i>Contact</i>
Palau	Dr. Victor Yano Minister of Health Ministry of Health P.O. Box 100 Melekeok 96939 Palau
Peru	Sara Alvarado Salamanca Second Secretary Permanent Mission of Peru to the United Nations Office and other international organizations in Geneva P.O. Box 48 1216 Cointrin Switzerland
Poland	Mr. Lukasz Zielinski Head, Division for Non-Proliferation of WMD Security Policy Department Ministry of Foreign Affairs Poland Ms. Monika Lipert Mr. Andrzej Suda
Portugal	Mrs. Marta Cowling Ministry of Foreign Affairs Largo do Rilvas Lisbon Portugal
Qatar	Lieutenant Major (Air) Hassan Saleh Hassan Al-Nisf Secretary National Committee for the Prohibition of Weapons Ministry of Defence PO Box: 25777 Doha Qatar
Republic of Korea	Mr. Hyun-sang Ahn First Secretary Disarmament and Nonproliferation Division, Ministry of Foreign Affairs and Trade 37 Sejongno Jongno-gu Seoul Republic of Korea
Republic of Moldova	Mariana Grama Head of the Ecology and Environmental Protection Section Ministry of Defence of the Republic of Moldova 84 Highway Hincesti Chisinau MD-2021 Moldova

<i>State</i>	<i>Contact</i>
Romania	Mr. Teodor Baconschi Minister Ministry of Foreign Affairs
	Mr. Gabriel Oprea Minister Ministry of National Defence
	Mr. Vasile Blaga Minister Ministry of Administration and Interior
	Mr. Cseke Attila Minister Ministry of Health
Russian Federation	Mr. Victor Kholstov Director, Department for the Implementation of the Conventions Ministry of Trade and Industry 7 Kitaigorodsky Proezd Moscow 109074 Russian Federation
	Mrs. Elena Rodyushkina Deputy Director, Department for the Implementation of the Conventions Ministry of Trade and Industry 7 Kitaigorodsky Proezd Moscow 109074 Russian Federation
Slovakia	Dr. Cyril Klement Public Health Authority of Slovakia, Regional Office in Banska Bystrica, Ministry of Health of the Slovak Republic Cesta k nemocnici 1 Banska Bystrica 975 56 Slovak Republic
Slovenia	Mr. Boštjan Jerman Minister Plenipotentiary, Security Policy DivisionMinistry of Foreign Affairs Presernova 25 Ljubljana SI-1000 Slovenia
South Africa	Mr. Daan van Beek Non-Proliferation Secretariat, South African Council for the Non-Proliferation of Weapons of Mass Destruction Private Bag X84 Pretoria 0001 South Africa

<i>State</i>	<i>Contact</i>
	Ms. Melanie Reddiar Non-Proliferation Secretariat, South African Council for the Non-Proliferation of Weapons of Mass Destruction Private Bag X84 Pretoria 0001 South Africa
Spain	Mr. Rafael PEREZ MELLADO Scientific Advisor for Biological Nonproliferation Issues General Division of Nonproliferation and DisarmamentMinistry of Foreign Affairs and Cooperation Serrano Galvache, 26 Madrid 28071 Spain
Sweden	Mr. Jan Lodding Deputy DirectorDepartment for Disarmament and Non- Proliferation Ministry for Foreign Affairs Stockholm 10339 Sweden
Switzerland	Sergio Bonin Political Affairs Officer BWC/CWC Swiss Federal Department of Foreign Affairs Division for Security Policy and Crisis Management Arms Control and Disarmament Section Bernastrasse 28 CH - 3003 Bern Switzerland
Turkey	Serhan Yiğit Head of Arms Control and Disarmament Department Ministry of Foreign Affairs Balgat Ankara 06100 Turkey
Uganda	Captain John Rusoke Tagaswire Comanding Officer NBC Regiment Ministry of Defense MOD/UPDF engineers Brigade Lugazi 256 Uganda
United Kingdom of Great Britain and Northern Ireland	Ms. Sandra Higginbottom Desk Officer for BWC and the Australia Group Counter Proliferation Department Foreign and Commonwealth Office London SW1A 2AH United Kingdom

<i>State</i>	<i>Contact</i>
United States of America	<p>Ms. Kris Pelz Executive Secretary, US Delegation to the Conference on Disarmament Permanent Mission of the United States of America Mission of the United States of America Route de Pregny 11 1292 Chambésy Switzerland</p> <p>Mr. Christopher J. Park Senior Advisor for Bioterrorism Chemical/Biological Weapons Threat Reduction ISN/CB, Room 2803 2201 C Street, NW Washington, DC 20520 United States of America</p>
Uruguay	<p>Ministry of Foreign Affairs Division of Multilateral Affairs Colonia 1206 Montevideo Uruguay</p>
Uzbekistan	<p>Mr. Kholmatov Ilkhom Deputy-Chairman The Commission of the Cabinet of Ministers of the Republic of Uzbekistan on the Prohibition of Biological Weapons 27, C-14 Tashkent 700011 Uzbekistan</p>
Venezuela (Bolivarian republic of)	<p>Office of the Vice Minister for North America and Multilateral Affairs, Ministry of Popular Power for External Relations Av. Urdaneta, Tower MRE Caracas Venezuela</p>
Yemen	<p>Dr. Ali Muthana Hassan Vice Minister Chairman of the National Committee Ministry of Foreign Affairs Sana'a Yemen</p> <p>Abdulkarim Alkohali Deputy Chairman of the National Committee Ministry of Foreign Affairs Sana'a Yemen</p>

<i>State</i>	<i>Contact</i>
	Mohamed Abdull Al-Foqumi Secretary of the National Committee Ministry of Foreign Affairs Sana'a Yemen
Zambia	Mr. Leonard Mumba Senior Chemist Mines & Minerals Department 50135 Lusaka Zambia

II. Signatories

<i>State</i>	<i>Contact</i>
Liberia	Mr. Joseph Jallah Lawyer Ministry of Justice Ashmun & Center Street Monrovia Liberia
United Republic of Tanzania	Ms. Irene. F Mkwawa - Kasyanju Principal Foreign Service Officer Legal Affairs / Ministry of Foreign Affairs & International Cooperation Kivukoni Front 9000 Dar es Salam Tanzania

III. States not party

<i>State</i>	<i>Contact</i>
Micronesia (Federated States of)	Mr. Paliknoa K. Welly Chairman Committee on External Affairs Palikir, PS 3 Pohnpei FM 96941 Federated States of Micronesia
Namibia	Mr. Letta N. Hangala Foreign Relations Officer Multilateral Affairs Department/ Ministry of Foreign Affairs Private Bag 13347 Windhoek Namibia

<i>State</i>	<i>Contact</i>
	Mr. Jeremia Nambinga Member of Parliament National Assembly Private Bag 13323 Windhoek Namibia

IV. Regional organizations

<i>State</i>	<i>Contact</i>
European Union	Ms. Clara Ganslandt Mr. Nico Frandi Ms. Christel Gotink

Annex III

[ENGLISH ONLY]

Report on participation in the Confidence-Building Measures

Provisional summary of participation in 2013¹

Key: D = declaration submitted; ND = nothing to declare; NN = nothing new to declare.

<i>State Party</i>		<i>CBM Form</i>							<i>Additional Information</i>
		<i>A1</i>	<i>A2</i>	<i>B</i>	<i>C</i>	<i>E</i>	<i>F</i>	<i>G</i>	
1.	Argentina	D	ND	NN	D	NN	ND	D	
2.	Australia	D	D	D	D	D	D	NN	
3.	Austria	ND	NN	ND	ND	NN	NN	ND	
4.	Belarus	D	D	D	NN	D	D	ND	
5.	Belgium	ND	D	D	D	D	ND	D	
6.	Bhutan	ND	ND	ND	ND	NN	ND	D	
7.	Brazil	D	D	D	ND	D	D	NN	
8.	Bulgaria	NN	NN	ND	ND	D	NN	NN	
9.	Canada	NN	D	D	D	D	NN	D	
10.	Chile	NN	ND	NN	NN	NN	ND	NN	
11.	China	D	D	ND	D	D	NN	D	
12.	Croatia	NN	NN	NN	NN	NN	NN	NN	
13.	Cuba	D	NN	D	D	D	NN	D	
14.	Czech Republic	NN	D	ND	D	NN	NN	NN	
15.	Ecuador	NN	ND	D	D	D	ND	ND	
16.	Estonia	D	D	ND	D	D	D	D	
17.	Finland	D	D	ND	D	D	ND	ND	
18.	France	NN	D	D	D	D	NN	D	
19.	Georgia	ND	D	D	D	NN	D	D	
20.	Germany	D	D	D	D	NN	NN	NN	
21.	Greece	ND	ND	ND	ND	ND	ND	ND	

¹ As of 1 November 2013

		CBM Form							Additional Information
State Party		A1	A2	B	C	E	F	G	
22.	Hungary	ND	NN	NN	D	D	NN	ND	
23.	Iraq	NN	ND	NN	ND	NN	ND	NN	
24.	Italy	D	D	NN	NN	NN	D	D	
25.	Japan	NN	D	ND	D	D	D	D	
26.	Latvia	D	D	ND	ND	NN	D	ND	
27.	Libya	NN	NN	ND	ND	NN	NN	NN	
28.	Liechtenstein	NN	NN	D	NN	NN	NN	NN	
29.	Lithuania	ND	ND	D	ND	NN	ND	NN	
30.	Mexico	D	ND	ND	D	D	ND	D	
31.	Morocco	D	ND	D	ND	D	D	D	
32.	Netherlands	D	D	D	D	D	NN	D	
33.	New Zealand	D	ND	NN	ND	NN	NN	ND	
34.	Nicaragua	ND	ND	ND	ND	ND	ND	ND	
35.	Norway	NN	NN	NN	NN	NN	NN	D	
36.	Poland	D	D	ND	D	NN	ND	NN	
37.	Portugal	D	D	ND	ND	NN	NN	ND	
38.	Qatar	ND	ND	ND	ND	ND	ND	ND	
39.	Republic of Korea	NN	NN	ND	ND	NN	ND	ND	
40.	Republic of Moldova	D	ND	D	D	D	ND	D	
41.	Romania	D	D	ND	D	D	ND	D	
42.	Russian Federation	D	D	ND	D	D	NN	D	
43.	Senegal	ND	ND	ND	ND	ND	ND	ND	
44.	Serbia	ND	ND	ND	ND	ND	ND	ND	
45.	Singapore	ND	D	ND	D	D	NN	NN	
46.	Slovakia	ND	ND	ND	ND	ND	ND	ND	
47.	Slovenia	NN	ND	ND	ND	NN	ND	ND	
48.	South Africa	NN	D	ND	ND	D	NN	ND	
49.	Spain	D	D	ND	ND	D	ND	ND	
50.	Sweden	D	D	D	D	NN	NN	NN	
51.	Switzerland	D	D	D	NN	D	NN	D	
52.	Turkey	D	NN	ND	ND	NN	NN	NN	
53.	Ukraine	NN	D	D	D	D	ND	D	

		<i>CBM Form</i>							<i>Additional Information</i>
<i>State Party</i>		<i>A1</i>	<i>A2</i>	<i>B</i>	<i>C</i>	<i>E</i>	<i>F</i>	<i>G</i>	
54.	United Kingdom of Great Britain and Northern Ireland	D	D	D	NN	D	NN	D	
55.	United States of America	D	D	D	D	D	NN	D	
56.	Uzbekistan	ND	ND	ND	ND	ND	ND	ND	
57.	Yemen	ND	ND	D	ND	ND	ND	ND	
