

**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**

BWC/MSP/2008/INF.2
5 December 2008

ENGLISH/FRENCH/
SPANISH ONLY

**2008 Meeting
Geneva, 1-5 December 2008**

LIST OF PARTICIPANTS

A. STATES PARTIES

ALBANIA

Mr. Sejdi Qerimaj

Ambassador, Permanent Representative,
Geneva, Head of Delegation

Mr. Agim Pasholli

Minister Counsellor, Permanent Mission,
Geneva

ALGERIA

M. Idriss Jazaïry

Ambassadeur, Représentant permanent,
Genève, Chef de délégation

M. Boualem Chebihi

Ministre Conseiller, Représentant permanent
adjoint, Genève

M. Malek Naim

Ministère de la défense nationale

M. Nourredine Khiter

Secrétaire diplomatique, Mission
permanente, Genève

Mme Karima Zergot

Secrétaire diplomatique, Ministère des
affaires étrangères

M. Mustapha Abbani

Attaché diplomatique, Mission permanente,
Genève

M. Mohamed Amine Abdouni

Ministère de la défense nationale

M. Abdelhamid Khalifi

Conseiller diplomatique, Mission
permanente, Genève

ARGENTINA

Sr. Ernesto Martinez Gondra

Ministro, Representante Permanente alterno,
Ginebra

Sr. Raúl Peláez

Ministro, Misión permanente, Ginebra

Sra. Silvia A. Raiola

Ministro, Ministerio de Relaciones Exteriores,
Comercio Internacional y Culto

Sra. Mariela Fogante

Segundo Secretario de Embajada, Misión
Permanente, Ginebra

ARMENIA

Mr. Gagik Hovhannisyan

First Secretary, Chargé d'affaires a.i.,
Permanent Mission, Geneva

AUSTRALIA

Ms. Caroline Millar

Ambassador, Permanent Representative,
Geneva

Ms. Valerie Grey

Deputy Permanent Representative,
Disarmament, Geneva

Mr. Anthony Willis

Dr., Scientific Adviser, Department of
Foreign Affairs and Trade, Canberra

Mr. Robert Mathews

Dr., Scientist Adviser, Department of
Defence

Ms. Angela Robinson

Second Secretary, Disarmament, Permanent
Mission, Geneva

AUSTRIA

Mr. Christian Strohal	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Hartmut Koller	Deputy Head of Delegation
Ms. Cornelia Kratochvil	Counsellor for Military Affairs, Permanent Mission, Geneva

AZERBAIJAN

Mr. Elchin Amirbayov	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Nurlan Aliyev	Attaché, Permanent Mission, Geneva

BANGLADESH

Mr. Debapriya Bhattacharya	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Muhammed Enayet Mowla	Counsellor, Permanent Mission, Geneva
Mr. Faiyaz Murshid Kazi	First Secretary, Permanent Mission, Geneva

BELARUS

Mr. Andrei Savinykh	Deputy Permanent Representative, Geneva, Head of Delegation
Mr. Aleksandr Ponomarev	Counsellor, Permanent Mission, Geneva

BELGIUM

M. Alex Van Meeuwen	Ambassadeur, Représentant permanent, Genève, Chef de délégation
Mme Brigitte Minart	Représentant permanent adjoint, Ministre- Conseiller, Mission permanente, Genève

M. Jean-Cédric Janssens de Bisthoven Premier Secrétaire, Mission permanente,
Genève

Mr. Dirk Dons Capitaine, Conseiller, Ministère de la
défense, Bruxelles

BENIN

M, Naïm Akibou Premier Conseiller, Chargé d'affaires a.i.,
Mission permanente, Genève, Chef de
délégation

M. Fadilou Moutairou Attaché, cadre en charge du dossier
désarmement, Mission permanente, Genève

BOSNIA AND HERZEGOVINA

Ms. Emina Kečo Isaković Ambassador, Permanent representative,
Geneva, Head of Delegation

Mr. Mirza Pinjo Minister Counsellor, Permanent Mission,
Geneva

Ms. Ljubica Perić Counsellor, Permanent Mission, Geneva

BRAZIL

Mr. Luis Filipe de Macedo Soares Ambassador, Permanent Representative to
the Conference on Disarmament, Geneva,
Head of Delegation

Mr. Nelson Antônio Tabajara de Oliveira Minister-Counsellor, Alternate Permanent
Representative, Geneva

Mr. José Benedito de Barros Moreira Army General, Military Counsellor,
Permanent Mission, Geneva

Mr. Julio F. Laranjeira Counsellor, Permanent Mission, Geneva

Mr. Claudio Rodrigues Baptista Col., Advisor to the Military Counsellor,
Permanent Mission, Geneva

Mr. Newton Soares Santarossa	Col., Ministry of Defence, Project Manager
Ms. Nássara Azeredo Souza Thomé	Second Secretary, Ministry of External Relations, Division of Disarmament and Sensitive Technologies-Assistant
Ms. Ana Tapajós	Head of the Division of the International Health Office, Ministry of Health
Ms. Roselane Bernardes	Navy Capt., Coordination-General for Sensitive Items, Ministry of Science and Technology

BULGARIA

Mr. Petko Draganov	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Bogdan Petrunov	Prof., Head, National Center of Infectious and Parasitic Diseases
Mr. Ivan Gospodinov	Second Secretary, Permanent Mission, Geneva
Mr. Dionis Ikonov	Maj., Military medical Academy
Mr. Dobromir Hristov	Expert, National Security State Agency
Mr. Tzvetin Spasov	Expert, Ministry of Foreign Affairs

CAMBODIA

Mr. Sun Suon	Ambassador, Permanent Representative, Geneva
Mr. Long Sokhan	Second Secretary, Permanent Mission, Geneva

CANADA

Mr. Marius Grinius	Ambassador, Permanent Representative to the Conference on Disarmament, Geneva Head of Delegation
Mr. James Junke	Director, Non Proliferation and Disarmament (Chemical/Biological, Conventional, Remote Sensing) Division, Foreign Affairs and International Trade Canada
Mr. Geoff Gartshore	Counsellor, Deputy Permanent Representative to the Conference on Disarmament, Geneva
Mr. Louis-Philippe Sylvestre	Deputy Director, Non Proliferation and Disarmament (Chemical/Biological, Conventional, Remote Sensing) Division, Foreign Affairs and International Trade
Ms. Gillian Frost	Second Secretary, Permanent Mission, Geneva
Ms. Marianne Heisz	Chief, Importation and Regulatory Affairs, Office of Laboratory Security, Public Health Agency of Canada

CHILE

Sr. Carlos Portales	Embajador, Representante permanente, Ginebra, Jefe de Delegación
Sr. Alejandro Rogers	Ministro Consejero, Representante permanente alterno, Ginebra
Sr. Mauricio Seguel	Teniente Coronel de Ejército, Jefe del Departamento de Control de Armas Químicas y Biológicas, Dirección General de Movilización Nacional
Mr. Fernando Muñoz	Dr., Agregado Científico, Misión Permanente, Ginebra

CHINA

Mr. Wang Qun	Ambassador for Disarmament Affairs, Geneva, Head of Delegation
Mr. Li Yang	Counsellor, Permanent Mission, Geneva
Mr. Zou Zhibo	Counsellor, Permanent Mission, Geneva
Ms. Yang Yi	Deputy Division Director. Department of Arms Control and Disarmament, Ministry of Foreign Affairs
Ms. Liu Hui	Official, Ministry of Agriculture
Ms. Wang Hejia	Official, Ministry of Agriculture
Ms. Mi Yanping	Official, Ministry of Health
Ms. Wu Dong	Official, Ministry of Defense
Ms. Wang Jinmei	Official, Ministry of Defense
Mr. Wang Chang	Second Secretary, Permanent Mission, Geneva
Mr. Jiang Bo	Third secretary, Department of Arms Control and Disarmament, Ministry of Foreign Affairs
Mr. Yu Peng	Attaché, Permanent Mission, Geneva

COLOMBIA

Sra. Cecilia María Velez	Ministra de Educación
--------------------------	-----------------------

COSTA RICA

Sra. Laura Thompson	Embajadora, Representante Permanente, Ginebra
Sr. Carlos Garbanzo Blanco	Ministro Consejero

CROATIA

Ms. Mirjana Mladineo	Ambassador, Permanent Representative, Geneva, Head of Delegation
Ms. Milena Zaninović	Second Secretary, Department for International Security, Ministry of Foreign Affairs and European Integration
Mr. Ante Vučemilović	Maj., Dr., Head of Laboratory for NBC Protection and Biomonitoring, Ministry of Defence
Ms. Danijela Žunec Brandt	Second Secretary, Permanent Mission, Geneva

CUBA

Mr. Juan Antonio Fernández Palacios	Ambassador, Permanent Representative, Geneva, Head of Delegation
Ms. Anayansi Rodríguez Camejo	Counsellor, Multilateral Affairs Division, Foreign Affairs Ministry
Mr. Juan Carlos Menéndez de San Pedro López	Director, National Center for Biological Safety, CITMA
Mr. Abel La Rosa Dominguez	Second Secretary, Permanent Mission, Geneva

CYPRUS

Mr. Andreas Hadjichrysanthou	Ambassador, Permanent Representative, Geneva
Mr. Nicos P. Nicolaou	Counsellor, Deputy Permanent Representative, Geneva
Ms. Maria Sologgianni	Advisor, Permanent Mission, Geneva

CZECH REPUBLIC

Mr. Tomáš Husák	Ambassador, Permanent Representative, Geneva, Head of Delegation
-----------------	---

Mr. Ivan Pintér	Deputy Permanent Representative for Disarmament, Geneva
Mr. Jiří Bajgar	Senior Scientist, Faculty of Military Health Science, University of Defence
Ms. Hana Kubátová	State Office for Nuclear Safety
Ms. Kateřina Chobotová	Attaché, Permanent Mission, Geneva
DENMARK	
Ms. Marie-Louise Overvad	Ambassador, Permanent Representative, Geneva
Ms. Aino Askgaard	Attaché, Permanent Mission, Geneva
Ms. Mathilde Kaalund Jørgensen	Intern, Permanent Mission, Geneva
ESTONIA	
Mr. Tõnis Nirk	Ambassador, Permanent Representative, Geneva, Head of Delegation
Ms. Kadi Metsandi	Third Secretary, Permanent Mission, Geneva
Ms. Ketlin Süsmalainen	Third Secretary of the First Political Department of the Ministry of Foreign Affairs
FINLAND	
Mr. Hannu Himanen	Ambassador, Permanent Mission, Geneva, Head of Delegation
Ms. Tarja Pesämaa	Counsellor, Permanent Mission, Geneva, Alternate Head of Delegation
Mr. Olli Haikala	Medical Adviser, Ministry of Social Affairs and Health

Ms. Tiina Raijas	Senior Specialist, Ministry of Defence
Mr. Simo Nikkari	Dr., Chief Physician, Centre for Military Medicine
Ms. Susanna Sissonen	Researcher, Centre for Biothreat Preparedness, National Public Health Institute
FRANCE	
M. Eric Danon	Ambassadeur, Représentant permanent auprès de la Conférence du désarmement, Genève, Chef de délégation
Mme Sophie Moal-Makame	Représentante permanente adjointe auprès de la Conférence du désarmement, Genève
M. Mikaël Griffon	Conseiller, Représentation permanente auprès de la Conférence du désarmement, Genève
Mme Elisabeth Quanquin	Conseillère, Représentation permanente auprès de la Conférence du désarmement, Genève
M. Jean-Christophe Le Roux	Col., Conseiller militaire, Représentation permanente auprès de la Conférence du désarmement, Genève
M. Romain Esmenjaud	Attaché, Représentation permanente auprès de la Conférence du désarmement, Genève
Mlle Soraya Khamari	Stagiaire, Représentation permanente auprès de la Conférence du désarmement, Genève
Melle Eléonore Daillencourt	Stagiaire, Représentation permanente auprès de la Conférence du Désarmement, Genève
M. Dimitris Iliopoulos	Ambassadeur, Secrétariat Général du Conseil de l'Union Européenne, Genève
M. Bruno Hanses	Premier conseiller, Secrétariat général du Conseil de l'Union Européenne, Genève

Mme Zuzana Sutiakova	Administrateur au Secrétariat général du Conseil de l'Union Européenne à Bruxelles
Mlle Marie-Gaëlle Robles	Ministère des Affaires étrangères et européennes, Paris
Mme Isabelle Daoust-Maleval	Ministère de la défense, Paris
Mme Françoise Anglade	Ministère de la défense, Paris
Mlle. Anne Rouban	Ministère de l'Economie, de l'Industrie et de l'Emploi, Paris

GEORGIA

Ms. Lela Bakanidze	Deputy Head of Especially Dangerous Infections Department, National Center for Disease Control and Public Health
--------------------	--

GERMANY

Mr. Claus Wunderlich	Ambassador, Deputy Commissioner of the Federal Government for Arms Control and Disarmament, Federal Foreign Office, Berlin, Head of Delegation
Mr. Bernhard Brasack	Ambassador, Permanent Representative to the Conference on Disarmament and for Global Disarmament Affairs, Geneva, Acting Head of Delegation
Mr. Alexander Olbrich	Dr., Head of Biological and Chemical Weapons Division, Federal Foreign Office, Berlin, Alternate Head of Delegation
Mr. Volker Beck	Dr., Adviser to the Federal Foreign Office, Berlin
Mr. Albrecht von Wittke	Deputy Permanent Representative to the Conference on Disarmament, Geneva
Mr. Ernst-Jürgen Finke	Dr., Scientific Adviser, München

Mr. Helmut Jost	Col (GS), Military Adviser, Permanent Mission to the Conference on Disarmament, Geneva
Mr. Ralph Dieter Knauf	Adviser, Federal Ministry of Defence, Geilenkirchen
Ms. Una Becker	Scientific Adviser, Frankfurt
Mr. Markus Fischer	Entelechon, Regensburg

GHANA

Mr. Kwabena Baah-Duodu	Ambassador, Permanent Representative, Geneva
Mr. Dominic Aboraah	First Secretary, Permanent Mission, Geneva

GREECE

Mr. Franciscos Verros	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Athanasios Kotsionis	Counsellor, Permanent Mission, Geneva
Mr. Georgios Petmezakis	First Secretary, Permanent Mission, Geneva
Mr. Antonios Antoniadis	Professor of Microbiology, Aristotle University of Thessaloniki
Ms. Zoi Anna Antoniadou	Expert

GUATEMALA

Sr. Carlos Ramiro Martinez Alvarado	Embajador, Representante Permanente, Ginebra, Jefe de Delegación
Sra. Angela María Chavez Bietti	Ministro Consejero, Misión Permanente, Ginebra
Sra Ana Elizabeth Valdes Rank	Tercer Secretario, Misión Permanente, Ginebra

HOLY SEE

Mgr. Bert Van Megen

Conseiller et Chargé d'affaires a.i., Mission permanente, Genève, Chef de délégation

Mlle Caroline Duriaux

Stagiaire, Mission permanente, Genève

HONDURAS

Sr. Delmer Urbizo

Embajador, Representante Permanente, Ginebra, Jefe de Delegación

Sr. F. Javier Mejía Guevara

Ministro, Misión permanente, Ginebra

HUNGARY

Mr. Levente Székely

Deputy Permanent Representative, Permanent Mission, Geneva, Head of Delegation

Mr. Gyula Somogyi

Attaché, Permanent Mission, Geneva

Mr. Sándor Rác

Counsellor, Ministry of Foreign Affairs, Budapest

INDIA

Mr. Hamid Ali Rao

Ambassador, Permanent Representative to the Conference on Disarmament, Head of Delegation

Mr. D.B. Venkatesh Varma

Minister (Disarmament), Permanent Mission to the Conference on Disarmament, Geneva

Mr. Prabhat Kumar

Counsellor (Disarmament), Permanent Mission to the Conference on Disarmament, Geneva

Mr. Vipul

Deputy Secretary, Ministry of External Affairs, Government of India

Mr. A.K. Sinha

Veterinary Officer, National Disaster
Management Authority, Government of India

INDONESIA

Mr. I Gusti Agung Wesaka Puja

Ambassador, Deputy Permanent
Representative, Chargé d'affaires, Geneva,
Head of Delegation

Mr. Witjaksono Adji

Counsellor, Permanent Mission, New York

Ms. Carolina Tinangon

Officer, Directorate of International Security
and Disarmament Affairs, Department of
Foreign Affairs

Mr. Widya Sadnovic

Third Secretary, Permanent Mission,
Geneva

IRAN (ISLAMIC REPUBLIC OF)

Mr. Ali Reza Moaiyeri

Ambassador, Permanent Representative,
Geneva, Head of Delegation

Mr. Hamid Baeidi Nejad

Ambassador, Deputy Permanent
Representative, Geneva

Mr. Reza Najafi

Director, Disarmament and International
Security Department, Ministry of Foreign
Affairs

Mr. Behnam Bolourian

Deputy Director, Disarmament and
International Security Department, Ministry
of Foreign Affairs

IRAQ

Mme. Ahlam Al-Gailani

Chargé d'affaires a.i., Mission permanente,
Genève

Mr. Abbas Kadhoum Obaid Abbas

Premier secrétaire, Mission permanente,
Genève

M Senan Muhi

Chef du département de biologie, Ministère
des Sciences & Technologie

IRELAND

Mr. Dáithí O’Ceallaigh	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. James C. O’Shea	Deputy Permanent Representative to the Conference on Disarmament, Geneva
Mr. Nicholas Twist	Deputy Director, Disarmament and Non- Proliferation Section, Department of Foreign Affairs, Dublin
Mr. Ronald Russell	Dr., Lecturer, Moyne Institute of Preventative Medicine, Trinity College, Dublin

ITALY

Mr. Giovanni Manfredi	Ambassador, Permanent Representative, Geneva, Head of Delegation
Ms. Nicoletta Piccirilo	First Secretary, Permanent Mission, Geneva, Deputy Head of Delegation
Mr. Luciano Repetto	Military Attaché, Embassy, Bern
Mr. Antonio Della Guardia	Expert
Mr. Sebastiano Longo	Chief CBRN, Defence Section, Ministry of Defence

JAPAN

Mr. Sumio Tarui	Ambassador Extraordinary and Plenipotentiary to the Conference on Disarmament, Geneva, Head of Delegation
Mr. Yoshinobu Hiraishi	Minister, Deputy Head of Delegation to the Conference on Disarmament, Geneva

Mr. Yosei Umetsu	Director, Biological and Chemical Weapons Conventions Division, Disarmament, Non-proliferation and Science Department, Ministry of Foreign Affairs, Tokyo
Mr. Shige Watanabe	First Secretary, Delegation to the Conference on Disarmament, Geneva
Mr. Satoshi Taniguchi	Official, Biological and Chemical Weapons Conventions Division, Disarmament, Non-Proliferation and Science Department, Ministry of Foreign Affairs, Tokyo
Ms. Junko Horibe	Adviser for Disarmament Affairs, Delegation to the Conference on Disarmament, Geneva

JORDAN

Mr. Muhib Nimrart	Chargé d'affaires a.i., Permanent Mission, Geneva
Mr. Mutaz Hyassat	Second Secretary, Permanent Mission, Geneva

KENYA

Mr. Philip R.O. Owade	Ambassador, Deputy Permanent Representative, Permanent Mission, Geneva, Head of the Delegation
Ms. Roselida Awuor	Senior Science Secretary, National Council for Science & Technology, Nairobi
Mr. Hezekiah K. Chepkwony	Director, National Quality Control Laboratory, Nairobi
Mr. Agabio Mutegi	Third Secretary, Ministry of Foreign Affairs, Nairobi

KUWAIT

Mr. Dharar A.R. Razzooqi	Ambassador, Permanent Representative, Geneva, Head of delegation
--------------------------	--

Mr. Najeeb A.A. Al-Bader	Counsellor, Permanent Mission, Geneva
Mr. Malek Al-Wazzan	Counsellor, Permanent Mission, Geneva
Ms. Jawaher Al-Sabah	Third Secretary, Permanent Mission, Geneva

LATVIA

Mr. Jānis Mažeiks	Ambassador Extraordinary and Plenipotentiary, Permanent Mission, Geneva, Head of Delegation
Ms. Sanita Krumina	Third Secretary, Permanent Mission, Geneva

LEBANON

Mrs. Najla Riachi Assaker	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Ahamd Arafa	First Secretary, Permanent Mission, Geneva
Mr. Hani Chaar	Member

LIBYAN ARAB JAMAHIRIYA

Mr. Mohamed Mansour Sharif	Dr., Head of the Biological Ethics and Security Centre, Head of Delegation
Mr. Jalal Ashour Aljaedi	General People's Committee for Foreign Liaisons and International Cooperation
Mr. Hussein Maghadmi	First Secretary, Permanent Mission, Geneva
Ms. Ibtisam Saaite	Third Secretary, Permanent Mission, Geneva

LITHUANIA

Mr. Edvardas Borisovas	Ambassador, Permanent Representative, Permanent Mission, Geneva
------------------------	--

Ms. Renata Alisauskiene First Secretary, Permanent Mission, Geneva

MALAYSIA

Mr. Bala Chandran Tharman Undersecretary, Disarmament and Non-Proliferation Division, Ministry of Foreign Affairs, Head of Delegation

Ms. Siti Hajjar Adnin Deputy Permanent Representative, Permanent Mission, Geneva

Mr. Zainudin Abdul Wahab Deputy Director of Disease Control (Surveillance), Ministry of Health

Mr. Azril Abdul Aziz First Secretary, Permanent Mission, Geneva

MALTA

Mr. Victor Camilleri Ambassador, Permanent Representative, Geneva

Mr. Christopher Mercieca Deputy Permanent Representative, Geneva

MAURITIUS

Mr. Shree Baboo Chekitan Servancing Ambassador, Permanent Representative, Geneva

Mr. Vishwakarmah Mungur Minister Counsellor, Permanent Mission, Geneva

Mr. Subhas Gujadhur First Secretary, Permanent Mission, Geneva

Mr. Umesh Kumar Sookmanee Second Secretary, Permanent Mission, Geneva

Ms. Tanya Prayag-Gujadhur Second Secretary, Permanent Mission, Geneva

Ms. Reena Wilfrid-René Second Secretary, Permanent Mission, Geneva

NETHERLANDS

Mr. Johannes C. Landman	Ambassador, Permanent Representative to the Conference on Disarmament, Geneva, Head of Delegation
Ms. Monique de Ruijter	Second Secretary, Permanent Mission to the Conference on Disarmament, Geneva

NEW ZEALAND

Mr. Don MacKay	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mrs. Charlotte Darlow	First Secretary, Permanent Mission, Geneva, Alternate Head of Delegation

NIGERIA

Mr. Martin Ihoeghian Uhomoibhi	Dr., Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Gbara Awanen	Minister, Permanent Mission, Geneva
Mr. Ezenwa C. Nwaobiala	First Secretary, Permanent Mission, Geneva
Ms. Obiageli C. Onyia	Dr., Director, National Biotechnology Development Agency, Abuja
Ms. Florence Ifeoma Sowunmi	National Authority on Chemical and Biological Weapons Convention, Abuja
Mr. Chris N. Ojembe	Federal Ministry of Health, Abuja

NORWAY

Mr. Knut Langeland	Ambassador, Ministry of Foreign Affairs, Oslo, Head of Delegation
Ms. Hilde J. Skorpen	Dr., Minister Counsellor, Permanent Mission, Geneva

Mr. Bjørn Berdal	Professor, Head, Institute of Microbiology, Armed Forces Medical Services, Oslo
Mr. Stepen McAdam	Adviser, Det Norske Veritas, (DNV), Oslo
Mr. Kari Jøraandstad	Attaché, Permanent Mission, Geneva

OMAN

Mr. Yahya Salim Al-Wahaibi	Ambassador, Permanent Representative, Geneva
Mr. Mohamed Saud Al-Rawahi	Counsellor, Permanent Mission, Geneva
Mr. Othman Darwish Hamdan Al-Balushi	Second Secretary, Permanent Mission, Geneva

PAKISTAN

Mr. Zamir Akram	Ambassador, Permanent Representative, Geneva, Head of Delegation
Ms. Tehmina Janjua	Minister, Deputy Permanent Representative, Geneva, Alternate Leader of Delegation
Mr. Aftab A. Khokher	Counsellor (Disarmament Affairs), Permanent Mission, Geneva
Mr. Hamid Farooq	Lt. Col., Strategic Plans Division, Rawalpindi

PERU

Sr. Eduardo Ponce Vivanco	Embajador, Representante Permanente, Ginebra
Sr. Elmer Schialer Salcedo	Ministro, Representante Permanente Alterno, Ginebra
Sr. Giancarlo León Collazos	Segundo Secretario, Representación Permanente, Ginebra

PHILIPPINES

Ms. Erlinda F. Basilio	Ambassador, Permanent Representative, Geneva
Mr. Denis Y. Lepatan	Ambassador and Deputy Permanent Representative, Geneva
Mr. Jesus S. Domingo	Minister, Permanent Mission, Geneva
Ms. Ma. Victoria L. Barnes	Attaché, Permanent Mission, Geneva

POLAND

Mr. Zdzislaw Rapacki	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Andrzej Misztal	Minister Counsellor, Deputy Permanent Representative, Geneva, Deputy Head of Delegation
Mr. Janusz Kocik	Col., Director, Military Institute of Hygiene, and Epidemiology, Ministry of National Defence, Warsaw
Mr. Jacek Sawicz	First Counsellor, Permanent Mission, Geneva
Ms. Sabina Łysoń	Counsellor to the Minister, Department of Defence Matters, Ministry of Health, Warsaw
Mr. Marek Zadrozny	Col., Counsellor, Permanent Mission, Geneva
Ms. Paulina Gonciarz	Senior Expert, Department of International Security Policy, Ministry of National Defence, Warsaw
Mr. Łukasz Różycki	Expert, Department of International Security Policy, Ministry of National Defence, Warsaw

PORTUGAL

Mr. Francisco Xavier Esteves
Ambassador, Extraordinary and
Plenipotentiary, Permanent Representative,
Geneva

Mr. Mário Miranda Duarte
Counsellor, Permanent Mission, Geneva

QATAR

Mr. Ibrahim Salih Al-Hor
Lt. Col., Ministry of Defence, Doha

Mr. Nasser Al-Ansari
Dr., Chairman of Laboratory Department,
Hamad Medical Corporation, Doha

REPUBLIC OF KOREA

Mr. Sung-joo Lee
Ambassador, Permanent Representative,
Geneva, Head of Delegation

Mr. Han-taek Im
Ambassador to the Conference on
Disarmament, Geneva, Alternate Head of
Delegation

Mr. Yong-ho Kim
Counsellor, Permanent Mission, Geneva

Mr. Chung-seok Park
Disarmament Attaché, Permanent Mission,
Geneva

Mr. Hak-jo Kim
First Secretary, Permanent Mission, Geneva

Ms. Se-young Jang
Third Secretary, Division of Disarmament
and Non Proliferation, Ministry of Foreign
Affairs and Trade

Mr. Wang-geun Lee
Assistant manager, Ministry of Knowledge
Economy

Mr. Hei-chan Lee
Professor, Sun moon University

Mr. Jong-min Kim
Assistant Manager, Bio Industry Association
of Korea

REPUBLIC OF MOLDOVA

Ms. Tatiana Lapicus	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Victor Moraru	Deputy Permanent Representative, Geneva

ROMANIA

Mr. Doru-Romulus Costea	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Dragoş Tocaş	Deputy Director, National Agency for Export Control, Ministry of Foreign Affairs
Mr. Dan-Sorin Marian	Counsellor, National Agency for Export Control, Ministry of Foreign Affairs
Mr. Radu Hetzog	Research Scientist, Army Center for Medical Research, Bucharest
Mr. Dorin Dobre	Legal Adviser, Ministry of Defence
Mr. Mihail Franti	Expert, Ministry of Defence
Ms. Daniela Bleoanca	Counsellor, Permanent Mission, Geneva
Ms. Alice Luminos	Expert, Ministry of the Interior and Administrative Reform
Mr. Marian Negut	Professor Dr., The National Institute of Research and Development for Microbiology, and Immunology “Cantacuzino”, Bucharest

RUSSIAN FEDERATION

Mr. Valery Loshchinin	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Victor Vasiliev	Deputy Permanent Representative, Geneva
Mr. Konstantin Styazhkin	Ministry of Defence
Mr. Andrey Triguk	Ministry of Defence

Mr. Ivan Rozhdestvensky	Ministry of Agriculture
Mr. Vladimir Bundin	Senior Counsellor, Ministry of Foreign Affairs
Mr. Valery Semin	Senior Counsellor, Permanent Mission, Geneva
Mr. Andrey Belyakov	Counsellor, Permanent Mission, Geneva
Mr. Mikhail Glagazin	Counsellor (Military Affairs), Permanent Mission, Geneva
Mr. Vladimir Ladanov	First Secretary, Ministry of Foreign Affairs
Mr. Vadim Novinkov	First secretary, Permanent Mission, Geneva
Ms. Tatiana Balykina	Second Secretary, Permanent Mission, Geneva
Mr. Gennady Neshin	Third Secretary, Permanent Mission, Geneva
Mr. Kirill Mikhailov	Ministry of Defence
Mr. Dmitry Zaporozhets	Ministry of Defence
Mr. Vladimir Serkov	Ministry of Industry and Trade
Mr. Pavel Shunkevich	Federal Agency for Health and Consumer Rights
Mr. Victor Zavorokhin	Federal Medical Biological Agency
Mr. Alexander Pankov	Ministry of Foreign Affairs
SAUDI ARABIA	
H.R.H. Prince Naif bin Ahmed Al Saud	Head of Delegation
Mr. Naif Al Sudairy	Counsellor, Ministry of Foreign Affairs
Mr. Emad Mohammed.Saleh Altaf	Dr., Officer, Ministry of Interior

Mr. Mohammed Al-Julaifi	Dr., Director-General, Animal Resources Department, Ministry of Agriculture
Mr. Mohammed Al Debasi	Director General of Labs., Ministry of Commerce and Industry
Mr. Mosab Al Saadoon	Physician, Ministry of Health
Mr. Ahmed Omar Al Sobael	Officer, Ministry of Defence
Mr. Saud Al Shehri	Medical Service Department, Ministry of Defence
Mr. Mohamed Khan	Second Secretary, Permanent Mission, Geneva

SENEGAL

M. Momar Gueye	Ministre-Conseiller auprès de la Mission permanente, Genève, Chef de Délégation
M. El Hadji Ibou Boye	Deuxième Conseiller, Mission Permanente, Genève
Mme Seynabou Dial	Deuxième Conseiller, Mission Permanente, Genève

SERBIA

Mr. Slobodan Vukčević	Ambassador, Permanent Representative, Geneva, Head of Delegation
Ms. Jelisaveta Djuričković-Tuvić	Minister Counsellor, Permanent Mission, Geneva
Ms. Vesna Filipović-Nikolić	Counsellor, Permanent Mission, Geneva

SINGAPORE

Mr. York Chor Tan	Ambassador, Permanent Representative, Geneva, Head of Delegation
Ms. Kheng Hua Lim	Director, International Organizations, Ministry of Foreign Affairs

Mr. Syed Nouredin Syed Hassim Deputy Permanent Representative, Geneva
Ms. Yvonne Ow First Secretary, Permanent Mission, Geneva

SLOVAKIA

Mr. Anton Pinter Ambassador Extraordinary and
Plenipotentiary, Permanent Representative,
Geneva, Head of Delegation
Mr. Henrik Markuš First Secretary, Permanent Mission, Geneva
Mr. Cyril Klement Microbiologist, Ministry of Health

SLOVENIA

Mr. Andrej Logar Ambassador, Permanent Representative,
Geneva, Head of Delegation
Mr. Boštjan Jerman Minister Counsellor, Permanent Mission,
Geneva
Ms. Nataša Kozamernik Counsellor, National Chemicals Bureau

SOUTH AFRICA

Ms. Glaudine J. Mtshali Ambassador, Permanent Representative,
Head of Delegation
Mr. Luvuyo Ndimeni Alternate Deputy Permanent Representative,
Geneva
Mr. Ben Steyn Col. (Dr.), Technical Expert, Office of the
Surgeon-General, Pretoria
Mr. Siphiso Kairer Ngqokuvana Lt. Col., Technical Expert, Office of the
Surgeon-General, Pretoria
Mr. Johann Kellerman Counsellor, Disarmament, Permanent
Mission, Geneva
Mr. Phakamisa Siyothula Second Secretary, Permanent Mission,
Geneva

SPAIN

Sr. Gerardo Bugallo Ottone	Embajador, Representante Permanente Adjunto ante la Conferencia de Desarme, Ginebra, Jefe de Delegación
Sr. Gonzalo de Salazar y Serantes	Subdirector General de No Proliferación y Desarme, Ministerio de Asuntos Exteriores y de Cooperación, Madrid, Jefe adjunto de Delegación
Sr. Luis Gómez Nogueira	Jefe de Área de Desarme Químico y Biológico, Subdirección General de No Proliferación y Desarme, Ministerio de Asuntos Exteriores y de Cooperación, Madrid
Sra. Helena María Cosano Nuño	Consejera ante la Conferencia de Desarme, Misión Permanente, Ginebra
Sr. Fernando Villena Sánchez	Consejero Técnico de No Proliferación y Desarme Químico y Biológico, Dirección General de Asuntos Estratégicos y Terrorismo, Ministerio de Asuntos exteriores y de Cooperación, Madrid
Sr. Rafael Pérez-Mellado	Experto Centro Nacional de Biotecnología (Consejo Superior de Investigaciones Científicas (CSIC), Ministerio de Ciencia e Innovación, Madrid
Sr. Felipe García Barrasa	Agregado, Embajada de España, Berna
Sra. Susana Marín Iglesias	Dirección General de la Policía y de la Guardia Civil, Ministerio del Interior, Madrid

SUDAN

Mr. John Ukec Lueth Ukec	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Magdi Mohamed Taha	Ambassador, International Organization Department, Ministry of Foreign Affairs

Mr. Eltayeb Ahmed Eltayeb Ali

Dr., Ministry of Science and Technology

Mr. Mohamed Hassan Khair

First Secretary, Permanent Mission, Geneva

SWEDEN

Mr. Hans Dahlgren

Ambassador, Permanent Representative,
Geneva, Head of Delegation

Mr. Magnus Hellgren

Minister, Permanent Mission, Geneva,
Alternate Head of Delegation

Ms. Anna-Karin Holm Ericson

Minister, Permanent Mission, Geneva

Mr. Ronnie Nilsson

Deputy Director, Ministry of Foreign Affairs

Ms. Britta Häggström

Dr., Senior Scientist, Swedish National
Defence Research Agency

Ms. Anna Holmström

Dr., Scientist, Swedish National Defence
Research Agency

Ms. Tina Sehlstedt

Engineer, Swedish National Defence
Research Agency

SWITZERLAND

M. Jürg Streuli

Ambassadeur, Représentant permanent
auprès de la Conférence du désarmement,
Genève, Chef de délégation

M. Bernard Jeanty

Chef, Domaine politique de maîtrise des
armements et de désarmement, Direction de
la politique de sécurité, Département fédéral
de la défense, de la protection de la
population et des sports, Berne

M. Reto Wollenmann

Conseiller (Affaires militaires et
désarmement), Mission permanente, Genève

M. François Garraux

Conseiller en politique de maîtrise des
armements et de désarmement, Direction de
la politique de sécurité, Département fédéral
de la défense, de la protection de la
population et des sports, Berne

THAILAND

Mr. Sihasak Phuanketkeow	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Vijavat Isarabhakdi	Ambassador, Deputy Permanent Representative, Geneva
Ms. Cataleya Phatoomros	First Secretary, Permanent Mission, Geneva

**THE FORMER YUGOSLAV REPUBLIC
OF MACEDONIA**

Mr. Georgi Avramchev	Ambassador, Permanent Representative, Geneva, Head of Delegation
Ms. Biljana Tasevska	Minister Plenipotentiary, Permanent Mission, Geneva
Mr. Dusko Uzunovski	Minister Counsellor, Permanent Mission, Geneva

TUNISIA

M. Mohamed Bel Kefi	Conseiller à la Mission permanente, Genève
M. Mohamed Abderraouf Bdioui	Conseiller à la Mission permanente, Genève
M. Belhassen Masmoudi	Premier Secrétaire, Mission permanente, Genève

TURKEY

Mr. Ahmet Üzümcü	Ambassador, Permanent Representative, Geneva, Head of Delegation
Ms. Hatice Aslıgül Üğdül	Minister Counsellor, Deputy Permanent Representative, Geneva
Mr. Vehbi Esgel Etensel	First Counsellor, Permanent Mission, Geneva

Ms. Malike Selçuk Sancar	Counsellor, Permanent Mission, Geneva
Mr. İlhan Öztürk	Dr., Primary Health Directorate General, Ministry of Health
Mr. Hasan Kaya	Customs Expert, Undersecretariat of Customs

UKRAINE

Mr. Serhiy Komisarenko	Academician, Head of interdepartmental commission on biological and genetic security, National Security and Defence Council, Head of Delegation
Mr. Ihor Arguchynskyi	Head of the Division of international security of the Department for foreign policy aspects of National security, National Security and Defence Council
Mr. Sergiy Balbuza	Chief Adviser of the Secretariat of the President of Ukraine
Mr. Anatolii Golovko	Vice-president, Academy of agrarian science
Ms. Antonina Perekladova	Counsellor, Ministry of Foreign Affairs
Mr. Iurii Kundiev	Vice-President, Academy of medical science
Mr. Igor Nikiforov	Expert of the Security Service
Mr. Mykola Tochytskyi	First Deputy Head, Foreign Policy Department, Secretariat of the President of Ukraine

UNITED ARAB EMIRATES

Mr. Obaid Salem Al Zaabi	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Abdulla Al Naqbi	First Secretary, Deputy Director, Department of Legal Affairs
Mr. Adel Al Mahri	First Secretary, Permanent Mission, Geneva

Mr. Mohamed Al Shehi Third Secretary, Permanent Mission,
Geneva

Mr. Ahmed Juma Alhay Al Marashda

Mr. Abdulla Othman Ali Al Marzouqi UAE Armed Forces

Mr. Saeed Helal Tannaf Al-Rashedi UAE Armed Forces

Mr. Yousif Ali Murad Al Mazam UAE Armed Forces

**UNITED KINGDOM OF GREAT BRITAIN
AND NORTHERN IRELAND**

Mr. John Duncan Ambassador, Permanent Representative to
the Conference on Disarmament, Geneva,
Head of Delegation

Ms. Fiona Paterson Deputy Permanent Representative to the
Conference on Disarmament, Geneva

Mr. Iain Twigg Second Secretary, Permanent Representation
to the Conference on Disarmament, Geneva

Mr. Rupert Barthorp First Secretary, Permanent Mission, Geneva

Ms. Lorna Miller Dr., Defence Science and Technology
Laboratory, Porton Down

Mr. John Miller Ministry of Defence

Mr. Karl Rodrigues Non-Proliferation Directorate, Department of
Energy and Climate Change

Mr. Matthew Mowthorpe Ministry of Defence

Mr. Valentine Madojemu Foreign and Commonwealth Office

UNITED STATES OF AMERICA

Ms. Christina B. Rocca Ambassador, United States Representative to
the Conference on Disarmament, Department
of State, Head of Delegation

Mr. Kenneth W. Staley	Dr., Department of State, Deputy Head of Delegation
Mr. Vincent Carr	Dr., Department of Defense
Ms. Katharine Crittenberger	Department of State
Ms. Katharine Croft	Department of State
Ms. Kristen Gass	Department of State
Mr. Garold Larson	Deputy Permanent Representative, Permanent Mission, Geneva
Mr. David Kennedy	Senior Advisor, Permanent Mission, Geneva
Ms. Dana Perkins	Dr., Department of Health and Human Services
Ms. Jessica Petrillo	Dr., Department of State
Mr. Carl Prober	Department of State
Mr. Robert Mikulak	Dr., Department of State
Ms. Stephanie Mirabello	Department of Energy
Ms. Jennifer Miller	Department of Defense
Ms. Christine Tedrow	Department of State

URUGUAY

Sr. Alejandro Artucio	Embajador y Representante Permanente, Ginebra
Mr. Gabriel Winter	Consejero, Misión Permanente, Ginebra

VENEZUELA (BOLIVARIAN REPUBLIC OF)

Sr. Germán Mundaraín Hernández	Embajador Representante Permanente Adjunto, Ginebra
Sr. Juan Arias Palacio	Embajador, Representante Permanente Adjunto, Ginebra

Sr. Diego Ibarra

Tercer Secretario, Misión Permanente,
Ginebra

VIET NAM

Mr. Anh Quang Vu

Minister Counsellor Chargé d'affaires a.i.,
Geneva, Head of Delegation

Mr. Van Mien Vu

Counsellor, Permanent Mission, Geneva

YEMEN

Mr. Ibrahim Said Al-Adoofi

Ambassador, Permanent Representative,
Geneva, Head of Delegation

Mr. Fawaz Al-Rassas

Third Secretary, Permanent Mission,
Geneva

ZIMBABWE

Mr. Tshinga J. Dube

Col., Ministry of Defence

Mr. Aggrey Wushe

Col., Ministry of Defence

Mr. Chames Mucheka

Counsellor, Permanent Mission, Geneva

B. STATES SIGNATORIES

BURUNDI

M. Alain Aimé Nyamitwe

Premier Conseiller, Mission permanente,
Genève

EGYPT

Mr. Ahmed Ihab Gamaleldin

Deputy Representative, Permanent Mission,
Geneva

NEPAL

Mr. Dinesh Bhattarai	Dr., Ambassador, Permanent Representative, Geneva
Mr. Bharat Raj Paudyal	Minister Counsellor, Deputy Permanent Representative, Geneva
Mr. Dadhi Ram Bhandari	Third Secretary, Permanent Mission, Geneva

SYRIAN ARAB REPUBLIC

Mr. Abdulmaola Al Nuqari	Second Secretary, Permanent Mission, Geneva
--------------------------	--

C. OBSERVERS**1. STATES NEITHER PARTIES NOR SIGNATORIES****ISRAEL**

Mr. Aharon Leshno-Yaar	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Meir Itzchaki	Counsellor, Permanent Mission, Geneva

2. SPECIALIZED AGENCIES & OTHER INTERNATIONAL ORGANIZATIONS**EUROPEAN COMMISSION**

Mr. Jan-Peter Paul	Counsellor, Directorate General for Health and Consumer Protection, Brussels
Mr. David Spence	First Counsellor, Geneva
Ms. Caroline Henrion	Advisor, Geneva

**INTERNATIONAL COMMITTEE OF
THE RED CROSS (ICRC)**

Mr. Peter Herby	Head of Arms Unit, Legal Division, Head of Delegation
Mr. Dominique Loye	Deputy Head and Technical Adviser, Arms Unit, Legal Division
Mr. Jan Wilms	Attaché, Arms Unit, Legal Division

INTERPOL

Mr. Ronald Noble	Secretary General
Ms. Lisa Garin-Michaud	Administrator
Mr. Thierry Chabreyron	Security Driver

WORLD HEALTH ORGANIZATION (WHO)

Ms Emmanuelle Tuerlings	Dr., Scientist, Biorisk Reduction for Dangerous Pathogens (BDP)
Mr. Ottorino Cosivi	Dr., Scientist, Biorisk Reduction for Dangerous Pathogens (BDP)
Mr. Ali Mohammadi	Dr., Scientist, Biorisk Reduction for Dangerous Pathogens (BDP)
Ms. Nicoletta Previsani	Dr., Scientist, Biorisk Reduction for Dangerous Pathogens (BDP)
Mr. Roberto Fernandez	Dr., Scientist, Biorisk Reduction for Dangerous Pathogens (BDP)

**WORLD ORGANIZATION FOR
ANIMAL HEALTH (OIE)**

Mr. Gideon Brückner	Dr., Deputy Director General
Mr. Keith Hamilton	Veterinarian

3. UNITED NATIONS

UNITED NATIONS OFFICE FOR DISARMAMENT AFFAIRS (ODA)

Mr. Tim Caughley	Director, United Nations Office for Disarmament Affairs, Geneva Branch
Ms. Karin Hjalmarsson	Weapons of Mass Destruction Branch

UNITED NATIONS INSTITUTE FOR DISARMAMENT RESEARCH (UNIDIR)

Ms. Christiane Agboton Johnson	Dr., Deputy Director, Head of Delegation
Mr. Nicolas Gérard	Project Development and Conference Coordinator

4. NON-GOVERNMENTAL ORGANIZATIONS

AL-HAKIM FOUNDATION

Mr. Abdul Amier Hashom	Adviser
------------------------	---------

AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE

Ms. Jennifer Sta.Ana	Program Assistant
----------------------	-------------------

ASIA PACIFIC CENTRE FOR MILITARY LAW

Ms. Paramdeep Mtharu	Senior Research Fellow
----------------------	------------------------

BIOLOGICAL WEAPONS PREVENTION PROJECT

Ms. Kathryn McLaughlin	Acting Director
------------------------	-----------------

Mr. Richard Guthrie Consultant

Mr. Ralf Trapp Dr., Consultant

DE PAUL UNIVERSITY

Mr. Barry Kellman Law Professor

EMERGENT BIOSOLUTIONS

Mr. Andreas Hartmann Dr., President Sales and Marketing,
Germany

Mr. Mark Johnson Director European Markets

Mr. Allen Shofe Senior Vice President, Public Affairs

EUROPEAN BIOSAFETY ASSOCIATION (EBSA)

Ms. Ursula Jenal Manager

**INTERNATIONAL NETWORK OF ENGINEERS
AND SCIENTISTS FOR GLOBAL RESPONSIBILITY (INES)**

Ms. Kathryn Nixdorff Coordination, INES Studies on Biological
and Toxin Weapons Control

LANDAU NETWORK-CENTRO VOLTA (LNCV)

Mr. Maurizio Martellini Prof., Secretary General

Ms. Daniela Candia Prof., Director of Bioethics, Biosafety and
Biosecurity Program

Mr. Giulio Mancini Research Fellow

SCIENCE ALLIANCE

Ms. Maria Jansen Manager International Law and
International Relations Unit

Ms. Britta Schaffmeister

Manager Life Sciences Unit

**THE LONDON SCHOOL OF ECONOMICS
AND POLITICAL SCIENCE**

Ms. Filippa Lentzos

Senior Research Fellow

**THE NORMAN PATERSON SCHOOL
OF INTERNATIONAL AFFAIRS**

Ms. Katherine Simonds

Graduate Student

UNIVERSITY OF BRADFORD

Mr. Graham S. Pearson

Visiting Professor of International Security

Mr. Malcolm R. Dando

Professor of International Security

Mr. Simon Whitby

Lecturer

Mr. James Revill

Research Student

UNIVERSITY OF CALIFORNIA AT BERKELEY

Mr. Stephen Maurer

Professor

UNIVERSITY OF HAMBURG

Ms. Anna Zmorynska

Ms. Iris Hunger

Head of Research Group

Mr. Nicolas Isla

Researcher

U.S. NATIONAL ACADEMY OF SCIENCES

Mr. Jo Husbands-Rosenberg

Dr., Scholar, Senior Project Director

**VERIFICATION RESEARCH, TRAINING AND
INFORMATION CENTRE (VERTIC)**

Ms. Angela Woodward

Executive Director

Mr. Scott Spence

CBW Legal Officer

Ms. Rocio Escauriaza Leal

Research Assistant
