

United Nations

A/CONF.206/INF.3

**World Conference on Disaster
Reduction**

**Kobe, Hyogo, Japan
18-22 January 2005**

Distr.: General
22 January 2005

Original:
English/French/Spanish
only

LIST OF PARTICIPANTS

*Proposed corrections or omissions in the current list should be sent to the Conference Secretariat,
Fax N°: (+41) (0)22 917 01 69*

MEMBER STATES

AFGHANISTAN

H.E Mohammed Yousaf Pashtun
Minister of Urban Development Housing

H.E. Mr. Haron Amin
Ambassador, Embassy of Afganistan, Tokyo

Mr. Sultan Mohammad Ebadi
Department of Disaster Preparedness

Mr. Ghulam Dastgir Rustamyar
Ministry of Interior

ALBANIA

Mr. Bujar Kapllani
Director, Civil Emergency Planning and Coordination
Department, Ministry of the Local Power and
Decentralization

ALGERIA

H.E. Mr. Abdelkader Mesdoua
Directeur des Affaires Sociales, Culturelles,
Humanitaires, Sceintifiques et Techniques
Internationales au Ministere des Affaires Etrangeres

H. E. Mr. Amar Bendjama
Ambassadeur d'Algerie a Tokyo

Prof. Hadj Benhallou
Doyen de l'Université des Sciences et de la
Technologie Houari Boumediene

Ms. Saliha Mesbah
Directrice de la Recherche et de la Construction au
Ministere de l'Habitat et de l'Urbanisme

Prof. Djillali Benouar
USTHB

ANGOLA

Mr. Oswaldo de Jesus Setula Van-Dunem
Ministro

Mr. Francisco Vunge Bimba
Funcionario Publico

Mr. Graciano Domingos
Vice-Ministro

Ms. Teresa Y. Custodio Santos Rocha
Consultora

Mr. Eugenio Laborinho Cesar Laborinho
Director

Mr. Manuel Domingos Augusto
Vice Ministre of Information

Mr. Victor Lima
Ambassador of the Rebuplic of Angola to Japan

Mr. Jose Caculo
Funcionario Publico, Civil Protection

Francisco Neto
Conselheiro

Ms. Clarisse Matilde Kaputu
Vice Minister for Social Assistance & Reintegration

Ms. Angela Nascimento

Mr. Manuel Vieira Da Fonseca

ANTIGUA AND BARBUDA

Mrs. Patricia Julien
Director, National Disaster Services

ARGENTINA

Sr. Gabriel Marcelo Fuks
Embajador, Presidente de la Comisión Cascos Blancos,
Ministerio de Relaciones Exteriores, Comercio
Internacional y Culto

Sr. Roberto Domingo Ippolito
Dirección Nacional de Políticas de Seguridad y
Protección Civil, Ministerio del Interior

Sr. Jorge Osella
Ministro, Embajada de la República Argentina en
Tokio

Sra. Marina Nuria Mantecon Fumado
Secretario de Embajada, Dirección de Organismos Internacionales, Ministerio de Relaciones Exteriores, Comercio Internacional y Culto

Sr. Félix Clementino Menicocci
Consejero, Secretario General de la Comisión Nacional de Actividades Espaciales (CONAE)

Sr. Edmundo Aldo Ferratti
Coordinador del Area de Prensa y Comunicación, Secretaria de Ambiente y Desarrollo sustentable, Ministerio de Relaciones Exteriores, Comercio Internacional y Culto

Sr. Homero Maximo Bibiloni
Subsecretario de Recursos Naturales, Normativa, Investigacion y Relaciones Institucionales

ARMENIA

Mr. Edik Barseghyan
Head of the Emergency Management Administration under the Government of Armenia

Mr. Stepan Badalyan
Counsellor to the Minister of Foreign Affairs of Armenia on the emergency management problems

Mr. Alvaro Antonyan
President of National Survey for Seismic Protection Agency, Emergency Management Administration under the Government of Armenia

Mrs. Armine Mikayelyan
Head of PR Branch, National Survey for Seismic Protection Agency, Emergency Management Administration under the Government of Armenia

AUSTRALIA

H.E. Mr. Alistair Murry McLean Oam
Ambassador, Permanent Representative, Embassy in Tokyo

Dr. Geoff Love
Director of Meteorology, Bureau of Meteorology

Mr. Robert Anton Owen-Jones
Director, Climate Change, Department of Foreign Affairs and Trade

Ms. Emily Sarah Withers
Third Secretary, Embassy in Tokyo

Mr. Ian Thomas Anderson
Principal Adviser, Designs and Programmes, AusAID

Ms. Katherine Louise Mitchell
Policy Officer, Disaster Preparedness, Humanitarian and and Emergencies Section, AusAID

Ms. Susan Moore
Program Manager, Regional Governance Section, Pacific Branch, AusAID

Mr. Richard Neil Head
Director, Development Group, Emergency Management Australia

Mr. Anthony Peter Arnold
Acting Director, Emergency Management Liaison, Emergency Management Australia

Ms. Joanne Beth Laurence
Manager, Technical Assistance, Regional Support, Emergency Management Australia

Mr. Bruce James Stewart
Assistant Director, National Operations Branch, Bureau of Meteorology

Dr. Linda Anderson-Berry
National Manager, Disaster Mitigation, Bureau of Meteorology

Mr. John Schneider
Research Group Leader, Risk Research Group, Geohazards Division, Geoscience Australia

Mr. Matthew Hayne
Project Leader, Risk Assessment Methods, Geohazards Division, Geoscience Australia

AUSTRIA

H.E. Mr. Franz Hoerlberger
Ambassador, Head of the Department for Humanitarian Assistance, Federal Ministry for Foreign Affairs

Dr. Alexander Wojda
First Secretary, Permanent Mission, Geneva

Prof. Dr. Ewald Brueckl
Austrian National Committee for ISDR and the Austrian Academy of Sciences

Mr. Arnold Obermayr
Attaché, Austrian Embassy to Japan

BANGLADESH

H.E.Mr. Kamal Ibne Yousuf Chowdhury, MP
Honourable Minister, Ministry of Food and Disaster
Management, Government of Bangladesh, Dhaka

H.E. Mr. M. Serajul Islam
Ambassador, Embassy of Bangladesh in Japan

Mr. Siddiqur Rahman Chowdhury
Secretary-in-Charge, Ministry of Food and Disaster
Management, Government of Bangladesh, Dhaka

Ms. Rabab Fatima
Counsellor
Permanent Mission, Geneva

Mr. Mohammad Monirul Islam
Third Secretary, Embassy of Bangladesh in Japan

BARBADOS

Ms. Karen Nicole Smith
Environmental Engineer, Ministry of Housing, Lands
and the Environment

Ms. Natalie Burke
First Secretary, Permanent Mission of Barbado,
Geneva

BELARUS

Mr. Leonid Batayanovsky
Charge d'affairs of the Republic of Belarus to Japan

Mr. Alexandre Kudrashov
Head of the Scientific Research Institute on Fire
Protection and Emergency Situations Problems

BELGIUM

H.E. Mr. Jean-François Branders
Ambassadeur de Belgique au Japon

Mr. Jaak Luc Raes
Directeur Général, Centre de Crise Service Public
Fédéral Intérieur

Mr. Marc Looze
Conseiller Général
Direction Sécurité Civile, Service Public Fédéral
Intérieur

Mr. Michel Goffin
Counsellor, SPF Affaires Etrangères, Commerce
Extérieur et Coopération au Développement

Mr. Arnold Jacques De Dixmude

Ms. Marie-Paule Duquesnoy

BELIZE

Mr. Earl Arthurs
National Emergency Coordinator

BENIN

Mme. Rosemonde Dodji Adjanonhoun
Premier secrétaire, Mission permanente à Genève

BHUTAN

Mr. Sangay Gyaltsen
Head, Mining Division, Department of Geology and
Mines

BOLIVIA

Lic. Marco Antonio Zenteno Tellería
Funcionario de la Dirección General de Negociaciones
Económicas del Ministerio de Relaciones Exteriores y
culto, Encargado del Comité Andino para la
Prevención y Atención de Desastres

Sr. Roger Quiroga
Director General de Prevención y Reconstrucción del
Viceministerio de Defensa Civil

BOSNIA AND HERZEGOVINA

Mr. Bariša Čolak
Minister of Security

Mr. Samir Rizvo
Assistant Minister for International Cooperation,
Ministry of Security

Mr. Samir Agić
Head of Department, Sector for Civil Protection,
Ministry of Security

BOTSWANA

Ms. Joyce Mosweu
Director, National Disaster, Gaborone

Ms. Boitumelo Matlhaga
Principal Food Strategy, Gaborone

Ms. Mpho Mogobe
First Secretary, Botswana Embassy, Tokyo

Mr. Gobe Pitso
First Secretary, Permanent Mission, Geneva

BRAZIL

Minister Hadil Fontes da Rocha Vianna
Head of the Environment Division, Ministry of
External Relations

Mr. Jorge do Carmo Pimentel
Alternate Head of Delegation
National Secretary for Civil Defense, Ministry of
National Integration

Mr. Sérgio José Bezerra
Head of the Department of Disaster Reduction,
National Secretariat for Civil Defense

Mr. André Costa Misi
Secretary, Environment Division, Ministry of External
Relations

Ms. Marta Helena Dantas

Mr. Marcio Alves

Mr. Carlos Alberto De Araujo Gomes

BRUNEI DARUSSALAM

Mr. Hj. Johari Jaludin
Director of Fire Services

Mr. PG. Sabli PG. Damit
Assistant Director of Fire Services

Mr. Ridzuan Haji Ahmad

Mr. Mohamad Alias Serbini

BULGARIA

H.E. Mr. Blagovest Sendov
Ambassador, Permanent Representative to Japan

Gen. Nikola Nikolov
Chairman of Civil Protection State Agency

Mr. Alexander Peytchev
Minister Plenipotentiary, Directorate for UN and SC,
Ministry of Foreign Affairs

Mr. Ivan Karapenev
Head of International Cooperation Division, Civil
Protection State Agency

BURKINA FASO

M. Sibnoaga Tiendrebeogo
Directeur Protection Civile

Mme. Claire Kaboré
Secrétaire affaires étrangères

M. Blaise Bougairé
Directeur Ministère Action Sociale

Mr. Amade Belem

Mr. Samuel Yeye

BURUNDI

Mr. Alfred Nkrunziza

CAMBODIA

Mr. Nhim Vanda
Senior Minister, Vice President of the National
Committee for Disaster Management

Mr. Sovann Ross
Under Director General, Disaster Management and
Legal Advisor to the National Committee for Disaster
Management

CAMEROON

Mr. Jean Robert Mengue Meka

Mr. Raphael Emmanuel Bisseck

Mr. Aime Parfait Bikoro

Mr. Nicolas Nzoyoum

M. Jean Pierre Nana
Directeur de la Protection Civile

Mr. John Billy Eko

Mr. Jean Aloise Biwole Enguene

M. Dominique Kuitsouc
Administrateur Civil

Mr. Biwole

CANADA

Mr. Paul E. Kennedy
Assistant Deputy Minister (PSEPC)

Mr. Irwin Itzkovitch
Assistant Deputy Minister (NRCan)

Mr. Henri-Paul Normandin
Director, Human Rights, Humanitarian Affairs and
International Women's Equality (FAC)

Dr. Howard Njoo
Associate Director General, Centre for Emergency
Preparedness and Response (Public Health Agency of
Canada)

Mr. Jim Abraham
Acting Director General, Meteorological Services
Branch (Environment Canada)

Mr. David McLellan
Canadian Consul General, Osaka

Mr. Peter Hill
Director, Emergency Management Policy, Public
Safety and Emergency Preparedness Canada

Mr. Sandy Colvine
Director (Pacific), Geological Survey of Canada
(Natural Resource Canada)

Ms. Leslie Norton
Counsellor, Permanent Mission of Canada to the
United Nations, Geneva

Mrs. Claudie Senay
Policy Advisor, Humanitarian Affairs (FAC)

Mr. Valeriah Hwacha
Advisor, Emergency Management Policy, Public
Safety and Emergency Preparedness Canada

Dr. David Hutton
Emergency Social Services Manager, Health Agency
of Canada

Mr. Peter Bobrowsky
Advisor, Hazards and Environmental Geology
Subdivision, Natural Resources Canada

Mr. R. Jeffery Elzinga
Program Officer, International Humanitarian
Assistance, Canadian International Development
Agency

Mr. Don Shropshire
Director, Disaster Services, Canadian Red Cross

Mr. Emdad Haque
Chair, Canadian Risks and Hazards Network, Director
of the Natural Resources Institute, University of
Manitoba

Ms. Tina Guthrie

Mr. Denis Damours

Mr. Alexander Cavine

CAPE VERDE

Mr. Armindo Cipriano Mauricio
Ministre de la Défense et Affaires Parlamantares

M. Alberto Carlos Barbosa Fernandes
President du Service National de la Protection Civile

CHILE

Dr. Alberto Fernando Maturana Palacios
Director Nacional, Oficina Nacional de Emergencia del
Ministerio del Interior

Mr. Luis Angel Carrasco Garrido
Jefe Técnico Bomberos de Chile

Mr. Roberto Garnham

Mr. Emilio Lorca

CHINA

H.E. Mr. Xueju Li
Minister of the Ministry of Civil Affairs (MCA)

Mr. Junyu Zou
Director-General of Foreign Affairs Department, MCA

Mr. Ming Zou
Deputy Director-General of Disaster Relief and Social
Relief Department, MCA

Mr. Zhizhuang Yan
Deputy Director-General of National Disaster
Reduction Centre of China, MCA

Mr. Baojun Li
Deputy Director of Disaster Relief and Social Relief
Department, MCA

Ms. Mei Fang
Third Secretary of International Organizations
Department, Ministry of Foreign Affairs

Mr. Feijun Cong
Program Officer of Foreign Affairs Department, MCA

Ms. Yi Yuan
Program Officer of National Disaster Reduction Centre
of China, MCA

Ms. Yan Guan
Program Officer of National Disaster Reduction Centre
of China, MCA

Mr. Peijun Shi
Vice President and Professor of Beijing Normal
University

Mr. Yaoxian Ye
Professor of China Academy on Construction Design

Mr. Shuang Geng
Deputy Director of Department of International
Organizations and Conferences of Ministry of Foreign
Affairs

Mr. Quan Tang
Deputy Director-General, China Earthquake
Administration

Mr. Shilong Zhu
Director, Department of International Cooperation,
China Earthquake Administration

Mr. Xiaofeng Xu
Deputy Director-General, China Meteorological
Bureau

Mr. Song Xuejia
Deputy Director of National Ocean Environment
Center

Mr. Bin Hu
Second Secretary, Permanent Mission, Geneva

COLOMBIA

Sr. Eduardo José González Angulo
Director, Dirección de Prevención y Atención de
Desastres, Ministerio del Interior y de Justicia

Dr. Cost Posada Carlos Rufino

COMOROS (UNION DES COMORES)

Mr. Boinali Abdallah Said Ali
Ambassadeur Itinérant Ministère des Relations
Extérieures

Mr. Omar Ben Cheikh Mohamed
Directeur de la Protection Civile Ministère de la
Défense

CONGO

M. Edmond Paul Makimouha
Directeur du Droit de l'Éducation Environnementale et
de la Coopération au Ministère de l'Économie
Forestière et de l'Environnement

M. William Linguissi
Chargé du Suivi des catastrophes naturelles au
Ministère des Affaires Étrangères, de la Coopération et
de la Francophonie

Mr. Ebaka Sander

COOK ISLANDS

Mr. Vaine Mokoroa
Director, National Disaster Management

COSTA RICA

Ms. Dra, María del Rocío Sáenz Madrigal
Ministra de Salud

Dr. Jorge Badilla
Vicerrector Administrativo, Coordinador Programa de
Desastres Universidad de Costa Rica

Dr. Marcos Adanson Badilla
Economista y colaborador en la elaboración del
Sistema nacional de Prevención de Riesgos y Atención
de Emergencias

Mr. Pablo Manso
Director Instituto Meteorológico Nacional

Mr. Akijiro Fujioka

CÔTE D'IVOIRE

Mr. Seka Joseph Seka
Director, Environment Ministry

Mr. Kouassi Jacques Koffi
Director, National Environment Agency

CROATIA

Ms. Natalija Brmbota
Minister-Counsellor, Embassy in Tokyo

Mr. Dužan Trninić
Assistant Director, Hydro-meteorological Institute

CUBA

S.E. Sr. Orlando Hernández Guillén
Embajador en Japón

Dr. Guillermo Mesa Ridel
Director del Centro Latinoamericano de Medicina de
Desastres

Dr. Braulio Lapinel Pedroso
Investigador, Instituto de Meteorología, Ministerio de
Ciencia, Tecnología y Medio Ambiente

CYPRUS

H.E. Mr. Petros Kestoras
Ambassador to People's Republic of China

CZECH REPUBLIC

H.E. Mr. Libor Ambrozek
Minister of the Environment

H.E. Mr. Karel Žebrakovský
Ambassador to Japan

Mr. Miroslav Štěpan
Deputy Minister of the Interior, Director General of the
Fire and Rescue Service

Mr. Ivan Obrusník
Director, Czech Hydrometeorological Institute, Prague

Mr. Jiří Hlaváček
Director of Strategy Department, Ministry of
Environment

Mr. Michal Pastvinský
Director of Global Relations Department, Ministry of
Environment of the Czech Republic

Mr. Roman Francl
General Directorate of the Fire and Rescue Service,
Ministry of the Interior

Mr. Daniel Pokorný
Director, Water management and River Basin
Administration Department, Ministry of Agriculture

Mr. Pavel Schneider
Director General, Provodi Odry s.p., Ostrava

Ms. Vivienne Soyková
Department of Security and Crisis Management,
Ministry of Health

Mr. Daniel Horák
Attaché, Embassy in Japan

DEMOCRATIC REPUBLIC OF CONGO

H.E. Dr. Antoine Kesia-Mbe Mindua
Ambassadeur Extraordinaire et Plenipotentiaire
Representant Permanent aupres de l'office des Nations
Unies, Geneva

Mr. Damien Lungili-Kabuka
Directeur des Etablissements Humains et Protection de
l'environnement Ministère de l'Environnement,
Kinshasa

DENMARK

HE Mr. Ole Emil Moesby
Under-Secretary of State, Ministry of Foreign Affairs

Mr. Peter Grabow Kolding
Head of Section, Ministry of Foreign Affairs

Mr. Bent Lindblad
Counsellor, Royal Danish Embassy, Tokyo

Mr. Jens Lorentzen
Senior Technical Advisor, Ministry of Foreign Affairs,

Ms. Dorte Juul Munch
Head of Section, Danish Emergency Management
Agency

Mr. John Rasmussen
Director, Danish Hydrological Institute, Water and
Environment

Mr. Knud Falck
Disaster Preparedness Adviser, Danish Red Cross

DJIBOUTI

Mr. Ahmed Mohamed Madar
Director of Disaster Management

Mr. Mohamad Omar Djama

Mr. Mohamed Omar Dgama

DOMINICAN REPUBLIC

Lic. Santo Domingo Luna Paulino
Mayor General, FAD, Director General de la Defensa civil y Presidente de la Comisión Nacional de Emergencias

Sr. Avelino Rosario Jesus Antonio
Asesor Militar de la Comisión Nacional de Emergencias

ECUADOR

H.E. Mr. Hernán Escudero Martínez
Embajador, Misión del Ecuador, Ginebra

Mrs. Pubenza Maria Fuentes Flores
Secretaría Nacional de Planificación y Desarrollo
Secretaría Nacional de Planificación y Desarrollo,
SENPLADES

Mr. Edwin Alberto Yopez Freire
Director del Instituto de Cooperación Internacional

Mr. Victor Arturo Cabrera Hidalgo
Consejero, Misión del Ecuador, Ginebra

Ms. Blanca Ines Fiallos Pena
Secretaría Nacional de Planificación y Desarrollo-
SENPLADES

EGYPT

General Magdy Ayoub Iskandar
Ministry of Interior

General Essam El-Beshry
Ministry of Interior

Colonel Ahmed Essam El-Din Ahmed Farid
Ministry of Defense

Colonel Abdel Aziz Mahmoud Shehata
Ministry of Defense

Ms. Reem Zahran
Third Secretary, Ministry of Foreign Affairs (Human Rights Affairs)

EL SALVADOR

Dra. Ana Elizabeth Cubías Medina
Directora General Adjunta de Desarrollo Social
Integral Ministerio de Relaciones Exteriores

Dr. Francisco Mauricio Ferrer Campos
Comité de Emergencia Nacional – COEN, Ministerio de Gobernación

Ing. Antonio Carlos Javier Arenas Romero
Director Ejecutivo del Servicio Nacional de Estudios Territoriales (SNET), Ministerio de Medio Ambiente y Recursos Naturales MARN

Ing. Francisco Ernesto Durán García
Coordinador del Área de Promoción y Asesoría Sectorial del SNET, Servicio Nacional de Estudios Territoriales, Ministerio de Medio Ambiente y Recursos Naturales MARN

ERITHREA

H. E. Mr. Estifanos Afeworki

ESTONIA

Mr. Kalev Timberg
Deputy Secretary General for Internal Security,
Ministry of the Interior

Mr. Mati Raidma
Director General, Estonian Rescue Board

ETHIOPIA

Mr. Ojulu Owar Ochalla
First Secretary, Permanent Mission, Geneva

FIJI

Mr. Joeli Rokovada
Director-NDMO Fiji

Mr. Akasusi Tuifagalele

FINLAND

Mr. Hannu Kyröläinen
Director General, Department for Global Affairs, MFA

Ms. Anneli Vuorinen
Director, Unit for Humanitarian assistance, MFA

Mr. Jaakko Sierla
Counsellor, Ministry of Agriculture and Forestry

Mr. Taito Vainio
Senior Officer
Ministry of the Interior

Mr. Teemu Ilmari Seppene

**FORMER YUGOSLAV REPUBLIC OF
MACEDONIA**

Prof. Dr. Mihail Garevski
Director-General, Institute of Earthquake Engineering
and Engineering Seismology

Prof. Dr. Zoran Milutinovic
Section Head, Institute of Earthquake Engineering and
Engineering Seismology

FRANCE

Mr. Serge Lepeltier
Ministre de l'Ecologie et du Développement Durable

Mr. Bernard de Faubournet de Montferrand
Ambassadeur de France au Japon

Mr. Laurent Padoux
Consul Général de France au Japon

Mr. Marc Giacomini
Deputy Permanent Representative, Permanent Mission,
Geneva

Mr. Emmanuel Rousseau
Premier Conseiller, Mission permanente à Genève

Mr. René Feunteun
Secrétaire du Conseil d'orientation pour les
préventions des risques naturels majeurs, Ministère de
l'Ecologie et du développement durable

Mr. Patrice Lefebvre
Adjoint au Sous-Directeur de la défense civile et de la
prévention des risques, chef du bureau des risques
naturels et technologiques, Ministère de l'Intérieur

Ms. Laurence Pais
Direction de la coopération technique, Ministère des
Affaires Etrangères

Mr. Jean-Luc Bessis
Représentant du Centre National d'Etudes Spatiales

Mr. Hormoz Modaressi
Chef du Service Aménagements et Risques Naturels au
Bureau de Recherches géologiques et minières

Mr. Jacques Manach
Directeur adjoint de la Prévision de Météo-France, en
charge des opérations

Mr. Christian Dumon
Correspondant humanitaire, Ambassade de France à
Tokyo

Ms. Judith Bourgeois
Croix Rouge Française

Mr. Marc Bouchon
Vice-président de l'Association Française de Génie
Parasismique

Mr. Roland Nussbaum
Directeur de l'association « Mission des sociétés
d'assurance pour la connaissance et la prévention des
risques naturels »

Ms. Marie Bonnet

Mr. Bruno Feignier

Mr. Philippe Gateau

Ms. Kaoruko Miyake

Mr. Christophe Nebon

Mr. Gilbert Reyne

GABON (REPUBLIC)

Mr. Jean-Christian Obame
Ambassador, Embassy of the Gabonese Republic

Mr. Andre Mba Obame

Mr. Jean Pierre Mintsas

Ms. Evelyne Solange Ndoulou Loubamono
Directeur Général Adjoint de l'Environnement du
Gabon

Mr. Martial Abondogo
Chef de Service des Etudes, de la Cartographie et de la
Documentation

GERMANY

Mr. Hans-Joachim Daerr
Ambassador, Director General for Global Issues, the
United Nations, Human Rights and Humanitarian Aid,
Federal Foreign Office

Mr. Horst Müller
Head of Division, Federal Ministry for Economic
Cooperation and Development

Mr. Werner Kleine-Beck
Assistant Director Federal Ministry for Transport,
Housing, and Construction

Mr. Andreas Pfaffernoschke
Permanent Mission, Geneva

Mr. Peter Platte
Councillor, Permanent Mission UNESCO, Paris

Mr. Hendrik Barkeling
Federal Foreign Office

Dr. Irmgard Schwaetzer
Chairperson German Committee for Disaster
Reduction

Mrs. Angela Queste
Federal Office for Civil Protection and Disaster
Response

Mr. Karl Albrecht Wokalek
Consul General, General Consulate of Germany,
Osaka-Kobe

Mr. Friedrich Rahn
Consul, General Consulate of Germany, Osaka-Kobe

Mr. Tsuneki Akamatsu
Translator, General Consulate of Germany, Osaka-
Kobe

Ms. Keiko Oya
Translator, General Consulate of Germany, Osaka-Kobe

Ms. Akiko Tada
Assistant, General Consulate of Germany, Osaka-Kobe

Prof. Dr. Peter Michael Herzig
Director, German Committee for Disaster Reduction

Mr. Friedrich-Wilhelm Wellmer
President, German Committee for Disaster Reduction
DKKV/BGR

Mr. Ollig Reinhold
Director, Federal Ministry for Education and Research

Mr. Udo Gartner

Mr. Peter Rittweger

GHANA

H.E. Dr. Barfuor Adjel Barwuah
Ambassador, Embassy of Ghana Tokyo

Mr. Joseph Kwabena Odei
National Coordinator
National Disaster Management Organization
(NADMO)

Mr. William Adjel-Banin
Regional coordinator, National Disaster Management
Organization (NADMO)

Ms. Matilda A. Alomatu
First Secretary, Permanent Mission, Geneva

GREECE

H.E. Mr. Tassos (Anastassios) Kriekoukis
Ambassador, Permanent Mission, Geneva

Mr. Panagiotis Katsikopoulos
General Secretariat for Civil Protection, Ministry of
Interior

Mrs. Kleanthi Mousteraki
Service for the Rehabilitation of Earthquake Victims,
Ministry for the Environment, Physical Planning and
Public Works, Athens

Mr. Panayotis Carydis
Professor in Earthquake Engineering, Director of
Laboratory for Earthquake Engineering, University of
Athens

Ms. Paola King-Borrero

Mr. Eleftherios Symeonidis

Mr. Stefanos Symeonidis

Mr. Miranta Dandoulaki

Mr. Emmanouil Kyriazis

GRENADA

Hon. Keith Mitchell
Prime Minister

Mr. Bernard Joseph Nelson

GUATEMALA

Mr. Arturo Duarte Ortiz
Embajador de Guatemala en Japón

Mr. Hugo René Hernández Ramírez
Secretario Ejecutivo de la Coordinadora Nacional para
la Reducción de Desastres – CONRED

Mr. Rudy Alberto Gómez del Cid
Primer Secretario de la Dirección de Política
Multilateral del Ministerio de Relaciones Exteriores

HAITI

Mr. Jean Baptiste Maria Alta

Mr. Abel Nazaire

Mr. Compere Roosevelt

HOLY SEE

Mgr. Léon Badikebele Kalenga
Conseiller de na Conciature au Japon

Mgr. Massimo De Gregori
Collaborateur Mission permanente à Genève

Mlee. Kaoru Yamaguchi
Experte

HONDURAS

Mr. Oscar Rene Alcantara Irias

Mr. Luis Beltan Gomez Barahona

Mr. Fabio Vasquez

HUNGARY

MG Dr. Attila Tatár
Director General, National Directorate General for
Disaster Management

Col. Dr. Katalin Cecei-Mórocz
Head of Department, National Directorate General for
Disaster Management

Col. Dr. László Kozári
Head of Department, National Directorate General for
Disaster Management

Mr. András Fábián
Attaché, Permanent Mission in Geneva

ICELAND

Mr. Thordur Aegir Oskarsson

INDIA

Mr. River O’Nell Wallang
Consul General of India Osaka-Kobe

Mr. Nilanjan Sanyal
Managing Director, Orissa State disaster Mitigation
Authority, Orissa

Dr. Koppillil Radhakrishnan
Indian National Centre for Ocean Information Services
Hyderabad

Mr. Saroj Kumar Jha
Director, Ministry of Home Affairs

Mr. Ajeet Singh Shekhawat
Inspector General, Central Industrial Security Force

Prof. DilipK. Paul
Indian Institute of Technology, Roorkee

Prof. Santosh Kumar
National Institute of Disaster Management, Ministry of
Home Affairs

Mr. Jose K Mathew

Ms. Kalpana Rastogi

INDONESIA

Mr. Pitono Purnomo
Consul General, Indonesian Consulate General Osaka

Dr. Fahmuddin Agus
Research Coordinator, Center for Soagency for soil and Agro-climate Research and Development, Agency for Agricultural Research and Development, Department of Agriculture

Mr. Bobby Prabowo
Chief of Management, Development and Supply of Mineral Water Project, Department of Public Works

Mr. Ade Padmo Sarwono
First Secretary, Permanent Mission of the Republic of Indonesia to the United Nations and other organizations, Geneva

Mr. Dwi K.I. Miftach
First Secretary, Indonesian Consulate General Osaka

Mr. H.A. Ibnu Wahyutomo
First Secretary, Indonesian Consulate General Osaka

Mr. Charles Ferdinand Hutapea
Third Secretary, Indonesian Consulate General Osaka

Mr. Agung Chahaya Sumirat

ISLAMIC REPUBLIC OF IRAN

Mr. Mohammad Hossein Moghimi
Deputy Minister for Civil Engineering, Ministry of the Interior

Mr. Farshid Towfighi Namin
Director General for Water Resources, Ministry of Energy

Mr. Nabiollah Shirazi
Political Expert, Ministry of Foreign Affairs

Mr. Seyed Mahmoud Fatemi Aghda
Head of National Disaster Institute of Iran

Mr. Mohammad Kazem Jafari Mamaghani
Deputy Head of International Seismology Institute

Mr. Bizhan Daftari Beshli
Head of Rescue and Relief Department, Iranian Red Crescent

Mr. Hassan Azadeh
Expert, Ministry of Interior

Mr. Mohammad Ali Karimi
Governor of Fars Province

Mr. Javad Bodagh Jamali
Director of Fars Province Meteorology Office

Mr. Mohsen Ebrahimi Mojarad
Head of Prevention and Management Center, Tehran

Mr. Ahmad Talebzadeh
Expert, Outerspace Organization

Mr. Abd-O-Reza Ansari Amoli
Expert, Outerspace Organization

Mr. Seyed Mohammad Hadi Sobhani
First Secretary, Embassy in Tokyo-

Mr. Shokofeh Khadivi Denboli

Mr. Jabbar Vatanfada

IRAQ

Mr. Shamal A.Abdul Aziz
Ministry of Environment

Mr. Faris Noori Saleh
Iraqi Meteorological Organization

Mr. Mudhafar Hatim Sadiq
Ministry of Interior

IRELAND

Mr. Tara May Shine

Ms. Paula Slattery

Ms. Ciara Jane Obrien

ISRAEL

Mr. Shmulik A. Bass
Counsellor, Embassy in Tokyo

Mr. Jakov Adler
Adviser, Ministry of Health

Mr. Rami Bussi
CoS. Sharon District, Central Command Emergency Economy Board

Dr. Efraim Laor
Chairman of the Steering Committee for Disaster
Reduction

ITALY

Mr. Mauro Massoni
Counsellor, Ministry Foreign Affairs

Mr. Domenico Fornara
First Secretary, Permanent Mission, Geneva

Gen. Goffredo Cortesi
Ministry of Foreign Affairs

Ms. Anna Christiane Di Carlo
Ministry of Foreign Affairs

Mr. Pierluigi Soddu
Department of Civil Protection, Presidency of the
Council of Ministers

Ms. Antonella Scalzo
Department of Civil Protection, Presidency of the
Council of Ministers

Mr. Alessandro Pasuto
Italian National Research Council

Mr. Sandro Silvano
Italian National Research Council

Mr. Angelo Volpi
Italian National Research Council, Scientific Attaché,
Italian Embassy to Japan

Mr. Eugenio Campo

Ms. Chiara Carbaci

Ms. Sofia Pain

Ms. Immacolata Postiglione

Mr. Paolo Scateni

Mr. Roberto Sorani

JAMAICA

Hon. Mr. Dean Peart
Minister of Land and Environment

Mr. Donovan Stanberry
Permanent Secretary, Ministry of Land and
Environment

Dr. Barbara Carby
Director-General, Office of Disaster Preparedness and
Emergency Management

Mr. Andreas Haiduk
Water Resources Engineer, Water Resources Authority

Mrs. Angela Rose-Howell
First Secretary, Embassy of Jamaica, Japan

Ms. Ruth Chisholm

JAPAN

Mr. Yoshitaka Murata
Minister of State for Disaster Management

Ms. Koike Yuriko
Minister of the Environment

Mr. Shuzen Tanigawa
Senior Vice-Minister for Foreign Affairs

Mr. Takeshi Hayashida
Senior Vice-Minister, Cabinet Office

Mr. Mineichi Iwanaga
Senior Vice-Minister of Agriculture, Forestry and
Fisheries

Mr. Akinori Eto
Parliamentary Secretary, Cabinet Office

H.E. Mr. Masaki Konishi
Ambassador for Global Environmental Affairs

Mr. Takahiro Shinyo
Director-General, Global Issues Department, MOFA

Mr. Kiyoshi Koinuma
Deputy Director-General, Global Issues Department,
MOFA

Mr. Koichi Ito
Director, Global Environment Division, MOFA

Mr. Hideo Fukushima
Director, Climate Change Division, MOFA

Mr. Atsushi Karimata
Deputy Director, Global Environment Division. MOFA

Mr. Kengo Yoshihara
Deputy Director, Global Environment Division, MOFA

Mr. Ken Okaniwa
Director of Aid Planning Division, MOFA

Mr. Tsukasa Hattori
Deputy Director of Aid Planning Division, MOFA

Mr. Seiichi Urauchi
Deputy Director, Economic Security Division, MOFA

Mr. Hidenobu Sobashima
Minister, Permanent Mission of Japan to the
International Organization in Geneva

Mr. Masaaki Nakagawa
First Secretary, Permanent Mission of Japan to the
International Organization in Geneva

Mr. Takeshi Erikawa
Vice-Minister, Cabinet Office

Mr. Atsuo Saka
Vice-Minister, for Policy Coordination, Cabinet Office

Mr. Takahiro Shibata
Director General for Disaster Management, Cabinet
Office

Mr. Tadashi Harada
Deputy Director General for Disaster Management,
Cabinet Office

Mr. Satoru Nishikawa
Director for Disaster Preparedness, Cabinet Office

Mr. Hiroaki Maruya
Director for Disaster Management, Cabinet Office

Mr. Toshio Kuzuma
Director for Disaster Management, Cabinet Office

Mr. Shinji Matsuka
Deputy Director for Disaster Preparedness, Cabinet
Office

Mr. Hidekazu Moriyasu
Deputy Director for Disaster Preparedness, Cabinet
Office

Mr. Shigenori Tanabe
Section Chief for Disaster preparedness, Cabinet Office

Mr. Manabu Kimura
Official for Disaster preparedness, Cabinet Office

Mr. Kenzo Toki
College of Science and Engineering, Ritsumeikan
University

Mr. Syogo Hayashi
Commissioner of the Fire and Disaster Management
Agency

Mr. Tadashi Higashio
Vice-Commissioner of the Fire and Disaster
Management Agency

Hikaru Chono
Assistant Commissioner of the Fire and Disaster
Management Agency

Mr. Tsukasa Shimogouchi
Director of the Disaster Management Division,
Fire and Disaster Management Agency

Mr. Tetsuhisa Shirakawa
Director-General, Minister's Secretariat, Ministry of
Education, Culture, Sport, Science and Technology

Mr. Hisakazu Hagiwara
Director-General, Department of Facilities Planning
and Administration, Ministry of Education, Culture,
Sports, Science and Technology

Mr. Ichiro Zettsu
Director, Facilities Planning Division, Department of
Facilities Planning and Administration, Ministry of
Education, Culture, Sports, Science and Technology

Mr. Akio Yuki
Deputy Minister of Education, Culture, Sports, Science
and Technology

Mr. Yuichi Tatsuno
Director-General, Cultural Properties Department,
Agency for Cultural Affairs

Mr. Masayuki Inoue
Director-General for International Affairs, MEXT

Mr. Masanori Sato
Counsellor (Policy Evaluation, Minister's Secretariat),
Ministry of Agriculture, Forestry and Fisheries

Mr. Hidesaburo Kawamura
Director-General, Rural Development Bureau, Ministry
of Agriculture, Forestry and Fisheries

Mr. Yasuro Nakajo
Deputy Director-General, Rural Development Bureau,
Ministry of Agriculture, Forestry and Fisheries

Mr. Akihiro Nambu
Director-General, Rural Infrastructure Department,
Rural Development Bureau, Ministry of Agriculture,
Forestry and Fisheries

Mr. Naoto Maeda
Director-General, Forestry Agency

Mr. Tatsuya Kajiya
Director-General, Private Forest Department, Forestry
Agency

Mr. Junji Tanaka
Director-General, Fisheries Infrastructure Department,
Fisheries Agency

Mr. Shigetaro Yamamoto
Director-General, Housing Bureau, Ministry of Land,
Infrastructure and Transport

Mr. Masato Seiji
Director-General, River Bureau, Ministry of Land,
Infrastructure and Transport (MLIT)

Mr. Makoto Nakamura
Director of Disaster prevention and Relief Division,
River Bureau, Ministry of Land, Infrastructure and
Transport

Mr. Koichi Nagasaka
Director-General, Japan Meteorological Agency

Mr. Kazuhiko Takemoto
Councillor, Minister's Secretariat, Ministry of
Environment

Mr. Toshizo Ido
Governor of Hyogo Prefecture

Mr. Tatsuo Yada
Mayor, City of Kobe

JORDAN

Mr. Husamaldean Al-S'oub
Lieutenant Colonel

Mr. Hani Al-Mahamid
Major

KAZAKHSTAN

Mr. Mukhambet Kopeev
Minister for Emergency Situations

Mr. Kanat Kamalov
Director, Emergency Prevention Department

Mr. Aleitzhan Sattybayev
Director, Civil Defence Department

Mrs. Madina Akhmetova
Emergency Field International Cooperation

Mr. Yerlan Kubashev

KENYA

Mr. Dave Mwangi
Permanent Secretary, Office of the President

H.E. Mr. Dennis Awori
Ambassador, Kenya Embassy, Japan

Mr. Samuel K. Maina
Deputy Secretary, Office of the President

Mr. Moses Ogola
Deputy Chief Economist, Office of the President

Mr. Maurice O. Mbegera
Expert, National Environment Management Agency
(NEMA)

KIRIBATI

Mr. Teboranga Tioti

KYRGYZSTAN

H.E. Mr. Temirbek Akmataliyev
Minister of Ecology and Emergency Situations

Mr. Askar Kutanov
Ambassador to Japan

Mr. Anarkul Aitaliev
Director of Department, Ministry of Ecology and
Emergency Situations

Mrs. Omorova Aigul
Head of Division, Ministry of Ecology and Emergency
Situations

**LAO PEOPLE'S DEMOCRATIC
REPUBLIC**

Mr. Saleumxay Kommasith
Deputy Director, General of Department of
International Organizations, Ministry of Foreign
Affairs

Mr. Luangrath Kindavong
Senior Officer, National Disaster Management office,
Ministry of Labour and Social Welfare

LEBANON

Mr. Iskandar Sursock
Director of the Geophysical National Center at the
National Council for Scientific Research

LESOTHO

Mr. Haretsebe Mahosi
Chief Executive Officer

LITHUANIA

Mr. Anatolijus Rimkevicius
Under Secretary, Ministry of the Interior

H.E. Mr. Algirdas Kudzys
Ambassador, Permanent Representative, Japan

Mr. Stasys Knezys
Head of the National Security Division, Office of the
Prime Minister

Maj. Eugenijus Banevicius
Head of the International Relations Division of the Fire
and Rescue Department under the Ministry of the
Interior

Mr. Evaldas Gustas

LUXEMBURG

M. Jean-Mathias Goerens
Conseiller technique en protection civil au Ministère de
l'Intérieur

Mme. Daniela Gregr
Chargé de Mission, Mission permanente à Genève

Mme. Mireille Guden
Chargé de Mission à l'Ambassade au Japon

Ms. Anna Atjanasopoulou

Mr. Conzemius Jean-Paul

Mr. Jean-Marie Halsdorf

MADAGASCAR

M. Jacky Roland Randimbarison
Secrétaire Exécutif CNS, Ministère de l'Intérieur

S.E. M. Soja
Ministre de l'Intérieur et de la Réforme Administrative

S.E. M. Alfred Rambelolon
Ambassadeur
Représentant Permanent à Genève

M. Emmanuel Aristide
Chargé de mission au Ministère de l'Intérieur (expert
national en catastrophe naturelle)

M. Jean Michel Rasolonjatovo
Premier Conseiller, Mission Permanente à Genève

S.E. M. Jocelyn Radifera
Ambassadeur de Madagascar au Japon

M. Thierry Noël Zafimahita
Directeur Administratif et Financier

MALAYSIA

Mr. Dato' Muhamad Muda
Director, Crisis and Disaster Management Directorate,
National Security Division, Prime Minister's
Department

Mr. Kok Seng Yap
Deputy Director-General, Meteorological Services
Department

Mr. Ramlan Kimin
Minister Counsellor, Embassy of Malaysia, Tokyo

Mr. Abdul Aziz Ahmad
Assistant Director, Crisis and Disaster Management
Directorate, National Security Division, Prime
Minister's Department

Mr. Ahmad Anwar Adnan

MALDIVES

Mr. Abdullahi Majeed
Deputy Minister

Mr. Mohamed Zuhair
Deputy Director, Protected Area Management Ministry
of Environment & Construction Representative

Mr. Hussain Naeem

Mr. Ahmed Afaal

Mr. Abdul Muhsin Ramiz

MALI

Colonel Sadio Gassama
Ministre de la Sécurité Intérieure et de la Protection
Civile

Contrôleur Général Mahamadou Niakate
Inspecteur en Chef des Services de Sécurité et de la
Protection Civile

Colonel Mamadou Traore
Directeur Général de la Protection Civile

MARSHALL ISLANDS

Hon. Gerald M. Zackios
Minister of Foreign Affairs

Mr. Christopher De Brum
Aide to the President

H.E. Ms. Elizabeth Amatlain Kabua
Ambassador to Japan

Mr. Phillip Kabua
Chief Secretary, office of the Chief Secretary

Mr. Alfred Jr Alfred

Mr. Brenson S. Wase

Mr. Telnan Lanki

Mr. Junior Borran

MAURITANIA

Col. Alassane Sogho
Directeur Général de la Protection civile au Ministère
de l'Intérieur, des Postes et Télécommunications

Mr. Moctar Ould Mohamed Yahya
Directeur du Développement social au Ministère des
Affaires économiques et du Développement

MAURITIUS

HE. Jagdish Koonjul
Permanent Representative of Mauritius to the UN, New
York

Mr. Nayen Koomar Ballah
Permanent Secreatry, Prime Minister's Office

Mr. Soobaraj Nayroo Sokappady
Director, Meteorological Services

MEXICO

Mr. Miguel Ruiz Cabañas
Embajador en Japón, Secreteria de Relaciones
Exteriores

Ms. Juana Núñez Campos
Directora de Asuntos Sociales y Humanitarios,
Direccion General para el Sistema de las Naciones
Unidas, Secretaria de Relaciones Exteriores

Ms. Maria del Camen González Almelda
Directora de Urgencias Epidemiológicas y Desastres,
Centro Nacional de Vigilancia Epidemiológica y
Control de Enfermedades, Secretaria de Salud

Mr. Felipe Cruz Vega
Jefe de la División de Enlace en Control de Desastres
Instituto Mexicano del Seguro Social (IMSS)

Mr. Victor Manuel Mendez Lanz

MICRONESIA (FEDERATED STATES OF)

H.E. Mr. Kasio E. Mida
Ambassador, Permanent Representative in Tokyo

Mr. John Fritz
DCM/Diplomat

Mr. Jack Yakana
Lt.Governor Pohnpei State

Mr. Dais Lorrin
Pohnpei State Disaster Coordinator

Mr. Matthias Kuor

Mr. Ginger Mida

MONACO

M. Yannick Bersihand
Chef de Corps Safeurs Fanfiers

MONGOLIA

Mr. Ukhnaa Khurelsukh
Minister in charge of Disaster Relief, Member of Parliament

Mr. Dash Purev
Chief, National Disaster Management Agency of Mongolia

H.E. Mr. Zamba Batjargal
Ambassador, Permanent Representative to Japan

Mr. Badral Tuvshin
Officer, National Disaster Management Agency of Mongolia

Mr. Dambadarjaa Batjargal
Economic Counsellor, Embassy in Japan

Mr. Gonchigsumlaa Chimed

Mr. Koichi Ohtani

Mr. Tudev Tserenbadral

Mr. Oyun Ravsal

MOROCCO

M. Omar Hilale
Ambassadeur, Mission permanente à Genève

Mme. Rajae Chafil
Directeur de la Surveillance et de la Prévention des Risques, Ministère de l'Aménagement du Territoire, de l'Eau et de l'Environnement

Mme. Farah Bouqartacha
Chef du Service Prévention, Ministère de l'Aménagement du Territoire, de l'Eau et de l'Environnement

M. Najib Mohammadi
Chef de la Division des Etudes, Direction des Aménagements hydrauliques, Ministère de l'Aménagement du Territoire, de l'Eau et de l'Environnement

M. Ali Guedira
Directeur de la Direction Technique de l'Habitat, Ministère de l'Habitat et de l'Urbanisme

M. Mohammed El Malti
Directeur de l'Urbanisme, Ministère de l'Habitat et de l'Urbanisme

Colonel Mohamed Benziane
Chef de la Division de l'Inspection des Services de Secours, Ministère de l'Intérieur, Direction de la Protection Civile

M. Mohammed El Antri
Etat Major de la Gendarmerie Royale, Ministère de l'Intérieur, Direction de la Protection Civile

M. Mohamed Hamouiyi
Chef de la Division des Urgences et Secours, Ministère de la Santé

M. Larbi Hilali
Ministère des Finances et de la Privatisation, Direction des Assurances et de la prévoyance Sociale

M. Saad Tazi
Directeur/Lafarge-Maroc, Secteur Privé

Mr. Ait Brahim Lahsen
Professeur Université Mohamed V

Mr. Abdelkader Lecheheb

MOZAMBIQUE

Dr. Silvano Langa
National Director, National Institute for Disaster Management

Mr. Lucas Simão Renço
District Administrator of Disaster Management

NAMIBIA

Mr. Gerson Tjihenuna
Under Secretary, Office of the Prime Minister

Mr. Kalimbwe Kangowa

NEPAL

Dr. Mahendra Bahadur Bista
Director, Epidemiology and Disease Control, Dept. of Health

Mr. Gopalprasad Parajuli
Section Officer, Kathmandu Metropolitan City

Mr. Ramesh Kumar Sharma
Chairman, Nepal Red Cross Society

Mr. Surya Narayan Shreatha
Nepal Society for Earthquake Technology

Mr. Ram Chandra Kandel
Nepal Society for Earthquake Technology

Dr. Mr. Pradeep Vaidya
TU, Teaching Hospital

Mr. Anil Subedi
Intermediate Technology Development Group (ITDG)

Mr. Rajendra Bahadur Adhikari
Program Coordinator, Rural Area Development Program, Tanahu

NETHERLANDS

H.E. Mr. Ronald Mollinger
Ambassador

NEW ZEALAND

Mr. John Norton
Director, Ministry of Civil Defence and Emergency Management, Wellington

Ms. Lynda Angus
Capability Manager, Ministry of Civil Defence and Emergency Management

Dr. Helen Anderson
Chief Executive officer, Ministry of Science Research and Technology

Ms. Christine Day
Programme Manager, Development Emergency Management Disaster Response, NZAID

Ms. Carolyn Schwalger
First Secretary, New Zealand Embassy in Tokyo

Mr. Patrick Helm
Policy Advisor, Department of Prime Minister and Cabinet

NICARAGUA

Sr. Cristobal Sequeira Gonzalez
Secretario Ejecutivo

Sra. Laura Gutiérrez
Jefa de Capacitacion

Arquitecto Erasmo Vargas Sandoval
Director Territorial de la Secretaría Ejecutive del SINAPRED

Coronel Mario Alejandro Perezcassar Pereira
Director de Defensa civil del Ejército de Nicaragua y Coordinador de la Comisión de Operaciones Especiales del SINAPRED y de la Unidad Humanitaria de Rescate del Ejército

NIGERIA

Mr. Lihwu Eugene Akeh
Director General, CEO NIMET, Federal Ministry Aviation, Abuju, Abuja

H.E. Joseph U. Ayalogu
Ambassador, Permanent Mission of Nigeria, Geneva

Mrs. Moremi Soyinka-Onijala
Special Assistant to the President, Migration and Humanitarian Affairs, Abja

Mr. N.S. Kanwai
Director (Search and Rescue, NEMA), Abja

Mr. Grant Ehiobouche
Minister/Charge d' Affairs a.i., Embassy of Nigeria, Tokyo

Mr. A.C. Anuforum
Director, (AMA) (NIMET) Federal Ministry of Aviation, Abuja

Mr. Dangabar Esai
Director of Planning, Reseach and Statistics, Federal Ministry of Aviation, Abuja

Mr. Remi Faminu
Deputy Director, Accident Prevention, Federal Ministry of Aviation, Abuja

Mr. Olusegun Edward Ojo
Assistant Director, Relief and Rehabilitation, Federal
Ministry of Aviation, Abuja

Mr. Ifeanyi Daniel Nnodu
DGM (NIMET), Federal Ministry of Aviation, Abuja

Mr. Innocent A. Iwejuo
Second Secretary, Embassy of Nigeria, Tokyo

Mr. Vesley A. Zafi
Technical Assistant to HMA, Abuja

NIUE

Mr. Robert Togiamana
Officer-in-Charge
National Disaster Management Office

NORWAY

Mr. Bjørn Johannessen
Senior Adviser, Ministry of Foreign Affairs

Mr. Fredrik Arthur
Counsellor, Permanent Mission, Geneva

Mr. Oddvar Kjekstad
Director, Norwegian Geotechnical Institute

Ms. Bente MacBeath
Adviser, Norwegian Red Cross

Ms. Kari Strande
The Norwegian Agency for Development Cooperation
(NORAD)

Mr. Morten Svelle
The Norwegian Agency for Development Cooperation
(NORAD)

OMAN

Mr. Humaid Said Al-Alawi
First Secretary, Embassy in Tokyo

PAKISTAN

H.E. Iftikhar Hussan Shah
Minister, Deputy Chief of Mission

PALAU

Mr. Elias Camsek Chin

PANAMA

Mr. Rafael Bonilla
Director de Desarrollo Institucional y Capacitación
Integral del Sistema Nacional de Protección Civil

Ms. Lariadne Rodriguez
Asistente Técnica del Despacho del Director General
de SINAPROC

Mr. David Arauz
Asistente del Despacho Superior de SINAPROC

H.E. Hugo Morgado
Director de Desarrollo Social del Municipio de Panamá

PAPUA NEW GUINEA

Sir Peter Barter
Minister for Inter-Governmental Relations

Col. Rauka Eric Ani
Director, National Disaster Centre

PERU

Contralmiratner Juan Luis Podestá
Jefe de Instituto Nacional de Defensa Civil (INDECI)

Embajador Alejandro León Pazos
Secretario Permanente de los Consejos Consultivos y
de Coordinación del INDECI

Doctor Celso Bambarén Alatrística
Director General de Defensa Nacional del Ministerio
de Salud

Ingeniero Julio Kuoriwa Horiuchi
Asesor Técnico del INDECI

Doctor Carlos Alberto Zavala Toledo
Consultor del Centro de Investigación Sísmica y
Mitigación de Desastres (CISMID)

PHILIPPINES

Ms. Elma Aldea
Executive Officer, Department of National Defense

Ms. Grace Princesa
Minister, Permanent Mission, Geneva

Mr. Mr. Senem Mangalile
Consul, Philippine Consulate General, Osaka

Mr. Rogelio Assignado

Mr. Rolando Jr Bandilla

Mr. Corazon De Leon

Mr. Concepcion Rogelio

POLAND

Mr. Ryszard Kalisz
Minister of the Interior and Administration

General Dr. Ryszard Grosset
Deputy Head of the National Civil Defence Authority,
Deputy Commandant of the National Fire Service

Mr. Piotr Mochnaczewski
Director of the Department of International
Cooperation, Ministry of Interior and Administration

Mr. Dariusz Karnowski
First Secretary at the United Nations System and
Global Affairs Department, Ministry of Foreign Affairs

Dr. Bogdan Ozga-Zielinski
Member of the Commission for Hydrology of the
World Meteorological Organization

Dr. Tomasz Walszykiewicz
Expert, Institute of Meteorology and Water
Management

Dr. Barbara Kucnerowicz-Polak
Advisor to the Head of National Civil Defence
Authority

Mr. Thomas Orłowski

Mr. Grzegorz Baczkowski

Mr. Jarosław Skowronski

PORTUGAL

Mr. Adérito Serrão
President of the Institute of Meteorology, Head of the
Portuguese Delegation

Mr. Guilherme Nunes de Figueiredo R. De Faria
Commercial Attaché, Embassy of Portugal in Tokyo

Mr. Victor João De Souza
Former Portuguese Honorary Consul in Kobe

REPUBLIC OF KOREA

Mr. Wook Kwon
Administrator, National Emergency management
Agency

Mr. Ki-sung Bang
Director-General, Recovery and Relief Bureau

Mr. Byung-hwa Kang
Director of Assessment Division, Recovery and Relief

Mr. Dugkeun Park
Senior Researcher, National Institute for Disaster
Prevention

Mr. Min-ho Back
Senior Researcher, National Institute for Disaster
Prevention

Mr. Myeong-su Lee
Secretary, National Emergency management Agency

Mr. Jae-byeong Kim
Staff of International Affairs, Planning and Budget
Division

Mr. Hyung-pyo Hong
Director of River Management Division, Ministry of
Construction and Transportation

Mr. Won Kim
Senior Researcher, Korea Institute of Construction
Technology

Mr. Durk-seung Byeun
Safety Policy Division, Ministry of Construction and
Transportation

Mr. Lee Do-Hoon
Director of UN Division, Ministry of Foreign Affairs
and Trade

Mr. Yu Jeong-A
Staff of UN Division, Ministry of Foreign Affairs and
Trade

Dr. Lee Duk Kee
Senior Researcher, Meteorological Research Institute

ROMANIA

Mr. Laszlo Borbely
Minister Delegate for the Coordination for Public
Works and Territory Management

Colonel PhD Stefan Geanta
Head of the Civil Protection Headquarter, Ministry of Administration and Interior

Commissioner Adrian-Cristian Tatarusanu
Expert, Missions and Resources Planning Department, Ministry of Administration and Interior

Mrs. Ileana Tureanu
Secretary of State, Ministry of Transportation, Construction and Tourism

Mr. Dan Lungu
General Director, National Institute for Building Research, Ministry of Education and Research

Mr. Radu Vacareanu
Director, National Centre for Seismic Risk Reduction

Mr. Constantin Ionescu
Head of the Seismic Network, National Institute for Research and Development in Physics of the Earth, Ministry of Education and Research

Mr. Gheorghe Marmureanu
Director-General of the Romanian Institute for the Earth Physics

Mr. Cristian Stamatiade
Director, Ministry of Transportation, Infrastructure and Tourism

Mr. Septimiu Mara
Counsellor, Ministry of Environment and Water Management

Ms. Florentina Voicu
First Secretary, Permanent Mission, Geneva

Mr. Petre Stoian
Diplomat, Embassy of Romania

RUSSIAN FEDERATION

Mr. Sergey Shoygu
Minister for Civil Defence, Emergencies and Disaster Response (EMERCOM)

Mr. Yury Brazhnikov
Director of Department for International Cooperation, EMERCOM

Mr. Gennady Onishchenko
Director, Federal Service of Russia for Surveillance on Consumer Rights Protection and Human Well-being

Mr. Victor Osipov
Director, Environmental Geosciences Institute, Russian Academy of Sciences

Mr. Roman Vilfand
Director, Hydrometeorological Centre

Mr. Vladimir Chernyakov
First Secretary, Ministry of Foreign Affairs

Mrs. Tatiana Serafina
Senior Expert, International Cooperation Department, EMERCOM

Mr. Victor Preobrazhenskiy
Deputy Director, All-Russia Centre for Disaster Medicine "Zaschita"

Mr. Alexander Drozhzhin
Director of Administrative Department, Ministry of Culture and Mass Communications

Mr. Sergey Goncharov
Director, All-Russia Centre for Disaster Medicine "Zaschita"

Mr. Rafail Zakirov
Head of Aviation Department, EMERCOM

Mr. Vladimir Zatsarinnyy
Leading scientist, Institute for Machine Sciences, Russian Academy of Sciences

Mr. Vladimir Kakisha
Deputy Director, International Cooperation Department, EMERCOM

Mr. Stanislav Aksenov
Advisor, Department for International Cooperation, EMERCOM

Mr. Yury Sadovenko
Counsellor, EMERCOM

Mrs. Irina Tolstova
Physician, Central Polyclinic of EMERCOM

Mr. Stanislav Ryzhko
Chief of Desk, Russian Government Administration

Mrs. Irina Andrianova
Chief of Information Desk, EMERCOM

Mr. Victor Rolin
Expert, Department for International Cooperation,
EMERCOM

Mr. Alexey Davydov
Senior Expert, All-Russia Centre for Monitoring and
Forecasting of Disasters

Mr. Nikolay Makhutov
Academician, Russian Academy of Sciences

Mr. Sergey Dovguchits
Deputy Chief of Department of Budget Policy,
Ministry of Finance

Mrs. Victoria Krivosheya
Adviser, EMERCOM Department of Aviation

Mr. Yuri Boychenko
Permanent Mission, Geneva

Mrs. Elena Shebunova
Adviser, EMERCOM Department of Aviation

Mrs. Natalia Zolotova
Permanent Mission, Geneva

Mrs. Z. Karpacheva

Mr. Yury Tyrtyshev
Deputy Head, Federal Agency for Construction of the
Russian Federation

Mr. Alexander Frolov
Deputy Head, Hydrometeorological Service of Russia

Mr. Nikolay Davydov

SAMOA

Mr. Taulealeausamai Laavasa Malua
Assistant Chief Executive Officer, Ministry of Natural
Resources & Environment

Mr. John Saufoi Moors
Assistant Chief Executive Officer, Ministry of Works,
Transport & Infrastructure

Ms. Filomena Nelson
Principal Disaster Management Officer, Ministry of
Natural Resources & Environment

SENEGAL

H.E. Gabriel Sarr
Ambassadeur au Japon

Mr. Abdoulaye Ndiaye
Directeur de la Protection civile au Ministère de
l'Intérieur

Ms. Fatima Dia Toure
Directrice de l'Environnement au Ministère de
l'Environnement et de la Protection de la Nature

Ms. Fatou Alamine Lo
Deuxième Conseiller, Mission Permanente à Genève

Mr. Mamadou Ndiaye
Deuxième Conseiller Ambassade au Japon

H.E. Monsieur. Jean-Marie Halsdorf
Ministre de l'Intérieur et de l'Aménagement du
Territoire, Luxembourg, Chef de délégation

Mr. Jean Paul Conzemius
Premier Conseiller de Gouvernement au Ministère de
l'Intérieur et de l'Aménagement, Luxembourg Délégué

Ms. Anna Athanasopoulou
Deuxième Secrétaire du Secrétariat général du Conseil
de l'Union Européenne, Genève, Suisse Délégué

Mr. Mamadou Cisse

SERBIA AND MONTENEGRO

H.E. Mr. Predrag Filipov
Ambassador, Permanent Representative, Japan

Mr. Zoran Begovic
Director, Directorate of the Emergency Situations,
Ministry of Interior

Mr. Predrag Maric

SEYCHELLES

Mr. Joseph Francois
Ag. Director of Forestry, Nature and Conservation
Division, Department of Environment

Mr. Michel Vielle
Director, Risk and Disaster Management, President's
Office

SINGAPORE

Ms. Lai Fong Chin
Director Planning Department, SCDF

Mr. Wee Teck, Eric Yap
Director Operations Department, SCDF

Ms. Geraldine Chin Su-Lin
Second Secretary, Embassy in Tokyo

Mr. Lim Tian Kuay
Head, Operational Services Department,
Meteorological Services Division, National
Environment Agency

Mr. Kevin Lim
Embassy in Tokyo

Mr. Chan Seng Tan

SLOVENIA

Mr. Milivoj Dolščak
Inspector General, Ministry of Defense

Mr. Bojan Žmavc
Director General, Administration for Civil Protection
and Disaster Relief, Ministry of Defence

Ms. Mateja Spolenak
Advisor, Administration for Civil Protection and
Disaster Relief, Ministry of Defence

SOLOMON ISLAND

Mr. Loti Yates

Mr. Colin Beck

SOMALIA

Mr. Mohamed A. Abdi
First Secretary, Permanent Mission, New York

Prof. Ahmed Botan Dhakkar
Senior Adviser, Permanent Mission, New York

SOUTH AFRICA

H.E. Dr. Glaudine Mtshali
Permanent Representative, Geneva

H.E. Dr. BS Ngubane

Ambassador to Japan, Embassy of South Africa, Tokyo

Mr. Louis Buys
Chief Director, Disaster Reduction, Department of
Provincial and Local Government

Mr. Cassim Peer
Assistant Director, Humanitarian Policy Issues,
Department of Foreign Affairs

Ms. Laura Joyce
First Secretary, Permanent Mission, Geneva

Ms. Alicia C. Peters
First Secretary, South African Embassy, Japan

Mrs. Rachel Nomande Rasmani
North West MEC for Social Development

Mr. Seaparo Charles Sekoati
Limpopo MEC for Health and Social Development

Mr. V. Mapekula
Chairperson of the Ekurhuleni Public Safety Portfolio
Committee

Mr. Patrick Adams
Director, Ejurhuleni Disaster Management Centre

Ms. B F Swart
Manager, Ekurhuleni Disaster Management Centre

Mrs. N M Mabuza
Councillor of Ekurhuleni Public Safety Portfolio
Committee

Mr. Phillip Mulaudzi
Manager, Limpopo Disaster Management Centre

Mr. Alan Duba
Deputy Manager, Limpopo Disaster Management
Centre

Mr. David Masondo
Senior Manager, Limpopo Disaster Management
Centre

Mr. I. Kgakatsi
Department of Agriculture and Water Affairs

Mr. S. Mugori
Department of Agriculture and Water Affairs

Ms. Alet Pienaar

Northern Cape Deputy Director, Population Development

Mr. Joseph Ramileng Molifi
Director, Disaster Relief, Department of Social Development in WCDR

Mr. Susie Ruth Mojalefa
Deputy Director, Disaster Relief, Department of Social Development in WCDR

SPAIN

Mr. Juan Pablo de Laiglesia
Secretario General de la Agencia Española de Cooperación Internacional (AECI), Ministerio de Asuntos Exteriores y de Cooperación, Madrid

Mr. Javier Conde
Embajador de España en Japón

Mr. Josep María Bosch Bessa
Representante Permanente Adjunto ante la Oficina de Naciones Unidas y los Organismos Internacionales, Ginebra

Mr. Arturo Avello Diez del Corral
Embajador en Misión Especial para Asuntos Internacionales de Seguridad, Ministerio del Interior

Mr. Antonio Garcia Ferrer
Asesor del Gabinete del Secretario General de la Agencia Española de Cooperación Internacional, Ministerio de Asuntos Exteriores y de Cooperación

Mr. Carlos Dueñas Molina
Director, División Formación y R.I.
Dirección General de Protección Civil y Emergencias, Ministerio del Interior – Quintiliano

Mr. Juan Pedro Lahore
Consejero Técnico de Relaciones Internacionales de la Dirección General de Protección Civil y Emergencias, Ministerio del Interior

Mr. Luis Alberto Vila Rodriguez
Director General de Seguridad y Emergencias, Gobierno de Canarias

Mr. Fernando Clavijo Redondo
Jefe de Servicio de Planificación y Prevención de Riesgos, Gobierno de Canarias

Ms. D^a Lorena Fernández

Agencia Catalana de Desarrollo y Cooperación del Gobierno Catalán

SRI LANKA

Hon. Mrs. Sumedha G. Jayasena
Minister of Women's Empowerment and Social Welfare

Mr. Tilak Ranaviraja
Secretary, Ministry of Internal Security, Director General, Essential Services

Mr. N.D. Hettiarachchi
Director, National Disaster Management Centre

Mr. Gamunu Silva
Chairman, Urban Development Authority (UDA)

Mr. Nihal Rupasinghe
Addl. General Manager (EPC), Central Engineering Consultancy (CECB)

Mr. Udaya Kumara Bandara
Deputy Director (Widespread Disaster), Department of Social services

Ms. Manisha Gunasekero
Private Secretary to the Hon. Minister

Mr. Jayatilaka Banda Porakara

Mr. Tissa Vitarana

ST. KITTS AND NEVIS

Mr. Carl Herbert
National Disaster Coordinator, National Emergency Management Agency

ST. VINCENT AND THE GRENADINES

Senator Honorable Julian Francis
Minister of Transport, Works and Housing

Mr. Howie Prince
National Disaster Coordinator, National Emergency Management Office (NEMO), Prime Minister's Office

Ms. Michelle Forbes

SUDAN

General Police Wagi-Allah Altayeb Wagi Allah

Secretary General of the Higher Council for Civil
Defense, Ministry of Interior

H.E. Mr. Elsadig Mustafa O. Almagly
Deputy Permanent Representative, Geneva

Prof. Mustafa Khogali
Institute of Refugees and Disasters Studies

Mr. Abdel Mohsin Mohamed Hussein
Research Center Manager, Faculty of Disaster &
Environmental Science, Ribat – National – University

Mr. Abdel Mohsin Abdel Karim

Mr. Wagiallah Eltayeb

SWAZILAND

Dr. Benjamin M. Nsibandze
Regional Administrator, Chairman of the Disaster Task
Force

Mr. Andrias M. Mathabela
Principal Secretary, Deputy Prime Minister Office

Ms. Nomathemba M. Dlamihl
Chief Economist, Ministry of Economic Planning &
Development

SWEDEN

Ms. Annika Söder, State Secretary, Ministry for
Foreign Affairs,

Mr. Magnus Lennartsson
Minister, Deputy Chief of Mission, Embassy of
Sweden, Tokyo

Mr. Johan Schaar
Head of Division, Swedish International Development
Cooperation Agency (SIDA)

Ms. Ruth Jacoby
Director General for International Development
Cooperation, Ministry of Foreign Affairs

Ms. Barbro Näslund-Landenmark
Ecologist, Senior Advisor, Swedish Rescue Services
Agency

Ms. Mette Lindahl-Olsson
Head of Section, Fire Protection engineer, Swedish
Rescue Services Agency

Mr. Kjell Larsson
Director, Swedish Rescue Services Agency

Ms. Doris Attve
Senior Program Officer, Swedish International
Development Cooperation Agency (Sida)

Ms. Marina Berg
Desk Officer, Ministry for Foreign Affairs

Mr. Ola Möller
Senior Advisor, Swedish International Development
Cooperation Agency (SIDA)

Mr. Mikael Lindvall
First Secretary, Permanent Mission, Geneva

Ms. Eva Magdalena Mellgren
Regional Advisor, Swedish International Development
Cooperation Agency (SIDA)

SWITZERLAND

Mr. Andreas Götz
Assistant Director General, Swiss Federal Office for
Water and Geology
Chairman of Swiss National Platform “PLANAT”

Mr. Jacques Reverdin
Ambassador of Switzerland to Japan

Mr. Marco Ferrari
Chairman of Main Committee
Assistant Director General, Swiss Humanitarian Aid,
Swiss Agency for Development and Cooperation,
Humanitarian Aid

Mr. Meinrad Studer
Senior Advisor, Multilateral Affairs, Permanent
Mission in Geneva

Mr. Walter J. Ammann
Director
Swiss Federal Institute for Snow and Avalanche
Research

Mr. Jean-Jacques Wagner
University Professor, Centre d’Etudes des Risques
Géologiques – CERG, University of Geneva

Mr. Thomas Rageth
Crisis Prevention

Mr. Florian Widmer
PLANAT Secretary

Mr. Charles Wuulloud
Forest Engineer, Service of forest and landscape

Mr. Markus Zimmermann
Senior Advisor,
SDC, Department Humanitarian Aid

Mr. Christopher Bunting
General Secretary, International Risk, Governance
Council

Mr. Jean-Philippe Jutzi
Press Officer

Ms. Stefanie Dannenmann
Swiss Federal Institute for Snow and Avalanche
Research

Mr. Koko Warner
Swiss Federal Institute for Snow and Avalanche
Research

SYRIAN ARAB REPUBLIC

Dr. Engineer Tamer Al Hajee
Damascus Urban Mayor

Engineer Erfan Ali
Director of the National Disaster Administration,
Ministry of Local Administration and Environment

Mr. Mottaz Dallati
Geologist – Counsellor of the Director General of the
General Commission for TL warning
Mr. Mohamad Rkeye
Director General of the General Commission

TAJIKISTAN

Mr. Abdurakhim Radzhabov
First Deputy Minister of emergency situations and
Civil Defense

Mr. Usmonkul.Shokirov
Head of Ecology and Emergency situations
Department of the Executive Office of the President of
Republic Tajikistan

Mr. Anvarzhon Abduloev
Director of Sarez Department

Mr. Suhrobsho Rahmonov
Chief computer operator specialist

Mr. A. Abduloev
Chief, Department under the decision of problems of
Lake Sarez of the Ministry of Emergency Situations and
Civil Defense

Mr. A. Rajabov

THAILAND

Mr. Thakur Phanit
Deputy Permanent Secretary, Ministry of Foreign
Affaires

Mr. Manop Mekprayoonthong
Deputy Director-General, Department of International
Organization, Ministry of Foreign Affairs

Mr. Kriengkrai Khovadhana
Deputy Director-General, Department of
Meteorological Ministry of Information and
Communication Technology

Mr. Seree Supratid
Dean, Faculty of Engineering, Rangsit University

Mr. Itti Rittaporn
Deputy Director, National Electronics and Computer
Technology Center (NECTEC), National Science and
Technology Development Agency, Ministry of Science
and Technology

Ms. Luckana Manimmanakorn
Plan and Policy Analyst, Disaster Prevention and
Mitigation Policy Bureau, Dept. of Disaster Prevention
and Mitigation, Ministry of Interior

Mr. Suporn Ratanakakin
Foreign Relations Official, Department of Disaster
Prevention and Mitigation, Ministry of Interior

Mr. Suvat Poopatanapong
Counsellor, Peace, Security and Disarmament Division,
Department of International Organizations, Ministry of
Foreign Affairs

TIMOR-LESTE

Mr. David Dias Ximenei
Public Servant

TONGA

Mr. Sione M. Taumoepeau
Director of Works

Mr. Maliu Takai
Deputy Director of Works and officer-in-charge of the
National Disaster Management Office

TRINIDAD AND TOBAGO

Mrs. Jennifer Boucaud-Blake
Deputy Permanent Secretary, Ministry of National
Security

Mr. Owen Sandy
Coordinator, National Emergency Management Office
(Tobago)

Mrs. Shelley-Ann Clarke-Hinds
First Secretary, Permanent Mission, Geneva

Dr. Balkaran Shivnauth
Ministry of Health, County Medical Officer of Health
Ag. Principal Medical Officer (Environmental Health)

Dr. Levis Guy-Obiakor
Consultant

TUNISIA

Mr. Moncef Hajeri
First Counsellor,
Embassy of Tunisia

TURKEY

Mr. Sabri Özkan Erbakan
Undersecretary of the Ministry of Public Works and
Settlements

Mr. Hasan İpek
General Director, Prime Ministry, General Directorate
of Emergency Management

Mr. Atilla Özdemir
General Director, General Directorate of Civil Defense,
Ministry of Interior

Mr. H. Hami Yildirim
General Director, General Directorate of Technical
Research and Implementation, Ministry of Interior

Mr. M. Zeki Adli
Acting Director General, General Directorate of
Cadastral and Land Registry

Mr. Mehmet Yilmaz
Deputy Director General, General Directorate of Civil
Defense, Ministry of Interior

Mr. Metin Serin
Deputy Director General, Disaster Affairs

Mr. Levent Şahinkaya
Head of Department, Department of Multilateral
Political Affairs, Ministry of Foreign Affairs

Mr. Mehmet Nuri Erikel
Deputy Chairman of the Research, Planning and
Coordinator Board, Ministry of Health

Mr. Nusret Akça
Acting Chief of Section, Department of Construction
Planning of the General Director of Technical Research
and Implementation, Ministry of Public Works and
Settlement

Dr. Murat Nurlu
Acting Chief of Section, Department of Earthquake
Research of the General Directorate of Disaster Affairs,
Ministry of Public Works and Settlement

Mr. Orhan Topçu
Counsellor, Turkish Directorate General for Disaster
Management

Mr. Selçuk Ünal
First Secretary, Permanent Mission, Geneva

Mr. Niyazi Kerem Kuterdem
Geological engineer, Department of Earthquake
Research of the General Directorate of Disaster Affairs

Mr. Ahmet Hamdi Usta
Head of Department at the General Directorate of Civil
Defense, Ministry of Interior

Mr. Ömer Taşlı
Acting Director General, General Directorate of the
Turkish Red Crescent

Mr. Kaan Saner
Disaster Expert, General Directorate of the Turkish
Red Crescent

TUVALU

Mr. Simeti Lopati
Deputy Secretary to Government

Ms. Hilia Vivae
Director, Tuvalu Meteorological Services

Mr. Sumeo Silu
National Disaster Coordinator

UGANDA

Mr. Moses Ali
Minister

Mr. John Martin Owor
Assistant Commissioner
Office of the Prime Minister

Mr. Martin Odwedo
Permanent Secretary
Office of the Prime Minister

UKRAINE

Mr. Petro Borisov
Deputy Minister of Emergencies

Mr. Olea Ischenko
First Secretary, Embassy of Ukraine in Japan

Mr. Olexsander Lopushenko
Head of Section, Cabinet of Ministers

Mrs. Iryna Doronova
Head of International Cooperation Department,
Secretariat of the Cabinet of Ministers

Mr. Valentyn Semko
Director of the Management Department, Secretariat of
the Cabinet of Ministers of Ukraine

Mr. Hrihoriy Marchenko
Director of the Forces Department, MoE Forces
Commandor

Mr. Yuri Donskoy
Head of Ukrainian Disaster Reduction Task Force

Mr. V. Mokritskiy
Deputy Head of Ukrainian Disaster Reduction Task
Force

Mr. Merchenko Hryhoriy

UNITED ARAB EMIRATES

Lieutenant Colonel Abdulaziz Khamis Abdulaziz
Department of Civil Defence, Ministry of Interior,
Head of Delegation

Lieutenant Colonel Staff, Abdullah Mohammad Saeed
Althanhani, Meteorologist at the General Headquarters
of the UAE Armend Forces

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

Mr. Gareth Thomas
International Development Minister

Ms. Alison Cochrane
Private Secretary to Minister

Mr. David Nigel Adams
Deputy Head Humanitarian Programmes, DFID

Mr. Christopher Allan
First Secretary (Science and Technology), Embassy,
Tokyo

Ms. Fenella Frost
Senior Disaster Reduction Adviser, DFID

Mr. Paul Turner-Smith
Programme Officer, DFID

Mr. Olivia Harland
Disaster Reduction Adviser, DFID

Prof. David Cope
Senior Parliamentary Adviser, Office of Science and
Technology

Mr. David Rogers
Chief Executive, Met Office

Dr. Gill Ryall
Head International. Met Office

Mr. Philip White
DFID Consultant

Mr. Jim Drummond

Mr. Neil Hook

Ms. Michael Mosselmans

Ms. Rosanna Smith

Mr. Paul Andrew Curriion

UNITED REPUBLIC OF TANZANIA

Mrs. Rose Lugembe
Permanent Secretary, Prime Minister's Office, Head of
Delegation

H.E. Amb. E.E.E. Mtango
Tanzania Ambassador to Japan, Alternate Head of
Delegation

Mrs. Beatha Swai
Director for Disaster Management, Prime Minister's
Office, Delegate

Ms. Maria Bilia
Assistant Director of Disaster Management, Delegate

Mr. Joseph Chuwa
Director of Medicine, Ministry of Health, Delegate

Mr. Deus Kashasha
Director of Research and Applied Meteorology,
Delegate

Mr. Ernest Kamando
Minister Counselor, Tanzania Permanent Mission in
Geneva, Delegate

Ms. Zuhura Bundala
Minister Counselor, Tanzania Embassy, Japan,
Delegate

UNITED STATES OF AMERICA

Honorable Howard H. Baker, Jr.
Ambassador, United States Embassy, Tokyo

Mr. Mark Lagon
Deputy Chief United States Delegation
Deputy Assistant Secretary, Bureau of International
Organization Affairs, Department of State

Vice Admiral Conrad C. Lautenbacher
Undersecretary of Commerce for Oceans and
Atmosphere
Administrator, National Oceanic and Atmospheric
Administration

Mr. T. Michael Peay
Principal Attorney Advisor, United States Mission
Missions to the United Nations, Geneva

Mr. Larry Winter Roeder, Jr.

Policy Advisor on Disaster Management, Bureau of
International Organization Affairs, Department of State

Mr. Gene Whitney
White House Liaison to the Subcommittee on Disaster
Reduction, National Science and Technology Council,
Executive Office of the President

Ms. Helen Wood
Chair, NSTC Subcommittee on Disaster Reduction,
National Oceanic and Atmospheric Administration
Department of Commerce

Mr. Charles Aanenson
Counsellor, Agency for International Development,
Embassy in Tokyo

Dr. William J Brennan
Deputy Assistant Secretary for International Affairs
National Oceanic and Atmospheric Administration,
Department of Commerce

Mr. Kevin Maher
Minister-Counsellor for Environment, Science and
Technology, United States Embassy, Tokyo

Mr. Leonard M. Rogers
Deputy Assistant Administrator
Bureau for Democracy, Conflict and Humanitarian
Assistance Agency for International Development

Mr. Ronald Birk
Program Director, Applied Sciences, National
Aeronautics and Space Administration, Department of
Commerce

Dr. Eddie N. Bernard
Director, Pacific Marine Environmental Laboratory
National Aeronautic and Space Administration
Department of Commerce

Mr. Timothy Callaghan
Senior Regional Advisor, Latin America and the
Caribbean, Office of Foreign Disaster Assistance,
Agency for International Development

Ms. Melba Crawford
Jefferson Science Fellow, Bureau of Intelligence and
Research, Department of State

Mr. Paul Earle

Event Coordinator, Sumatra Earthquake, United States Geological Survey, Department of Interior

Mr. Fernando Echavarria
Space and Advanced Technology Staff, Bureau of Oceans and International Environmental and Scientific Affairs, Department of State

Ms. Sharon Feiser
Management Officer, Office of International Conferences, Bureau of International Organization Affairs, Department of State

Mr. John Gaynor
Program Officer, US Weather Research Program, National Oceanic and Atmospheric Administration, Department of Commerce

Dr. Thomas M. Graziano
Acting Chief, Office of Hydrologic Services
Office of Climate, Water and Weather Services
National Weather Service
National Oceanic and Atmospheric Administration
Department of Commerce

Mr. David Hermann
Environment Officer, United States Embassy, Tokyo

Ms. Donna Lee
Environment, Science and Technology Officer, United States Mission to the United Nations, Geneva

Mr. Max Mayfield
Director, Tropical Prediction Center, National Hurricane Center, National Weather Service, National Oceanic and Atmospheric Administration, Department of Commerce

Dr. Charles S. McCreery
Director, Pacific Tsunami Warning Center
National Oceanic and Atmospheric Administration
Department of Commerce

Mr. David Oppenheimer
Chief, Northern California Seismic Network Project, U.S. Geological Survey, Department of Interior

Ms. Joy M. Paushke
Program Director, Division of Civil and Mechanical System, Directorate for Engineering, National Science Foundation

Mr. Daniel M. Sosin, M.D.

Captain, Public Health Service, Associate Director for Science, Office of Terrorism Preparedness and Emergency Response Centers for Disease Control and Prevention, Department of Health and Human Services, Atlanta, Georgia

Mr. Trigg Talley
Deputy Director, OES/EGC
Department of State

Mr. Robert Tanaka
Chief Veterinary Attaché, Department of Agriculture, United States Embassy, Tokyo

Mr. K. Thirumalai
Chief Engineer, Innovation, Research and Education, Department of Transportation

Mr. Ayse Sezain Tokar
Geo-Science Adviser
Office of Foreign Disaster Assistance
Agency for International Development

Ms. Katy M. Vincent
International Relations Specialist, National Environmental Satellite Data and Information Service, National Oceanic and Atmospheric Administration, Department of Commerce

Mr. David Wald
Seismologist, US Geological Survey Department of the Interior

Ms. Dennis Wenger
Program Director, Infrastructure Systems Management and Hazards Response, Division of Civil and Mechanical Systems, National Science Foundation

Mr. James Whitcomb
Head, Deep Earth Processes Section, Division of Earth Sciences, National Science Foundation

Mr. Pai-Yei Whung
Deputy Director, Office of Weather and Air Quality, National Oceanic and Atmospheric Administration, Department of Commerce

Mr. Timothy Foresman
Consultant, International Center for Remote Sensing Education

Ms. Judith Bryan
Deputy Press Attaché

United States Embassy, Tokyo

Mr. Jeff A. Huggins
Special Advisor to the Ambassador,
United States Embassy, Tokyo

Mr. Hiroyuki Ishii
Senior Information Specialist
United States Embassy, Tokyo

Mr. Martin David Murphy
Diplomat of United States of America

Ms. Erika Lund
Recovery and Mitigation Coordinator, City of Seattle
Emergency management Seattle, Washington

Mr. Tadashi Yatabe
Security Agent to the Ambassador

Ms. Cynthia Brady

Ms. Kimberly Campbell

Mr. Thomas Dolan

Ms. Chimi Miyajima

Mr. Peter Morris

Mr. John Laycock
Consulate General, Osaka-Kobe

Mr. Yasuo Satake

Mr. Kichiro Murooka

URUGUAY

Mr. José Rivero
Director of Emergency National System

UZBEKISTAN

H.E. Mr. Mirsabit Achilov
Ambassador, Permanent Representative in Japan

Mr. Srajiddin Akhunov
Senior Specialist of Emergency Situation of the
Cabinet of Ministers

Mr. Mahamadjon Botraliyev

Third Secretary, Embassy in Japan

VENEZUELA

Mr. Antonio José Rivero Gonzalez
Coronel, Director Nacional de Protección Civil y
Atención de Desastres, Ministerio de Interior y Justicia

Mr. José Ramón Delgado Padrón
Oceanógrafo, Unidad del Medio Ambiente, Dirección
General de Economía y Cooperación Internacionales,
Ministerio de Relaciones Exteriores

VIETNAM

H.E. Mr. Le Huy Ngo
Chief of Central Committee for Flood and Storm
Control

Mr. Dang Quang Tinh
Head of Dike Management and Flood, Storm Control
Bureau, Central Committee for Flood and Storm
Control, Ministry of Agriculture and Rural
Development (MARD)

Mr. Pham Khae Thuong
Expert, Government Office

Mr. Le Xuan Truong
Deputy Director of the Centre for Disaster Reduction,
Dike Management and Flood, Storm Control Bureau,
Central Committee for Flood and Storm Control –
MARD

Mr. Nguyen Huy Dung
Expert, Dike Management and Flood, Storm Control
Bureau, Central Committee for Flood and Storm
Control – MARD

YEMEN

Mr. Abdulkhalik Al-Ghaberi
Director of Environmental Emergency Unit
Ministry of Water and Environment

Dr. Essam Ahmed Mohammed Al-Mahbashi
Attaché, Permanent Mission, Geneva

Mr. Abdulrahman Ali Mohamed Al-Barwi
Deputy Minister of Interior Affairs

Mrs. Salwa Abdullah Abdo Rifaei
Attaché, Ministry of Foreign Affairs

Mr. Abdul Rahman Ali Baraawi
Secretary of Ministry of Interior

Mr. Fahmi Abdulla Mohd Ahmed
Director of Training Department (Civil Defense)

ZAMBIA

Mr. Webby Mulubisha
Permanent Secretary, Office of the Vice President

H.E. Mr. Love Mtesa
Ambassador, Permanent Mission, Geneva

Mr. Dominicano Mulenga
Acting National Co-ordinator Office of the Vice President

Mr. Yande P. Mwape
Head Research and Planning, Disaster Management and Mitigation Unit

Mr. Maurice Muchinda
Director, Meteorology Department, Ministry of Communications and Transport

Mr. Dingiswayo Banda
Economist, Ministry of Agriculture and Cooperatives

Mr. Jonathan Mwinga Kampata
Principal Water Engineer, Department of Water Affairs, Ministry of Energy and Water Development

Mr. Doris Mutunwa
Deputy Director, Ministry of Community Development and Social Services

Mr. Charles Mushitu
Secretary General, Zambia Red Cross Society

Mrs. Freda Luhila
Executive Director, Food Reserve Agency

Dr. Drinah Banda Nyirenda
Executive Director, Programme Against Malnutrition

Mr. Christopher Simoonga
Assistant Director Ministry of Health

Mr. Alfonso K. Zulu
First Secretary, Permanent Mission, Geneva

Mr. Jacob Mphepo
Commissioner for Refugees

Mr. Nchimunya Nkombo
Statistician, Central Statistical Office

Mr. D. Mulenga

ZIMBABWE

Mr. Madzudzo Spencer Pawadyira
Director, Civil Protection

Mr. Samuel C Mhango
Permanent Mission, Geneva

Mr. Lameck Betera
Administrative Officer
Ministry of Local Government

Dr. Amos Makarau
Director

Mrs. Juliet Gwenzi
Meteorologist

Mr. Johane Gandiwa
Natural Resources Officer

Mr. Dzingirai Murambadoro
Research Scientist

Mr. Elisha Madamombe
Zimbabwe National Water Authority

Mrs. Rangarirai Shanzi
Ministry of Health and Child Welfare

Mr. Salesio Teverai Zvawada
Ministry of Finance and Economic Development

OBSERVER STATES

OTHER ENTITIES HAVING RECEIVED A STANDING INVITATION TO PARTICIPATE AS OBSERVERS

International Federation of Red Cross and Red Crescent Societies

Mr. Tadateru Konoe
Member of the Federation Governing Board (also Vice President of the Japanese Red Cross Society)

Mr. Edgardo Calderón
Chairperson of the Federatin Disaster Relief Commission (also President of the Peruvian Red Cross)

Mr. Markku Niskala
Secretary General of IFRC

Ms. Eva Von Oelreich
Head, Disaster Preparedness and Response Department

Ms. Amy Mintz
Senior Officer for Disaster Preparedness

Mr. Mostafa Mohaghegh
Operations Coordinator

Ms. Victoria Bannon
Programme Coordinator, International disaster response law, rules and principles (IDRL)

Ms. Eva Calvo
Officer, Media and Public Relations

Ms. Ching-Ya (Joy) Muller
Officer, International Representation

Ms. Akiko Tsujisawa
Intern

Mr. John Sparrow
Regional Information Delegate, Beijing Regional Delegation

Mr. Milton Xavier Castellanos
Disaster Preparedness Delegate, Panama Regional Delegation

Mr. Ian Wilderspin
Head of Disaster Risk Management Unit, Southeast Asia Regional Delegation

Mr. Jonathan Walter
Editor of the World Disaster Report

Mr. Obaidur Rahman
Secretary General, Bangladesh Red Crescent Society

Mr. Knud Falk
Disaster Preparedness Advisor, Danish Red Cross

Mr. Farid Abdulkadir Mohamed Aiywar
Director for Disatser Preparedness and Response, Kenya Red Cross Society

Mr. Ramiro Batzin
Comminity Disaster Preparedness Coordinator, Guatemalan Red Cross

Ms. Fernanda Teixeira
Secretary General, Mozambique Red Cross Society

Mr. Ramesh Kumar Sharma
Chairman, Nepal Red Cross Society

Mr. Dev Raina Dhakhwa
Secretary Generak, Nepal Red Cross Society

Mr. Raimond Djijisens
Policy Officer, Interntional Assistance, The Netherlands Red Cross

Ms. Solveig Olafsdottir
Coomunications and Liaison Officer, Red Cross and Red Crescent Climate Centre, The Netherlands Red Cross

Mr. Samuel Abiodun Orebiyi
Secretary General, Nigerian Red Cross Society

Mr. Danilo Atienza
Disaster Management and Community Based Disaster Preparedness Officer, The Philippine National Red Cross

Mr. Thomaz Carlzon
Disaster Management Advisor, Swedish Red Cross

Mr. Ha Nguyen Hung
Disaster Management Officer, Red Cross of Vietnam

Mr. Hiroshi Higashiura
Director General, International Relations Department,
Japanese Red Cross Society

Mr. Hideki Katsumura
Director General, Disaster Relief and Social Welfare
Department, Japanese Red Cross Society

Mr. Shunsuke Mitsui
Director, Disaster Relief and Preparedness Division,
Japanese Red Cross Society

Mr. Atsuhiko Hata
Director, Media Service, Japanese Red Cross Society

Ms. Kaori Nakagawa
Assistant Director, Media Service

Mr. Naoki Shiratsuchi
Assistant Director, Development Cooperation Division,
Japanese Red Cross Society

Mr. Daisuke Fujieda
Officer, Planning Division, Japanese Red Cross
Society

Mr. Yoshiharu Hata
Director General, Hyogo Chapter, Japanese Red Cross
Society

Mr. Akio Sakai
Chief of Operations, Hyogo Chapter, Japanese Red
Cross Society

Mr. Kiyoshi Kurauchi
Director General, Isaka Chapter, Japanese Red Cross
Society

Mr. Masanao Mori
Assistant Director, Public Relations Division, Osaka
Chapter, Japanese Red Cross Society

Ms. Ryoko Mori
Volunteer, Japanese Red Cross Society

Ms. Suzanne Shende
Head, Comt de Emergencia Garifuna, Honduras
(representing also Huairou Commission and GROOTs
International)

Mr. Satheesh Periyapatna

Director, Deccan Development Society
Mr. Stefan Agerhem
Coordinator, Volunteering and Organizational
Development
Mr. Antony Spalton
Senior Officer

**UNITED NATIONS ORGANIZATIONS AND
SPECIALIZED AGENCIES**

**Comprehensive Nuclear-Test-Ban Treaty
Organization (CTBTO)**

Mr. Lassina Zerbo
Director, International Data Centre of the Provisional
Technical Secretariat

Mr. Bernhard Wrabetz
Special Assistant to the Executive Secretary

Mr. Sergio Barrientos, Chief, Seismic Monitoring
Section

Food and Agriculture Organization (FAO)

Ms. Florence Rolle
Rome

Mr. Stephan Baas
Rome

Mr. Henri Josserand
Chief of Service, Rome

International Labour Organization (ILO)

Mr. Alfredo Lazarte-Hoyle
Director (a.i.) IFP/CRISIS, Geneva

Mr. Donato Kiniger-Passigli
ILO Official, Geneva

International Maritime Organization (IMO)

Mr. Koji Sekimizu
Director, Maritime Safety Division

International Organization for Migration (IOM)

Mr. Akio Nakayama
Tokyo

International Telecommunication Union (ITU)

Dr. Cosmas L. Zavazava
Head, LDC Unit & ITU Focal Point, Emergency
Telecommunications, Geneva

Mr. Gary Fowlie
Chief, Media Relations and Public Information,
Geneva

Ms. Melissa Arditto
Business Development Officer, Geneva

Ms. Naoko Iwasaki
Assistant Director, ITU-Waseda ICT Centre, Japan
Resource Person

Mr. Christopher Pokarier
Associate Professor, ITU-Waseda ICT Centre, Japan
Resource Person

Mr. Toshio Obi
Professor and Director, ITU-Waseda ICT Centre, Japan
Resource Person

Mr. Samer Halawi
Resource Person
INMARSAT, Resource Person

Mr. Ashok Bharti
INMARSAT, Resource Person

**Office of the High Representative for the Least
Developed Countries, Landlocked Developing
Countries and Small Island Developing States (UN-
OHRLLS)**

Mr. Anwarul Chowdhury
Under-Secretary-General and High Representative,
UN-OHRLLS

**Office for the Coordination of Humanitarian
Affairs (OCHA)**

Ms. Yvette Stevens
UN Assistant Emergency Relief Coordinator and
Director, Geneva

Mr. Gerhard Putman-Cramer
Deputy Director, and Chief Emergency Services
Branch, Geneva

Mr. Ricardo Mena
Humanitarian Affairs Offices, Geneva

Ms. Norah Niland
Chief Policy Development Section, Geneva

Mrs. Madeleine Moulin-Acevedo
Advocacy and External Relations Officer, Geneva

Mr. Roy Brodce

Ms. Florentina Debling

Mr. Terje Skadval
Regional Disaster Response Adviser Asia, Kobe

Mr. Randolph Kent
Consultant

RELIEFWEB

Ms. Helga Leifsdottir
Coordinator, New York

Mr. Craig Duncan
ReliefWeb Project Manager, Geneva

Ms. Motoko Higashi

Mr. Shuichi Odaka

Ms. Kyoko Higuchi

Ms. Satoko Nakagawa

IRIN

Mr. Chris Horwood

United Nations Centre for Regional Development (UNCRD)

Mr. Kazunobu Onogawa
Director, Nagoya

Dr. Kenji Okazaki
Coordinator, Kobe

Mr. Bishnu Hari Pandey
Researcher, Kobe

Ms. Eiko Narita
Researcher, Kobe

Ms. Miki Yoshizumi

Operations Assistant, Kobe

Mr. Hidehiko Sazanami
Adviser for UNCRD

Dr. Ian Davis
Resource Person

Mr. Amod Mani Dixit
Resource Person

Ms. Jamilah Mamood
Resource Person

Dr. Anan Arya
Resource Person

Dr. Tsuneo Katayama
Resource Person

Dr. Carlos Anibal Villacis
Resource Person

Mr. M.A. Karimi
Resource Person

Mr. Manu Gupta
Resource Person

Ms. Zenaida Delic—Willison
Resource Person

Mr. Zubair Murshed
Resource Person

Ms. Sushma Iyengar
Resource Person

Mr. V. Thiruppugazh
Resource Person

Mr. Teddy Bunanta
Resource Person

Dr. Javier R. Pique
Resource Person

Mr. Richard M. Okawa
Resource Person

Mr. Kazufumi Yamaguchi
Resource Person

Dr. Kimiro Meguro

Resource Person

Dr. Masami Kobayashi
Resource Person

Dr. Rajib Shaw
Resource Person

Ms. Myriam Lubino-Bissainte
Resource Person

Ms. Bolarmaa Borkhuu
Resource Person

Ms. Ines Pearce
Resource Person

Mr. Sohel Khan
Resource Person

Dr. Yoshiteru Murosaki
Resource Person

Dr. Akihiko Hokugo
Resource Person

Mr. Tatsuo Narafu
Resource Person

Mr. Masakiyo Murai
Resource Person

Dr. Tsunehisa Tsugawa
Resource Person

Mr. Hideo Kagawa
Resource Person

Mr. Syukyou Segawa
Resource Person

Mr. Fumio Kaneko
Resource Person

Mr. Hiroshi Imai
Resource Person

Mr. Nobuhiro Okubo
Resource Person

Mr. Ramesh Garagain
Resource Person

Mr. Bal Krishna Kasula

Resource Person

Mr. Shuya Satsukawa
Operations Assistant, Kobe

Ms. Akiko Iizuka
Operations Assistant, Kobe

Ms. Indira Bhusal Pandey
Assistant Kobe

Ms. Yuri Kurosaki
Assistant, Kobe

Ms. Miho Tamura
Assistant, Kobe

Ms. Komaki Hagiwara
Assistant, Kobe

Mr. Satoshi Nagata
Assistant, Kobe

Mr. Shinichi Kawasaki
Assistant, Kobe

Ms. Satoko Iritani
Assistant, Kobe

Ms. Maiko Takenaka
Assistant, Kobe

Mr. Yoshisada Narita
Assistant, Kobe

Mr. Kenji Kurihara
Assistant, Kobe

Ms. Noriko Kotera
Assistant, Kobe

United Nations Children's Fund (UNICEF)

Mr. Daniel Toole
Director, UNICEF Office of Emergency Programmes,
New York

Mr. Yoshiteru Uramoto
Director, UNICEF Office for Japan

Ms. Kyoko Okamura
Assistant Programme Officer, UNICEF Office for
Japan

Ms. Tomoko Nishimoto
Zambia

Mr. Everett Ressler
Senior Programme Officer, Switzerland

**United Nations Department of Economic and Social
Affairs
Division for Sustainable Development**

Mr. Manuel Dengo
Chief, Water, Natural Resources and SIDS Branch

Mr. M. Aslam Chaudhry
Senior Intern-regional Adviser (Water)

United Nations Development Programme (UNDP)

Mr. Zephtrin Diabre
UNDP Associate Administrator, New York

Mr. Andrew Maskrey
DRU/BCPR, Geneva

Ms. Jennifer Worrell
Senior Advisor, Disaster Reduction Unit, Geneva

Ms. Akiko Yuge
Director, Tokyo

Mr. Takashi Kondo
Deputy Director, Tokyo

Ms. Akiko Fujii
Programme Manager, Tokyo

Ms. Chisa Mikami
Public Affairs/CSO Liaison Officer, Tokyo

Mr. Ryuichiro Hanawa
Programme Assistant, Tokyo

Mr. Michel Matera
Chief Technical Advisor, Haiti

Mrs. Aida M'Bo Dembele
Programme Analyst, Mali

Mr. Rajeev Issar
Programme Associate, India

Ms. Angeles Arenas
Regional Disaster Reduction Advisor, Latin America
and Caribbean Region, Panama

Mr. Kamal Kishore
Regional Disaster Reduction Advisor, India

Mr. Kenneth Westgate
Regional Disaster Reduction Advisor, Africa Region,
Kenya

Mr. Hossein Sarem-Kalali
Built Environment Advisor, Geneva

Ms. Maria Olga Gonzalez
Disaster Management Specialist, Geneva

Ms. Joanne Burke
DMTP Coordinator/Senior Adviser, Geneva

Ms. Angelika Planitz
Disaster Reduction Program Specialist, Geneva

Ms. Rosina Wiltshire
UNDP Resident Representative

Ms. Elena Martinez
UNDP Assistant Administrator, New York

Mr. Anup Karanth
Programme Coordinator, India

Mr. G Padmanabhan
Emergency Analyst, India

Ms. Sushma Iyengar
General Secretary, India

Mr. Maxx Dilley
Geographer, USA

Mr. Omar Dario Cardona
Professor Researcher University of Colombia

Mr. Ian Davis
University of Oxford

Mr. Bujar Kapllani
Director of Planning and Coordination, Albania

Mr. Thomas Loster
Munich Reinsurance

Mr. Amod Mani Dixit
Executive Director of NSET, Nepal

Mr. Allan Lavell
Coordinator, La Red

Ms. Karen Ford Warner
Consultant

Mr. Mark Pelling
Lecturer and Researcher, Kings College, UK

Mr. Ole Ramsing
Project Manager, Tajikistan

Mr. Khusrav Sharifov
Programme Officer, Tajikistan

Mr. Marshall Silver
Senior Technical Advisor, Vietnam

Mr. Ghulam Mohyuddin Sherani
National Program Officer, Afghanistan

Mrs. Sandra Zúñiga
Regional Project Coordinator DIPECHO/UNDP

Ms. Dilruba Haider
Assistant Resident Representative, UNDP Bangladesh

Mr. Lahman Md. Nojibur
Disaster Management Advisor, UNDP Bangladesh

Ms. Victoria Kianpour Atabaki
Programme Analyst for Disaster Risk, UNDP Iran

Ms. Ela Baht

Mr. Mark Malloch Brown

Mr. Jacques Durieux

Mr. Pankat Jain

Mr. Shinya Komazuki

Ms. Kasereka Mahinda

Mr. Sujit Mohanti

Mr. Ghulam Mohyuddin Sheran

Ms. Mia Mottley

Ms. Leema Nanavati

Mr. Bernard Nelson

Ms. Maria Olga Gonzalez

Mr. Toshiharu Onishi

Mr. Pascal Peduzzi

Mr. Md. Nojibur Rahman

Mr. James W. Rawley

Ms. Maribel Rodrigues Rios

Ms. Eri Yamaguchi

**United Nations Educational, Scientific and Cultural
Organization (UNESCO)**

Mr. Koichiro Matsuura
UNESCO Director General

Mr. Walter Erdelen
UNESCO Assistant Director General

Mr. Patricio Bernal
UNESCO Civil Servant

Mr. Andras Szollosi Nagy
UNESCO Director, Division of Water Sciences

Mr. Badaoui Rouhban
UNESCO Chief, Section for Disaster Reduction

Mr. Giovanni Boccardi
UNESCO Chief Asia and Pacific Unit

Mr. Yoshiyuki Imamura
Programme Specialist, Global Water Assessment
Section, Division of Water Sciences, natural Sciences
Sector

Ms. Akatsuki Takahashi
Programme Specialist, Executive Office of the
Director-General

Ms. Tokuko Nabeshima
Programme Specialist, Executive Office of the
Director-General

Mr. Hidetaka Kinami
Associate Expert, Asia and Pacific Unit, UNESCO
World Heritage Centre

Mr. Rajid Shaw
Consultant, Section for Disaster Reduction, Natural
Sciences Sector

Mr. Bonacci Ognien

Professor, Faculty of Civil Engineering and
Architecture, Split University, Croatia

Mr. Williams Susan

**United Nations Educational, Scientific and Cultural
Organization - Intergovernmental Oceanographic
Commission (UNESCO/IOC)**

Dr. Laura Kong
Director of the International Tsunami Center (ITIC)
UNESCO/IOC, Honolulu, Hawaii

Mr. Charles McCreery
Vice-Chairman of the International Coordination
Group for the Tsunami Warning System in the Pacific
UNESCO/IOC

Mr. Peter Pisseirssens

Mr. Keith Alverson

Dr. Francois Schindele

Mr. Bernie Kilonsky

Ms. Sachiko Kuwabara Yamamoto
Executive Secretary, the United Nation Basel
Convention

**United Nations Framework Convention on Climate
Change (UNFCCC)**

Ms. Joke Waller-Hunter
Executive Secretary, Bonn

Mr. Henning Wuester
Special Assistant to the Executive Secretary, Bonn

United Nations Environment Programme (UNEP)

Dr. Klaus Topfer
UNEP, Executive Director

Mr. Svein Tveitdal
Director, Division of Environmental Policy
Implementation

Mr. Norberto Fernandez
Chief, Early Warning and Observation Systems Branch

Mr. Pasi Rinne
Senior Policy Advisor, Post-conflict Assessment Unit,
Division of Environmental Policy Implementation

Mr. Otto Simonett
Programme Director, Global Resource Information
Database (GRID)-Arendal, Division of Early Warning
and Assessment – Europe

Mr. Robert Bisset
Press Officer, Division of Communications and Public
Information

Ms. Martina Otto
Executive Assistant to the Executive Director

Mr. Per Bakken
Deputy Director, Division of Technology, Industry and
Economics

Dr. Hari Srinivas
Chief, Urban Environmental Management Unit,
International Environmental Technology Centre(IETC)

Ms. Junko Ochi
Liaison Officer, IETC

Ms. Mayumi Morita
IETC

Ms. Yuko Nakagawa
IETC

Mr. Dolcemascolo
Resource Person

Mr. Sandeep Virmani
Resource Person

Ms. Monique Barbut
Director, Division of Technology, Industry and
Economics (DTIE)

Mr. Muneharu Nakagai
Mayor, Toyo-oka City, Japan

Mr. Naruhiko Sakamoto
Assistant to Mayor and Director of Publics Affairs,
Toyo-oka City, Japan

Ms. Masako Ogawa
Resource Person

Mr. Mizumoto Toshiichi
Resource Person

Mr. Chuzo Nishizaki
Resource Person

Mr. Iksan Van det Putte
Resource Person

Mr. Stephen Lonergan
Director, Division of Early Warning and Assessment

Mr. Steve Lonergan

Mr. Alverto Pacheco

Ms. Surendra Shrestha

**United Nations Economic and Social Commission
for Asia and the Pacific (UNESCAP)**

Mr. Haku-Su Kim
Executive Secretary,

Mr. Rae Kwon Chung
Director of Environment and Sustainable Development
Division

Mr. Guoxing Wu
Chief
Space Technology Applications Section (STAS),
Bangkok, Thailand

Mr. Ti Le-Huu
Economic Affairs Officer

Mr. Pierre-Henri Pisan
Expert on Space Technology Applications

Mr. Jinping Liu
Invited Government Official, China

Mr. Pichaid Varoonchotikul
Invied Government Official, Thailand

Dr. Ilpyo Hong
Invied Government Official, Republic of Korea

Ms. Nguyen Lan Chau
Invied Government Official, Vietnam

**United Nations High Commissioner for Refugees
(UNHCR)**

Ms. Pirkko Kourula
Regional Representative, UNHCR Representation in
Japan, Tokyo

Mr. Shunichiro Asaba
Debuty Regional Representative, Tokyo

Mr. Bernard Kerblat
Chief, Emergency Section, Emergency and Security
Service, Geneva

Mr. Iain Hall
Senior Policy Advisor, Emergency and Security
Service, Geneva

Ms. Masakao Yonekawa
Executive Assistant to the Highg Commissioner,
Geneva

Ms. Yuki Moriya
Liaison Assistant, Tokyo

**United Nations Human Settlements Programme
(UN-HABITAT)**

Mr. Daniel Biau
Head of delegation

Mr. Madhab Mathema
Delegation member

Mr. Daniel Lewis
Chief, Disaster, Post-conflict and Safety Section

Ms. Jaana Mioch
Human Settlements Officer

Mr. Esteban Leon
Disaster Management Specialist

Mr. Najib Amiri

Ms. Anna Cestari

**United Nations Institute for Training and Research
(UNITAR)**

Mr. Alain Retiere
Principal Coordinator, CAPDITECH Programme

Mr. Francesco Pisano
Head, Earth Observation User Liaison Office

Mr. Einar Bjorgo
Service manager, UNOSAT

Mr. Victor Mello
Communication Advisor, UNOSAT

Mr. Mohan Munasinghe
Professor and Senior Expert

Ms. Nassrine Azimi
Director, HOAP

United Nations Office for Outer Space Affairs (UN-OOSA)

Mr. Sergio Camacho-Lara
Director, Vienna

Mr. David Stevens
Programme officer, Vienna

United Nations Office for Projects Services (UNOPS)

Mr. Jacques Durieux
Programme manager, UN Inter-Agency Programme
«Volcano Risk Reduction» managed by UNOPS

United Nations University (UNU)

Mr. Johannes August Van Ginkel
Rector, Tokyo

Mrs. Anna Maria Elizabeth Van Ginkel-Teepen
Spouse

Mr. Anura S. Herath
UN Official, Tokyo

Mr. Libor Jansky
UN official, Tokyo

Mr. Takaaki Miyaguchi
Project Assistant, Environment and Sustainable
Development Programme, Tokyo

Mr. Terry Collins
Communications Advisor, UNU/INWEH, Canada

Mr. Fukuya Iino
UN official, Tokyo

Mr. Juan Villagran de Leon
Scientific Advisor, Bonn

Mr. Janos J. Bogardi
Director of UNU-EHS, Bonn

Ms. Ulrike Kastrup
Consultant, Tokyo

Ms. Katharin Thywissen
Scientific Advisor, Bonn

Mr. Jörn Birkmann
Scientific Advisor, Bonn

Mr. Assela Pathirana
Senior Research Fellow, Tokyo

Dr. Dusan Sakalski
Scientific Advisor, Bonn

Dr. Elena Nikitina
UNU-EHS, Bonn

Dr. Assela Pathirana
UNU, Senior Research Fellow

Mr. Jean Marc Coicaud

United Nations Volunteers (UNV)

Mr. Ad de Raad
Executive Coordinator, Bonn

Mr. Takehito Nakata
UNV Honorary Ambassador, Japan

Mr. Ramanathan Balakrishnan
Programme Scientist, Asia, Pacific, Europe and CIS
Section, Bonn

Ms. Chika Kitajima
Programme and Trust Fund Manager, External
Relations Group, Bonn

Ms. Tomoko Shiba
UNV Liaison Officer for Japan, External Relations
Group, Tokyo

Mr. Robert Leigh
Senior Policy Specialist

Mr. Akshat Chaturvedi
United Nations Volunteer

Md. Kinuko Mitani
Programme Officer, India

World Bank

Mr. Yukio Yoshimura
Vice President

Ms. Maryvonne Plessis-Fraissard
Director, Transport and Urban Development
Department

Ms. Margaret Arnold
Program Manager, Hazard Management Unit

Mr. Andè Lee
Spouse

Mr. Ian Roy Noble
Advisor, Environment Department

Mr. Frank Sperling
Junior Professional Officer, Climate Change

Mr. Christoph Pusch
Senior Urban Specialist, South Asia Region

Ms. Katalin Demeter
Senior Operations Officer, World Bank Institute

Mr. Ronald Parker
Lead Evaluation Officer, Iperations Evaluation
Department

Mr. Ashok Saswani
Senior Information officer, WB Tokyo Office

Mr. Hirochi Kawashima
Programs and Capacity Building Coordinator, WB
Tokyo Office

Mr. Ryu Fukui
Parnership and Programs Manager, WB Tokyo Office

Mr. Takashi Muragaki
Consultant, WB Tokyo Office

Mr. Terumi Hayashi
Team Assistant, WB Tokyo Office

Mr. Yuka Yamashi
Parnership and Program Assiatance, WB Tokyo
Office

Ms. Chiharu Hoshiai

Ms. Yoko Inoue

Ms. Yoshiko Kamimura

Ms. Keiko Okuda

Ms. Maria Cristina

Ms. Merisa Romero

Mr. Kukan Selvaratnam

Mr. Hachiro Uchiyama

Mr. Kazumi Ueda

Mr. Qingfeng Zou

**World Conference on Disaster Reduction – Special
Unit /
Inter-Agency Secretariat of the International
Strategy for Disaster Reduction (WCDR/ISDR)**

Mr. Jan Egeland
Under-Secretary-General for Humanitarian Affairs,
Emergency Relief Coordinator, New York

Mr. Salvano Briceno
Director

Mr. John Horekens
Coordinator

Mrs. Helena Molin-Valdes
Deputy Director

Mr. Terry Jeggle
Senior Officer

Mrs. Naoko Obi
Senior Officer

Mr. Pedro Basabe
Senior Officer

Mr. Shoko Arakaki
External Affairs Officer, New York

Mr. Reid Basher
Senior Officer, Bonn

Mr. Praveen Pardeshi
Senior Officer

Mrs. Feng-Min Kan
Senior Regional Coordinator, Nairobi

Ms. Paola Albrito
Consultant – National Platforms

Ms. Elina Palm
Regional Officer, San José

Mr. Dave Zervaas
Coordinator, CRID

Mr. Yuichi Ono
Programme Officer, Bonn

Mr. Mohammed Abchir
Programme Officer

Mr. Haris Sanahuja
Programme Officer

Mr. John Harding
Programme Officer

Ms. Yuki Matsuoka
Programme Officer

Ms. Tine Ramstad
Programme Officer, Dushanbe

Ms. Takako Izumi
Programme Officer, Kobe

Mr. Ib Knutsen
Programme Officer, Nairobi

Mrs. Brigitte Leoni
Media Relations

Ms. Nicole Rencoret
Awareness Officer

Mr. Mario Barrantes
Information Officer – Web/graphic

Ms. Christel Rose
Special Assistant

Mrs. Stephanie Boubault
Administrative/Programme Assistant

Ms. Noroarisoa Rakotondrandria
Awareness and Programme Assistant, Nairobi

Ms. Margarita Villalobos
Awareness and Programme Assistant, San José

Mrs. Sarah Landelle
Assistant

Mrs. Astrid Bettancourt Bahamonde
Assistant

Mrs. Marie-Louise Darricau
Documentalist

World Food Programme (WFP)

Mr. James Morris
Executive Director, Rome

Mr. Michael Crosthwaite
Special Assistant to the Executive Director, Rome

Mr. Tony Banbury
Director, Bangkok

Mr. Kenro Oshidari
Deputy Regional Director, Thailand

Mr. Peter Scott Bowden
Emergency, Preparedness and Response Officer,
Bangkok

Ms. Mihoko Tamamura
Director, Yokohama

Ms. Ayaki Ito
Donor Relations officer, Yokohama

Mr. Kaoru Nemoto
Public Information Officer, Yokohama

Ms. Mariko Kawabata
Consultant, Yokohama

Mr. Carlo Scaramella
Chief, Emergency, Preparedness and Response Unit,
Rome

Ms. Monica Trujillo
Early Warning Officer, Rome

Ms. Mervat Shelbaya
Preparedness Consultant, Rome

World Health Organization (WHO)

Dr. Wilfried Kreisel
Director, WHO Centre for Health Development Kobe,
Japan

Dr. Jóhanna Lárusdóttir
Coordinator, Health Action in Crises, WHO
Headquarters, Geneva, Switzerland

Dr. Tanja Sleenwenhoek
Technical Officer, Inter-Agency Affairs, Health Action
in Crisis, WHO Headquarters, Geneva, Switzerland

Ms. Valerie Hay

Assistant Director, WHO Centre for Health Development Kobe, Japan

Dr. Jostacio Lapitan
Technical Officer, Health Emergency Preparedness and Response Programme, WHO Centre for Health Development Kobe, Japan

Dr. Carlos Corvalan
Coordinator, Occupational and Environmental Health, WHO Headquarters, Geneva, Switzerland

Dr. Kersten Gustchmidt
Technical Officer, Sustainable Development and Healthy Environments, WHO Headquarters, Geneva, Switzerland

Dr. Jonathan Abrahams
Scientist, Communicable Diseases Department, WHO Headquarters, Geneva, Switzerland

Dr. Jean Luc Poncelet
Area Manager, Emergency Preparedness and Disaster Relief, WHO Regional Office for the Americas/Pan American Sanitary Bureau, Washington, D.C., U.S.A.

Dr. Ciro Ugarte
Regional Advisor, Programme on Emergency Preparedness and Disaster Relief, WHO Regional Office for the Americas/Pan American Sanitary Bureau, Washington, D.C., U.S.A.

Ms. Patricia Bittner
Program Management Officer, Programme on Emergency Preparedness and Disaster Relief, WHO Regional Office for the Americas/Pan American Sanitary Bureau, Washington, D.C., U.S.A.

Mr. Ricardo Perez
Regional Information Officer, WHO Regional Office for the Americas/Pan American Sanitary Bureau, WHO Office, Ecuador

Dr. Gerald Rockenschaub
Regional Advisor, Disaster Preparedness and Response Programme, WHO Regional Office for Europe, Copenhagen, Denmark

Dr. Maria Cristina Profili
Desk Officer, Disaster Preparedness and Response Programme, WHO Regional Office for Europe, Copenhagen, Denmark

Dr. Arturo Pesigan

Technical Officer, Emergency and Humanitarian Action, WHO Regional Office for the Western Pacific, Manila, Philippines

Dr. Carmencita Banatin
Chief, Health Emergency Preparedness Division, Department of Health, Manila, Philippines
Temporary Advisor, WHO Centre for Health Development, Kobe, Japan

Mr. Mehmet Nuri Erikel
Vice President of Council, Ministry of Health, Turkey
Temporary Advisor, WHO Regional Office for Europe, Copenhagen, Denmark

Mr. George Georshidze
Head, Department of Mobilization
Ministry of Labour Health and Social Affairs, Georgia
Temporary Adviser, WHO Regional Office for Europe, Copenhagen, Denmark

Dr. Zhipeng Li
Division of Emergency Response, Office of Health Emergency, Ministry of Health, Beijing, People's Republic of China
Temporary Adviser, WHO Centre for Health Development, Kobe, Japan

Mr. Dimitri Makhatadze
Deputy Head, Department of Mobilization, Ministry of Labour Health and Social Affairs, Georgia
Temporary Adviser, WHO Regional Office for Europe, Copenhagen, Denmark

Dr. Huy An Nguyen
Ministry of Health, Hanoi, Vietnam
Temporary Adviser, WHO Centre for Health Development, Kobe, Japan

Dr. Takashi Ukai
Senior Consultant, Hyogo Emergency Medical Center, Kobe, Japan
Temporary Adviser, WHO Centre for Health Development, Kobe, Japan

Mr. Tony Gibbs
Short-term Consultant, WHO Regional Office for the Americas/Pan American Sanitary Bureau Washington, D.C., United States of America

Dr. Kenneth Ronquillo
Officer-in-Charge, Human Resource Development Bureau, Department of Health, Manila, Philippines
Short-term Consultant, WHO Centre for Health Development, Kobe, Japan

Dr. Guojun Cai
Coordinator, Ageing and Health Programme, WHO
Centre for Health Development, Kobe, Japan

Dr. Faten Ben Abdelaziz
Technical Officer, WHO Center for Health
Development, Kobe, Japan

Dr. Kukan Selvantnam
Information Technology Officer, WHO Center for
Health Development, Kobe, Japan

Ms. Naoko Takano
Technical Officer, WHO Center for Health
Development, Kobe, Japan

Ms. Chiharu Hoshiai
Technical Officer, WHO Center for Health
Development, Kobe, Japan

Dr. Tomo Kanda
Technical Officer, WHO Center for Health
Development, Kobe, Japan

Mr. Ethesham Opel
Technical Officer, WHO Center for Health
Development, Kobe, Japan

Dr. Atsuro Tsutsumi
Technical Officer, WHO Center for Health
Development, Kobe, Japan

Mr. Hachiro Uchiyama
Technical Officer, WHO Center for Health
Development, Kobe, Japan

Dr. Qingfeng Zou
Technical Officer, WHO Center for Health
Development, Kobe, Japan

Ms. Mina Arai
WHO Center for Health Development, Kobe, Japan

Ms. Akiko Imai
WHO Center for Health Development, Kobe, Japan

Ms. Kazumi Inoue
WHO Center for Health Development, Kobe, Japan

Ms. Yoko Inoue
WHO Center for Health Development, Kobe, Japan

Ms. Yoshiko Kamimura
WHO Center for Health Development, Kobe, Japan

Ms. Naomi Kosaka
WHO Center for Health Development, Kobe, Japan

Ms. Azumi Nishikawa
WHO Center for Health Development, Kobe, Japan

Ms. Keiko Okuda
WHO Center for Health Development, Kobe, Japan

Ms. Merisa Romero
WHO Center for Health Development, Kobe, Japan

Ms. Kazumi Ueda
WHO Center for Health Development, Kobe, Japan

Ms. Mariko Yokoo
WHO Center for Health Development, Kobe, Japan

Ms. Mikiko Sawanishi

World Meteorological Organization (WMO)

Mr. Michel Jarraud
Secretary-General, Geneva

Mr. Hong Yan
Deputy Secretary-General, Geneva

Mr. Rodolfo De Guzman
Director, Strategic Planning Office, Geneva

Mrs. Maryam Golnaraghi
Chief of Natural Disaster Prevention and Mitigation
Programme, Geneva

Mr. Katsuhiko Abe
Geneva

Mr. Gerardo Lizano
Special Assistant to the DSG, Geneva

Mr. Kenneth Davidson
Consultant, USA

Mr. Dieter Christian Schiessl
Director, Geneva

Mr. Avinash Tyagi
Director, Hydrology and Water Resources Department,
Geneva

Mrs. Carine Richard-Van Maele
Chief, Communications and Public Relations, Geneva

Mr. Pai-Yei Whung
Deputy Director, NOAA/OAR, Office of Weather and
Air Quality, USA

Dr. Geoffrey Love
Director of Meteorology, Australia

Mr. Bruce Stewart
Assistant Director, Australia

Dr. Linda Anderson-Berry
Program manager, Australia

Mr. Sok Appadu
Permanent Representative of Mauritius with WMO

Mr. Traore Seydou

Mr. Rubiera Torres Jose Maria

Mr. Akram Hossain
Director, Bangladesh Meteorological Department

Mr. Rajendra Prasad

INTER-GOVERNMENTAL ORGANIZATIONS (IGO)

African, Caribbean and Pacific Group of States

H.E. Mr. Marwa, Joel Kisiri
Ambassador, Head of ACP, Geneva

Ms. D. Natallie Corrie-Kordas
Expert, Humanitarian Matters & Civil Society, ACP, Brussels

Asean Committee on Disaster Management

Mr. Samy Peou
Chairman

Mr. Tabrani Tabrani
Vice Chairman

Mr. Raman Letchumanan
Head of Environment Unit, ASEAN Secretariat

Mr. Pujiono Pujiono
Disaster Management Expert, ASEAN Secretariat

Asian Development Bank

Mr. G.H.P.B. van der Linden
Vice President for Knowledge Management

Mr. Robert J. Dobias
Director, Agriculture, Natural Resources and Social Sector

Dr. Joseph A. Weinstock
Senior Environment Specialist and Disaster and Emergency Assistance Coordinator

Mr. Ian Fox
Principal Project Specialist (Natural Resources)

Mr. Alfred Simpson
Staff Consultant

Asia-Pacific Network for Global Change Research

Mr. Takafusa Yamamura
Director, ANP Secretariat

Mr. Carlos Corvalan
UN Officer

Mr. Michael Glantz
Senior Scientist

Mr. Andrew Matthews
Research Manager

Mr. Martin Rice
Programme Manager

Association of Caribbean States

Lic. Carlos Javier Dávila Sánchez
Director of Natural Disastres

Mr. Jean-Claude Soumbo
Conseil Regional de Guadaloupe

Mr. George Buisson
Conseil Regional de Guadaloupe

Caribbean Community Secretariat

Ms. Yvonne St. Hill-Dennis
Programme Manager, Sustainable Development

Caribbean Development Bank

Dr. Cassandra Rogers
Consultant Project Manager, Disaster Mitigation Facility for the Caribbean

Caribbean Disaster Emergency Response Agency

Mr. Jeremy Collymore
Coordinator

Ms. Eleanor Jones
Disaster Management Specialist

Council of Europe

Mrs. Gabriela Battaini-Dragoni
Director General DGIV

Mr. Daniel Therond
Executive Secretary of the EUR-OPA Major Hazards Agreement

Mrs. Françoise Tondre
Committee Permanent correspondents, Secretary of the EUR-OPA Major Hazards Agreement

D^a Celia Abenza
Directora General de Protección Civil y Emergencias, Ministerio del Interior, Madrid, Presidente del Acuerdo del Consejo de Europa EUR-OPA Riesgos Mayores

Council of Europe Development Bank

Mr. Apolonio Ruiz Ligero
Vice-Governor

European Community

Mr. Daniele Smadja
Director, European Community, External Relations Directorate General

H.E. Mr. Beernhard Zepter
Ambassador, Delegation of the European Community in Japan

Mr. Gerald Vollmer
Head of Unit, European Commission, Joint Research Centre, Ispra

Mr. Ib Troen
Acting Head of Unit, European Community, Research Directorate General

Mr. Peter Billing
Head of Sector, European Community, ECHO (Humanitarian Affairs Directorate General)

Mrs. Kristin De Peyron
Principal Administrator, European Community, External Relations Directorate General

Mr. Marc Gordon
Technical Assistant, European Community, ECHO (Humanitarian Affairs Directorate General, Bangkok Office)

Mrs. Elizabeth Krausmann
Researcher, European Community, Joint Research Centre, Ispra

Mr. Jocelyn Lance
Expert, Technical Assistant, European Community, ECHO (Humanitarian Affairs Directorate General, Ecuador Office)

Mr. Denis Peter
Scientific Programme Officer, European Community, Research Directorate General

Mrs. Cécile Pichon
Technical Assistant, Head of Office, European Community, ECHO (Humanitarian Affairs Directorate General, Tajikistan Office)

Mr. Stefan Schneiderbauer
Researcher, European Community, Joint Research Centre, Ispra

Ms. Miwako Suetsune
Press Officer, Delegation of the European Community in Japan

Ms. Heinke Veit
Regional Information Officer, European Community, ECHO (Humanitarian Affairs Directorate General, Bangkok Office)

Mrs. Ana Lisa Vetere Arellano
Researcher, European Community, Joint Research Centre, Ispra

Ms. Ulrike Madenbruber
Intern, European Community, ECHO (Humanitarian Affairs Directorate General)

Mr. Hugo De Groof
Principal Administrator, European Community, Environment Directorate General

Mr. Bernhard Fabianek
Scientific officer, European Community, Information Society & Media Directorate General

Mr. Jean-Claude Heyraud
Advisor, European Community, ECHO (Humanitarian Affairs Directorate General)

Mr. Frank Hoffmeister
Laywer, European Community, Legal Service

Ms. Masako Inoue
Secretary, Delegation of the European Community in Japan

Mr. Mari Tomoda
Interpreter, Delegation of the European Community in Japan

Mr. Gilles Vincent
Deputy Head of Unit, European Community, Environment Directorate General

European Space Agency

Mr. Jean-Pol Poncelet
Director, External Relations

Ms. Marie-Elizabeth De Vel
Administrator, International Relations Department

Mr. Jean-Charles Bigot
Adminisrator, International Relations Department

Mr. Philippe Bally
Project and Exploitation Division, Earth Observation Directorate

Mr. Marc Paganini
Project and Exploitation Division, Earth Observation Directorate

IADB

Ms. Caroline Clarke

Mr. Toshio Kobayashi

Ibero-American Association for Civil Protection

D^a Celia Abenza Rojo
Presidente de la Asociación, Directora General de Protección Civil y Emergencias

General Ramón Pardo Guerra
Vicepresidente de la Asociación Jefe del Estado Mayor de la Defensa Civil de Cuba

D. Alberto Maturana
Secretario General de la Asociación, Director de la ONEMI de Chile

D. Carlos Dueñas
Vocal Asesor de la Dirección General de Protección Civil y Emergencias, Ministerio del Interior, Madrid

D. Juan Pedro Lahore
Consejero Técnico de Relaciones Internacionales de la Dirección General de Protección Civil y Emergencias,
Ministerio del Interior, Madrid

Inter-American Committee on Natural Disaster Reduction/Organization of American State (IACNDR/OAS)

Dr. Jean Luc Poncelet

Inter-American Development Bank

Ms. Caroline Clarke
Senior Specialist, Disaster Risk Management

Inter-American Bank –Office in Japan

Mr. Toshio Kobayash
Government Officer

International Centre for the Study of the Preservation and Restoration of Cultural Property

Mr. Joseph King
Unit Director

Organization for Economic Cooperation and Development

Mr. Reza Lahidji
Principal Administrator

Secrétariat Interimaire du Volet Environnement (NEPAD)

M. Oumar Balde

South Pacific Applied Geoscience Commission

Mr. Senipisi Langi Kavaliku
Head of SOPAC Delegation
Pro-Chancellor-University of the South Pacific

Mr. Russell Howorth
Alternative Head of Delegation
Deputy Director

Mr. Atunaisa Talesiga Kalaoumaira
Advisor – Community Risk

Mr. Paul Giannone
Operations Research Scientist, Centre for Disease Control and Prevention

Mr. Mark Jeim
Medical Officer, Team Leader, Centre for Disease Control and Prevention

Ms. Kata Duaibe
Research and Planning Officer

NON-GOVERNMENTAL ORGANIZATIONS

Algeria

African Youth Network for Sustainable
Development
Mr. Reda Mehigueni

Australia

Centre for Disaster Studies, James Cook
University
Mr. Scott Cunliffe
Mr. David King

Austria

International Institute for Applied Systems
Analysis (IIASA)
Mr. Ajaya Dixit
Ms. Joanne Bayer
Ms. Katalin Demeter
Mr. Reinhard Mechler
Mr. Pramod K. Mishra
Mr. Marcus Moench
Ms. Tracy Monk
Mr. Haresh Shah
Mr. Daigee Shaw
Mr. Peijun Shi
Mr. Benjamin Wisner
Mr. Ricardo Zapata-Marti

Azerbaijan

International Hydrological Program Association
Mr. Farda Imanov
Mr. Rafiq Verdiyev

Bangladesh

Bangladesh Disaster Preparedness Centre
Mr. Moloy Chaki
Mrs. Shereen Khan
Mr. Muhammad Saidur Rahman

CARE

Mr. MD Asaduzzaman

National Federation of Youth Organization

Mr. A.S.M. Mannan

**Rehabilitation and Development Organization
for Landless**

Mr. Syed H. Loton

Unnayan Parishad
Mr. Qazi Kholiquzzaman Ahmad

Belgium

Centre for Research on the Epidemiology of
Disasters
Ms. Regina Below
Ms. Debarati Guha-Sapir
Mr. Philippe Hoyois

Cameroon**Action pour le Developpement de l'Afrique a la
Base**

Mr. Lambert Ngustsop
Mr. Malko Adrien Tekobou Nakeu

ANARTOC

Mrs. Ache Racheal
Mrs. Stella Yepzeu
Mr. Julius Asong

FEEDAR&HR

Mr. Esoroghene Erhuvwu Ebigwei
Mr. Goldwin Egwuatu Ifeanyi
Mr. Tcharbuahbokengo Nfinn

GLOCECOHADIM

Ms. Abandum Caroline Nyaga
Mr. Nji Ngum Cynthia
Mr. Marvin Ngwanbi Munang
Mr. Wan-Tekon Sunjo Leonardo
Johnson
Mr. Nyingchia Sunjoh Idirisu
Mr. Chia Tomokum
Mr. Jam Wilson Wubechombom

Canada**ICLEI – Local Governments for Sustainability**

Ms. Michie Kishigami
Mr. Shinichi Obara
Ms. Kathleen Ryan
Ms. Melissa Royael

IISD Reporting Services – Earth Negotiations Bulletin

Mr. Alice Bisiaux
Mr. Rachel Carrell
Mr. Francis Dejon
Mr. Angeles Estrada

Mr. Langston Goree
Mr. Pia Kohler
Mr. Lisa Schipper
Mr. Chris Spence
Mr. Andrey Vavilov

Institute for Catastrophic Loss Reduction
Mr. Gordon McBean
Mr. Slobodan Simonovic

Save the Children Canada
Mr. Feleke Tadele

Central African Republic

AJCANU
Mr. Olivier Claude Stash Boby
Mr. Freddy Solvere Oulidan

Costa Rica

FUNDACRID
Ms. Gloria Bratschi
Ms. Elizabeth Rowena Hay
Mr. Sandro Gozzoli
Mr. Joel Ruch
Mr. Francisco Szekely

Ecuador

International Research Center on El Niño
(CIIFEN)
Mr. José Luis Santos
Mr. Rodney Martinez

France

Development Workshop
Mr. John Norton
Mr. Phong Tran Van Giai

International Chamber of Commerce
Mr. Mark Choi
Mr. Yong-Sung Park

M.I.R.A.I. Sustainable Development
Consultancy
Mrs. Myriam Lubino-Bissainte

Germany

Deutsches Komitee für Katastrophenvorsorge
E.V. (DKKV)

Mr. Oscar Rene Alcantara Irias
Ms. Joczabet Guerrero
Mr. Bernd Karl Helmut Hoffmann
Mr. Timo Knaute
Mr. Friedrich Kuenh
Mr. Harald Mehl
Mr. Mohd Yousaf Pashtun
Mr. Erich Plate
Mr. Thomas Schaeff
Mr. Wolfgang Stiebens
Mr. Warawoot Tantiwanit
Mr. Sugeng Triutomo
Mr. Milton Von Hesse
Ms. Christine Wamsler
Mr. Karl-Otto Zentel
Mr. Jochen Zschau
Mrs. Birgit Zum Kley-Fiquet
Mrs. Christina Bollen

Global Fire Monitoring Center (GFMC)
Mr. Johann Georg A. Goldammer

INWENT

Ms. Maria Bilia
Mrs. Susanne Breuer
Mr. Rakesh Dubey
Mrs. Christina Kamlage
Mr. Mohammed Yosah Pahtun
Mr. M. Spencer Pawadira
Mr. Hans Pfeifer
Mr. Erich Suessdorf
Mr. Nadjib Yussufi

Munchener Ruckversicherungs-Gesellschaft,
Munich, Germany

Mr. Peter Hoppe
Mr. Thomas Loster

Ghana

African Peace Network
Mr. Frank Kofitsey Akpaku
Mr. Livingstone Mawulu Ameyna
Mr. Asafo Adjei Charles
Mr. Mathaniel Ofei Quansah
Mr. Chris Worlanyo Tordzro
Swabiru Hamidu
Mr. Adam Zakari
Mr. Anthony Darkwa
Mr. Yahuza Shaibu

Guatemala

CEPREDENAC
Mr. Cristobal Sequeira Gonzalez

Haiti

Association Femmes Soleil d'Haiti
Mr. Jean.Paul Edmond

India

Church's Auxiliary for Social Action
Mr. Nirmal Singh
Mr. Jonathan Rout

Disaster Mitigation Institute
Mr. Mihir Bhatt
Ms. Arpita Chhatrapati
Ms. Tejal Dave
Ms. Lorna P. Victoria
Mr. Mehul Pandya
Mr. Hasmukh Sadhu
Mr. Deepesh Sinha
Mr. Jikesh Thakker

Evangelical Fellowship of India Commission on Relief
Mr. David Chandran Chellapandian
Ebenezer

Gorakhpur Environmental Action Group
Mr. Tariq Rehman
Mr. Shiraz Wajin

Global Care Foundation
Mrs. Indirarani Gopalakrishnan
Mrs. Murugash Peumal Samy
Mr. Navaraj Samyiyahikonar
Mrs. Krishnammal Sethuramalingam

Institute for Sustainable Development and Research
Mr. Mahesh D. Shivankar
Mr. Suresh P. Yavalkar
Mr. Anand Govind Bhole
Mrs. Kalapana Lalitkumar Chaudhari
Mr. Anup Yewale

Rural Institute of Medical Sciences
Mr. Chandra Shekhar Agrawal
Mrs. Indu Agrawal
Mr. Alok Agrawal

Sparta

Mrs. Lipi Mukhopadhyay
Mr. Dorgadas Mukhopadhyay

Sustainable Environment and Ecological Development Society

Ms. Nupur Arora
Mr. Manu Gupta
Mr. Mihir Joshi
Mr. Rajesh Kumar
Mr. Bijayanand Misra
Mr. Ansh Sharma

The Energy and Resources Institute

Mr. Sachin Gulaty
Mr. Ram Mohan Mulavana
Parameswaran

Third World Development Centre

Mr. Probal Roy
Ms. Madhumita Roy Mr. S.P. Aggarwal
Mrs. Rupan Deol Bajaj
Mr. Ravindra Mushahari
Mrs. Udangri Mushahari
Hon. R.C. Dogra
Mr. Shurhozelie
Mr. Lalhuma
Mr. Abu Metha
Mr. G.L. Goyal
Mr. Sanjeev Sengupta
Mr. Vinod Kumar Sharma

Iran**International Institute of Earthquake Engineering/Seismology**

Mr. Farokh Parsizadeh
Mr. Mohammad Hassan Ahmadi
Mr. Sassan Eshghi
Mr. Mohsen Ghafory-Ashtiany
Mr. Mohsen Tehranizadeh

Italy**Sand Group – ICTP**

Mr. Vladimir Keilis-Borok
Mr. Vladimir Kossobokov
Mr. Igor Kuznetsov
Mr. Giuliano Francesco Panza
Mrs. Antonella Peresan

Japan

Asian Disaster Reduction Center

Mr. Masaru Arakida
Ms. Takako Chinoi
Mr. Sisira Reginold Nishantha
Colombage
Mr. Emmanuel Malabanan de Guzman
Mr. Tomohiko Hatori
Mr. Takuzo Ishii
Mr. Shigeru Ito
Mr. Masayuki Kitamoto
Mr. Shingo Kochi
Ms. Miki Kodama
Mr. Osamu Koide
Mr. Tetsushi Kurita
Mr. Sri Gowri Sanker
Muthukumarasamy Sarma
Ms. Akiko Nakamura
Mr. Yujiro Ogawa
Ms. Aya Okumi
Mr. Anil Kumar Sinha
Ms. Ayumi Shirasaka
Mr. Michiyo Sugai
Ms. Fujiko Tatsumi
Mr. Akihiro Teranishi
Ms. Etsuko Tsunozaki
Ms. Tae Watanabe
Ms. Maki Yoshida
Mr. Kazuyuki Yoshinaga
Ms. Sushma Iyengar
Mr. Safran Patrick
Mr. Bin Wu
Mr. Harumi Yashiro
Mrs. Amita Sinha
Mr. Masahiko Fukushima
Ms. Natalya Pulman

Citizens Towards Overseas Disaster Emergency

Mr. Shinji Aizawa
Mr. Tatsuya Fujino
Ms. Keiko Hariki
Mr. Masao Hata
Ms. Shizuyo Hibino
Ms. Hiroko Kuroda
Mr. Makoto Matsumoto
Mr. Yuji Mizuno
Mr. Masakiyo Murai
Mr. Tadayoshi Murakami
Mr. Masaoki Nichi
Mr. Gaffari Saeed
Ms. Yoko Saito
Mr. Kentaro Serita
Mr. Makoto Shimada
Ms. Hiroko Yamagishi

Ms. Reiko Yamazoe
Ms. Keido Yanaze

College of Nursing Art and Science University
of Hyogo

Ms. Masumi Azuma
Mr. Hatsumi Kanzaki
Ms. Mieko Nozawa

Conference of Disaster Management Week

Mr. Mondo Fukutake
Mr. Hideto Koshi
Mr. Tomohisa Manaka
Mr. Kaoru Momoe
Mr. Shigeaki Mori
Mr. Tsutomu Morita
Mr. Kentaro Mukai
Mr. Hisashi Nakagaki
Mr. Akira Ogasa
Mr. Akiyoshi Outou
Mr. Jinichi Sakamoto
Mr. Yasuhiro Sakurai
Mr. Hitoshi Sato
Mr. Yoshimitsu Suzuki
Mr. Tsugio Takagi
Mr. Toshinori Takahashi
Mr. Naoki Takei
Mr. Akihiko Yamaji

Department of Urban Management, Kyoto
University

Mr. Charles Scawthorn
Mr. Christophe Pusch
Mr. Eugene Gurenko
Mr. Kiyoshi Kobayashi
Mr. Junji Kiyono
Mr. Yusuke Ono
Ms. Mayumi Wada

Disaster Prevention Research Institute, Kyoto
University

Mr. Tomohide Atsumi
Mr. Robert Bajek
Ms. Akiko Endo
Ms. Alice-Marie Florit
Mr. Chennat Gopalakrishnan
Mr. Michinori Hatayama
Mr. Eizo Hideshima
Ms. Kumiko Koga
Mr. Chia-Chi Lee
Ms. Yoko Matsuda
Mr. Norio Okada
Mr. Yasuhide Okuyama
Mr. Hiroyuki Sakakibaka
Mr. Suman Ranjan Sensarma

Mr. Toshio Sugiman
 Mr. Kuniyoshi Takeuchi
 Mr. Hirokazu Tatano
 Mr. Satoshi Tsuchiya
 Mr. Wei Xu
 Mr. Muneta Yokomatsu
 Ms. Ana Maria Cruz

Disaster Reduction and Human Renovation
 Institution

Ms. Connie Davies
 Mr. Hugh Davied
 Mr. Yoshiaki Fukasawa
 Mr. Kunihiro Fukutome
 Mr. Yasunori Hada
 Mr. Nagahisa Hirayama
 Ms. Yuri Ito
 Mr. Tatsuhiro Kai
 Mr. Yoshiaki Kawata
 Mr. Kenji Kishiyama
 Mr. Ikuo Kobayashi
 Mr. Shinichi Koshimura
 Mr. Yukari Maesako
 Mr. Yuka Mizumoto
 Mr. Masahiko Murata
 Mr. Yoshiteru Murosaki
 Mr. Shingo Nagamatsu
 Mr. Itsuki Nakabayashi
 Mr. Yoshihiro Ohara
 Mr. Takashi Okimura
 Ms. Chinami Sato
 Ms. Kumiko Soda
 Ms. Machiho Suga
 Mr. Siji Suwa
 Mr. Chuekung Tsai
 Ms. Yuka Yamamura
 Mr. Katsuya Yamori

Friends of the Earth Japan
 Mr. Yuri Onodera

Graduate School of Global Environmental
 Studies, Kyoto University

Ms. Ayako Fujieda
 Mr. Hung Hoang
 Mr. Kojiro Irikura
 Mr. Masami Kobayashi
 Mr. Hirohide Kobayashi
 Ms. Saravanan Mariappan
 Mr. Hiroyuki Nakahara
 Mr. Takeyuki Okubo
 Mr. Rajib Shaw
 Mr. Koichi Shiwaku
 Mrs. Yuriko Tsunehiro

Japan Aerospace Exploration Agency
 Mr. Toshiyuki Amano
 Mr. Ryoichi Furuta
 Mr. Yukio Haruyama
 Mr. Kazunori Inagaki
 Ms. Youko Inomata
 Ms. Mika Ochiai

Japan Association for Earthquake Engineering

Mr. Kojiro Irikura
 Mr. Toshimi Kabeyasawa
 Mr. Takaji Kokusyou
 Mr. Masayoshi Nakashima
 Mr. Tatsuo Omachi
 Mr. Syunsuke Otani

Japan Bank for International Cooperation

Mr. Hiroto Arakawa
 Mr. Kei Funabashi
 Mr. Hiroo Ito
 Mr. Atsushi Kaneko
 Mr. Kenichiro Kato
 Ms. Yukiko Kitazawa
 Ms. Reina Kobayashi
 Mr. Hiroyuki Koderia
 Mr. Takeo Natsuzawa
 Mr. Akira Ogasawara
 Mr. Shigenori Ogawa
 Mr. Yasuhisa Ojima
 Mr. Kyosuke Shinozawa
 Mr. Toshiro Suzuki
 Mr. Keiichi Tango
 Ms. Miwaki Tokita
 Mr. Yoshihiko Uchikura
 Mr. Yunichi Yamada

Japan International Cooperation Agency

Mr. Sadako Ogata
 Mr. Itsu Adachi
 Vasile Alcaz
 Mr. Antonio Arenas
 Mr. Majid Benbiba
 Mr. Rafael Bonilla
 Mrs. Jose Antonio Castro Galeano
 Mr. Jose Antonio Castro Galiano
 Mr. Francisco Duran
 Mr. Baily Earl
 Mr. Bacchus Gale
 Ms. Doris Gamero
 Mr. Victor Manuel Garcia Lemus
 Mr. Geronimo-Jose Giusto-Robelo
 Mr. Edgar Rolando Gomar Ruiz
 Mr. Yuichiro Hamada
 Mr. Eiji Hashimoto
 Mr. Tsuneki Hori

Mr. Maziar Hosseini
Mr. Prince Howie
Mr. Hernandez Ramirez Hugo Rene
Mr. Dave Hurley
Mr. Takashi Ito
Mr. Mikdat Kadioglu
Mr. Takashi Kaminosono
Mr. Koichi Kato
Mr. Etsuo Kitahara
Ms. Elizabeth Martinez Rocha
Mr. Ryo Matsumaru
Mr. Kazushige Mizui
Mr. Collins Monsica
Mr. Carlos Montero Cascante
Mr. Yusuke Mori
Mr. Masafumi Nagaiishi
Mr. Atsushi Nakayama
Mr. Najime Nakazawa
Mr. Yoshihiro Nishimura
Ms. Chiho Ochiai
Mr. Hidetomi Oi
Mr. Chihiro Oishi
Mr. Brewster Pernel
Mr. Wright Ricky
Mr. Hugo Rodriguez
Mrs. Lorena Romero Vargas
Ms. Mayumi Sakamoto
Mr. Miguel Gonzalo Salazar Osegueda
Mr. Douglas Salgado
Ms. Mikiko Shinohara
Mr. David Anthony Smith Wiltshire
Mr. Gerardo Soto Zuniga
Mr. Fletcher Steven
Ms. Nobiko Suzuki
Mr. Kimio Takeya
Mr. Radu Sorin Vacareanu
Mr. Emilio Jose Vargas Mantica
Mr. Fabio Cesar Vasquez Corales
Ms. Ivonne Del Socorro Velasquez
Torres
Mr. Cooper Vincent
Mr. Akira Wada
Mr. Clement Wayne
Mr. Nozomu Yamashita
Ms. Ai Yamazaki
Mr. Aziz Yildirim
Mr. Dan Zamfirescu

Japanese Nursing Association

Ms. Kumiko Ii
Ms. Kayoko Imura
Mrs. Kayoko Imura
Ms. Noriko Katada
Ms. Sonoe Mashino
Ms. Hiroko Minami

Mrs. Kyoko Miura
Ms. Mariko Ohara
Ms. Asako Okamoto
Mrs. Keiko Okaya
Mrs. Sachiko Oshima
Ms. Michiko Sato
Ms. Akemi Shimizu
Ms. Sachie Shindo
Ms. Taeko Takashima
Mrs. Yukie Takeuchi
Ms. Tomoe Watanabe
Mrs. Tatsue Yamazaki

Infrastructure Development Institute

Mr. Oscar Cruz
Mr. Masayoshi Hayashi
Mr. Hiromichi Iwai
Mr. Masahiko Nagai
Ms. Nami Nakanishi
Mr. Akira Sasaki
Mr. Kazuo Umeda

International Association for Earthquake Engineering

Mr. Sheldon Cherry
Mr. Luis Esteva-Maraboto
Mr. Mohsen Ghafory-Ashtiany
Mr. Polat Gulkan
Mr. Susumu Iai
Mr. Hirokazu Iemura
Ms. Mikako Ota
Mr. Zifa Wang

International Consortium on Landslide

Mr. Giuseppe Arduino
Mr. Netra Prakash Bhandary
Mr. Peter Bobrowsky
Mr. Paolo Canuti
Mr. Raul Carreno
Mr. Nicola Casagli
Mr. Giuseppe Delmonago
Mr. Wolfgang Eder
Mr. Yasser Elshayeb
Mr. Hiroshi Fukuoka
Ms. Daria Goncharenko
Mr. Ivan Gratchev
Mr. Vladimir Greif
Ms. Lynn Highland
Mr. Rudolf Holzer
Mr. Steven Hosford
Ms. Ogbonnaya Igwe
Mr. Jozef Jurko
Mr. Kazuo Konogai

Mr. Oliver Korup
 Ms. Tatiana Kruchinita
 Mr. Peter Lyttle
 Mr. Claudio Margottini
 Mr. Hideaki Marui
 Mr. Hormoz Modaressi
 Mr. Romulo Mucho
 Mr. Farrokh Nadim
 Mr. Hirotaka Ochiai
 Mr. Yasuhiko Okada
 Mr. Victor Osipov
 Mr. Marc Paganini
 Mr. Locuano Picarelli
 Mr. Ryuta Saito
 Mr. Kyoji Sassa
 Mr. Zieaoddin Shoaie
 Mr. Alexander Strom
 Mr. Kaoru Takara
 Ms. Ayele Tewodros
 Mr. Ikuo Towhata
 Ms. Mie Ueda
 Ms. Zuzana Varilova
 Mr. Vit Vilimek
 Mr. Jan Vlcko
 Mr. Alexander Voznyakovskiy
 Mr. Huabin Wang
 Mr. Gonghui Wang
 Mr. Fawu Wang
 Mr. Hiromitsu Yamagishi
 Mr. Ryuichi Yatabe
 Mr. Wang Yong
 Mr. Oleg Zerkal
 Mr. Jiri Zvelebil

Interreligious and International Federation for
 World Peace-Japan

Mr. Hiroshi Ohshi

Kitakyushu Forum on Asian Women

Ms. Keiko Ikeda

National Institute for Rural Engineering

Mr. Tamotsu Furuta
 Mr. Masahiro Hirayama
 Mr. Keisuke Inoue
 Mr. Hirohide Kiri
 Mr. Susumu Masukawa
 Mr. Takao Masumoto
 Mr. Tatsuo Naka
 Mr. Norio Nakanishi
 Mr. Hiroshi Sato
 Mr. Junji Takahashi

National Institute of Information and
 Communications

Mr. Masato Takahashi

National Research Institute for Earth and
 Disaster Prevention

Mr. Hiroshi Arai
 Ms. Michiko Banba
 Mr. Neil Britton
 Mr. Hiromichi Higashihara
 Mr. Tsuneo Katawawa
 Mr. Kenichiro Koike
 Ms. Tomoko Maeda
 Mr. Norio Maki
 Ms. Keiko Miyazaki
 Mr. Keiichi Ohtani
 Mr. Kazuhiro Sakairi
 Ms. Teruko Sato
 Mr. Tadashi Takano
 Ms. Rumi Takeda
 Mr. Toru Tayama
 Mr. Eisuke Fujita

Overseas Disaster Reduction Association

Ms. Nami Takeshige

Public Works Research Institute (PWRI)

Mr. Kazuhiko Fukami
 Mr. Tetsuya Ikeda
 Mr. Akira Kitagawa
 Mr. Daisuke Kuribayashi
 Mr. Michio Okahara
 Mr. Junichi Yoshitani

Research Center for disaster Mitigation of
 Cultural Heritage

Mr. George Okello Abungu
 Mr. Dinu Bumbaru
 Mr. Khalid E. Harrouni
 Ms. Naoko Itaya (Ushitani)
 Mr. Rohit Jigyasu
 Ms. Maya Kanamaru
 Ms. Hiroko Kayo
 Mr. Chad Kohalyk
 Mr. Randolph Langenbach
 Mr. Masaru Maeno
 Mr. Prem Nath Maskey
 Mr. Kanefusa Masuda
 Ms. Miki Mayu
 Mr. Naoki Mitsuno
 Mr. Seyed Amir Mehrdad Mohammad
 Hejazi
 Mr. Takeyuki Okubo
 Mr. Khizer Rajooq Omer
 Ms. Robyn Riddett

Ms. Hae Un Rii
Ms. Masaki Sakurada
Mr. (Soeroso) Soeroso
Mr. Takao Takahashi
Mr. Azhar Tyabji
Mr. Augusto F. Villalon
Mr. Damin Wang
Mr. Asoka Palitha Wijeratne
Ms. Isako Yamasaki
Mr. Shohei Yokoyama

The Japan Institute of Irrigation and Drainage
Mr. Hiroshi Nakamichi

The Japanese Society of Irrigation, Drainage
and Reclamation Engineering
Mr. Tadatsugu Tanaka
Mr. Kazumi Iwasaki
Ms. Mineko Yoshimoto
Ms. Junko Kohiyama

World Clean Project
Mr. Luke Onyekakeyah
Ms. Ai Takano
Mr. Makio Tanzawa

Malaysia

Asian Disaster Reduction and Response
Network
Mr. Gunasena Jayakodigedon
Ms. Jemilah Mahmood
Mr. James McLaughlin
Ms. Zuraidah Mian
Ms. Aishah Mohd Amin
Mr. Hiroshi Oe
Mr. Wayne Ulrich

Malta

International Ocean Institute
Ms. Masako Bannai Otsuka

Mexico

Centro Estatal de Prevencion de Desastres, UNI
Michoacana
Ms. Patricia Alarcon
Mr. Carlos Mandujano
Ms. Georgina Martinez

Nepal

Firefighters Volunteer Association of Nepal
Mr. Bhim Prasad Bhurtel
Mr. Kuwar Kumar Chapagain

Mr. Man Kumar Gurung
Mr. Kamal Prasad Pokharel

Literacy Academy for Dalit of Nepal
Mr. Kamal Pratap Chuke
Mrs. Saraswoti Pahari

National Society for Earthquake Technology –
Nepal

Mr. Jitendra Kumar
Mr. Amod Mani
Mr. Ram Chandra Kandel
Mr. Mahesh Nakarmi
Mr. Surya Nakayan Shrestha
Mr. Pradeep Vaidya

Rural Area Development Programme

Mr. Rajendra Bahadur Adhikari
Mr. Sytya Dhoj Adhikary
Sr. Lokendra Baradur Chand
Mr. Shant Bahadur Joshi

Netherlands

Netherlands National Commission for UNESCO
Mrs. Dorothea Johanna Maria Hilhorst

New Zealand

Institute of Geological & Nuclear Sciences
Mr. Noel Trustrum
Mr. Hugh Cowan

Nicaragua

Centro Alexander von Humboldt
Mr. Victor Manuel Campos Cubas
Mr. Francisco Machado Leiva

Church's Auxililary for Social Action
Mr. Jonathan Rout
Mr. Nirmal Singh

Nigeria

African Youth Movement
Mr. Benie Igwebiole Ajemba
Mr. Uzoma Anthony
Mr. Adesina Taiwo Ayanbolujo
Mr. Peter Churwuemera Ikelie
Mr. Ugochukwu Ilechukwu
Mr. Mfon Okon Mbatt
Mr. Emmanuel Nneji
Mr. I Stanley Nwatu
Mr. Nnagozie Nwabunike Okafor

Mr. Sebastine Okoli
 Mr. Emmanuel Omezere
 Mr. Uwem Robert Out
 Ms. Azubuike Umezor
 Mr. Christian Sunday Umezor

International Foundation for African Children

Mr. Henry Chukwu
 Mr. Chidozie Egwuatu
 Mr. Alaba Jeff
 Mr. Michael Nwafejoku
 Mr. Benjamin Nwosu
 Mr. Godfrey Obiechina
 Mr. Asonye Ngozi Gaius

ISMUN

Ms. Sachie Arai
 Mr. Shun Chonabayashi
 Ms. Kanako Ito
 Mr. Hideyoshi Kudo
 Mr. Keishi Ohtani
 Mr. Oluwale David Oshota

Pakistan

Aga Khan Planning and Building Service

Mr. Syed Fakhar Ahmed
 Mr. Asif Merchant
 Mr. Khizer Farooq Omer

Hope Worldwide-Pakistan

Mr. Asim Shahid Malik
 Mr. Jamil Sadiq

Pattan Development Organization

Mr. Sarwar Bari

Peru

Centro de Estudios y Prevencion de Desastres

Mr. Romero Gilberto
 Mr. Juvenal Medina R.

Philippines

Centre for Disaster Preparedness Foundation,
 Inc.

Mr. Maria F. Cagay
 Ms. Eufemia Castro-Andaya
 Citizen's Disaster Response Center
 Mrs. Rosalinda Crescini-Tablang

Collaborating Agencies Responding to Disaster

Ms. Ana-Marie Jones

Singapore

World Seismic Safety Initiative

Mr. Haresh C. Shah
 Mr. Zifa Wang

South Africa

African Carer Association

Mr. Kayode Olusegun Ajimoko
 Ms. Jessie Katenga Kaunda
 Mr. Adekoke Taiwo Ogunlade
 Mr. Victor Ojakorotu
 Mr. Oluyemi Olaniyan Samuel

DIMTEC

Mr. Andries Jordaan

International Foundation for African Children

Mr. Asonye Ngosi Gaius
 Mr. Ethezbert Odilichukwu Nwoye
 Mr. Noripho Nomusa Radebe

Spain

Action Against Hunger

Mrs. Elisabeth Lictevout

Ayuda en Accion

Mrs. Maria Jesus Izquierdo Carballo

OXFAM International

Mr. Jordi Cardona Castro
 Ms. Eva Rollet Lopez

Sri Lanka

Intermediate Technology Development Group –
 South Asia

Ms. Madhavi Malalgoda Ariyabandu
 Mr. Amjad Bhatti
 Mr. Ramitha Lakmin Wijethunga

Switzerland

International Centre for Migration and Health

Mr. Manuel Carballo
 Mr. Chang Chuan Chan
 Mr. Patrick Chow-In
 Mr. Chung-Yuang Jan
 Mr. Eamon Kelly
 Mr. Chun-Yuan Wang

ProVention Consortium

Ms. Charlotte Benson
Mr. Paul Freeman
Mrs. Connie Freeman
Mr. Daniel Kull
Mr. Don Schramm
Ms. Bilgen Sungay
Mr. Avanish Kumar
Mr. David Peppiatt
Mr. Maya Schaerer

Thailand

Asian Disaster Preparedness Center

Mr. Earl Kessler
Mr. Arambepola Narayana
Mr. Aloysius Rego
Mr. Rajesh Sharma
Mr. Arjunapermal Subbiah
Mr. Suvit Yodmani
Mr. Steve Banks
Ms. Kai Kim Chiang
Mr. Earl Kessler
Mrs. Supriya Prabhu
Mr. Zubair Murshed
Mr. Boon-Tiong Tay
Ms. Hnin New Win
Mr. Abhijeet Lokri
Mrs. Maria Lorita Signey Bildan
Mr. Azhar Tyabji
Ms. Ambika Varma
Mrs. Songsuda Yodmani

Turkey

AKUT Search and Rescue Association

Ms. Zeynep Fulya Koc (Kaya)
Ms. Sefire Aydan Pasaoglu
Ms. Dunder Sahin

United Kingdom

Actionaid International

Ms. Wahida Bashir Ahmed
Mr. Md. Khurshid Alam
Mr. Shashanka Saadi
Mr. Takashi Shimosawa
Mr. Roger Donald Yates

Committee on Earth Observation Satellites

Mr. Martin Jones

Disaster and Development Centre,
Northumbria University

Mr. Komal Raj Aryal

Ms. Eileen Brady
Mr. Andrew Collins
Ms. Maureen Fordham
Mr. Robert MacFarlane
Mr. S. Bernard Manyena
Ms. Lorraine Williams

Intermediate Technology Development Group –
Latin America

Mr. Pedro Ferradas

Save the Children UK

Ms. Ana Maria Bejar

Tearfund

Ms. Courtenay Cabot Venton
Mr. Bob Hansford
Mr. Alex Joseph
Ms. Sarah La Trobe
Mr. Marcus Oxley
Ms. Rachel Roach
Mr. Paul Venton

World Society for the Protection of Animals

Mr. Clive Mantell

United States of America

Air Worldwide Corporation

Mr. S. Ming Lee
Mr. Uday Virkud
Mr. Neil Wiscman
Mr. Nozar Kishi

Conference of Disaster Management Week

Mr. Mondo Fukutake
Mr. Hideto Koshi
Mr. Tomohisa Manaka
Mr. Kaoru Momoe

Earthquakes and Megacities Initiative

Ms. Iraswma Alcantara-Ayala
Mr. Anvar Ashrabov
Mr. Mahmut Bas
Mr. Fouad Bendimerad
Mr. Djillali Benouar
Mrs. Nury Bermudez
Mr. Neil R. Britton
Mr. Omar D. Cardona
Mr. Diego Carrion Mena
Mr. Jamulur Choudhury
Ms. Louise Comfort
Mr. Amod Mani Dixit
Mr. Mustafa Ozder Erdik

Mr. Antonio L. Fernandez
 Mrs. Jeannette Fernandez Castro
 Mr. Bayani, F. Fernando
 Mr. O. Metin Ilkisik
 Mr. Shinzo Kitamura
 Mr. Michael Kozuch
 Mr. Pacifico F. Maghacot, Jr.
 Ms. Shirley Mattingly
 Mr. Tomoyuki Nogami
 Mr. Takashi Okimura
 Mr. Gopal Prasad Parajulu
 Mr. Mesut Pektas
 Mr. Sergio Puente Aguilar
 Mr. Raymundo Punongbayan
 Mr. Fernando Ramirez
 Mrs. Violeta Seva
 Mr. Ravi Sinha
 Mr. Shreekant Sinha
 Mr. Renato Jr. Solidum
 Mr. Yasuo Tanaka
 Mr. Kadir Topbas
 Mr. Norman Tungol
 Mr. Hiromoto Usui
 Mr. Hiromoto Usui
 Mr. Friedmann Wenzel
 Mr. Mustafa Ozhan Yaggi
 Mr. Shilong Zhu
 Mr. Wei Du
 Mr. Yongan Nie
 Mr. Quan Tang
 Mr. Cenk Tikiz
 Mr. Jianjun Wang
 Mr. Chengqi Xing
 Mr. Zhizhong Xu
 Mr. Ping Xu
 Mr. Shigeaki Mori
 Mr. Tsutomu Morita
 Mr. Kentaro Mukai
 Mr. Hisashi Nakagaki
 Mr. Akira Ogasu
 Mr. Akiyoshi Outou
 Mr. Jinichi Sakamoto
 Mr. Yasuhiro Sakurai
 Mr. Hitoshi Sato
 Mr. Yoshimitsu Suzuki
 Mr. Tsugio Takagi
 Mr. Toshinori Takahashi
 Mr. Naoki Takei
 Mr. Akihiko Yamaji
 Mrs. Gulay Barbarosoglu
 Mrs. Kerstin Castenfors
 Mrs. Lourdes Fernaddo
 Mr. Thomas Ritchey
 Mr. Christopher Bunting
 Mr. Ram Chandra Kandel

Mr. Harkunti Rahayu
 Mr. Ramon Santiago

East-West Center

Mr. Toshiyuki Amano
 Ms. Cheryl Anderson
 Mr. James Buika
 Mr. Craig Chellis
 Mr. Chris Chiesa
 Mr. Allen L. Clark
 Ms. Meril Dobrin Fujiki
 Mr. Ryoichi Furuta
 Mr. Stanley Goosby
 Ms. Youko Inomata
 Ms. Sharon Mielbrecht
 Ms. Satoko Miura
 Mr. Ray Shirkhodai

Emergency Management Program, North Dakota State University

Mr. Kailash Gupta
 Mr. Arthur Oyolayemaiel

Fire Rescue Development Program

Mr. Ignacio Iturriaga
 Mr. Robert Triozzi
 Mr. Brooks Watson

Global Alliance for Disaster Reduction

Mr. Sahil Alsinawi
 Mr. Walter J. Ammann
 Mr. Djillali Benouar
 Mr. Arthur Chiu
 Mr. Oliver Davidson
 Ms. Roxanne Davidson
 Mr. Alberto Delgado
 Mr. Daniel Don Nanjira
 Mr. Ramy El-Khoury
 Ms. Nina Frolova
 Ms. Kay C. Goss
 Mr. Walter Hays
 Mr. Worsak Kanok Mukulchai
 Mr. Alejandro Linayo
 Ms. Musa Mamedov
 Mr. Gherorghe Marmureanu
 Mr. Juan Murria
 Mr. Prabhath Patabendi
 Mr. Davidan Rodriguez
 Mr. Jamal M. Sholan
 Mr. Ahmed Ali Taib
 Mr. Derin Ural

Global Disaster Information Network
Mr. Richard Luarkie
Mr. Albert Simard

Groots International and the Huairou
Commission
Ms. Suranjana Gupta

International Association of Emergency
Managers
Mr. Ellis Stanley
Mr. Robert Goldhammer
Mr. Yuki Karakawa

International Fund for Animal Welfare
Mr. Anand Ramanathan

International Institute of rural Reconstruction
Mr. Rustico Binás

International Research Institute for Climate
Prediction
Mr. Maxx Dilley

International Union of Geodesy and Geophysics
Mr. Tom Beer
Mr. Christopher Newhall

Lutheran World Relief
Ms. Barbara Wetsig

Multidisciplinary Center for Earthquake
Engineering Research
Mr. Michel Bruneau
Mr. Ian Buckle
Mr. Masanobu Shinozuka

Ms. Kathleen Tierney

National Drought Mitigation Center, University
of Nebraska-Lincoln
Mr. Donald A. Wilhite

Natural Hazards Research and Applications
Information Centre
Mr. Gregory Guibert

OXFAM America
Mr. Sergio Alvarez

Save the Children USA
Mr. Rudy von Bernuth

World Society for the Protection of Animals
Mr. Gerardo Hertas

Uruguay

Sociedad Civil Amigos Del Viento
Mrs. Graciela Salaberri

Vietnam

OXFAM GB
Mr. Provash Mondal
