

**2015 Review Conference of the Parties
to the Treaty on the Non-Proliferation
of Nuclear Weapons**

Distr.: General
22 May 2015
English
Original: English/French/Spanish

New York, 27 April-22 May 2015

List of Participants

I. STATES PARTIES

AFGHANISTAN

H.E. Dr. Zahir Tanin	Ambassador Permanent Representative to the United Nations
Mr. Obaid Khan Noori	Counsellor Permanent Mission to the United Nations
Mr. Mohammad Fahim Rahimi	Third Secretary Permanent Mission to the United Nations

ALBANIA

H.E. Mr. Ferit Hoxha	Ambassador Permanent Representative to the United Nations Head of Delegation
Ms. Briseida Nina	Second Secretary Permanent Mission to the United Nations

ALGERIA

H.E. Mr. Ramtane Lamamra	Minister of Foreign Affairs Head of Delegation
--------------------------	---

H.E. Mr. Sabri Boukadoum	Ambassador Permanent Representative to the United Nations
H.E. Ms. Taous Feroukhi	Ambassador Counselor Ministry of Foreign Affairs
H.E. Mr. Rachid Bladehane	Director General of Political Affairs and International Security Ministry of Foreign Affairs
H.E. Mr. Mohammed Bessedik	Ambassador Deputy Permanent Representative to the United Nations
Mr. Mourad Adjabi	Director of Security Affairs and Disarmament Ministry of Foreign Affairs
Mr. Mohamed Belaoura	Director of United Nations and Regional Organizations Ministry of Foreign Affairs
Mr. Merzak Ramki	Director of Cooperation, Commissariat for Atomic Energy
Mr. Mohammed Moulay	Director of Nuclear Safety, Commissariat for Atomic Energy
Ms. Selma Hendel	Deputy Director Ministry of Foreign Affairs
Mr. Farid Ouahid Dahmane	Deputy Director Ministry of Foreign Affairs
Ms. Mounia Bengougam	Deputy Director Ministry of Foreign Affairs
Mr. Mohammed Mahlous	Deputy Director Commissariat for Atomic Energy
Mr. Hamza Khelif	Minister Counselor Permanent Mission to the United Nations, Geneva
Mr. Ali Darouiche	Minister Counselor Algerian Embassy in Vienna
Mr. Salim Barket	Chief of Desk Ministry of Foreign Affairs
Mr. Tahar Mohdeb	Chief of Desk Ministry of Foreign Affairs
Ms. Salima Elamri	Chief of Desk Ministry of Energy

Mr. Hamza Bareche	Chief of Desk Ministry of Energy
Mr. Achi Elkouachi	Chief of Desk Ministry of Energy
Ms. Zaina Benhabouche	Third Secretary Permanent Mission to the United Nations, New York.

ANDORRA

Mrs. Gemma Raduan Corrius	Deputy Permanent Representative to the United Nations
---------------------------	--

ANGOLA

H.E. Ismael A. Gaspar Martins	Ambassador Permanent Representative to the United Nations
-------------------------------	--

H.E. Ms. Maria de Jesus Ferreira	Ambassador to Austria Permanent Representative to the International Organizations, Vienna
----------------------------------	---

Col. Mario Simão	Military Counsellor Angola Military Office
------------------	---

Capt. Domingos Sapalo	Military Adviser Angola Military Office
-----------------------	--

Mr. Manuel dos Anjos Cortez Ordenã	Adviser Ministry of Defense
------------------------------------	--------------------------------

Mr. Francisco Cambuanda	Third Secretary Permanent Mission to the United Nations
-------------------------	--

ANTIGUA AND BARBUDA

H.E. Walton Webson	Permanent Representative Head of Delegation
--------------------	--

Representatives

Tumasie Blair	Counselor
Glentis Thomas	Counselor
Asha Challenger	Advisor

ARGENTINA

Embajador Gustavo Ainchil	Director de Seguridad Internacional Asuntos Nucleares y Espaciales Ministerio Relaciones Exteriores y Culto Jefe de Delegación
Embajadora María Cristina Perceval	Representante Permanente ante las Naciones Unidas Jefa de Delegación Alternativa

Delegados

Dr. Diego Hurtado	Presidente de la Autoridad Regulatoria Nuclear
Embajador Rafael Mariano Grossi	Gobernador ante el Organismo Internacional de Energía Atómica (OIEA) y el Presidente del Grupo de Países Suministradores Nucleares (NSG)
Lic. Julián Gadano	Vicepresidente de la Autoridad Regulatoria Nuclear
Lic. Facundo Deluchi	Gerente de Relaciones Institucionales Comisión Nacional de Energía Atómica
Lic. Pablo Zunino	Gerente de Asuntos Nucleares Autoridad Regulatoria Nuclear
Ministra Gabriela Martinic	Misión Permanente ante las Naciones Unidas
Lic. Juan Leandro Ferrer	Jefe del Departamento Relaciones Bilaterales Comisión Nacional de Energía Atómica
Francisco Javier De Antueno	Consejero y Cónsul General Misión Permanente ante las Naciones Unidas
María Emilia Pía Poroli	Consejera y Cónsul General Misión Permanente ante las Naciones Unidas

Secretario Esteban del Sar	Dirección de Seguridad Internacional Asuntos Nucleares y Espaciales Ministerio Relaciones Exteriores y Culto
Lic. Gabriel Terigi	Autoridad Regulatoria Nuclear
Lic. Gabriela Acosta	Autoridad Regulatoria Nuclear
Lic. Natalia Ferro	Autoridad Regulatoria Nuclear
Lic. Isidro Amadeo Baschar	Comisión Nacional de Energía Atómica
Lic. Tomás Bieda	Autoridad Regulatoria Nuclear

ARMENIA

H.E. Mr. Zohrab Mnatsakanyan	Ambassador Permanent Representative to the United Nations
Mr. Tigran Samvelian	Counsellor Deputy Permanent Representative to the United Nations
Ms. Vera Nazarian	Adviser Permanent Mission to the United Nations

AUSTRALIA

Representative

H.E. Ms. Gillian Bird	Ambassador Permanent Representative to the United Nations New York
-----------------------	--

Alternative Representatives

John Quinn
David Stuart
Caitlin Wilson

Advisers

Richard Mathews
Ian McConville

Darren Hansen

Ji-Soo Woo

Hyung-min Kim

Emily Street

Mark Alexander

John Kalish

Michael East

Steven McIntosh

AUSTRIA

H.E. Mr. Sebastian Kurz

Federal Minister for Europe
Integration and Foreign Affairs
Head of Delegation

Deputy Heads of Delegation

H.E. Mr. Alexander Kmentt

Ambassador
Director for Disarmament,
Arms Control and Non-Proliferation
Federal Ministry for Europe, Integration
and Foreign Affairs

H.E. Ambassador Martin Sajdik

Permanent Representative
to the United Nations, New York

H.E. Ambassador Christine Stix-Hackl

Permanent Representative
to the United Nations, Vienna

Minister Andreas Riecken

Deputy Permanent Representative
to the United Nations, New York

Representatives

Mr. Georg Pöstinger

Minister
Department for Disarmament, Arms Control
and Non-Proliferation
Federal Ministry for Europe, Integration
and Foreign Affairs

Mr. George-Wilhelm Gallhofer	First Secretary Permanent Mission to the United Nations, New York
Ms. Caroline Wörgötter	Counsellor Permanent Mission to the United Nations, Geneva
Ms. Gabriele Gil-Feigl	Minister-Counsellor Permanent Mission to the United Nations, Vienna
Ms. Nadia Kalb	First Secretary Permanent Mission to the United Nations, New York

Advisers

Ms. Christine Göstl	Department for Nuclear Inspections and Nuclear Non-Proliferation Federal Ministry of Family and Youth
Mr. Günther Greimel	Arms Control Section, Military Policy Division Federal Ministry of Defence and Sport
Ambassador Jan Kickert	Director-General for Political Affairs Federal Ministry for Europe, Integration and Foreign Affairs
Mr. Nikolaus Lutterotti	Minister Cabinet of the Minister Federal Ministry for Europe, Integration and Foreign Affairs
H.E. Mr. Alexander Marschik	Ambassador Permanent Mission to the European Union, Brussels
H.E. Mr. Ronald Sturm	Ambassador Federal Ministry for Europe, Integration and Foreign Affairs
Ms. Jessica Herz	Federal Ministry for Europe, Integration and Foreign Affairs

AZERBAIJAN

H.E. Mr. Yashar Aliyev	Ambassador Permanent Representative to the United Nations
Mr. Farid Jabrayilov	First Secretary of the Permanent Mission to the United Nations

BAHAMAS

H.E. Dr. Elliston Rahming
Ambassador
Permanent Representative to the United Nations, New York
Head of Delegation

Delegates

Ms. Allison Christie-Booker
Counsellor
Permanent Mission to the United Nations, New York

Mrs. Tishka Fraser-Francis
First Secretary
Permanent Mission to the United Nations, New York

Mrs. Christie Cargill
First Secretary
Permanent Mission to the United Nations, New York

Ms. Joy A. Newbold
Second Secretary
Permanent Mission to the United Nations, New York

Mr. Craig Powell
Third Secretary
Permanent Mission to the United Nations, New York

Ms. Sasha Dixon
Third Secretary
Permanent Mission to the United Nations, New York

Ms. Mashanna Russell
Third Secretary
Permanent Mission to the United Nations, New York

BAHRAIN

H.E. Mr. Jamal Fares Alrowaiei
Ambassador
Permanent Representative to the United Nations
Head of Delegation

Mr. Hamad Fareed Hasan
Third Secretary
Permanent Mission to the United Nations

Ms. Fatema Rasheed
Attache
Permanent Mission to the United Nations

Mr. Fahad Ahmed Aldoseri
Attache
Permanent Mission to the United Nations

BANGLADESH

H.E. Dr. A.K. Abdul Momen	Ambassador Permanent Representative to the United Nations, New York
H.E. Mr. M. Shameem Ahsan	Ambassador Permanent Representative to the United Nations, Geneva
Mr. Md. Mustafizur Rahman	Director General (UN) Ministry of Foreign Affairs
Ms. Sadia Fazunnesa	Deputy Permanent Representative Permanent Mission to the United Nations, New York
Mr. A.T.M. Rokebul Haque	Counsellor Permanent Mission to the United Nations, New York

BARBADOS

H.E. Mr. Keith Marshall	Ambassador Permanent Representative to the United Nations Head of Delegation
-------------------------	--

Representatives

Mrs. Juliette Babb-Riley	Deputy Permanent Representative Permanent Mission to the United Nations
Miss Kereeta Whyte	First Secretary Permanent Mission to the United Nations
Miss Rosalind Gail Riley	First Secretary Permanent Mission to the United Nations

BELARUS

H.E. Mr. Andrei Dapkiunas	Ambassador Permanent Representative to the United Nations Representative
---------------------------	--

Mr. Evgeny Lazarev	Deputy Permanent Representative to the United Nations Alternative Representative
Mr. Alexander Shpakovsky	Counsellor Permanent Mission to the United Nations Adviser

BELGIUM

H.E. Mrs. Bénédicte Frankinet	Ambassador Permanent Representative to the United Nations
Mr. Sigurd Schelstraete	Deputy Director Disarmament and Non-Proliferation Ministry of Foreign Affairs Foreign Trade and Development Cooperation
Mr. Pascal Buffin	Deputy Permanent Representative to the United Nations
Dr. Ir. Alberto Fernandez Fernandez	Head of Unit Nuclear Applications, Ministry of Economy, SME's, Self-Employed and Energy
Mr. Stéphane Celestin	Senior Expert Department of Regulation, International Affairs and Development Federal Agency for Nuclear Control
Mr. Sylvain Fanielle	Expert Department of Security Federal Agency for Nuclear Control

BENIN

S.E.M. Jean-Francis R. Zinsou	Ambassadeur Représentant Permanent
S.E.M. Thomas Adoumasse	Ambassadeur Représentant Permanent Adjoint
Contre-amiral Jean-Baptiste P. Aho	Attaché de Défense
Monsieur Thierry Alia	Ministre Conseiller
Monsieur Cyrille Gainyo	Attaché de Défense Adjoint

Monsieur Hervé D. Djokpe Conseiller

BHUTAN

H.E. Mrs. Kunzang C. Namgyel Ambassador
Permanent Representative to the United Nations

Mr. Pema L. Dorji Deputy Permanent Representative
Permanent Mission to the United Nations
Alternative Representative

BOLIVIA (PLURINATIONAL STATE OF)

S.E. Sacha Llorentty Soliz Representante Permanente

Luis Arancibia Fernandez Primer Secretario

Cnl. Augusto Garcia Lara Military Adviser (Attaché)

BOSNIA AND HERZEGOVINA

H.E. Ms. Mirsada Čolaković Ambassador
Permanent Representative
to the United Nations, New York

Ms. Valentina Marinčić Deputy Permanent Representative
to the United Nations, New York

Mr. Mirza Pašić Counsellor
Permanent Mission to the United Nations, New
York

Mr. Željko Vukobratović Counsellor
Permanent Mission to the United Nations, New
York

BOTSWANA

H.E. Mr. Charles T. Ntwaagae Ambassador
Permanent Representative
Head of Delegation

Mr. Nkoloi Nkoloi	Deputy Permanent Representative Alternative Head of Delegation
Mr. Thapelo Otukile	Director Radiation and Protection Inspectorate Ministry of Infrastructure, Science and Technology Representative
Ms. Mpho Mogobe	Minister Counsellor Representative
Ms. Ketshidile Bafetanye	First Secretary Representative
Mr. Pako Moremi	Second Secretary Representative

BRAZIL

H.E. Mr. Antonio de Aguiar Patriota	Ambassador Permanent Representative to the United Nations Head of Delegation
H.E. Mr. Pedro Motta Pinto Coelho	Ambassador Permanent Representative to the Conference on Disarmament Alternative Head of Delegation

Representatives

H.E. Mr. Guilherme de Aguiar Patriota	Ambassador Deputy Permanent Representative to the United Nations
Mr. Leonardo Luís Gorgulho Nogueira Fernandes	Minister Permanent Mission to the United Nations

Advisers

Mr. Paulo Ferreira Leal Filho	Colonel Ministry of Defense
Mr. Marcus Vinícius da Costa Ramalho	First Secretary Ministry of External Relations
Mr. Aloísio Barbosa de Sousa Neto	Second Secretary Permanent Mission to the United Nations

Mrs. Larissa Schneider Calza
Third Secretary
Permanent Mission to the United Nations

Mr. Wilson Jorge Montalvão
Adviser
“Eletrobras Eletronuclear”

BRUNEI DARUSSALAM

H.E. Dato Abdul Ghafar Ismail
Permanent Representative to the United Nations

Ms. Norazlianah Ibrahim
Deputy Permanent Representative
Permanent Mission to the United Nations

Mr. Aizul Suyoi
Second Secretary
Permanent Mission to the United Nations

BULGARIA

H.E. Mr. Rayko Raytchev
Ambassador
Director-General for Global Affairs
Ministry of Foreign Affairs
Head of Delegation

H.E. Mr. Stephan Tafrov
Ambassador
Permanent Representative to the United Nations
Deputy Head of Delegation

Mr. Dragomir Zakov
Head of Arms Control and Non-Proliferation Department
UN and Development Cooperation Directorate
Ministry of Foreign Affairs

Ms. Lachezara Stoeva
Counsellor
Permanent Mission to the United Nations, New York

Mr. Plamen Georgiev
First Secretary
Arms Control and Non-Proliferation Department
UN and Development Cooperation Directorate
Ministry of Foreign Affairs

BURKINA FASO

S.E. M. Simplicie Honoré Guibila
Ambassadeur
Représentant Permanent Adjoint auprès des Nations Unies
Chargé d’Affaires a.i.
Chef de délégation

Membres

S.E. Madame Rita A. Bogore	Ambassadeur Représentant Permanent auprès de l'Office des Nations Unies, Vienne
M. Dominique Kabore	Deuxième Conseiller près la Mission permanente auprès des Nations Unies
Col. Major Noaga Edouard Ouedraogo	Attaché de Défense près la Mission Permanente auprès des Nations Unies
M. Saïdou Ouedraogo	Directeur des Opérations de Maintien de la Paix et de la Coopération Militaire au Ministère des Affaires Etrangères et de la Coopération Régionale

CAMBODIA

H.E. Mr. Ry Tuy	Ambassador Permanent Representative to the United Nations
-----------------	--

CAMEROON

S.E. M. Tommo Monthe	Ambassadeur Représentant Permanent auprès des Nations Unies Chef de délégation
Lea Ekame Honoré	Attaché au Secrétariat Général des Services du Premier Ministre Adjoint au Chef de délégation
Ahidjo	Chef de Service A.I. des Organes politiques et juridiques des Nations Unies Ministère des Relations Extérieures, Membre
Floribert Njako	Conseiller Diplomatique du Chef d'Etat-major des Armes au Ministère de la Défense, Membre
M. Mamoudou Mana	Premier Conseiller
Col. Mvomo Joseph	Conseiller Militaire

CANADA

The Honourable Lynne Yelich	Minister of State Foreign Affairs and Consular Department of Foreign Affairs, Trade and Development Head of Delegation
Mr. Guillermo Rishchynski	Ambassador and Permanent Representative Permanent Mission to the United Nations, New York Alternative Head of Delegation
Ms. Heidi Hulan	Director Non-Proliferation and Disarmament Division Department of Foreign Affairs, Trade and Development Alternative Head of Delegation
Advisors	
Ms. Kelly Anderson	Counsellor and Deputy Permanent Representative to the Conference on Disarmament, Geneva
Mr. Daniel Barbarie	First Secretary Permanent Mission to the International Organizations in Vienna
Ms. Kerry Buck	Assistant Deputy Minister and Political Director International Security Branch Department of Foreign Affairs, Trade and Development
Mr. Jim Casterton	Special Advisor International Safeguards Division Directorate of Security and Safeguards Canadian Nuclear Safety Commission
Mr. Shawn Caza	Counsellor and Alternative Permanent Representative to the International Organizations in Vienna
Ms. Marie-Soleil Fecteau	Policy Officer Non-Proliferation and Disarmament Division Department of Foreign Affairs, Trade and Development
Mr. Chris Grout	Senior Policy Officer Non-Proliferation and Disarmament Division Foreign Affairs, Trade and Development
Ms. Elaine Kanasewich	Senior Advisor Non-Proliferation and Export Controls Division Directorate of Security and Safeguards Canadian Nuclear Safety Commission

Mr. Martin Larose	Deputy Director Non-Proliferation and Disarmament Division Department of Foreign Affairs, Trade and Development
Ms. Ashley McArthur	Director of Policy for the Minister of State Department of Foreign Affairs, Trade and Development
Ms. Erica Meeke	Director of Communications Office of the Minister of State (Foreign Affairs and Consular) Department of Foreign Affairs, Trade and Development
Mr. Ché Van Haastrecht	Counsellor – Nuclear Affairs Permanent Mission to the International Organizations in Vienna

CENTRAL AFRICAN REPUBLIC

Mr. Larry Marcel Koyma	Chargé d'affaire à la Mission Permanente auprès des Nations Unies
------------------------	--

CHAD

Mr. Chérif Mahamat Zene	Ambassador Permanent Representative
Mr. Papouri Tchingombe Patchanne	First Counsellor
Mr. Hissein Oumar Seidou	Attaché
Mr. Ahmat Absakine Yérima	Press Attaché
Lt. Hassan Adam Fadoul	Attaché de Défense Adjoint Officier de liaison et de coopération

CHILE

H.E. Mr. Cristián Barros	Ambassador Permanent Representative to the United Nations Head of Delegation
--------------------------	--

H.E. Mr. Alfredo Labbé	Ambassador Permanent Secretary Ministry of Foreign Affairs
Mr. Julio Bravo	Director of Human and International Security Division Ministry of Foreign Affairs
Mr. Hellmut Lagos	Permanent Mission to the International Organizations in Vienna
Mr. Fernando Guzmán	Permanent Mission to the United Nations Office and other International Organizations in Geneva
Mr. Claudio Garrido	Permanent Mission to the United Nations
Mr. Felipe Cousiño	Embassy of Chile to the United States
Mr. Alvaro Guzmán	Human and International Security Division Ministry of Foreign Affairs
Mr. Sang Yeob Kim	Adviser Permanent Mission to the United Nations
Mrs. Gaukhar Mukhatzhanova	Adviser Permanent Mission to the United Nations
Ms. Federica Dall'Arche	Adviser Permanent Mission to the United Nations
Ms. Ruby Allen Russell	Adviser Permanent Mission to the United Nations
Mr. Pablo Callis	Third Secretary General Directorate for Foreign Policy
Ms. Javiera Herrera	Third Secretary Diplomatic Academy of Chile
CHINA	
H.E. Mr. Li Baodong	Vice Foreign Minister Ministry of Foreign Affairs Head of Delegation
H.E. Mr. Fu Cong	Ambassador for Disarmament Affairs Permanent Mission to the United Nations, Geneva Deputy Head of Delegation

Advisors

Ms. Dong Zhihua	Counsellor Department of Arms Control and Disarmament Ministry of Foreign Affairs
Mr. Ma Sheng Kun	Counsellor and Director Department of Arms Control and Disarmament Ministry of Foreign Affairs
Mr. He Yi	Deputy Director Department of Arms Control and Disarmament Ministry of Foreign Affairs
Mr. Du Sheng	Third Secretary Department of Arms Control and Disarmament Ministry of Foreign Affairs
Ms. Chen Chen	Third Secretary Department of Arms Control and Disarmament Ministry of Foreign Affairs
Mr. Sun Lei	Counsellor Permanent Mission to the United Nations
Ms. Xiao Yue	Third Secretary Permanent Mission to the United Nations
Mr. Xu Wenlei	First Secretary Permanent Mission to the United Nations, Vienna
Mr. Huang Ping	Second Secretary Permanent Mission to the United Nations, Vienna
Ms. Lv Xin	Second Secretary Permanent Mission to the United Nations, Geneva
Mr. Wu Gang	Official Ministry of Defense
Mr. Xia Ruijia	Official Ministry of Defense
Mr. Wang Liancheng	Official Ministry of Defense
Mr. Zhang Shengqiang	Official Ministry of Defense
Ms. Zhang Xiaoqian	Expert Ministry of Defense

Mr. Liu Yongde	Secretary General China Atomic Energy Authority
Mr. Huang Wei	Director General China Atomic Energy Authority
Ms. Tian Jingmei	Expert China Academy of Engineering Physics

COLOMBIA

S.E. Sra. María Emma Mejía Vélez	Embajadora Representante Permanente
S.E. Sr. Miguel Camilo Ruiz Blanco	Embajador Representante Permanente Alterno
S.E. Sr. Carlos Arturo Morales	Embajador Representante Permanente Alterno
Sra. Marcela Ordoñez Fernández	Ministro Plenipotenciario
Sra. María Paulina Dávila	Ministro Consejero
Sr. Luis Fernando Orozco Barrera	Primer Secretario
Sr. Germán Calderón Velásquez	Segundo Secretario
Sta. Diana Carolina Moya Mancipe	Segundo Secretario
Sra. Diana Lucía Rengifo Vargas	Segundo Secretario
Sr. Fabio Esteban Pedraza Torres	Segundo Secretario
Sr. Juan Camilo Díaz Reina	Segundo Secretario
Coronel Gonzalo Carrero	Attaché - Agregado Policial

COMOROS

Mr. Kadim Oussein	First Secretary Permanent Mission to the United Nations
-------------------	--

CONGO

Monsieur Appolinaire Dingha	Chargé d'Affaires a.i.
-----------------------------	------------------------

Monsieur Paul Maloukou
Permanente

Ministre Conseiller auprès de la Mission

Monsieur Gaston Kimpolo

Conseiller auprès de la Mission Permanente

COSTA RICA

Señor Juan Carlos Mendoza Garcia

Representante Permanente
Misión ante las Naciones Unidas, Sede Nueva York
Jefe de Delegación

Representantes

Señora Marcela Zamora Ovares

Consejera
Área de Desarme, Paz y Seguridad
Dirección General de Política Exterior
Ministerio de Relaciones Exteriores y Culto

Señora Maritza Chan Valverde

Ministra Consejero
Misión ante las Naciones Unidas, Sede Nueva York

Señora Carol Arce Echeverria

Ministra Consejera
Misión ante las Naciones Unidas, Sede Nueva York

COTE D'IVOIRE

H.E.Mr. Bafetigue Ouattara

Permanent Representative
Head of Delegation

Mr. Karim Ouattara

Attache of Defense
Deputy Head of Delegation

Mr. N'cho Virgile Akiapo

First Secretary
Member

CROATIA

H.E. Mr. Vladimir Drobnjak

Ambassador
Permanent Representative to the United Nations
Representative

Ms. Sanja Bujas Juraga

Director for NATO and International Security
Ministry of Foreign and European Affairs
Alternate Representative

Mr. Danijel Medan

Minister Counselor
Deputy Permanent Representative to the United Nations
Alternate Representative

Ms. Dinka Dumičić
Permanent Mission to the United Nations
Adviser

CUBA

S.E. Sr. Rodolfo Reyes Rodriguez
Embajador
Representante Permanente
Misión Permanente ante las Naciones Unidas

S.E. Sr. Oscar León González
Embajador
Representante Permanente Alterno
Misión Permanente ante las Naciones Unidas

Sr. Rodolfo Benitez Verson
Embajador
Subdirector de la Dirección de Asuntos
Multilaterales y Derecho Internacional del
Ministerio de Relaciones Exteriores

Sr. Luis Baró Baez
Primer Secretario
Misión Permanente ante las Naciones Unidas

Sra. Ivian Del Sol Dominguez
Tercera Secretaria
Misión Permanente ante las Naciones Unidas

CYPRUS

H.E. Mr. Andreas Mavroyiannis
Ambassador
Special Envoy
Minister for Foreign Affairs
Head of Delegation

H.E. Mr. Nicholas Emiliou
Ambassador
Permanent Representative
Permanent Mission to the United Nations, New
York

Mr. Menelaos Menalaou
Counsellor
Deputy Permanent Representative
Permanent Mission to the United Nations, New
York

Mr. Nectarios Soteriou
Attaché
Permanent Mission to the United Nations, New
York

Ms. Ioanna Michail
Advisor
Permanent Mission to the United Nations, New
York

CZECH REPUBLIC

Head of Delegation

H.E. Mr. Jakub Kulhánek Deputy Minister of Foreign Affairs

Alternative Representatives

H.E. Mrs. Edita Hrdá Ambassador
Permanent Representative to the United Nations

Mr. Petr Krs Vice-President
State Office for Nuclear Safety

Mrs. Veronika Stromšíková Director of the United Nations Department
Ministry of Foreign Affairs

Mr. Jiří Ellinger Deputy Permanent Representative
to the United Nations

Mr. René Zelený First Secretary
Permanent Mission to the United Nations

Advisers

Mr. Otakar Gorgol Unit for Disarmament and Non-proliferation,
United Nations Department
Ministry of Foreign Affairs

Mr. Jaroslav Štěpánek Counsellor of the Permanent Mission
to the United Nations, OSCE and other
Organizations in Vienna

Mrs. Markéta Homolková First Secretary of the Permanent Mission
to the United Nations and other
International Organizations in Geneva

Mr. Michal Merxbauer Director of Non-Proliferation Department
State Office for Nuclear Safety

Mr. Ondřej Šťastný Head of Nuclear Non-Proliferation Division,
Non-Proliferation Department
State Office for Nuclear Safety

Mr. Alois Tichý Nuclear Safeguards Inspector-Assitant
State Office for Nuclear Safety

DEMOCRATIC REPUBLIC OF THE CONGO

S.E. Monsieur Ignace Gata Mavita	Ambassadeur Représentant Permanent auprès de l'Organisation des Nations Unies
Madame Charlotte Malenga Omoy	Ministre Conseiller Mission Permanente auprès des Nations Unies
Monsieur Zénon Mukongo Ngay	Ministre Conseiller Mission Permanente auprès des Nations Unies
Monsieur Paul Empole Losoko Efambe	Premier Conseiller Mission Permanente auprès des Nations Unies
Monsieur Albert Simabatu Memy	Chef de Division Ministère des Affaires Etrangères et Coopération Internationale
Madame Victoria Liolocha Leita	Chef de Bureau Ministère des Affaires Etrangères et Coopération Internationale
Monsieur Gilbert Ntumba Lobo	Directeur-Chef de Services juridiques au Commissariat Général de l'Energie Atomique Ministère de la Recherche Scientifique et Technologique
Monsieur Jean-Claude Lukumwena Kalonji	Conseiller en Science naturelle Ministère de la Recherche Scientifique et Technologique

DENMARK

Head of Delegation

H.E. Ms. Susanne Rumohr Hækkerup	Ambassador Under-Secretary for Disarmament, Non-Proliferation and Arms Control Ministry of Foreign Affairs
----------------------------------	---

Alternates/Advisers

H.E. Mr. Ib Petersen	Ambassador Permanent Representative to the United Nations
H.E. Mr. Erik Laursen	Ambassador Deputy Permanent Representative to the United Nations

Mr. Mads Juul-Nyholm	Military Adviser Permanent Mission to the United Nations in New York
Ms. Louise Fluger Callesen	First Secretary Royal Danish Embassy and Permanent Mission in Vienna
Mr. Magnus Hjortdal	Head of Section Ministry of Foreign Affairs

DJIBOUTI

H.E. Mr. Robie Olhaye	Ambassador Permanent Representative to the United Nations
Miss Kadra Ahmed Hassan	First Counsellor
Mrs. Saada Daher Hassan	Counsellor
Mr. Youssouf Aden Moussa	First Secretary

DOMINICAN REPUBLIC

Sr. Francisco Antonio Cortorreal	Embajador Permanente
General E.N. Julio Florián	Agregado Militar
Sr. Francisco Tovar Morillo	Ministro Consejero
Sr. Sully Saneaux	Ministro Consejero
Sr. Dario Medina	Ministro Consejero
Sra. Moira Francisco	Consejera
Sra. Madelin Luna	Primera Secretaria
Sr. Paulino Pérez	Primer Secretario

ECUADOR

H.E. Mr. Xavier Lasso Mendoza	Head of Delegation
-------------------------------	--------------------

Representatives

Mr. Fernando Luque Márquez

Mr. José Eduardo Proaño

EGYPT

H.E. Mr. Sameh Shoukry

Foreign Minister
Head of Delegation

H.E. Mr. Hesham Badr

Ambassador
Assistant Minister for International Institutions
and Organizations
Ministry of Foreign Affairs
Head of Delegation as of April 28, 2015

H. E. Mr. Amr Aboulatta

Ambassador
Permanent Representative to the United Nations
New York

H.E. Mr. Sameh Aboul-Enein

Ambassador
Deputy Assistant Minister for Disarmament Affairs
Ministry of Foreign Affairs

Mr. Osama Abdelkhalek

Deputy Permanent Representative
Permanent Mission to the United Nations, New York

Mr. Omar Amer

Minister
Deputy Director of the Cabinet
Ministry of Foreign Affairs

Dr. Hossam Aly

Director of Disarmament Affairs
Ministry of Foreign Affairs

Mr. Amr Aljowaily

Minister
Permanent Mission to the United Nations, New York

Mr. Mohamed El Mulla

Counsellor
Permanent Mission to the United Nations, Geneva

Mr. Mohammed Halima

Third Secretary
Permanent Mission to the United Nations, New York

Brigadier General Hamy Helmy Ameen

Advisers

H.E. Ambassador Elsayed Abderaouf Elreedy

H.E. Ambassador Dr. Mohamed I. Shaker

H.E. Ambassador Dr. Mohamed Mounier Zahran

H.E. Ambassador Dr. Mahmoud Karem

EL SALVADOR

H.E. Mr. Ruben Zamora Ambassador
Permanent Representative to the United Nations
Head of Delegation

Col. Hugo Aristides Angulo Rogel Defense Attaché
Permanent Mission to the United Nations

Col. Pablo Alberto Soriano Deputy Defense Attaché
Permanent Mission to the United Nations

ESTONIA

H.E. Mr. Margus Kolga Ambassador
Permanent Representative
to the United Nations
Head of Delegation

Ms. Minna-Liina Lind Deputy Permanent Representative
Permanent Mission to the United Nations
Alternate Representative

Ms. Natalja Luts First Secretary, Political Department
Ministry of Foreign Affairs
Alternate Representative

Ms. Terje Raadik Second Secretary
Permanent Mission to the United Nations
Alternate Representative

ETHIOPIA

H.E. Ambassador Tekeda Alemu Permanent Representative to the United Nations
Head of Delegation

Mr. Yidnekachew G-Meskel Zewdu Counselor
Permanent Mission to the United Nations
Delegate

FINLAND**Head of Delegation**

H.E. Mr. Klaus Korhonen
Ambassador
Ministry for Foreign Affairs

Deputy Heads of Delegation

Mr. Kai Sauer
Permanent Representative
Permanent Mission to the United Nations

Ms. Päivi Kairamo
Permanent Representative
Permanent Mission to the United Nations, Geneva

Representatives

Mr. Jaakko Laajava
Under-Secretary of State
Ministry for Foreign Affairs

Mr. Hannu Kyröläinen
Ambassador
Ministry for Foreign Affairs

Mr. Lars Backström
Ambassador
Ministry for Foreign Affairs

Mr. Janne Taalas
Deputy Permanent Representative
Permanent Mission to the United Nations

Ms. Sannamaaria Vanamo
Director
Ministry for Foreign Affairs

Ms. Pia Nordberg
Chief Counsellor
Ministry of Employment and the Economy

Ms. Tiina Raijas
Ministerial Adviser
Ministry of Defense

Ms. Sandra Hatzidakis
Counsellor
Ministry for Foreign Affairs

Mr. Lauri Hirvonen
Counsellor
Ministry for Foreign Affairs

Mr. Jyri Järviaho
Counsellor
Permanent Mission to the United Nations, Geneva

Mr. Anssi Leino
Counsellor
Ministry for Foreign Affairs

Ms. Kirsti Pohjankukka
Counsellor
Permanent Mission to the United Nations, Vienna

Mr. Mika Ruotsalainen	Counsellor Permanent Mission to the United Nations
Ms. Heidi Kauppinen	Senior Adviser Ministry of Defense
Mr. David Calic	Advisor Ministry for Foreign Affairs
Ms. Tytti Erästö	Researcher SaferGlobe Research Network
Mr. Claus Montonen	Docent International Network of Engineers and Scientists for Global Responsibility

FRANCE

M. Laurent Fabius	Ministre des Affaires étrangères et du développement international Chef de délégation
-------------------	---

Membres de la délégation

M. Jean-Hugues Simon-Michel	Ambassadeur Représentant permanent auprès de la Conférence du désarmement
M. François Delattre	Ambassadeur Représentant permanent auprès de l'Organisation des Nations Unies
M. Nicolas de Rivière	Directeur général des Affaires politiques et de sécurité
M. Guillaume Ollagnier	Conseiller au Cabinet du Ministre
Mme Hélène Duchêne	Directrice des Affaires stratégiques de sécurité et du désarmement
Mme Marion Paradas	Ambassadrice Représentante permanente auprès de l'Office des Nations Unies et des organisations internationales à Vienne
M. Frédéric Journès	Gouverneur auprès de l'AIEA Directeur des relations internationales du Commissariat à l'énergie atomique
M. Louis Riquet	Représentant permanent adjoint auprès de la Conférence du désarmement

M. David Bertolotti	Sous-directeur du désarmement et de la non-prolifération nucléaires
Mme Delphine Hournau-Pouëzat	Adjointe au sous-directeur du désarmement et de la non-prolifération nucléaires
M. Thierry Caboche	Conseiller presse Représentation permanente auprès de l'Organisation des Nations Unies
Mme Anaïs Laigle	Représentation permanente auprès de la Conférence du désarmement
M. Tomas Napolitano	Représentation permanente auprès de l'Organisation des Nations Unies
M. Thierry Peyroux	Sous-direction du désarmement et de la non-prolifération nucléaires
Mme Marie-Gaëlle Robles	Représentation permanente auprès de la Conférence du désarmement
CV Erwan Roche	Conseiller militaire Représentation permanente auprès de la Conférence du désarmement
Mme Sylvie Stable	Secrétaire de la délégation Représentation permanente auprès de la Conférence du désarmement
Mme Julie Oddou	Représentation permanente auprès de l'Office des Nations Unies et des organisations internationales à Vienne
M. Philippe Mazabraud	Ministère de la Défense Direction générale des relations internationales et de la stratégie
Mme Juliette Raimbault	Ministère de la Défense Direction générale des relations internationales et de la stratégie
M. Philippe Delaune	Directeur adjoint des relations internationales du Commissariat à l'énergie atomique
M. François Bonino	Direction des relations internationales du Commissariat à l'énergie atomique

GABON

S.E. Mme. Marianne Bibalou	Ambassadeur Chargé d'Affaires a.i.
S.E. Franklin J. Makanga	Ambassadeur Representant Permanent Adjoint
M. Regis Onanga N. Ndiaye	Ministre Conseiller
Mme. Lilly Stella Ngyema Ndong	Premier Conseiller
Mme. Annette Onanga	Conseiller
M. William Rodrigue Nyama	Conseiller
M. Jean Pierre Hemery Doumbeneny Ndzigna	Conseiller
M. Pierre Oniane Nguema	Conseiller
M. Christophe Nanga	Conseiller
Mme. Rolande Mengue Bekale	Conseiller
M. Hans Diabac	Conseiller

GAMBIA

H.E. Mr. Mamadou Tangara	Ambassador Permanent Representative Head of Delegation
Mr. Yakuba Drammeh	Deputy Permanent Representative Permanent Mission to the United Nations Representative

GEORGIA

H.E. Mr. Kaha Imnadze	Ambassador Permanent Representative to the United Nations
Mr. Vakhtang Makharoblishvili	Deputy Permanent Representative to the United Nations

Mr. Giorgi Kvelashvili
Minister
Senior Counsellor
Permanent Mission to the United Nations

GERMANY

Head of Delegation

Mr. Michael Roth
Minister of State for Europe
Federal Foreign Office Berlin

Alternate Heads of Delegation

Ambassador Dr. Patricia Flor
Director-General for International Order
United Nations and Arms Control- Federal
Government Commissioner
for Disarmament and Arms Control

Ambassador Michael Biontino
Permanent Representative
Conference on Disarmament, Geneva

Ambassador Susanne Baumann
Deputy Federal Government Commissioner
for Disarmament and Arms Control, Berlin

Ambassador Harald Braun
Permanent Representative to the United Nations, New
York

Alternate Representatives

Mrs. Christiane Hohmann
Head of Division
German Foreign Office

Mr. Ulrich Ernst
German Foreign Office

Mr. Thilo Koehler
German Foreign Office

Mr. Sven Krauspe
German Mission to the United Nations, Vienna

Mr. Dirk Haupt
German Foreign Office

Mr. Wolfgang Trautwein
Federal Ministry of Economics and Technology

Mr. Michael Broer
German Federal Ministry of Defence

Dr. Ernst-Christoph Meier
Head of Division
Division for Arms Control, Non-proliferation,
United Nations and OSCE
Federal Ministry of Defence, Berlin

Mr. Peter Winkler
Permanent Mission to the United Nations

Advisers

Prof. Harald Mueller	Executive Director Head of Research Department (RD) International Security and World Order
Prof. Dr. Goetz Neuneck	Deputy Scientific Director Head of the Institute for Peace Research and Security Policy, Hamburg
Prof. Dr. Klaus Buchner	Member of the European Parliament Brussels
Ms. Justyna Wladarz	Team of Prof. Klaus Buchner Member of the European Parliament Brussels
Ms. Simone Lettenmayer	Team of Prof. Klaus Buchner Member of the European Parliament Brussels
Ms. Brigitta Richman	Linguistic Service of the German Parliament
Ms. Berit Geuenich	Permanent Mission to the United Nations
Mr. Manuel Sroka	Permanent Mission to the United Nations
Mr. Christoph Berlich	Permanent Mission to the United Nations
Mr. Soenke Siemon	Head of Office Minister of State for Europe Federal Foreign Office Berlin
Mr. Klaus Buchner	Member of the European Parliament
Ms. Justyna Wladarz	Assistant to Mr. Buchner of the European Parliament
Ms. Simone Lettenmayer	Assistant to Mr. Buchner of the European Parliament

Members of the German Parliament of the German Delegation

Mr. Robert Hochbaum (CDU/CSU)
Dr. Ute Finckh-Krämer (SPD)
Dr. Katja Leikert (CDU/CSU)
Ms. Inge Höger (Die Linke)
Ms. Agnieszka Brugger (Die Grünen)
Mr. Gerd Tebbe, Secretariat of the German Parliament

GHANA

Mr. Philbert Johnson	Charge d'Affaires a.i. Permanent Mission to the United Nations, New York Leader
Mr. Ebenezer Appreku	Minister and Deputy Head of Mission Permanent Mission to the United Nations, Geneva Alternate Leader
Brig-Gen. Sammy Yanyi-Akofur	Military Adviser Permanent Mission to the United Nations, New York Member
Mrs. Margaret Ahiadeke	Head, Office of Legal Affairs Ghana Atomic Energy Commission, Accra Member
Col. Constance Edjeani-Afenu	Deputy Military Adviser Permanent Mission to the United Nations, New York Member
DSP Emmanuel Dade	Police Adviser Permanent Mission to the United Nations, New York Member
Mr. Alex Ben-Acquah	Minister-Counsellor Permanent Mission to the United Nations, Geneva Member
Mr. John Eshun	Counsellor Permanent Mission to the United Nations, New York Member

GREECE

H.E. Dr. Catherine Boura	Ambassador Permanent Representative to the United Nations
Ms. Nafsika Nancy Eva Vraila	Deputy Permanent Representative to the United Nations
Mr. Konstantinos Kodellas	First Secretary Permanent Mission to the United Nations

GRENADA

H.E. Denis G. Antoine	Ambassador Permanent Representative to the United Nations Head of Delegation
Ms. Amanda Ungaro	Alternate

GUATEMALA

H.E. Mr. Fernando Carrera	Permanent Representative Head of Delegation
---------------------------	--

Representatives

Ms. Mónica Bolaños Pérez	Deputy Permanent Representative
Ms. Soledad Urruela	Counsellor

GUYANA

H.E. Mr. George Talbot	Ambassador Permanent Representative
Mr. Troy Torrington	Minister Counsellor
Ms. Bibi Ally	Counsellor

HOLY SEE

H.E. Archbishop Bernardito C. Auza	Permanent Observer to the United Nations Head of Delegation
Monsignor Simon Kassas	Member of Delegation
Rev. Antoine Abi Ghanem	Member of Delegation
Professor Douglas Roche	Member of Delegation
Rev. Drew Christiansen	Member of Delegation
Mr. Pierce Corden	Member of Delegation
Mr. Anthony Salvia	Member of Delegation

HONDURAS

H.E. Ms. Mary E. Flores	Ambassador Permanent Representative Head of Delegation
H.E. Mr. Marco A. Suazo	Ambassador Deputy Permanent Representative Delegate
Ms. Suyapa Carías	Counsellor Delegate
Ms. Rosa Lobo	First Secretary Delegate

HUNGARY

H.E. Ambassador Katalin Bogyay	Permanent Representative Permanent Mission to the United Nations, New York Head of Delegation
--------------------------------	--

Alternative Heads of Delegation

Mr. István Balogh	Director General Department of Security Policy and Non- proliferation Ministry of Foreign Affairs and Trade
H.E. Ambassador Károly Dán	Permanent Representative to the OSCE, United Nations and other International Organisations in Vienna
H.E. Ambassador Dr. György Molnár	Special Representative of the Minister of Foreign Affairs and Trade for Arms Control, Disarmament and Non-proliferation Ministry of Foreign Affairs and Trade
H.E. Ambassador Dr. Zsolt Hetesy	Deputy Permanent Representative Permanent Mission to the United Nations, New York

Member of Delegation

Mr. Tamás Talpai	Counsellor Desk Officer for Nuclear Non-proliferation Ministry of Foreign Affairs
------------------	---

ICELAND

H.E. Mr. Einar Gunnarsson	Ambassador Permanent Representative to the United Nations
Mr. Nikulás Hannigan	Deputy Permanent Representative to the United Nations
Ms. María Mjöll Jónsdóttir	First Secretary Permanent Mission to the United Nations
Mr. Thorvardur Atli Thorsson	First Secretary Permanent Mission to the United Nations

INDONESIA

H.E. Mr. Hasan Kleib	Director General for Multilateral Affairs Ministry of Foreign Affairs
H.E. Dr. Desra Percaya	Ambassador Permanent Representative Permanent Mission to the United Nations New York
H.E. Mr. Rachmat Budiman	Ambassador Permanent Representative Embassy/Permanent Mission to the United Nations Vienna
H.E. Mr. Muhammad Anshor	Ambassador Deputy Permanent Representative Permanent Mission to the United Nations New York
Mr. Andy Rachmianto	Director for International Security and Disarmament Ministry of Foreign Affairs
Mr. L. Amrih Jinangkung	Minister Counsellor Embassy/Permanent Mission to the United Nations Vienna
Mr. Kamapradipta Isnomo	Minister Counsellor Permanent Mission to the United Nations New York
Ms. Zelda Kartika Wulandari	Deputy Director Directorate for International Security and Disarmament Ministry of Foreign Affairs

Mr. Masagus Salman Isfahani
Head of Section
Directorate of International Security
and Disarmament
Ministry of Foreign Affairs

Mr. A. Anindityo Adi Primasto
Head of Section
Directorate of International Security
and Disarmament
Ministry of Foreign Affairs

IRAN (ISLAMIC REPUBLIC OF)

H.E. Dr. Mohammad Javad Zarif
Minister for Foreign Affairs
Head of delegation

H.E. Mr. Gholamali Khoshroo
Ambassador
Permanent Representative to the United Nations
Representative

H.E. Mr. Hamid Baeidi-Nejad
Director General for Political and International
Security Affairs
Ministry of Foreign Affairs
Alternate Representative

H.E. Mr. Reza Najafi
Ambassador
Permanent Representative to the United Nations
and other International Organizations, Vienna
Alternate Representative

H.E. Mr. G. Hossein Dehghani
Ambassador
Permanent Representative to the United Nations
Alternate Representative

Mr. Mohammad Hassan Daryaei
Department of Disarmament and International Security
Ministry of Foreign Affairs
Advisor

Mr. Khodadad Seifi Pargou
Department of Disarmament and International Security
Ministry of Foreign Affairs
Advisor

Mr. Seyed Hadi Hosseini
Ministry of Foreign Affairs
Advisor

Mr. Gholamhossein Moshtaghinia
Ministry of Foreign Affairs
Advisor

Mr. Seyed Mohammad Ali Robotjazi	First Secretary Permanent Mission to the United Nations Advisor
Mr. Mohsen Askarian	Department of Disarmament and International Security Ministry of Foreign Affairs Advisor

IRAQ

H. E. Mr. Mohamed Ali Alhakim	Permanent Representative Head of Delegation
Mr. Abbas Khadom Obaid Abbas	Minister Ministry of Foreign Affairs
Mr. Sarmad Muwafaq Al-Taie	Counselor Permanent Mission
Mr. Muhannad Mohsan Alwan	First Secretary Ministry of Foreign Affairs

IRELAND

Mr. Charles Flanagan T.D.	Minister for Foreign Affairs Head of Delegation
Mr. Breifne O'Reilly	Director Disarmament and Non-Proliferation Department of Foreign Affairs Alternate Head of Delegation
H.E. Ms. Patricia O'Brien	Ambassador Permanent Representative to the United Nations Office and Specialised Institutions, Geneva
H.E. David Donoghue	Ambassador Permanent Representative to the United Nations
Mr. Barrie Robinson	Political Director, Political Division Department of Foreign Affairs
Mr. Tim Mawe	Deputy Permanent Representative to the United Nations

Ms. Jackie O'Halloran Bernstein	Deputy Director Disarmament and Non-Proliferation Department of Foreign Affairs
Mr. Maurice O'Donnell	Deputy Director Disarmament and Non-Proliferation Department of Foreign Affairs
Mr. Robert Jackson	Deputy Permanent Representative to the Conference on Disarmament, Geneva
Mr. Gerard McCoy	Deputy Permanent Representative to the International Organizations, Vienna
Mr. Robert O'Driscoll	Private Secretary to the Minister for Foreign Affairs Department of Foreign Affairs
Mr. Kevin O'Donoghue	Advisor Department of Environment, Heritage and Local Government
Ms Aoife Lyons	Third Secretary Disarmament and Non-Proliferation Department of Foreign Affairs and Trade
Mr. Michael Hurley	Adviser Disarmament and Non-Proliferation Department of Foreign Affairs and Trade
Ms Patricia Lewis	Adviser

ITALY

Senator Benedetto Della Vedova	Vice Minister Ministry of Foreign Affairs and International Cooperation Head of Delegation
H.E. Mr. Sebastiano Cardi	Ambassador Permanent Representative to the United Nations New York Representative
Min. Plen. Giovanni Brauzzi	Deputy Director General Political Affairs and Security Issues Ministry of Foreign Affairs and International Cooperation Alternative Representative

H.E. Mr. Vinicio Mati	Ambassador Permanent Representative to the Conference on Disarmament, Geneva Alternative Representative
Mr. Emanuele Farruggia	First Counsellor Adviser Ministry of Foreign Affairs and International Cooperation
Mr. Lorenzo Galanti	First Counsellor Adviser Chief of Staff to Vice Minister, Sen. Benedetto della Vedova
Ms. Andrea Romussi	Counsellor Adviser Permanent Mission to the United Nations, New York
Mr. Marco Lapadura	Adviser Ministry of Foreign Affairs and International Cooperation
Ms. Palma D'Ambrosio	Adviser Deputy Permanent Representative to the Conference on Disarmament, Geneva
Ms. Alice Amoriello	First Secretary Adviser Ministry of Foreign Affairs and International Cooperation
Ms. Yaroslava Romanova	Adviser Ministry of Foreign Affairs and International Cooperation
Ms. Franca Padoani	Adviser E.N.E.A. – Italian National Agency for New Technologies, Energy and Sustainable Economic Development

JAMAICA

H.E. E. Courtenay Rattray	Ambassador Permanent Representative to the United Nations New York Head of Delegation
Ms. Shorna-Kay Richards	Deputy Permanent Representative to the United Nations, New York

Mr. Ancil Perez
Adviser
Permanent Mission to the United Nations, New York

JAPAN

Representatives

H.E. Mr. Fumio Kishida
Minister for Foreign Affairs

H.E. Mr. Shinsuke Sugiyama
Deputy Minister for Foreign Affairs.

H.E. Mr. Motohide Yoshikawa
Ambassador
Permanent Representative to the United Nations

H.E. Mr. Toshio Sano
Ambassador
Head of Delegation to the Conference on
Disarmament

H.E. Mr. Mitsuru Kitano
Ambassador
Permanent Mission to the International
Organisations
in Vienna

H.E. Mr. Yoshifumi Okamura
Ambassador
Deputy Permanent Representative
to the United Nations

H.E. Mr. Toshiro Ozawa
Ambassador
Special Assistant to the Minister for Foreign
Affairs
Ministry of Foreign Affairs

H.E. Mr. Takeshi Hikiyama
Ambassador
Director-General
Disarmament, Non-Proliferation and Science Department
Ministry of Foreign Affairs (MOFA)

H.E. Mr. Hiroshi Minami
Ambassador
Permanent Mission to the United Nations

H.E. Yoshitoshi Nakamura
Deputy Director-General
Disarmament, Non-Proliferation and Science Department
Ministry of Foreign Affairs

Alternative Representatives

Mr. Mr. Hiroshi Ishikawa
Minister
Permanent Mission to the United Nations

Mr. Yusuke Shindo	Minister Delegation to the Conference on Disarmament
Mr. Yasushi Noguchi	Director Arms Control and Disarmament Division Ministry of Foreign Affairs
Mr. Takashi Hatori	Director Non-proliferation, Science and Nuclear Energy Division Ministry of Foreign Affairs
Mr. Kenichi Bessho	Director International Nuclear Energy Cooperation Division Ministry of Foreign Affairs
Mr. Hideaki Ishii	Principal Deputy Director Arms Control and Disarmament Division Ministry of Foreign Affairs
Mr. Yota Kato	Principal Deputy Director Non-proliferation, Science and Nuclear Energy Division Ministry of Foreign Affairs
Mr. Kazuho Taguchi	Principal Deputy Director International Nuclear Energy Cooperation Division Ministry of Foreign Affairs
Advisers	
Mr. Shinichi Sato	Deputy Director Arms Control and Disarmament Division Ministry of Foreign Affairs
Mr. Michiru Nishida	Deputy Director Arms Control and Disarmament Division Ministry of Foreign Affairs
Mr. Jiro Kodera	Deputy Director Arms Control and Disarmament Division Ministry of Foreign Affairs
Ms. Yoko Fujii (UMEOKA)	Deputy Director Non-Proliferation, Science and Nuclear Energy Division Ministry of Foreign Affairs
Mr. Hidetoshi Ueki	Deputy Director Non-Proliferation, Science and Nuclear Energy Division Ministry of Foreign Affairs

Mr. Yudai Maeda	Deputy Director International Nuclear Energy Cooperation Division Ministry of Foreign Affairs
Mr. Yasuo Kitano	Official Arms Control and Disarmament Division Ministry of Foreign Affairs
Mr. Masakazu Hisaeda	Official Non-Proliferation, Science and Nuclear Energy Division Ministry of Foreign Affairs
Mr. Hiroyuki Tanaka	Researcher International Nuclear Energy Cooperation Division Ministry of Foreign Affairs
Ms. Kana Miyazaki	Researcher International Nuclear Energy Cooperation Division Ministry of Foreign Affairs
Ms. Keiko Yanagi	Deputy Consul-General Consulate General of Japan in Chicago
Mr. Taijiro Kimura	Counsellor Embassy of Japan in Costa Rica
Mr. Ryo Fukahori	Counsellor Permanent Mission to the United Nations
Mr. Chitaru Shimizu	Counsellor Delegation to the Conference on Disarmament
Ms. Kazuko Hikawa	First Secretary Embassy of Japan in Iraq
Mr. Satoshi Ominato	First Secretary Delegation of Japan to the Conference on Disarmament
Mr. Hideaki Hatanaka	First Secretary Delegation to the Conference on Disarmament
Mr. Tatsushi Ryosenan	Second Secretary Permanent Mission to the International Organizations in Vienna
Mr. Yukiya Tsuno	Second Secretary Permanent Mission to the United Nations
Mr. Kenta Horio	Special Adviser Permanent Mission to the International Organizations in Vienna

Mr. Nobuyasu Abe	Vice Chairman, Japan Atomic Energy Commission
Mr. Mitsuru Kurosawa	Professor, Osaka Jogakuin College
Mr. Masahiko Asada	Professor, Kyoto University
Mr. Nobumasa Akiyama	Professor, Hitotsubashi University

JORDAN

H.E. Mr. Nasser Judeh	Deputy Prime Minister Minister of Foreign Affairs and Expatriates Head of Delegation
-----------------------	--

Representatives

H.E. Mrs. Dina Kawar	Ambassador Permanent Representative to the United Nations, New York
H.E. Ms. Saja Al Majali	Ambassador Permanent Representative to the United Nations, Geneva
H.E. Mr. Mahmoud Hmoud	Ambassador Senior Deputy Permanent Representative, New York
Mrs. Lina Al Hadid	Director of International Relations and Organizations Ministry of Foreign Affairs and Expatriates
Mr. Eihab Omaish	Minister (Political Coordinator) Deputy Permanent Representative, New York
Dr. Walid Al Qazaz	First Secretary Department of International Relations and Organizations Ministry of Foreign Affairs and Expatriates
Mr. Moh'd Kais Mufleh Albatayneh	Second Secretary Permanent Mission to the United Nations, New York
Colonel Ra'ed Safadi	Director of International Affairs General Command of the Armed Forces of Jordan Arab Army
Brigider General Ibrahim Marji	Police Adviser Permanent Mission to the United Nations, New York
Lieutenant Colonel Ali Almasa'fa	Military Adviser Permanent Mission to the United Nations, New York

KAZAKHSTAN

H.E. Mr. Yerzhan Ashikbayev	Deputy Minister of Foreign Affairs Head of Delegation
H.E. Mr. Kairat Abdrakhmanov	Permanent Representative to the United Nations Alternative representative
H.E. Mr. Kairat Sarybai	Ambassador Permanent Representative to the International Organizations in Vienna Representative
Mr. Barlybay Sadykov	Ambassador at Large of MFA Alternative representative
Mr. Yerbolat Sembayev	Director General of Department for Multilateral Cooperation of MFA Adviser
Mr. Anuar Tanalinov	Deputy Director General of Department for Multilateral Cooperation of MFA Adviser
Mr. Israil Tilegen	Minister Counsellor Permanent Representative to the United Nations Adviser
Mr. Kanat Tumysh	Minister Counsellor Permanent Representative to the United Nations Adviser
Mr. Alimzhan Akhmetov	Counselor Department for Multilateral Cooperation of MFA Adviser

KENYA

H.E. Mr. Macharia Kamau	Ambassador Permanent Representative to the United Nations New York Head of Delegation
H.E. Mr. Michael A.O. Oyugi	Ambassador Permanent Representative to the United Nations Vienna Alternative Head of Delegation

Ambassador Koki Muli Grignon Deputy Permanent Representative
Delegate

Col. James Kenana Defence Adviser
Delegate

Ms. Jeannette Mwangi Minister Counsellor
Delegate

Mr. George Kwanya First Counsellor
Delegate

Mr. Sospeter Karani Second Secretary
Delegate

KIRIBATI

Mr. Baraniko Baaro Deputy Permanent Representative
Permanent Mission to the United Nations

KUWAIT

H.E. Jasem M J AlMubarak Ambassador
Head of the International Organizations
Department
Ministry of Foreign Affairs
Head of Delegation

H.E. Mr. Mansour Al Otaibi Ambassador
Permanent Representative to the United Nations
New York

Mr. Talal Sulaiman AlFassam Counsellor
Department of International Organizations
Ministry of Foreign Affairs

Mr. Abdulaziz S M A AlJarallah First Secretary
Permanent Mission to the United Nations, New York

Mr. Abdulaziz A M A AlAjmi Second Secretary
Permanent Mission to the United Nations, New York

Mr. Hasan SH J Y A Abulhasan Second Secretary
Permanent Mission to the United Nations, New York

Mr. Abdallah AlSharrah Third Secretary
Permanent Mission to the United Nations, New York

Ms. Farah AlGharabally Diplomatic Attache
Permanent Mission to the United Nations, New York

KYRGYZSTAN

H.E. Mr. Askar Beshimov	Deputy Minister of Foreign Affairs Head of Delegation
H.E. Mr. Talaibek Kydyrov	Permanent Representative to the United Nations, New York Alternative Head of Delegation
H.E. Mr. Daniyar Mukashev	Director Department of International Organizations and Security Ministry of Foreign Affairs
Mr. Nuran Niyazaliev	Deputy Permanent Representative to the United Nations, New York Alternative Head of Delegation
Dr. William C. Potter	Director James Martin Center for Non-proliferation Studies Monterey Institute of International Studies Adviser to the Delegation

LAO PEOPLE'S DEMOCRATIC REPUBLIC

H.E. Dr. Khiane Phansourivong	Ambassador Permanent Representative to the United Nations Representative
Mr. Maythong Thammavongsa	Minister Counsellor Deputy Permanent Representative to the United Nations Alternative Representative
Mr. Soulikone Samounty	Third Secretary Adviser

LATVIA

H.E. Mr. Jānis Mažeiks	Ambassador Permanent Representative to the United Nations Head of Delegation
Mr. Mārtiņš Pundors	Head of Arms Control Division Ministry of Foreign Affairs Representative

Ms. Dace Patmalniece
Third Secretary
Permanent Mission to the United Nations

Mr. Pēteris Filipsons
Senior Desk Officer
Arms Control Division
Ministry of Foreign Affairs

LEBANON

H.E. Dr. Nawaf Salam
Ambassador
Permanent Representative to the United Nations

Ms. Caroline Ziadé
Deputy Permanent Representative to the United Nations

Ms. Maya Dagher
Counsellor, Permanent Mission

Mr. Hassan Abbas
Counsellor, Permanent Mission

LESOTHO

H.E. Mr. Kelebone A. Maope
Ambassador
Permanent Representative
Head of Delegation

Mr. Mafiroane Motanyane
Political Counsellor
Delegate

Ms. Mathapelo Kanono
Principal Legal Officer
Ministry of Foreign Affairs and International Relations

LIBERIA

H.E. Ms. Marjon Kamara
Ambassador
Permanent Representative to the United Nations

Mr. Abu Kamara
Minister Counselor

LIBYA

H.E. Mr. Ibrahim O. Dabbashi
Ambassador
Permanent Representative
Head of Delegation

H.E. Mr. Elmahdi Elmajerbi	Ambassador Deputy Permanent Representative to the United Nations Alternative Representative
Mr. Adam A.M. Tarbah	First Secretary Permanent Mission to the United Nations
Mr. Hamza A. H. Alokly	Second Secretary Permanent Mission to the United Nations

LIECHTENSTEIN

H. E. Mr. Christian Wenaweser	Ambassador Permanent Representative
Mr. Stefan Barriga	Minister, Deputy Permanent Representative
Ms. Kathrin Nescher	Second Secretary

LITHUANIA

H.E. Ms. Raimonda Murmokaitė	Ambassador Permanent Representative to the United Nations Head of Delegation
Mr. Renatas Norkus	Director Transatlantic Cooperation and Security Policy Department Ministry of Foreign Affairs Deputy Head of Delegation
Ms. Diana Kopilevič	First Secretary Arms Control and Terrorism Prevention Division Transatlantic Cooperation and Security Policy Department Ministry of Foreign Affairs Advisor
Mr. Aidas Sunelaitis	Second Secretary Permanent Mission to the United Nations, New York Advisor

LUXEMBOURG

Madame Sylvie Lucas	Ambassadeur Représentant Permanent auprès des Nations Unies à New York Chef de délégation
Monsieur Olivier Maes	Représentant permanent adjoint auprès des Nations Unies à New York Chef de délégation adjoint
Monsieur Jacques Flies	Conseiller Représentant Permanent auprès des Nations Unies à New York Délégué
Monsieur Robert Steinmetz	Secrétaire de Légation Ministère des Affaires étrangères et européennes Délégué
Monsieur Sina Khabirpour	Deuxième Secrétaire Représentation Permanente auprès des Nations Unies à New York Délégué
Madame Françoise Droulans	Deuxième Secrétaire Représentation Permanente auprès des Nations Unies à New York Délégué

MADAGASCAR

SEM Zina Andrianarivelo-Razafy	Ambassadeur Représentant Permanent Chef de la delegation
Helena Rajaonarivelo	Ministre Conseiller Représentant Permanent Adjoint Membre

MALAWI

Mr. Aubrey Kabisala	Foreign Service Officer-Political Affairs
Colonel George Alexander Jaffu, Jr.	Counsellor Military Adviser

MALAYSIA

H.E. Dato' Ramlan Ibrahim	Permanent Representative to the United Nations, New York Head of Delegation
Mr. Raja Reza Raja Zaib Shah	Deputy Permanent Representative Permanent Mission to the United Nations, New York Alternative Head of Delegation
Ms. Noriah Jamal	Director Division of Planning and International Relations Malaysian Nuclear Agency Ministry of Science, Technology and Innovation Delegate
Mr. Jamal Khaer Ibrahim	Director Nuclear Power Programme Development Malaysia Nuclear Power Corporation Prime Minister's Department Delegate
Mr. Riaz Abdul Razak	First Secretary Permanent Mission to the United Nations, New York Delegate
Ms. Tan Tsiu Yinn	Assistant Secretary Multilateral Security and International Organisations Division Department of Multilateral Affairs Ministry of Foreign Affairs Delegate

MALDIVES

H.E. Mr. Ahmed Sareer	Ambassador Permanent Representative
Mr. Jeffrey Salim Waheed	Deputy Permanent Representative
Ms. Mariyam Midhfa Naeem	Counsellor
Mr. Hassan Hussein Shihab	First Secretary
Mr. Ismail Raushan Zahir	Second Secretary
Mr. Hussein Latheef	Third Secretary

MALTA

H.E. Mr. Christopher Grima	Ambassador Permanent Representative to the United Nations
Ms. Natasha Meli-Daudey	Deputy Permanent Representative to the United Nations
Mr. David Mansfield	First Secretary Permanent Mission to the United Nations
Mr. Alan Cordina	First Secretary Permanent Mission to the United Nations

MARSHALL ISLANDS

Honorable Minister Tony A. deBrum	Ministry of Foreign Affairs Head of Delegation
Deborah Barker	Charge d'Affaires RMI Permanent Mission to the United Nations
Caleb Christopher	Advisor
Christian N. Ciobanu	Advisor

MAURITANIA

H.E. M. Sidi Mohamed Boubacar	Ambassador Permanent Representative to the United Nations New York Head of Delegation
Mr. Jiddou Jiddou	First Counselor Representative
Mr. M'Hamed Guelaye	Second Counselor Representative

MEXICO

José Antonio Meade Kuribeña	Secretario de Relaciones Exteriores Jefe de Delegación
-----------------------------	---

Juan Manuel Gómez Robledo	Embajador Subsecretario de Asuntos Multilaterales y Derechos Humanos Suplente
Delegados	
Jorge Montaña y Martínez	Embajador Representante Permanente ante las Naciones Unidas Secretaría de Relaciones Exteriores
Jorge Lomónaco Tonda	Embajador Representante Permanente ante las Naciones Unidas y los Organismos Internacionales con sede en Suiza Secretaría de Relaciones Exteriores
Juan Sandoval Mendiola	Embajador Representante Alterno de la Misión Permanente ante las Naciones Unidas Secretaría de Relaciones Exteriores
Ana Paola Barbosa Fernández	Consejera Directora General para la Organización de las Naciones Unidas Secretaría de Relaciones Exteriores
María Antonieta Jáquez Huacuja	Primera Secretaria Dirección General para la Organización de las Naciones Unidas Secretaría de Relaciones Exteriores
Eduardo Ruiz Mazón	Primer Secretario Misión Permanente ante las Naciones Unidas y los Organismos Internacionales con sede en Viena Secretaría de Relaciones Exteriores
Claudia García Guiza	Segunda Secretaria Misión Permanente ante las Naciones Unidas Secretaría de Relaciones Exteriores
Sandra Paola Ramírez Valenzuela	Segunda Secretaria Misión Permanente ante la ONU y los Organismos Internacionales con sede en Suiza Secretaría de Relaciones Exteriores

MONACO

S.E. Madame Isabelle Picco	Ambassadeur Représentant permanent Représentant
Madame Valérie Bruell-Melchior	Représentant permanent adjoint Représentant
Madame Clotilde Ferry	Premier secrétaire Représentant Suppléant
Monsieur Benjamin Valli	Deuxième secrétaire Représentant Suppléant
Monsieur Florian Botto	Deuxième secrétaire Représentant Suppléant

MONGOLIA

H.E. Mr. Od Och	Ambassador Permanent Representative to the United Nations Head of Delegation
H.E. Mr. Gunaajav Batjargal	Ambassador Permanent Representative to the United Nations and other International Organizations in Vienna
H.E. Mr. Vaanchig Purecdorj	Ambassador Permanent Representative to the United Nations and other International Organizations in Geneva
Mr. Gonchig Ganbold	Director-General Multilateral Cooperation Department Ministry of Foreign Affairs
Ms. Gankhuurai Battungalag	Deputy Permanent Representative Permanent Mission to the United Nations
Colonel Isheekhuu Batbold	Counselor Permanent Mission to the United Nations
Ms. Vasha Oyu	Counselor Permanent Mission to the United Nations and other International Organizations in Geneva

MONTENEGRO

H.E. Ms. Ivana Pajević Ambassador
Charge d'affaires
Permanent Mission to the United Nations

Mr. Nikola Ivezaj Second Secretary
Permanent Mission to the United Nations

MOROCCO

H.E. Mr. Omar Hilale Ambassador
Permanent Representative, New York

Mr. Abderrazzak Laassel Deputy Permanent Representative, New York

Mr. Bouchaib Eloumni Minister
Permanent Mission to the United Nations, New York

MOZAMBIQUE

H.E. Mr. Pedro Comissário Ambassador
Permanent Representative to the United Nations
Geneva

MYANMAR

H.E. Mr. Kyaw Tin Ambassador
Permanent Representative
to the United Nations, New York
Leader of the delegation

Mr. Ye Gyaw Mra Minister Counsellor
Permanent Mission to the United Nations
New York
Representative

Ms. Nan Phyu Sin Than Myint First Secretary
Permanent Mission to the United Nations
New York
Representative

Mr. Han Thein Kyaw First Secretary
Permanent Mission to the United Nations

	New York Representative
Mr. Thu Rein Saw Htut Naing	First Secretary Permanent Mission to the United Nations and Other International Organizations, Geneva Representative
Ms. San Thit Yee	Second Secretary Permanent Mission to the United Nations New York Representative
NAMIBIA	
Hon. Maureen M. Hinda	Deputy Minister Minister of International Relations and Cooperation (MIRCO) Head of Delegation
H.E. Mr. Wilfried I. Emvula	Ambassador Permanent Representative to the United Nations Alternative Head of Delegation
Selma Ashipala-Musavyi	Ambassador Permanent Secretary, MIRCO Delegate
Lineekela J. Mboti	Ambassador Deputy Permanent Secretary, MIRCO Delegate
Mr. Simon Maruta	Ambassador Permanent Representative to the United Nations Vienna Delegate
Mr. Axel Tibenyane	Director Ministry of Health and Social Sciences (MHSS) Delegate
Comm. Trepine Kamati	Ministry of Safety and Security, Delegate
Dr. Paul Ludik	National Forensic Science, Delegate
Mr. Penda Naanda	Deputy Permanent Representative, Delegate
Brig. General Veiko Kavungo	Ministry of Defence (MOD), Delegate

Ms. Helena Itamba	Deputy Director Ministry of Mines and Energy (MME) Delegate
Mr. Immanuel Hamunyela	First Secretary, Delegate
Ms. Julia Imene-Chanduru	Administrative Assistant to the Permanent Secretary (MICRO) Delegate
Ms. Letta Hangala	Foreign Relations Officer, MICRO, Delegate

NAURU

H.E. Ms. Marlene Moses	Ambassador Permanent Representative to the United Nations Head of Delegation
Ms. Margo Deiye	Third Secretary
Mr. Rennier Gadabu	Attaché

NEPAL

H.E. Mr. Durga Prasad Bhattarai	Ambassador Permanent Representative to the United Nations New York
Ms. Sewa Lamsal Adhikari	Minister Deputy Permanent Representative Permanent Mission to the United Nations New York
Mr. Ghana Shyam Lamsal	Counsellor Permanent Mission to the United Nations New York

NETHERLANDS

Representatives

H.E. Mr. Albert Gerard Koenders	Minister of Foreign Affairs
---------------------------------	-----------------------------

H.E. Mr. Karel J.G. van Oosterom	Ambassador Permanent Representative to the United Nations New York
H.E. Mr. Henk Cor van der Kwast	Permanent Representative to the Conference on Disarmament, Disarmament Ambassador at Large
Alternate Representatives	
Mr. Peter van der Vliet	Minister Deputy Permanent Representative to the United Nations, New York
Ms. Bahia Tahzib-Lie	Special Envoy for UN Affairs Ministry of Foreign Affairs
Mr. Koen Davidse	Director Multilateral Organizations and Human Rights Department Ministry of Foreign Affairs
Mr. Mark Verstedden	Deputy Permanent Representative to the Conference on Disarmament First Secretary Permanent Mission to the United Nations, Geneva
Mr. Kees Nederlof	Sherpa 2016 Nuclear Security Summit, Non-Proliferation, Disarmament, Arms Control and Export Control Policy Division Ministry of Foreign Affairs
Mr. Pieter-Henk Schroor	Deputy Permanent Representative, Counsellor Permanent Mission to the United Nations, Vienna
Mr. Theo Peters	Head Non-Proliferation, Disarmament, Arms Control and Export Control Policy Division Ministry of Foreign Affairs
Ms. Marjolijn van Deelen	Deputy Head Non-Proliferation, Disarmament, Arms Control and Export Control Policy Division Ministry of Foreign Affairs
Mr. François Naeff	Counsellor Finance and Governance Permanent Mission to the United Nations, Geneva
Mr. Christoffer Jonker	Private Secretary to the Minister of Foreign Affairs

Mr. Ahmed Dadou	Spokesperson of the Minister of Foreign Affairs
Mr. Adriaan Beenen	First Secretary, Political Affairs Section Permanent Mission to the United Nations, New York
Mr. Rob Anderson	First Secretary Political Department Netherlands Embassy, Washington, D.C.
Mr. Maarten Broekhof	Policy Officer Non-Proliferation, Disarmament, Arms Control and Export Control Policy Division Ministry of Foreign Affairs
Mr. Johannes Hermanus ten Broeke	Member of the House of Representatives
Mr. Michiel Servaes	Member of the House of Representatives
Mr. Henricus van Bommel	Member of the House of Representatives
Mr. Raymond de Roon	Member of the House of Representatives
Advisers	
Ms. Jorien Vink	Permanent Mission to the United Nations, New York
Mr. Tom Coppen	PhD Student Non-Proliferation Ministry of Foreign Affairs
Mr. Elmar Arthur Andries Hellendoorn	PhD Student Non-Proliferation Ministry of Foreign Affairs
NEW ZEALAND	
H.E. Mr. Gerard van Bohemen	Permanent Representative Designate
H.E. Ms. Dell Higgin	Ambassador for Disarmament Head of Delegation
H.E. Ms. Deborah Geels	Ambassador Permanent Representative to the United Nations Vienna Alternate
Ms. Katy Donnelly	First Secretary Permanent Mission to the United Nations, Geneva Alternate
H.E. Mr. Phillip Taula	Ambassador and Deputy Permanent Representative

Hon. Phil Goff	Member of Parliament for Mount Roskill
Dr. Shane Reti	Member of Parliament for Whangarei
Mr. George Hampton	
Ms. Joanna Heslop	Senior Policy Adviser Ministry of Foreign Affairs and Trade
Ms. Raylene Liufalani	Lead Adviser Ministry of Foreign Affairs and Trade
Mr. Lyndon Burford	

NIGER

Mme. Mindaoudou Souley Zeinabou	Présidente de la Haute Autorité Nigérienne à l’Energie Atomique (HANEA) Chef de delegation
Mr. Almoustapha Aboubacar	Conseiller principal du Premier Ministre
Mme. Maiga Zeinabou Labo	Conseillère du Ministre de la Justice
Mr. Takoubakoye Daouda Djibo	Directeur du Département Electronucléaire à la HANEA
Mr. Souleymane Kansaye	Directeur des Organisations Internationales au Ministère des Affaires Etrangères
Colonel-Major Mossi Hassane	Attaché de Défense Mission Permanente auprès des Nations Unies
Mr. Nassirou Harouna	Cadre de Direction des Applications et de l’Electricité Nucléaire au Ministère de l’Energie et du Pétrole
Mr. Laouali Labo	Conseiller à la Mission Permanente auprès des Nations
Mme. Tiemoko Ousmane amina	Déléguée

Unies

NIGERIA

H.E. Ambassador Aminu Bashir Wali	Honourable Minister of Foreign Affairs Ministry of Foreign Affairs Head of Delegation
-----------------------------------	---

H.E. Ambassador Danjuma N. Sheni	Permanent Secretary Ministry of Foreign Affairs
H.E. Professor U. Joy Ogwu	Permanent Representative Permanent Mission to the United Nations New York Alternative Head of Delegation
H.E. Usman Sarki	Deputy Permanent Representative Permanent Mission to the United Nations New York
H.E. Abel Ayoko	Ambassador Permanent Representative Permanent Mission to the United Nations Office and IAEA, Vienna
Mr. Abiodun Richards Adejola	Minister Disarmament and International Security Permanent Mission to the United Nations, New York
Mr. Patrick Y. Gbemudu	Minister Counsellor Permanent Mission to the United Nations, Geneva
Mr. Ezenwa C. Nwaobiala	Senior Counsellor Permanent Mission to the United Nations, New York
Mr. Emmanuel Oluwadare Oguntuyi	Senior Counsellor Permanent Mission to the United Nations, New York
Mr. Kingsley Weinoh	First Secretary Permanent Mission to the United Nations, New York

NORWAY

Head of Delegation

H.E. Mr. Børge Brende	Minister of Foreign Affairs Head of Delegation
-----------------------	---

Alternate Head of Delegation

Mr. Bård Glad Pedersen	Deputy Minister of Foreign Affairs
H.E. Ambassador May-Elin Stener	Deputy Permanent Representative

Mr. Sten Arne Rosnes Director

Delegates

Ms. Susan Eckey Minister Counsellor

Mr. Halvor Sætre Minister Counsellor

Ms. Anne Kari Lunde Deputy Director

Mr. Atle Konta Midttun Deputy Director

Ms. Silja Skjelnes Senior Adviser

Ms. Silja Arnekleiv Senior Adviser

Mr. Jørn Osmundsen Senior Adviser

Ms. Kjersti Nordskog Nes First Secretary

Mr. Erik Furu First Secretary

Mr. Aasmund Skjetne Assistant Attaché

Advisers

Mr. Ingar Amundsen Head of Section
Norwegian Radiation Protection Agency

Mr. Styrkaar Hustveit Senior Adviser
Norwegian Radiation Protection Agency

Mr. Ole Reistad Head of Section
Institute for Energy Technology

Mr. Steinar Høibråten Head of Section
Norwegian Defense Research Institute

Mr. Svein Mykkeltveit Head of Section
NORSAR

OMAN

H.E. Mrs. Lyutha Al-Mughairy Ambassador
Permanent Representative
Head of Delegation

Mr. Mohamed Al-Shanfari Minister
Deputy Permanent Representative

Mr. Mohammed Ba-Omar	Counsellor Permanent Mission to the United Nations
Mr. Abdullah Al-Araimi	First Secretary Permanent Mission to the United Nations
Mr. Sulaiman Al-Abdali	Second Secretary Permanent Mission to the United Nations

PALAU

H.E. Mr. Caleb Otto	Ambassador Permanent Representative to the United Nations
---------------------	--

PANAMA

S.E. Sra. Laura E. Flores H.	Embajadora, Representante Permanente ante las Naciones Unidas
S.E. Sra. Paulina Franceschi	Embajadora, Representante Permanente Adjunta ante las Naciones Unidas
Honorable Sr. Cedric Miro	Agregado Cultural
Honorable Sr. Jaime A. Ruiz Jayes	Agregado Policial

PAPUA NEW GUINEA

H.E. Mr. Robert G. Aisi	Ambassador Permanent Representative Leader
Mr. Fred Sarufa	Minister Deputy Permanent Representative
Colonel Michael Daniels	Military Advisor
Mr. Peter Bonny	First Secretary

PERU

S.E. Sr. Gustavo Meza-Cuadra	Embajador Representante Permanente ante la Organización de las Naciones Unidas, Nueva York quien la presidirá
S.E. Sr. Enrique Román Morey	Embajador Extraordinario y Plenipotenciario en la República Portuguesa quien presidirá el Comité Principal I de la Conferencia de Examen del TNP
Sr. Augusto Thornberry	Ministro Funcionario de la Representación Permanente ante la Organización de las Naciones Unidas, Nueva York
Srta. Verónica Bustamante Gómez	Primera Secretaria Funcionaria de la Representación Permanente ante la Organización de las Naciones Unidas, Nueva York
Sr. Jorge Roberto Medina	Primer Secretario Funcionario de la Representación Permanente ante la Organización de las Naciones Unidas, Nueva York

PHILIPPINES

H.E. Ms. Lourdes O. Yparraguirre	Permanent Representative to the United Nations New York Representative
Mr. Evan P. Garcia	Undersecretary for Policy Department of Foreign Affairs Alternative Representative
Mr. Jesus R.S. Domingo	Assistant Secretary Office of United Nations and International Organizations Department of Foreign Affairs Alternative Representative
Mr. Libran N. Cabactulan	Senior Foreign Affairs Adviser Department of Foreign Affairs Alternative Representative
Ms. Irene Susan B. Natividad	Deputy Permanent Representative Permanent Mission to the United Nations, New York Alternative Representative

Ms. Noralyn Jubaira-Baja	Deputy Permanent Representative Permanent Mission to the United Nations, Geneva Alternative Representative
Ms. Elizabeth T. Te	Minister Permanent Mission to the United Nations, Vienna Alternative Representative
Mr. Marlowe A. Miranda	Director Office of United Nations and International Organizations Department of Foreign Affairs Alternative Representative
Ms. Shirley L. Flores	Second Secretary Permanent Mission to the United Nations New York Alternative Representative
Mr. Enrik Fort Revillas	Assistant Director Office of United Nations and International Organizations Department of Foreign Affairs Alternative Representative
Mr. Edwin R. de Pacina	Attaché Permanent Mission to the United Nations New York Adviser

POLAND

H.E. Leszek Soczewica	Undersecretary of State Ministry of Foreign Affairs Head of Delegation
H.E. Bogusław Winid	Ambassador Permanent Representative to the United Nations in New York Alternate Head of Delegation
H.E. Adam Bugajski	Ambassador Permanent Representative to the United Nations Office and International Organizations in Vienna Alternate Head of Delegation
H.E. Remigiusz A. Henczel	Ambassador Permanent Representative to the United Nations Office and International

	Organizations in Geneva Alternate Head of Delegation
Mr. Paweł Radomski	Deputy Permanent Representative to the United Nations, New York
Mr. Jacek Sawicz	Deputy Permanent Representative to the United Nations Office and International Organizations, Vienna
Mr. Michał Miarka	Deputy Director of the Security Policy Department Ministry of Foreign Affairs
Mr. Damian Przeniosło	Head of the WMD Non-Proliferation and Disarmament Policy Division Security Policy Department Ministry of Foreign Affairs
Mr. Łukasz Zieliński	Counsellor WMD Non-Proliferation and Disarmament Policy Division Security Policy Department Ministry of Foreign Affairs
Mr. Marek Sobótka	Head of Unit International Security Policy Department Ministry of National Defence
Mr. Tomasz Tokarski	Third Secretary Permanent Mission to the United Nations, New York
Mr. Julian Wieczorkiewicz	Assistant to the Undersecretary of State Ministry of Foreign Affairs
Mr. Tadeusz Ignasiak	Chief Specialist Department of Economic Security Ministry of Economy

PORTUGAL

H.E. Mr. Alvaro Mendonça e Moura	Permanent Representative to the United Nations Head of Delegation
----------------------------------	--

Alternative Representatives

Mrs. Cristina Pucarinho	Deputy Permanent Representative to the United Nations
-------------------------	--

Mr. Manuel Frederico Pinheiro da Silva Counsellor
Permanent Mission to the United Nations

Mr. André Sobral Cordeiro Head of Unit for Disarmament Affairs
Ministry of Foreign Affairs

Advisor

Lieutenant Colonel Jorge Torres Military Adviser
Permanent Mission to the United Nations

QATAR

Major General Staff Nasser Chairman
Mohammed Al-Ali National Committee for the Prohibition of Weapons
Head of Delegation

Members

H.E. Ms. Alya Ahmed Saif Al-Thani Ambassador
Permanent Representative to the United Nations

Dr. Ahmad Hussan Al-Hamadi Manager of the Department of Legal Affairs
Ministry of Foreign Affairs

Brigadier Hassan Saleh Al-Nisf Vice Chairman
National Committee for Prohibition of Weapons

H.E. Mr. Ali Khalfan Al Mansouri Ambassador of the State of Qatar, Vienna

Mr. Yousef Sultan Laram Counsellor
Permanent Mission to the United Nations

First Lieutenant Ali Rashid National Committee for Prohibition of Weapons
Al-Mouhanadi

First Lieutenant Abulaziz Hamdan Secretary General
Al-Ahmad National Committee for Prohibition of Weapons

Mr. Abdulrahman Yaaqob Second Secretary
Y.A. Al Hamadi Permanent Mission to the United Nations

Mr. Ahmed Mohamed Al-Thani Third Secretary
Permanent Mission to the United Nations

Miss. Sarah Khater Al-Sulaiti Third Secretary
Embassy of the State of Qatar, Vienna

REPUBLIC OF KOREA

Representatives

H.E. Mr. Oh Joon	Ambassador Permanent Representative to the United Nations New York
H.E. Mr. Shin Dong-ik	Deputy Minister for Multilateral and Global Affairs Ministry of Foreign Affairs
H.E. Ms. Paik Ji-ah	Ambassador Deputy Permanent Representative to the United Nations, New York
H.E. Mr. Ahn Young-jip	Ambassador Deputy Permanent Representative to the United Nations, Geneva
H.E. Mr. Yoo Dae-jong	Director-General for Multilateral Affairs Ministry of Foreign Affairs, Seoul

Alternatives

Mr. Ham Sang-wook	Deputy Director-General Multilateral Affairs Ministry of Foreign Affairs, Seoul
Mr. Lim Sang-beom	Counsellor Permanent Mission to the United Nations New York
Mr. Park Young-hyo	Counsellor Permanent Mission to the United Nations, Geneva
Mr. Youn Jong-kwon	Director Disarmament and Non-proliferation Division Ministry of Foreign Affairs, Seoul

Advisers

Mr. Song Chan-sik	First Secretary Disarmament and Non-proliferation Division Ministry of Foreign Affairs
Mr. Ahn Hyon-sang	First Secretary Permanent Mission to the United Nations, Vienna
Ms. Han Eun-shil	First Secretary Permanent Mission to the United Nations, Vienna

Ms. Kim Hye-jin	First Secretary Permanent Mission to the United Nations, New York
Mr. Lee Sang Yun	Second Secretary Permanent Mission to the United Nations, New York
Ms. Huh Yoon-jeong	Second Secretary Permanent Mission to the United Nations, Geneva
Ms. Oh You-Jin	Second Secretary North Korean Nuclear Affairs Division Ministry of Foreign Affairs
Ms. Kim Heun-jin	Second Secretary Disarmament and Non-proliferation Division Ministry of Foreign Affairs
Mr. Jo Young-min	Second Secretary North Korean Nuclear Affairs Division Ministry of Foreign Affairs
Mr. Lee Seo-hang	Professor Dankook University
Mr. Suh Yang Kyu	First Secretary Arms Control Division, Policy Planning Bureau Ministry of National Defense
Ms. Jun Eunju	Senior Researcher Korea Atomic Energy Research Institute (KAERI)
Ms. Jeon Jihye	Researcher Korea Institute of Nuclear Nonproliferation and Control (KINAC)
Ms. Esther Im	Adviser Permanent Mission to the United Nations, New York

REPUBLIC OF MOLDOVA

H.E. Mr. Vlad Lupan	Ambassador Permanent Representative to the United Nations
Mrs. Larisa Miculet	Deputy Permanent Representative Counsellor

ROMANIA

H.E. Mr. Daniel Ioniță
State Secretary for Strategic Affairs
Ministry of Foreign Affairs
Head of Delegation

Representatives

H.E. Ms. Simona Miculescu
Ambassador
Permanent Representative to the United Nations
Alternative Head of Delegation

H.E. Mr. Cristian Istrate
Ambassador
Permanent Representative in Vienna

Alternative Representatives

Ms. Anca Jurcan
Deputy Permanent Representative to the United Nations

Ms. Narcisa Vlădulescu
Counselor
Permanent Mission in New York

Ms. Amira Mihăilescu
Counselor
Permanent Mission in Vienna

Ms. Daniela Bleoancă
Minister Counselor
Directorate for OSCE, Asymmetric Risks
and Nonproliferation
Ministry of Foreign Affairs

Advisers

Ms. Ruxandra Badea
Department for OSCE, Disarmament and
Nonproliferation
Ministry of Foreign Affairs

Ms. Raisa Dobrescu
Permanent Mission to the United Nations

RUSSIAN FEDERATION

H.E. Mr. Sergei Ryabkov
Deputy Foreign Minister
Head of Delegation

Deputy Heads of Delegation

H.E. Mr. Mikhail I. Ulyanov
Director
Department for Non-proliferation and
Arms Control
Ministry of Foreign Affairs

Mr. Sergei Koshelev	Head Office for International Military Cooperation Ministry of Defense
Mr. Vladimir P. Kuchinov	Special Adviser to the Director Rosatom State Corporation
Members	
Mr. Vadim Smirnov	Deputy Director Department for Non-proliferation and Arms Control Ministry of Foreign Affairs
Mr. Vasily Utkin	Head of Division in the Department Government
Mr. Sergey R. Rudenko	Executive Secretary First Counsellor Department for Non-Proliferation and Arms Control Ministry of Foreign Affairs
Mr. Yevgeni Ilyin	Deputy Head Office for International Military Cooperation Ministry of Defense
Ms. Irina Kovalchuk	Head of Desk in the Department Office for International Military Cooperation Ministry of Defense
Ms. Marina Belyaeva	Deputy Director Department of International Cooperation Rosatom State Corporation
Mr. Andrei Shkarbanov	Legal Adviser in the Department, International Affairs Rosatom State Corporation
Advisers	
H.E. Mr. Anatoly Antonov	Deputy Minister of Defense
Mr. Vladimir Leontiev	Deputy Director Department for Nonproliferation and Arms Control Ministry of Foreign Affairs
Mr. Vladimir Safronkov	Deputy Permanent Representative to the United Nations
Mr. Alexander Deineko	Deputy Permanent Representative to the UNOG and Other International Organizations in Geneva

Mr. Igor Stroev	Head of Desk Department for Non-Proliferation and Arms Control Ministry of Foreign Affairs
Ms. Olga Kuznetsova	Counsellor Department for Nonproliferation and Arms Control Ministry of Foreign Affairs
Mr. Alexander Volgarev	Counsellor Permanent Mission to the United Nations

Experts

Ms. Nadezhda Obukhova	First Secretary Department for Non-Proliferation and Arms Control Ministry of Foreign Affairs
Ms. Emilia Sidorova	First Secretary Department for Non-Proliferation and Arms Control Ministry of Foreign Affairs
Mr. Roman Ustinov	First Secretary Department for Non-Proliferation and Arms Control Ministry of Foreign Affairs
Mr. Vasily Khlebushkin	Second Secretary Department for Non-Proliferation and Arms Control Ministry of Foreign Affairs
Mr. Vladimir Ponomarev	Second Secretary Permanent Mission to the United Nations
Mr. Vadim V. Sergeev	Second Secretary Permanent Mission to the United Nations
Mr. Denis Lyalin	Third Secretary Department for Non-Proliferation and Arms Control Ministry of Foreign Affairs
Ms. Svetlana Surchina	Attaché Department for Non-Proliferation and Arms Control Ministry of Foreign Affairs

Mr. Vladimir Orlov	Head Center for Global Problems and International Relations Diplomatic Academy Ministry of Foreign Affairs
Mr. Sergey Teryaev	Rosatom State Corporation
Ms. Irina Andreeva	Interpreter Attaché Department of Linguistic Services Ministry of Foreign Affairs
Ms. Anna Egorova	Interpreter Attaché Department of Linguistic Services Ministry of Foreign Affairs

Advisers and Experts

Mr. Boris Lukshin	Third Secretary Department for Non-Proliferation and Arms Control Ministry of Foreign Affairs
Mr. Alexander Emelyanov	Ministry of Defense
Mr. Vladimir Kamenskiy	Ministry of Defense
Mr. Alexander Kim	Ministry of Defense
Mr. Victor Poznikhir	Ministry of Defense
Mr. Daniil Ovsyannikov	Ministry of Defense
Mr. Anton Fokin	Ministry of Defense
Mr. Ivan Davydov	Rosatom State Corporation
Mr. Alexey Lebedev	Director General International Uranium Enrichment Center Rosatom State Corporation

Staff Members of the Delegation

Ms. Elena Shishkina	Typist
Ms. Anna Bodryagina	Typist
Ms. Elena Lapshina	Typist

Ms. Natalia Sizova	Typist
Mr. Petr Shurygin	Driver
Mr. Mikhail Pyatov	Driver

SAINT VINCENT AND THE GRENADINES

Ms. Isma Richards	Counsellor Permanent Mission to the United Nations
-------------------	---

SAMOA

H.E. Mr. Aliioaiga Feturi Elisaia	Ambassador Permanent Representative Permanent Mission to the United Nations Head of Delegation
-----------------------------------	---

Mrs. Maureen Francella Strickland-Simonet	Counsellor Deputy Permanent Representative Permanent Mission to the United Nations Representative
--	--

Ms. Ida Tifitifi Fuimaono	First Secretary Permanent Mission to the United Nations Representative
---------------------------	--

Mrs. Pierina Katoanga	Second Secretary Permanent Mission to the United Nations Representative
-----------------------	---

Mr. Roger Stenson Clark	Professor of Law Advisor
-------------------------	-----------------------------

SAN MARINO

H.E. Mr. Daniele D. Bodini	Ambassador Permanent Representative to the United Nations
----------------------------	--

Mr. Damiano Beleffi	Deputy Permanent Representative to the United Nations
---------------------	--

Ms. Natascia Bartolini
First Secretary
Permanent Mission to the United Nations

SAUDI ARABIA

H.E. Abdallah Y. Al-Mouallimi
Ambassador
Permanent Representative to the United Nations
Head of Delegation

Representatives

Mr. Fahad M. Alruwaily
Minister
Ministry of Foreign Affairs

Mr. Saad Abdullah AlSaad
Counsellor
Permanent Mission to the United Nations

Mr. Mohammad S .ALAnsari
General
Ministry of Defence

Mr. Mohammad H. ALjaber
Colonel
Ministry of Defence

Dr. Emad M. Altaf
Colonel
Minister of the Interior

Dr. Tarig M. Shukri
Representative of the King to the IAEA, Vienna

Mr. Hani I. Binibrahim
First Secretary
Ministry of Foreign Affairs

Mr. Abdulrahman Alghamdi
Engineer
Ministry of Foreign Affairs

Mr.Hudaithi Alhudaithi
Engineer
Ministry of Foreign Affairs

Mr. Fawaz A. ALMazroo
Expert
King Abdullah City for Science and Technology

SENEGAL

S.E. Monsieur Fodé Seck
Ambassadeur
Représentant permanent auprès des Nations Unies
Chef de délégation

Monsieur Gorgui Ciss	Ambassadeur Représentant permanent adjoint auprès des Nations Unies
----------------------	---

Monsieur Isidor Marcel Sene	Premier Conseiller à la Mission Permanente
-----------------------------	--

SERBIA

H.E. Mrs. Roksanda Ninčić	State Secretary Ministry of Foreign Affairs Head of Delegation
---------------------------	--

H.E. Mr. Milan Milanović	Ambassador Permanent Representative to the United Nations
--------------------------	--

H.E. Mrs. Katarina Lalić Smajević	Ambassador Deputy Permanent Representative to the United Nations
-----------------------------------	--

Mr. Radiša Grujić	Minister Counsellor Permanent Mission to the United Nations
-------------------	--

Ms. Marija Perišić	First Secretary Permanent Mission to the United Nations
--------------------	--

SINGAPORE

H.E. Ms Karen Anne Tan Ping Ming	Ambassador Permanent Representative to the United Nations Head of Delegation
----------------------------------	--

Mr. Joseph Teo Choon Heng	Deputy Permanent Representative to the United Nations
---------------------------	--

Colonel Foo Khee Loon, Richard	Military Adviser and Counsellor Permanent Mission to the United Nations
--------------------------------	--

Mr. Gilbert Oh Hin Kwan	Counsellor and Deputy Resident Representative to the International Atomic Energy Agency (IAEA) Permanent Mission to the IAEA
-------------------------	--

Mr. Ken Siah	Counsellor Permanent Mission to the United Nations
--------------	---

Mr. Rayner Gan Ser Kiat	Desk Officer Ministry of Foreign Affairs
-------------------------	---

Ms Anthea Ow Mae-Yen
Desk Officer
Ministry of Foreign Affairs

SLOVAKIA

Head of Delegation

H.E. Mr. Miroslav Lajčák
Deputy Prime Minister
Minister of Foreign and European Affairs

Representatives

H.E. Mr. František Ružička
Ambassador
Permanent Representative to the United Nations
New York

Ms. Marta Žiaková
Chairperson
Nuclear Regulatory Authority

H.E. Mr. Roman Bužek
Director General
Ambassador, Directorate General for International
Organizations, Development Assistance and
Humanitarian Aid
Ministry of Foreign and European Affairs

H.E. Mr. Karol Mistrík
Ambassador,
Director of Department for Disarmament and
Counter
Terrorism
Ministry of Foreign and European Affairs

Alternate Representatives

Mr. Eduard Metke
Vice-Chairperson of the Nuclear Regulatory
Authority

Mr. Peter Uhrík
General Manager
Department of Safety evaluation and inspection
activities
Nuclear Regulatory Authority

H.E. Mr. Richard Galbavý
Ambassador
Deputy Head of the Permanent Mission
to the United Nations, New York

Mr. Igor Kucer
Counsellor
Department for Disarmament and Counter Terrorism
Ministry of Foreign and European Affairs

Mr. Peter Agha
First Secretary
Permanent Mission to the United Nations

Advisers

Mr. Juraj Podhorský
Director of the Office of the Minister
Ministry of Foreign and European Affairs

Mr. Peter Stano
Spokesperson
Ministry of Foreign and European Affairs

Mr. Michal Komada
First Secretary
Permanent Mission to the United Nations, New York

Ms. Jarmila Ráčová
Division of International Relations of the Nuclear
Regulatory Authority

SLOVENIA

H.E. Mr. Andrej Logar
Ambassador
Permanent Representative to the United Nations
Head of Delegation

Delegates

Mr. Matej Marn
Counselor, Deputy Permanent Representative

Mr. Boštjan Jerman
Minister

Ms. Martina Skok
Minister Counselor

SOUTH AFRICA

Ambassador N Mxakato-Diseko
Deputy Director-General: Multilateral
Head of Delegation

Alternates

Ambassador JN Mamabolo
Permanent Representative to the United Nations, New York

Ambassador AS Minty
Permanent Representative to the United Nations, Geneva

Ambassador T. Seokolo
Permanent Representative to the United Nations, Vienna

Adv D. Mashabane
Chief Director: United Nations (Political)

Advisors

Ms. S. Mancotywa-Kumsha
Counsellor: Disarmament (Geneva)

Mr. R. Wensley	Counsellor: Disarmament (New York)
Mr. J. Paschalis	Deputy Director (Nuclear)
Ms. B. Levy	First Secretary: Disarmament (Geneva)

SPAIN

Jefe de la Delegación

D. Ignacio Ybañez Rubio	Secretario de Estado de Asuntos Exteriores Ministerio de Asuntos Exteriores y Cooperación
-------------------------	--

Representantes

D. Román Oyarzun Marchesi	Embajador Representante Permanente Misión Permanente ante las Naciones Unidas
---------------------------	--

Representantes Suplentes

D. Juan Manuel González de Linares	Embajador Representante Permanente Adjunto Misión Permanente ante las Naciones Unidas
------------------------------------	--

Consejeros

D. Enrique Mora Benavente	Director General de Política Exterior y de Seguridad Ministerio de Asuntos Exteriores y Cooperación
---------------------------	---

D. Julio Herraiz España	Embajador Delegado ante la Conferencia de Desarme Misión Permanente ante las NNUU y Organizaciones Internacionales en Ginebra
-------------------------	---

D. Fernando Fernández-Arias	Ministro Consejero Misión Permanente ante las Naciones Unidas
-----------------------------	--

D. Javier Gassó	Ministro Consejero Misión Permanente ante las Naciones Unidas
-----------------	--

D. Javier Gutiérrez Blanco-Navarrete	Consejero Misión Permanente ante las Naciones Unidas
--------------------------------------	---

D. Juan Ignacio Morro Villacián	Subdirección General de No Proliferación y Desarme Ministerio de Asuntos Exteriores y Cooperación
---------------------------------	--

D. Javier Garcia-Larrache Olalquiaga	Consejero Misión Permanente ante las Naciones Unidas
D. Borja Cortés-Bretón Brinkmann	Vocal Asesor del Gabinete del Secretario de Estados de Asuntos Exteriores Ministerio de Asuntos Exteriores y Cooperación
D. David Izquierdo Ortiz de Zarate	Consejero Ministerio de Asuntos Exteriores y Cooperación
D. Carlos López Ortiz	Secretario de Embajada Misión Permanente ante las Naciones Unidas
D. Carlos Torres	Ministerio de Asuntos Exteriores y Cooperación
D. Vicente Garrido	Ministerio de Asuntos Exteriores y Cooperación

Experta

Dña. Marina Martínez Aboy Misión Permanente ante las Naciones Unidas

Asesores

D. Diego Azanza Rosillo Misión Permanente ante las Naciones Unidas

Dña. Marta Fernández-Golfín Misión Permanente ante las Naciones Unidas

SRI LANKA

H.E. Dr. Amrith Rohan Perera	Ambassador and Permanent Representative to the United Nations, New York Head of Delegation
H.E. A.L.A. Azeez	Ambassador and Permanent Representative Embassy of Sri Lanka, Vienna Delegate
Mr. Niluka Kadurugamuwa	Minister Counselor Permanent Mission to the United Nations, New York Delegate
Ms. Varuni Muthukumarana	First Secretary Permanent Mission to the United Nations, New York Delegate
Mr. Madhuka Wickramarachchi	First Secretary Permanent Mission to the United Nations, New York Delegate

STATE OF PALESTINE

H.E. Dr. Riyad Mansour	Ambassador Permanent Observer to the United Nations Head of Delegation
H.E. Ms. Feda Abdelhady-Nasser	Ambassador Deputy Permanent Observer
Mrs. Somaia Barghouti	Senior Adviser
Ms. Reem Mansour	Legal Adviser

SUDAN

H.E. Mr. Hassan Hamid Hassan	Charge d' Affaires a.i. Deputy Permanent Representative Permanent Mission to the United Nations, New York Head of Delegation
H.E. Mr. Hassan Elsiddig Ahmed Abdalhay	Counsellor Permanent Mission to the United Nations, New York
Mr. Almustafa Mubarak Hussein Rahamtalla	Third Secretary Permanent Mission to the United Nations, New York

SURINAME

H.E. Henry L. Mac Donald	Ambassador Permanent Representative
Ms. Kitty Sweeb	Minister Counsellor Deputy Permanent Representative
Mr. Raymond Landveld	Counsellor

SWAZILAND

H.E. Mr. Zwelethu Mnisi	Ambassador Permanent Representative Leader of Delegation
-------------------------	--

Mr. Mduduzi K. Mbingo
First Secretary
Representative

Mr. Vulindlela S. Kunene
First Secretary
Representative

Mrs. Antoinette Henwood-Ronald
First Secretary
Representative

SWEDEN

H.E. Ms. Margot Wallström
Minister for Foreign Affairs
Head of Delegation

Alternate Heads of Delegation

H.E. Mr. Olof Skoog
Permanent Representative
Permanent Mission to the United Nations
New York

H.E. Mr. Per Thoresson
Deputy Permanent Representative
to the United Nations
New York

H.E. Mr. Jan Knutsson
Permanent Representative to the United Nations
Office and other International Organizations
Geneva

H.E. Mr. Håkan Åkesson
Deputy Director-General
Ministry for Foreign Affairs

Ms. Annika Thunborg
Director
Deputy Head of Department
Ministry for Foreign Affairs

Delegates

Ms. Kerstin Lundgren (c)
Member of Parliament

Mr. Olle Thorell (s)
Member of Parliament

Mr. Ulf Lindell
Minister Counsellor
Permanent Mission to the United Nations Office
and other International Organizations
Geneva

Mr. Jan Lodding	Deputy Director Ministry for Foreign Affairs
Mr. Nicolas Weeks	Counsellor Permanent Mission to the United Nations New York
Mr. Fredrik Nivaeaus	First Secretary Permanent Mission to the United Nations New York
Mr. Pascal Restel	First Secretary Permanent Mission to the United Nations Office and other International Organizations Vienna
Mr. Johannes Andreasson	Desk Officer Ministry for Foreign Affairs
Advisers	
H.E. Mr. Henrik Salander	Ambassador Ministry for Foreign Affairs
Ms. Rebecca Söderberg	Deputy Director Ministry for Foreign Affairs
Ms. Laila Naraghi	Political Adviser Ministry for Foreign Affairs
Mr. Erik Boman	Press Secretary Ministry for Foreign Affairs
Ms. Alexandra Berg von Linde	Desk Officer Ministry for Foreign Affairs
Mr. Jens Wirstam	Scientific Adviser Swedish Defence Research Agency
Mr. Lars van Dassen	Scientific Adviser Swedish Radiation Safety Authority
Mr. Joakim Dahlberg	Scientific Adviser Swedish Radiation Safety Authority
Mr. Thomas Jonter	Professor Stockholm University

SWITZERLAND

S.E. M. Benno Laggner	Ambassadeur Chef de la Division politique de sécurité et Chef de la Taskforce pour le désarmement et la non-prolifération nucléaires Département fédéral des affaires étrangères, Berne Chef de délégation
S.E. M. Urs Schmid	Ambassadeur Représentant permanent de la Suisse auprès de la Conférence du désarmement Mission permanente auprès de l'Office des Nations Unies et des autres organisations internationales, Genève Chef adjoint de délégation
S.E. M. Rolf Stalder	Ambassadeur Représentant permanent adjoint auprès de l'ONU et des organisations internationales, Vienne
M. Jean-Daniel Praz	Conseiller à la Mission suisse auprès de l'ONU et, des organisations internationales, Vienne
M. Reto Wollenmann	Chef-adjoint de la Taskforce pour le désarmement et la non-prolifération nucléaires Division politique de sécurité Département fédéral des affaires étrangères, Berne
M. Laurent Masméjean	Conseiller aux Affaires du désarmement auprès de la Mission permanente auprès de l'Office des Nations Unies et des autres organisations internationales, Genève
M. Christoph Carpenter	Collaborateur diplomatique Division politique de sécurité Département fédéral des affaires étrangères, Berne
Mme Dana Komárek	Collaboratrice scientifique Etat-major des relations internationales Défense Département fédéral de la défense, de la protection de la population et des sports, Berne
M. Vincent Choffat	Collaborateur scientifique Etat-major des relations internationales Défense Département fédéral de la défense de la protection de la population et des sports, Berne
M. Pierre Multone	Affaires nucléaires internationales Département fédéral de l'environnement, des transports, de l'énergie et de la communication, Berne

M. Frédéric Tissot-Daguette Conseiller militaire auprès de la Mission permanente auprès des Nations Unies à New York

SYRIAN ARAB REPUBLIC

H.E. Dr. Bashar Ja'afari Ambassador
Permanent Representative to the United Nations

Mr. Haydar Ali Ahmad Counsellor

Mr. Koussay Aldahhak Counsellor

Mr. Asaad Ibrahim First Secretary

Mr. Ihab Hamed Second Secretary

Ms. Monia Alsaleh Second Secretary

Mr. Ismail Bassel Ayzouki Second Secretary

Mr. Rabee Jawhara Third Secretary

TAJIKISTAN

H.E. Mr. Mahmamin Mahmaminov Permanent Representative to the United Nations

Mr. Lukmon Isomatov Counselor

Mr. Bilol Bobojon Attaché

THAILAND

H.E. Mr. Virachai Plasai Ambassador
Permanent Representative to the United Nations
New York

H.E. Mr. Chayapan Bamrungphong Ambassador
Deputy Permanent Representative
Permanent Mission to the United Nations
New York

Mr. Paisan Rupanichkij Minister Counsellor
Permanent Mission to the United Nations
New York

Ms. Jirusaya Birananda	Minister Counsellor Permanent Mission to the United Nations New York
Mrs. Maratee Nalita Andamo	Counsellor Peace, Security and Disarmament Division Department of International Organizations Ministry of Foreign Affairs
Ms. Sirithon Wairatpanij	Counsellor Permanent Mission to the United Nations New York
Mr. Narong Silpathamtada	First Secretary Royal Thai Embassy, Vienna

THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA

H.E. Mr. Vasile Andonoski	Ambassador Permanent Representative to the United Nations
Mrs. Bela Belojevikj	Political Adviser Permanent Mission to the United Nations

TIMOR-LESTE

H.E. Ms. Sofia Borges	Ambassador and Permanent Representative to the United Nations Head of Delegation
Mr. Almerio Do Carmo Vieira	Second Secretary Permanent Mission to the United Nations Member of the Delegation

TOGO

S.E. M. Kodjo Menan	Ambassadeur Représentant Permanent auprès des Nations Unies
M. Waké Yagninim	Conseiller à la Mission Permanente
M. Edem Komi Amoudokpo	Premier Secrétaire à la Mission Permanente

TRINIDAD AND TOBAGO

H.E. Mr. Eden Charles	Ambassador Chargé d' Affaires a.i. Permanent Mission to the United Nations, New York
Ms. Melissa Boissiere	Second Secretary Permanent Mission to the United Nations
Ms. Rueanna Haynes	Second Secretary Permanent Mission to the United Nations
Ms. Charlene Roopnarine	Second Secretary Permanent Mission to the United Nations
Ms. Lizanne Aching	Second Secretary Permanent Mission to the United Nations

TUNISIA

H.E. M. Mohamed Khaled Khiari	Ambassador Permanent Representative to the United Nations Head of Delegation
M. Riadh Ben Sliman	Minister Plenipotentiary Permanent Mission to the United Nations Member
Mrs. Elkhansa Harbaoui	Counsellor Permanent Mission to the United Nations Member

TURKEY

H.E. Mr. Yaşar Halit Çevik	Ambassador Permanent Representative to the United Nations Head of Delegation Representative
Mr. Levent Eler	Deputy Permanent Representative Permanent Mission to the United Nations Deputy Head of Delegation Representative
Mr. Zafer Alper	President Turkish Atomic Energy Authority Alternate Representative

Ms. Belgin Ergüneş	Head of Department Ministry of Foreign Affairs Alternate Representative
Mr. Mehmet Ceyhan	Head of the Nuclear Safety Department Turkish Atomic Energy Authority Alternate Representative
Ms. Berna Kasnaklı	First Counsellor Permanent Mission to the United Nations, Geneva Alternate Representative
Mr. Efe Ceylan	Counsellor Permanent Mission to the United Nations Alternate Representative
Mr. Engin Türesin	Counsellor Permanent Mission to the United Nations Alternate Representative
Mr. Fatih Alim	Deputy Head of Section at Nuclear Safety Department Turkish Atomic Energy Authority Alternate Representative
Mr. Yiğit Canay	Second Secretary Permanent Mission to the United Nations Alternate Representative
Ms. Tuba Nur Yıldırım Yanılmaz	Advisor Permanent Mission to the United Nations Alternate Representative
Mr. Efe Kivanç	Advisor Permanent Mission to the United Nations Alternate Representative

TURKMENISTAN

H.E. Mrs. Aksoltan Ataeva Permanent Representative to the United Nations

UGANDA

H.E. Mr. Richard Nduhura Ambassador
Permanent Representative to the United Nations
Head of Delegation

Mrs. Margaret Awino Kafeero First Secretary
Delegate

UKRAINE

H.E. Mr. Pavlo Klimkin	Minister for Foreign Affairs Head of Delegation
Mr. Sergiy Kyslytsya	Deputy Minister for Foreign Affairs Deputy Head of Delegation
H.E. Mr. Yuriy Sergeyev	Permanent Representative to the United Nations Deputy Head of Delegation
Mr. Dmytro Senik	Director Directorate General for the Secretariat of the Minister Member of the Delegation
Mr. Sergii Shutenko	Acting Director Directorate General for International Security Ministry of Foreign Affairs Member of the Delegation
Ms. Maryna Mykhailenko	Deputy Head of Department of Foreign Policy Head of Division of International Organizations and International Security Main Department of Foreign Policy and European Integration Presidential Administration Member of the Delegation
Ms. Kateryna Bila	Acting Head of Division Directorate General for International Security and Disarmament Ministry of Foreign Affairs Member of the Delegation
Mr. Sergii Lopatin	Head of Division State Inspection for Nuclear Regulation Member of the Delegation
Mr. Viacheslav Luchkov	Head of Division Department of Physical Protection, Industrial Security and Labor Safety Ministry of Energy and Coal Industry Member of the Delegation
Mr. Andrii Tsymbaliuk	Counsellor Permanent Mission to the United Nations Member of the Delegation
Mr. Mykhaylo Kyrylenko	Military Adviser Permanent Mission to the United Nations Member of the Delegation

UNITED ARAB EMIRATES

H.E. Dr. Sultan Ahmed Al Jaber	Minister of State Head of Delegation
H.E. Ambassador Hamad Ali Al Kaabi	Permanent Representative to the IAEA, Vienna Representative/Alternate Head of Delegation
H.E. Ambassador Lana Zaki Nusseibeh	Permanent Representative to the United Nations New York Representative
Mr. Jamal Jama Ahmed Al Musharakh	Deputy Permanent Representative to the United Nations, New York Representative
Mr. Mohammed Qudaib Al Kaabi	First Secretary Ministry of Foreign Affairs Representative
Mr. Ahmed Sultan Saqer Al Qassimi	Third Secretary Permanent Mission to the United Nations, New York Representative
Mr. Hamad Abdulla Al Tayar Al Shuweih	Deputy Director Committee for Goods & Materials Subject to Imports & Export Control Executive Office Ministry of Foreign Affairs Representative
Mr. Saeed Saleh Al Mehrezi	Director of Communication and Follow-up Dept. Ministry of Foreign Affairs Representative
Mr. Omar Zaafrani	Manager Communications Strategy Planning, Mubadala Alternative Representative

UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND

Baroness Joyce Anelay	Minister of State (Foreign & Commonwealth Office) Head of Delegation
Matthew Rowland	Ambassador to the Conference on Disarmament in Geneva Alternative Head of Delegation

Peter Jones	Senior Adviser, Foreign & Commonwealth Office
Kate English	Senior Adviser, Foreign & Commonwealth Office
Robert Tinline	Senior Adviser, Foreign & Commonwealth Office
Louise Stanton	Senior Adviser, Foreign & Commonwealth Office
Rear Admiral Mark Beverstock	Senior Adviser, Ministry of Defence
Commodore John Macdonald	Senior Adviser, Ministry of Defence
Julian Braithwaite	Her Majesty's Ambassador and Permanent Representative Permanent Mission to the United Nations, Geneva Designate
Professor Robin Grimes	Chief Scientific Adviser Foreign & Commonwealth Office
Phil Culligan	Foreign & Commonwealth Office, Main Committee One
Guy Pollard	UK Mission, Geneva Main Committee One
Louise Vaccarello	Ministry of Defence, Main Committee One
Martin Molloy	Ministry of Defence, Main Committee One
Matthew Phillips	Foreign & Commonwealth Office, Main Committee Two
Jeremy Sainsbury	Department for Energy and Climate Change Main Committee Two
Wai Kuen Wan	Foreign & Commonwealth Office, Main Committee Two
David McIlroy	UK Mission, Vienna Main Committee Three
Jo Guthrie	Department for Energy and Climate Change Main Committee Three
Elaine Chard	Foreign & Commonwealth Office Main Committee Three
Eleonora Saggese	UK Mission, Geneva Adviser to Main Committees
Ashley Hilsdon	Foreign & Commonwealth Office Adviser to Main Committees

Matthew Batham	Foreign & Commonwealth Office Adviser to Main Committees
Zarine Russell	Foreign & Commonwealth Office Adviser to Main Committees
Christopher Wright	BE Washington, Adviser to Main Committees
Martin Cooles	Counter Proliferation Department Foreign & Commonwealth Office Adviser to Main Committees
Keir Allen	Atomic Weapons Agency, Side Event Expert
Tom Plant	Atomic Weapons Agency, Side Event Expert
Aled Richings	Atomic Weapons Agency, Side Event Expert
Attila Burjan	Atomic Weapons Agency, Side Event Expert
Professor Wyn Bowen	Kings College London, Side Event Expert
Dr. Matthew Moran	Kings College London, Side Event Expert
Gavin Webb	Kings College London, Side Event Expert

UNITED REPUBLIC OF TANZANIA

H.E. Mr. Tuvako N. Manongi	Permanent Representative Permanent Mission to the United Nations Head of Delegation
H.E. Mr. Ramadhan Mwinyi	Deputy Permanent Representative Permanent Mission to the United Nations Alternative Head of Delegation
H.E. Ms. Irene Kasyanju	Director of Legal Affairs Unit Ministry of Foreign Affairs and International Cooperation Delegate
Col. Dr. Edward Victor Masalla	Colonel Ministry of Defense and National Service Delegate
Mr. Abdalla O. Khamis	Minister Permanent Mission to the United Nations Delegate

UNITED STATES OF AMERICA

Representatives

The Honorable John Kerry	Secretary of State Department of State
The Honorable Samantha Power	Ambassador Permanent Representative to the United Nations New York

Alternative Representatives

The Honorable Rose Gottemoeller	Under-Secretary Arms Control and International Security Department of State
The Honorable Adam Scheinman	Ambassador Special Representative of the President for Nuclear Nonproliferation Bureau of International Security and Nonproliferation Department of State

Senior Advisors

Alex Burkart	Deputy Director Office of Nuclear Energy, Safety and Security Bureau of International Security and Nonproliferation Department of State
The Honorable Thomas Countryman	Assistant Secretary Bureau of International Security and Nonproliferation Department of State
Anita Friedt	Principal Deputy Assistant Secretary Bureau of Arms Control, Verification and Compliance Department of State
The Honorable Laura Kennedy	Chargé d'Affaires United States Mission to International Organizations Vienna
The Honorable Frank Rose	Assistant Secretary Bureau of Arms Control, Verification and Compliance Department of State
The Honorable Michele Sison	Ambassador Deputy Representative Permanent Mission to the United Nations

Jon Wolfsthal	New York Senior Director Arms Control and Nonproliferation National Security Council Executive Office of the President
The Honorable Robert Wood	Ambassador Special Representative to the Conference on Disarmament Delegation to the Conference on Disarmament Geneva
Advisers	
Michael Bedke	Middle East Team Chief Office of Regional Affairs Bureau of International Security and Nonproliferation Department of State
Shannon Brooks	Foreign Affairs Officer Bureau of Arms Control, Verification and Compliance Department of State
Christopher Buck	Deputy Representative to the Conference on Disarmament Delegation to the Conference on Disarmament Geneva
Katharine Crittenberger	Deputy Director Office of Multilateral and Nuclear Affairs Bureau of Arms Control, Verification and Compliance Department of State
Jeffrey Eberhardt	Director Office of Multilateral and Nuclear Affairs Bureau of Arms Control, Verification and Compliance Department of State
David Buchholz	Legal Adviser Department of State
Andrea Ferkile	Licensing Officer Office of International Programs Nuclear Regulatory Commission
Jeffrey Gelman	Senior Advisor Office of the Special Representative for Nuclear Nonproliferation Bureau of International Security and Nonproliferation Department of State

Mark Goodman	Senior Scientist Office of Multilateral Nuclear and Security Affairs Bureau of International Security and Nonproliferation Department of State
Jennie Gromoll	Senior Advisor Office of Multilateral Nuclear and Security Affairs Bureau of International Security and Nonproliferation Department of State
David Hodson	Deputy Director Office of the Under Secretary of Defense for Policy Department of Defense
Richard Johnson	Director for Nonproliferation National Security Council Executive Office of the President
Timothy Liston	Deputy Counselor for IAEA Affairs Permanent Mission to International Organizations Vienna
Jennifer Miller	Military Policy Analyst Joint Chiefs of Staff Department of Defense
Tyler Moselle	Political Adviser Permanent Mission to the United Nations New York
Sean Oehlbert	Senior Advisor National Nuclear Security and Administration Department of Energy
Demitra Pappas	Deputy Director Office of Strategic Communications and Outreach Bureau of International Security and Nonproliferation Department of State
Matthew Sharp	Foreign Affairs Officer Office of Multilateral Nuclear and Security Affairs Bureau of International Security and Nonproliferation Department of State
Yvette Wong	Deputy Director Office of Specialized and Technical Agencies Bureau of International Organization Affairs Department of State

URUGUAY

Sr. Embajador Gonzalo Koncke	Embajador Representante Permanente de la Misión ante las Naciones Unidas
Sra. Ministro Cristina Carrion	Representante Permanente Adjunto de la Misión Permanente
Embajador Gustavo Álvarez	Director de Asuntos Multilaterales Ministerio de Relaciones Exteriores
Sra. Gabriela Ortigosa	Ministro Consejero de la Representación ante las Naciones Unidas
Sra. María Emilia Eyheralde	Tercera Secretaria la Representación ante las Naciones Unidas

VENEZUELA (Bolivarian Republic of)

H.E. Mr. Rafael Ramírez	Ambassador Permanent Representative to the United Nations
H.E. Mr. Henry Suarez	Deputy Permanent Representative to the United Nations
Mr. Wilmer Méndez	Minister Counselor
Mr. Alfredo Toro Carnevali	First Secretary

VIET NAM

H.E. Mrs. Nguyen Phuong Nga	Ambassador Permanent Representative to the United Nations Head of Delegation
Mr. Pham Quang Hieu	Minister Counselor Deputy Permanent Representative Permanent Mission to the United Nations
Mrs. Nguyen Thi Van Anh	Deputy Director-General Department of International Organizations Ministry of Foreign Affairs
Mrs. Le Phuong Nga	Expert Department of International Organizations Ministry of Foreign Affairs

Mr. Phan Ho The Nam
Second Secretary
Permanent Mission to the United Nations

YEMEN

Mr. Amjad Alkumaim
Second Secretary
Head of the delegation

ZAMBIA

H.E. Dr. Mwaba P. Kasese-Bota
Ambassador
Permanent Representative
Permanent Mission to the United Nations
New York

Ms. Christine Kalamwina
Deputy Permanent Representative
Permanent Mission to the United Nations
New York

Brig. Gen. Erick Mwewa
Military Advisor
Permanent Mission to the United Nations
New York

Colonel Brian Kanyatta Muimui
Director Zambia Army Engineers
Zambia Defence Force
Lusaka

Colonel Jonathan Chola Makanta
Zambia Defence Force Director Legal
Zambia Defence Force
Lusaka

ZIMBABWE

H.E. Frederick Makamure Shava
Ambassador
Permanent Representative to the United Nations

Brigadier General J.C. Mupande
Director
Ministry of Defence

Group Captain A.V. Murove
Director
Ministry of Defence

Group Captain W. Chikukwa
Director
Ministry of Defence

Mr. Vusumuzi Ntonga
Minister Counsellor
Permanent Mission to the United Nations

Mr. Tonderai N. Mutarisi
Counsellor
Permanent Mission to the United Nations

Mr. Onismo Chigejo
Counsellor
Permanent Mission to the United Nations

II. OBSERVER

ISRAEL

Ambassador Jeremy Issacharoff
Principal Deputy Director General
Ministry of Foreign Affairs

Ambassador Alon Roth-Snir
Deputy Director General for Strategic Affairs
Ministry of Foreign Affairs

Ambassador Eyal Propper
Deputy Head
Division for Strategic Affairs
Ministry of Foreign Affairs

Ambassador David Roet
Deputy Permanent Representative
Permanent Mission to the United Nations, New York

Ms. Tamar Rahamimoff-Honig
Director
Arms Control Department
Ministry of Foreign Affairs

Ms. Keren Shahar Ben-Ami
Director
Treaties Department
Ministry of Foreign Affairs

Ms. Michal Sehayek-Soroka
Deputy Director
Arms Control Department
Ministry of Foreign Affairs

Mr. Israel Nitzan
Minister Counselor
Permanent Mission to the United Nations, New York

Mr. Amit Heumann
Legal Adviser
Permanent Mission to the United Nations, New York

Mr. David Nusbaum
Deputy Director
Policy Division
Israel Atomic Energy Commission

Mr. Noam Ophir
Director
Policy and Arms Control
Israel Atomic Energy Commission

Mr. Avri Avital
Director
Arms Control and Non-Proliferation
National Security Council
Prime Minister's Office

III. UNITED NATIONS SYSTEM

UNITED NATIONS

Ms. Angela Kane
High Representative for Disarmament Affairs
New York

Ms. Virginia Gamba
Director and Deputy to the High Representative
Office for Disarmament Affairs, New York

UNITED NATIONS INSTITUTE FOR DISARMAMENT RESEARCH

Mr. Jarmo Sareva
Head of Delegation
Director

Mr. Marc Finaud
Resident Senior Fellow

Mr. Tim Caughley
Resident Senior Fellow

Mr. John Borrie
Senior Researcher and Policy Advisor

UNITED NATIONS UNIVERSITY

Mr. Wilfred Wan
JSPS-UNU Postdoctoral Fellow

IV. INTERNATIONAL ATOMIC ENERGY AGENCY

Head of Delegation

Mr. Yukiya Amano
Director General

Alternative Heads of Delegation

Mr. Cornel Feruță	Chief Coordinator, Director General's Office for Coordination
Mr. Geoffrey Shaw	Representative of the Director General to the United Nations and Director of the New York Office

Delegates

Mr. Ionut Suseanu	Senior Legal Officer, Non-Proliferation and Policy-Making Section, Office of Legal Affairs
Mr. Shota Kamishima	Senior Coordination Officer, Director General's Office for Coordination
Mr. Gustavo Caruso	Special Coordinator (Nuclear Safety Action Team) Department of Nuclear Safety and Security
Mr. Eric Pujol	Section Head; Section for Coordination, Communication and Strategy Department of Safeguards
Ms. Tracy Brown	Liaison/Public Information Officer, DGOC Liaison Office, New York
Ms. Zoryana Vovchok	Coordination Officer Director General's Office for Coordination
Mr. Fredrik Dahl	Spokesperson and Head of Media Multimedia and Public Outreach Section
Mr. Mohamed Limayen Lamari	Senior Inspector for State Level Coordination Department of Safeguards

V. INTERGOVERNMENTAL ORGANIZATIONS

AFRICAN UNION

H.E. Mr. Tête António	Ambassador Permanent Observer to the United Nations Head of Delegation
Dr. Tarek A. Sharif	Head of the Defense and Security Division African Union Commission

Mrs. Louise Sharene Bailey	Senior Political Affairs Officer Permanent Observer to the United Nations
Ms. Einas O. A. Mohammed	Senior Policy Officer, Disarmament and Non-proliferation African Union Commission
Mr. Peter Otim	Expert Common African Defence and Security Policy African Union Commission

AGENCY FOR THE PROHIBITION OF NUCLEAR WEAPONS IN LATIN AMERICA AND THE CARIBBEAN (OPANAL)

H.E. Mr. Luiz Filipe de Macedo Soares	Ambassador Secretary-General
---------------------------------------	---------------------------------

BRAZILIAN-ARGENTINE AGENCY FOR ACCOUNTING AND CONTROL OF NUCLEAR MATERIALS (ABACC)

Dr. Odilon Marcuzzo do Canto	Secretary
Eng. Sergio Gabriel Solmesky	Deputy Secretary

EUROPEAN UNION

H.E. Mrs. Federica Mogherini	High Representative of the European Union for Foreign Affairs and Security Policy Vice-President of the European Commission Head of Delegation
Mr. Jacek Bylica	Special Envoy for Non-Proliferation and Disarmament European External Action Service Headquarters Brussels Alternative Head of Delegation
Mr. Thomas Mayr-Harting	Head of Delegation to the United Nations New York Alternate Head of Delegation
Mrs. Györgyi Zsanthy	Head of Delegation to the International Organisations in Vienna

Mr. Michael Curtis	Member of the Cabinet of the HR/VP European External Action Service Headquarters Brussels
Mr. Enrico Petrocelli	Member of the Cabinet of the HR/VP European External Action Service Headquarters Brussels
Mr. Ioannis Vrailas	Deputy Head of the Delegation to the United Nations New York
Mr. Saïd Abousahl	Head of Unit – Nuclear Safety and Security DG Joint Research Centre, European Commission
Mr. Stephan Klement	Head of Unit – EURATOM Coordination International Relations, DG Energy European Commission
Ms. Judit Körömi	Chair of the EU Council Working Group on Non-Proliferation European External Action Service, Headquarters Brussels
Mrs. Caroline Cliff	Head of United Nations Section Delegation to the International Organisations in Vienna
Mr. Andras Kos	Head of Section – Disarmament, Non-Proliferation and Security Permanent Delegation to the International Organisations in Geneva
Mr. Carl Hallergard	Head of Political Section Delegation to the United Nations New York
Mr. Didier Lenoir	Adviser Department for Europe and Central Asia European External Action Service Headquarters Brussels
Ms. Sabrina Bellosi	Deputy Head of Division Strategic Communications Division, European External Action Service Headquarters Brussels
Mr. Janusz Wawrzyniuk	First Counsellor Political Section, Delegation to the United Nations New York

Ms. Mihaela Vasiu	Policy Officer – Nuclear Issues European External Action Service Headquarters Brussels
Mr. Klemen Polak	Policy Officer Strategic Planning Division European External Action Service Headquarters Brussels
Ms. Susanne Riegraf	Policy Officer Strategic Planning Division European External Action Service Headquarters Brussels
Ms. Lynsey Hamilton	Adviser Delegation to the United Nations New York

INTERNATIONAL COMMITTEE OF THE RED CROSS (ICRC)

Mr. Philip Spoerri	Head of Delegation ICRC, New York
Mr. Lou Maresca	Legal Adviser ICRC Geneva
Ms. Véronique Christory	Adviser ICRC, New York

INTERNATIONAL FEDERATION OF RED CROSS AND RED CRESCENT SOCIETIES (IFRC)

Mr. Marwan Jilani	Permanent Observer to the United Nation Head of Delegation
Mr. Simon O'Connor	Senior Legal Advisor Norwegian Red Cross
Ms. Anne Christensen	Senior Humanitarian Affairs Delegate
Ms. Danielle Larrabee	Adviser

LEAGUE OF ARAB STATES

H.E. Mr. Ahmed Fathalla	Ambassador Permanent Observer to the United Nations
H.E. Mr. Fadi Achaia	Ambassador Director of Disarmament and Regional Security Department
Ms. Nasria Flitti	First Counsellor of the Office of Permanent Observer to the United Nations
Mr. Ahmed Marii Zaid Abdelgaber	Attache Office of Permanent Observer to the United Nations
Ms. Rana Essam	Office of the Secretary-General

NORTH ATLANTIC TREATY ORGANIZATION (NATO)

Mr. Wolfgang Rudischhauser	Director, WMD Non-Proliferation Centre, Emerging Security Challenges Division
Mr. Fred Frederickson	Director, Nuclear Policy Directorate, Emerging Security Challenges Division
Ms. Eirini Lemos-Maniati	NATO Senior Civilian Liaison Officer to the United Nations
Mr. Kristjan Burgess	NATO Civilian Liaison Officer to the United Nations

ORGANISATION FOR THE PROHIBITION OF CHEMICAL WEAPONS (OPCW)

Mr. Dana Sacchetti	Senior Political Affairs Officer Government Relations and Political Affairs Branch
Mr. Alexander Kelle	Senior Policy Officer Office of Strategy and Policy

ORGANIZATION OF ISLAMIC COOPERATION (OIC)

H.E. Mr. Ufuk Gokcen	Ambassador, Permanent Observer to the United Nations
Mr. Mehmet Kalyoncu	Professional Officer

PREPARATORY COMMISSION FOR THE COMPREHENSIVE NUCLEAR-TEST-BAN TREATY ORGANIZATION (CTBTO)

Mr. Lassina Zerbo	Executive Secretary
Mr. Jean du Preez	Chief External Relations, Protocol and International Cooperation Section
Ms. Elizabeth Waechter	Chief Public Information Section
Ms. Diana Ballestas de Dietrich	Policy and Strategic Officer

VI. Non-Governmental Organizations

Acronym Institute for Disarmament Diplomacy
 Action des Citoyens pour le Désarmement Nucléaire
 Arms Control Association (ACA)
 Article 36 Limited
 Asociacion de Lucha para el Desarme Civil
 Asociacion para Politicas Públicas (APP)
 Ban All Nukes generation (BANg)
 Belfer Center for Science and International Affairs
 Bike for Peace
 British American Security Information Council (BASIC)
 Campaign for Nuclear Disarmament (CND)
 Canadian Voice of Women for Peace
 Center for Policy Studies (PIR Center)
 Chatham House
 Chinese People's Association for Peace and Disarmament
 Christian Campaign for Nuclear Disarmament (CCND)

Citizens' Nuclear Information Center
Commission of the Churches on International Affairs of the World Council of Churches
Egyptian Council for Foreign Affairs (ECFA)
Friedenswerkstatt Mutlangen e.V.
Friends Committee on National Legislation
Geneva Nuclear Disarmament Initiative
Georgetown University Department of Government
Global Security Institute (GSI)
Global Zero
Hidankyo/Hibakusha Organization of Japan
Harmony For Peace Foundation
Heinrich Boell Foundation
Hessische Stiftung Friedens- und Konfliktforschung
Hiroshima Hypocenter Reconstruction Project
Hiroshima Prefectural Government
Institute for Conflict, Cooperation and Security, University of Birmingham
Institute for Security Studies (ISS)
Institute for Security and Safety at Brandenburg University for Applied Sciences
International Association of Lawyers Against Nuclear Arms (IALANA)
International Association of Peace Messenger Cities (IAPMC)
International Campaign to Abolish Nuclear Weapons (ICAN)
ICAN Germany
International Fellowship of Reconciliation (IFOR)
International Law and Policy Institute
International Network of Engineers and Scientists Against Proliferation (INESAP)
International Nuclear Law Association
International Panel on Fissile Materials (IPFM)
International Peace Bureau (IPB)
International Peace Research Association (IPRA)
International Physicians for the Prevention of Nuclear War (IPPNW)
International Trade Union Confederation (ITUC)
Japanese Consumers' Co-operative Union (JCCU)
Japan Association of Lawyers Against Nuclear Arms (JALANA)
Japanese Trade Union Confederation (JTUC-RENGO)
Latin American and Caribbean Leadership Network for Nuclear Disarmament and Nonproliferation

Los Alamos Study Group
Mayors for Peace
Mouvement de la Paix
Non-proliferation for Global Security Foundation (NPSGlobal)
National Council for Peace and Against Nuclear Weapons
Nei til atomvaapen (No to nuclear weapons)
New York State Bar Association
Nuclear Age Peace Foundation
Nuclear Information and Resource Service
Nuclear Threat Initiative (NTI)
Nuclear Watch New Mexico
Oak Ridge Environmental Peace Alliance
PCU Nagasaki Council for Nuclear Weapons Abolition
Parliamentarians for Nuclear Nonproliferation and Disarmament (PNND)
Pax Christi International, International Catholic Peace Movement
Peace Action
Peace Boat
Peace Depot
People for Nuclear Disarmament (PND)
People's Solidarity for Participatory Democracy (PSPD)
PragueVision Institute for Sustainable Security
Project Ploughshares
Pugwash Conference on Science and World Affairs
Research Center for Nuclear Weapons Abolition (RECNA), Nagasaki University
RECNA Supporters
Rideau Institute
Rissho Kosei-kai
Royal United Services Institute for Defence and Security Studies
School of Political Science and International Studies, The University of Queensland
Seoul National University
Soka Gakkai International
Solidarity for Peace and Reunification of Korea (SPARK)
Stichting Samenwerkingsverband IKV - Pax Christi
Stiftung Wissenschaft und Politik
Stockholm International Peace Research Institute (SIPRI)
The International Network of Emerging Nuclear Specialists (INENS)

The James Martin Center for Nonproliferation Studies, Middlebury Institute of International Studies at Monterey

The Japan Council against Atomic and Hydrogen Bombs (Gensuikyo)

The Peace Foundation Aotearoa-New Zealand

The Simons Foundation of Canada

Toda Institute for Global Peace and Policy Research

Tri-Valley CAREs - Communities Against a Radioactive Environment

United Nations Association of Serbia

Union of Concerned Scientists

United Methodist Church - General Board of Church and Society

United Religions Initiative

University of Vienna, Department of Contemporary History

Verification Research, Training and Information Centre (VERTIC)

Visions Solidaires

Western States Legal Foundation

Women for Peace, Sweden

Women's International League for Peace and Freedom (WILPF)

World Future Council Foundation

World Peace Council

Yale University - International Security Studies

Youth Arts New York
