

United Nations

FCCC/ADP/2014/INF.1

Framework Convention on
Climate Change

Distr.: General
14 March 2014

English/French/Spanish only

Ad Hoc Working Group on the Durban Platform for Enhanced Action
Second session, part four
Bonn, 10–14 March 2014

List of participants

The attached list of participants attending the fourth part of the second session of the Ad Hoc Working Group on the Durban Platform for Enhanced Action has been prepared on the basis of information received by the secretariat as at Wednesday, 12 March 2014.

GE.14-60409

* 1 4 6 0 4 0 9 *

Please recycle

Participation statistics

	<i>States/Organizations</i>	<i>Participants</i>
Parties	169	676
Observer States	1	2
Total Parties + observer States	170	678
United Nations Secretariat units and bodies	4	6
Specialized agencies and related organizations	6	9
Intergovernmental organizations	8	16
Non-governmental organizations	91	158
Total observer organizations	109	189
Media	12	12
Total participation		879

Parties

Algeria

H.E. Ms. Latifa Benazza
Ambassador
Ministry of Foreign Affairs

M. Athmane Mehadji
First Secretary
Direction of Environment and Sustainable Development
Ministry of Foreign Affairs

Mr. Abdelghani Merabet
Third Secretary
Ministry of Foreign Affairs
Permanent Mission of Algeria to the UN Office in New York

Mr. Kamel Djemouai
Director
Cooperation Internationale
Ministère de l'Aménagement du Territoire et de l'Environnement

Ms. Bouhouche Zohra
Advisor
Ministry of Energy and Mines

Mr. Mohamed Djafer Cherif
Cadre Juriste HSE
Ministère de l'Énergie et des Mines

Mr. Kamal Nasri
Director
Ministry of Housing, Urban Development and the City

Mr. Moussa Yalaoui
Deputy Director
Ministry of Water and Resources

Angola

Mr. Giza Gaspar Martins
Coordinator, Climate Change Unit
Ministry of Environment

Mr. Abias Moma Huongo
National Focal Point Climate

Change Unit
Ministry of Environment

Argentina

Sr. Germán Edmundo Proffen
Ministro Plenipotenciario
Dirección General De Asuntos Ambientales
Cancillería Argentina

Sra. Estela Romina Piana
Asesor
Oficina de Cambio Climático
Secretaría de Medio Ambiente y Desarrollo Sustentable

Sra. Laura Mariela Bari
Secretario de Embajada
Direccion General de Medio Ambiente
Ministerio de Relaciones Exteriores, Comercio Internacional y Culto

Armenia

Mr. Aram Gabrielyan
UNFCCC National Focal Point
Ministry of Nature Protection

Australia

H.E. Mr. Justin Lee
Ambassador for Climate Change
Australian Government

Ms. Selina Wrighter
Director
Department of Foreign Affairs and Trade

Mr. Marcus Henry
Director
Department of Foreign Affairs and Trade

Mr. Jason Chai
Assistant Director
Department of Foreign Affairs and Trade

Austria

Ms. Gertraud Wollansky
General Environmental Policy
Federal Ministry of Agriculture, Forestry, Environment and Water Management

Mr. Matthias Braun
Air Quality & Climate Change
Federal Ministry of Agriculture, Forestry, Environment and Water Management

Mr. Walter-Maria Stojan
Environment, Transport & Sustainability
Federal Ministry of European and International Affairs

Azerbaijan

Mr. Isa Aliyev
Director of REC Caucasus Office in Baku
The Regional Environmental Centre for the Caucasus

Mr. Gulmali Suleymanov
Director
Climate change and ozone center
Ministry of Ecology and Natural Resources

Bangladesh

Mr. Nurul Quadir
 Joint Secretary (Environment)
 Ministry of Environment and
 Forests
 Ministry of Environment and
 Forests

Mr. Muhammed Quamrul Islam
 Chowdhury
 Chairman
 Forum of Environmental
 Journalists of Bangladesh

Mr. Riaz Hamidulla
 Director General
 Economic Affairs Wing
 Ministry of Foreign Affairs

Mr. Md Ziaul Haque
 Deputy Director
 Department of Environment
 Ministry of Environment and
 Forests

Mr. Ainun Nishat
 Vice Chancellor
 BRAC University

Belarus

Ms. Hanna Ratnikava
 Department of Organizational
 Work, Control and Climate
 Ministry of Natural Resources and
 Environmental Protection

Belgium

Mr. Peter Gerard Sophie Marie
 Wittoeck
 Coordinator
 Head of Climate Change Section
 Federal Public Service, Health,
 Food Chain Safety and
 Environment

Mr. Ulrik Lenaerts
 Deputy Coordinator
 Federal Public Service Foreign
 Affairs, Foreign Trade and
 Development Cooperation

Mr. Geert Fremout
 Climate Change Policy Adviser
 Climate Change Section
 Federal Public Service, Health,
 Food Chain Safety and
 Environment

Ms. Sophie Closson
 Climate Change Policy Adviser
 Climate Change Section
 Federal Public Service, Health,
 Food Chain Safety and
 Environment

Mr. Bert Van Loon
 Climate Change Policy Adviser
 Climate Change Section
 Federal Public Service, Health,
 Food Chain Safety and
 Environment

Mr. Pieter Logghe
 Climate Policy Adviser, Air,
 Nuisance, Risk Management,
 Environment and Health Division
 Environment, Nature and Energy
 Department
 Flemish Region

Ms. Vicky Noens
 Climate Change Policy Adviser,
 Division International
 Environmental Policy
 Environment, Nature and Energy
 Department
 Flemish Region

Ms. Fanny Mertz
 Climate and Carbon Market
 Advisor
 Walloon Air and Climate Agency
 Walloon Region

Ms. Nathalie Boucquey
 Legal Adviser
 Climate Change Section
 Federal Public Service, Health,
 Food Chain Safety and
 Environment

Mr. Julien Guillaume
 Climate Change Policy Adviser,
 International and Legal
 Department
 Brussels Environment

Mr. Jonathan Lambregs
 Flemish Youth Council

Belize

Mr. Carlos Cecil Fuller
 International and Regional Liaison
 Officer
 Office of the Executive Director
 Caribbean Community Climate
 Change Center

Mr. Colin Mattis
 Climate Change Officer
 National Climate Change Office
 Ministry of Forestry, Fisheries and
 Sustainable Development

Benin

Mr. Offin Lie Rufin Akiyo
 Chef Division des Politiques et
 Stratégies Environnementales
 Direction Générale de
 l'Environnement
 Ministère de l'Environnement
 Chargé de la Gestion des
 Changements Climatiques, du
 Reboisement et de la Protection
 des Ressources Naturelles et
 Forestières

Bhutan

Mr. Tshewang Dorji
 Sr. Environment Officer
 Climate Change Division
 National Environment
 Commission

Mr. Pema Thinley
 Sr. Planning Officer
 Policy and Planning Division
 Ministry of Agriculture and
 Forests

Mr. Karma Tshering
 Senior Programme Officer
 Policy and Programming Services
 National Environment
 Commission

Bolivia (Plurinational State of)

S.E. Sr. Rene Gonzalo Orellana
Halkyer
Embajador

Sr. Diego Pacheco Balanza

Sra. Maria Alexandra Moreira
Lopez
Jefe de Gabinete del Despacho
Ministerio de Relaciones
Exteriores

Sr. Juan Pablo Hoffmaister Patino
Asesor en Temas de Medio
Ambiente

Bosnia and Herzegovina

Mr. Goran Trbic
Republic of Srpska

Botswana

Mr. Balisi Justice Gopolang
Principal Meteorologist
Department of Meteorological
Services

Brazil

Mr. Raphael Azeredo
Minister
Director-Department of the
Environment and Special Affairs
Ministry of External Relations

Mr. Felipe Rodrigues Gomes
Ferreira
First Secretary
Division of Climate, Ozone and
Chemical Safety
Ministry of External Relations

Mr. Jose Domingos Gonzalez
Miguez
Project Director
Ministry of Environment

Ms. Moema Vieira Gomes Correa
Specialist in Public Policy and
Government Management

Ministry of Science and
Technology

Bulgaria

Ms. Diana Todorova
Senior Expert
"Climate Change Policy"
Directorate
Ministry of Environment and
Water

Burundi

Ms. Bernadette Hakizimana
Director of Environment
Ministère de L'Eau, de
L'Environnement, L'Aménagement
du Territoire et de L'Urbanisme

Ms. Renilde Ndayishimiye
Directeur General et Point Focal
National
Direction Generale
Institut Géographique du Burundi

Cabo Verde

Ms. Deotina Carvalho
Counsellor
Ministry of External Relations
General Directorate of Global
Affairs

Cambodia

H.E. Mr. Ojano Sabo
Secretary of State
Ministry of Environment

Mr. Chan Thou Chea
Deputy Director
Climate Change Department
Ministry of Environment

Canada

Mr. Daniel Edward McDougall
Chief Negotiator and Ambassador
for Climate Change

Environment Canada
Government of Canada

Ms. France Jacovella
Director General, Climate Change
International
Environment Canada
Government of Canada

Mr. Felix-Antoine Boudreault
Director, Policy and Negotiations
Environment Canada
Government of Canada

Ms. Hilary Hove
Policy Analyst, Negotiations,
Climate Change International
Environment Canada
Government of Canada

Central African Republic

Mr. Denis Beina
National Focal Point
Ministry of Environment, Ecology
and Sustainable Development

Mr. Melchisedech David
Yangbondo
Deputy Focal Point
Ministry of Environment, Ecology
and Sustainable Development

Chad

M. Moussa Tchitchaou
Directeur des Ressources en Eau et
de la Meteorologie/Point Focal de
la CCNUCC
Borkou
Ministère de l'Hydraulique
Urbaine et Rurale

Chile

Sr. Jose Eduardo Sanhueza
Asesor
Ministerio de Relaciones
Exteriores
Ministerio de Relaciones
Exteriores

Chile (continued)

Sr. Andres Pirazzoli
Asesor
Oficina de Cambio Climatico
Ministero de Medio Ambiente

China

Mr. Wei Su
Chief Climate Negotiator and
Director-General
Department of Climate Change
National Development and Reform
Commission

Mr. Feng Gao
Counselor
Department of Laws and Treaties
Ministry of Foreign Affairs

Mr. Gao Li
Deputy Director General
Department of Climate Change,
National Development and Reform
Commission
National Development and Reform
Commission

Mr. Zihua Chen
Division Head
Department of Climate Change
National Development and Reform
Commission

Ms. Yang Liu
Programme Officer
Department of Climate Change,
Natural Development and Reform
Commission
National Development and Reform
Commission

Mr. Liang Pei
Programme Officer
Department of Climate Change
National Development and Reform
Commission

Mr. Xumin Zhang
Division Head
Department of Climate Change,
Natural Development and Reform
Commission
Ministry of Foreign Affairs

Mr. Jun Zhao
Deputy Director
Office of Climate Change
Ministry of Foreign Affairs

Ms. Lei Zhao
Deputy Division Head
Office of Climate Change
Ministry of Foreign Affairs

Mr. Chunfeng Wang
Deputy Director-General
APFNET
State Forestry Administration

Mr. Ji Zou
Deputy Director-General
National Center for Climate
Change Strategy and International
Cooperation

Mr. Xiaohua Zhang
Division Head
Division of International
Cooperation
National Center for Climate
Change Strategy and International
Cooperation

Ms. Sha Fu
Assistant Professor
Division of International
Cooperation
National Center for Climate
Change Strategy and International
Cooperation

Ms. Yue Qi
Assistant Professor
International Cooperation
Department
National Center for Climate
Change Strategy and International
Cooperation

Mr. Can Wang
Professor
Department of Environmental
Science and Technology
Tsinghua University

Ms. Yue Li
Research Professor
Agrometeorology Institute Chinese
Academy of Agricultural Sciences
Chinese Academy of Agricultural
Sciences

Mr. Maosheng Duan
Professor
Institute of Nuclear and New
Energy Technology
Tsinghua University

Mr. Fei Teng
Associate Professor
Institute of Nuclear and New
Energy Technology
Tsinghua University

Mr. Xiang Gao
Associate Professor
Energy Research Institute
National Development and Reform
Commission

Ms. Yongxiang Zhang
Assisting Professor
National Climate Center
China Meteorological
Administration

Ms. Chen Tian
Program Officer
China Clean Development
Mechanism Fund

Ms. Zhe Liu
Program Officer
Policy Research Center of
Environment and Economy
Ministry of Environmental
Protection

Colombia

Sra. Paula Caballero Gómez
Directora Asuntos Económicos,
Sociales y Ambientales
Ministerio de Relaciones
Exteriores

Sra. Isabel Cavelier Adarve
Advisor
Ministerio de Relaciones
Exteriores

Colombia (continued)

Sra. María Laura Rojas Vallejo
Asesora
Dirección de Asuntos Económicos,
Sociales y Ambientales
Ministerio de Relaciones
Exteriores

Sr. José Manuel Sandoval Pedroza
Asesor de la Oficina de Asuntos
Internacionales
Ministerio de Ambiente y
Desarrollo Sostenible

Comoros

Mr. Faissoili Ben Mohadji
Mohadji Attoumane
Point Focal National UNFCCC
Environnement
Ministère de la Production,
Environnement, Energie, Industrie
et Artisanat

Mr. Mohamed Ali Houmadi
Directeur de cabinet
Direction de l'Environnement
Ministère de l'Environnement

Congo

Mr. Gervais Ludovic Itsoua
Madzou
Membre Cellule Climat
Brazzaville
Ministère du Tourisme et de
l'Environnement

Cook Islands

Ms. Teresa Miimetua Matamaki
Senior Environment Officer
National Environment Service

Ms. Amelia Francess Fukofuka
Foreign Affairs Officer
United Nations and Treaties
Division
Ministry of Foreign Affairs and
Immigration

Ms. Linda Ann Siegele
Legal Research Advisor
Environmental Law

Costa Rica

Sr. Ivan Alonso-Delgado
Staff Member
Climate Change Directorate
Ministerio de Ambiente y Energía

Sr. William Alpizar-Zuniga
Director de Cambio
Climatico/Punto Focal de Costa
Rica ante la Convencion de las
Naciones Unidas sobre el Cambio
Climatico
Climate Change Directorate
Ministerio de Ambiente y Energía

Côte d'Ivoire

Mr. Kadio Ahossane
Point Focal CCNUCC/Negociateur
Bureau Changement Climatique
Ministry of Environment &
Sustainable Development

Croatia

Ms. Visnja Grgasovic
Head
Service for Climate Change and
Ozone Layer Protection
Ministry of Environmental and
Nature Protection

Cuba

Mr. Orlando Ernesto Rey Santos
Director
Direccion de Medio Ambiente
Ministerio de Ciencia, Tecnología
y Medio Ambiente

Ms. Dulce Maria Buergo
Rodriguez
Officer
Multilateral Affairs
Foreign Affairs Ministry

Ms. Mayte Masot Planas
Specialist
International Affairs Department
Ministry of Science, Technology
and Environment

Czech Republic

Ms. Eva Adamova
Governmental Expert
Ministry of the Environment

Ms. Jana Kontrosova
Governmental Expert
Ministry of the Environment

Democratic Republic of the Congo

M. Aime Mbuyi Kalombo
Chef de Division des Changements
Climatiques
Direction de Developpement
Durable
Ministère de l'Environnement,
Conservation de la Nature et
Tourisme

Mr. Benjamin Toirambe
Bamoninga
Chef de Division
Direction de Developpement
Durable
Ministère de l'Environnement

Mr. Nsiala Tosi Bibanda Mpanu
Mpanu
Directeur
Secretariat General a
l'Environnement et Conservation
de la Nature
Ministère de l'Environnement,
Conservation de la Nature et
Tourisme

Denmark

Mr. Caspar Olausson
Special Advisor
Ministry of Climate and Energy

Mr. Morten Thorsted
Advisor
Ministry of Climate and Energy

Ms. Line Skou Hauschildt
Advisor
Ministry of Climate and Energy

Mr. Henrik Jepsen
Advisor
Global Climate
Ministry of Energy, Climate and
Buildings

Mr. Frederik Krogsoe
Advisor
International Department
Ministry of Energy, Climate and
Buildings

Mr. Andreas Lysholt Mathiasen
Advisor
Department of Buildings,
Infrastructure and Traffic
Government of Greenland

Ms. Tanja Larsen
Advisor
Global Climate
Danish Energy Agency

Mr. Peter Oddershede Bach
Chief Advisor
Danish Energy Agency
Energy Efficiency

Djibouti

Mr. Abdoukader Oudoum
Abdallah
Technical Adviser
Ministry of Environment

Ms. Bilan Hassan Ismail
Economist
Directorate of Environment
Ministry of Habitat and
Environment

Dominica

Mr. Collin Corbin Guiste
National Climate Change
Coordinator
Environmental Coordinating Unit
Ministry of Environment, Natural
Resources, Physical Planning and
Fisheries

Dominican Republic

Sr. Omar Bolivar Ramirez Tejada
Vicepresidente Ejecutivo
Presidencia de la República
Consejo Nacional para el Cambio
Climático y el Mecanismo de
Desarrollo Limpio

Sr. Pedro Garcia Brito
Director
Climate Change & CDM
Directorate
Ministry of Environment and
Natural Resources

Sr. Gilberto Arias Piza
Asesor en Temas Maritimo y
Aviacion
Presidencia de la Republica
Consejo Nacional para el Cambio
Climático y el Mecanismo de
Desarrollo Limpio

Sr. Jose Alberto Garibaldi
Asesor en Mitigacion
Presidencia de la República
Consejo Nacional para el Cambio
Climático y el Mecanismo de
Desarrollo Limpio

Ecuador

Mr. Jorge Antonio Burbano
Criollo
Official
Department of Environment and
Climate Change Affairs
Ministry of Foreign Affairs and
Human Mobility

Mr. Andres Eduardo Mogro
Zambrano
Officer of International Relations

on Climate Change
Mitigation Department
Ministry of Environment

Egypt

Mr. Ayman Tharwat Amin Abdel
Aziz
First Secretary
Environment and Sustainable
Development Dept.,
Ministry of Foreign Affairs

H.E. Mr. Mahmoud Ahmed Samir
Samy
Ambassador, Deputy Minister
Ministry of Foreign Affairs

El Salvador

Mr. Antonio Canas Calderon
Asesor del Despacho Ministerial
Ministerio del Medio Ambiente y
Recursos Naturales

Eritrea

Mr. Fekreyesus Ghilay Haile
Forestry and Wildlife
Ministry of Agriculture

Estonia

Ms. Anne Mandmets
Adviser
Climate and Radiation Department
Ministry of the Environment

Ethiopia

Mr. Tewolde Berhan Gebre
Egziabher Gebre Yohannes
Adviser to the Minister
Ministry of Environment and
Forest

Ethiopia (continued)

Ms. Selam Kidane Abebe
Environmental Law Expert
Environmental Management
Systems Directorate
Ministry of Environment and
Forest

Mr. Gebru Jember Endalew
Ethiopian Academy of Sciences

European Union

Mr. Jurgen Lefevere
Adviser
European Commission - DG
Climate Action

Mr. Jacob Werksman
Principal Adviser
European Commission - DG
Climate Action

Mr. Yrjo Makela
Deputy Head of Unit
European Commission - DG
Climate Action

Mr. Artur Runge-Metzger
Director
International and Climate Strategy
European Commission - DG
Climate Action

Mr. Kaveh Guilanpour
Official
European Commission - DG
Climate Action

Mr. Adalbert Jahnz
Official
European Commission - DG
Climate Action

Mr. Cyril Loisel
Official
European Commission - DG
Climate Action

Mr. Lars Muller
Official
European Commission - DG
Climate Action

Ms. Anne Charlotte Becker
Official

European Commission - DG
Climate Action

Ms. Simona Constantin
Official
European Commission - DG
Climate Action

Ms. Ariane Labat
Official
European Commission - DG
Climate Action

Ms. Cornelia Jager
Official
European Commission - DG
Climate Action

Mr. Maurizio Di Lullo Gimenez
Official
Council of the European Union

Mr. Stefan Hermann Agne
Official
European Commission - DG
Climate Action

Fiji

Mr. Amenatave Vakasavuwaqa
Yauvoli
Permanent Secretary
Ministry of Foreign Affairs and
International Cooperation

Mr. Mahendra Kumar
Dr
Climate Change Division
Ministry of Foreign Affairs and
International Cooperation

Finland

Mr. Harri Laurikka
Chief Negotiator
Ministry of the Environment

Ms. Paula Perala
Counsellor
Ministry of the Environment

Ms. Jatta Jamsen
Counsellor
Ministry for Foreign Affairs

Mr. Matti Nummelin
Senior Environmental Adviser
Ministry for Foreign Affairs

Ms. Aira Kalela
Special Representative
Global Gender and Climate
Alliance

France

S.E. M. Jacques Lapouge
Ambassadeur Climat
Ministère des Affaires Etrangères
et Européennes

M. Paul Watkinson
Chef de delegation adjoint
Direction des Affaires
Europeennes et Internationales
Ministère de l'Ecologie, de
l'Energie, du Développement
Durable et de la Mer

Mme Sylvie Lemmet
Directrice de la Direction des
Affaires Europeennes et
Internationales
Ministère de l'Ecologie, du
Développement Durable, et de
l'Energie

M. Antoine Michon
Sous-Directeur de
l'Environnement et du Climat
Direction des Biens Publics
Mondiaux (DBM)
Ministère des Affaires Etrangères
et Européennes

M. Damien Navizet
Direction des Affaires
Europeennes et Internationales
Ministère de l'Ecologie, du
Développement Durable, et de
l'Energie

Mme Odette Tomescu-Hatto
Ministère des Affaires Etrangères
et Européennes

France (continued)

Mme Charlotte Balouzat
Ministère des Affaires Etrangères
et Européennes

M. Olivier De-Guibert
Direction General de l'Energie et
du Climat
Ministère de l'Ecologie, du
Développement Durable, et de
l'Energie

Mme Delphine Eyraud
Direction des Affaires
Europeennes et Internationales
Ministère de l'Ecologie, du
Développement Durable, et de
l'Energie

M. Thomas Gueret
Ministère de l'Ecologie, du
Développement Durable, et de
l'Energie

M. David Levai
Ministère des Affaires Etrangères

M. Nicolas Rossin
Expert Climat - Division
Changement Climatique
Agence Française de
Développement

M. Frederic Schafferer
Direction des Affaires
Europeennes et Internationales
Ministère de l'Ecologie, du
Développement Durable, et de
l'Energie

M. Thomas Spencer
Program Director
Institut du Développement Durable
et des Relations Internationales

M. Sebastien Codina
Ministère de l'Ecologie, du
Développement Durable, et de
l'Energie

Mme Lydia Meyer
Ministère de l'Ecologie, du
Développement Durable, et de
l'Energie

M. Thomas Roulleau
Ministère des Finances

Mme Elodie Trauchessec
Agence de l'Environnement et de
la Maîtrise de l'Energie

Gabon

M. Rodrigue Abourou Otego
Director of Environmental Law
Environment
Ministry of Forest, Environment in
charge of Natural Ressources
Protection

Gambia

Mr. Pa Ousman Jarju
UNFCCC Focal Point
Department of Water Resources
Ministry of Fisheries, Water
Resources and National Assembly
Matters

Ms. Brianna Craft

Ms. Achala Chandani Abeyasinghe
Galle Pathiranage
Legal Adviser

Mr. Bubu Pateh Jallow
Chief Technical Adviser
Department of Water Resources

Mr. Alpha A.K. Jallow

Ms. Marika Weinhardt

Ms. Janna Tenzing

Georgia

Mr. Grigol Lazriev
Head
Climate Change Office
Ministry of Environment and
Natural Resources Protection

Ms. Marine Shvangiradze
Manager of TNC to the UNFCCC
Climate Change Office
Ministry of Environment and
Natural Resources Protection

Germany

Mr. Karsten Sach
Deputy Director General
European and International
Environmental Policy
Federal Ministry for the
Environment, Nature
Conservation, Building and
Nuclear Safety

Ms. Nicole Wilke
Head of Division
International Climate Policy
Federal Ministry for the
Environment, Nature
Conservation, Building and
Nuclear Safety

Ms. Patricia Hildegard Flor
Director General
Ministry of Foreign Affairs

Mr. Martin Frick
Ambassador
Ministry of Foreign Affairs

Mr. Norbert Gorissen
Head of Division
International Climate Finance,
International Climate Initiative
Federal Ministry for the
Environment, Nature
Conservation, Building and
Nuclear Safety

Ms. Janina Sigrun Meyer
Desk Officer
Climate and Environmental
Foreign Policy, Sustainable
Economy
Federal Foreign Office

Ms. Ilka Wagner
Policy Adviser
International Climate Policy
Federal Ministry for the
Environment, Nature
Conservation, Building and
Nuclear Safety

Germany (continued)

Ms. Carolin Zerger
Policy Adviser
International Climate Policy
Federal Ministry for the
Environment, Nature
Conservation, Building and
Nuclear Safety

Mr. Jan-Kristof Wellershoff
Policy Adviser
International Climate Policy
Federal Ministry for the
Environment, Nature
Conservation, Building and
Nuclear Safety

Ms. Inka Gnittke
Policy Adviser
International Climate Finance,
International Climate Initiative
Federal Ministry for the
Environment, Nature
Conservation, Building and
Nuclear Safety

Mr. Gottfried von Gemmingen
Policy Adviser
Climate Policy and Climate
Financing
Federal Ministry of Economic,
Cooperation and Development

Ms. Ina von Frantzius
Policy Adviser
Climate Policy and Climate
Financing
Federal Ministry of Economic,
Cooperation and Development

Mr. Volker Stoeppler
Policy Advisor
Sustainability and Climate
Protection
Federal Ministry of Food,
Agriculture and Consumer
Protection

Mr. Edward Ragusch
Assistant Policy Adviser
International Climate Policy
Federal Ministry for the
Environment, Nature
Conservation, Building and
Nuclear Safety

Ms. Vera Scholz
Head of Competence Centre for
Climate Change
German Agency for International
Cooperation (GIZ)

Mr. Ralph Bodle
Senior Fellow
Ecologic Institute

Ms. Anke Herold
Research Coordinator International
Climate Policy
Energy & Climate
Oeko-Institut (Institute for Applied
Ecology e.V.), Berlin

Mr. Sebastian Oberthuer
Academic Director
Institute for European Studies
Vrije Universiteit Brussel

Mr. David Lerch
Advisor
Ecofys GmbH

Ghana

Mr. Kyekyeku Yaw Oppong-Boadi
Deputy Director and National
Focal Point
Energy Resources and Climate
Change Unit
Environmental Protection Agency

Ms. Patience Dampney
Gender and Environment
Consultant

Mr. Seth Osafo
Legal Adviser
Environmental Protection Agency

Greece

Mr. Ioannis Ziomas
Professor
School of Chemical Engineering
National Technical University of
Athens

Ms. Eirini Nikolaou
Head of Emissions Trading Office
Emissions Trading Office

Ministry of Environment, Energy
and Climate Change

Mr. Jozsef Feiler
Advisor
Ministry of Environment Energy
and Climate Change

Ms. Aikaterini Pelekasi
Emissions Trading Office
Ministry of Environment Energy
and Climate Change

Mr. Iordanis Tzamtzis
GHG Inventory/LULUCF
Compiler
National Technical University of
Athens

Ms. Gyongyi Edua Malatinszky
Advisor
Ministry of Environment Energy
and Climate Change

Ms. Panagiota-Maria Eleni
GHG Inventory Compiler
National Technical University of
Athens

Mr. Tikos Moustakas Vasileios
Communication and Event
Manager
Ministry of Environment, Energy
and Climate Change

Grenada

H.E. Mr. Denis Godwin Antoine
Permanent Representative of
Grenada to the United Nations

Mr. Leon Charles
Advisor
Ministry of Environment
Government of Grenada

Mr. Spencer Linus Thomas
Ambassador, Special Envoy for
Multilateral Environmental
Agreements
Ministry of Agriculture, Lands,
Forestry, Fisheries and the
Environment

Guatemala

Ms. Jimena Leiva Roesch
Tercer Secretario
Misión Permanente de Guatemala
ante las Naciones Unidas, Nueva
York

Mr. Marcel Holland Oseida de
Leon
Sub-Coordinator of Climate
Change
Climate Change Unit MARN
Ministerio de Ambiente y
Recursos Naturales

Guinea

Mr. Mohamed Lamine
Doubouya
Directeur National de
l'Environnement
Ministère de l'Environnement des
Eaux et Forêts

M. Joseph Sylla
Chef de la division prevention des
pollutions et nuisances/Point focal
changement climatique
Ministère de l'Environnement des
Eaux et Forêts

Guinea-Bissau

M. Alexandre Cabral
Point focal national CCNUCC et
coordonateur national projet SNC
Gouvernement
Direction générale de
l'environnement

Ms. Terhas Hagos
Senior Expert in Environnement
secretariat of State of
Environnement & Tourism
DGA/ General Direction of
Environnement

Ms. Valentina Nancassa
Gender National Focal Point
Government/Ministry of the
Economy and Regional Integration
General direction of the Regional
Integration

Guyana

Mr. Andrew Bishop
Lead Negotiator, Head of
Delegation
Office of the President

Hungary

Mr. Lukacs Akos
Head of Department
Climate Policy Department
Ministry of National Development

Ms. Melinda Adacsi
Desk Officer
Climate Policy Department
Ministry of National Development

Mr. Tibor Schaffhauser
desk officer
Climate Policy Department
Ministry of National Development

Iceland

Mr. Stefan Einarsson
Head of Division
Department of Oceans, Water and
Climate
Ministry for the Environment and
Natural Resources

Ms. Anna Pala Sverrisdottir
Specialist
Natural Resources and
Environmental Affairs Department
Ministry of Foreign Affairs

India

Mr. Venkatraman Rajagopalan
Secretary
Ministry of Environment and
Forests

Mr. Susheel Kumar
Additional Secretary
Ministry of Environment and
Forests
Government of India

Mr. Ravi Shanker Prasad
Joint Secretary

Climate Change
Ministry of Environment and
Forests , GoI

Mr. Adarsh Swaika
Deputy Secretary
Ministry of External Affairs

Mr. Soumya Bhattacharya
Project Officer
Climate Change Division
Ministry of Environment and
Forests

Mr. Bhaskar Jyoti Sarma
Bureau of Energy Efficiency

Indonesia

Ms. Yetti Rusli
Senior Adviser to the Minister on
Environment and Climate Change
Affairs
Ministry of Forestry

Ms. Naili Chilmijati
Assistant Deputy Minister for
Energy and Mineral Resources
Coordinating Ministry for
Economic Affairs

Mr. Togap Simangunsong
Assistant Deputy for Climate
Change Mitigation and Adaptation
Affairs
Deputy Coordinating for
Environment and Social
Vulnerability Affairs
Coordinating Ministry for People's
Welfare

Mr. Toferry Primanda Soetikno
Director for Development,
Economic and Environmental
Affairs
Directorate General Multilateral
Ministry of Foreign Affairs

Indonesia (continued)

Ms. Nur Masripatin
Director for Standardization and Environment
Center for Standardization and Environment
Ministry of Forestry

Mr. Yazid Nurhuda
Assistant Deputy for Environmental International Agreements
Ministry of Environment Republic of Indonesia

Ms. Moekti Handajani
Soejachmoen
Special Assistant
Office of the President's Special Envoy for Climate Change

Ms. Eka Melisa
Assistant to the Special Staff to the President
Cabinet Secretariat

Ms. Six Trinawati Sri Suryani Saloh
Assistant to the Special Staff to the President
Cabinet Secretariat

Mr. Agus Wibowo
Head of Division Deputyship of coordinating Energy and Mineral Resources
Coordinating Ministry for Economic Affairs

Mr. Prihasto Setyanto
Head of Research Institute Indonesian Agency for Agricultural Research and Development
Ministry of Agriculture

Mr. Dida Migfar Ridha
Head of Division for Greenhouse Gas Emission Inventory
Ministry of the Environment

Mr. Donny Warmadewa
First Secretary
Indonesian Embassy in Berlin

Ms. Suzanty Sitorus
Secretary of Working Group on Finance
Finance Working Group
National Council on Climate Change

Ms. Anita Permatasari
Assistant
Office of the President's Special Envoy for Climate Change

Mr. Prayudi Syamsuri
Head of Policy Planning Secretariate General
Ministry of Agriculture

Ms. Riena Dwi Astuty
Assistant Deputy Director
Directorate for Economic and Socio-Cultural Treaties
Ministry of Foreign Affairs

Ms. Nurul Sofia
Head of Section
Directorate General of Multilateral Affairs
Ministry of Foreign Affairs

Ms. Diah Utami Sulistiyani
Technical Staff, Production Forest Utilization
Directorate of Forest Utilization Plan Management
The Ministry of Forestry

Ms. Ade Rachmi Yuliantri
Working Group on Adaptation
National Council on Climate Change

Ms. Fauzana Mahmood Thalib
International Negotiations Working Group
National Council on Climate Change

Mr. Hardiv Harris Situmeang
Chairman
Indonesian National Committee - World Energy Council

Iran (Islamic Republic of)

Mr. Ahmad Rajabi
Deputy

Division of International Economic Affairs
Ministry of Foreign Affairs

Mr. Reza Modir
Deputy Director, OPEC Department
Ministry of Petroleum
Ministry of Petroleum

Ms. Haideh Ghorban Beigi
Expert of International Affairs on Climate Changes
Environment

Iraq

Mr. Abbas Abdulhussein M.Salih
Climate Change Center
Ministry of Environment

Ireland

Mr. Owen Ryan
Principal Officer, Climate Policy
Department of Environment Community and Local Government

Ms. Petra Woods
Assistant Principal Officer
Climate Policy
Department of the Environment, Community and Local Government Ireland

Ms. Gemma O'Reilly
Climate Change Research Specialist
Environmental Protection Agency

Mr. Frederick Cooper
Principal Officer
International Institutions Section
Department of Finance

Italy

Mr. Roberto Binatti
Senior Official
Directorate for Sustainable
Development, Climate and Energy
Ministry for the Environment,
Land and Sea

Mr. Simone Aiello
Ministry of Foreign Affairs

Ms. Chiara Di Mambro
Expert
Directorate for Sustainable
Development, Climate and Energy
Ministry of Environment, Land
and Sea

Ms. Giulia Dramis
Expert
Directorate for Sustainable
Development, Climate and Energy
Ministry of Environment, Land
and Sea

Mr. Alessandro Dionisio Negrin
Expert
Ministry of the Environment, Land
and Sea

Mr. Swan Senesi
Expert
Directorate for Sustainable
Development, Climate and Energy
Ministry for the Environment,
Land and Sea

Jamaica

Mr. Clifford Mahlung
Head, Climate Branch
National Meteorological Services

Mr. Albert Daley
Principal Director
Climate Change Division
Ministry of Water, Land,
Environment and Climate Change

Japan

Mr. Hiroshi Minami
Deputy Director-General
International Cooperation Bureau

Ms. Aya Yoshida
Senior Negotiator for Climate
Change
Climate Change Division,
International Cooperation Bureau
Ministry of Foreign Affairs

Mr. Kei Ando
Deputy Director
Climate Change Division,
International Cooperation Bureau
Ministry of Foreign Affairs

Ms. Fumika Eto
Official
Climate Change Division,
International Cooperation Bureau
Ministry of Foreign Affairs

Ms. Mizuki Ida
Researcher
Embassy of Japan in Germany

Mr. Noriyuki Mita
Deputy Director-General for
Environmental Affairs
Minister's Secretariat
Ministry of Economy, Trade and
Industry

Mr. Takahiro Tajiri
Director
Global Environmental Affairs
Office, Industrial Science and
Technology Policy and
Environment Bureau
Ministry of Economy, Trade and
Industry

Mr. Takashi Kono
Chief Administrator
Global Environmental Affairs
Office, Industrial Science and
Technology Policy and
Environment Bureau
Ministry of Economy, Trade and
Industry

Mr. Takahiro Ueno
Principal Researcher
Central Research Institute of
Electric Power Industry
Ministry of Economy, Trade and
Industry

Mr. Toshiaki Nagata
Deputy Director

International Affairs Office,
Energy Conservation and
Renewable Energy Dept., Agency
for Natural Resources and Energy
(ANRE)
Ministry of Economy, Trade and
Industry

Mr. Kotaro Yamamoto
Special Assistant to the Director of
the Division
Global Environmental Policy
Office, Environmental Policy
Division, Policy Bureau
Ministry of Land, Infrastructure,
Transport and Tourism

Mr. Satoshi Tanaka
Councillor, Minister's Secretariat
Ministry of the Environment

Mr. Kunihiko Shimada
Special Assistant to the Minister of
the Environment
Minister's Secretariat
Ministry of the Environment

Mr. Yoshihiro Mizutani
Negotiator for Climate Change
Office of International Strategy on
Climate Change, International
Strategy Division, Global
Environmental Bureau
Ministry of the Environment

Ms. Madoka Yoshino
Researcher
Climate and Energy Area
Institute for Global Environmental
Strategies

Jordan

Ms. Indira Aldahabi
Head of Climate Change Portfolio
Ministry of Environment

Kazakhstan

Mr. Sergey Vassilyev
Expert
Climate Change Coordination
Centre

Kenya

Ms. Fatuma Mohamed Hussein
Director
National Climate Change
Secretariat
Ministry of Environment, Water
and Natural Resources

Mr. Moses J. Omedi
Deputy Director
Climate Change Secretariat
Ministry of Environment, Water
and Natural Resources

Mr. George Wamukoya
Climate Advisor
Climate Change Unit
COMESA

Kiribati

Ms. Takena Redfern
Senior Agriculture Officer
Agriculture & Livestock Division,
Ministry of Environment, Lands
and Agriculture Development

Kuwait

Mr. Gamal Al-Sanoosi
Kuwait Petroleum Corporation

Mr. Haitham Alali
Ministry of Electricity and Water

Mr. Attif Aljemaili
Kuwait Petroleum Corporation

Mr. Shareef AlKhatay
Supervisor
Air Monitoring Pollution
Department
Environment Public Authority

Mr. Salem Alshebli
First Secretary
Ministry of Foreign Affairs

Mr. Muhammed Ismaeel
Mandekar
Environment Protection Controller
Ministry of Oil

Mr. Anwar Sarkhouh
Ministry of Electricity & Water

Kyrgyzstan

Ms. Baglan Salykmambetova
Head
Department of International
Cooperation
State Agency on Environment
Protection and Forestry of the
Kyrgyz Republic

Lao People's Democratic Republic

Mr. Phouvang Luangxaysana
Director General Department
Department of Disaster and
Climate Change
Ministry of Natural Resources and
Environment

Mr. Vanexay Bouttanavong
Deputy Director Division of
Adaptation
Department of Disaster
Management and Climate Change
Ministry of Natural Resources and
Environment

Mr. Syamphone Sengchandala
Director of Mangement and
Coordination Division
Department of Disaster
Management and Climate Change
Ministry of Natural Resources and
Environment Administration

Ms. Teuanchith Alounlangsy
Director Division
Department of Disaster
Management and Climate Change
Ministry of Natural Resources and
Environment

Latvia

Ms. Erika Lagzdina
Head of Division
Climate and Environmental Policy
Integration
Ministry of Environmental
Protection and Regional
Development

Ms. Ilze Pruse
Head of Department
Department of Climate and
Integration of Enviromental Policy
Ministry of Environmetal
Protection and Regional
Development of the Republic of
Latvia

Ms. Daiga Zute
Senior Officer, Forestry Strategy
and Support Division
Forest Department
Ministry of Agriculture

Mr. Raimonds Kass
Senior Official
Climate and Environmental Policy
Integration Department
Ministry of Environmental
Protection and Regional
Development

Ms. Tatevika Paronjana
Senior Desk Officer
Coreper I
Ministry of Foreign Affairs in
Latvia

Ms. Antra Esenberg
senior officer
Fiscal policy department
Ministry of Finances

Lebanon

Ms. Samar Malek
International Law Expert
Legal Department
Ministry of Environment

Lesotho

Ms. Mabafokeng Felesiah
Mahahabisa
Principal Meteorologist
Lesotho Meteorological Services

Ms. Malehloa Jeanett Jockey
Meteorologist
Lesotho Meteorological Services

Liberia

Mr. Benjamin S. Karmorh, Jr
Coordinator
Climate Change Enabling
Activities
Environmental Protection Agency
of Liberia

Ms. Anyaa Vohiri
Executive Director
Environmental Protection Agency
of Liberia

Lithuania

Mr. Vitalijus Auglys
Director
Pollution Prevention Department
Ministry of Environment of the
Republic of Lithuania

Ms. Jurga Rabauskaite-Survile
Chief Desk Officer, Climate
Change Policy Division
Pollution Prevention Department
Ministry of Environment of the
Republic of Lithuania

Ms. Vita Valiunaite
Strategic Sectors Policy Division
Economic Security Policy
Department
Ministry of Foreign Affairs of the
Republic of Lithuania

Ms. Stasile Znutiene
Head of the Climate Change
Policy Division
Pollution Prevention Department
Ministry of Environment of the
Republic of Lithuania

Luxembourg

Mr. Georges Gehl
Attache de Gouvernement Premier
en Rang
Ministère du Développement
Durable et des Infrastructures

Mr. Claude Franck
Conseiller de Direction 1ere classe
Departement de l'environnement

Ministère du Développement
Durable et des Infrastructures

Mr. Steve Keiser
charge de mission
Departement de l'Environnement
Ministère du Développement
Durable et des Infrastructures

Madagascar

M. Germain Randriasandratana
Directeur Changement Climatique
Ministere de l'Environnement et
des Forets

M. Michel Omer Laivao
Point Focal National
Direction Changement Climatique
Ministère de l'environnement et
des forêts

Malawi

Mr. Evans Davie Njewa
Principal Environmental Officer,
Climate Change Issues and
UNFCCC National Focal Point
Environmental Affairs Department
Government of Malawi

Mr. Vitumbiko Chinoko
Programme Coordinator
Government
Christian Aid

Mr. Fredrick Kossam
Chief Meteorologist, Climate
Change and Research Services
Department of Climate Change
and Meteorological Services
Ministry of Environment and
Climate Change Management

Malaysia

Mr. Gary William Theseira
Deputy Undersecretary
Environmental Management and
Climate Change Division
Ministry of Natural Resources and
Environment

Mr. Shahril Faizal Bin Abdul Jani
Principal Assistant Secretary,
Environmental Management and
Climate Change Division
Ministry of Natural Resources and
Environment

Ms. Dayang Nor Izzah Abang Halil
Principal Assistant Director
Economic Planning Unit
Prime Minister's Department

Maldives

H.E. Mr. Abdullahi Majeed
Minister of State
Ministry of Environment and
Energy

H.E. Mr. Ahmed Sareer
Permanent Representative to UN
in New York
Permanent Mission of Maldives to
the United Nations
Ministry of Foreign Affairs

Mr. Amjad Abdulla
Director-General, Department of
Climate Change and Energy
Climate Change and Energy
Department
Ministry of Environment and
Energy

Mr. Mareer Mohamed Husny
Assistant Director
Climate Change
Ministry of Environment and
Energy

Mali

Mr. Hussein Alfa Nafo
Ministry of Environment and
Sanitation
Agence de l'Environnement et du
Developpement Durable

Mali (continued)

Mr. Alassane Ba
 Chef Departement Partenariat et
 Actions Internationalesu des
 Conventions, Accords et
 Traités/Point Focal du National de
 la Commission du Developpement
 Durable
 Ministere Environnement et
 Assainissement
 Agence de l'Environnement et du
 Developpement Durable

Mr. Ibrahim Maiga
 Chef de Departement
 Communication et GIE
 Ministere de l'environnement et de
 l'assainissement
 Agence de l'Environnement et du
 Developpement Durable

Marshall Islands

H.E. Ms. Amatlain Elizabeth
 Kabua
 Permanent
 Representative/Ambassador
 Permanent Mission of the Republic
 fo the Marshall Islands to the
 United Nations
 Permanent Mission of the Republic
 of the Marshall Islands to the
 United Nations, New York

Mr. Dean Bialek
 Advisor
 Permanent Mission of the Republic
 of the Marshall Islands to the
 United Nations, New York

Mr. Caleb Christopher
 Legal Advisor
 Permanent Mission of the Republic
 of the Marshall Islands to the
 United Nations, New York

Ms. Jennifer De Brum
 Chief Administrator
 Office of Environment Planning &
 Policy Coordination Office of the
 President
 Ministry of Foreign Affairs

Mr. David Da-Fan Wei
 Advisor

Mauritania

M. Sidi Mohamed El Wavi
 Charge de Mission/Point Focal
 National de la Convention Cadre
 sur le Changement Climatique
 Ministere de l'Environnement

Mauritius

Mr. Keshore Kumar Heeramun
 Divisional Environment Officer
 Department of Environment
 Ministry of Environment and
 Sustainable Development

Mexico

Sr. Roberto Dondisch Glowinski
 Director General para Temas
 Globales
 Secretaría de Relaciones
 Exteriores

Sr. Alejandro Rivera Becerra
 Director de Gobernabilidad
 Ambiental
 Direccion General para Temas
 Globales
 Secretaría de Relaciones
 Exteriores

Sra. Beatriz Bugeda Bernal
 Directora General de Politicas para
 el Cambio Climatico
 Secretaría de Medio Ambiente y
 Recursos Naturales

Sra. Luisa Emilia Reyes Zuniga
 Equidad de Género: Ciudadanía,
 Trabajo y Familia

Micronesia (Federated States of)

H.E. Ms. Jane Chigiyal
 Permanent Representative
 Ambassador
 FSM Permanent Mission to the

United Nations
 Department of Foreign Affairs

Mongolia

Mr. Damdin Davgadorj Uriankhan
 Special Envoy for Climate Change
 Climate Change Coordination
 Office
 Ministry of Environment and
 Green Development

Montenegro

Ms. Kujundzic Olivera
 Advisor
 General Directorate for
 Environment Protection and
 Climate Change
 Ministry of Sustainable
 Development and Tourism

Morocco

Mr. Mustapha Bendehbi
 Ministere Deleque charge de
 l'Environnement

Mozambique

Ms. Marilia Telma Antonio
 Manjate
 UNFCCC National Climate
 Change Focal Point
 Directorate of Cooperation
 Ministry for Coordination of
 Environmental Affairs

Sra. Carla Marina Domingos
 Pereira
 National Directorate of
 Environmental Management
 Ministry for the Coordination of
 Environmental Affairs

Myanmar

Mr. Hla Maung Thein
Deputy Director General
Environmental Conservation
Department
Ministry of Environmental
Conservation and Forestry

Mr. Chit Kyaw
Director
Department of Meteorology and
Hydrology
Ministry of Transport

Namibia

Mr. Petrus Muteyauli
Deputy Director
Directorate of Environmental
Affairs
Ministry of Environment and
Tourism

Nauru

H.E. Ms. Marlene Moses
Permanent Representative
Permanent Mission of the Republic
of Nauru to the United Nations,
New York

Ms. Lara Daniel
Second Secretary
Republic of Nauru

Mr. Reagan Conrad Moses
Climate Change Officer
Commerce Industry and
Environment
Republic of Nauru

Mr. Rennier Stanislaus Gadabu
Advisor
Republic of Nauru

Ms. Ngedikes Olai Uludong
Advisor
Republic of Nauru

Ms. Malia Talakai
Advisor
Republic of Nauru

Mr. Richard Bryce Rudyk
Legal Advisor
Republic of Nauru

Mr. Michael Crocker
Advisor
Republic of Nauru

Mr. Mark Jariabka
Legal Advisor
Republic of Nauru

Ms. Amelia Linn
Advisor
Republic of Nauru

Mr. Karmjit Sangha
Advisor
Republic of Nauru

Mr. Hugh Julian Sealy
Advisor
Republic of Nauru

Ms. Katharina Richter
Adviser
Republic of Nauru

Nepal

Mr. Somlal Subedi
Secretary
Ministry of Science, Technology
and Environment

Mr. Prakash Mathema
Division Chief
Climate Change Management
Division
Ministry of Science, Technology
and Environment

Mr. Batu Krishna Uprety
Expert Member
Climate Change Council Nepal

Mr. Manjeet Dhakal
Member
Core Negotiation Team

Netherlands

Mr. Ivo de Zwaan
Ministry of Infrastructure and the
Environment

Ms. Vera Vroemen
Ministry of Foreign Affairs

Mr. Marcel Berk
Ministry of Infrastructure and the
Environment

Ms. Annika Fawcett
Ministry of Infrastructure and the
Environment

Mr. Joris Pinkster
Ministry of Infrastructure and the
Environment

Mr. Michel Rentenaar
Ministry of Foreign Affairs

Mr. Herman Sips
Ministry of Infrastructure and the
Environment

New Zealand

H.E. Ms. Jo Tyndall
Climate Change Ambassador
Environment Division
Ministry of Foreign Affairs and
Trade

Ms. Anna Broadhurst
Lead Adviser, Climate Change
Environment Division
Ministry of Foreign Affairs and
Trade

Ms. Helen Plume
Principal Analyst
Climate Directorate
Ministry for the Environment

Nicaragua

S.E. Sr. Jaime Hermida Castillo
Embajador/Representante
Permanente Alterno
Misión Permanente de Nicaragua
ante las Naciones Unidas, Nueva
York

Sr. Augusto Flores Fonseca
Vice Ministro
Ministerio del Medio Ambiente y
Recursos Naturales

Niger

Mr. Kamaye Maazou
Secrétaire Exécutif du CNEDD
CNEDD
Cabinet du Premier Ministre

Mr. Gousmane Moussa
Conseiller en Changements
Climatiques
SE/CNEDD
Cabinet du Premier Ministre

Nigeria

Mr. Haruna Abdurrahman
NNPC

Mr. Yusuf Abubakar
Clean Development Mechanism
NNPC

Mr. Rahman Adeleke Fatai
Nigerian National Petroleum
Corporation

Mr. Bernard Bassey Agube

Ms. Mary Akunna Obieke
Nigerian National Petroleum
Corporation

Mr. Yerima Peter Tarfa
Deputy Director, Department of
Climate Change
Department Of Climate Change
Federal Ministry of Environment

Mr. Peters Sunday Omologbe
Emuze
Director
United Nations Department
Ministry of Foreign Affairs

Mr. Kabiru Raji
Renewable Energy
NNPC

Mr. Theodore Whyte
NNPC

Norway

Mr. Aslak Brun
Chief Climate Negotiator

Norwegian Ministry of Climate
and Environment

Ms. Kristine Aaland
Adviser
Norwegian Ministry of Climate
and Environment

Mr. Andre Aasrud
Senior Advisor
Climate Department/Section for
Emission Trading
Norwegian Environment Agency

Mr. Georg Borsting
Policy Director
Ministry of Foreign Affairs

Mr. Harald Dovland
Carbon Limits

Mr. Ola Skaalvik Elvevold
Adviser, International Climate
Policy
Norwegian Society for the
Conservation of Nature

Mr. Leif Kolbjorn Ervik
Director General
Ministry of Finance

Mr. Havard Grothe Lien
Adviser
Ministry of Petroleum and Energy

Ms. Karine Hertzberg
Senior Adviser
Norwegian Ministry of Climate
and Environment

Ms. Bente Stoholen
Adviser
Norwegian Ministry of Climate
and Environment

Mr. Stig Oyvind Uhr Svenningsen
Assistant Director General
Ministry of Petroleum and Energy

Mr. Terje Kronen
Senior Adviser
Ministry of Foreign Affairs

Mr. Eirik Brun Sorlie
Adviser
Ministry of the Environment

Oman

Mr. Khamis Bin Mohamed Al-
Zeedi
Director, Climate Affairs
Monitoring Department
Ministry of Environment and
Climate Affairs

Mr. Saif Majid Al Balushi
Inspector in Climate Affairs at the
Ministry of Environment and
Climate Affairs
Ministry of Environment and
Climate Affairs

Pakistan

Mr. Syed Mujtaba Hussain
Deputy Secretary
Climate Change
Ministry of Climate Change

Palau

H.E. Mr. Caleb Tyndale Otto
Ambassador & Permanent
Representative to the UN
Palau Mission at the UN, New
York
Ministry of State, Republic of
Palau

Mr. Joseph Aitaro
Grants Assistant
Grants Office - Office of the
President
Republic of Palau National
Government

Mr. Nicholas Kloulubak
Energy Planner
Palau Energy Office
Ministry of Public Infrastructure,
Industries, and Commerce

Panama

Sra. Elia del Carmen Guerra
Asesora y Negociadora Principal
Cambio Climático
Autoridad Nacional del Ambiente
Autoridad Nacional del Ambiente

Mr. Alexis Xavier Rodriguez
Almanza
Jefe de Asuntos Internacionales
Autoridad Nacional del Ambiente

Sra. Yaremith Mendoza
Asesora
Autoridad Nacional del Ambiente

Papua New Guinea

Ms. Federica Bietta
Advisor to the Minister for Forest
and Climate Change

Mr. Andrei Marcu
Senior Advisor on Market-Based
Mechanisms
Energy and Climate Change Unit
Centre for European Policy Studies

Mr. Leonardo Massai
Senior Advisor on Legal Matters
Office of Climate Change and
Development
CfRN

Mr. Ruel Yamuna
Senior Legal Officer
Office of the State Solicitor
Department of Justice and
Attorney General
Department of Justice and
Attorney General

H.E. Mr. Kevin Mark Conrad
Special Envoy and Ambassador on
Climate Change
Office of the Minister for Forest
and Climate Change

Paraguay

Sra. Diana Margarita Gauto
Centurion
Ingeniera Ambiental

Planificación Estratégica
Secretaría del Ambiente

Peru

H.E. Mr. Manuel Pulgar-Vidal
Minister
Ministry of the Environment

Mr. Gabriel Quijandria Acosta
Viceminister of Strategic
Development of Natural Resources
Ministry of the Environment

Mr. Antonio Garcia Revilla
COP20 High Level Diplomatic
Advisor
Ministry of Foreign Affairs

Mr. Romulo Acurio
Director of Environment
General Directorate for
Multilateral Affairs
Ministry of Foreign Affairs

Ms. Rosa Morales Saravia
Negotiations Coordinator
Ministry of the Environment

Mr. Eduardo Calvo Buendia
Advisor
Directorate of Environment
Ministry of Foreign Affairs

Ms. Alejandra Martinez
Scientific Researcher
Geophysical & Society
Department
Geophysical Institute of Peru

Mr. Jorge Gastelumendi
Advisor

Ms. Maria Pia Zevallos Labarthe
Gerente
Creacion y desarrollo
Libelula Comunicación, Ambiente
y Desarrollo

H.E. Mr. Jose Antonio Meier
Espinosa
Ambassador
Embassy of Peru in Germany

Philippines

Mr. Naderev Saño
Commissioner, Climate Change
Commission
Office of the President

Mr. Shubert Ciencia
Adviser
Philippine Rural Reconstruction
Unit

Ms. Raisa Mabayo
Assistant Director
Department of Foreign Affairs
Office of the United Nations and
Other International Organizations

Mr. Albert Magalang
Head
Climate Change Office,
Environment Management Bureau
Department of Environment and
Natural Resources

Ms. Shirlene Mananquil
Director
Department of Foreign Affairs
Office of the United Nations and
Other International Organizations

Ms. Bernarditas Muller
Consultant
Climate Change Commission

Mr. Vicente Paolo Yu III
Adviser
South Centre

Poland

H.E. Mr. Marcin Korolec
Secretary of State
Ministry of the Environment

Mr. Tomasz Chruszczow
Special Envoy for Climate Change
Sustainable Development
Department
Ministry of the Environment

Mr. Adam Guibourge-
Czetwertynski
Ministry of the Environment

Poland (continued)

Ms. Katarzyna Snyder
Senior Specialist
Sustainable Development
Department
Ministry of the Environment

Ms. Beata Wolczuk
Department of Sustainable
Development
Ministry of the Environment

Ms. Marzena Anna Chodor
KOBIZE

Mr. Grzegorz Grobicki
Specialist
Ministry of the Environment

Mr. Tomasz Karpinski
Senior Specialist
The National Centre for Emissions
Management
Institute of Environmental
Protection

Mr. Tomasz Kowalczewski
Specialist
Department of Climate Change
and Atmosphere Protection
Ministry of the Environment

Mr. Marcin Kowalczyk
Specialist
International Department
Ministry of Finance

Ms. Monika Kusmierczyk
Specialist
Ministry of the Environment

Ms. Anna Serzysko
Specialist
Climate Change Section
KOBIZE

Ms. Lidia Wojtal
Senior Specialist
Department of EU Economic
Policy
Ministry of Foreign Affairs

Portugal

Ms. Cristina Carreiras
Policy Officer

Portuguese Environment Agency
Ministry for Environment, Spatial
Planning and Energy

Qatar

Mr. Abdulhadi Nasser Al-Marri
Director
Climate Change Department
Ministry of Environment

Mr. Saad Abdulla Al-Hitmi
Engineer
Climate Change Department
Ministry of Environment

Mr. Abdulaziz Abdullah Al-Thani
Researcher
International Organizations and
Conferences Department
Ministry of Foreign Affairs

Republic of Korea

Mr. Boo-Nam Shin
Ministry of Foreign Affairs

Mr. Hyun-Soo Yun
Director
Climate Change and
Environmental Affairs Division
Ministry of Foreign Affairs

Ms. Seulgee Jung
Second Secretary
Climate Change and
Environmental Affairs Division
Ministry of Foreign Affairs

Ms. Hyeri Lee
Second Secretary
Climate Change and
Environmental Affairs Division
Ministry of Foreign Affairs

Mr. Il-Young Oh
Director
Greenhouse Gas Inventory and
Research Center of Korea
Ministry of Environment

Mr. Minkyu Jeong
Deputy Director
Ministry of Trade, Industry &
Energy

Mr. Haeyeun Chung
Assistant Director
Ministry of Trade, Industry &
Energy

Mr. Han Chang Choi
Deputy Director
Global Environment Division
Ministry of Environment

Ms. Jeonghyun Park
Deputy Director
Global Environment Division
Ministry of Environment

Mr. Jaeg Yoo
Assistant Director
Future Strategy Division
Ministry of Land, Infrastructure
and Transport

Ms. Yoon-Kyung Chung
Associate Research Fellow
Korea Energy Economics Institute

Mr. Junhaeng Jo
Research Fellow
The Korea Transport Institute

Ms. Min-young Jung
Assistant Manager
Korea Energy Management
Corporation

Ms. Young Jin Kang
Assistant Manager
Department of Climate Change
Action
Korea Environment Corporation

Ms. Suk-youn Kang
Assistant manager
Korea Energy Management
Corporation

Mr. Tae Kun Kim
Senior Researcher
Green Technology Center Korea

Mr. Sungjin Park
Senior Director
Ministry of Trade, Industry &
Energy

**Republic of Korea
(continued)**

Ms. Leejin Kim
Research Specialist
Korean Environment Institute

Ms. Mina Lee
Researcher
Korea University

Mr. Jaehyoung Lee
Professor
Korea University

Mr. Sang Yun Lee
Research Fellow
Korean Environment Institute

Mr. Seungjun Lee
Research Fellow
Korean Environment Institute

Mr. Dong Woon Noh
Senior Research Fellow
Korea Energy Economics Institute

Mr. Jin Gyu Oh
Senior Research Fellow
Korea Energy Economics Institute

Mr. Daegyun Oh
Director
Korea Energy Management Corporation

Mr. Soon-Chul Park
Senior Researcher
Korea Institute of Industrial Technology

Ms. Ggochnim Bak
Second Secretary
Climate Change and Environment Team

Republic of Moldova

Mr. Marius Taranu
Senior Consultant, Climate Change Office
Ministry of Environment

Romania

Ms. Alina Boldea
Counsellor for European Affairs
Directorate for European Affairs and International Relations
Ministry of Environment and Climate Change

Russian Federation

Mr. Oleg Shamanov
Head of Division
Ministry of Foreign Affairs

Ms. Aelita Baychurina
Head of Division
Russian Federal Service for Hydrometeorology and Environmental Monitoring

Mr. Valeriy Sedyakin
Deputy Director
Institute of Global Climate and Ecology

Ms. Dinara Gershinkova
Adviser to the Councilor of the President of the Russian Federation

Rwanda

Mr. Sebastien Dusabeyezu
UNFCCC National Focal Point and Senior Environmental Analyst
Investment, Promotion and Implementation Division
Rwanda Development Board

Mr. Faustin Munyazikwiye
Director
Climate Change and International Obligations
Rwanda Environment Management Authority

Saint Kitts and Nevis

Ms. June Hughes
Senior Environment Officer
Department of Physical Planning and Environment

Ministry of Sustainable Development

Saint Lucia

Ms. Neranda C. Maurice
Sustainable Development and Environment Officer
Ministry of Sustainable Development, Energy, Science & Technology

Ms. Norma Cherry-Fevrier
Sustainable Development and Environment Officer III
Ministry of Sustainable Development, Energy, Science and Technology

Mr. William Leslie Hare

Ms. Mary Jane Mace
Legal Adviser
SOAS
University of London

Samoa

Ms. Anne Rasmussen
Assistant Chief Executive Officer
GEF
Ministry of Natural Resources, Environment and Meteorology

Ms. Gillian Shirley Virginia
Hunter
Ministry of Natural Resources and Environment

Sao Tome and Principe

Mr. Aderito Manuel Fernandes
Santana
Senior Officer
National Institute of Meteorology
Ministry of Natural Resources and Environment

Ms. Luvia Rossana De Carvalho
Silveira D'Almeida
Jurist
Legal Affairs
Ministry Of Public Works, Natural Resources And Environment

Saudi Arabia

Mr. Khalid M. Abuleif
Chief Negotiator for Climate
Agreements
Ministry of Petroleum and Mineral
Resources

Mr. Taha M. Zatari
Consultant
Ministry of Petroleum and Mineral
Resources

Mr. Ayman M. Shasly
International Policies Consultant
Ministry of Petroleum and Mineral
Resources

Ms. Sarah N. Baashan
International Policies Analyst
Ministry of Petroleum and Mineral
Resources

Mr. Hamid M. Sadoon
International Policies Analyst
Ministry of Petroleum and Mineral
Resources

Mr. Abdelrahman M. ALGwaiz
Policy Analyst
Ministry of Petroleum and Mineral
Resources

Senegal

M. El Hadji Mbaye Diagne
President du Comite National des
Changements Climatiques

Mme Madeleine Rose Diouf Sarr
Chef de Division, Chargee de
Programme sur le Climat
Direction de l'Environnement et
des Etablissements Classes

Mme Penda Kante
Assistante Bureau Changement
Climatique
Direction de l'Environnement
Ministry of Environment

M. Cheikh Ndiaye Sylla
Conseiller Technique
Ministry of Environment

Seychelles

H.E. Mr. Ronald Jumeau
Ambassador for Climate Change
and SIDS Issues
Ministry of Foreign Affairs

Mr. Will Agricole
UNFCCC National Focal Point
Environment and Energy
Ministry of Environment and
Energy

Sierra Leone

Mr. Alpha Bockari
Acting Director
Meteorological Department
Ministry of Transport and Aviation

Singapore

H.E. Mr. Burhan Gafoor
Ambassador and Chief Negotiator
for Climate Change
Climate Change Office
Ministry of Foreign Affairs

H.E. Mr. Fook Seng Kwok
Permanent Representative to
World Trade Organization
[PR(WTO)]
Permanent Mission of the Republic
of Singapore to the World Trade
Organisation in Geneva
Ministry of Foreign Affairs

Mr. Joseph Teo
Deputy Chief Negotiator for
Climate Change
Climate Change Office
Ministry of Foreign Affairs

Mr. Peter Govindasamy
Director
International Trade Cluster
Ministry of Trade and Industry

Ms. Su-Ming Kok
Director
Green Mark Department (New
Development)
Building & Construction Authority

Mr. Kevin Khng
Deputy Director
International Policy Division
Ministry of the Environment and
Water Resources

Mr. Sin Liang Cheah
Deputy Director
International Policy
National Climate Change
Secretariat

Ms. Charlene Chow
Assistant Director
Climate Change Office
Ministry of Foreign Affairs

Mr. Wing Tai Albert Wai
Assistant Director
Climate Change Office
Ministry of Foreign Affairs

Ms. Ann Gan
Assistant Director
International Policy
National Climate Change
Secretariat

Mr. Vinesh Winodan
State Counsel
International Affairs Division
Attorney-General's Chambers

Ms. Angeline Chui
Senior Executive
International Policy Division
Ministry of the Environment and
Water Resources

Mr. Ben Ho
Assistant Director
International Trade Cluster
Ministry of Trade and Industry

Mr. Zheng Yan Ng
Desk Officer
Climate Change Office
Ministry of Foreign Affairs

Slovakia

Mr. Milan Zvara
State Counselour
Department of Climate Change
Ministry of Environment

Slovenia

Mr. Andrej Kranjc
Secretary
Ministry of Agriculture and
Environment

Solomon Islands

H.E. Mr. Collin Beck
Ambassador and Permanent
Representative
Permanent Mission of Solomon
Islands to the United Nations, New
York

Mr. Barnabas Zeron Bago
Chief Planning officer
Ministry of Development Planning
and Aid Coordination

Somalia

Mr. Faisal Said Mussa
Consultant
Ministry of National Resources

South Africa

Ms. Johanna Gertruida Susanna
Sande De Wet
Chief State Law Advisor
International Law
Department of International
Relations and Cooperation

Mr. Alfred James Wills
Deputy Director
General Environmental Advisory
Services
Department of Environmental
Affairs

Mr. Maesela John Kekana
Chief Director
International Climate Change
Department of Environmental
Affairs

Mr. Zaheer Fakir
Chief Director: International
Governance

Department of Environmental
Affairs

Mr. Brian Khanyisa Matlana
Chief Director: Senior Specialist
Advisor Monitoring & Evaluation
Department of Environmental
Affairs

Ms. Pulane Lodi
Policy Analyst
Climate Change Adaptation
Department of Environmental
Affairs

Mr. Simon Cardy
Deputy Director: Climate Change
Department of International
Relations and Cooperation

Mr. Cornelius Van Niekerk
Scholtz
Assistant Director
Department of International
Relations and Cooperation

Ms. Ziphozihle Phelokazi Mgadle
Foreign Service Officer
International Relations and
Cooperation

Mr. Xolisa Ngwadla
Council for Scientific and
Industrial Research

Mr. Richard Sherman
Analyst
Department of Environmental
Affairs

Spain

Sra. Ana Fornells de Frutos
Jefe de la Unidad de Apoyo
Oficina Espanola de Cambio
Climatico
Ministerio de Agricultura,
Alimentación y Medio Ambiente

Sra. Teresa Solana Mendez de
Vigo
Jefe de Area de Mecanismos de
Flexibilidad
Oficina Espanola de Cambio
Climatico

Ministerio de Agricultura,
Alimentación y Medio Ambiente

Sri Lanka

Mr. Dissabandara Sunimal
Jayathunga Rajamunilage
Director
Climate Change Secretariat
Ministry of Environment &
Renewable Energy

Sudan

Mr. Haider Elsafi Mohamed Ali
Secretary General
Higher Council for Environment
and Natural Resources

H.E. Mr. Ahmed Abdelrahman M.
H. Swar Eldahab
Ambassador
Ministry of Foreign Affairs

Mr. Ismail Elgizouli
National Expert on Climate
Change
Higher Council for Environment
and Natural Resources

Mr. Nagmeldin Goutbi Elhassan
Mahmoud
Researcher, Climate Change Unit
Higher Council for Environment
and Natural Resources

Mr. Ali Mohamed Ahmed Osman
Mohamed
Diplomat
Ministry of Foreign Affairs

Mr. Abdalla Gaffar Mohamed
Siddig
Chief, Technical Sector
Forests National Corporation

Ms. Sumaya Ahmed Zakieldeem
Doctor, Institute of Environmental
Studies
Higher Council for Environment
and Natural Resources

Suriname

Mr. Sieuwnath Naipal
Professor
Hydrology and Climate
Anton de Kom Universiteit

Swaziland

Mr. Emmanuel Dumisani Dlamini
Director
Meteorology and Climate Change
Ministry of Tourism and
Environmental Affairs

Ms. Hlobisile Sikhosana
Climatologist

Sweden

H.E. Ms. Anna Lindstedt
Climate Ambassador
Ministry of the Environment
Government Offices of Sweden

Ms. Johanna Lissinger Peitz
Deputy Director
Ministry of the Environment
Government Offices of Sweden

Ms. Elin Kronqvist
Head of Section
Ministry of the Environment
Government Offices of Sweden

Ms. Nilla Thomson
Head of Section
Ministry of the Environment
Government Offices of Sweden

Ms. Ida Karnstrom
Legal Adviser
Ministry of the Environment
Government Offices of Sweden

Mr. Mark Storey
Special Adviser
Ministry for Finance
Government Offices of Sweden

Ms. Angela Churie-Kallhauge
Senior Adviser
Swedish Energy Agency

Mr. Christoffer Nelson
Advisor

Swedish Environment Protection
Agency

Ms. Emma Balman
Desk Officer
Swedish Environment Protection
Agency

Ms. Marie Karlberg
Policy Advisor
Swedish Energy Agency

Switzerland

H.E. Mr. Franz Perrez
Ambassador
Federal Office for the Environment
Federal Department of the
Environment, Transport, Energy
and Communications

Mr. Norbert Baerlocher
Head Rio Conventions
International Affairs Division
Federal Office for the Environment

Mr. Stefan Ruchti
Head International Environmental
Affairs
Sectoral Foreign Policies Division
Federal Department of Foreign
Affairs

Ms. Veronika Elgart
Senior Policy Advisor
Federal Office for the Environment
Federal Department of the
Environment, Transport, Energy
and Communications

Ms. Dina Spoerri
International Affairs Division
Federal Office for the Environment

Mr. Andreas Fischlin
Group Director
Systems Ecology, Department of
Environmental Systems Science
Swiss Federal Institute of
Technology

Syrian Arab Republic

Mr. Thaer Aldeif
UNFCCC National Focal Point,

Director of Safety Atmosphere
Safety Atmosphere Department
Ministry of State for Environment
Affairs

Tajikistan

Mr. Muzaffar Shodmonov
Head
International Department
Committee For Environment
Protection, Government Of
Tajikistan

Thailand

Mr. Prasert Sirinaporn
Director, Climate Change
Management Coordination
Division
Office of Natural Resources and
Environmental Policy and
Planning
Ministry of Natural Resources and
Environment

Ms. Natarika Wayuparb
Director of Strategy Office
Thailand Greenhouse Gas
Management Organization (Public
Organization)
Ministry of Natural Resources and
Environment

Ms. Angkana Chalermpong
Environmental, Professional
Level
Office of Natural Resources and
Environmental Policy and
Planning
Ministry of Natural Resources and
Environment

Ms. Anuporn Wanwisade
Environmental, Practitioner
Level
Office of Natural Resources and
Environmental Policy and
Planning (ONEP)
Ministry of Natural Resources and
Environment

Thailand (continued)

Ms. Chontichaprin Nithitsuttibuta
Assistant Senior Officer
Thailand Greenhouse Gas
Management Organization (Public
Organization)
Ministry of Natural Resources and
Environment

Timor-Leste

Mr. Adao Soares Barbosa
National Focal Point for UNFCCC
National Directorate for
International Environmental
Affairs
Ministry of Commerce, Industry
and Environment

Mr. Mario Francisco Correia
Ximenes
Member of CDM/DNA Committee
National Directorate for
International Environmental
Affairs
Ministry of Economy and
Development

Togo

Mr. Komi Tomyeba
Ingenieur Agrometeorologue-
Environnementaliste en Service a
la Direction de l'Environnement
Direction de l'Environnement

M. Komla Azankpo
Juriste/Charge d' Etudes en Service
Direction de l'Environnement

Mme Adeyemi Akpene Akua
Freitas
Women's Environment and
Development Organization

Trinidad and Tobago

Mr. Kishan Kumarsingh
Head, Multilateral Environmental
Agreements Unit
Environmental Planning and
Policy Division

Ministry of the Environment and
Water Resources

Ms. Xiomara Chin
Environmental Programme Officer
II
Technical Services Department
Environmental Management
Authority

H.E. Mr. Rodney Charles
Ambassador/Plenipotentiary and
Permanent Representative of
Trinidad and Tobago to the United
Nations
Permanent Mission to New York
Ministry of Foreign Affairs

Ms. Rueanna Haynes
Second Secretary
Permanent Mission of the Republic
of Trinidad and Tobago to the
United Nations, New York

Tunisia

M. Imed Fadhel
Director and National Focal Point
Ministry of Equipment, Land-Use
Planning and Sustainable
Development

M. Nejib Osman
Directeur
Agence Nationale pour la Maîtrise
de l'Energie

Turkey

Mr. Zafer Ates
Head of Department
Deputy Directorate General for
Energy, Water and Environment
Ministry of Foreign Affairs

Mr. Mehrali Ecer
Head of Department
General Directorate of
Environmental Management
Ministry of Environment and
Urbanization

Mr. Adnan Altay Altinors
First Secretary
Permanent Mission of Turkey to

the United Nations, New York
(PM-NY/TUR)
Ministry of Foreign Affairs

Mr. Murat Hardalac
Head of Department
General Directorate for Energy
Affairs
Ministry of Energy and Natural
Resources

Mr. Izzet Ari
Expert
Ministry of Development

Ms. Pinar Asan Ozalp
EU Expert
Ministry for European Union
Affairs

Mr. Mehmet Askiner
Expert
General Directorate of Water
Management
Ministry of Forestry and Water
Works

Mr. Caglar Bassullu
Engineer
General Directorate for Forestry
Ministry of Forestry and Water
Works

Ms. Pinar Berberoglu
Deputy expert
Ministry of Forestry and Water
Affairs

Ms. Sule Erdal
Expert
General Directorate of
Environmental Management
Ministry of Environment and
Urbanization

Ms. Galena Is
EU Expert
Ministry for European Union
Affairs

Ms. Seda Istanbulu
Engineer
Ministry of Transport, Maritime
Affairs and Communication

Turkey (continued)

Ms. Lale Karayaka
EU Expert
General Directorate for Foreign
Relations and European Union
Ministry of Transportation,
Maritime Affairs and
Communication

Mr. Ali Osman Kilincaslan
Expert
Energy and Environmental
Management
Ministry of Energy and Natural
Resources

Ms. Betül Konaklı
Deputy expert
General Directorate of Industry
Ministry of Science, Technology
and Communication

Ms. Ezgi Kosan
Expert
General Directorate of Exports
Ministry of Economy

Ms. Arzu Onsal
Expert
Ministry of Development

Ms. Kamuran Ozbay
Officer
General Directorate of Forestry
Ministry of Forestry and Water
Works

Ms. Yasar Inci Tekeli
Coordinator
Ministry of Food, Agriculture and
Livestock

Turkmenistan

Ms. Aynabat Orazberdiyeva
TNC Project Assistant
Ministry of Nature Protection

Tuvalu

Ms. Pepetua Election Latasi
Acting Director of Environment
and Climate Change Officer

Department of Environment
Government of Tuvalu

Mr. Ian William Fry
International Environmental
Adviser
Ministry of Foreign Affairs

Uganda

Mr. Chebet Maikut
Deputy Coordinator
Climate Change Unit
Ministry of Water and
Environment

Ms. Edith Kateme - Kasajja
Head
Production and Trade -Planning
Department
National Planning Authority

Mr. Fred Machulu Onduri
Commissioner
Youth Affairs
Ministry of Gender, Labour and
Social Development

Mr. Philip M. Gwage
Director
Least Developed Countries
Environment Centre

Ukraine

Ms. Nataliya Kushko
Advisor to the Head
State Environmental Investment
Agency of Ukraine

Ms. Viktoriia Shtets
Chief Specialist of International
Cooperation Division
International Cooperation, JI and
GHG Inventory
State Environmental Investment
Agency of Ukraine

United Arab Emirates

Mr. Majid Alsuwaidi
Directorate of Energy and Climate
Change
Ministry of Foreign Affairs

Ms. Ghalyah Mohammed
Alhimedan
Associate
Directorate of Energy and Climate
Change
Ministry of Foreign Affairs

Mr. Robert Bradley
Senior Climate Change Adviser
Directorate of Energy and Climate
Change
Ministry of Foreign Affairs

Mr. El Waleed Hamad El Malik
Legal Adviser
Environmental Agency - Abu
Dhabi

Ms. Lubna Omar Al Ameri
Environment Protection Advisor
Abu Dhabi National Oil Company

**United Kingdom of Great
Britain and Northern
Ireland**

Mr. Peter Betts
Director, International Climate
Change
International Climate Change
Department of Energy and Climate
Change

Mr. Ben Lyon
Head of UK Delegation
International Climate Change
Department of Energy and Climate
Change

Mr. Gavin Barrie
Scottish Official
Climate Change Division, Energy
and Climate Change Directorate
Scottish Government

Ms. Jennifer Kelly Beschizza
Coordinator EU
International Climate Change
Department of Energy and Climate
Change

United Kingdom of Great Britain and Northern Ireland (continued)

Mr. Teige Cahill
 Negotiator Adaptation
 Department for International Development

Ms. Alison Campbell
 Policy Support, Coordinator ADP Ambition
 International Climate Change
 Department of Energy and Climate Change

Ms. Katherine Aimee Carleton
 Cartagena Dialogue, Progressives and EU outreach
 International Climate Change
 Department of Energy and Climate Change

Ms. Catherine Carr
 FCO Support
 Foreign and Commonwealth Office

Ms. Surinderjit Kaur Dhensa
 Policy Official ADP WS1
 International Climate Change
 Department of Energy and Climate Change

Ms. Elizabeth Kitchen
 Coordinator ADP/KP
 International Climate Change
 Department of Energy and Climate Change

Ms. Leila Pourarkin
 International Climate Change
 Department of Energy and Climate Change

Ms. Caroline Ann Ross
 DECC Legal
 Legal Services
 Department of Energy and Climate Change

Ms. Alison Icke Shallard-Brown
 Delegation Coordinator
 International Climate Change
 Department of Energy and Climate Change

Ms. Lorina Alison Wilson
 Logistics Manager
 International Climate Change
 Department for Energy and Climate Change

Ms. Holly Menten-Weil
 Department of Energy and Climate Change
 International Climate Change

Mr. Issam Norris-Halani

United Republic of Tanzania

Mr. Richard Stanislaus Muyungi
 Assistant Director of Environmental Assessment and Focal Point of Climate Change
 Department of Environment
 Vice-President's Office

Mr. Kanizio Fredrick Kahema
 Manyika
 Principal Environmental Management Officer
 Division of Environment
 Vice-President's Office

United States of America

Mr. Lilburn Trigg Talley
 Deputy Special Envoy for Climate Change
 Department of State

Mr. Christo Artusio
 Director, Office of Global Change
 Bureau of Oceans, International Environmental and Scientific Affairs
 Department of State

Mr. Keith Benes
 Attorney Adviser
 Office of the Legal Adviser
 Department of State

Ms. Kimberly Carnahan
 Foreign Affairs Officer, Office of Global Change
 Bureau of Oceans, International Environment and Scientific Affairs
 Department of State

Ms. Julia Meisel
 Foreign Affairs Officer, Office of Global Change
 Bureau of Oceans, International Environmental and Scientific Affairs
 Department of State

Mr. Reed Schuler
 Foreign Affairs Officer, Office of Global Change
 Bureau of Oceans, International Environmental and Scientific Affairs
 Department of State

Mr. Elan Strait
 Foreign Affairs Officer, Office of Global Change
 Bureau of Oceans, International Environmental and Scientific Affairs
 Department of State

Mr. Griffin Thompson
 Foreign Affairs Officer, Office of Global Change
 Bureau of Oceans, International Environmental and Scientific Affairs
 Department of State

Uruguay

Mr. Luis Alberto Santos Michetti
 Director de la Division de Cambio Climatico
 Dirección Nacional de Medio Ambiente

Uzbekistan

Ms. Munajat Ishankulova
 Chief specialist
 Environment Pollution Monitoring Department
 Centre of Hydrometeorological Service at Cabinet of Ministers of Republic of Uzbekistan

Vanuatu

Ms. Florence Iautu
Communications Officer
Meteorology
Government of Vanuatu

Mr. Albert Williams
Director
Department of Environmental
Protection and Conservation
Government of Vanuatu

Venezuela (Bolivarian Republic of)

S.E. Sra. Claudia Salerno Caldera
Viceministra para Relaciones
Exteriores y Enviada Especial para
Cambio Climatico
Ministerio del Poder Popular para
Relaciones Exteriores

Sr. Cesar Antonio Aponte Rivero
Coordinador de Asuntos
Regionales
Despacho de la Viceministra para
America del Norte
Ministerio del Poder Popular para
Relaciones Exteriores

Sra. Isabel Teresa Di Carlo Quero
Responsable Escritorio de Cambio
Climatico

Observer States**Holy See**

Mr. Marcus Wandinger

United Nations Secretariat units and bodies**United Nations**

Ms. Jennifer Park
Advisor

Oficina de Asuntos Multilaterales
y de Integracion
Ministerio del Poder Popular para
Relaciones Exteriores

Viet Nam

Mr. Nguyen Khac Hieu
Deputy Director General
Department of Meteorology,
Hydrology and Climate Change
Ministry of Natural Resources and
Environment

Mr. Le Ngoc Tuan
Director
Department of Meteorology,
Hydrology and Climate Change
Ministry of Natural Resources and
Environment

Yemen

Mr. Gamal Abdullah Al-Harrani
Environment Protection Authority

Mr. Fahmi Abdulhadi Binshbrak
Coordinator
Climate Change Unit
Environment Protection Authority

Mr. Abdulmalik Mutahar Ahmed
Al-Shabibi

Ms. Dagmar Nellessen-Strauch
Referent

Councillor Embassy Yemen,
Berlin

Ms. Gamilah Hussein Alraidi

Zambia

Mr. Richard Mfumu Lungu
Principal Natural Resources
Management Officer
Environment and Natural
Resources Management
Department
Ministry of Lands, Natural
Resources and Environmental
Protection

Mr. Reynolds Kambikambi Shula
Chief Agricultural Specialist
Department of Agriculture
Ministry of Agriculture and
Livestock

Zimbabwe

Mr. Washington Zhakata
National Climate Change
Coordinator
Climate Change Office
Ministry of Environment, Water
and Climate

UNEP-Environmental Law and Institutions Programme Activity Centre

Ms. Merlyn Bernadette VanVoore
Climate Change Coordinator
UNEP/Division of Technology,
Industry, and Economics

Mr. Arkadiy Levintanus
Head, Climate and Energy Law
and Governance Unit
Division of Environmental Law
and Conventions
United Nations Environment
Programme

**United Nations
Development Programme**

Ms. Daniela Carrington
United Nations Development
Programme/PNUD

Ms. Rebecca Carman
Project Manager, Environment and
Energy Group

**United Nations University -
Institute for Environment
and Human Security**

Ms. Laura Schaefer

Specialized agencies and related organizations

**Global Environment
Facility, Independent
Evaluation Office**

Ms. Chizuru Aoki
Cluster Coordinator
Mitigation

Mr. Franck Jesus
Senior climate Change Specialist

Mr. Roland Sundstrom
Climate Change Specialist

/ Protocol and Ocean Affairs
Marine Environment Division

**WMO/UNEP
Intergovernmental Panel
on Climate Change**

Ms. Renate Christ
Secretary of the IPCC

World Bank

Mr. Jarl Krausing
Senior Environment Specialist

Mr. Pablo Benitez
Senior Economist
Climate Change

**International Maritime
Organization**

Mr. Fredrik Haag
Technical Officer
Office for the London Convention

**World Intellectual
Property Organization**

Mr. Joe Bradley
Head, Intergovernmental
Organizations and Partnership
Section
Department of External Relations

**World Meteorological
Organization**

Mr. Amir H. Delju
Senior Scientific Coordinator,
Climate Coordination Activities
Climate and Water Department

Intergovernmental organizations

African Union Commission

Ms. Olayide Olushola
Senior Policy Officer
(Environment and Water
Resources) and NFP UNFCCC
Rural Economy and Agriculture

Energy Efficiency and
Environment

Ms. Christina Jane Hood
Analyst
Energy Efficiency and
Environment

Innovation
IITC
IRENA

Ms. Elizabeth Press
Senior Programme Officer
IRENA Innovation and
Technology Center
International Renewable Energy
Agency - IRENA

**Center for International
Forestry Research**

Mr. Stephen Leonard

**International Renewable
Energy Agency**

Mr. Francisco Boshell
Analyst RE standards
IITC

**IUCN - International
Union for Conservation of
Nature**

Mr. Robert Cowan Currie

**International Energy
Agency**

Mr. Philippe Charles Benoit
Head of Division

Mr. Dolf Gielen
Director
IITC

Mr. Linus Asanji Mofor
Analyst Technology and

Organisation for Economic Co-operation and Development

Mr. Gregory Thomas Briner
Junior Climate Policy Analyst
Climate Change, Biodiversity and Development

Ms. Jane Ruth Alexandra Ellis
Principal Administrator, Climate,

Biodiversity and Water Division
Environment Directorate

Organization of the Petroleum Exporting Countries

Mr. Mohamed Hamel
Senior Adviser

Mr. Mohammad Taeb
Analyst, Environmental Policies

South Centre

Mr. Martin Kok Peng Khor
Executive Director

Mr. Youba Sokona
Special Adviser on Climate Change and Development
South Centre

Ms. Mariama Marjorie Williams
Kamara
Special Adviser

Non-governmental organizations

ACT Alliance - Action by Churches Together

Mr. Jan Mattias Soderberg
Head of ACT Climate Delegation
DanChurchAid

ActionAid International

Mr. Harjeet Singh
International Coordinator -
Disaster Risk Reduction & Climate Adaptation
Programme
ActionAid International - India

BirdLife International

Mr. John Lanchbery
Principal Climate Change Advisor
Sustainable Development
The Royal Society for the Protection of Birds

Business Council for Sustainable Energy

Ms. Elisabeth Best
Senior Analyst, Government Affairs
Qualcomm Incorporated

BUSINESSEUROPE

Mr. Nick Campbell
Environment Manager
Fluorinated Products
Arkema SA

Ms. Margarida Farias Alcobio
Brandao Matias

Carbon Disclosure Project

Ms. Laura Bergedieck
Europe Director Policy & Reporting
CDP Europe

CARE International

Mr. Sven Harmeling
Climate Change Advocacy
Coordinator
Poverty, Environment and Climate Change Network
CARE International - CI

Center for Clean Air Policy

Ms. Francesca Antifora
Policy Assistant
Mr. Michael Comstock
Senior Manager, International Climate Dialogue

Center for Climate and Energy Solutions

Mr. Elliot Diringler
Vice President on International Strategies

Ms. Jennifer Huang
International Fellow
International

Centre for Science and Environment

Ms. Uthra Radhakrishnan
Research Associate
Climate Change

Centro Alexander von Humboldt

Sra. Tania Yaoska Guillen Bolanos

Chatham House

Ms. Farhana Yamin
Visiting Professor

Christian Aid

Mr. Mohamed Adow

Citizens Alliance for Saving the Atmosphere and the Earth

Ms. Michiyo Tsuchida
Climate Policy Adviser

Climate Action Network - Europe

Ms. Ulriikka Aarnio
Senior Policy Officer

Mr. Reinhold Pape
Policy Officer
Air Pollution and Climate Secretariat

Ms. Emilie Johann
Policy and Advocacy Officer
CIDSE

Climate Action Network - Latin America

Mr. Enrique Gabriel Maurtua
Konstantinidis
Coordinator

Mr. Christian Holz

Climate Action Network Australia

Ms. Julie-Anne Richards
Coordinator - International Policy

Mr. Ian Meville McGregor

Climate Action Network International

Mr. Wael Hmaidan
Director

Mr. Siddharth Pathak
International Policy Coordinator
Policy

Ms. Samantha Harris
Policy Officer

Ms. Mong Linh Do
ECO Editor
CAN-International

Ms. Erika Rosenthal
Staff attorney, International Earthjustice

Ms. Lina Li
Policy Coordinator
Greenovation Hub

Ms. Vositha Wijenayake
Outreach and Advocacy Coordinator
Climate Action Network - South Asia

Climate Analytics GmbH

Mr. Felix Fallasch
Advisor
Republic of Nauru

Ms. Marcia Rocha

Mr. Michiel Schaeffer
Senior Scientist

Ms. Ela Smith
Team Assistant

Mr. Alain Coimbra

Ms. Marie Lindberg

Climate Concept Foundation

Mr. Christopher Brandt
Executive Director
Executive Board

Climate Markets and Investment Association Limited

Mr. Miles Austin
Director

ClimateNet

Mr. Axel Michaelowa
Advisor

climatepolicy.net e.V.

Ms. Hanna Katharina Fekete
Consultant
International Climate Policies
ECOFYS

Ms. Gesine Hansel
Consultant
International Climate Policies
ECOFYS

M. Niklas Eberhard Hohne
President
ECOFYS

CliMates

Ms. Sabrina Marquant
Communication & Partnerships
Director
Climates

Ms. Melissa Low Yu Xing
Research coordinator
Climates

College of the Atlantic

Mr. Nathan Thanki
International Forum on
Globalization Inc.

Cooperation internationale pour le développement et la solidarité

Ms. Niamh Garvey
Policy Officer
Sustainable Livelihoods & Environmental Justice
Trócaire

Danish 92 Group - Forum for Sustainable Development

Mr. Jens Mattias Kofoed Clausen
Policy Advisor
The Danish 92 Group

Earth Island Institute, Inc.

Mr. Thomas Athanasiou
Director
EcoEquity

Environmental Defense Fund

Mr. Cornelis Johannes Hendrikus
Cozijnsen
Consultant

Mr. Alex Hanafi
Attorney

Environmental Investigation Agency

Ms. Danielle Lynn Gagne
Atmospheric Policy Analyst

Ms. Natasha Hurley
Global Environment Campaigner

EURELECTRIC

Ms. Jesse Scott

European Climate Foundation

Mr. Joerg Haas
Programme Director, Climate
Diplomacy

Ms. Delia Villagrasa
Senior Adviser, Climate
Diplomacy

Federation of Electric Power Companies

Mr. Kenichi Kimura
Deputy General Manager
Siting and Environment

Mr. Masami Hasegawa
Senior Manager
Nippon Keidanren

Forest Stewardship Council

Mr. Christopher Henschel
Ecosystems Services Program
Manager
Policy and Standard Unit
Forest Stewardship Council

Forum for Reforms and Entrepreneurship

Mr. Daniel Arne Martin Engstrom
Stenson
Programme Coordinator

Foundation DLO

Ms. Sylvia Karlsson-Vinkhuyzen
Assistant Profesor
Public Administration and Policy
Group
Wageningen University

Friends of the Earth International

Mr. Asad Rehman
Policy Analyst

Ms. Inga Romer

Friends World Committee for Consultation

Mr. Jonathan Nigel Woolley
Director
Quaker United Nations Office

Ms. Lindsey Fielder Cook
Climate Change Representative
Quaker United Nations Office

GERMANWATCH

Mr. Christoph Bals
Policy Director

Mr. Alpha Oumar Kaloga
Climate Policy Adviser

Rheinische Friedrich-Wilhelms-
Universität Bonn

Mr. Sonke Kreft

Mr. Lutz Weischer
GERMANWATCH

Global Call for Climate Action

Ms. Tierney Smith

Mr. William Bates

Ms. Frida Berry Eklund
Partnership Director
Global Call for Climate Action -
GCCA

Mr. Jameson Henn

Global Carbon Capture and Storage Institute Ltd

Mr. John Scowcroft
Executive Advisor
European Office

Mr. Edwin Aalders
DNVGL

Greenpeace International

Ms. Claire Stockwell
Consultant, Climate Law and
Policy

Ms. Aida Vila Rovira
Climate & Energy Campaigner
Greenpeace - Spain

Harvard University

Mr. Robert Stowe
Manager
Harvard Project on Climate
Agreements

ICLEI-Local Governments for Sustainability

Mr. Yunus Arikan
Head, Global Policy and Advocacy
World Secretariat

Mr. Lucas Joseph Hippolyte
Baltazar de Moncuit de Boiscuille
Project Officer
World Secretariat

Mr. Gino Van Begin
Secretary General
World Secretariat

Imperial College London

Mr. Gabriele Messori

Institute for Governance and Sustainable Development

Mr. Dennis Clare

Mr. Alex Rafalowicz

Instituto Torcuato Di Tella

Mr. Hernan Carlino

International Chamber of Commerce

Ms. Andrea Bacher
Policy Manager / Executive in
Charge of Energy, Environment
and Green Economy
Policy and Business Practices

Ms. Allison Mages
Senior IP Procurement & Policy
Counsel
General Electric Company

Mr. Jean-Yves Caneill
Head of Climate Policy
EDF - DRD

International Climate Change Partnership

Mr. Kevin James Fay
Special Counsel
Alliance for Responsible
Atmospheric Policy

International Council of Chemical Associations

Mr. Kiyoshi Matsuda

International Emissions Trading Association

Mr. Derrick L. Forrister
President & CEO

Mr. Jeffrey Swartz

International Federation of Organic Agriculture Movements

Mr. Gabor Figecky
Advocacy Manager
Advocacy

International Forum on Globalization Inc.

Ms. Jiajun Dale Wen

International Institute for Environment and Development

Mr. Bowen Wang

International Institute for Sustainable Development

Ms. Melissa Harris
Project Manager
Climate Change and Energy

Ms. Jennifer Allan

Mr. Radoslav Dimitrov
Professor
Political Science
University of Western Ontario

International Trade Union Confederation

Ms. Anabella Rosemberg
Policy Officer
Environment and Occupational
Health and Safety

Ms. Laura Martin Murillo
Director
International Labour Foundation
for Sustainable Development

Japan Environmental Council

Ms. Yukari Takamura
Professor, Nagoya University

Keidanren

Ms. Masayo Hasegawa
Member
Working Group on Global
Environment Strategy, Committee
on Environment and Safety
Japan Business Federation

Mr. Yoshito Izumi
Adviser
WBCSD Taskforce, Working
Group on Global Environment
Strategy, Committee on
Environment and Safety
Japan Business Federation

Legal Response Initiative

Mr. Christoph Schwarte
Executive Director
Legal Response Initiative

Mr. Subhi Barakat
Liaison Officer

Ms. Sarah Elizabeth Jones
Liaison Officer

Lund University

Mr. Samuel Teeland
Project researcher
Dept of Political Science

National Institute of Public Health and the Environment

Mr. Michael Gerardus Jacobus den Elzen
Senior Climate Policy Analyst

Native American Rights Fund

Mr. Kim Jerome Gottschalk
Senior Staff Attorney
Legal

Norwegian Forum for Environment and Development

Mr. Arvid Solheim
Advisor
Policy

OXFAM International

Mr. Jan Kowalzig
Climate Change Policy Adviser
Oxfam - Berlin

Mr. Ziaul Hoque Mukta
Regional Policy Coordinator
Oxfam GB Asia

Oxford Climate Policy

Mr. Benito Muller
Director

Mr. Luis Gomez-Echeverri
Facilitator, ecbi Finance Circle
ecbi

Pan African Climate Justice Alliance

Mr. Augustine Bantar Njamnshi
Regional Focal Point
Central Africa

Mr. Mithika Joseph Mwenda
Secretary General
Secretariat

Potsdam Institute for Climate Impact Research

Ms. M. Louise Jeffery
Research Scientist
Technical Support

Project Developer Forum Ltd.

Mr. Jurgen Wiesmann
Head of Climate Advisory Group
Climate Advisory Group
GreenStream Network plc

Research and Development Centre, Nepal

Mr. Ramdhyan Prasad Yadav
President & Director General

Mr. Bal Krishna Subedi
Program Coordinator

Réseau Action Climat - France

Ms. Alix Anne Mazounie

Réseau Français des Etudiants pour le Développement Durable

Ms. Marina Madalina Bodescu
Administratrice du REFEDD en Charge de la COP
Réseau Français des Étudiants pour le Développement Durable - REFEDD

Mr. Yann Lesestre
member of the board
France

Resources for the Future

Mr. Brian Flannery

Sierra Club

Ms. Janice Meier

Stockholm International Water Institute

Ms. Sofia Widforss
Programme Manager

Tebtebba Foundation

Mr. Stanley Kimaren Riamit

The Gaia Foundation

Mr. Pascoe Sabido
Corporate Europe Observatory
Foundation

Mr. Niclas Hallstrom

Third Generation Environmentalism

Ms. Camilla Born

Third World Network

Ms. Hilary Chiew
Researcher

Ms. Yvonne Miller Berlie

Ms. Lydinyda Nacpil
Coordinator
Regional Alliance
Jubilee South Asia Pacific
Movement, Inc.

Ms. Meenakshi Raman
Senior Legal Adviser

U.S. Climate Action Network

Ms. Jennifer Perron
International Policy
Coordinator/Adaptation
Coordinator
US Climate Action Network

Union of Concerned Scientists

Mr. Alden Meyer
Director, Strategy and Policy

Ms. Patricia Elias
Policy Analyst, Tropical Forests
and Climate Initiative

United States Council for International Business

Ms. Norine Kennedy
Vice President, Strategic
International Engagement,
Environment, and Energy
Policy Department
US Council for International
Business

University of Zurich

Ms. Paula Monica Castro Pareja

Ms. Chandreyee Bagchi

University of California

Mr. Herbert Rizal Docena
Graduate Student
Sociology

**University of Maastricht,
Institute for Transnational
Legal Research**

Ms. Marjan Peeters
Professor of Environmental Policy

Law
Metro

Vasudha Foundation

Mr. Tirthankar Mandal

**Women in Europe for a
Common Future**

Ms. Sabine Bock
Director and Project Coordinator,
Energy and Climate Change
Women in Europe for a Common
Future - Germany

**Women's Environment and
Development Organization**

Ms. Bridget Burns
Advocacy and Communications
Director

Ms. Andrea Quesada Aguilar
Consultant

**World Business Council for
Sustainable Development**

Ms. Barbara Black
Director, Energy and Climate
Policy

World Resources Institute

Ms. Jennifer Morgan
Director, Climate and Energy
Program
Climate & Energy Program

Ms. Yamide Dagnet
Senior Associate
World Resources Institute

Mr. David Waskow
Director, International Climate
Initiative
Climate & Energy Program

**Wuppertal Institute for
Climate, Environment and
Energy**

Mr. Lukas Hermwille
Research Fellow
Energy, Transport and Climate
Policy

WWF

Mr. Sandeep Chamling Rai
Senior Advisor Adaptation Policy
GCEI
WWF

Mr. Hendrik Jacobus Du Toit
Programme Coordinator
WWF GCEI

Ms. Tashneem Essop
Head of Climate Strategy and
Advocacy
Global Climate and Energy
Initiative
WWF - South Africa

Mr. Lukas Christoph Prinz
Youth Alliance for Future Energies
(YAFFE/JBZE, Germany),
University of Mainz

Mr. Mark Lutes
Policy Coordinator
Global Climate Change and
Energy Initiative
WWF - Brazil

Ms. Mandy Jean Woods
Head of Communications
WWF GCEI

Mr. Naoyuki Yamagishi
Head, Climate Change Programme
WWF - Japan