

30 November 2003

ENGLISH/FRENCH/SPANISH ONLY

UNITED NATIONS FRAMEWORK CONVENTION ON CLIMATE CHANGE

CONFERENCE OF THE PARTIES

Ninth session

Milan, 1–12 December 2003

PROVISIONAL LIST OF PARTICIPANTS

1. The attached provisional list of participants attending the ninth session of the Conference of the Parties, as well as the nineteenth sessions of the subsidiary bodies, has been prepared on the basis of information received by the secretariat as at Wednesday, 26 November 2003.
2. A final list of participants will be issued on Friday, 12 December 2003, taking into account additional information received by the secretariat prior to that date and including any corrections submitted. Corrections should be given to Ms. Heidi Sandoval (Registration counter) by 12 noon, at the latest, on Tuesday, 9 December 2003.

PARTICIPATION STATISTICS

	States/Organizations	Participants
Parties	176	1701
Observer States	2	9
Total Parties + Observer States	178	1710
United Nations Secretariat units and related bodies	9	60
Specialized agencies and related organizations	9	64
Intergovernmental organizations	23	119
Non-governmental organizations	242	2074
Total observer organizations	283	2317
Media	97	290
TOTAL PARTICIPATION		4317

PARTIES

Afghanistan

Mr. Abdul Shokor RAZAQI
President of the Construction
Ministry of Irrigation, Water Resources and
Environment

Albania

Mr. Besnik BARAJ
Deputy Minister of Environment
Ministry of Environment

Ms. Ermira FIDA
National Coordinator for Climate Change
Climate Change Unit
Ministry of Environment

Algeria

S.E. M. Chérif RAHMANI
Ministre
Ministère de l'Aménagement du Territoire
et de l'Environnement

S.E. M. Mokhtar REGUIEG
Ambassadeur
Mission diplomatique d'Algérie en Italie

M. Rachid OUALI
Ministre Conseiller
Diplomatic Mission of Algeria to Germany

M. Sid Ali RAMDANE
Directeur Central
Ministère de l'Aménagement du Territoire
et de l'Environnement

M. Madjid AIT ALLAK
Sous-Directeur de l'Environnement
Ministère de l'Énergie et des Mines

Mr. Badaoui ZEDDIGHA
Sous-directeur
Météorologie
Ministère des Transports

Mr. Abdelali BEKHOUCHE
Directeur
Région de la météorologie Est
Ministère des Transports

M. Azzedine SACI
Directeur du Centre climatologique
Ministère des Transports

M. Abdelouahab SMATI
Directeur
Agence nationale des ressources
hydrauliques
Ministère des ressources en eau

Mme Salima ABDELHAK
Secrétaire diplomatique
Direction des Relations Multilatérales
Ministère des Affaires Etrangères

M. Kamel MOSTEFA KARA
Expert en changement climatique
Ministère de l'Aménagement du Territoire
et de l'Environnement

M. Menouer BOUGHEDAOU
Professeur, Chercheur
Université de Blida

Angola

H.E. Mr. Virgilio DE FONTES PEREIRA
Minister
Ministry of Urban Affairs and Environment

Mr. Carlos Alberto Gregorio DOS
SANTOS
National Director of Environment
Ministry of Urban Affairs and Environment

Mr. Lourenço Barao DA COSTA
National Focal Point
International Exchange Cabinet
Ministry of Urban Affairs and Environment

Antigua and Barbuda

H.E. Mr. John W. ASHE
Ambassador, Deputy Permanent
Representative to the United Nations
Permanent Mission of Antigua and Barbuda
to the United Nations, New York

Mr. Brian CHALLENGER
Technical Coordinator
Ministry of Public Utilities, Housing,
Aviation, Transport and International
Transportation

Argentina

Sr. Atilio Armando SAVINO
Secretario de Ambiente y Desarrollo
Sustentable
Secretaría de Ambiente y Desarrollo
Sustentable

S.E. Sr. Raúl A. ESTRADA OYUELA
Embajador, Representante Especial para
Negociaciones Ambientales Internacionales
Ministerio de Relaciones Exteriores,
Comercio Internacional y Culto

Sra. Ana María BIANCHI
Consejero
Oficina del Representante Especial para
Negociaciones Ambientales
Internacionales, Cancillería
Ministerio de Relaciones Exteriores,
Comercio Internacional y Culto

Sr. Hernán CARLINO
Director de la Unidad Cambio Climático
Ministerio de Desarrollo Social y Medio
Ambiente

Sr. Nazareno CASTILLO MARIN
Coordinador
Oficina Argentina del Mecanismo para un
Desarrollo Limpio
Secretaría de Ambiente y Desarrollo
Sustentable

Sr. Héctor Daniel GINZO
Asesor
Consejo Nacional de Investigaciones
Científicas y Técnicas

Armenia

Mr. Simon PAPYAN
First Deputy Minister
Ministry of Nature Protection

Mr. Aram GABRIELYAN
Head of the Department of Atmosphere
Protection
Ministry of Nature Protection

Australia

H.E. Mr. David Alistair KEMP
Minister
Ministry for the Environment and Heritage

Mr. Peter Anthony POGGIOLI
Chief of Staff
Ministry for the Environment and Heritage

Mr. Roger David Bernard BEALE
Secretary
Environment and Heritage
Department of the Environment and
Heritage

H.E. Mr. Christopher LANGMAN
Ambassador for the Environment
Department of Foreign Affairs and Trade

H.E. Mr. Murray COBBAN
Ambassador
Diplomatic Mission of Australia to Italy

Mr. Howard BAMSEY
Chief Executive
Australian Greenhouse Office
Department of the Environment and
Heritage

Mr. Geoff LOVE
Bureau of Meteorology

Mr. Peter HEYWARD
Assistant Secretary
Environment Branch
Department of Foreign Affairs and Trade

Mr. Ian CARRUTHERS
Senior Executive Manager
Greenhouse Policy Group
Australian Greenhouse Office

Australia (continued)

Mr. Bruce WILSON
Head
Environment
Department of Industry, Tourism and Resources

Mr. Greg TERRILL
Executive Manager
International and Strategies
Australian Greenhouse Office

Ms. Susan Lesley BARRELL
Superintendent
Policy and Secretariat Section
Bureau of Meteorology

Mr. Nader MIRFAKHRAI
Program Manager
International Environment Programm
Australian Agency for International Development

Ms. Julie Anne HECKSCHER
Director
Climate Change Section
Department of Foreign Affairs and Trade

Ms. Jane HARRISS
Manager
Communications Team
Australian Greenhouse Office

Mr. Paul CURNOW
Assistant Manager
International Climate Change Team
Australian Greenhouse Office

Mr. Mike BYERS
Executive Officer
Climate Change Section
Department of Foreign Affairs and Trade

Ms. Jan HUTTON
Second Secretary
Australian Embassy and Permanent Mission to the European Union

Ms. Linda Louise KEEVERS
Second Secretary
Diplomatic Mission of Australia to Italy

Mr. Jean-Bernard CARRASCO
Assistant Manager
International Climate Change Team
Australian Greenhouse Office

Ms. Bridget Jane BRILL
Assistant Manager
International Climate Change Team
Australian Greenhouse Office

Ms. Melissa TIPPING
Policy Officer
International Climate Change Team
Australian Greenhouse Office

Mr. Roger WILKINS
Director-General
Cabinet Office, New South Wales

Mr. Rosh IRELAND
Director
Environmental Policy Unit
Department of Premier and Cabinet

Mr. Mark DESS
Manager
Department of Sustainability and Environment
Department of Natural Resources-Victoria

Ms. Robyn PRIDDLE
Executive Director
Australian Industry Greenhouse Network

Austria

H.E. Mr. Josef PRÖLL
Federal Minister
Federal Ministry for Agriculture, Forestry, Environment and Water Management

Mr. Werner WUTSCHER
Secretary General
Federal Ministry for Agriculture, Forestry, Environment and Water Management

Mr. Werner DRUML
Federal Ministry for Foreign Affairs

Mr. Helmut HOJESKY
Director
Air, Soil and Climate Change Division
Federal Ministry for Agriculture, Forestry, Environment and Water Management

Mr. Manfred SCHNEIDER
Director
International Environmental Affairs
Federal Ministry for Agriculture, Forestry, Environment and Water Management

Ms. Aloisia WÖRGETTER
Head of Unit
Federal Ministry for Foreign Affairs

Mr. Herwig DÜRR
Director
Federal Ministry for Economic Affairs and Labour

Mr. Thomas MICHOLITSCH
Federal Ministry of Finance

Mr. Herbert ZULINSKI
Federal Ministry for Transport, Innovation and Technology

Ms. Angela FRIEDRICH
Federal Ministry for Agriculture, Forestry, Environment and Water Management

Mr. Daniel KAPP
Federal Ministry for Agriculture, Forestry, Environment and Water Management

Ms. Edith KLAUSER
Federal Ministry for Agriculture, Forestry, Environment and Water Management

Mr. Talieh MAMDOUHI
Federal Ministry for Agriculture, Forestry, Environment and Water Management

Mr. Klaus RADUNSKY
Federal Ministry for Agriculture, Forestry, Environment and Water Management

Ms. Eva-Maria ZIEGLER
Consulate General of Austria to Milan

Ms. Elexandra AMERSDORFER
Community Credit

Mr. Andreas DRACK
Oberösterreichische Landesregierung

Mr. Wolfgang MEHL
Managing Director
Climate Alliance Austria*

Mr. Karl SCHELLMANN
Adviser
Öko Büro

Mr. Michael SATTLER
Austrian Energy Agency

Mr. Stefan SCHLEICHER
Institute for Economic Research (WIFO)
University of Graz

Ms. Bettina TÖCHTERLE
Vice Consul
Consulate General of Austria to Milan

Azerbaijan

H.E. Mr. Gussein BAGIROV
Minister
Ministry of Ecology and Natural Resources

Mr. Issa M. ALIYEV
Head
International Cooperation Department
Ministry of Ecology and Natural Resources

Ms. Umayra TAGHIYEVA
Director of Prognosis Bureau
Hydrometeorological Department
Ministry of Ecology and Natural Resources

Bangladesh

Mr. Sabihuddin AHMED
Secretary
Ministry of Environment and Forest

Mr. Mohammad REAZUDDIN
Director
Department of Environment
Ministry of Environment and Forest

Mr. Masud Iqbal Md. SHAMEEM
Assistant Director
Department of Environment
Ministry of Environment and Forest

Bangladesh (continued)

Mr. M. ASADUZZAMAN
Director
Bangladesh Institute of Development
Studies

Mr. Ezaz AHMED
Bangladesh University of Engineering and
Technology

Mr. Mizanur R. KHAN
Professor
Sustainable Environment Management
Programme
Ministry of Environment and Forest

Mr. Quamrul Islam CHOWDHURY
Dhaka-Member
Forum of Environmental Journalists of
Bangladesh

Ms. Begum Hasna J. MOUDUD
Chairman
Coastal Area Resource Development and
Management Association

Barbados

Ms. Nicole SCHOLAR-BEST
CC Officer
Ministry of Housing, Lands and
Environment

Mr. Rawlestone MOORE
CC Consultant to the Ministry of
Environment
Ministry of Housing, Lands and
Environment

Belarus

Mr. Alexander Nikolaevich APATSKY
Deputy Minister
Ministry for Natural Resources and
Environment Protection

Belgium

S.E. Mme Freya VAN DEN BOSSCHE
Ministre
Ministère de l'Environnement, du
Développement Durable et de la Protection
des Consommateurs

M. Willem Thomas VAN IERLAND
Conseiller du ministre
Ministère de l'Environnement, du
Développement Durable et de la Protection
des Consommateurs

M. Frédéric CHEMAY
Conseiler du Ministre
Cabinet du Ministre
Ministère de l'Environnement, du
Développement Durable et de la Protection
des Consommateurs

M. Jean-Roger DRÈZE
Conseiller du Ministre
Ministère de l'Economie, de l'Energie, du
Commerce Extérieur et de la Politique
Scientifique

M. Peter WITTOECK
Conseiller adjoint
Service public fédéral de la santé publique,
Sécurité de la chaîne alimentaire,
environnement

Mme Sophie CLOSSON
Expert - changements climatiques
Direction générale de l'environnement
affaires internationales
Service public fédéral de la santé publique,
Sécurité de la chaîne alimentaire,
environnement

M. Etienne HANNON
Conseiller
Service public fédéral de la santé publique,
Sécurité de la chaîne alimentaire,
environnement

M. Bernard MAZIIN
Conseiller
Service public fédéral de la santé publique,
Sécurité de la chaîne alimentaire,
environnement

M. Xavier LEBLANC
Premier Secrétaire
Service Public Fédéral des Affaires
étrangères

M. Patrick HOLLEBOSCH
Chargé de mission
Administration Coopération au
Développement
Service Public Fédéral des Affaires
étrangères

M. Jean-Pascal VAN YPERSELE DE
STRIHOU
Conseiller
Services fédéraux des affaires scientifiques
techniques et culturelles
Université Catholique de Louvain

M. Ben John Humphrey MATTHEWS
Climate Researcher
Université Catholique de Louvain

Mme Lizi MEULEMAN
Conseiller du Ministre
Ministère de l'Economie, de l'Energie, du
Commerce Extérieur et de la Politique
Scientifique

M. Tom VAN NIEUWENBURGH
Conseiller du Ministre
Ministère de l'Environnement, du
Développement Durable et de la Protection
des Consommateurs

Mme Els VAN DEN BROECK
Conseillère
Ministère de la communauté flamande,
Direction de la politique générale de
l'environnement

M. Hendrik DE BAERE
Conseiller
Ministère de la Communauté Flamande

M. Luc BAS
Conseiller
Ministère de la Communauté Flamande

M. Stéphane COOLS
Conseiller
Ministère de la région wallonne - Direction
générale des ressources naturelles et de
l'environnement

M. Dominique PERRIN
Conseiller
Faculté Universitaire des Sciences
Agronomiques de Gembloux

Mme Fabienne MARCHAL
Conseillère
Cabinet du Ministre
Cabinet du Ministre de la Région wallonne

Mme Isabelle CHAPUT
Conseiller
Fédération des Entreprises Belges

M. Peter CLAES
Directeur Général
Fédération des Industries Chimiques

M. Marc DEPOORTERE
Conseiller
Conseil fédéral pour le Développement
Durable

M. Mikaël ANGÉ
Université Catholique de Louvain

M. Sebastian Rodrigo IZQUIERDO ABAD
Université Catholique de Louvain

Mme Sophie DE CONINCK
Université Catholique de Louvain

M. François GEMENNE
Université Catholique de Louvain

M. François BEAUMONT
Université Catholique de Louvain

M. Micha LAUVAU
Université Catholique de Louvain

Mme Lieven DE SMET
Université Catholique de Louvain

Mme Marthe DJUIKOM
Université Catholique de Louvain

Mme Valérie DULIÈRE
Université Catholique de Louvain

Mme Emilie VANVYVE
Université Catholique de Louvain

M. Frank WOLK
Université Catholique de Louvain

Belgium (continued)

M. Philippe MARBAIX
Université Catholique de Louvain

M. Jérôme CUNY
Université Catholique de Louvain

Belize

Mr. Carlos C. FULLER
Chief Meteorologist
National Meteorological Service
Ministry of Public Utilities, Transport and
Communication

Mr. Trevor Jolyon HODGSON
Adviser

Benin

S.E. M. Luc-Marie Constant GNACADJA
Ministre
Ministère de l'environnement, de l'habitat et
de l'urbanisme

Mme Edwige Roseline Gilberte
AHOUSSOUBEMEY
Chef Service des Activités opérationnelles
Ministère des Affaires Etrangères et de
l'Intégration Africaine
Ministry of Foreign Affairs and
Cooperation

Mme Jeanne Josette ACACHA-AKOHA
Point focal national et Conseiller technique
à l'environnement
Direction de l'environnement
Ministère de l'environnement, de l'habitat et
de l'urbanisme

Bhutan

Mr. Dasho Nado RINCHHEN
Deputy Minister
National Environment Commission

Ms. Dechen TSERING
Head
Policy Coordination Division
National Environment Commission

Mr. Thinley NAMGYEL
Programme Officer
National Environment Commission

Mr. JIGME
Programme Officer
National Environment Commission

Mr. Karma TSHERING
NCSA Project Manager
National Environment Commission

Mr. Karma TSHERING
CDM Focal Person
Department of Energy
Ministry of Trade and Industry

Mr. Lobzang DORJI
Divisional Forest Officer
Department of Forestry
Ministry of Agriculture

Bolivia

Sr. Oscar PAZ RADA
Coordinador General del Programa
Nacional de Cambios Climáticos
Viceministerio de Recursos Naturales y
Medio Ambiente

Sr. Sergio JÁUREGUI OCAMPO
Responsable - Oficina de Desarrollo
Limpio
Programa Nacional de Cambios Climáticos
Viceministerio de Recursos Naturales y
Medio Ambiente

Sr. Ivar ARANA
Experto Sector Agricultura y Forestal
Viceministerio de Recursos Naturales y
Medio Ambiente

Sra. Jimena NASIF
Representante del Consejo
Interinstitucional del Cambio Climático
Ministerio de Relaciones Exteriores y Culto

Bosnia and Herzegovina

H.E. Mr. Mensur SHEHAGIC
Minister
Ministry of Physical Planning, Civil
Engineering and Ecology

H.E. Mr. Ramiz MEHMEDAGIC
Minister
Ministry of Physical Planning and
Environment

Mr. Borislav JAKSIC
Assistant Minister
Ministry of Physical Planning, Civil
Engineering and Ecology

Ms. Danica SPASOVA
Expert
Ministry of Physical Planning, Civil
Engineering and Ecology

Mr. Martin TAIS
Ministry of Physical Planning, Civil
Engineering and Ecology

Botswana

Ms. Gladys Kenabetsho RAMOTHTWA
Director
Botswana Meteorological Service
Ministry of Works, Transport and
Communications

Brazil

Mr. José Domingos Gonzalez MIGUEZ
General Coordinator of Research on Global
Changes
Ministry of Science and Technology

Mr. Ruy DE GÓES BARROS
Chief of Staff
Secretariat on Environment Quality in
Settlements
Ministry of Environment

Mr. Marco Tulio CABRAL
Third Secretary
Division of Environment Policy and
Sustainable Development
Ministry of External Relations

Ms. Thelma KRUG
Visiting Researcher
National Institute for Space Research
Inter-American Institute for Global Change
Research

Mr. Adriano Santhiago DE OLIVEIRA
Adviser
Secretariat of Environment Quality in
Settlements
Ministry of Environment

Mr. Leonardo DA SILVA RIBEIRO
Technical Adviser on Climate Change
Ministry of Environment

Mr. Marcelo Theoto ROCHA
Economist
Center for Advanced Studies on Applied
Economics (CEPEA)
University of São Paulo

Bulgaria

Ms. Fathme ILIAZ
Deputy Minister
Ministry of Environment and Water

Ms. Daniela Iordanova STOYCHEVA
State Expert
(SBI Chair)
Strategy, Accession Programme and
Projects Department
Ministry of Environment and Water

Ms. Ivona GROZEVA
Senior Expert
Ministry of Environment and Water

Ms. Bilyana Valentinova PETKOVA-
CHOBANOVA
Center for Energy Efficiency

Mr. Steryo NOZHAROV
Head
Environmental strategy and Programs
Ministry of Environment and Water

Burkina Faso

S.E. M. Dakar DJIRI
Ministre
Ministère de l'environnement et du cadre de
vie

Burkina Faso (continued)

M. Dimbon BAMBA
Directeur des conventions internationales
en matière d'environnement
Direction générale de l'environnement
Ministère de l'environnement et du cadre de
vie

M. Honoré TOÉ
Directeur Général de l'Environnement
Ministère de l'environnement et du cadre de
vie

M. Mamadou HONADIA
Coordonnateur du dossier CCNUCC
(Vice-President of the COP)
Direction générale de l'environnement
Ministère de l'environnement et du cadre de
vie

Burundi

S.E. M. Barnabé MUTERAGIRANWA
Ministre
Ministère de l'aménagement du territoire,
de l'environnement et du tourisme

M. Gaspard BASIGANE
Chef de Cabinet du Ministre
Ministère de l'aménagement du territoire,
de l'environnement et du tourisme

M. Ferdinand NDERAGAKURA
Directeur national du projet:
Communication nationale sur les
changements climatiques
Département de l'environnement
Ministère de l'aménagement du territoire,
de l'environnement et du tourisme

Cambodia

Mr. Ung SENG
Director of Cabinet to Minister
Ministry of Environment

Canada

Ms. Norine SMITH
Assistant Deputy Minister
Policy and Communications
Environment Canada

Ms. Sushma GERA
Acting Director
Climate Change and Energy Division
Department of Foreign Affairs and
International Trade

Mr. Michel GIRARD
Director
Climate Change Bureau
Environment Canada

Ms. Marie BOEHM
Research Scientist
Land Resource Unit - Saskatchewan
Agriculture and Agri-Food Canada

Mr. Jean-Willy ILEKA
Senior Environment Analyst
Environmental Team, Strategic Policy
Branch
Agriculture and Agri-Food Canada

Ms. Caroline CAZA
Deputy Director, Global Environmental
Issues Unit
Environment Division, Policy Branch
Canadian International Development
Agency

Ms. Liza LECLERC
Policy Analyst
Environment Division, Policy Branch
Canadian International Development
Agency

Ms. Angela DAZÉ
Climate Change Specialist
Environment Division, Policy Branch
Canadian International Development
Agency

Mr. Sean MAHER
Climate Change Coordinator
Environment Division, Policy Branch
Canadian International Development
Agency

Mr. Alex MANSON
Environment Canada

Mr. John STONE
Associate Director General, Policy and
Corporate Affairs
Meteorological Service of Canada
Environment Canada

Ms. Pascale COLLAS
Head, Land Use Change and Forestry
Greenhouse Gas Division
Environment Canada

Mr. Art P. JAUQUES
Chief
Greenhouse Gas Division
Environment Canada

Ms. Joanne EGAN
Director
International Communications
Environment Canada

Mr. Bryan BOGDANSKI
Senior Policy Advisor, International Affairs
Division
Climate Change Bureau
Environment Canada

Mr. Jean BOUTET
Senior Policy Advisor
Office of H.E. Mr. David Anderson
Environment Canada

Mr. Darren GOETZE
Senior Policy Advisor, International Affairs
Division
Climate Change Bureau
Environment Canada

Mr. Chris MCDERMOTT
Senior Policy Advisor, International Affairs
Division
Climate Change Bureau
Environment Canada

Mr. Normand TREMBLAY
Senior Policy Adviser
Climate Change Bureau
Environment Canada

Mr. Matt JONES
Senior Policy Analyst, International Affairs
Division
Climate Change Bureau
Environment Canada

Ms. Hillary COX
Policy Analyst
International Affairs Division/Climate
Change Bureau
Environment Canada

Mr. Richard BALLHORN
Director General
International Environment Affairs Bureau
Department of Foreign Affairs and
International Trade

Mr. Hugh ADSETT
Deputy Director
Oceans and Environmental Law Division
(JLO)
Department of Foreign Affairs and
International Trade

Mr. Stuart HUGHES
Deputy Director
Climate Change and Energy Division
Department of Foreign Affairs and
International Trade

Ms. Tara PRESTON
Deputy Director
CDM/JI Office
Department of Foreign Affairs and
International Trade

Mr. Benoit GAUTHIER
Senior Policy Analyst and Delegation
Manager
Climate Change and Energy Division
Department of Foreign Affairs and
International Trade

Ms. Jean-Marie HUDDLESTON
Economic and Policy Analyst
Climate Change and Energy Division
Department of Foreign Affairs and
International Trade

Mr. Satender SINGH
Senior Policy Analyst
Climate Change and Non-Nuclear Energy
Policy Section
Department of Foreign Affairs and
International Trade

Ms. Tana Lowen STRATTON
Economic and Policy Analyst
Climate Change and Energy Division
Department of Foreign Affairs and
International Trade

Canada (continued)

Ms. Marie-José RHÉAUME
Legal Advisor Oceans and Environmental
Law Division
Legal Bureau
Department of Foreign Affairs and
International Trade

Ms. Jacynthe SÉGUIN
Health Canada

Mr. Tim KARLSSON
Senior Policy Advisor
Environmental Affairs - Climate Change
Team
Industry Canada

Ms. Margaret MARTIN
Senior Director
International Environmental Policy
Division
Natural Resources Canada

Mr. Ron LEMMEN
Acting Executive Director
Natural Resources Canada

Ms. Jennifer KERR
Senior Policy Analyst
International Environment Policy Division
Natural Resources Canada

Mr. Tony Christopher LEMPRIERE
Senior Economist
Industry, Economics and Program Branch
Canadian Forest Service
Natural Resources Canada

Ms. Carolyn EMBLEM
Communications Manager
Climate Change
Natural Resources Canada

Mr. David FUSS
Policy Analyst
International Environment Policy Division
Natural Resources Canada

Mr. Peter GRAHAM
Economist
Economics and Statistical Services
Natural Resources Canada

Mr. Don MACDONALD
Senior Advisor
Climate Change Strategic Directions
Alberta Environment

Mr. Tony ROCKINGHAM
Director, Energy Conservation and Liaison
Ministry of Energy, Science and
Technology
Government of Ontario

M. Thomas J. MULCAIR
Ministre de l'Environnement
Ministère de l'Environnement du Québec

M. Alain GAUL
Directeur de Cabinet
Bureau du ministre de l'Environnement
Ministère de l'Environnement du Québec

M. Robert Noël DE TILLY
Directeur du Bureau sur les Changements
Climatiques
Ministère de l'Environnement

M. Michel LESUEUR
Conseiller au secteur énergie
Direction de la Planification et de la
Recherche
Ministère des Ressources Naturelles du
Québec

M. Francisco-José VALIENTE
Conseiller
Directions des Organisations
Internationales
Ministère des Relations Internationales -
Québec

Mr. James ALLEN
Chief
Champagne and Aishihik Nations

Ms. Sheila WATT-CLOUTIER
Chair
Inuit Circumpolar Conference

Mr. Paul CROWLEY
Legal Counsel
Inuit Circumpolar Conference

Mr. Meinhard DOELLE
Clean Nova Scotia

Mr. Brent R. KOPPERSON

Mr. John DILLON
Vice-President, Regulatory Affairs and
General Counsel
Canadian Council of Chief Executives
Industry Canada

Mr. Eli TURK
Vice president
Government Relations
Canadian Electricity Association

Mr. Michael CLOGHESY
President
Centre Patronal de l'Environnement du
Québec

Mr. Errick WILLIS
Vice-President
ICF Consulting
Industry Canada

Mr. Stéphane BOIS
Senior Media Relations Officer
Ministerial Communications Service
Environment Canada

H.E. Mr. Olayuk AKESUK
Minister
Sustainable Development
Government of Nunavut

Mr. Alex CAMPBELL
Deputy Minister
Government of Nunavut

Mr. Udloriak COMEAU
Executive Assistant to the Honourable
Olayuk Akesuk
Government of Nunavut

Mr. Richard SYDNEY
Tribal Chief
Daak-ka Council

Ms. Catharine BROWN
Communication Strategist
Foreign Policy and Corporate
Communications
Department of Foreign Affairs and
International Trade

Mr. Robert MILLS
Parliament of Canada

Mr. Edmund William SCHULTZ
Grand Chief
Council of Yukon First Nations
Arctic Athabaskan Council

Ms. Katherine SAUVÉ
Director
Ministerial Communications
Environment Canada

Ms. Suzanne HURTUBISE
Deputy Minister
Environment Canada

Ms. Kelly MORGAN
Communication Advisor
Minister's Office
Environment Canada

Central African Republic

S.E. M. Joseph KITICKI-KOUAMBA
Ministre
Ministère de l'environnement et du
développement durable

M. Lambert GNAPELET
Directeur général de l'environnement
Comité de pilotage pour la communication
initiale
Ministère de l'environnement et du
développement durable

Chad

M. Moussa TCHITCHAOU
Directeur des ressources en eau et de la
météorologie/ Point focal de la convention
Ministère de l'Environnement et de l'Eau

M. Langtangar YEMANGAR
Coordonnateur CCNUCC
Ministère de l'Environnement et de l'Eau

Chile

S.E. Sr. José Manuel OVALLE
Embajador/Director de Medio Ambiente
(Vice-President of the COP)
Ministerio de Relaciones Exteriores

Sr. Gianni LÓPEZ
Director Ejecutivo
Comisión Nacional del Medio Ambiente

Sr. Mauricio HURTADO NAVIA
Primer Secretario
Dirección del Medio Ambiente
Ministerio de Relaciones Exteriores

Sra. Marcela MAIN
Comisión Nacional del Medio Ambiente

Sra. Claudia BLANCO
Comisión Nacional del Medio Ambiente

Sra. Myrna ARANEDA
Dirección Meteorológica de Chile

Sr. Aquiles NEUENSCHWANDER
Fundación Innovación Agraria

Sr. Mario CÁCERES
Servicio Hidrográfico y Oceanográfico de
la Armada

Sr. José Eduardo SANHUEZA
Asesor Cambio Climático
Environmental Defense

Sr. Javier GARCIA
Comisión Nacional del Medio Ambiente

Sr. Jaime BRAVO
Comisión Nacional de Energía

Sr. Juan Pedro SEARLE
Encargado de Cambio Climático
Comisión Nacional del Medio Ambiente

Sr. Jorge Arturo URRUTIA
Instituto Forestal

China

Mr. Zhimin DONG
China Central Television

Mr. Jiang LIU
Vice Chairman
National Development and Reform
Commission

Mr. Feng GAO
Deputy Director-General
Department of Treaty and Law
Ministry of Foreign Affairs

Mr. Peizhang GUO
Director General
Department of Foreign Affairs
National Development and Reform
Commission

Mr. Guangsheng GAO
Director-General
Office of National Coordination for
Addressing Climate Change
National Development and Reform
Commission

Mr. Wanjin ZHU
Deputy Director-General
National Development and Reform
Commission

Mr. Xianliang YI
Counselor
Diplomatic Mission of China to the
Kingdom of the Netherlands

Ms. Cuihua SUN
Director
Office of National Coordination for
Addressing Climate Change
National Development and Reform
Commission

Mr. Xuedu LU
Director
Department of Rural and Social
Development
Ministry of Science and Technology

Mr. Ruihe TU
Director
Department of International Cooperation
State Environmental Protection
Administration

Mr. Shangbin GAO
Director
Department of Science and Technology
Ministry of Agriculture

Mr. Ning YING
Director
Department of Prediction and Disaster
Mitigation
China Meteorological Administration

Mr. Qiang WU
Deputy Director
Office of General Affairs
National Development and Reform
Commission

Mr. Zhongjing WANG
Deputy Director
International Cooperation
Ministry of Finance

Ms. Xuehong WANG
Deputy Director
Department of International Cooperation
State Forestry Administration

Ms. Liyan LI
Programme Officer
Office of National Coordination for
Addressing Climate Change
National Development and Reform
Commission

Mr. Mei FANG
Third Secretary
International Conferences
Ministry of Foreign Affairs

Ms. Jun GU
Program Officer
Department of Foreign Affairs
National Development and Reform
Commission

Mr. Gang WENG
Associate Research Professor
Chinese Academy of Science

Mr. Yulong SHI
Associate Research Professor
Energy Research Institute
National Development and Reform
Commission

Mr. Hongwei YANG
Associate Research Professor
Energy Research Institute
National Development and Reform
Commission

Mr. Ren YONG
Research Professor
Center for Policy Studies
State Environmental Protection
Administration

Ms. Yu'e LI
Associate Research Professor
Agrometeorology Institute
Chinese Academy of Agricultural Sciences

Ms. Hongmin DONG
Research Professor
Agrometeorology Institute
Chinese Academy of Agricultural Sciences

Ms. Xiaosu DAI
Research Professor
China Meteorological Administration

Mr. Ji ZOU
Professor
Research Institute of Environmental
Economics
Renmin University of China

Mr. Maosheng DUAN
Doctor
Institute of Nuclear Energy
Tsinghua University, Global Climate
Change Institute

Mr. Xiaohua ZHANG
Tsinghua University - Energy, Environment
and Economy Institute (3E)

Mr. Xiaoyong LI
Consulate General of the People's Republic
of China in Milano

China (continued)

Mr. Huaqing XU
Director
Center for Energy, Environment and
Climate Change Research Institute
National Development and Reform
Commission

Ms. Xiulian HU
Research Professor
Center for Energy, Environment and
Climate Change Research Institute
National Development and Reform
Commission

Ms. Yuan GUO
Research Professor
Center for Energy, Environment and
Climate Change Research Institute
National Development and Reform
Commission

Mr. Shuang ZHENG
Assistant Research Professor
Center for Energy, Environment and
Climate Change Research Institute
National Development and Reform
Commission

Mr. Jun ZHAO
Legal Officer
Department of Treaty and Law
Ministry of Foreign Affairs

Mr. Bin LI
Director
Department of Foreign Affairs
China Central Television

Colombia

Sr. Javier Tomas BLANCO FREJA
Coordinador del Grupo de Análisis
Económico
Ministerio de Ambiente, Vivienda y
Desarrollo Territorial

Comoros

M. Youssouf HAMADI
Directeur Général de l'Environnement
Ministère de la production et de
l'environnement

Congo

S.E. M. Henri DJOMBO
Ministre
Ministère de l'Economie Forestière, de la
Pêche et de l'Environnement

M. YEKEKOKOLO
Deputé
Environnement
Parlement de la République du Congo
Brazzaville

M. Pierre MBOUYOU
UNFCCC National Point Focal
Ministère de l'environnement

Mme Adélaïde ITOUA

M. André NYANGA ELENGA
Directeur Général de l'Office National de
l'Emploi et de la Main d'Oeuvre
Ministère de l'Economie Forestière, de la
Pêche et de l'Environnement

M. Joachim OKOURANGOULOU
Directeur Général de l'Environnement
Ministère de l'Economie Forestière, de la
Pêche et de l'Environnement

M. Germain KOMBO
Conseiller à l'Environnement
Ministère de l'environnement

M. Isidore DIANZINGA
Coordonnateur du Projet Changement
Climatique
Ministère de l'Industrie Minière et de
l'Environnement

Cook Islands

Ms. Pasha CARRUTHERS
Climate Research and Technical Officer
National Pacific Island Climate Change
Assistance Programme

Ms. Diane M. MCFADZIEN
Climate and Energy Policy Office
WWF South Pacific Programme Office

Ms. Tania TEMATA
International Environment Advisor
Cook Islands Environment Service

Costa Rica

Sr. Allan FLORES MOYA
Viceministro de Ambiente y Energía
Ministerio de Medio Ambiente y Energía

S.E. Sr. Franz TATTENBACH
Embajador en Misión Especial
Ministerio de Relaciones Exteriores y Culto

Sr. Paulo C. MANSO SALGADO
Gerente
Oficina Costarricense de Implementación
Conjunta
Ministerio de Medio Ambiente y Energía

Sr. William ALPÍZAR ZÚÑIGA
Miembro Unidad Técnica de la OCIC
Ministerio de Medio Ambiente y Energía

Sr. Mario Alberto LEIVA VEGA
Tribunal Ambiental Administrativo
Ministerio de Medio Ambiente y Energía

Côte d'Ivoire

Mme Angèle GNONSOA
Ministre d'Etat
Ministère de l'Environnement

M. Kadio AHOSSANE
Point Focal du Changement Climatique
Institut national polytechnique antenne
Cocody Danga
Ministère de l'environnement et du cadre de
vie

M. Boubacar DIARRA
Directeur de l'Agence Nationale de
l'Environnement/Point Focal du Mécanisme
sur le Développement Propre
Ministère de l'environnement et du tourisme

M. Pascal HOUENOU
Professeur
Département Gestion de l'Environnement
Université d'Abodo Adjamé

Croatia

Ms. Jasenka NECAK
Head
Department for Atmosphere, Soil, Marine
and Coastal Area Protection
Ministry of Environmental Protection and
Physical Planning

Ms. Visnja GRGASOVIC
Adviser
Department for Atmospheric, Soil, Marine
and Coastal Protection
Ministry of Environmental Protection and
Physical Planning

Mr. Vladimir JELAVIC
National Climate Change Coordinator
EKONERG HOLDING Institute

Mr. Zvonimir KATUSIN
Head of the Climatological Department
Meteorological and Hydrological Service

Mr. Davor VESLIGAJ
Manager
Atmospheric Protection Department
EKONERG HOLDING Institute

Mr. Zeljko JURIC
Project Manager
EKONERG HOLDING Institute

Sr. Hugo Anibal CABRAL
CAPEX S.A.

Ms. Snjezana FIJAN-PARLOV
Senior Associate
EKONERG HOLDING Institute

Cuba

Sra. Gisela ALONSO DOMÍNGUEZ
Presidenta de la Agencia de Medio
Ambiente
Ministerio de Ciencia, Tecnología y Medio
Ambiente

Sr. Luis Raúl PAZ CASTRO
Especialista
Instituto de Meteorología
Instituto de Meteorología

Cyprus

Mr. Michael CONSTANTINIDES
Permanent Secretary
Ministry of Agriculture, Natural Resources
and Environment

Mr. Theodoulos MESIMERIS
Environment Officer
Ministry of Agriculture, Natural Resources
and Environment

Czech Republic

H.E. Mr. Vladimír NOVOTNÝ
Deputy Minister
Ministry of the Environment

Mr. Tomáš CHMELÍK
Head
Climate Change Unit
Ministry of the Environment

Ms. Marie ZAHRADNÍKOVÁ
Deputy Head
Climate Change Unit
Ministry of the Environment

Mr. Jan PRETEL
Head of Climate Change Unit, Advisor of
the Ministry of the Environment on Climate
Change Issues
Czech Hydrometeorological Institute

Mr. Frantisek BECVÁŘÍK
State Expert
Energy Policy Department
Ministry of Industry and Trade

Democratic People's Republic of Korea

Mr. Yun Hyong JONG
Senior Adviser
National Coordinating Committee for
Environment

Mr. Kyu-Sam SIN
Officer
National Coordinating Committee for
Environment

Mr. Yong Ho RI
Second Secretary
Diplomatic Mission of the Democratic
People's Republic of Korea to Italy

Democratic Republic of the Congo

M. Jacques TUNGUNI DIA MANSONI
Point Focal de la CCNUCC, Directeur de la
Direction de Développement Durable
Ministère de l'Environnement,
Conservation de la Nature, Eaux et Forêts

M. Médard NTOMBI MUEN KABEYA
Professeur, Consultant National et Expert
National à la Convention
Ministère de l'Environnement,
Conservation de la Nature, Eaux et Forêts

Denmark

H.E. Mr. Hans Christian SCHMIDT
Minister
Ministry of Environment

Mr. Thomas BECKER
Head of International Department
The Minister's Secretariat
Ministry of Environment

Mr. Dan E. FREDERIKSEN
Head of Department
Ministry of Foreign Affairs

Mr. Jørgen BJELSKOU
Senior Adviser
Danish Environmental Protection Agency
Ministry of Environment

Ms. Eva JENSEN
Senior Adviser
Danish Environmental Protection Agency
Ministry of Environment

Mr. Mikkel AAROE-HANSEN
Personal Assistant
Danish Environmental Protection Agency
Ministry of Environment

Mr. Kasper Westphal PEDERSEN
Press Officer
Ministry of Environment

Mr. Frode NEERGAARD
Advisor
Secretariat for Environment and
Sustainable Development
Ministry of Foreign Affairs

Mr. Thorbjørn FANGEL
Senior Adviser
Danish Environmental Protection Agency

Mr. Christian IBSEN
Senior Adviser
Danish Environmental Protection Agency
Ministry of Environment

Mr. Jesper GUNDEMANN
Adviser
Danish Environmental Protection Agency

Mr. Lars Olsen HASSELAGER
Adviser
Danish Environmental Protection Agency
Ministry of Environment

Mr. Frans BACH
Consultant
Danish Forest and Nature Agency
Ministry of Environment

Mr. Peter Aarup IVERSEN
Adviser
Danish Environmental Protection Agency

Mr. Hans Jürgen STEHR
Head of Division
Research and Development
Danish Energy Authority

Ms. Anette NORLING
Head of Section
Danish Energy Authority
Danish Energy Authority

Ms. Lisbeth WALKER
Executive Officer
Ministry of Environment

Mr. Lars Georg JENSEN
International Policy Co-ordinator
Climate Change Campaign
WWF Denmark

Mr. Anders Holbech JESPERSEN
Advisor
Confederation of Danish Industries

Mr. Torben TIMMERMANN
Adviser
Confederation of Danish Industries

Djibouti

M. Mohamed Ali MOUMIN
Directeur de l'Aménagement du Territoire
et de l'Environnement
Ministère de l'habitat, de l'urbanisme, de
l'environnement et de l'aménagement du
territoire

Dominican Republic

S.E. Sr. Frank MOYA PONS
Secretario de Estado
Secretaría de Estado de Medio Ambiente y
Recursos Naturales

Sr. Juan MANCEBO
Coordinador
Proyecto Cambio Climático
Secretaría de Estado de Medio Ambiente y
Recursos Naturales

Ecuador

S.E. Sr. Diego STACEY
Embajador/Director General de DDHH
Asuntos Sociales y Medio Ambiente
Ministerio de Relaciones Exteriores

Sr. Julio CORNEJO VARGAS
Coordinador de la Unidad de Cambios
Climáticos
Ministerio del Ambiente

Egypt

Mr. Mohamed Ahmed EL-SHAHAWY
Climate Change Supervisor
Egyptian Environmental Affairs Agency

Mr. Mahmoud EL HEWEHY
Climate Change Specialist
Ministry of State for Environmental Affairs

Mr. Samir Tantawy EL SAYYED
Environmental Researcher
Ministry of State for Environmental Affairs

Estonia

Mr. Sulev VARE
Secretary General
Ministry of the Environment

Mr. Andres KRATOVITS
Director General
International Co-operation Department
Ministry of the Environment

Ms. Heidi HALLIK
Senior Officer
Environmental Management and
Technologies Department
Ministry of the Environment

Ethiopia

H.E. Mr. Shiferaw T. JARSO
Minister
Ministry of Water Resources

Mr. Bekuretsion KASSAHUN
General Manager, UNFCCC Focal Point
National Meteorological Services Agency

European Community

H.E. Ms Margot WALLSTRÖM
Commissioner for the Environment
European Commission

Mr. Henning ARP
Member of the Cabinet of Commissioner
Wallström
European Commission - DG Environment

Ms. Catherine DAY
Director General
Environment Directorate-General
European Commission - DG Environment

Ms. Ewa HEDLUND
Commissioner Spokeperson
European Commission - DG Environment

Mr. Jos DELBEKE
Director
Environment Directorate-General
European Commission - DG Environment

Mr. Artur RUNGE-METZGER
Head of Climate Change
Environment Directorate-General
European Commission - DG Environment

Ms. Claudia CANEVARI
Administrator
Environment Directorate-General
European Commission - DG Environment

Mr. Jürgen SALAY
European Commission - DG Environment

Mr. Damien MEADOWS
Administrator
Environment Directorate-General
European Commission - DG Environment

Mr. Lars MUELLER
National Expert - Climate Change Unit
Environment Directorate-General
European Commission - DG Environment

Ms. Olivia HARTRIDGE
Environment Directorate-General
European Commission - DG Environment

Mr. Hartmut BEHREND
Environment Directorate-General
European Commission - DG Environment

Mr. Jürgen LEFEVERE
Adviser
European Commission - DG Environment

Mr. Thomas VERHEYE
Environment Directorate-General
European Commission - DG Environment

Ms. Loredana PICA
Secretary
Climate Change Unit Environment
Directorate-General
European Commission - DG Environment

Ms. Beatrice MAGEL
European Commission - DG Environment

Mr. Joost VAN DE VELDE
Environment Directorate-General
European Commission - DG Environment

Mr. Zoltan RAKONCZAY
European Commission - DG Environment

Mr. Peter HORROCKS
DG XI (Environment)
European Commission - DG Environment

Mr. Matthieu WEMAERE
Adviser
Climate Change Unit
European Commission - DG Environment

Mr. Peter VIS
Principal Administrator
Environment Directorate-General
European Commission - DG Environment

Mr. Marc DEBOIS
Principal Administrator
Development Directorate-General
European Commission - DG Development

Ms. Maria LAMIN
Administrator
Development Directorate-General
European Commission - DG Development

Mr. Joachim EHRENBERG
Principal Administrator
Enterprise Directorate-General
European Commission - DG Enterprise

Ms. Anna SOLE MENA
Administrator
Enterprise Directorate-General
European Commission - DG Enterprise

Mr. Gareth STEEL
Trade Directorate-General
European Commission - DG Trade

Mr. Håkan KARLSTRÖM
Principal Administrator
Energy and Transport Directorate-General
European Commission - DG Energy and
Transport

Ms. Anke HEROLD
Climate Change Team Leader
European Environment Agency

Mr. André JOL
Project Manager
Emissions Inventory and Climate Change
European Environment Agency

Mr. Roberto SANTANIELLO
Head
European Commission Coordinating Office
in Milan

Mr. Anver GHAZI
Head of Unit
Research and Development Directorate-
General
European Commission - DG Research

Mr. Claus BRUENING
Scientific Officer
Research and Development Directorate-
General
European Commission - DG Research

Mr. Peter SMITH
Expert
School of Biological Sciences
University of Aberdeen

Mr. Wolfgang CRAMER
IPCC Lead Author
Potsdam Institute for Climate Impact
Research

Mr. Ivan JANSSENS
Expert
University of Antwerpen

Mr. Frank RAES
Joint Research Center
Institute for Environment and Sustainability

Mr. Giorgio MATTEUCCI
E-C Joint Researcher
Joint Research Centre
Institute for Environment and Sustainability

Mr. Günther SEUFERT
Joint Research Centre
Institute for Environment and Sustainability

Mr. Alan BELWARD
Joint Research Centre
Institute for Environment and Sustainability

Mr. Frédéric ACHARD
Joint Research Centre
Institute for Environment and Sustainability

European Community (continued)

Mr. Hugh EVA
Joint Research Centre
Institute for Environment and Sustainability

Mr. Hans-Jürgen STIBIG
Joint Research Centre
Institute for Environment and Sustainability

Mr. Danilo MOLLICONE
Joint Research Centre
Institute for Environment and Sustainability

Mr. Rainer BARITZ
Joint Research Centre
Institute for Environment and Sustainability

Mr. Jean-Paul MALINGREAU
Joint Research Centre
Institute for Environment and Sustainability

Mr. David WILKINSON
Institute for Environment and Sustainability

Ms. Ulla ENGELMANN
Official Head
Public Relations Unit
Institute for Environment and Sustainability

Ms. Berta DUANE
Joint Research Centre
Institute for Environment and Sustainability

Ms. Giuseppina CARABELLÒ
Institute for Environment and Sustainability

Ms. Maria Francesca MANNONE
Institute for Environment and Sustainability

Ms. Colette A.D. NOLESINI
Joint Research Centre
Institute for Environment and Sustainability

Ms. Ulrike WINTER
Joint Research Centre
Institute for Environment and Sustainability

Mr. Federico FRASCHETTI
Institute for Environment and Sustainability

Mr. Per A. LOEKKEMYHR
Joint Research Centre
Institute for Environment and Sustainability

Mr. Wolfgang KNORR
Expert
Max Planck Institute for Biogeochemistry
Institute for Environment and Sustainability

Ms. Sylvana VALIER
European Commission Coordinating Office
in Milan

Ms. Cristina GARCIA ORCOYEN
TORMO
MEP
Committee on the Environment, Public
Health and Consumer Policy
European Parliament

Ms. Eija-Riitta Anneli KORHOLA
MEP
Committee on the Environment, Public
Health and Consumer Policy
European Parliament

Mr. Anders WIJKMAN
Vice Chairman
Committee on Development and
Cooperation
European Parliament

Mr. Guido SACCONI
Vice-Chairman
Committee on the Environment, Public
Health and Consumer Policy
European Parliament

Mr. Bernd LANGE
Committee on the Environment, Public
Health and Consumer Policy
European Parliament

Mr. Rolf LINKOHR
Member of European Parliament
(Germany)
Committee on Industry, External Trade,
Research and Energy
European Parliament

Mr. Alexander DE ROO
Vice Chairman
Committee on the Environment, Public
Health and Consumer Policy
European Parliament

Ms. Monica FRASSONI
Co-President of the Greens/EFA Group
Committee on Constitutional Affairs
European Parliament

Ms. Marialiese FLEMMING
Member of European Parliament
Committee on the Environment, Public
Health and Consumer Policy
European Parliament

Ms. Avril DOYLE
MEP
Committee on the Environment, Public
Health and Consumer Policy
European Parliament

Mr. Claude TURMES
MEP
Committee on Industry, External Trade,
Research and Energy
European Parliament

Mr. Francis JACOBS
Head of Division
Secretariat Committee of Environment
European Parliament

Ms. Sabina MAGNANO
MEP
Environment Committee Secretariat
European Parliament

Ms. Maria CONCEIÇÃO GONCALVES
Environment Committee Secretariat
European Parliament

Ms. Maria Grazia CAVENAGHI
European Parliament Information Office in
Milan

Ms. Amarylli GERSONY-COLOMBO
European Parliament

Ms. Terhi LEHTONEN
MEP
European Parliament

Ms. Kerstin NIBAEUS
Director General
DG I Environment
General Secretariat of the Council of the
European Union

Mr. Anders KJELLGREN
Administrator
DG I Environment
General Secretariat of the Council of the
European Union

Ms. Sari HANNINEN
Administrator
DG I Environment
General Secretariat of the Council of the
European Union

Ms. Claire SAUBUSSE
Secretary
DGI-Environment
General Secretariat of the Council of the
European Union

Mr. Gian Luigi FAURE
DG II Environment
General Secretariat of the Council of the
European Union

Ms. Mercedes GARCIA PÉREZ
DG II Environment
General Secretariat of the Council of the
European Union

Mr. Frank DENTENER
Joint Research Centre
Institute for Environment and Sustainability

Mr. Antonio SORIA
Official
Institute for Environment and Sustainability

Ms. Jacqueline MCGLADE
Official
European Environment Agency

Ms. Pirjo-Liisa KOSKIMAKI
Head of Unit
Energy and Transport Directorate General
European Commission

Mr. Sandra STEVENS
Official
Transport and Energy
European Commission

Ms. Ambretta TASSO
Official
Environment Committee
European Parliament

European Community (continued)

Mr. Peter CARTER
Official
European Investment Bank - Luxembourg
European Investment Bank

Mr. Emanuel MARAVIC
Official
European Investment Bank

Mr. Philippe MAYSTADT
Official
European Investment Bank

Mr. Peter SEDGWICK
Official
European Investment Bank

Fiji

Mr. Epeli NASOME
Director of Environment
Department of Environment
Ministry of Local Government, Housing,
Squatter Settlement and Environment

Finland

H.E. Mr. Jan-Erik ENESTAM
Minister
Ministry of the Environment

M. Pekka JALKANEN
Director General
Ministry of the Environment

Mr. Pentti TIUSANEN
Member of Parliament
Parliament of Finland

Ms. Inkeri KEROLA
Member of Parliament
Parliament of Finland

Mr. Kari KÄRKKÄINEN
Member of Parliament
Parliament of Finland

Mr. Heiki A. OLLILA
Member of Parliament
Parliament of Finland

Ms. Satu TAIVEAHO
Member of Parliament
Parliament of Finland

Ms. Marja EKROOS
Council to the Environment Committee
Parliament of Finland

Ms. Outi BERGHÄLL
Director
International Climate Project
Ministry of the Environment

Mr. Jukka UOSUKAINEN
Deputy Director General
Global Environmental Affairs
Ministry of the Environment

Mr. Taisto HUIMASALO
Deputy Director General
Department for Global Affairs
Ministry for Foreign Affairs

Mr. Heikki SOURAMA
Consulting Counsellor
Ministry of Finance

Mr. Veikko MARTTILA
Environmental Director
Ministry of Agriculture and Forestry

Ms. Päivi JANKA
Chief Counsellor
Ministry of Trade and Industry

Mr. Susanna DROMBERG
Political Adviser
Ministry of the Environment

Mr. Jaakko OJALA
Counsellor
Environmental Protection Department
Ministry of the Environment

Ms. Pirkko HEIKINHEIMO
Senior Adviser
International Climate Project
Ministry of the Environment

Ms. Tita KORVENOJA
Senior Adviser
Ministry of the Environment

Mr. Juha KUUSI
Special Adviser
Department of Global Affairs
Ministry for Foreign Affairs

Mr. Esa HURTIG
Counsellor
Department of Policy
Ministry for Foreign Affairs

Ms. Aulikki KAUPPILA
Counsellor
Ministry of Agriculture and Forestry

Ms. Erja FAGERLUND
Senior Adviser
Energy Department
Ministry of Trade and Industry

Mr. Risto SIEVÄNEN
Senior Researcher
Vantaa Research Centre
Finnish Forest Research Institute

Mr. Kari HÄMEKOSKI
Programme Manager
Finnish Environment Institute

Mr. Ilkka SAVOLAINEN
Research Professor
VTT Processes
Technical Research Centre of Finland

Mr. Jouko RÄMÖ
Senior Corporate Adviser
Environmental Affairs
Pohjolan Voima Ltd.

Mr. Päivi LUOMA
Counsellor
Finnish Forest Industries Federation

Ms. Raija PIKKU-PYHÄLTÖ
Senior Technical Adviser
National Technology Agency

Ms. Tuuli KASKINEN
Member of the Climate Group
Finnish Association for Nature
Conservation

Mr. Sami WILKMAN
Climate Change Expert
WWF Finland

Mr. Tuomas NIEMI
Assistant
Ministry of the Environment

France

S.E. Mme Roselyne BACHELOT-
NARQUIN
Ministre
Ministère de l'Ecologie et du
Développement durable

Mme Béatrice HUMBERT
Conseillère technique
Ministère de l'Ecologie et du
Développement durable

M. Didier FAU
Conseiller diplomatique
Ministère de l'Ecologie et du
Développement durable

M. Hervé BALLEREAU
Officier de sécurité
Ministère de l'Ecologie et du
Développement durable

M. Jonathan CLEMENTS
Interprète
Ministère de l'Ecologie et du
Développement durable

Mme Christine GRANIER-HEURTEVIN
Attachée de presse
Ministère de l'Ecologie et du
Développement durable

S.E. M. Loïc HENNEKINE
Ambassadeur
Mission Diplomatique de France en Italie

France (continued)

M. Eric QUERENET DE BREVILLE
Conseiller commercial, correspondant
environnement
Mission Diplomatique de France en Italie

M. Lionel BESSARD
Chef du secteur industries de réseau,
énergie et environnement
Mission Economique
Mission Diplomatique de France en Italie

M. Didier BOURGUIGNON
Chef de la Mission économique
Consulate General of France in Milan

M. Dominique BOUTTER
Adjoint
Mission économique
Consulate General of France in Milan

M. Michel LODOLO
Chef de secteur
Mission économique
Consulate General of France in Milan

Mme Chantal VIOLET
Attachée sectorielle
Mission économique
Consulate General of France in Milan

M. Renaud LEVY
Consul général
Consulate General of France in Milan

M. Paul WATKINSON
Chargé de mission
Mission interministérielle de l'Effet de serre

M. Philippe MEUNIER
Chargé de Mission
Interministerial Task-Force for Climate
Change
Mission interministérielle de l'Effet de serre

M. Marc GILLET
Chargé de mission / Directeur
Mission interministérielle de l'Effet de serre

Mme Marie JAUDET
Chargée de communication
Mission interministérielle de l'Effet de serre

M. Régis JUVANON DU VACHAT
Chargé de mission
Mission interministérielle de l'Effet de serre

M. Jean JOUZEL
Directeur de l'IPSL/Conseiller scientifique
Commissariat à l'Energie Atomique

M. Joseph RACAPÉ
Chargé de mission
Mission interministérielle de l'Effet de serre

M. Régis MEYER
Chargé de mission
Mission interministérielle de l'Effet de serre

M. Vincent BOURCIER
Secrétaire
Mission interministérielle de l'Effet de serre

Melle Céline BESSE
Secrétaire
Mission interministérielle de l'Effet de serre

S.E. M. Denys GAUER
Ambassadeur délégué à l'environnement
Ministère des Affaires étrangères

M. Philippe LACOSTE
Sous-directeur de l'Environnement
Direction des Affaires économiques et
financières
Ministère des Affaires étrangères

Mme Anne DENIS-BLANCHARDON
Sous-direction de l'Environnement
Direction des Affaires économiques et
financières
Ministère des Affaires étrangères

M. Nicolas LAMBERT
Direction Générale de la Coopération
internationale et du Développement
Ministère des Affaires étrangères

Mme Céline MERCIER
Sous-direction du droit économique et du
droit communautaire, Direction des
Affaires juridiques
Ministère des Affaires étrangères

M. Hugues RAVENEL
Chef de bureau au Service des Affaires
Internationales
Direction Générale de l'Administration, des
Finances et des Affaires Internationales
Ministère de l'Ecologie et du
Développement durable

Mme Marie-Claire LHENRY
Service des Affaires internationales
Ministère de l'Ecologie et du
Développement durable

M. Emmanuel MARTÍNEZ
Sous-direction de l'Environnement, de la
Régulation Economique et du
Développement Durable
Direction des Etudes Economiques de
l'Evaluation Environnementale
Ministère de l'Ecologie et du
Développement durable

Mme Aurélie VIEILLEFOSSE
Direction des Etudes économiques et de
l'Evaluation environnementale
Ministère de l'Ecologie et du
Développement durable

Mme Véronique MASSENET
Conseiller commercial
Direction des Relations Economiques
Extérieures
Ministère de l'Economie, des Finances et de
l'Industrie

M. Jean-Jacques BECKER
Chef du bureau de l'agriculture et de
l'environnement
Direction de la Prévision
Ministère de l'Economie, des Finances et de
l'Industrie

M. Didier BOSSEBOEUF
Service économie/Coordination Etude
Energie
Agence de l'Environnement et de la
maîtrise de l'Energie

Mme Stéphanie MONJON
Chargée de mission
Service Economie
Agence de l'Environnement et de la
maîtrise de l'Energie

M. Cyril LOISEL
Office National des Forêts

Mme Valérie MERCKX
Office National des Forêts

M. Marc-Antoine MARTIN
Secrétaire général
Fonds Français pour l'Environnement
Mondial

M. Roger GOUDIARD
Directeur exécutif adjoint de la stratégie
Fonds Français pour l'Environnement
Mondial

M. Philippe BOSSE
Chargé de mission
Fonds Français pour l'Environnement
Mondial
Agence Française de Développement

M. Bernard MEUNIER
Chargé de mission
Fonds Français pour l'Environnement
Mondial

M. Mustapha KLEICHE
Chargé de mission
Fonds Français pour l'Environnement
Mondial

M. Jean-Charles HOURCADE
Directeur
Centre International de Recherche sur
l'Environnement et le Développement

M. Heneage LEGGE-BOURKE
Senior Advisor
Climate Change Unit
Caisse des Dépôts et Consignations

Mme Laurence TUBIANA
Directrice
Institut du Développement durable et des
Relations Internationales

Mr. Richard BARON
Chargé de mission
Institut du Développement durable et des
Relations Internationales

France (continued)

Mme Carine BARBIER
Chargée de mission
Institut du Développement durable et des
Relations Internationales

M. Jean-François MINSTER
Président Directeur Général
Institut français de recherche pour
l'exploitation de la mer

M. François MOISAN
Directeur de la stratégie et de la
communication
Agence de l'Environnement et de la
maîtrise de l'Energie

M. Thomas GUERET
Chargé de mission
Mission interministérielle de l'Effet de serre

Gambia

H.E. Ms. Susan WAFFA-OGOO
Secretary of State
Department of State for Fisheries, Natural
Resources and Environment
Department of State for Fisheries, Natural
Resources and the Environment

Ms. Fatou JASSEH-KUYATEH
Permanent Secretary
State for Fisheries, Natural Resources and
Environment
Department of State for Fisheries, Natural
Resources and the Environment

Ms. Fatou Ndeye GAYE
Member of National Climate Committee
Department of Livestock Services

Mr. Bubu Pateh JALLOW
UNFCCC Focal Point
Department of Water Resources

Georgia

H.E. Ms Nino CHKHOBADZE
Minister
Ministry of Environment and Natural
Resources Protection

Mr. Zaal LOMTADZE
Deputy Minister
Ministry of Environment and Natural
Resources Protection

Mr. David GZIRISHVILI
Director of National Agency of Climate
Change
National Climate Change Programme
Ministry of Environment and Natural
Resources Protection

Mr. Paata JANELIDZE
Head of Division
National Agency on Climate Change of
Georgia

Ms. Marina J. SHVANGIRADZE
Head of National Policy Department
National Agency on Climate Change of
Georgia

Germany

H.E. Mr. Jürgen TRITTIN
Federal Minister
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Mr. Hendrik VYGEN
Director General
International Cooperation Department
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Mr. Karsten SACH
Head of Division
(Vice-President of the COP)
International Cooperation, Global
Conventions
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Mr. Folkmar STOECKER
Consul General
Consulate General of Germany in Milan

Ms. Marita STEINKE
Head of Division
Federal Ministry for Economic Cooperation
and Development

Mr. Erich WALLENWEIN
Head of Division
International Environmental Policy,
Climate Protection
Federal Ministry of Economics and
Technology

Mr. Norbert GORISSEN
Head of Division
International and EU-Affairs of Renewable
Energies
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Mr. Manfred KONUKIEWITZ
Head of Division
Federal Ministry of Economic Cooperation
and Development

Mr. Franz-Josef SCHAFHAUSEN
Head of Division
National Climate Protection Programme,
Environment and Energy
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Mr. Michael SCHROEREN
Head of Division/Speaker of the Federal
Environment Minister
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Mr. Peter FISCHER
Deputy Head of Division
Task Force on Environmental and
Biopolitical Issues in Foreign Policy
Federal Foreign Office

Mr. Claus BORMUTH
Deputy Head of Division
Federal Ministry of Consumer Protection,
Food and Agriculture

Mr. Thomas FRISCH
Deputy Head of Division
Federal Ministry of Economics and
Technology

Mr. Enno HARDERS
Deputy Head of Division
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Ms. Sigrid STRICH
Deputy Head of Division
Referat 533
Federal Ministry of Consumer Protection,
Food and Agriculture

Mr. Felix KLEIN
Deputy Consul General
Consulate General of Germany in Milan

Ms. Birgit SCHWENK
Personal Assistant to the Federal
Environment Minister
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Mr. Martin VETTER
Attaché
Consulate General of Germany in Milan

Mr. Harald SPATZ
Attaché
Consulate General of Germany in Milan

Mr. Patrick GRAICHEN
Assistant Head of Division
Climate Change Department
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Ms. Ursula FUENTES HUTFILTER
Assistant Head of Division
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Mr. Philipp KNILL
Assistant Head of Division
Federal Ministry for Economic Cooperation
and Development

Mr. Bodo LINSCHIEDT
Assistant Head of Division
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Ms. Katrin MEFFERT
Executive Officer
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Mr. Reinhard SCHNEIDER
Executive Officer
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Germany (continued)

Ms. Marion DREHER
Assistant Head of Division
Federal Environmental Agency

Ms. Petra MAHRENHOLZ
Assistant Head of Division
Federal Environmental Agency

Mr. Martin WEISS
Assistant Head of Division
Federal Environmental Agency

Mr. Falk HEINEN
Assistant Head of Division
Federal Environmental Agency

Ms. Dörte BERNHARDT
Assistant Head of Division
Federal Environmental Agency

Mr. Stefan RÖSNER
Assistant Head of Division
German Meteorological Service

Mr. Josef GAMPERL
Senior Environmental Specialist
The German Development Bank

Mr. Holger LIPTOW
Head of Project Climate Change
German Agency for Technical Cooperation

Ms. Elisabeth MAUSOLF
Climate Change Expert
German Agency for Technical Cooperation

Mr. Reinhard WOLF
Forestry Expert
German Agency for Technical Cooperation

Ms. Kerstin DIETRICH
Executive Officer
German Agency for Technical Cooperation

Ms. Andrea RUBNER
Assistant
Consulate General of Germany in Milan

Ms. Elke ARNOLD
Assistant
Consulate General of Germany in Milan

Ms. Petra CARLI
Assistant
Consulate General of Germany in Milan

Mr. Fluvio CHIESURIN
Assistant
Consulate General of Germany in Milan

Ms. Imme SCHOLZ
German Development Institute

Ms. Regina Annette BETZ
Fraunhofer Institute for Systems and
Innovation Research

Mr. Lambert SCHNEIDER
Oeko-Institut (Institute for Applied Ecology
e.V.)

Mr. Sebastian OBERTHÜR
Ecologist
Ecologic

Ms. Keya CHONDHURY
Institute for Biodiversity

Mr. Werner SCHNAPPAUF
State Minister
State Development and the Environment of
the State of Bavaria
Ministry of State Development and the
Environment- Bavaria

Mr. Ernst-Christoph STOLPER
Director General
Ministry of Conservation, Agriculture and
Consumer Protection of the State of North
Rhine-Westfalia

Mr. Josef HERKENDELL
Head of Division
Ministry of Conservation, Agriculture and
Consumer Protection of the State of North
Rhine-Westfalia

Ms. Renate QUELLE
Consulate General of Germany in Milan

Ms. Katharin BULANG
Consulate General of Germany in Milan

Mr. Hans-Dieter GLÜCKHER
Consulate General of Germany in Milan

Mr. Werner WALZ
Consulate General of Germany in Milan

Ms. Margit CONRAD
State Minister
Ministry of Environment and Forestry of
the State of Rhineland-Palatine

Mr. Bernhard ZANDER
Vice President
Kreditanstalt für Wiederaufbau

Ms. Kathrin GUTMANN
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Ms. Anja KÖHNE
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Ms. Rosemarie WEBER
Assistant Head of Division
Federal Environmental Agency

Ms. Rosemarie BENNDORF
Assistant Head of Division
Federal Environmental Agency

Ms. Silke LUTZMANN
Minister's Office
Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

Ghana

H.E. Mr. Kasim KASANGA
Minister
Ministry of Environment, Science and
Technology

Mr. William Kojo AGYEMANG-BONSU
Senior Programme Officer
Environmental Protection Agency

Mr. Larsey MENSAH
Commonwealth Fellow & Legal Intern
Ministry of Environment, Science and
Technology

Mr. Guggisberg ASANTE
Environment Concerns

Mr. E. Y. DJOKOTE
Member of the Forestry Commission Board
Forestry Commission

Mr. U. K. ARMOO
Solicitor Secretary
Forestry Commission Board
Forestry Commission

Mr. R. K. BAMFO
Head of Monitoring and Evaluation
Department
Forestry Commission Board
Forestry Commission

Greece

H.E. Ms Vasso PAPANDEOU
Minister
Ministry of Environment, Physical Planning
and Public Works

Mr. Dimitrios LALAS
Director of National Observatory of
Athens/Senior Advisor to the Ministry of
Environment, Physical Planning and Public
Works
National Observatory of Athens

H.E. Ms Eleni TZANETOULEA
Ministry of Foreign Affairs

Ms. Elpida POLITI
Department of International Relations and
EU Affairs
Ministry of Environment, Physical Planning
and Public Works

Mr. George CHRONOPOULOS
Department for Air Quality
Ministry of Environment, Physical Planning
and Public Works

Ms. Sotiria KOLOUTSOU
Ministry of Environment, Physical Planning
and Public Works

Greece (continued)

Mr. Constantine HATJIYANNAKIS
Head of Section
Directorate for Energy Policy
Ministry for Development

Mr. Papayotis NICOLARAS
Director for Energy Policy
Ministry for Development

Ms. Olga DRISTA
Ministry of Economy and Finance

Ms. Eleni PSAROU
Ministry of Economy and Finance

Ms. Sevastianos MIRASGENTIS
National Observatory of Athens

Ms. Eleni GEORGOPOULOU
Researcher
National Observatory of Athens

Ms. Mahi SIDERIDOU
Greenpeace International

Grenada

Mr. Fabian PURCELL
Senior Physical Planning Officer
Physical Planning Unit
Ministry of Finance

Mme Ryan LALITTE

Guatemala

Sra. Enma DÍAZ
Vice Minister of Natural Resources
Ministerio de Ambiente y Recursos
Naturales

Sr. Carlos MANSILLA
Unidad de Cambio Climático
Ministerio de Ambiente y Recursos
Naturales

Guinea

M. Ahmed Faya TRAORE
Directeur du Projet Changements
Climatiques
Direction Nationale de l'Environnement
Ministère des Mines, de la Géologie et de
l'Environnement

M. Mamadou SYLLA
Directeur National de l'Environnement
Ministère des Mines, de la Géologie et de
l'Environnement

Guinea-Bissau

M. Malam DA SILVA
UNFCCC Focal Point
Direction des services de la météorologie
nationale

M. Joao Lona TCHEDNA
Coordinateur du comité national climat
Direction du service météorologique
national
Direction des services de la météorologie
nationale

M. Alexandre CABRAL
Coordinateur du Projet Changements
Climatiques
Direction Générale de l'Environnement
Ministère des Ressources Naturelles et
d'Énergie

Mr. Boubacar DABO
Directeur
Coopération Multilatérale
Ministère des Affaires Étrangères, de la
Coopération internationale et des
Communautés

Haiti

M. Jean-Pierre MOISE
Coordonnateur du programme des
changements climatiques
Ministère de l'environnement

Honduras

S.E. Sra. Patricia PANTING
Ministra
Secretaría de Recursos Naturales y
Ambiente

Sr. Oscar Alfredo PINTO
Secretaría de Recursos Naturales y
Ambiente

Hungary

H.E. Mr. Miklós PERSÁNYI
Minister
Ministry for Environment and Water

Mr. Tibor FARAGÓ
Head of Delegation
Director General
Department for Environmental Policy
Ministry for Environment and Water

Mr. Imre RÉTHY
Permanent State Secretary
Ministry of Economy and Transport

Mr. Yamas KORSOS
General Consul
Consulate General of Hungary in Milan

Ms. Katalin MONOSTORI
Ministry for Environment and Water

Mr. Istvan BART
Head of Section
Ministry of Economy and Transport

Mr. Tibor CSÁSZÁR
Head of Department
Ministry for Environment and Water

Mr. József FEILER
Head of Section
Ministry for Environment and Water

Mr. Miklós POÓS
Head of Department
Department of Energy
Ministry of Economy and Transport

Mr. Zoltán SOMOGY
Head of Department
Forest Research Institute
Ministry of Agriculture and Rural
Development

Ms. Katalin SCHREIER
Chief Counsellor
Ministry for Environment and Water

Ms. Adrienne BORSY DUNAY
Counsellor
Ministry for Environment and Water

Ms. Gabriella GERZSENYI
Counsellor
Ministry for Environment and Water

Ms. Agnes KELEMEN
Counsellor
Ministry of Economy and Transport

Mr. László GÁSPÁR
Head of the Department for Climate
Change Framework
Institute of Environmental Management
Ministry for Environment and Water

Ms. Anikó POGÁNY
Expert
Institute of Environmental Management

Mr. Gabor TAKÁCS
Energy Club

Mr. József KUTAS
Head of the Department for Air Cleaning
Protection
Institute of Environmental Management
Ministry for Environment and Water

Ms. Maria PÁNCZÉL
Diplomatic Mission of the Republic of
Hungary to Italy

Iceland

H.E. Ms. Siv FRIDLEIFSDOTTIR
Minister
Ministry of the Environment

H.E. Mr. Gunnar PALSSON
Ambassador
Office of Environment and Natural
Resources
Ministry for Foreign Affairs

Iceland (continued)

Mr. Halldor THORGEIRSSON
Director
(SBSTA Chair)
Office of Sustainable Development and
International Affairs
Ministry of the Environment

Mr. Axel NIKULASSON
Counsellor
Office of Environment and Natural
Resources
Ministry for Foreign Affairs

Mr. Ottar Freyr GÍSLASON
Expert
Office of Sustainable
Development/International Affairs
Ministry of the Environment

India

H.E. Mr. Thalikottai Rajuvar BAALU
Minister
Ministry of Environment and Forests

Ms. Jane DI CARO
Marketing Assistant
Consulate General of India in Milan

Mr. Pradipto GHOSH
Secretary
Ministry of Environment and Forests

H.E. Mr. Himachal SOM

Mr. Rajen APPADOO
Clerk
Consulate General of India in Milan

Ms. Sujatha SINGH
Consul General

Mr. R. P. SHARMA

Mr. Chirravuri VISWANATH
Joint Secretary
Ministry of Environment and Forests

Mr. Rajesh Kumar SETHI
Director
Ministry of Environment and Forests

Mr. Subodh Kumar SHARMA
Adviser
Ministry of Environment and Forests

Ms. Riva Ganguly DAS
Director
Ministry of External Affairs

Mr. Amitabh PANDE

Mr. Govindarajan SRINIVASAN
Scientist
Ministry of Science and Technology

Mr. S. K. SRIVASTAVA
ADGM, IMD

Mr. Rupa KUMAR

Mr. P.R. SHUKLA
Professor and Chairman of the Public
Systems Group
Indian Institute of Management, Vastrapur

Mr. Anand PATWARDHAN
Assistant professor
S.J. Mehta School of Management

Mr. Bharat H. DESAI
Jawaharlal Nehru University

Mr. Kidar SINGH

Mr. P. P. NARAYANAN

Mr. Suresh RAO

Mr. Prem KUMAR

Mr. J. R. BHATT

Mr. B. S. NEGI
E.D.
GP & PL
Gas Authority of India Ltd.

Mr. Rupa KUMAR

Indonesia

H.E. Mr. Freddy NUMBERI
Ambassador
Diplomatic Mission of the Republic of
Indonesia to Italy

Ms. Liana BRATASIDA
Deputy Minister
Environmental Conservation
Ministry of Environment

Ms. Daniela ROCCHI
Staff to the Embassy
Diplomatic Mission of the Republic of
Indonesia to Italy

Mr. Ir. HARTONO
Program Planning and Reporting,
Secretariat of research and Development
Agency
Ministry of Energy and Mineral Resources

Mr. Ir. SUNARYO
Deputy Minister
Forestry Partnership Cooperation
Ministry of Forestry

Mr. Gatot IRIANTO
Head
Agro-climate and Hydrology Research
Ministry of Agriculture

Mr. Edi Effendi TEDJAKUSUMA
Director
Forestry and Water Reserve Conservation
National Development Planning Agency

Mr. Ir GUNARDI
Assistant to Deputy Minister on
Atmosphere and Climate Change
Ministry of Environment

Mr. Gede Ngurah SWAJAYA
Deputy Director of UNEP
CSD and Habitat Directorate for UN
Economic
Ministry of Foreign Affairs

Mr. Bambang SUKMANANTO
Head
Environmental Services
Ministry of Forestry

Mr. NURMASRIPATIN
Head
Biotechnology and Forestry Research
Ministry of Forestry

Mr. Mochamad A. RIDWAN
First Secretary
Diplomatic Mission of the Republic of
Indonesia to Germany

Ms. Suhartuti SOETOPO
Attache
Trade and Industry
Diplomatic Mission of the Republic of
Indonesia to Italy

Mr. Bambang SETIADI
Deputy Director
Environmental and Electricity Safety
State Electricity Company

Ms. Assistia SEMIAWAN
Deputy Director
Executive Development
National Electricity Company

Mr. Andy Purnama ROESLY
Survey Expert
State Electricity Company

Mr. Bambang Isti EDDY
Direction for Production
Indonesia Power Company

Ms. Harijanti M. KADRI
Senior Manager
Environment and Assurance
Indonesia Power

Mr. Danang PARIKESIT
Head
Center for Transportation and Logistic Study
University of Indonesia

Ms. Upik ROSALINA
Bogor Institute of Agriculture

Indonesia (continued)

Mr. Djoko HARTONO
Manager
Business Development
PT. Geodipa Energi

Mr. Asrizal MASRI
Operation and Business Development
PT. Geodipa Energi

Ms. Dwita SULISTYANINGSIH
Environmental Engineer
AMOSEAS

Mr. Lolo M. PANGGABEAN
Yayasan Bina Usaha Lingkungan (YBUL)

Mr. Agus P. SARI
Executive Director
PELANGI

Ms. CHRISANDINI
Climate Change Program Manager
PELANGI

Mr. Yus Ruslia NOOR
Project Coordinator
CCFPI
Wetland International

Ms. Eka MELISA
Coordinator
Climate and Energy
WWF-Indonesia Programme Office

Mr. Architrandi PRIAMBODO
CDM Specialist
PT.URS Indonesia

Iran (Islamic Republic of)

H.E. Mr. Hassan TAJIK
Ambassador/Director
International Economic Affairs
Ministry of Foreign Affairs

Mr. Saeed MOTESADDI ZARANDI
Director General
Air Pollution Control
Department of the Environment

Mr. Gholamreza AMINI RANJBAR
Director General
Environment and Sustainable Development
Ministry of Agriculture

Mr. Forood SHARIFI
Deputy Head
Forest Range and Watershed Management
Ministry of Construction and Agriculture

Mr. Javad AGHAZADEH KHOEI
Expert
Department of International Economic
Affairs
Ministry of Foreign Affairs

Mr. Masoud NILI
Expert on GEF projects
International Economic Affairs
Ministry of Foreign Affairs

Mr. Mohammad SOLTANIEH
Manager of the Enabling Project in the
Field of Climate Change
Department of Environment
Ministry of Environment

Ireland

H.E. Mr. Martin CULLEN
Minister
Department of the Environment, Heritage
and Local Government

Ms. Geraldine TALLON
Assistant Secretary
Environment Division
Department of the Environment, Heritage
and Local Government

Mr. Donal ENRIGHT
Principal Officer
Air/Climate Section
Department of the Environment, Heritage
and Local Government

Mr. Conor FALVEY
Minister's Private Secretary
Department of the Environment, Heritage
and Local Government

Mr. Dan PENDER
Press Secretary
Department of the Environment, Heritage
and Local Government

Ms. Monica LEECH
Media Co-ordinator
Department of the Environment, Heritage
and Local Government

Mr. Conor O'RAGHALLAIGH
Assistant Principal Officer
Air/Climate Section
Department of the Environment, Heritage
and Local Government

Ms. Anne PENDER
Administrative Officer
Department of the Environment, Heritage
and Local Government

Mr. Michael YOUNG
Environmental Inspector
Department of the Environment, Heritage
and Local Government

Mr. Frank MCGOVERN
Senior Scientific Officer
EPA Regional Inspectorate

Mr. David MOORE
Senior Adviser
Department of the Environment, Heritage
and Local Government

Mr. Ean WALLACE
Engineer and Ship Surveyor
Marine Survey Office

Mr. Thomas Fintan FARRELLY
Department of Foreign Affairs

Mr. Seán HOY
Department of Foreign Affairs

Ms. Tara SHINE
Department of Foreign Affairs

Ms. Jennifer PAYNE
Office of the Attorney General

Mr. Brendan LINEHAN
Director - Information on the Environment
(ENFO)
Department of the Environment and Local
Government

Mr. Eugene HENDRICK
Director
National Council for Forest Research and
Development

Mr. Eoin MCLOUGHLIN
Environmental Economist
Department of Communications Marine
and Natural Resources

Ms. Katherine LICKEN
Assistant Principal
Department of Communications Marine
and Natural Resources

Ms. Jane FEEHAN
EPA Regional Inspectorate

Mr. Michael MCGETTIGAN
EPA Regional Inspectorate

Mr. Morgan BAZILIAN
Head
Renewable Energy
Sustainable Energy Ireland

Mr. Patrick FINNEGAN
Coordinator
Greenhouse Ireland Action Network

Mr. David HEALY
Friends of the Irish Environment

Israel

Ms. Shulamit NEZER
Director
Division of Hazardous Substances and Air
Quality
Ministry of the Environment

Ms. Keren SHAHAR BEN AMI
Principal Assistant
Office of the Legal Adviser
Ministry of Foreign Affairs

Israel (continued)

Mr. Gal MOR
Counsellor for Commercial Affairs
Embassy of Israel in Rome

Italy

H.E. Mr. Altero MATTEOLI
Minister
Ministry for the Environment and Territory

H.E. Mr. Paolo TOGNI
Head of Cabinet

Mr. Corrado CLINI
Director General
Department for Global Environment,
International and Regional Conventions
Ministry for the Environment and Territory

Ms. Federica CINGOLANI
Press Agent of Minister for the
Environment and Territory
Ministry for the Environment and Territory

Mr. Gabriele SARDO
Diplomatic Counsellor
Ministry for the Environment and Territory

Mr. Giorgio CESARI
Director General
Agency for the Protection of Environment
and for Technical Services

Mr. Antonio DE MAIO
Agency for the Protection of Environment
and for Technical Services

Ms. Valeria Clara RIZZO
Director
Division for Global and International
Conventions
Ministry for the Environment and Territory

Mr. Paolo SOPRANO
Director
Division for Sustainable Development
Ministry for the Environment and Territory

Ms. Mara ANGELONI
Expert
Department for Global Environment,
International and Regional Conventions
Ministry for the Environment and Territory

Mr. Ezio RONCHIERI
Assistant of Minister
Ministry for the Environment and Territory

Ms. Viviana BIANCO
Interpreter/Assistant of Minister
Ministry for the Environment and Territory

Mr. Antonio Scarcia STRAMBACI
Ministry for the Environment and Territory

Mr. Daniele AGOSTINI
Expert
Ministry for the Environment and Territory

Ms. Antonella ARDUINI
Technical Support
Ministry for the Environment and Territory

Ms. Daniela AURELI
Technical Support
Ministry for the Environment and Territory

Mr. Marcello BALASINI
Expert
Ministry for the Environment and Territory

Mr. Roberto BIANCHI
Ministry for the Environment and Territory

Ms. Sylvia BRINI
Agency for the Protection of Environment
and for Technical Services

Ms. Giulietta CALISTRI
Technical Support
Ministry for the Environment and Territory

Ms. Orietta CASALI
Casaccia Research Centre, Global Climate
Project
Italian National Agency for New
Technology, Energy and Environment

Mr. Sergio CASTELLARI
Expert
Department for Global Environment,
International and Regional Conventions
Ministry for the Environment and Territory

Mr. Mario CATANZARITI
Technical Support
Ministry for the Environment and Territory

Mr. Paolo CECCHETTI
Expert
Ministry for the Environment and Territory

Mr. Claudio CHERSONI
Technical Support
Ministry for the Environment and Territory

Ms. Chiara CHERSONI
Ministry for the Environment and Territory

Ms. Rossana CHILLEMI
Technical Support
Ministry for the Environment and Territory

Mr. Lorenzo CICCARESE
Parks, Ecosystems and Biodiversity
Agency for the Protection of Environment
and for Technical Services

Mr. Mario CIRILLO
Responsible, Urban Pollution
Agency for the Protection of Environment
and for Technical Services

Mr. Mario CONTALDI
Policies and Measures Expert
Agency for the Protection of Environment
and for Technical Services

Mr. Sergio CRISCUOLO
Technical Support
Ministry for the Environment and Territory

Ms. Claudia CROCE
Expert
Ministry for the Environment and Territory

Ms. Maria DALLA COSTA
Responsible, International Relations
Agency for the Protection of Environment
and for Technical Services

Ms. Myriam D'ANDREA
Head
Sustainable Development and
Environmental Pressure
Agency for the Protection of Environment
and for Technical Services

Mr. Riccardo DE LAURETIS
Agency for the Protection of Environment
and for Technical Services

Mr. Giovannino DI PALMA
Department for Global Environment,
International and Regional Conventions
Ministry for Industry

Ms. Rossella ERMIO
Technical Support
Ministry for the Environment and Territory

Ms. Patrizia ESPOSITO
Department for Global Environment,
International and Regional Conventions
Ministry for the Environment and Territory

Mr. Sandro FEDERICI
Expert
Department for Global Environment,
International and Regional Conventions
Ministry for the Environment and Territory

Ms. Simona FUMAGALLI
Expert
Ministry for the Environment and Territory

Mr. Piero GAGLIARDO
Professor
Dipartimento di Ecologia
Universita degli Studi della Calabria

Ms. Roberta GARABELLI
Technical Support
Ministry for the Environment and Territory

Mr. Pierpaolo GARIBALDI
Technical Support
Ministry for the Environment and Territory

Mr. Maurizio GATTINI
Technical Support
Ministry for the Environment and Territory

Mr. Domenico GAUDIOSO
Expert
Climate Change and Global Environment
Unit
Agency for the Protection of Environment
and for Technical Services

Italy (continued)

Ms. Paola GERONZI
Technical Support
Ministry for the Environment and Territory

Ms. Barbara GONELLA
Agency for the Protection of Environment
and for Technical Services

Mr. Francesco GRACCEVA
Agency for the Protection of Environment
and for Technical Services

Mr. Graham HYMUS
Expert
Ministry for the Environment and Territory

Ms. Marina KOVARI
Technical support
Ministry for the Environment and Territory

Mr. Aldo IACOMELLI
Expert
Ministry for the Environment and Territory

Mr. Sergio LA MOTTA
Casaccia Research Centre, Global Climate
Project
Italian National Agency for New
Technology, Energy and Environment

Mr. Riccardo LIBURDI
Agency for the Protection of Environment
and for Technical Services

Ms. Anna LUISE
Agency for the Protection of Environment
and for Technical Services

Mr. Antonio LUMICISI
Expert
Department for Global Environment,
International and Regional Conventions
Ministry for the Environment and Territory

Ms. Romina MANCA
Technical Support
Ministry for the Environment and Territory

Ms. Cristiana MANCINELLI
Technical Support
Ministry for the Environment and Territory

Mr. Andrea MARRONI
Expert on Developing Countries Issues
Department for Global Environment,
International and Regional Conventions
Ministry for the Environment and Territory

Ms. Franca NARDI
Technical Support
Ministry for the Environment and Territory

Mr. Antonio NAVARRA
Expert
Ministry for the Environment and Territory

Ms. Angela NERI
Technical Support
Ministry for the Environment and Territory

Mr. Roberto OLEDA
Technical Support
Ministry for the Environment and Territory

Ms. Alessandra PALMA
Technical Support
Ministry for the Environment and Territory

Ms. Annalidia PANSINI
Expert
Department for Global Environment,
International and Regional Conventions
Ministry for the Environment and Territory

Mr. Alberto PAPA
Technical Support
Ministry for the Environment and Territory

Ms. Emanuela PORTO
Technical Support
Ministry for the Environment and Territory

Ms. Sarah PROIETTI
Technical Support
Ministry for the Environment and Territory

Ms. Astrid RAUDNER
Agency for the Protection of Environment
and for Technical Services

Ms. Paola RIGACCI
Department for Global Environment,
International and Regional Conventions
Ministry for the Environment and Territory

Mr. Lorenzo RILASCIATI
Expert
Permanent Representation of Italy to the
European Union/Environment Office
Ministry for the Environment and Territory

Ms. Daniela ROMANO
Agency for the Protection of Environment
and for Technical Services

Ms. Anna Maria SALAMA
Casaccia Research Centre, Global Climate
Project
Italian National Agency for New
Technology, Energy and Environment

Mr. Domenico SANTINO
Casaccia Research Centre, Global Climate
Project
Italian National Agency for New
Technology, Energy and Environment

Ms. Daniela SORRENTINO
Expert
Ministry for the Environment and Territory

Mr. Riccardo VALENTINI
Forest Science and Resources
Ministry for the Environment and Territory

Ms. Silvia VAGHI
Department for Global Environment,
International and Regional Conventions
Ministry for the Environment and Territory

Mr. Michele VERSACE
Technical Support
Ministry for the Environment and Territory

Ms. Margherita VITALE
Expert
Ministry for the Environment and Territory

Ms. Gloria VISCONTI
Expert
Ministry for the Environment and Territory

Mr. Massimo LEGGERI
Deputy General Director
Department for Economic and Financing
Multilateral Cooperation
Ministry of Foreign Affairs

Mr. Luigi DE CHIARA
Counsellor
Department for Economic and Financing
Multilateral Cooperation
Ministry of Foreign Affairs

Mr. Alain Giorgio Maria ECONOMIDES
Deputy General Director
Department for Development Cooperation
Ministry of Foreign Affairs

Mr. Giorgio TRABATTONI
Environment Coordinator Italian Aid
Department for Development Cooperation
Ministry of Foreign Affairs

Mr. Giovanni BRUNELLI
Director of Division
Ministry for the Environment and Territory

Ms. Giuliana GASPARRINI
Director of Division
Ministry for the Environment and Territory

Ms. Giovanna AGOSTINELLI
Expert
Ministry for the Environment and Territory

Ms. Angioletta BERNI
Expert
Ministry for the Environment and Territory

Ms. Daniela BERTI
Support to the Press Agent of Minister for
the Environment and Territory
Ministry for the Environment and Territory

Mr. Alessandro BIANCHI
Ministry for the Environment and Territory

Mr. Roberto BINATTI
SIAR Officer
Ministry for the Environment and Territory

Mr. Ezio BUSSOLETTI
Scientific Counsellor
Ministry for the Environment and Territory

Italy (continued)

Mr. Roberto CALISTRÌ
Technical support
Ministry for the Environment and Territory

Ms. Ivana CAPOZZA
Expert
Ministry for the Environment and Territory

Ms. Laura CANUTO
Expert
Ministry for the Environment and Territory

Mr. Alberto CLO
Ministry for the Environment and Territory

Mr. Massimo COZZONE
Ministry for the Environment and Territory

Mr. Elisa CRIVELLONE
Support to the Press Agent of Minister for
the Environment and Territory
Ministry for the Environment and Territory

Mr. Angelo D'AMBROSIO
Expert
Ministry for the Environment and Territory

Mr. Salvatore D'ANGELO
Expert
Ministry for the Environment and Territory

Mr. Giuseppe DE BELLIS
Ministry for the Environment and Territory

Mr. Silvia FERRATINI
Expert
Ministry for the Environment and Territory

Ms. Milena FONTE
Support to the Press Agent of Minister for
the Environment and Territory
Ministry for the Environment and Territory

Ms. Federica FRICANO
Expert
Ministry for the Environment and Territory

Ms. Maria Antonietta LIVERANI
Expert
Ministry for the Environment and Territory

Mr. Diego GIULIANI
Expert
Ministry for the Environment and Territory

Ms. Monia INNOCENTI
Support to the Press Agent of Minister for
the Environment and Territory
Ministry for the Environment and Territory

Ms. Eleonora MAZZONE
Support to the Press Agent of Minister for
the Environment and Territory
Ministry for the Environment and Territory

Ms. Camilla MORABITO
Support to the Press Agent of the Minister
for the Environment and Territory
Ministry for the Environment and Territory

Ms. Rosalba MOTTOLA
Expert
Ministry for the Environment and Territory

Ms. Lucia PERUGINI
Expert
Ministry for the Environment and Territory

Mr. Aldo RAVAZZI DOUVAN
OECD-WPEP Vice-President
Ministry for the Environment and Territory

Ms. Annarita ROSSI
Expert
Ministry for the Environment and Territory

Ms. Samantha SAPIENZA
Expert
Ministry for the Environment and Territory

Mr. Davide TABARELLI
Ministry for the Environment and Territory

Mr. Gabriele ALBERTINI
Mayor
City of Milan

Mr. Salvatore CARRUBBA
Counsellor for Culture, Museums and
Foreign Affairs
City of Milan

Mr. Domenico ZAMPAGLIONE
Counsellor for Environment and Energy
Agency
City of Milan

Mr. Giuseppe COZZA
General Director Environment and Mobility
City of Milan

Mr. Andrea VENTO
Director for International Affairs

Mr. Bruno VILLAVECCHIA
Mobility and Environment Agency
City of Milan

Ms. Alessandra BOGNETTI
International Relations
City of Milan

Mr. Patrick D'ADDARIO

Ms. Laura MAZZINI
International Relations
Milan City Council

Ms. Manuela REINA
International Relations
Milan City Council

Mr. Serafino CAGNETTI
Chief of Ceremonials
Milan City Council

Ms. Emanuela ROSSI
Press Office
Cabinet of the Mayor, Milan City Council

Mr. Andrea CAMPONOVARA
Expert
Ministry for the Environment and Territory

Mr. Vincenzo FERRARA
Director of Special Project on Climate
Change
ENEA

Mr. Vincenzo ARTALE
Expert
ENEA

Mr. Antonio Bruno DELLA ROCCA
Expert
ENEA

Mr. Alessandro GUERRIERI
Expert
ENEA

Mr. Volfango RUPOLO
Expert
ENEA

Mr. Paolo RUTI
Expert
ENEA

Mr. GianMario SANNINO
Expert
ENEA

Jamaica

Mr. Jeffery E. SPOONER
Head, Climate Branch
National Meteorological Services

Japan

H.E. Ms Yuriko KOIKE
Minister
Ministry of the Environment

H.E. Mr. Yoshiki MINE
Ambassador for Global Environmental
Affairs
Ministry of Foreign Affairs

Mr. Osamu IMAI
Consul General
Consulate General of Japan in Milan

Mr. Akira TAKAMATSU
Deputy Director-General
Multilateral Cooperation Department
Ministry of Foreign Affairs

Mr. Yuzo ICHIKAWA
Deputy Director-General for Global
Environmental Affairs
Ministry of Economy, Trade and Industry

Japan (continued)

Mr. Hironori HAMANAKA
Vice Minister
Global Environmental Affairs
Ministry of the Environment

Mr. Kazuhiro TAKEMOTO
Deputy Director General
Minister's Secretariat
Ministry of the Environment

Mr. Hideo FUKUSHIMA
Director, Climate Change Division
Multilateral Cooperation Bureau
Ministry of Foreign Affairs

Ms. Masami FUJIMOTO
Official
Climate Change Division
Ministry of Foreign Affairs

Mr. Hiroki SUEMORI
Official, Climate Change Division
Multilateral Cooperation Department
Ministry of Foreign Affairs

Mr. Satoshi OGAWA
Official, Climate Change Division
Multilateral Cooperation Department
Ministry of Foreign Affairs

Ms. Satoko OTANI
Researcher, Climate Change Division
Multilateral Cooperation Department
Ministry of Foreign Affairs

Ms. Mariko HARA
Advisor/Researcher
Diplomatic Mission of Japan to Germany

Mr. Hiroshi MITSUYA
Consul
Consulate General of Japan in Milan

Mr. Katsuaki YOSHIMURA
Consul
Consulate General of Japan in Milan

Mr. Hiroyuki ICHIKAWA
Consul
Consulate General of Japan in Milan

Mr. Makoto TAKAHASHI
Consul
Consulate General of Japan in Milan

Mr. Hideo KIKUCHI
Consul
Consulate General of Japan in Milan

Mr. Kouji TAKEDA
Vice Consul
Consulate General of Japan in Milan

Mr. Hiroshi FUKAI
Director
Office of Earth and Environmental Science
and Technology
Ministry of Education, Culture, Sports,
Science and Technology

Mr. Teruyuki ITAKURA
Specialist, Ocean and Earth Division
Research and Development Bureau
Ministry of Education, Culture, Sports,
Science and Technology

Ms. Naoko SUGITA
Special Staff
Office of Earth and Environmental Science
and Technology, Research and
Development
Ministry of Education, Culture, Sports,
Science and Technology

Ms. Misako KACHI
Special Staff
Office of Space Development and
Utilization Division
Ministry of Education, Culture, Sports,
Science and Technology

Mr. Kouta HIRANUMA
Deputy Director
Environment Policy Coordination Office,
Minister's Secretariat
Ministry of Agriculture, Forestry and
Fisheries

Mr. Hideki HIRANO
Director
Research and Extension Division, Private
Forest Department
Forestry Agency

Mr. Ichiro NAGAME
Director for UNFCCC Affairs
Planning Division
Forestry Agency

Mr. Kazuyuki MORITA
Director
Wood Products Division, Forest Policy
Planning Department
Forestry Agency

Mr. Eisho SATO
Deputy Director, International Forestry
Cooperation Office - Planning Division
International Forestry Office, Planning
Division
Forestry Agency

Mr. Tatsuya WATANABE
Deputy Director, Research and Extension
Division
Private Forest Department
Forestry Agency

Mr. Nobuyuki MUTO
Section Chief, Research and Extension
Division
Private Forest Department
Forestry Agency

Mr. Shigetaka SEKI
Director for Global Environmental Affairs
Ministry of Economy, Trade and Industry

Mr. Toshiyuki SAKAMOTO
Director
Global Environmental Affairs Office
Ministry of Economy, Trade and Industry

Mr. Ken TAKEDA
Deputy Director, Global Environmental
Affairs Office
Industrial Science and Technology Policy
and Environmental Bureau
Ministry of Economy, Trade and Industry

Mr. Tetsuya SHIMOKAWA
Chief Officer
Global Environmental Affairs Office,
Industrial Science and Technology Policy
and Environmental Bureau
Ministry of Economy, Trade and Industry

Mr. Keigo YAMADA
Global Environmental Affairs Office,
Industrial Science and Technology Policy
and Environmental Bureau
Ministry of Economy, Trade and Industry

Ms. Yoshiko SHIMAYAMA
Global Environmental Affairs Office,
Industrial Science and Technology Policy
and Environmental Bureau
Ministry of Economy, Trade and Industry

Mr. Sozaburo OKAMATSU
Special Adviser
Ministry of Economy, Trade and Industry

Mr. Naoyuki HASEGAWA
Senior Planning Officer
Environment and Energy Division, Policy
Bureau
Ministry of Land, Infrastructure and
Transport

Ms. Junko KATOU
Deputy Director, Green Spaces
Environment Enhancement Office
Parks and Green Division, City and
Regional Development Bureau
Ministry of Land, Infrastructure and
Transport

Mr. Hitoshi KOMETANI
Secretary
Ministry of the Environment

Mr. Yasuhiro SHIMIZU
Director
Climate Change Policy Division, Global
Environment Bureau
Ministry of the Environment

Mr. Yasuo TAKAHASHI
Director
Research and Information Office, Global
Environment Bureau
Ministry of the Environment

Mr. Kuniaki MAKIYA
Director
Climate Change Policy Division, Global
Environment Bureau
Ministry of the Environment

Mr. Hiroaki TAKIGUCHI
Deputy Director
Climate Change Policy Division, Global
Environment Bureau
Ministry of the Environment

Japan (continued)

Mr. Naomi INOUE
Official
Climate Change Policy Division, Global
Environment Bureau
Ministry of the Environment

Mr. Masato NAGAO
Official
Climate Change Policy Division, Global
Environment Bureau
Ministry of the Environment

Mr. Takehiko NAGANUMA
Environmental Researcher
Climate Change Policy Division
Ministry of the Environment

Mr. Hiroshi SAGAWA
Environmental Researcher
Climate Change Policy Division
Ministry of the Environment

Mr. Koji SHIMADA
Professor
Ritsumeikan University

Mr. Tomoyuki AIZAWA
Researcher - GHG Inventory Office
Center for Global Environmental Research
National Institute for Environmental
Studies

Ms. Izumi KUBOTA
Assistant Fellow
Social and Environmental Systems Division
National Institute for Environmental
Studies

Mr. Kotaro KAWAMATA
Advisor
Organization of Economic Cooperation and
Development

Mr. Atsushi KARIMATA
Deputy Director
Global Environment Division, Multilateral
Cooperation department
Ministry of Foreign Affairs

Mr. Kazuo MINAGAWA
Consul
Consulate General of Japan in Milan

Mr. Kouji TAKEDA
Vice Consul
Consulate General of Japan in Milan

Mr. Atsunori MATSUMOTO
Staff
Consulate General of Japan in Milan

Mr. Koichi SHIOTA
First Secretary
Diplomatic Mission of Japan to Italy

Mr. Kotaro OKANO
Second Secretary
Diplomatic Mission of Japan to Italy

Ms. Mariko SHIKAKURA
Second Secretary
Diplomatic Mission of Japan to Italy

Ms. Sumiko KAWANISHI
Second secretary
Diplomatic Mission of Japan to Italy

Mr. Satoshi YANO
Second Secretary
Diplomatic Mission of Japan to Italy

Ms. Kazutoshi HAYASHI
Second Secretary
Diplomatic Mission of Japan to Italy

Ms. Yuko YOSHIMURA
Third Secretary
Diplomatic Mission of Japan to Italy

Mr. Satoshi TAKEDA
Attaché
Diplomatic Mission of Japan to Italy

Mr. Shinichi AKIMOTO
Attache
Diplomatic Mission of Japan to Italy

Mr. Hiromichi MORITA
Deputy Director
Climate Change Division, Global
Environment Bureau
Ministry of the Environment

Mr. Akira NITTA
Deputy Director
Policy and Coordination Division
Ministry of the Environment

Ms. Yasuko KAMEYAMA
Senior Researcher
Social and Environmental Systems Division
National Institute for Environmental
Studies

Ms. Sae SATO
Official
Public Relations Office
Ministry of the Environment

Ms. Akiko HAYANO
Technical Official
Global Environment Issues Division
Ministry of the Environment

Mr. Yasushi NINOMIYA
Research Associate
Climate Policy Project
Institute for Global Environmental
Strategies

Ms. Rie WATANABE
Research Associate
Climate Policy Project
Institute for Global Environmental
Strategies

Mr. Makoto AIDA
Security Police
Ministry of the Environment

Jordan

H.E. Ms Alia HATTOUGH-BOURAN
Minister
Ministry of Environment

Mr. Yousef SHURAIKI
Secretary General
Ministry of Environment

Mr. Hussein BADARIN
Head
Climate Change Unit
Ministry of Environment

Kazakhstan

H.E. Ms Aitkul SAMAKOVA
Minister
Ministry for Natural Resources and
Environment Protection

H.E. Ms Byrganim AITIMOVA
Ambassador Extraordinary and
Plenipotentiary
Diplomatic Mission of the Republic of
Kazakhstan to Italy

Mr. Kairat M. AITEKENOV
Vice Minister of Economy and Budget
Planning
Ministry of Finance

Mr. Dauletbek KUSSAINOV
Attaché
Department for Multilateral Cooperation
Ministry of Foreign Affairs

Mr. Kanat A. BAIGARIN
National Coordinator
Climate Change Coordination Centre

Ms. Irina Baitursunova YESSERKEPOVA
Deputy Director
Kazakh Research Institute for Environment
Monitoring and Climate

Kenya

Mr. Joshua G. WAIROTO
Deputy Director
Kenya Meteorological Department

H.E. Mr. Newton KULUNDU
Minister
Ministry of Environment and Natural
Resources

Ms. Rachel ARUNGAH
Permanent Secretary
Ministry of Environment and Natural
Resources

Ms. Harriet M. NDUMA
Second Secretary
Permanent Mission of Kenya to the United
Nations Environment Programme, Nairobi

Kenya (continued)

Ms. Emily OJOO-MASSAWA
National Coordinator
(Rapporteur SBI)
Climate Change Enabling Activities
National Environment Management
Authority

Mr. Ratemo MICHIEKA
Director General
National Environment Management
Authority

Kiribati

H.E. Mr. Martin Puta TOFINGA
Minister
Ministry of Environment and Social
Development

Mr. Tiitabu TAABANE
Attorney General
Ministry of Environment and Social
Development

Ms. Karibwaiti TAOABA
Permanent Secretary
Ministry of Environment and Social
Development

Mr. Andrew TEEM
Climate Change Officer
Ministry of Environment and Social
Development

Kuwait

Mr. Mohammad A. AL-SARAWI
Chairman of the Board and Director
General
Environment Public Authority

Mr. Abbas A. AL-NAQI
Under Secretary for Economic
Affairs/Chairman of Kuwaiti National
Committee of Climate Change
Ministry of Oil

Mr. Dhari N. AL-AJMI
Director
Environment and Urban Development
Kuwait Institute for Scientific Research

Mr. Mohammad ABEL
Director
International Affairs Department
Environment Public Authority

Mr. Salem AL SHEBLEY
Third Secretary
Ministry of Foreign Affairs

Mr. Khaled AL-SHUAIBI
Director of Climatology
Department of Meteorology

Mr. Fadhel Akbar LARI
Economic Researcher/Senior Scientific
Researcher
(Vice-Chair, SBI)
Organisations and International Relations
Ministry of Oil

Mr. Mohammad I. MANDIKAR
Controller
Environment Protection Department
Ministry of Oil

Kyrgyzstan

Mr. Kanat DJANUZAKOV
Deputy Minister of Ecology and
Emergencies
Ministry of Ecology and Emergencies of
the Kyrgyz Republic

Ms. Zuhra ABAlHANOVA
Manager of Project on Climate Change
Ministry of Environmental Protection

Mr. Shamil ILIAZOV
National Expert of Project on Climate
Change
Ministry of Ecology and Emergencies of
the Kyrgyz Republic

Lao People's Democratic Republic

Mr. Noulinh SINBANDHIT
Vice President of Science, Technology and
Environment Agency
Prime Minister's Office

Mr. Xayaveth VIXAY
Deputy Director General
Department of Environment
Science Technology and Environment
Agency, Prime Minister's Office

Mr. Syamphone SENGCHANDALA
Deputy Director
Environment Impact Assessment Division
Prime Minister's Office

Latvia

H.E. Mr. Raimonds VEJONIS
Minister
Ministry of the Environment

Mr. Rolands BEBRIS
Director
Environmental Protection Department
Ministry of the Environment

Ms. Ingrida APENE
Senior Desk Officer
Environmental Protection Department
Ministry of the Environment

Lesotho

Mr. Bruno T. SEKOLI
UNFCCC Focal Point
Meteorological Services

Ms. Joalane R. MARUNYE
Meteorologist in Charge of UNFCCC
activities
Meteorological Services

Liberia

Mr. Fodee KROMAH
Executive Director
National Environmental Commission of
Liberia

Mr. Benjamin S. KARMORH JR.
Assistant Professor
National Environmental Commission of
Liberia

Libyan Arab Jamahiriya

Mr. Abdullatif S. BENRAGEB
Executive Manager
National Committee for Climate Change

Mr. Ahmamed Ramadan BELHAJ
General Manager
Meteorological Department
National Committee for Climate Change

Mr. Mohamed Hamideddin ETAYARI
Manager
Relations and Scientific Cooperation
Petroleum Research Center

Mr. Yousef Arebi DOUGHA
General Commission for the Environment

Liechtenstein

Mr. Felix NÄSCHER
Director
Office of Forests, Nature and Landscape

Mr. Helmut KINDLE
Head of Division
Office of Forests, Nature and Landscape

Ms. Karin LINGG
Diplomatic Officer
Office for Foreign Affairs

Lithuania

Mr. Vytautas KRUSINSKAS
Head of Air Division
Environmental Quality
Ministry of Environment

Luxembourg

S.E. M. Eugène BERGER
Secrétaire d'Etat à l'Environnement
Ministère de l'Environnement

M. Henri HAINE
Conseiller de Direction 1ère Classe
Ministère de l'Environnement

Luxembourg (continued)

M. Frank THEWES
Ingénieur-Inspecteur
Administration de l'Environnement

Madagascar

S.E. M. Auguste PARAINA
Ambassadeur
Mission Diplomatique de la République de
Madagascar en Italie

M. Germain RANDRIASANDRATANA
Point focal national
Convention sur le Changement Climatique
Ministère de l'Environnement, des Eaux et
Forêts

Malawi

H.E. Mr. Uladi B. MUSSA
Minister
Ministry of Natural Resources and
Environmental Affairs

Mr. G.C. MKONDIWA
Secretary for Natural Resources and
Environmental Affairs
Ministry of Natural Resources and
Environmental Affairs

Mr. Raphael P. KABWAZA
Director
Environmental Affairs Department
Ministry of Natural Resources and
Environmental Affairs

Mr. Donald R. KAMDONYO
Director
Meteorological Services
Meteorological Department

Mr. K.M. NYASULU
Director of Forestry
Ministry of Forestry, Fisheries and
Environmental Affairs

Mr. A.B. CHIRWA
Deputy Director of Water Resources
Ministry of Water Development

Mr. Zacharia L.K. MAGOMBO
Acting General Manager
National Herbarium and Botanic Gardens
of Malawi

Mr. C. MWAMBENE
Executive Director
Coordination Unit for the Rehabilitation of
the Environment

Mr. Sloans CHIMATIRO
Director
Department of Fisheries

Mr. Paul DESANKER
Miombo Ecosystems Expert
Department of Geography
The Pennsylvania State University

Malaysia

Mr. Haji Zainal DAHALAN
Deputy Minister
Ministry of Science, Technology and the
Environment

H.E. Ms Lily ZACHARIAH
Ambassador
Diplomatic Mission of Malaysia to Italy

Mr. Nadzri YAHAYA
Deputy Director
Conservation and Environmental
Management Division
Ministry of Science, Technology and the
Environment

Ms. Halipah ESA
Deputy Director General
Economic Planning Unit

Mr. Kok Kee CHOW
Director General
Meteorological Headquarters
Malaysian Meteorological Service

Mr. Kok Seng YAP
Deputy Director-General
Malaysian Meteorological Service

Mr. Ruzain IDRIS
Principal Assistant Director
Conservation and Environmental
Management Division
Ministry of Science, Technology and the
Environment

Mr. Cheong Chuan LIM
Ministry of Energy, Communications and
Multimedia

Ms. Laila Wathiqah JUDIN
Ministry of Primary Industries

Mr. S. GANESON
Principal Assistant Secretary
Ministry of Foreign Affairs

Mr. Kook Wing CHAN
Malaysia Palm Oil Board

Ms. Lai Har CHAN
Director
Malaysian Rubber Board

Mr. Samsudin MUSA
Research Officer
Forest Research Institute of Malaysia

Ms. Hwee Kheng WONG
Malaysia Energy Centre

Mr. Mohd Famey YUSOFF
Environmental Control Officer
Department of Environment
Ministry of Science, Technology and the
Environment

Mr. Zulkefli MOKHTAR
Director of International Affairs
Forestry Department Peninsular Malaysia

Mr. Peter Anak SAWAL

Mr. Say Moo FOO
Senior Manager
PETRONAS

Mr. Abdul Rahim ABDUL RAHMAN
Deputy Director
State Forestry Department for Negeri
Sembilan & Melaka
Forestry Department Peninsular Malaysia

Ms. Jenny L.P. WONG
Research Officer
Natural Forest Division
Forest Research Institute of Malaysia

Maldives

Mr. Abdullahi MAJEED
Deputy Minister
Ministry of Home Affairs, Housing and
Environment

Mr. Ahmed JAMEEL
Environmental Engineer
Environment Section
Ministry of Home Affairs, Housing and
Environment

Mr. Amjad ABDULLA
Coastal Engineer
Ministry of Home Affairs, Housing and
Environment

Mali

S.E. M. Nancoman KEITA
Ministre
Environnement
Ministère de l'Environnement

S.E. M. Ibrahim Bocar DAGA
Ambassador
Diplomatic Mission of the Republic of Mali
to Italy

M. Mama KONATÉ
Point Focal de la CCNUCC/Directeur
Adjoint de la Direction Nationale de la
Météorologie
Direction nationale de la météorologie

M. Bakary TOURE
Chef de Bureau des Conventions
Secrétariat Technique Permanent du Cadre
Institutionnel de la Gestion des Questions
Environnementales

Malta

H.E. Mr. George PULLICINO
Minister
Ministry for Rural Affairs and the
Environment

Malta (continued)

H.E. Mr. Michael ZAMMIT CUTAJAR
Ambassador Designate/Advisor to the
Minister
Ministry for Rural Affairs and the
Environment

Mr. Louis VELLA
Assistant Director
Environment Protection Directorate
Malta Environment and Planning Authority

Mr. Saviour VASSALLO
Environment Officer
Malta Environment and Planning Authority

Marshall Islands

H.E. Mr. Tadashi LOMETO
Minister and Assistant to the President
Office of the Cabinet

Ms. Yumiko CRISOSTOMO
Director
Office of Environmental Planning and
Policy Coordination

Mauritania

Mr. El Hadramy OULD BAHNEINE
Directeur
Environment et de l'Aménagement Rural
Direction de l'Environnement et de
l'Aménagement Rural

M. Mohamed Mahmoud OULD EL
GHAOUTH
Conseiller
Ministère des Affaires Etrangères et de la
Coopération

Mauritius

Mr. Sateaved SEEBALUCK
Permanent Secretary
Ministry of Environment

Mr. Soobaraj Nayroo SOK APPADU
Director
Meteorological Services

Mexico

Sr. Fernando TUDELA ABAD
Subsecretario
Planeación y Política Ambiental
Secretaría de Medio Ambiente y Recursos
Naturales

S.E. Sra. Sandra FUENTES-BERAIN
VILLENAVE
Embajadora
Consulate General of Mexico in Milan

Sr. José Manuel BULÁS MONTOSO
Titular de la Unidad de Coordinación de
Asuntos Internacionales
Secretaría de Medio Ambiente y Recursos
Naturales

Sr. Adrián FERNÁNDEZ BREMAUNTZ
Director General de Investigación sobre
Contaminación Urbana, Regional y Global
Instituto Nacional de Ecología

Mr. Juan Mata SANDOVAL
Director General de Información y Estudios
Energéticos
Secretaría de Energía

Mr. Rodolfo GODINEZ ROSALES
Director de Medio Ambiente
Dirección General para Temas Globales
Secretaría de Relaciones Exteriores

Sr. Manuel ESTRADA PORRÚA
Director Para Cambio Climático
Unidad Coordinadora de Asuntos
Internacionales
Secretaría de Medio Ambiente y Recursos
Naturales

Mr. Ubaldo INCLÁN GALLARDO
Director de Medio Ambiente y Energías
Renovables
Dirección General de Información y
Estudios Energéticos
Secretaría de Energía

Sra. Julia MARTÍNEZ FERNANDEZ
Directora de Investigación en Cambio
Climático
Instituto Nacional de Ecología

Sra. Maria del Carmen BERNAL
LEDESMA
Segunda Secretaria
Consulate General of Mexico in Milan

Sr. Oscar CANTON ZETINA
Senator
Cámara de Senadores

Sr. Carlos Enrique GONZALES VICENTE
Coordinator
Producción y Productividad
Comisión Nacional Forestal

Sra. Erika Del Rocio LOPEZ ROJAS
Directora
Cooperación y Financiamiento
Comisión Nacional Forestal

Micronesia (Federated States of)

H.E. Mr. Redley KILLION
Vice-President
Vice President's Office

H.E. Mr. Masao NAKAYAMA
FSE Permanent Representative to the
United Nations
Permanent Mission of the Federated States
of Micronesia to the United Nations, New
York

Mr. John MOOTEB
Deputy Assistant Secretary
Environment and Sustainable Development
Unit
Department of Economic Affairs

Mr. Joseph KONNO
Executive-Director
Environment Protection Agency
Chuuk State EPA

Ms. Mary Jane MACE
Programme Director
Climate Change Programme
Foundation for International Environmental
Law and Development

Ms. Jona RAZZAQUE
Staff Attorney
Cross-Programme
Foundation for International Environmental
Law and Development

Ms. Julie LESKINEN
Assistant Attorney General
Department of Justice

Ms. Eva BUTHUNG
Vulnerability & Adaption Assessment
Specialist
Office of Budget Planning and Statistics

Mr. Jeem S. LIPPWE
Minister
Permanent Mission of the Federated States
of Micronesia to the United Nations, New
York

Ms. Maristella JACK
Staff Attorney
Micronesian Conservation Trust

Ms. Rose MITINYEG MOOTEB

Monaco

M. Frédéric PLATINI
Administrateur
Direction des relations extérieures
Coopération internationale pour
l'environnement et le développement

M. Jérôme FROISSART
Administrateur
Coopération Internationale pour
l'Environnement et le Développement
Direction des Relations Extérieures

M. André VEGLIA
Chef de division
Direction de l'environnement, de
l'urbanisme et de la construction

Mongolia

Mr. Ajkhan BOLAT
Vice Minister
Ministry of Nature and the Environment

Mr. S. ENKHTUVSHIN
General Director
Institute of Hydrology and Meteorology
Ministry of Nature and the Environment

Morocco

S.E. M. Mohamed ELYAZGHI

Ministre
Ministère de l'aménagement du territoire,
de l'eau et de l'environnement

M. Mohamed BENABDELKADER

Chef de cabinet
Ministère de l'aménagement du territoire,
de l'eau et de l'environnement

M. Faouzi Ahmed SENHAJI

Secrétaire Général
Groupe d'Etudes et de Recherches sur les
Energies Renouvelables et l'Environnement

M. Taha BALAFREJ

Directeur du Partenariat, de la Coopération
et de la Communication
(Vice-President of the COP)
Secrétariat d'Etat chargé de l'environnement
Ministère de l'aménagement du territoire,
de l'eau et de l'environnement

Mme Samira ELKHAMLI

Ponit Focal National de la Convention
Secrétariat d'Etat de l'environnement
Ministère de l'aménagement du territoire,
de l'eau et de l'environnement

M. Abdelaziz YAHYAOU

Membre de l'unité des changements
climatiques
Secrétariat d'Etat chargé de
l'environnement/Direction du partenariat,
de la coopération et de la
communication/Unité changements
climatiques
Ministère de l'aménagement du territoire,
de l'eau et de l'environnement

M. Abdelhay ZEROUALI

Chef de division
Secrétariat d'Etat chargé de l'environnement
Ministère de l'aménagement du territoire,
de l'eau et de l'environnement

M. Mustapha BENDEHBI

Membre de l'unité changements climatiques
Département de l'environnement

M. Mohammed ARROUCHI

Conseiller
Mission Permanente du Royaume du Maroc
auprès de l'Office de Nations-Unies à New-
York

M. Ali AGOUMI

Expert en changements climatiques

Mme Leila BENJELLOUN

Responsable
Cellule de l'Environnement
Wilaya de Rabat-Salé

M. Tijani MANDOURI

Chef du Service de l'Erosion et de la
Conservation des sols
Ministère chargé des Eaux et Forêts

M. Kerroum MOHAMMED

Ministère chargé des Eaux et Forêts

M. Abdelaziz BELHOUI

Adjoint du Directeur
Direction de la Météorologie
Secrétariat d'Etat chargé de l'Eau

M. Abdelaziz OULDBBA

Ingénieur d'Etat
Direction de la Météorologie Nationale
Secrétariat d'Etat chargé de l'Eau

M. Hakim HASSAN

Groupe OCP
Centre Marocain de Production
Prope/CGEM

M. Said MOULINE

Confédération Générale des Entreprises
Marocaines

M. Najib BOUTALEB

President CMPP
Confédération Générale des Entreprises
Marocaines

M. Talib ELHASSAN

Ministère de l'Equipement

M. Mohamed BAKRI

Chef
Division Technique et Ingénierie
Centre de développement des énergies
renouvelables

M. Azzedine KHATAMI

Ingenieur au Service Environnement
Office National de l'Electricité

M. Abdelaziz TAHIRI

Chef de la division Qualité et
Environnement
Office National de l'Electricité

Mme Naima BELKOUCH

Chef
Service Environnement
Office Chérifien des Phosphates

Mozambique

Mr. Francisco MABJAJA

Deputy Minister
Ministry for Co-ordination of
Environmental Affairs

Ms. Marília Telma António MANJATE

National Focal Point of UNFCCC
Ministry for Co-ordination of
Environmental Affairs

Mr. António Osvaldo SAIDE

National Directorate of Energy
Ministry of Mineral Resources and Energy

Myanmar

Ms. Su Su WIN

Assistant Lecturer
Remote Sensing and Data Processing
Center
Ministry of Science and Technology

Namibia

Mr. Peter Nangolo IILONGA

Deputy Minister
Ministry of Environment and Tourism

Mr. Teofilus Mutageni NGHITILA

Acting Deputy Director
Directorate of Environmental Affairs
Ministry of Environment and Tourism

Mr. Franz UIRAB

Director
Namibia Meteorological Service
Ministry of Works, Transport and
Communications

Mr. Joseph Augustus MCGANN

Programme Coordinator
Ministry of Environment and Tourism

Mr. Pierre François DU PLESSIS

Co-author of Namibia's Climate Change
Country Study Report
National Committee on Climate Change
Directorate of Environmental Affairs

Mr. Andries L. DU PISANI

Chief
Meteorological Service
Ministry of Works, Transport and
Communications

Nepal

Mr. Purushottam KUNWAR

Under Secretary
Ministry of Population and Environment

Netherlands

Mr. Pieter VAN GEEL

State Secretary
Ministry of Housing, Spatial Planning and
Environment

Ms. Cothilda Maria ZWARTEPOORTE

Director
Climate Change and Industry
Ministry of Housing, Spatial Planning and
Environment

Ms. Henriëtte BERSEE

Environment/Climate Change
Ministry of Housing, Spatial Planning and
Environment

Mr. Edwin KOEKKOEK

Policy Maker
Ministry of Housing, Spatial Planning and
Environment

Netherlands (continued)

Mr. Jaap FREDERIKS
Deputy Director
Ministry of Foreign Affairs

Ms. Sandra LOUISZOOM
Senior Policy Analyst
Environment and Nuclear Division
Ministry of Foreign Affairs

Ms. Maresa OOSTERMAN
Directorate Environment and Development
Ministry of Foreign Affairs

Mr. Klaus BROERSMA
Directorate Environment and Development
Ministry of Foreign Affairs

Ms. Sara OFFERMANS
Directorate Environment and Development
Ministry of Foreign Affairs

Mr. Bert BORST
Policy Adviser
Climate Change and Acidification
Department
Ministry of Housing, Spatial Planning and
Environment

Mr. Bas CLABBERS
Ministry of Agriculture, Nature
Management and Fisheries

Mr. Hayo HAANSTRA
Policy Advisor, Climate Change
Department
Ministry of Agriculture, Nature
Management and Fisheries

Mr. Mauritz Blanson HENKEMANS
Senior Policy Officer, Manager JI Program
(CEE)
Directorate General for Competition and
Energy
Ministry of Economic Affairs

Ms. Danielle HENDRIKS
Ministry of Economic Affairs

Ms. Linda VODEGEL MATZEN
Ministry of Economic Affairs

Mr. Hans NIEUWENHUIS
Climate Change and Acidification
Department
Ministry of Housing, Spatial Planning and
Environment

Mr. Lex DE JONGE
Ministry of Housing, Spatial Planning and
Environment

Mr. Reginald HERNAUS
International Environmental Affairs
Division, Section Clean Development
Mechanism (CDM)
Ministry of Housing, Spatial Planning and
Environment

Mr. Erwin MULDER
Senior Policy Advisor
Ministry of Housing, Spatial Planning and
Environment

Ms. Inge VAN DER VEEN
Ministry of Transport, Public Works and
Water Management

Mr. Dick BRUS
Ministry of Transport, Public Works and
Water Management

Mr. Diederik SAMSOM
Member of Parliament

Mr. Ferd CRONE
Member of Parliament
Government of the Netherlands

Mr. Anton Johann Wijnand DUIJVENDAK
Member of Parliament

Mr. Paul DE KROM
Member of Parliament

Mr. Mark VAN DER LEEDEN
Clerk of the Parliament

Mr. Iem ROOS
Consul General
Consulate General of the Netherlands in
Milan

Mr. Bob BOERSE
Consul
Consulate General of the Netherlands in
Milan

Mr. Harm VAN DE WETERING
Ministry of Housing, Spatial Planning and
Environment

Mr. Henk VAN DER MOLEN
Economic and Environmental Affairs
Department
Ministry of Foreign Affairs

Mr. Yvo DE BOER
Deputy Director-General for Environmental
Affairs/Director for International Affairs
Climate Change Department
Ministry of Housing, Spatial Planning and
Environment

Ms. Babette GREABER
Press Officer
Ministry of Housing, Spatial Planning and
Environment

Mr. Wim MONNA
Climate Research and Seismology
Department
Royal Netherlands Meteorological Institute

Mr. Jip W. LENSTRA
Directorate Climate Change and Industry
Ministry of Housing, Spatial Planning and
Environment

Mr. Jaap ROOIMANS
Senior Policy Officer
Climate, Energy and Environmental
Development Cooperation Department
Ministry of Foreign Affairs

Ms. Melanie PETERS
Climate Change Department
Ministry of Housing, Spatial Planning and
Environment

New Zealand

H.E. Mr. Peter E. HODGSON
Minister of Energy and Forestry
Government of New Zealand

Ms. Lucy DUNCAN
Director
Environment Division
Ministry of Foreign Affairs and Trade

Mr. Bruce DONALDSON
Private Secretary
Office of Hon Pete Hodgson
Government of New Zealand

Ms. Helen PLUME
Manager
Science and Inventory
New Zealand Climate Change Office

Mr. Murray WARD
Principal Advisor
International Programme
New Zealand Climate Change Office

Mr. Bryan SMITH
Manager
Forest Policy Coordination
Ministry of Agriculture and Forestry

Ms. Susan EDWARDS
Senior Policy Analyst
Sustainable Resource Use Policy
Ministry of Agriculture and Forestry

Mr. Andy REISINGER
Senior Adviser
Science and Inventory
New Zealand Climate Change Office

Mr. Steve RYLANDS
Principal Advisor
Regulatory and Tax Policy Branch
The Treasury

Ms. Rosie PATERSON
Deputy High Commissioner
New Zealand High Commission to Canada

Mr. Roger CORNFORTH
Team Leader
Strategy, Advisory and Tax Policy Branch
New Zealand Agency for International
Development

Mr. Pip WILSON
Policy Officer
Ministry of Foreign Affairs and Trade

New Zealand (continued)

Mr. Andrew JOHNSON
Assistant Advisor
International Programme
New Zealand Climate Change Office

Mr. Ian TURNEY
Executive Officer
Landcare Research

Mr. Chris BAKER
Greenhouse Policy Coalition

Mr. Gary TAYLOR
Director
Environmental Defence Society

Nicaragua

Sr. Arturo HARDING
Ingeniero
Ministerio del Medio Ambiente y Recursos
Naturales

Sra. Marina STADTHAGEN ICAZA
Coordinadora
Oficina Nacional de Desarrollo Limpio
(ONDL)
Ministerio del Medio Ambiente y Recursos
Naturales

Sr. José Antonio VITERI
Especialista Forestal
Oficina Nacional de Desarrollo Limpio
Ministerio del Medio Ambiente y Recursos
Naturales

Sr. Robert TIPPMANN
Asesor
Oficina Nacional de Desarrollo Limpio
EcoSecurities Ltd.

Sr. Jan FEHSE
Asesor Técnico
Oficina Nacional de Desarrollo Limpio
Ministerio del Medio Ambiente y Recursos
Naturales

Sr. Gabriel SOLÓRZANO
Presidente
Asociación de Productores y Promotores de
Energía renovable

Niger

M. Hassane SALEY
Secrétaire Exécutif du Conseil National de
l'Environnement pour un Développement
Durable
Cabinet du Premier Ministre

M. Moussa GOUSMANE
Conseiller au Secrétariat Exécutif du
CNEDD
Conseil National de l'Environnement pour
un Développement Durable

Nigeria

H.E. Mr. Bala MANDE
Minister
Federal Ministry of Environment

Mr. Bamidele A. AJAKAIYE
Director/Technical Advisor
Department of Environmental Assessment
Federal Ministry of Environment

Mr. Samuel Adeoye ADEJUWON
Desk Officer
Department of Environment Assessment
Federal Ministry of Environment

Mr. Yerima Peter TARFA
Technical Adviser
Environmental Assessment Department
Federal Ministry of Environment

Mr. Iyal Mohammed MAFARA
Special Assistant
Federal Ministry of Environment

Mr. Mohammed Sanusi BARKINDO
Managing Director
Nigerian National Petroleum Corporation

Mr. G. U. AGHA
Deputy Director
Nigerian National Petroleum Corporation

Mr. S. G. MOH
Assistant Director
Ministry of Petroleum Resources

Niue

Mr. David U. POIHEGA
Climate Change Project Coordinator
Niue Meteorological Services

Norway

H.E. Mr. Børge BRENDE
Minister
Ministry of Environment

Mr. Harald DOVLAND
Deputy Director General
Ministry of Environment

H.E. Mr. Erik BJØRNEBYE
Ambassador/Special Adviser
Ministry of Foreign Affairs

Mr. Håvard TORESEN
Deputy Director General
Department for International Cooperation,
Climate and Polar Affairs
Ministry of Environment

Ms. Tone SKOGEN
Deputy Director General
Ministry of Petroleum and Energy

Mr. Audun ROSLAND
Project Coordinator
Climate and Energy Section
Norwegian Pollution Control Authority

Mr. Georg BØRSTING
Adviser
Department for International Cooperation,
Climate and Polar Affairs
Ministry of Environment

Ms. Elin RØNNINGEN
Adviser
Ministry of Environment

Ms. Ulla B. HEGG
Adviser
Ministry of Environment

Ms. Ingun LARSEN
Ministry of Environment

Ms. Marit Viktoria PETERSEN
Adviser
Climate and Energy Section
Norwegian Pollution Control Authority

Mr. Arne-Ivar SLETNES
Adviser
Ministry of Agriculture

Ms. Haege FJELLHEIM
Senior Executive Officer
Ministry of Petroleum and Energy

Mr. Jan Erik HEDEMARK
Senior Executive Officer
Ministry of Finance

Mr. Bror Yngve RAHM
Member of Parliament
Norwegian Parliament

Mr. Rolf Terje KLUNGLAND
Member of Parliament
Norwegian Parliament

Mr. Øyvind VAKSDAL
Member of Parliament
Norwegian Parliament

Ms. Ingvild VAGGEN MALVIK
Member of Parliament
Norwegian Parliament

Mr. Øyvind HALLERAKER
Norwegian Parliament

Ms. Barbara ROSSI
Vice-Consul
Norwegian Consulate in Milan

Oman

H.E. Mr. Khamis bin Mubarak BIN ISSA
AL-ALAWI
Minister for Regional Municipalities,
Environment and Water Resources
Ministry of Regional Municipalities,
Environment and Water Resources

Oman (continued)

Mr. Ibrahim Bin Saleh AL-GHELANI
Chief of the Minister's Office
Ministry of Regional Municipalities,
Environment and Water Resources

Mr. Mohammed Bin Ali AL-HAKMANI
Director of Coordination and Follow-up
Department
Ministry of Regional Municipalities,
Environment and Water Resources

Mr. Khalid bin Ahmed AL-HARAMI
Minister's Secretary
Ministry of Regional Municipalities,
Environment and Water Resources

Mr. Ibrahim Bin Ahmed AL-AJAMI
Director of Environment Inspection and
Control Department
Ministry of Regional Municipalities,
Environment and Water Resources

Mr. Khalaf Mahfoodh AL-MAWALI
Environment Affairs Technician
Ministry of Regional Municipalities,
Environment and Water Resources

Pakistan

H.E. Mr. Tahir IGBAL
Minister of State
Ministry of Environment

Mr. Jawed Ali KHAN
Director General
Ministry of Environment

Mr. Imran Habib AHMAD
Section Officer
Ministry of Environment, Local
Government and Rural Development

Palau

Mr. Lawrence GODDARD
Senior Legal Counsel to the President
Office of the President

Ms. Youlsau BELLS
National Environment Planner
Office of Environmental Response and
Coordination

Panama

Sr. Ricardo ANGUIZOLA
Administrador General
Autoridad Nacional del Ambiente

Sr. Gonzalo MENÉNDEZ
Sub-Administrador General
(Rapporteur)
Autoridad Nacional del Ambiente

Sr. Eduardo REYES
Jefe del Programa Nacional de Cambio
Climático
Autoridad Nacional del Ambiente

Sr. Clementino HERRERA
Programa Nacional de Cambio Climático
Autoridad Nacional del Ambiente

Sr. Iván VALDESPINO
Gerente
Proyecto Corredor Biológico
Mesoamericano del Atlántico Panameño
Autoridad Nacional del Ambiente

Sra. Carmen GUEVARA
Enlace Técnico para Panamá del Corredor
Biológico Mesoamericano
Autoridad Nacional del Ambiente

Papua New Guinea

H.E. Mr. William DUMA
Minister
Department of Environment and
Conservation

H.E. Mr. Robert G. AISI
Ambassador
Permanent Mission of Papua New Guinea
to the United Nations, New York

Ms. Gwendoline SISSIOU
Manager
Greenhouse Unit
Department of Environment and
Conservation

Peru

S.E. Sr. José Pablo MORAN VAL
Embajador
Misión Diplomática del Perú en Italia

Sr. Mariano CASTRO SÁNCHEZ
MORENO
Secretario Ejecutivo
Consejo Nacional del Ambiente

Sr. Carlos LORET DE MOLA DE
LAVALLE
President of the National Environment
Council
Consejo Nacional del Ambiente

Sra. María Paz CIGARAN TOLMOS
Directora de PROCLIM-CONAM
Consejo Nacional del Ambiente

Sra. Carla ENCINAS CACCERES
Especialista en Vulnerabilidad y
Adaptación
Consejo Nacional del Ambiente

Sr. Lorenzo EGUREN CIURLIZZA
Especialista en Finanzas
Ministerio de Relaciones Exteriores

Sra. Claudia MONSALVE ZANATTI
Ministerio de Relaciones Exteriores

Sr. Luis SALGADO
Especialista en Bosques y Servicios
Ministerio de Relaciones Exteriores

Sra. Maria Elena Foronda FARRO
Presidenta
Sociedad Nacional del Ambiente

Sra. Giovanna Orcotoma ESCALANTE
Secretaria Ejecutiva
Sociedad Nacional del Ambiente

Sr. Valentín Antonio BARTRA ABENSUR
Representante de las Organizaciones No
Gubernamentales
Departamento de Cambio Climático
Comisión Nacional del Cambio del Clima

Sr. Miguel Julian PALOMINO DE LA
GALA
Director de Desarrollo Sostenible
Ministerio de Relaciones Exteriores

Philippines

Mr. Manuel D. GERACHI
Undersecretary for Land Management
Department of Environment and Natural
Resources

Mr. Cyril C. DEL CALLAR
Undersecretary
Department of Energy

Mr. Augusto H. BACULIO
Congressman

Mr. Romeo MANALO
Consul General
Consulate General of the Philippines in
Milan

Ms. Joyceline A. GOCO
Head of Inter-agency Committee on
Climate Change Secretariat
Environmental Management Bureau
Department of Environment and Natural
Resources

Mr. Aida M. JOSE
Weather Services Chief
Philippine Atmospheric, Geophysical and
Astronomical Services Administration

Ms. Teresita BORRA
Director
Energy Utilization Management Bureau
Department of Energy

Mr. Rodel D. LASCO
Associate Professor
College of Forestry and Natural Resources
University of the Philippines Los Banos

Fr. Roberto YAP
Project Director
Climate Change Information Center
Manila Observatory

Mr. Tony LA VIÑA
Senior Fellow
World Resources Institute

Poland

Mr. Wojciech PONIKIEWSKI
Counsellor Plenipotentiary Minister
Diplomatic Mission of the Republic of
Poland to Italy

Ms. Maria OLSZANSKA
Consul General
Consulate General of the Republic of
Poland in Milan

Ms. Maria KLOKOCA
Head of Division
Department of Environmental Policy
Ministry of the Environment

Ms. Renata CYBULSKA-WITKIEWICZ
Counsellor to the Minister
Department of International Cooperation
Ministry of the Environment

Mr. Roman MICHALAK
Head of Division
Department of Forest Management and
Monitoring
Forest Research Institute

Ms. Jolanta GALON-KOZAKIEWICZ
Expert
Department of Air Protection and UNFCCC
Matters
National Fund for Environmental
Protection and Water Management

Portugal

Mr. José Eduardo MARTINS
Secretary of State for Environment
Ministry of Environment

Mr. Nuno S. LACASTA
Adviser to the Secretary of State of
Environment
Ministry of Environment

Mr. Joao António GONÇALVES
President of the Institute of Environment
Ministry of Environment

Ms. Teresa Cristina AMADOR
Institute of Environment
Ministry of Environment

Mr. Gonçalo CAVALHEIRO
Institute of Environment
Ministry of Environment

Mr. Ricardo MOITA
Institute of Environment
Ministry of Environment

Mr. Pedro BARATA
Institute of Environment
Ministry of Environment

Mr. Paulo CANAVEIRA
Lead-Europe

Ms. Conceição FERREIRA
Head of Division
Ministry for Agriculture, Rural
Development and Fisheries

Qatar

Mr. Mohammed Jassim AL-MASLAMANI
Head of National Group of Climate Change
(Vice-President of the COP)
Safety, Quality Control and Environment
Ministry of Energy and Industry

Mr. Abdelaziz AL-ESSAILY
Counselor and Adviser of the Emiri Diwan
Ministry of Energy and Industry

Mr. Khaled Ahmed AL-SHAJRA
National Coordinator for the Convention on
Climate Change
Supreme Council for Environment and
Natural Reserves

Mr. Masoud Jarallah AL-FAYADH
Director
Central Laboratory
Supreme Council for Environment and
Natural Reserves

Mr. Mubark Abdalla AL KHALIEFY
Director
Technical Section
Ministry of Municipal Affairs and
Agriculture

Republic of Korea

H.E. Ms. Myeong-Sook HAN
Minister
Ministry of Environment

Mr. Rae-Kwon CHUNG
Director General
International Economic Affairs
Ministry of Foreign Affairs and Trade

Mr. Joo-ha WOO
Director General
Industrial Policy Coordination
Office of the Prime Minister

Mr. Young-Woo PARK
Director General
International Cooperation
Ministry of Environment

Mr. Jong-Soo YOON
Public Information Officer
Ministry of Environment

Mr. Yong-Kyu KWON
Counsellor
Diplomatic Mission of the Republic of
Korea to Italy

Mr. Yeon-chul YOO
Director for Environment Cooperation
Division
Ministry of Foreign Affairs and Trade

Mr. Jung-Gwan KIM
Director
Energy and Resources Policy Division
Ministry of Commerce, Industry and
Energy

Mr. Hounng-Seob KIM
Director
Global Environment Office
Ministry of Environment

Mr. Sung-kook AHN
Deputy Director
Environment Cooperation Division
Ministry of Foreign Affairs and Trade

Mr. Chan-Woo KIM
Deputy Director
Environment Cooperation Division
Ministry of Foreign Affairs and Trade

Mr. Ki-Jun YOO
First Secretary
Diplomatic Mission of the Republic of
Korea to Italy

Mr. Dal-won KIM
Deputy Director
Economic Policy Coordination Department
Office of the Prime Minister

Mr. Kee-woong SUH
Deputy Director
Energy and Resources Policy
Ministry of Commerce, Industry and
Energy

Mr. Su-Ho SEONG
Deputy Director
Global Environment Office
Ministry of Environment

Ms. Hyo-Jung KIM
Secretary to the Minister
Ministry of Environment

Mr. Youn-Kwang AHN
Assistant Director
Global Environment Office
Ministry of Environment

Ms. Eun-Hwa CHOI
Staff
Ministry of Environment

Mr. Hyun-sook SUNG
Editor
Ministry of Environment

Mr. Gyo-Myung CHOO
Assistant Director
Korean Meteorological Administration

Mr. Ho-woong LEE
Member
Korean National Assembly

Mr. Boo-shig SHIN
Expert Adviser
Environment and Economy Forum
Korean National Assembly

Republic of Korea (continued)

Mr. Ho-Chul SHIN
Policy Planning Coordinator
Environment and Economic Forum
Korean National Assembly

Mr. Kyeong-hak LEE
Senior Researcher
Korea Forest Research Institute
Forest Research Institute

Mr. Yoon-yong KANG
Senior Research Fellow
Climate Change Division
Korea Energy and Economics Institute

Mr. Jae-kyu LIM
Research Fellow
Korea Energy and Economics Institute

Mr. Yong-gun KIM
Research Fellow
Global Environment Research Center
Korea Environment Institute

Mr. Dae-gyun OH
Policy and Measures Team Leader
Center for Climate Change Mitigation
Project
Korea Energy Management Corporation

Mr. Young-gu PARK
Project Manager
Information and Analysis Team
The Korea Energy Management
Corporation

Mr. Seung-Hwan OH
Assistant Manager
Global Environment Team
Environmental Management Corporation

Mr. Suk-hoon WOO
Team Manager
Center for Climate Change Mitigation
Projects
Korea Energy Management Corporation

Mr. Sang-Do PARK
Director
Carbon Dioxide Reduction & Sequestration
R&D Center
Korea Institute of Energy Research

Mr. Sung YU
Team Leader
Domestic and International Cooperation
Team
Presidential Commission on Sustainable
Development

Mr. Taek-hwan HAN
Senior Researcher
Presidential Commission on Sustainable
Development

Ms. Sun-Jin YUN
Professor
University of Seoul
Korean Federation for Environmental
Movement

Mr. Choul KIM
Deputy Director
Presidential Commission on Sustainable
Development

Mr. Dai-Yeun JEONG
Senior Researcher
Presidential Commission on Sustainable
Development

Republic of Moldova

Mr. Valeriu CAZAC
Director
The State Service "Hydrometeo"

Mr. Vasile SCORPAN
Manager of the UNDP/GEF Project on
Climate Change
Ministry of Ecology, Construction and
Territorial Development

Romania

H.E. Mr. Ilie SARBU
Minister
Ministry of Agriculture, Forests, Waters
and Environment

Mr. Petru LIFICIU
Secretary of State
Ministry of Agriculture, Forests, Waters
and Environment

Ms. Dumitra MEREUTA
Senior Adviser
Ministry of Agriculture, Forests, Waters
and Environment

Mr. Vlad TRUSCA
Environmental Advisor
Directorate for Pollution Control, Air, Soil
and Nature Protection and Biodiversity
Conservation
Ministry of Agriculture, Forests, Waters
and Environment

Mr. Ion MELINTE
Senior Researcher
Polytechnical University Bucharest

Mr. Mihai VORONCA
President
Romanian Energy Conservation Agency

Russian Federation

Mr. Alexander I. BEDRITSKY
Head of Roshydromet
Russian Federal Service for
Hydrometeorology and Environmental
Monitoring

Mr. Mukhamed M. TSIKANOV
Deputy Minister
Ministry of the Economic Development and
Trade

Mr. Alexander P. METALNIKOV
Counsellor to the Head
Russian Federal Service for
Hydrometeorology and Environmental
Monitoring

Mr. Anatoliy ZELINSKY
Deputy Chief Executive
Energy Carbon Fund

Mr. Vsevolod Valerianovick GAVRILOV
Head
Ecological Department
Ministry of the Economic Development and
Trade

Mr. Oleg B. PLUZHNIKOV
Deputy Head
Ecology Department
Ministry of Energy

Mr. Nikolai N. POMOSHCHNIKOV
First Secretary, International Organizations
Department
(Vice-President of the COP)
Ministry of Foreign Affairs

Ms. Olga A. NOVOSELOVA
Deputy Head
Ministry of Natural Resources

Mr. Sergey G. TOULINOV
Expert of Roshydromet
Russian Federal Service for
Hydrometeorology and Environmental
Monitoring

Ms. Tatiana M. DMITRIEVA
Senior Expert
Russian Federal Service for
Hydrometeorology and Environmental
Monitoring

Ms. Nina A. TARASOVA
Ministry of the Economic Development and
Trade

Mr. Mikhaill L. GYTARSKY
Senior Scientific Expert
Institute of Global Climate and Ecology of
Roshydromet and RAS
Russian Federal Service for
Hydrometeorology and Environmental
Monitoring

Mr. Alexander I. NAKHUTIN
Head of the Section
Institute of Global Climate and Ecology

Mr. Valeri P. SEDIYAKIN
Deputy Director of IGCE and RAS
Russian Federal Service for
Hydrometeorology and Environmental
Monitoring

Mr. Andrey V. KOVALENKO
Second Secretary
Ministry of Foreign Affairs

Russian Federation (continued)

Ms. Elena V. SHVETS
First Secretary
International Law and Juridical Department
Ministry of Foreign Affairs

Mr. Stepan Yurievich DUDAREV
Chief Executive
Management Board
Energy Carbon Fund

Ms. Anastassia Alexandrovna
MOSKALENKO
Specialist in-charge
Department of Investment Policy and
Development of Carbon Market
Energy Carbon Fund

Mr. Sergey K GOULEV
Expert of the Oceanology Institute
Academy of Sciences

Mr. Vyacheslav O. MORY
Expert
Energy Carbon Fund

Mr. Mikhail ROGANKOV
Member of the Board
Energy Carbon Fund

Mr. Victor V. POTAPOV
Director of the Governing Board
Climate Projects Centre of Joint
Implementation
State Committee on Hydrometeorology

Ms. Elena G. VICKOULOVA
Expert of the Governing Board of the
Autonomy Non-commercial Organisation
Climate Projects Centre of Joint
Implementation
Russian Federal Service for
Hydrometeorology and Environmental
Monitoring

Mr. Sergei A. ROGINKO
Member of the Inter-Agency Climate
Change Commission
Government of the Russian Federation

Mr. Sergey G. KOURAEV
Advisor
Ministry of Natural Resources

Mr. Sergey G. BLINOV
Deputy Director
International Cooperation Department
Russian Federal Service for
Hydrometeorology and Environmental
Monitoring

Mr. Anatoli I. PISARENKO
Deputy Head
Russian Federal Forest Service

Mr. Sergey M. ALEKSEEV
Chairman of the Sustainable Development
Committee
Russian Chamber Commerce and Industry

Mr. Evgeniy SOKOLOV
Head International
Cooperation Programme
National Carbon Sequestration Foundation

Mr. Boris A. MARTYNOV
Member of the Committee on Ecology
The State Duma, Committee on
International Affairs

Ms. Elena A. CHISTYAKOVA
Advisor the Committee on Ecology
The State Duma, Committee on
International Affairs

Ms. Ekaterina E. ROUNOVA
Expert
Energy Carbon Fund

Rwanda

Mme Patricia HAJABAKIGA
Secrétaire d'Etat chargé des Terres et de
l'Environnement
Ministère des terres, de la réinstallation et
l'environnement

M. Sébastien DUSABEYEU
Cadre de la direction de la protection de
l'environnement
Ministère des terres, de la réinstallation et
l'environnement

Saint Kitts and Nevis

Ms. June HUGHES
Director of Environment
Department of Environment
Ministry of Health and Environment

Saint Lucia

Mr. Bishnunarine TULSIE
Chief Sustainable Development and
Environment Officer
Ministry of Physical Development,
Environment and Housing

Saint Vincent and the Grenadines

Mr. Reynold MURRAY
Environmental Services Coordinator
Ministry of Health and the Environment

Samoa

H.E. Mr. Tuala Sale TAGALOA
Minister of Lands, Surveys and
Environment
Department of Lands, Surveys and
Environment

Mr. Tu'u'u Ieti TAULEALO
Chief Executive Officer
Ministry of Natural Resources and
Environment

Mr. Taule'ale'ausumai La'avasa MALUA
Assistant Chief Executive Officer
Planning and Urban Management
Ministry of Natural Resources and
Environment

Ms. Desna M. SOLOFA
Principal Policy Adviser
Ministry of Foreign Affairs

Ms. Violet WULF
Principal Climate Change Officer
Ministry of Natural Resources and
Environment

Mr. Fiu Mataese ELISARA
O le Siosiomaga Society (National
Environment Society)

Ms. Matalena TO'OMATA
O le Siosiomaga Society (National
Environment Society)

Sao Tome and Principe

Mr. Adérito Manuel FERNANDES
SANTANA
Director of National Meteorological
Institute
National Meteorological Institute

Mr. Arlindo DE CEITA CARVALHO
Director of Environment Cabinet
Ministry of Infrastructure, National
Resources and Environment

Saudi Arabia

Mr. Mohammed Salem Sorour AL-
SABBAN
Senior Economic Advisor
Ministry of Petroleum and Mineral
Resources

Mr. Aly bin Ahmed AL-MOHAREB

Mr. Abdullah Bin Nasser AL-SARHAN
Economic Researcher
Ministry of Petroleum and Mineral
Resources

Mr. Fareed S. AL-ASALY
Economic Advisor
Ministry of Petroleum and Mineral
Resources

Mr. Khalid M. ABULEIF
Engineer 1
Ministry of Petroleum and Mineral
Resources

Mr. Mohammed Hassan AL-ZAYER
Engineering Specialist
Ministry of Petroleum and Mineral
Resources

Mr. Faisal A. AL-HOTHALI
Consultant
Ministry of Petroleum and Mineral
Resources

Saudi Arabia (continued)

Mr. Aysar Ahmed AL-TAYEB

Mr. Hazem Mohammed KARAKOTLY
Minister Counsellor
Ministry of Foreign Affairs

Mr. Faisal Bin QAED ABUO
KHASHHEEM
Economic Expert
Department of Petroleum and Gas
Economics
Ministry of Finance

Mr. Abdulaziz Bin Abdullah AL-KAHLAN
Director of the Hydrology Department
Department of Water Resources
Development
Ministry of Water and Power

Mr. Abdulaziz ben Nasser AL-JUMAAH
Agronomist
Grassland Department
Ministry of Agriculture

Mr. Sami AL-MADI
Ministry of Petroleum and Mineral
Resources

Senegal

S.E. M. Modou Fada DIAGNE
Ministre
Ministère de l'Environnement et de
l'Assainissement

M. Ndiaye Cheikh SYLLA
Directeur adjoint
Direction de l'environnement et des
établissements classés
Ministère de l'Environnement et de
l'Assainissement

M. El Hadj Mbaye DIAGNE
Directeur Adjoint
l'Administration Général de la SONACOS
Société Nationale de Commerce des
Oléagineux de Sénégal (SONACOS)

M. Aliou NIANG
Directeur Général ASER
Agence Sénégalaise d'Electrification Rurale
(ASER)

Mr. Moussa DIOP
SENELEC
Ministère de l'Environnement et de
l'Assainissement

Mme Madeleine Rose DIOUF
Ingénieur environnementaliste
Direction de l'environnement et des
établissements classés

Serbia and Montenegro

H.E. Ms Andjelka MIHAJLOV
Minister
Ministry for the Protection of Natural
Resources and Environment

Mr. Milan DACIC
Coordinator for the UNFCCC/Deputy
Director
Republic Hydrometeorological Service
Ministry for the Protection of Natural
Resources and Environment

Ms. Branka ANDRIC
Head
Department for International Cooperation
Ministry for the Protection of Natural
Resources and Environment

Mr. Milenko JOVANOVIC
Senior Advisor
Department of Environment
Ministry for the Protection of Natural
Resources and Environment

Mr. Tihomir POPOVIC
Senior Advisor
Ministry for the Protection of Natural
Resources and Environment

Seychelles

Mr. Francis BIJOUX
Director
National Meteorological Services
Ministry of Environment

Sierra Leone

Mr. Denis Sombi LANSANA
Director of Meteorological Department and
Sierra Leone's Permanent Representative
with WMO
Meteorological Department

Mr. Reginald THOMAS
Deputy Secretary
Ministry of Transport and Communication

Singapore

Mr. Hassan HAZRI
Senior Assistant Director
International Relations Department
Ministry of the Environment

Mr. Ley Hoon QUAH
Assistant Director
Strategic Policy Division
Ministry of the Environment

Ms. Li Yen TAN
Policy Executive
Ministry of the Environment

Mr. Adrian TAN SOON MENG
Engineer
National Environment Agency

Slovakia

H.E. Mr. László MIKLÓS
Minister
Ministry of the Environment

H.E. Mr. Jozef MIKLOSKO
Ambassador
Ministry of the Environment

Mr. Ivan MOJÍK
Director
Department of Air Protection
Ministry of the Environment

Ms. Gabriela FISCHEROVÁ
Advisor
Air Protection Department
Ministry of the Environment

Mr. Richard VOJNA
Advisor
Ministry of the Environment

Slovenia

H.E. Mr. Janez KOPAC
Minister
Ministry of Environment, Spatial Planning
and Energy

Mr. Andrej KRANJC
Counsellor to the Government
Ministry of Environment, Spatial Planning
and Energy

Solomon Islands

Mr. Chanel IROI
Acting Director of Meteorology and
National Focal Point for Climate Change
Solomon Islands Meteorological Service
Ministry of Culture, Tourism and Aviation

South Africa

H.E. Mr. Mohammed Valli MOOSA
Minister
Department of Environmental Affairs and
Tourism

Ms. Muriel DUBE
Chief Negotiator
Department of Environmental Affairs and
Tourism

Ms. Kelebogile Shirley MOROKA
Principal Environmental Officer
Department of Environmental Affairs and
Tourism

Ms. Elsie MANALE
Department of Environmental Affairs and
Tourism

Ms. Susanna DE WET
Adviser
Office of the Chief State Law Advisor
Department of Foreign Affairs

South Africa (continued)

Mr. Henk ROODT Deputy Director Department of Foreign Affairs	Sr. Nicolas MARTINEZ-FRESNO PAVIA Embajador Coordinador de Asuntos Científicos Dirección General de Relaciones Culturales y Científicas Ministerio de Asuntos Exteriores	Sr. José Luis HERRANZ SAEZ Consejero Técnico Subdirección General Relaciones Internacionales Ministerio de Medio Ambiente
Mr. Sandile TYATYA Director of Energy Planning Department of Minerals and Energy Affairs	Sr. Francisco Javier RUBIO DE URQUÍA Director Oficina Española de Cambio Climático Ministerio de Medio Ambiente	Sr. José Antonio LÓPEZ DIAZ Jefe de Servicio Instituto Nacional de Meteorología Ministerio de Medio Ambiente
Mr. Ben KGAKATSI National Department of Agriculture	Sra. Mónica CORRALES RODRIGÁÑEZ Coordinadora de Areas Oficina Española de Cambio Climático Ministerio de Medio Ambiente	Sr. Ignacio SÁNCHEZ GARCÍA Jefe de Servicio de Metodología Oficina Española de Cambio Climático Ministerio de Medio Ambiente
Ms. Babalwa MANYAKANYAKA National Department of Agriculture	Sr. Andrés Salinero BARBOLLA Asesor del Gabinete de la Ministra de Medio Ambiente Ministerio de Medio Ambiente	Sr. Gerardo SÁNCHEZ PEÑA Jefe de Servicio Dirección General de Conservación de la Naturaleza Ministerio de Medio Ambiente
Mr. Robin BARNARD Adviser Institute for Soil, Climate and Water Agricultural Research Council	Sr. Rafael Muñoz LÓPEZ-CARMONA Director Intervención General del Ministerio de Hacienda Ministerio de Medio Ambiente	Sr. Luis SANZ TEJEDOR Jefe de Servicio Dirección General de Conservación de la Naturaleza Ministerio de Medio Ambiente
Mr. Tony STOTT Manager Generation Environment and Nuclear Services ESKOM	Sra. Desiderio Aranda MARTIN Vocal Asesor de la Dirección General de Política Tecnológica del Ministerio de Ciencia y Tecnología Ministerio de Medio Ambiente	Sra. Maria Isabel GARROTE GONZÁLEZ Experta en Educación Ambiental Oficina Española de Cambio Climático Ministerio de Medio Ambiente
Ms. Phindile MAKWAKWA	Sra. Concepción MARTÍNEZ LOPE Jefe de Area de Asesoría Científica Oficina Española de Cambio Climático Ministerio de Medio Ambiente	Sra. Valvanera ULARGUI APARICIO Experta en Mecanismos Oficina Española de Cambio Climático Ministerio de Medio Ambiente
Ms. Thembeke MATSOMELA	Sr. Jesús MERCHÁN RUBIO Jefe de Area de Análisis Políticas Sectoriales Oficina Española de Cambio Climático Ministerio de Medio Ambiente	Sra. Cristina GARCÍA DÍAZ Experta en Area de Mecanismos y Sumideros Oficina Española de Cambio Climático Ministerio de Medio Ambiente
Mr. John Shaibu KILANI Vice President-Sustainable Development Anglovaal Mining Limited	Sra. Teresa RIBERA RODRÍGUEZ Jefe de Area de Cumplimiento y Desarrollo Oficina Española de Cambio Climático Ministerio de Medio Ambiente	Sr. Alberto PÉREZ ANTUÑA Experto en Accion Futura Oficina Española de Cambio Climático Ministerio de Medio Ambiente
Mr. Areef SUYELMAN	Sra. María Teresa BARRES BENLLOCH Jefe de Área de Mecanismos e Instrumentos Oficina Española de Cambio Climático Ministerio de Medio Ambiente	Sr. Román PAYO RODRÍGUEZ Experto en Metodologías Oficina Española de Cambio Climático Ministerio de Medio Ambiente
Ms. Lwandle MQADI SouthSouthNorth*	Sr. Enrique FONTANA LLOPIS Ministerio de Medio Ambiente	Sr. Jorge MARTINEZ CHAMORRO Experto Ministerio de Medio Ambiente
Mr. Gerhard KORNELIUS	Sra. Carmen SÁNCHEZ SANZ Coordinadora de Programa Gabinete Secretaría General de Medio Ambiente Ministerio de Medio Ambiente	Sra. Sara AAGESEN MUÑOZ Experta en Análisis y Políticas Sectoriales Oficina Española de Cambio Climático Ministerio de Medio Ambiente
Ms. Sphine MASINA	Sra. Teresa Ramos GOROSTIZA Cosejera Técnica de la Dirección General de Financiación Internacional Ministerio de Economía	Sra. Ana Yabar STERLING Catedrática de Economía Aplicada Universidad Complutense de Madrid
Mr. Alwyn FIGGINS	Sr. Juan Carlos GAFO ACEVEDO Subdirector General Programas y Convenios Culturales y Científicos Ministerio de Asuntos Exteriores	Sr. José Vicente CHORDÁ Experta Fundación Centro de Estudios Ambientales del Mediterráneo

Spain

S.E. Sra. Elvira RODRIGUEZ HERRER
Ministra
Ministerio de Medio Ambiente

Sr. Juan DEL ALAMO JIMÉNEZ
Secretario General
Ministerio de Medio Ambiente

Sra. María José SANZ SÁNCHEZ
Experta LULUCF
Fundación Centro de Estudios Ambientales del Mediterráneo

Sr. Juan Carlos GAFO ACEVEDO
Subdirector General
Programas y Convenios Culturales y Científicos
Ministerio de Asuntos Exteriores

Spain (continued)

Sr. Miguel Ducay REAL
Director de Comunicación
Ministerio de Medio Ambiente

Sr. Juan León SANTOLAYA
Técnico del Gabinete de la Ministra del
Medio Ambiente
Ministerio de Medio Ambiente

Sra. Pilar MOLLÁ BATALLER
Gabinete de Prensa
Ministerio de Medio Ambiente

Sri Lanka

Mr. W.R.M.S. WICKRAMASINGHE
Additional Secretary
Environment and Policy Planning
Ministry of Environment and Natural
Resources

Mr. B.M.S. BATAGODA
Director
Environmental Economics and Global
Affairs Division
Ministry of Environment and Natural
Resources

Sudan

H.E. Mr. Eltigani Adam ELTAHIR
Minister
Ministry of Environment and Physical
Development

Mr. Nadir Mohamed AWAD
Secretary General - HCENR
Higher Council for Environment and
Natural Resources

Mr. Nagmeldin GOUTBI ELHASSAN
Climate Change Uni, HCENR
Ministry of Environment and Physical
Development

Suriname

H.E. Mr. Clifford P. MARICA
Minister
Ministry of Labour, Technological
Development and Environment of
Suriname

Ms. Margret ZERP
Environmental Policy Officer
Ministry of Labour, Technological
Development and Environment of
Suriname

Swaziland

Mr. Emmanuel Dumisani DLAMINI
National Focal Point for Climate Change
National Meteorological Services
Ministry of Public Works and Transport

Sweden

Mr. Lennart HÖGLUND
Art Director
Höglund Reklam AB

H.E. Ms. Lena SOMMESTAD
Minister
Ministry of the Environment

Mr. Anders TURESSON
Senior Advisor
Ministry of the Environment

Ms. Jessica ANDERSSON
Head of Section
Ministry of the Environment

Mr. Martin ATTORPS
Legal Adviser
Ministry of the Environment

Mr. Leif BERNERGÅRD
Head of Unit
The Swedish Environmental Protection
Agency

Ms. Angela N. CHURIE-KALLHAUGE
Researcher/Writer
Swedish Energy Agency

Ms. Johanna BERNSTEIN
Stockholm Environment Institute

Ms. Katarina BJORK
Consultant
Swedish Energy Agency

Mr. Olle BJÖRK
Deputy Director General for Energy
Ministry of Industry, Employment and
Communications

H.E. Ms Viveka BOHN
Ambassador
Ministry of the Environment

Mr. Bengt BOSTRÖM
Head of Division
Swedish Energy Agency

Mr. Truls BORGSTRÖM
Senior Administrative Officer
Ministry of Industry, Employment and
Communications

Ms. Jessica CEDERBERG WODMAR
Project Manager
Swedish National Climate Campaign
The Swedish Environmental Protection
Agency

Ms. Deborah Wilson CORNLAND
Director
Cornland International Environment and
Development Initiatives

Mr. Lars EKECRANTZ
Director
Ministry of the Environment

Ms. Malin FRITZÉN
Management Consultant/Project Manager
Rewir Communication Management
Consultant

Ms. Anna FORSGREN
Senior Technical Adviser
The Swedish Environmental Protection
Agency

Mr. Johan HASSLOW
Press Officer
Ministry of the Environment

Ms. Kerstin HEIKENFELDT
Senior Information Officer
The Swedish Environmental Protection
Agency

Ms. Emi HIJINO
Ministry of Industry, Employment and
Communications

Ms. Zinaida IRITZ
Senior Research Officer
The Swedish Environmental Protection
Agency

Ms. Susanne JACOBSSON
Deputy Director
Ministry for Foreign Affairs

Ms. Marianne LILLIESKÖLD
Senior Scientific Adviser
The Swedish Environmental Protection
Agency

Ms. Monica LÖVSTRÖM
Political Adviser
Ministry of the Environment

Mr. Hans NILSAGARD
Special Adviser
Ministry of Industry, Employment and
Communications

Mr. Johan NYLANDER
Programme Manager
Swedish Energy Agency

Mr. Tobias PERSSON
Senior Technical Officer
The Swedish Environmental Protection
Agency

Ms. Sandra PETERSSON
Senior Technical Officer
The Swedish Environmental Protection
Agency

Mr. Patrick RABE
Deputy Director
Ministry for Foreign Affairs

Mr. Per ROSENQVIST
Head of Section
Ministry of the Environment

Sweden (continued)

Ms. Ulrika SVENSSON
Senior Technical Officer
The Swedish Environmental Protection
Agency

Mr. Jakob STRÖM
Head of Section
Ministry of the Environment

Mr. Klas ÖSTERBERG
Principal Technical Officer
The Swedish Environmental Protection
Agency

Ms. Lovisa HÖGLUND
Project Manager
Höglund Reklam AB

Switzerland

H.E. Mr. Philippe ROCH
State Secretary, Director
Swiss Agency for the Environment, Forest
and Landscape (SAEFL)
Federal Department of Environment,
Transport, Energy and Communications

H.E. Mr. Beat NOBS
Ambassador
Swiss Agency for the Environment, Forests
and Landscape
Federal Department of Environment,
Transport, Energy and Communications

Mr. José ROMERO
Senior Scientific Adviser
International Affairs Division, Section
Conventions
Swiss Agency for the Environment, Forests
and Landscape

Mr. Anton HILBER
Senior Scientific Officer
Swiss Agency for the Environment, Forest
and Landscape
Federal Department of Environment,
Transport, Energy and Communications

Mr. Stephan MICHEL
Directorate of International Law
Federal Department of Foreign Affairs

Mr. Renato MARIONI
State Secretariat for Economic Affairs
Federal Department of Economic Affairs

Ms. Monica ENGHEBEN
Swiss Federal Office for Energy
Federal Department of Environment,
Transport, Energy and Communications

Mr. Thomas FREI
MeteoSwiss
Federal Department of Home Affairs

Mr. Andreas FISCHLIN
Group Director/Lecturer
Institute of Terrestrial Ecology
Swiss Federal Institute of Technology

Mr. Patrick HOFSTETTER
WWF Switzerland

Mr. Florent RODUIT
economiesuisse

Syrian Arab Republic

Mr. Imad HASSOUN
Deputy Minister/Director General
General Commission for Environmental
Affairs
Ministry of Local Administration and
Environment

Mr. Imad AL-BAIK
General Director
General Department of Meteorology

Mr. Imad Al-Deen KHALIL
Chief of Climatic Issue and Report Division
General Department of Meteorology

Mr. Ghassan NASSAR
Ministry of Local Administration and
Environment

Tajikistan

Mr. Begmurod MAKHMADALIEV
Head
Main Administration on Hydrometeorology
and Environmental Monitoring

Mr. Firuz DAVLATOV
Head of Information and Scientific
Department
Main Administration on Hydrometeorology
and Environmental Monitoring

Mr. Victor NOVIKOV
Information Manager
Main Administration on Hydrometeorology
and Environmental Monitoring

Thailand

H.E. Mr. Prapat PANYACHATRAKSA
Minister
Ministry of Natural Resources and
Environment

Mr. Surachet DUANGSODSRI
Minister's Adviser
Ministry of Natural Resources and
Environment

H.E. Mr. Vara-poj SNIDVONGS
Ambassador
Diplomatic Mission of Thailand to Italy

Mr. Norkun SITTHIPHONG
Deputy Permanent Secretary
Ministry of Energy

Ms. Wanee SAMPHANTHARAK
Secretary-General
Office of Environmental Policy and
Planning

Mr. Manop MEKPRAYOONTHONG
Deputy Director General
Department of International Organizations
Ministry of Foreign Affairs

Mr. Samer LIMCHOWONG
Office of Minister
Ministry of Natural Resources and
Environment

Mr. Jesada LUANGJAME
Forest Technical Officer Level 8
National Park, Wildlife and Plant
Conservation Department
Ministry of Natural Resources and
Environment

Mr. Vute WANGWACHARAKUL
Assistant Professor
Faculty of Economics, Department of
Agricultural and Resource Economics
Kasetsart University

Ms. Asdaporn KRAIRAPANOND
Senior Environmental Specialist
Office of the Permanent Secretary
Ministry of Natural Resources and
Environment

Ms. Areerat YOOHOON
Senior Scientist
Department of Alternative Energy
Development and Efficiency

Ms. Wantanee PETCHAMPAL
Environmental Specialist
Office of the Permanent Secretary
Ministry of Natural Resources and
Environment

Ms. Chadarat SUNDARAKETU
Policy and Planning Analyst
Energy Policy and Planning Office

Mr. Sarayut TIENKINGKAEW
First Secretary
Department of Treaties and Legal Affairs
Ministry of Foreign Affairs

Mr. Krerksit RUAMSUP
Second Secretary
Diplomatic Mission of Thailand to Italy

Mr. Jak SANGCHAI
Second Secretary
Office of Policy and Planning
Ministry of Foreign Affairs

Ms. Wacharee POLDECHSATHAPORN
Environmental Official
Office of the Permanent Secretary
Ministry of Natural Resources and
Environment

Mr. Wityada TECHADISAI
Office of International Cooperation on
Natural Resources and Environment
Ministry of Natural Resources and
Environment

The former Yugoslav Republic of Macedonia

H.E. Mr. Ljubomir JANEV
Minister
Ministry of Environment and Physical Planning

Ms. Teodora Obradovic GRNCAROVSKA
Assistant Head
Department for Sustainable Development
Ministry of Environment and Physical Planning

Ms. Maja AZIEVSKA
National Coordinator on CCEA
Ministry of Environment and Physical Planning

Ms. Natasa MARKOVSKA
Expert
Macedonian Academy of Sciences and Arts, Research Center for Energy and Informatics

Togo

M. Awadi Abi EGBARE
Directeur Général
Direction de la météorologie nationale

Tonga

H.E. Mr. James Cecil COCKER
Minister of Environment
Department of Environment

Mr. Uilou F. SAMANI
Director of Environment
Department of Environment

Ms. Luisa TUIAFITU
Climate Change Coordinator
National Communication Project on Climate Change
Department of Environment

Trinidad and Tobago

H.E. Mr. Rennie DUMAS
Minister
Ministry of Public Utilities and the Environment

Mr. Kishan KUMARSINGH
Technical Coordinator
Environmental Management Authority

Ms. Tracey OLIVEIRA
Environmental Planning Officer
Ministry of Public Utilities and the Environment

Tunisia

M. Noureddine BEN AISSA
Directeur/Point focal de la CCNUCC
Environnement industriel
Ministère de l'Agriculture, de l'Environnement et des Ressources hydrauliques

M. Néjib OSMAN
Directeur
Agence nationale des énergies renouvelables

M. Wajdi KHEMAKHEM
Ministère du Tourisme, du Commerce et de l'Artisanat

Mme Latifa HANIA
Professeur Universitaire
Association des Géographes Tunisiens

Turkmenistan

Mr. Amanmurad M. DURDIYEV
Director
Center of Ecological Monitoring
Ministry of the Nature Protection

Tuvalu

H.E. Mr. Enele SOPOAGA
Ambassador, Permanent Representative to the United Nations
(Vice-President of the COP)
Permanent Mission of Tuvalu to the United Nations, New York

Mr. Ian William FRY
International Environmental Adviser
Environment Division
Office of the Prime Minister

Mr. Sumeo SILU
Disaster Coordinator
Office of the Prime Minister

Uganda

H.E. Mr. Kahinda OTAFIRE
Minister
Ministry of Water, Lands and Environment

Mr. Bwango APUULI
Commissioner and Focal Point for the UNFCC
Department of Meteorology
Ministry of Water, Energy, Minerals and Environmental Protection

Mr. Philip M. GWAGE
Assistant Commissioner for Meteorology
Department of Meteorology

Mr. James Shergold EPILA-OTARA
National Agricultural Research Organization

Mr. Fred O. ONDURI
Principal Economist
Ministry of Finance, Planning and Economic Development

Ukraine

Mr. Sviatoslav KURULENKO
First Deputy State Secretary
Ministry of the Environment and Natural Resources

Mr. Genagii RUDENKO
Head
Parliament Committee on Environmental Policy

Mr. Viacheslav M. LIPINSKY
Head of Hydrometeorological Service
Ministry of the Environment and Natural Resources

Mr. Olexander PISARENKO
Head of Climate Change Division
Department of the State ecological monitoring
Ministry of the Environment and Natural Resources

United Arab Emirates

H.E. Mr. Hamad Abdul Rahman AL-MADFA
Minister/Chairman of the Board of Federal Environmental Agency
Ministry of Health

Mr. Salem Mesarri AL DHAHERI
General Director
Federal Environmental Agency

Mr. Saeed Ismael AL KHOURI
Assistant Undersecretary for Administration and Financial Affairs
UAE National Communications Committee
Ministry of Petroleum and Mineral Resources

Mr. Majid AL MANSOURI
Secretary-General
Environmental Research and Wildlife Development Agency

Mr. Mohamed Jassim SAMHAN
Director
Conference & International Organization
Ministry of Foreign Affairs

Mr. Nasser Khalifa AL BUDOOR
Under-Secretary for Foreign Relations and International Health
Ministry of Health

Mr. Ahmed Saeed MAJID
Director
Petroleum Department
Ministry of Petroleum and Mineral Resources

United Arab Emirates (continued)

Mr. Saad Al Dein Mohamed AL-NOMAIRI
Environmental Advisor
Federal Environmental Agency

Mr. Al Waleed Hamad AL-MALIK
Legal Advisor
Ministry of Petroleum and Mineral Resources

Mr. Yacoub Yousif AL-HOSANI
Deputy Director
Legal Department
Ministry of Foreign Affairs

Mr. Frederic LAUNAY
Assistant Secretary General
Science and Research
Environmental Research and Wildlife Development Agency

Mr. Ayad ALTAAL
Consultant
Environmental Research and Wildlife Development Agency

Mr. Jaber Eidah AL JABERI
Manager
Environmental Permits
Environmental Research and Wildlife Development Agency

Mr. Abdulla Mohamed SHARIF
Deputy Director
Petroleum Department
Ministry of Petroleum and Mineral Resources

Mr. Ali Abdulla AL-JAFRI
Head
Communications and Stations Section
Ministry of Communications

Mr. Ahmed Saoud Hadi AL HARITHI
Director
Emirates News Agency

Mr. Maisa M. AL NUWAIS
Senior Officer
Media & Publications
Environmental Research and Wildlife Development Agency

United Kingdom of Great Britain and Northern Ireland

H.E. Ms. Margaret BECKETT
Secretary of State for Environment, Food and Rural Affairs
Department for Environment, Food and Rural Affairs

H.E. Mr. Elliot MORLEY
Minister of State
Department for Environment, Food and Rural Affairs

Mr. Bill STOW
Director General
Department for Environment, Food and Rural Affairs

Mr. Henry DERWENT
Director
Climate, Energy and Environment Risk
Department for Environment, Food and Rural Affairs

Ms. Sarah HENDRY
Head of Global Atmosphere Division
Department for Environment, Food and Rural Affairs

Mr. David WARRILOW
Head of Science Unit
Global Atmosphere Division
Department for Environment, Food and Rural Affairs

Mr. Jim PENMAN
Principal Scientific Adviser
Global Atmosphere Division
Department for Environment, Food and Rural Affairs

Ms. Cathy JOHNSON
Principal Scientific Adviser
Global Atmosphere Division
Department for Environment, Food and Rural Affairs

Mr. Alex HAXELTINE
Tyndall Centre for Climate Change Research

Ms. Sophia OLIVER
Scientific Adviser
Global Atmosphere Division
Department for Environment, Food and Rural Affairs

Ms. Diana WILKINS
Senior Scientific Adviser
Global Atmosphere Division
Department for Environment, Food and Rural Affairs

Ms. Trudie MANSFIELD
Scientific Adviser
Global Atmosphere Division
Department for Environment, Food and Rural Affairs

Mr. Simon CRABBE
Senior Policy Adviser
Global Atmosphere Division
Department for Environment, Food and Rural Affairs

Ms. Jackie JONES
Senior Policy Adviser
Global Atmosphere Division
Department for Environment, Food and Rural Affairs

Mr. Martin HESSION
Policy Adviser
Global Atmosphere Division
Department for Environment, Food and Rural Affairs

Mr. Matthew COYNE
Policy Adviser
Department for Environment, Food and Rural Affairs

Ms. Nicola LETTINGTON
Department for Environment, Food and Rural Affairs

Ms. Kathryn HUMPHREY
Department for Environment, Food and Rural Affairs

Mr. Alistair MCGLONE
Legal Services Directorate General
Department for Environment, Food and Rural Affairs

Ms. Marian JENNER
Department for Environment, Food and Rural Affairs

Mr. Stephen Maynamo HALE
Department for Environment, Food and Rural Affairs

Mr. Bradley BATES
Department for Environment, Food and Rural Affairs

Mr. Robert MASON
Head of Climate Change Team
Environment Policy Department
Foreign and Commonwealth Office

Ms. Kate WHITE
Foreign and Commonwealth Office

Ms. Meghna PATEL
Climate Change Team
Environment Policy Department
Foreign and Commonwealth Office

Mr. Amal-Lee AMIN
Foreign and Commonwealth Office

Mr. Chris MOUNSEY
Foreign and Commonwealth Office

Mr. Terry CARRINGTON
Head of Climate Change Section
Environment Directorate
Department of Trade and Industry

Ms. Lorraine HAMID
Economist
Energy Strategy Unit
Department of Trade and Industry

Mr. Jos WHEATLEY
Policy Adviser
Department for International Development

**United Kingdom of Great Britain
and Northern Ireland (continued)**

Ms. Jessica TRONI
Coordinator
Energy Programme/Policy Division
Department for International Development

Mr. Thomas TANNER
Department for International Development

Mr. John HOLMES
Scottish Executive Rural Affairs
Department

Mr. Philip WRIGHT
Head of Air, Climate and Engineering Unit
Scottish Executive Rural Affairs
Department

Mr. Jan-Willem BODE
Climate Change Projects Office
Department of Trade and Industry

Mr. Jeffrey CHAPMAN
Export Promoter
Trade Partners UK

Ms. Barbara MARIANI
Agriculture and Environment Officer
Diplomatic Mission of the United Kingdom
of Great Britain and Northern Ireland to
Italy

United Republic of Tanzania

H.E. Mr. Acardo D. NTAGAZWA
Minister of State - Environment
Vice-President's Office

Mr. Raphael O.S. MOLLEL
Permanent Secretary
Vice-President's Office

Mr. Richard S. MUYUNGI
Assistant Director of Environment
Division of Environment
Vice-President's Office

Mr. Richard MUSINGI
Director
Regional Administration and Local
Government
President's Office

Mr. N. X. MWIHAWA
Assistant Commissioner for Renewable
Ministry of Energy and Minerals

Mr. Joseph M. KUBENA
Environmental Engineer
Ministry of Water and Livestock
Development

Mr. R.C. ISHENGOMA
Senior Lecturer
Faculty of Forestry and Nature
Conservation
Sokoine University of Agriculture

United States of America

H.E. Ms. Paula DOBRIANSKY
Under Secretary for Global Affairs
Department of State

Mr. Harlan L. WATSON
Senior Climate Negotiator and Special
Representative
Bureau of Oceans and International
Environmental and Scientific Affairs
Department of State

Mr. Christo ARTUSIO
Foreign Affairs Officer
Office of Global Change/Bureau of Oceans
and International Environmental and
Scientific Affairs
Department of State

Ms. Ko BARRETT
Director of Climate Programs
Office of Environment and Science Policy,
Bureau for Economic Growth, Agriculture
and Trade
United States Agency for International
Development

Mr. John BEALE
Deputy Assistant Administrator
Office of Air and Radiation
United States Environmental Protection
Agency

Ms. Susan BINIAZ
Assistant Legal Adviser
Office of the Legal Adviser
Department of State

Mr. Richard A. BRADLEY
Technical Expert
Office of Policy and International Affairs
Department of Energy

Ms. Cynthia BRADY
Foreign Affairs Officer
Bureau of Oceans and International
Environmental and Scientific Affairs/Office
of Global Change
Department of State

Mr. William Joseph BRENNAN
Deputy Assistant Secretary of Commerce
for International Affairs
National Oceanic and Atmospheric
Administration
Department of Commerce

H.E. Mr. Robert CARD
Under Secretary for Energy, Science and
Environment
Office of the Under Secretary
Department of Energy

Mr. David Warren CONOVER
Director
U.S. Climate Change Technology Program
Department of Energy

Mr. Michael Fredrick DAVIDS
Administrative Officer
Department of State

Ms. Barbara DE ROSA-JOYNT
Foreign Affairs Officer
Office of Global Change of Bureau of
Oceans and International Environmental
and Scientific Affairs
Department of State

Mr. Vincent DE VITO
Office of the Under Secretary
Department of Energy

Mr. Robert DIXON
Senior Adviser
Office for Energy Efficiency and
Renewable Energy
Department of Energy

Ms. Larisa DOBRIANSKY
Deputy Assistant Secretary for National
Energy Policy
Office of Climate Change Policy
Department of Energy

Mr. Stephen Daniel EULE
Director, Office of Climate Change Policy
and International Affairs
Department of Energy

Mr. Edward FENDLEY
Foreign Affairs Officer - Office of Global
Change
Bureau of Oceans and International
Environmental and Scientific Affairs
Department of State

Ms. Debbie S. FIDDELKE
Associate Director for Congressional
Affairs
Council on Environmental Quality

Mr. Frank FINVER
Deputy Public Affairs Officer
Bureau of Oceans, International
Environmental and Scientific Affairs
Department of State

Mr. Emil H. FRANKEL
Assistant Secretary for Transportation
Policy
Office of the Secretary
Department of Transportation

Ms. Isabel GATES
Administrative Officer
Bureau of Oceans and International
Environmental and Scientific Affairs
Department of State

Mr. David GARMAN
Assistant Secretary for Energy Efficiency
and Renewable Energy
Department of Energy

Ms. Susan GORDON
Senior Adviser for Environment
Bureau of Oceans and International
Environmental and Scientific Affairs
Department of State

**United States of America
(continued)**

Mr. David J. HAUGEN
Group Manager of "Clean Automotive
Technology"
United States Environmental Protection
Agency

Ms. Teresa HOBGOOD
Senior Policy Advisor
Bureau of Oceans and International
Environmental and Scientific Affairs
Department of State

Mr. Willam HOHENSTEIN
Director of Global Change Programs
Department of Agriculture

Mr. Elmer HOLT
Senior Economist
Office of Policy
Department of Energy

Mr. Robert HOPKINS
Office of the Under Secretary for Oceans
and Atmosphere/National Oceanic and
Atmospheric Administration
Department of Commerce

Mr. James HRUBOVCAK
Senior Economist
Global Change Program Office
Department of Agriculture

Ms. Jackie KRIEGER
Senior Advisor for Climate Change
Office of Air and Radiation
United States Environmental Protection
Agency

Mr. William Nathaniel IRVING
Policy Analyst
Office of Air and Radiation
United States Environmental Protection
Agency

Mr. Conrad C. LAUTENBACHER
Under Secretary of Commerce for Oceans
and Atmosphere
National Oceanic and Atmospheric
Administration
Department of Commerce

Mr. Maurice Noel LEFRANC, JR.
Senior Policy Analyst
Office of Air and Radiation
United States Environmental Protection
Agency

Mr. Thomas ALLEN
Department of Commerce

Mr. James R. MAHONEY
Assistant Secretary of Commerce for
Oceans and Atmosphere
National Oceanic and Atmospheric
Administration
Department of Commerce

Mr. Robert MANNING
Counsellor to the Under Secretary for
Global Affairs
Department of State

Ms. Linda MOODIE
Senior Advisor
National Oceanic and Atmospheric
Administration
Department of Commerce

Mr. Franklin MOORE
Director of Science and Technology Policy
Bureau for Economic Growth, Agriculture
and Trade/Office of Environment and
Science Policy
United States Agency for International
Development

Ms. Duane M. MULLER
Climate Change Program Specialist
Bureau for Economic Growth, Agriculture
and Trade/Office of Environment and
Science Policy
United States Agency for International
Development

Ms. Toral PATEL-WEYNAND
Physical Science and Foreign Affairs
Officer
Bureau of Oceans and International
Environmental and Scientific Affairs
Department of State

Mr. Andrew PATTERSON
Confidential Assistant to the Under
Secretary
Office of the Under Secretary
Department of Energy

Mr. Kenneth PEEL
Director
Council on Environmental Quality
Executive Office of the President

Ms. Susan POVENMIRE
Press and Public Affairs Advisor
Bureau of Oceans and International
Environmental and Scientific Affairs
Department of State

Ms. Katherine RADCLIFFE
Management Officer
Bureau of International Organizations
Department of State

Mr. Scott Christopher RAYDER
Chief of Staff
National Oceanic and Atmospheric
Administration
Department of Commerce

Mr. Daniel A. REIFSNYDER
Director, Office of Global Change
Bureau of Oceans and International
Environmental and Scientific Affairs
Department of State

Ms. Avis ROBINSON
Senior Advisor
Office of Atmospheric Programs
United States Environmental Protection
Agency

Mr. Jacqueline E. SCHAFER
Deputy Assistant Administrator
Bureau for Economic Growth, Agriculture
and Trade
United States Agency for International
Development

Mr. Jack SCHICK
Economics Officer
Bureau of Intelligence and Research
Department of State

Ms. Mary Ann SKELLY
Department of State

Mr. Alan Earl STRONG
Oceanographer
Office of Research and Applications
National Oceanic and Atmospheric
Administration

Ms. Carla SULLIVAN
Senior Policy Advisor
National Oceanic and Atmospheric
Administration
Department of Commerce

Mr. Trigg TALLEY
Deputy Director, Office of Global Change
Bureau of Oceans and International
Environmental and Scientific Affairs
Department of State

Mr. Alan THOMAS
National Oceanic and Atmospheric
Administration
Department of Commerce

Mr. Sidney Walter THURSTON
Associate Program Manager
Office of Climate Observation
National Oceanic and Atmospheric
Administration

Ms. Ahsha TRIBBLE
Technical Chief of Staff
National Oceanic and Atmospheric
Administration/Office of the Assistant
Secretary for Oceans and Atmosphere
Department of Commerce

Mr. Vaughn TUREKIAN
Special Adviser to the Under Secretary for
Global Affairs
Department of State

Ms. Susan WICKWIRE
Branch Chief
Global Programs Division
United States Environmental Protection
Agency

Ms. Shira YOFFE
Foreign Affairs Officer
Office of Global Change/Bureau of Oceans
and International Environmental and
Scientific Affairs
Department of State

Mr. Larry CRAIG
United States Senate

**United States of America
(continued)**

Mr. James M. INHOFE
United States Senate

Mr. Richard Frank GARBACCIO
United States Environmental Protection
Agency

Mr. Mark T. HEIL
Economist
United States Environmental Protection
Agency

Uruguay

Mr. Carlos NADAL
Ministro
Consul General de la Republica en Milan

Sr. Luis Alberto SANTOS
Coordinador Técnico de la Unidad de
Cambio Climático
Dirección Nacional de Medio Ambiente
Ministerio de Vivienda, Ordenamiento
Territorial y Medio Ambiente

Sr. Walter OYHANTÇABAL
Coordinador
Oficina de Programación y Política
Agropecuaria
Ministerio de Ganadería, Agricultura y
Pesca

Sr. Carlos A. GREZZI
Asesor Técnico de la Unidad de Cambio
Climático
Dirección Nacional de Medio Ambiente
Ministerio de Vivienda, Ordenamiento
Territorial y Medio Ambiente

Uzbekistan

Ms. Tatyana OSOSKOVA
Chief
(Rapporteur SBSTA)
Department of Environment Pollution
Monitoring
Main Administration of Hydrometeorology

Vanuatu

Mr. Ernest BANI
Director
Environment Unit
Ministry of Lands and Natural Resources

Mr. Brian PHILLIPS
Climate Change Coordinator
Meteorological Services

Viet Nam

Mr. Tran DUC HAI
Director General
International Cooperation Department
Hydro-Meteorological Service of the
Socialist Republic of Viet Nam

Mr. Nguyen Khac HIEU
Climate Change Coordinator
National Office on Climate Change and
Ozone Protection

Mr. Vu Van MIEN
Senior Expert
Department of International Organizations
Ministry of Foreign Affairs

Yemen

H.E. Mr. Mohamed AL-ERYANI
Minister
Ministry of Water and Environment

Mr. Mohamed Said EL-MASHJARY
Chairman
Environment Protection Authority

Mr. Anwar Abdulaziz NOAMAN
Head of Climate Change Unit
Environment Protection Authority

Ms. Ellen VON ZITZEWITZ
Environmental Expert
Environment Protection Authority

Mr. Gamal ALFAGIH
Adviser to the Minister
Ministry of Water and Environment

Zambia

H.E. Mr. Patrick KALIFUNGWA
Ministry of Tourism, Environment and
Natural Resources

Mr. Kenneth NKOWANI
Director
Environment and Natural Resources
Management Department
Ministry of Tourism, Environment and
Natural Resources

Zimbabwe

H.E. Mr. Francis NHEMA
Minister
Ministry of Environment and Tourism

Ms. Margaret MUKAHANANA-
SANGARWE
Permanent Secretary
Ministry of Environment and Tourism

Mr. Washington ZHAKATA
Coordinator
Climate Change Office
Ministry of Environment and Tourism

OBSERVER STATES

Holy See

Msgr. Frank J. DEWANE

Rev. Paolo Conversi
Member

Iraq

Mr. Safia R. ABDUL-HAMMID
Chief Engineering
Ministry of Oil

Mr. Saba YOUSIF
Chief Engineering
Ministry of Oil

Mr. Talat N. MAHMOOD
Chief Engineering
Ministry of Oil

Mr. Abdul Mortadha M. HAMMDI
Chief Chemicals
Ministry of Oil

Mr. Fadhel Ali AL-FARAJI
Ministry of Oil

Mr. Ahmed Mohammed AZIZ
Expert
Ministry of Agriculture

Mr. Wisam Abdul Sattar Hassan AL-SARAF
Ministry of Foreign Affairs

Somalia

H.E. Mr. Abukar Abdi OSMAN
Minister
Ministry of Environment

Mr. Qasim Hersi FARAH
Director General
Ministry of Environment

Turkey

Mr. Mustafa ÖZTÜRK
Undersecretary
Ministry of Environment and Forestry

Mr. Mustafa SAHIN
Head of Department
Ministry of Environment and Forestry

Mr. Murat TÜRKES
Climatologist and Geomorphologist
State Meteorological Services

Ms. Macide ALTAS
Expert
Ministry of Energy and Natural Resources

Mr. Yunus ARIKAN
Advisor
National Environmental and Development
Program

REPRESENTATIVES OF UNITED NATIONS SECRETARIAT UNITS AND BODIES

United Nations (UN)

Mr. José Antonio OCAMPO
Under Secretary-General
Department for Economic and Social
Affairs

Ms. Mia SÖDERLUND
Forest Policy Advisor
United Nations Forum on Forests
Department for Economic and Social
Affairs

Ms. Birgitta DAHL
Panel Member
Panel of Eminent Persons on UN-Civil
Society Relations

Mr. John D. CLARK
Panel Secretariat
Panel of Eminent Persons on UN-Civil
Society Relations

Mr. Zehra AYDIN
Panel Secretariat
Panel of Eminent Persons on UN-Civil
Society Relations

H.E. Mr. Bagher ASADI
Ambassador/Panel Member

United Nations Conference on Trade and Development (UNCTAD)

Mr. Lucas ASSUNÇÃO
Coordinator Climate Change Programme
International Trade in Goods and Services
and Commodities

Mr. Gao PRONOVE
Technical Adviser

Mr. Augusto JUCA
Technical Adviser

Mr. Frank JOSHUA
Technical Adviser

Mr. Miguel RAPATAN
Consultant, Programme Advisor
International Trade in Goods and Services,
and Commodities

Mr. Raymond JAMIN
Consultant

Ms. Geraldine SUGUE
Consultant

United Nations Development Programme (UNDP)

Mr. Alvaro UMAÑA
Principal Adviser and Group Leader
Energy and Environment Group

Mr. Frank J.P. PINTO
Executive Coordinator
Global Environment Facility and
Environmentally Sustainable Development
Group

Mr. Yannick GLEMAREC
GEF Executive Coordinator
Energy and Environment Group

Mr. Richard HOSIER
Principal Technical Adviser and Cluster
Leader on Climate Change

Ms. Bo LIM
Chief Technical Adviser and Head
Capacity Development and Adaptation
Cluster
United Nations Development
Programme/Global Environment Facility

Mr. Arun KASHYAP
Climate Change and CDM Advisor
ESDG/BDP

Ms. Alison DRAYTON
First Secretary
Economic Affairs
Permanent Mission of the Republic of
Guyana to the United Nations, New York

Mr. Mahenau AGHA
Donor Relations and Partnerships Adviser
United Nations Development
Programme/Global Environment Facility

Mr. Mathieu KUMOIN
Regional Coordinator on Climate Change
for West and Central Africa

Ms. Amelia Dulce SUPETLAN
Portfolio Manager
Environment Unit
United Nations Development Programme -
Manila

Ms. Imee F. MANAL
Programme Manager
United Nations Development Programme -
Manila

Mr. Morito G. FRANCISCO
Programme Assistant
Inter Agency Committee on Climate
Change Secretariat
Environmental Management Bureau

Mr. Khalid HUSAIN

Ms. Vivienne CABALLERO

Ms. Sarah TIMPSON

Mr. Ad DANKERS
Consultant
Energy and Climate Change
Issues/Netherlands

Ms. Robin Angela COLEMAN

Mr. Clesio Antonio BALBO

Mr. José Carlos PEDROIRA DE FREITAS

Mr. Marco Antonio FUJIHARA

United Nations Environment Programme (UNEP)

Mr. Klaus TÖPFER
Executive Director

Mr. Bakary KANTE
Director
Division of Policy Development and Law

Mr. Svein TVEITDAL
Director
Division of Environmental Conventions

Mr. Ravi SHARMA
Programme Officer
Division of Environmental Policy
Development and Law

Mr. Jens MACKENSEN
Programme Officer
Division of Environmental Policy
Development and Law

Mr. Rajendra SHENDE
Chief, Energy and Ozone Action
Division of Technology, Industry, and
Economics

Mr. Paul CLEMENT-HUNT
Coordinator
Division of Technology, Industry, and
Economics

Mr. Michael WILLIAMS
Information Officer
Division of Environmental Conventions
UNEP-Information Unit for Conventions

Mr. Nicholas Andrew NUTTALL
Head of Media Services
Division of Communication and Media
Services

**United Nations Environment
Programme (UNEP) (continued)**

Mr. Vijay SAMNOTRA
Head, Interlinkages and Synergies Unit
Division of Environmental Conventions

Mr. Arkadly LEVANTIUS
Division of Environmental Conventions

Mr. John CHRISTENSEN
Director
UNEP Risoe Centre on Energy, Climate
and Sustainable Development

Mr. Myung-Kyoon LEE
UNEP Risoe Centre on Energy, Climate
and Sustainable Development

Ms. Kirsten HALSNAES
UNEP Risoe Centre on Energy, Climate
and Sustainable Development

Ms. Njeri WAMUKONYA
UNEP Risoe Centre on Energy, Climate
and Sustainable Development

Mr. Lars HALTBREKKEN
UNEP - Grid Arendal

Mr. Cato LITANGEN
UNEP - Grid Arendal

Ms. Marianne HARTZ
Reporter
UNEP - Grid Arendal

Mr. Mark RADKA
Energy Programme Coordinator
Division of Technology, Industry, and
Economics

Ms. Karen FOLGEN
UNEP Risoe Centre on Energy, Climate
and Sustainable Development

Mr. Lambert KUIJPERS
Co-Chair

**Convention on the Conservation of
Migratory Species of Wild Animals
(UNEP/CMS)**

Mr. Arnulf MÜLLER-HELMBRECHT
Executive Secretary

United Nations University (UNU)

Mr. German T. VELASQUEZ
Academic Programme Officer
United Nations University, Global
Environment Information Centre

Mr. Uli PIEST
Research Associate
Global Environment Information Centre
(GEIC)

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

Ms. Annie BONNIN-RONCEREL
Senior Programme Coordinator
Climate Change Programme

Mr. Brook S. BOYER
Senior Programme Officer
International Affairs Management

Mr. Blane HARVEY
Training Assistant
Climate Change Programme

REPRESENTATIVES OF SPECIALIZED AGENCIES AND RELATED ORGANIZATIONS

Food and Agriculture Organization of the United Nations (FAO)

Mr. John MONYO

Mr. Wulf KILLMANN
Director of Forest Products Division
Forestry Department

Mr. Gustavo BEST
Secretary
Working Group on Climate Change

Mr. Dieter Hans Friedrich SCHOENE
Senior Forestry Officer
Forestry Department

Ms. Leslie LIPPER

Mr. Ingmar JUERGENS

Mr. Nguu NGUYEN

Mr. Hans KOLSHUS

Ms. Maria GUARDIA

Mr. Jose BENITES

Mr. Raul PONCE

Mr. Dominique REEB

Mr. Jim CARLE

Ms. Christine HOLDING-ANYONGE

Ms. Astrid AGOSTINI

Mr. Daniele GUIDI

International Atomic Energy Agency (IAEA)

Mr. Hans-Holger ROGNER
Head of the Planning and Economic Studies
Section
Department of Nuclear Energy

Mr. Alan MCDONALD
Planning and Economic Studies Section
Department of Nuclear Energy

International Civil Aviation Organization (ICAO)

Mr. J CRAYSTON
Coordinator
Air Transport and Environment

International Labour Organisation (ILO)

Mr. Larry R. KOHLER
Specialist on Sustainable
Development/Special Adviser

United Nations Industrial Development Organization (UNIDO)

Mr. Guillermo L. JIMENEZ BLASCO
Senior Industrial Development Officer
Agreements Branch

Ms. Marina PLOUTAKHINA
Industrial Development Officer
Multilateral Environmental, Agreements
Branch

Mr. Masato TSUKIJI
Senior Industrial Development Officer
Industrial Investment and Technology
Promotion

Mr. Ferda GELEGEN
Industrial Development Officer

Mr. Daniel ROSSI
Investment Promotion Expert

Mr. Ingo PUHL
Managing Director
500 PPM GmbH

WMO/UNEP Intergovernmental Panel on Climate Change (IPCC)

Mr. Rajendra Kumar PACHAURI
Director General
The Energy and Resources Institute

Mr. Nijavalli H. RAVINDRANATH
IPCC Lead Author
Indian Institute of Science

Mr. Samuel KAINJA
LULUCF Author
Ministry of Forestry, Fisheries and
Environmental Affairs

Ms. Riitta PIPATTI
Head
Technical Support Unit TFI
Institute for Global Environmental
Strategies

Mr. Ronald MILNE
Institute of Terrestrial Ecology

Mr. Gert-Jan NABUURS
LULUCF Author
ALTERRA - Green World Research

Mr. Stephen PRISLEY
LULUCF Author
Virginia Polytechnic Institute & State
University

Ms. Kristin RYPDAL
Research Fellow
Center for International Climate and
Environmental Research

Mr. Bernhard SCHLAMADINGER
Senior Scientist
Joanneum Research*

Mr. Taka HIRAIISHI
Co-Chair TFI
Institute for Global Environmental
Strategies

Mr. Leandro V. BUENDIA
Technical Support Unit TFI - IPCC
Institute for Global Environmental
Strategies

Ms. Kyoko MIWA
Technical Support Unit TFI
Institute for Global Environmental
Strategies

Mr. Todd NGARA
Technical Support Unit TFI
Institute for Global Environmental
Strategies

Mr. Kiyoto TANABE
Programme Officer
IPCC-NGGIP Technical support
Institute for Global Environmental
Strategies

Mr. Fabian WAGNER
IPCC-NGGIP/TSU
Institute for Global Environmental
Strategies

Ms. Renate CHRIST
Acting Secretary IPCC
World Meteorological Organization

Mr. Bert METZ
Co-Chair VW III, Head
Global Sustainability and Climate
National Institute for Public Health and the
Environment

Mr. Leo MEYER
Head
Technical Support Unit Working Group III
National Institute for Public Health and the
Environment

WMO/UNEP Intergovernmental Panel on Climate Change (IPCC) (continued)

Mr. David DE JAEGER
National Institute for Public Health and the Environment

Mr. Martin PARRY
Co-Chair WG II
Jackson Environment Institute
University of East Anglia

Mr. Ogunlade R. DAVIDSON
Director
University of Cape Town
University of Cape Town, Energy and Development Research Centre

World Bank

Mr. Ian JOHNSON
Vice President
Environmentally and Socially Sustainable Development

Mr. Sergio Alvaro JELLINEK
Communications Advisor

Mr. Todd JOHNSON
Senior Environmental Specialist
Climate Change Team

Mr. Peter Jan KALAS
Senior Technical Coordinator
NSS Program

Mr. Eduardo DOPAZO
Senior Operations Officer

Mr. Ian Roy NOBLE
Senior Environmental Specialist

Mr. Franck Michel LECOCQ
Economist

Ms. Anita GORDON
Senior Communications Officer

Mr. Charles Joseph CORMIER
Senior Training Specialist

World Health Organization (WHO)

Ms. Margaret CHAN
Director
Protection of Human Environment

Mr. Maged YOUNES
Coordinator
Occupational and Environmental Health

Ms. Bettina MENNE
Medical Officer
Health and Environment
WHO Regional Office for Europe

Mr. Diarmid CAMPBELL-LENDRUM
Occupational and Environmental Health

Mr. Gregory HARTL
Sustainable Development and Healthy Environments

World Meteorological Organization (WMO)

Prof. G. O. P. OBASI
Secretary-General

Mr. Paul J. MASON
Chairman
Global Climate Observing System Steering Committee

Mr. William WESTERMEYER
Senior Scientific Officer
Global Climate Observing System

World Tourism Organization (WTO)

Mr. Francesco FRANGIALLI
Secretary-General

INTERGOVERNMENTAL ORGANIZATIONS

African Centre of Meteorological Information for Development (ACMAD)

Mr. A. KIGNAMAN-SORO

M. Ben Mohamed ABDELKRIM
Chairman of the ACMAD Scientific Advisory Committee (SACOM)

Agence Intergouvernementale de la Francophonie (AIF)

M. Sibi BONFILS
Directeur adjoint
Institut de l'Energie et de l'Environnement de la Francophonie

Mme Faouzia ABDOULHALIK
Responsable de Programme Environnement
Institut de l'Energie et de l'Environnement de la Francophonie

Mr. Philippe LE PRESTRE
Directeur de la rédaction du journal "Objectif Terre"

M. Eric ZELLWEGER

Mme Natacha LITZISTORF

Asian Development Bank (ADB)

Mr. Jan VAN HEESWIJK
Director General

Mr. Rolf Selrod ZELIUS
Chief Compliance Officer and Deputy Director General
Regional and Sustainable Development

Ms. Eveline FISCHER
Assistant General Counsel
Office of the General Counsel

Mr. Edu HASSING
Principal Project Officer
East and Central Asia Energy Division

Mr. Ashok SARKAR
Energy Specialist
Finance and Infrastructure Division,
Regional and Sustainable Development Department

Mr. Graham DWYER
External Relations Officer
Office of External Relations

Ms. Annie R. IDANAN
Technical Staff
PREGA Project, Regional & Sustainable Development Department

Ms. Lily BERNAL
Executive Assistant
Regional and Sustainable Development Department

Mr. Samuel TUMIWA
Renewable Energy Specialist
South Asia Energy Division

Asian Productivity Organization* (APO)

Mr. Mandar PARASNIS
Program Officer
Environment

Caribbean Community Secretariat (CARICOM)

Mr. Ulric O'D TROTZ
Project Manager
Regional Project Implementation Unit
Caribbean Planning for Adaptation to Global Climate Change

Ms. Judi CLARKE
Project Component Manager

Mr. George DE ROMILLY
De Romilly and de Romilly Limited

Comité Inter-Etats Permanent de Lutte Contre la Sécheresse au Sahel (CILSS)

M. Adama Alhassane DIALLO
Directeur Général
Centre Régional AGRHYMET

Mr. Bertrand ZIDA
Expert en Gestion des Ressources Naturelles

M. Mahamane Lawali ELHADJI MAHAMANE
Expert en Energies Domestiques et Alternatives

M. Mathieu BADOLO
Experten Modélisation
Mathématique/Calcul Scientifique
Centre Régional AGRHYMET

M. François TAPSOBA
Expert en Suvi-Evaluation
Gestion des Ressources Naturelles

Council of Europe (COE)

Ms. Antonella CAGNOLATI
Head
Secretariat of the Committee on the Environment and Agriculture
Council of Europe, Parliamentary Assembly

Mr. Guillermo MARTINEZ-CASAN
Chairman
Committee on the Environment,
Agriculture and Local and Regional Affairs
Council of Europe, Parliamentary Assembly

Mr. Alan MEALE
First Vice-Chairman
Committee on the Environment,
Agriculture and Local and Regional Affairs

Mr. Renzo GUBERT
Second Vice-Chairman
Committee on the Environment,
Agriculture and Local and Regional Affairs

Mr. Walter SCHMIED
Third Vice-Chairman
Committee on the Environment,
Agriculture and Local and Regional Affairs

Mr. Sydney CHAPMAN
Chair
Sub-Committee on Sustainable Development

Mr. Daniel GOULET
Chairman
Sub-Committee on Agriculture and Fisheries

Mr. Antonio NAZARE PEREIRA
Chairman
Sub-Committee on Food and Consumer Protection

Mr. Fausto GIOVANELLI
Member of the Committee
Sub-Committee on Sustainable Development

European Space Agency (ESA)

Mr. José ACHACHE
Director
Earth Observation Programme

Mr. Olivier ARINO
Head of Project Section
Earth Observation Programme
European Space Agency - ESRIN

Mr. Ivan BALENZIO
Kelly Service
European Space Agency - ESRIN

Mr. Jean-Charles BIGOT
International Relations

Mr. Franco BONACINA
Head of Media Relations Division
Directorate of Strategy and External Relations

**European Space Agency (ESA)
(continued)**

Mr. Stephen BRIGGS
Head of Earth Observation Science and
Applications Department
Earth Observation Programme Directorate
European Space Agency - ESRIN

Mr. Stefano BRUZZI
Head of Co-ordination Office
Directorate of Earth Observation
Programme

Ms. Mariangela CATALDO
Remote Sensing Application Specialist
Serco S.p.A.
European Space Agency - ESRIN

Ms. Simonetta CHELI
Head
Public and Institutional Relations Office
European Space Agency - ESRIN

Mr. Mark DOHERTY
Head of the EO Exploitation and Services
Division
Earth Observation Programme Directorate
European Space Agency - ESRIN

Mr. Frédéric LE GALL
Communication Coordination Office,
Sciences and Application Department,
Earth Observations Programmes
Directorate
European Space Agency - ESRIN

Ms. Franca MORGIA
Public and Institutional Relations Office
European Space Agency - ESRIN

Ms. Ulla VAYRYNEN
Serco S.p.A.
European Space Agency - ESRIN

Mr. Espen VOLDEN
Earth Observation Programme Directorate
European Space Agency - ESRIN

Ms. Katy HASWELL
Presenter, Journalist

Mr. Thomas HÄUSLER
Head
Forestry Department
GAF AG

Ms. Olga RENDA
Navigation & EO BU Software Engineer
Intecs HRT S.p.A.

Ms. Irene RENIS
European Space Agency - ESRIN

European University Institute (EUI)

Mr. Alessandro PASCUCCI

Institut International du Froid

Mr. François BILLIARD
Director

Mr. Jean-Luc DUPONT
Project Manager

**International Centre for Research in
Agroforestry (ICRAF)**

Mr. Louis Vincent VERCHOT
Lead Scientist for Climate Change, Lead
Scientist for Soil Fertility
Ecosystems Rehabilitation

International Energy Agency (IEA)

Mr. Claude MANDIL
Executive Director

Mr. William RAMSAY
Deputy Executive Director

Mr. Fatih BIROL
Head of Division
Economic Analysis Division

Mr. William BLYTH
Administrator
Energy and Environment Division

Ms. Martina BOSI
Administrator
Energy and Environment Division

Mr. Pierpaolo CAZZOLA
Statistician
Energy Statistics Division

Ms. Laura COZZI
Analyst
Economic Analysis Division

Mr. Carmen DIFIGLIO
Head of Division
Energy Technology Policy

Ms. Jenny GELL
Assistant
Energy and Environment Division

Mr. Phil HARRINGTON
Head of Division
Energy Efficiency Policy Analysis Division

Ms. Marianne HAUG
Director
Office of Energy Efficiency, Technology
and Research and Development

Mr. Nicolas LEFEVRE
Energy and Environment Division

Ms. Maggy MADDEN
Assistant
Energy and Environment Division

Mr. Jim MURPHY
Head of Division
Information Systems Division

Mr. Antonio PFLÜGER
Head of Division
Energy Technology Collaboration Division

Mr. Cédric PHILIBERT
Head of Division
Energy and Environment Division

Ms. Loretta RAVERA
Publications Officer
Public Information Office

Ms. Julia REINAUD
Energy and Environment Division

Mr. Fridtjof UNANDER
Principal Administrator
Energy Technology Policy Division

Mr. Noé VAN HULST
Director
Office of Long Term Co-operation and
Policy Analysis

Ms. Tyna WYNAENDTS
Webmaster and Head Librarian

**International Federation of Red
Cross and Red Crescent Societies
(IFRC)**

Ms. Madeleen HELMER
Head
Climate Centre
Netherlands Red Cross

Ms. Elike VAN SLUIS
Communication Adviser
Netherlands Red Cross
Netherlands Red Cross

**International Tropical Timber
Organization (ITTO)**

Ms. Eva MÜLLER
ITTO Assistant Director
Reforestation and Forest Management

Ms. Carmenza ROBLEDO
ITTO Climate Change and LULUCF
Expert
EMPA
INTERCOOPERATION*

**IUCN - The World Conservation
Union**

Ms. Maria Socorro MANGUIAT
Legal Officer
Environmental Law Centre

IUCN - The World Conservation Union (continued)

Mr. Pisupati BALAKRISHNA
Head
Regional Biodiversity
IUCN - South and South-East Asia
Regional Biodiversity Programme Office

Mr. Bhujangarao D. DHARMAJI
Senior Programme Officer
IUCN - South and South-East Asia
Regional Biodiversity Programme Office

Mr. Alvaro Luna TERRAZAS
Coordinator
Forest Conservation Programme
IUCN - Regional Office for South America

Mr. Brett M. ORLANDO
Policy Advisor on Climate Change

Mr. Alberto SALAS
Regional Coordinator
IUCN - Regional Office for Meso-America

Mr. Sebastian WINKLER
Senior Policy Officer
Biodiversity and International Agreements

Mr. Virpi LAHTELA
Forest Focal Point for West Africa

Mr. Arturo BRANDT RIVAS
IUCN - Environmental Law Centre

Mr. Rajesh SEHGAL
IUCN - Environmental Law Centre

League of Arab States (LAS)

Mr. Ashraf Nour Eldin SHALABY
Meteorology Expert

Organisation for Economic Co-operation and Development (OECD)

Mr. Kiyotaka AKASAKA
Deputy Secretary-General

Mr. Shardul AGRAWALA
Administrator
Global and Structural Policies Division

Ms. Jan CORFEE-MORLOT
Head, Climate Change Programme
Global and Structural Policies Division,
Environment Directorate

Ms. Jane ELLIS
Administrator
Global and Structural Policies Division

Mr. Tom JONES
Head
Global and Structural Policies Division

Ms. Annett MOEHNER
Consultant, Climate Change Programme
Global and Structural Policies Division

Mr. Stéphane WILLEMS
Administrator
Global and Structural Policies Division

Mme Solonge QUARMEAU
Assistant Publications
OECD Nuclear Energy Agency

Organization of Arab Petroleum Exporting Countries (OAPEC)

Ms. Rola NASREDDINE
Environment and Energy Specialist
Technical Affairs Department

Organization of the Petroleum Exporting Countries (OPEC)

Mr. Alvaro SILVA CALDERÓN
Secretary General

Mr. Ramiro RAMIREZ CONTRERAS
Environmental Policy Analyst
Secretariat's Energy Studies Department

Mr. M. HAMEL
Head
Energy Studies Department

Mr. Keith Adrian AYLWARD -
MARCHANT
Editor
Public Relations and Information

Mr. Douglas LINTON
Editor
PR and Information

Pacific Islands Forum Secretariat (PIFS)

Mr. Adam Vai DELANEY
International Issues Adviser
Political, International and Legal Affairs
Division

Ramsar Convention Secretariat

Mr. Peter BRIDGEWATER
Secretary General

South Pacific Regional Environment Programme (SPREP)

Mr. Asterio TAKESY
Director

Mr. Andrea VOLENTRAS
Climate Change Coordinator

Mr. Taito NAKALEVU
Climate Change Adaptation Officer

Ms. Karen SUTHERLAND
Adaptation Consultant

The Regional Environmental Centre for Central and Eastern Europe (REC)

Ms. Marta SZIGETI BONIFERT
Executive Director

Mr. Motoharu YAMAZAKI
Director of Japan Special Fund/Head of
Climate Program

Ms. Zsuzsanna IVANYI
Project Manager

Ms. Katarina MARECKOVA
Project Manager

Ms. Maria KHOVANSKAIA
Project Officer

Ms. Zarina AZIZOVA
Project Officer

Mr. Janos ZLINSZKY
Senior Advisor to the Executive Director
Office of the Executive Director

NON-GOVERNMENTAL ORGANIZATIONS

Action Committee for the Three Global Conventions of the United Nations* (CA3C)

Mr. Emanuele DAVIA
Vice President

Mr. Fabio MANZIONE
Secretary General

Alliance for Responsible Atmospheric Policy

Mr. Mack MCFARLAND
DuPont

Mr. Dave STIRPE
Executive Director

American Society of International Law (ASIL)

Ms. Marilyn AVERILL
Environmental Attorney

AQUADEV (AD)

Mr. Lussis BENOIT

Arctic Arthabaskan Council (AAC)

Mr. Stanley JAMES

AREKET, Environmental Public Union (AREKET)

Ms. Svetlana AKHMETBEKOVA
InterAgency Coordinator

Mr. Rustem BIGARINOV
Information Specialist

Ms. Lyubov INYUTINA
Policy Specialist
Climate Change Coordination Center

Mr. Syrym NURGALIYEV
Specialist

Mr. Sauket SAKENOV
Specialist

Ms. Gulmira SERGAZINA
Specialist

Mr. Sergey VASSILYEV
Specialist

Association des Clubs des Amis de la Nature du Cameroun (ACAN)

M. Raphaël HANMBOCK
National Chairman, Programme Officer,
Environmental Management Expert

Mr. Celestin ITOUMECK MITOCK
Adviser
Ozone Layer and Climate Programme

Ms. TIENCHEU
Environmental Communicator
ACAN ECOALERTE NEWS Programme

Ms. Tsiazok SILATSA
Geo-Ecologist
Sustainable Energy Training Programme,
AFEDE

Association pour la Recherche sur le Climat et l'Environnement (ARCE)

Mr. Mohamed SENOUCI
Head

Australian Aluminium Council (AAC)

Mr. John EYLES
Chairman
Greenhouse Panel

Mr. John HANNAGAN
Adviser
Greenhouse Panel

Bangladesh Centre for Advanced Studies (BCAS)

Mr. Saleemul HUQ
Chairman

Mr. Atiq RAHMAN
Executive Director

Ms. Nasreen RAHMAN
Research Associate

Mr. Nasimul HAQUE
Research Fellow

Mr. Mozaharul ALAM
Research Fellow

Mr. Ibrahim Azam KHAN
Head of Finance Division

Mr. Moinul Islam SHARIF
Fellow

Mr. Khandkar MAINUDDIN
Research Fellow

Mr. Sarder Shafiqul ALAM
Research Fellow

Mr. Moharram ALI
Secretary
Climate Action Network - South Asia

Mr. Ahsan Uddin AHMED
Director
Center for Water and Environment
Bangladesh Unnayan Parishad

Mr. Zahurul KARIM
Research Associate

Mr. Mohan MUNASINGHE
Chairman
Munasinghe Institute for Development

Mr. Aminul ISLAM
United Nations Development Programme

Mr. Kalipada CHATTERJEE
Head
Climate Change Centre
Development Alternatives

Mr. Bhushan TULADHAR
Executive Director
Clean Energy

Mr. Mirza ZAKIR HOSSAIN
Research Officer

Mr. Robin WHITE
The Fletcher School of Law & Diplomacy
Tufts University

Ms. Claudia SCHAEERER
Project Coordinator
RVCC Project, CARE Khulna Field Office

Birdlife International/Royal Society for the Protection of Birds (BL/RSPB)

Mr. John Franklin LANCHBERY
Head
Climate Change Policy

Ms. Cherry Anne FARROW
Media Officer
Media Unit

Ms. Cath HARRIS

Sr. Alberto YANOSKY
Director Ejecutivo Adjunto
Guyra Paraguay

Mr. James ROSS JONES
Sociedad Conservacionista Audubon de Venezuela

Mr. Claudio CELADA
Lega Italiana Protezione Uccelli

**Birdlife International/Royal Society
for the Protection of Birds
(BL/RSPB) (continued)**

Mr. Ariel BRUNNER
Lega Italiana Protezione Uccelli

Mr. Andrea MAZZA
Press Officer
Lega Italiana Protezione Uccelli

**Both ENDS Foundation* (Both
ENDS)**

Mr. Wiert WIERTSEMA
Senior Policy Advisor

**Bundesverband der Deutschen
Industrie e.V. (BDI)**

Mr. Gerd-Rainer WEBER
Gesamtverband des deutschen
Steinkohlenbergbaus

Mr. Klaus MITTELBACH
Leiter
Abteilung II/4 - Umweltpolitik

Mr. Joachim HEIN
II/4 - Environment Policy Division

**Business Council for Sustainable
Energy (BCSE)**

Mr. James WOLF
American Standard Inc.

Ms. Lisa JACOBSON
Managing Director

Mr. Bernard Tod DELANEY
President
First Environment Inc.

Mr. Horst BIEDERMANN
Secretary General
European Insulation Manufacturers
Association

Mr. John Paul MOSCARELLA
Executive Vice President
Econergy International Corporation

Mr. Toru KUBO
Trexler and Associates Inc.

Mr. Mark TREXLER
President
Trexler and Associates Inc.

Mr. Amber LEONARD
Global Business Network

Mr. Irving MINTZER
Global Business Network

Ms. Shelley H. COHEN
Senior Project Developer
Renewable Energy and Conservation
Projects
AMERESCO

Mr. Monica PEREZ-ORTIZ
National Commission for Energy Savings

Ms. Allison A. SCHUMACHER
Project Director
Clean Energy Group

Ms. Katherine Cora SAUL RINALDI
Deputy Policy Director
Alliance to Save Energy

Business Council of Australia (BCA)

Ms. Lorraine STEPHENSON
Manager
Environment And Sustainable Development
Origin Energy Limited

Mr. Anthony WOOD
General Manager
Origin Energy Limited

Business South Africa (BSA)

Mr. Gerrit KORNELIUS
Air Quality Advisor
SASOL

Mr. Robert MILLARD
Environmental Impact Management
Services (Pty)

California Climate Action Registry*

Ms. Diane Osborne WITTENBERG
President

Ms. Robyn CAMP
Program Director

Mr. Michael R. MONDSHINE
Assistant

Ms. Jette FINDSEN
Assistant Vice President
Science Applications International
Corporation

CarbonFix e.V.

Mr. Manfred VOHRER
Chairman

Mr. Andreas GRUNWALD
Management Assistant

Mr. Moriz VOHRER
International Forestry Students'
Association*

Mr. Konstantin TECHNAU
Lawyer

CEMBUREAU

Mr. Jean-Marie CHANDELLE
Chief Executive

Center for Clean Air Policy (CCAP)

Mr. Edward A. HELME
Executive Director

Mr. Eric WILLIAMS
Policy Analyst

Mr. Jake SCHMIDT
Policy Analyst

Mr. Stanislav KOLAR
Consultant
Center for Clean Air Policy - Czech
Republic

Mr. Jim WALKER
Operations Manager
The Climate Group

Mr. Steve HOWARD
Director
The Climate Group

**Center for International Climate
and Environmental Research
(CICERO)**

Mr. Pål PRESTRUD
Director

Mr. Asbjorn TORVANGER
Senior Research Fellow

Mr. Lars Otto NAESS
Research Fellow

Mr. Gunnar ESKELAND
Research Director

**Center for International
Environmental Law (CIEL)**

Mr. Donald GOLDBERG
Senior Attorney

**Central Research Institute of
Electric Power Industry (CRIEPI)**

Mr. Yoichi MIYANAGA
Director, Environmental Research
Research Planning Division

Mr. Akira TAKAHASHI
Research Scientist
R&D Planning

Mr. Kaoru SATOH
Staff
Public Communications

Central Research Institute of Electric Power Industry (CRIEPI) (continued)

Mr. Yoshiaki NISHIMURA
Manager
CS Promotion Division

Mr. Takashi OHSUMI
Chief Researcher
Environmental Science Department
Research Institute of Innovative
Technology for the Earth

Mr. Hiromi SHIRAI
Senior Research Scientist
Chemical Energy Engineering Department

Mr. Masayoshi KIMOTO
Researcher Scientist

Mr. Taishi SUGIYAMA
Research Economist
Socio-economic Research Center

Mr. Osamu KIMURA
Research Associate
Socio-economic Research Center

Centre for European Policy Studies (CEPS)

Mr. Christian EGENHOFER
Senior Research fellow

Mr. Thomas L. BREWER
CEPS Associate Fellow
Georgetown University, McDonough
School of Business

Mr. Noriko FUJIWARA
Research Fellow

Ms. Louise VAN SCHAİK
Co-ordinator Climate Strategies/RINGO
Focal Point
Climate Strategies secretariat

Centre for Socio Eco-Nomic Development* (CSEND)

Ms. Lichia SARNER-YIU
President

Mr. Dale CAMPBELL
Member

Ms. Anne ARQUIT NIEDERBERGER
Policy Solutions

Centro Agronómico Tropical de Investigación y Enseñanza* (CATIE)

Sr. Lucio PEDRONI
Coordinador Grupo Cambio Global

Cercle mondial du consensus/World Sustainable Energy Coalition (CMDC-WSEC)

Mr. Gustav R. GROB
President

Mr. Abolreza METGHALICHI
Secretary General

Church of the Brethren (COB)

Mr. Shantilal P. BHAGAT
UN Representative

Citizens Alliance for Saving the Atmosphere and the Earth (CASA)

Ms. Yuko FUJIE
Researcher

Mr. Mitsutoshi HAYAKAWA
Managing Director

Mr. Tadashi HAYASHI
Researcher

Mr. Kenichi OSHIMA
Director

Mr. Yuzo TANAKA
Researcher

Mr. Akio YOKOYAMA
Kiko Network

Mr. Kazuo AMAYA
Member
Kiko Network

Clean Air Canada*

Mr. Ray RIVERS
Executive Director

Clean Air Foundation (CAF)

Ms. Ludmila VAN DER MAREL
President

Ms. Anna ONISZK-POPLAWSKA

Climate Action Network - France (RAC-F)

Mr. Julien ALLAIRE

Mr. Antoine M. BONDUELLE
Engineer, Senior Researcher
INESTENE

Ms. Denise CAVARD

Ms. Anne CHETAİLLE

Ms. Raphaëlle GAUTHIER
Chargée de Mission

Mr. Frédéric JACQUEMONT

Mr. Philippe QUIRION
President

Mr. Christophe RYNIKIEWICZ

Ms. Diana VANDAELE

Ms. Natalia GORINA
Renewable Energy Expert

Climate Action Network Europe (CAN Europe)

Ms. Maria João CORDEIRO
Information Manager

Ms. Helena TOUSSAINT
Adviser

Ms. Malte STOCK
Stagiaire

Ms. Karla SCHOETERS
Director

Mr. Matthias DUWE
researcher

Mr. Rob BRADLEY
Energy Specialist

Mr. Jason ANDERSON
Energy Specialist

Mr. Pieter DE MEYER
Adviser

Mr. Reinhold PAPE
Director
Swedish NGO Secretariat on Acid Rain

Mr. Arni FINNSSON
Icelandic Nature Conservation Association

Mr. Francisco FERREIRA
National Association for the Nature
Conservation

Mr. Vladimir DVORETZKY
Adviser
Akademischen Mladezbki Ekologichen Klub
- AMEK

Mr. Toni VIDAN
Adviser
Green Action Zagreb

Mr. Tonu LAUSMAA
Adviser
Energiakeskus - TAASEN

**Climate Action Network Europe
(CAN Europe) (continued)**

Ms. Elena BIVOL
adviser
Non Governmental Organization BIOS

Mr. Zbigniew KARACZUN
Polish Ecological Club-FOE-Poland

Ms. Barbara KVAC
Adviser
Terra Millennium III/CAN CEE

Ms. Lidija ZIVCIC
Coordinator
Terra Millennium III/CAN CEE

Mr. Ilya POPOV
Adviser
Center for Nuclear Ecology and Energy
Policy of Socio-ecological Union

Mr. Olexi PASYUK
Adviser
National Ecological Centre of Ukraine

Mr. Yevgen GROZA
Adviser
National Ecological Centre of Ukraine

Ms. Lavinia ANDREI
President
Terra Mileniul III

Mr. Adrian BADILA
President
ALMA-RO

Mr. Felix Hernandez ALVAREZ
Research Scientist
CSIC

Mr. Alejandro Caparros GASS
Research Scientist
CSIC

Mr. Roland EGGER
Oö Plattform gegen Atomgefahren

Ms. Aurel DUTA
Mother Earth Romania

Ms. Ruta BUBNIENE
Center for Environmental Policy

Ms. Edita MILUTIENE
Renewable Energy Information
Consultation Center

Mr. Andre PEREIRA
International Center for environmental and
Development Research

Mr. Petko KOVATCHEV
Bankwatch CEE

Ms. Klara SUTLOVICOVA
CEE Bankwatch Network

Mr. Jason BONNICI
Nature Trust Malta

Mr. Peer DE RIJK
WISE

Ms. Erzsebet BELICZAY
Clean Air Action Group Hungary

Mr. Vladimir HECL
Energy Centre Bratislava

Mr. Mariusz KUDELKO
Polish Academy of Sciences, Krakow

Ms. Milena BOKOVA
TIME Foundation Bulgaria

Mr. Zoltan SZABO
Clean Air Action Group Hungary

Mr. Tae-Jun KIM

**Climate Action Network-Southeast
Asia (CANSEA)**

Mr. Gurmit SINGH K. S.
Regional Coordinator of CANSEA
Centre for Environment, Technology and
Development

Mr. Nithiyananthan NESADURAI
President
Environmental Protection Society

Mr. Hee Boon FOO
Outreach Coordinator
Centre for Environment, Technology and
Development

Mr. Andrew J. SEBASTIAN
Executive Officer
Malaysian Nature Study

Mr. Fabby Victor CHANDRA MULIA
Executive Director
Yasan Bemi Nastiti - GENI

Ms. Maria Rosario Grino WOOD
Mariam College

Mr. Ponglert PONGWANAN
Information Organiser
Alternative Energy Project for
Sustainability

Mr. Ben PEARSON
Greenpeace International Nuclear
Campaigner
CDM- Indonesia
Greenpeace International

Climate Alliance Austria* (KBOE)

Ms. Estha MOISL

Ms. Maria HAWLE
Project Manager

Mr. Andreas STRASSER

Ms. Johanna MOYSES
Volksschule Mörbisch

Mr. Jakob MOYSES
Volksschule Mörbisch

Mr. Philipp ERHARDT
Volksschule Mörbisch

Mr. Peter VARGYAS
Gemeinde Mörbisch am See

Ms. Daniela MÜLLER
HS Frastanz

Ms. Nelanie BERNHART
HS Frastanz

Ms. Gerlinde WIEDERIN
HS Frastanz

Ms. Lisa FEICHTINGER
HS Niederneukirchen

Mr. Sigrid KARAN
HS Niederneukirchen

Ms. Ingrid NIMMERVOLL
HS Niederneukirchen

Ms. Sandra RITTL
Poly Obergrafendorf

Mr. Karl GATTERER
Poly Obergrafendorf

Ms. Connie DOTTER
Poly Obergrafendorf

Mr. Harald DOTTER
Poly Obergrafendorf

Ms. Edit VYLET
Volksschule Johannes Messner I

Ms. Christina BAUMANN
Volksschule Johannes Messner I

Ms. Julia PEER
Volksschule Johannes Messner II

Ms. Maria SCHLECHTER
Volksschule Johannes Messner II

Ms. Cornelia MOLDASCHL
Poly Obergraphendorf

Climate Alliance Italy*

Mr. Karl-Ludwig SCHIBEL

Ms. Maria GUERRIERI

Ms. Anna MERCATI

Climate Alliance Italy* (continued)

Mr. Sergio GOLINELLI

Ms. Luciana ZUARO

Ms. Valentina COMPIANI

Mr. Stefano FATTOR

Mr. Paolo CACCIARI

Mr. Roberto ALBANESE

Ms. Sonia RUMI

Mr. Josep GARRIGA

Mr. Kenty RICHARDSON

Ms. Fernanda CECCHINI

Mr. Dario BIANCONI

Mr. Eugenio BRUSCHI

Mr. Mauro TESAURO

Mr. Renzo COMPIANI

Mr. Giorgio CONTESSI

Mr. Lorenzo MAZZI

Ms. Alessia TURCO

Mr. Carolina Francesca CASELLA

Mr. Simone VECCHIATO

Mr. Giovanni GUZZI

Mr. Danilo MONELLI

Ms. Eliana CARAMELLI

Mr. Paolo CAMERIERI

Mr. Gianlorenzo MARTINI

Mr. Moreno DE ANGELIS

Mr. Elisa FENZI

Climate Business Network* (CBNet)

Mr. Peter N. PEMBLETON
President

Mr. Janewit PITAYATARORN
Secretary General

Mr. Pim KIESKAMP
Board Member

Mr. Patrick KARANI
Board Member

Mr. René PITAYATARORN
Treasurer

Mr. Manfred STOCKMAYER

**Climate Change Legal Foundation,
Inc.* (CCLF)**

Ms. Laura CAMPBELL
Environment Law International

Ms. Emanuela GALLO
Gianni, Origoni, Grippo & Partners

Mr. Federico GRECO
Gianni, Origoni, Grippo & Partners

Ms. Maria Grazia LANERO
Gianni, Origoni, Grippo & Partners

Climate Institute (CI)

Mr. Nasir KHATTAK
Program Officer

Mr. Tom ROPER
Board Member

Mr. John C. TOPPING, JR.
President

Climate Network Africa (CNA)

Mr. Hubert Eliapenda MEENA
Managing Director
The Centre for Energy, Environment,
Science and Technology

Mr. Damian IHEDIOHA
Nigerian Environmental Study & Action
Team

Mr. Fanuel TOLO
Economist

Ms. Fatihya ABDUL MAJID
Administration officer

Ms. Anne NJORA
Environment Liaison Center International

Ms. Violet MATIRU
Environment Liaison Center International

Mr. Nagmeldin Goutbi EL HASSAN
Deputy Coordinator
Climate Change Unit
Higher Council for Environment and
Natural Resources

M. Maurice MATANDA KAFUNDA
Coordonnateur du Projet Changements
Climatiques
Antenne pour la Reconnaissance de
l'Environnement au Congo

Columbia University

Mr. Robert C. WORREST
Associate Director
Center for International Earth Science
Information Network

**Committee for A Constructive
Tomorrow (CFACT)**

Mr. Fred SINGER
Science Advisor
Science and Environmental Policy Project

Mr. Klaus P. HEISS
Science Advisor

Ms. Lucia OLIVERA
research Assistant
Science and Environmental Policy Project

Mr. David M. ROTHBARD
President

Mr. Craig RUCKER
Executive Director

**Competitive Enterprise Institute
(CEI)**

Mr. Fred L. SMITH JR.
President

Mr. Myron EBELL
Director
Global Warming and International
Environmental Policy

Mr. Ian MURRAY
Senior Fellow

Mr. Marlo LEWIS
Senior Fellow

Ms. Jody CLARKE
Vice President for Communications

Mr. Richard MORRISON
Director
Media Relations

**Confederación Sindical de
Comisiones Obreras -
Confederación Europea de
Sindicatos (CC.OO - ETUC)**

Mr. Joaquín NIETO SÁINZ
Director
Health, Safety and Environment

Conservation International (CI)

Mr. John O. NILES
Project Manager
Climate and Communities Biodiversity Alliance, The Center for Environmental Leadership in Business

Ms. Sonal PANDYA
Senior Manager, Conservation Carbon Program
Center for Environmental Leadership in Business

Ms. Kana YAMASHITA
Manager
Conservation International - Japan
Conservation International - Japan

Mr. Michael TOTTE
Senior Director, Climate and Water Initiatives
The Center for Environmental Leadership in Business

Ms. Maggie BOWNE
Event and Information Coordinator
The Center for Environmental Leadership in Business

Ms. Rebecca LIVERMORE
Manager
Internatil Policy and Science

Ms. Patricia ZURITA
Policy & Economics Initiative Director
Andes Program

Mr. Yasushi HIBI
Japan Director
Conservation International - Japan

Council for Republican Environmental Advocacy (CREA)

Ms. Italia FEDERICI
President

Mr. Jared CARPENTER
Vice President

David Suzuki Foundation

Mr. Alex BOSTON
Campaigner
Climate Change

Mr. Morag CARTER
Climate Director

De Montfort University* (DMU)

Ms. Rona WILKINSON
Intermediate Technology Consultants
Schumacher Centre for Technology and Development

Mr. Ayinizuoya Samson ATUBGA

Mr. Daniel THEURI
Group East Africa (ITDGEA)
Intermediate Technology Development Group

Deutsche Forschungsgemeinschaft (DFG)

Mr. Patrick PFISTER
Lehrstuhl für Politische Wissenschaften
Technische Universität München

E & Co

Mr. Annika LUNDGREN
Program Manager

Mr. Bruce USHER
CEO
EcoSecurities Ltd - New York

Mr. David ANTONIOLLI
Carbon Consultant

Ms. Belinda KINKEAD
Manager
EcoSecurities Ltd.

Ms. Paula ACZEL
Manager
EcoSecurities Ltd.

Ms. Sonia MEDINA
Carbon Consultant

e-Parliament*

Mr. Nicholas DUNLOP
Secretary General

Mr. Hans WOLTERS
Director
Climate & Energy Project

Mr. Jochen BOEKHOFF
Assistant on the Climate & Energy Project

Mr. Jesper GROLIN
Executive Director

Mr. Ernst-Ulrich VON WEIZSÄCKER
MP, Chairman
Environment Committee
Bundestag

Mr. Peter HENNICKE
President
Wuppertal Institute for Climate,
Environment and Energy

Mr. Wale OKEDIRAN
MP
Nigerian National Assembly

Mr. David CHAYTOR
Member of Parliament, United Kingdom
House of Commons

E7 Fund for Sustainable Energy Development (E7 Fund)

Ms. Marie-José NADEAU
Current Chairperson of the Management Committee

Mr. Giuseppe CARTA

Mr. Masao IKOMA

Mr. Wolfgang STRASSBURG
Director, Head of
Central Division Governmental Affairs and
Foreign Corporate Relations
RWE Energie AG

M. Christian STOFFAËS
Directeur Exécutif

Sr. Jesús L. ABADIA-IBÀÑEZ
Member of Environmental Team
ENDESA

Mr. Hiroyuki AOKI

Mr. Paul AUBE

Mr. Yuvraj Dinesh BABU
Babu

Mr. Sanya CHAROENWERAKUL

Sr. David CORREGIDOR SANZ
Member of Environmental Team
Dirección de Medio Ambiente y Calidad
ENDESA

Mr. David DESCHAMPS

Mr. Fred DINNING

Mr. Fabio FALCONETTI

Mr. Ennio FANO

Mr. Takashi IMOTO

Ms. Anda KALVINS
Advisor
Fossil Business Unit
Ontario Hydro

Mr. Jan KEPPLER

Ms. Vera KLUNDER

Mr. Gordon MC GREGOR

Mr. Uwe MADES

Mr. Christian MATOSSIAN

**E7 Fund for Sustainable Energy
Development (E7 Fund) (continued)**

Ms. Joanne MEAGHER
Director
Cooperative Affairs
Hydro Québec

Mr. Smail MOUSSI

Ms. Marie NGUYEN
Conseiller

Mr. Hendrik NIEBAUM
Advisor
Zentraler Stab
RWE Energie AG

Mr. Samuel Farai NYABANDO

Mr. Tsuyoshi OTANI
Manager
Environment Department
Tokyo Electric Power Company

Mr. Diego Perez PALLARES

Mr. Khaled SHOUKRI

Mr. Gary SUTHERLAND

Mr. Makoto SUTO
Deputy General Manager
General Office of Plant Siting and
Environmental Considerations

Mr. Roberto VENAFRO

Mr. Toru YAMANAKA
Manager
Global Environment Group, Office of
Environmental Considerations
The Kansai Electric Power Company

Mr. Volker HECK
Head
Department of Economics
RWE Energie AG

Ms. Gertrud Angelika RIEDL
RWE Energie AG

Mr. Michel CLERC

Earth Council (EC)

Mr. Reto BRAUN
Chairman

Mr. Masahiko OZAKI
Senior Adviser
Development Bank of Japan

Ms. Karen MCCLELLAN
Fund Manager
Climate Investment Partnership

Ms. Gabriele PAMMESBERGER
Senior Investment Manager
Austria Wirtschaftsservice GmbH

Ms. Yoni JACOBS
Business Analyst
Riskclick

Mr. Urs Walter BRODMANN
Managing Partner
Factor Consulting and Management Ltd.

Mr. John R. BUTTLE
Managing Partner, Financial Services -
Australia
Andersen

Mr. Adam KIRKMAN
Manager
Environment & Sustainability
Ernst & Young - Sydney

Mr. Christopher MITCHELL
Chief Executive Officer
CRC for Greenhouse Accounting

Mr. Enrique DOHEJO
Senior Manager
Deloitte

Mr. Oliverio ALVAREZ
Senior Consultant
Deloitte

Mr. Neil O'HARA
Head of Energy Advisory Services
RWE Innogy

Mr. Hans JENSEN
Head of Environment
RWE Innogy

**Earthlife Africa Johannesburg*
(ELA)**

Mr. Richard Vincent WORTHINGTON
Branch Co-ordinator
Earthlife Africa Johannesburg

Ms. Elin OTTLÉ

Mr. Thomas COUSINS

Ms. Wendy ENGEL

Mr. Moshe TSEHLO

Ecologic Foundation (ECOLOGIC)

Mr. Peter READ
Department of Economics
Massey University

Ecologica Institute

Mr. Divaldo José da Costa REZENDE

Mr. Stefano MERLIN
Director

Mr. Domenico MERLIN
Board Member

Ms. Maria FILIPPI
Board Member

Mr. Marco CERUTI

Ms. Ivana CERUTI

Mr. Werner KORNEXEL
Director

Mr. Aulis SYVÄJÄRVI

Edison Electric Institute (EEI)

Mr. William Lincoln FANG
Deputy General Counsel and Climate Issues
Manager

Mr. John J. EASTON JR.
Vice President
International Programs

Ms. Diane FITZGERALD
Vice President
Environmental Affairs
American Electric Power

Mr. David B. FINNEGAN
Attorney
Mayer, Brown, Rowe & Maw

Ms. Kathy FREDRIKSEN
Director, Federal Affairs
Mirant Corporation

Mr. Roy HAMME
Manager
Environment, Health and Safety
Duke Energy Corporation

Mr. Dale E. HEYDLAUFF
Senior Vice President
Governmental & Environmental Affairs
American Electric Power

Mr. Eric HOLDSWORTH
Director
Climate Programme

Ms. Lee Ann KOZAK
Principal Research Specialist
Southern Company Services

Mr. Robert H. MCFADDEN
GHG Associates

Mr. Robert REINSTEIN
President
Reinstein & Associates International

Mr. Ronald C. SHIFLETT
Executive Director
International Utility Efficiency Partnerships

**Edison Electric Institute (EEI)
(continued)**

Ms. Karen UTT
Xcel Energy

Mr. Edward YAWN
Director
Government Affairs

Ms. Wanda SAN-ROMAN
Executive Administrator
International Utility Efficiency Partnerships

**Electric Power Research Institute
(EPRI)**

Ms. Annelene DECAUX
Manager
Global Climate

**Emissions Marketing Association
(EMA)**

Mr. Daniel L. CHARTIER
President

Mr. Douglas F. STILWELL
Credit Allowance Manager
International Paper

Mr. John PALMISANO
Director
Energy & Communications Solutions

Mr. Michael J. WALSH
Senior Vice President
Chicago Climate Exchange

Energy Carbon Fund (ECF)

Mr. Vladimir Maxim LITVAK
Deputy Chief Executive

Mr. Viatcheslav MORIY
Head
Carbon Market Department

Ms. Irina DOUDAREVA
Specialist of Inventory and Monitoring
Department

Ms. Marina GAVRILOVA
Projects Department

Ms. Ekaterina RUNOVA
Deputy Chief Executive
National Carbon Unit

Ms. Irina ZHILTSOVA
Specialist for Legal Documentation

**Energy Research Centre of the
Netherlands (ECN)**

Mr. Jos SIJM
Unity Policy Studies
ECN Policy Studies

Ms. Heleen DE CONINCK
Unity Policy Studies
ECN Policy Studies

Mr. Johan Remko YBEMA
ECN Policy Studies

Ms. Maaïke KLUMPER
Unity Policy Studies

Mr. Hans SCHNEIDER

Mr. Steve SORRELL
Research Fellow
Environment & Energy Programme
Freeman Centre

Environmental Defense (ED)

Ms. Annie PETSONK
International Counsel

Mr. Daniel J. DUDEK
Chief Economist

Mr. Stephan SCHWARTZMAN
Senior Scientist, Anthropologist

Ms. Alina AVERCHENKOVA
Associate
Climate Change Policy

Mr. Alexander A. GOLUB
Economist

Mr. Georgii SAFONOV
Consultant

Mr. Jos COZIJNSEN
Consultant

Ms. Jessica HOLLIDAY
Manager
PCA

Mr. Peter GOLDMARK
Program Director

Mr. Vladimir BELOGLAZOV
General Director
Arkangelsk PPM

Ms. Tatiana SOBOLEVA
Head
Environment Department, APPM

Mr. Michael YULKIN
Director
Environment Investment Center

Mr. Alexander SAMORODOV
Head
GHG Inventory and Monitoring Bureau,
EIC

Mr. Nadezhda SAFONOVA
Executive Officer
EIC

Ms. Tatiana BELOGLAZOVA
Chief Financial Officer
EIC

**Environmental Quality Protection
Foundation (EQPF)**

Mr. Eric Ming-Long LIOU
Secretary General

**Environmental Resources Trust
(ERT)**

Ms. Sara J. SCHERR
Director
Ecosystem Services
Forest Trends

Ms. Mira INBAR
Program Associate
Ecosystem Services
Forest Trends

Ms. Christina KELLER
Project Manager

**Environnement et développement
du tiers monde (ENDA)**

M. Youba SOKONA
Head of ENDA

M. Moussa Kola CISSE
Research Coordinator
Energy Programme

Mr. Djimingue NANASTA
Information and Project Manager
Energy Programme

Mr. Libasse BA
Researcher
Energy Programme

Mr. Sécou SARR
Researcher

Ms. Salimata WADE
Research Associate
Energy Programme

M. Jean-Philippe THOMAS
Researcher

**European Association for the
Promotion of Cogeneration
(COGEN)**

Mr. Simon Trevor MINETT
Director

Ms. Dian PHYLIPSEN
Manager
International Climate Policy Studies
Ecofys

European Business Council for a Sustainable Energy Future (e5)

Mr. Sebastian GALLEHR
Chair
Executive Board

Mr. Julio LAMBING
Consultant
e5 - Brussels Office

Ms. Maren BARRY

Ms. Delia VILLAGRASA
Executive Director
e5 - Brussels Office

Mr. Mark Theo VAN WEES
Capacity for Sustainable Development

Mr. Paul Edward METZ
Manager
Sustainable Development Programme
INTEGeR...consult

Mr. Arnold TOLLE
Director
Dr. Tolle Energie & Umwelt Consulting

Mr. Ignacio CAMPINO
Head
Environmental Affairs Office
Deutsche Telekom AG

Mr. Klaus ILLUM
ECO Consult - Systems Analysis, Energy,
Ecology, Economy

Mr. Peter MOLNAR
Oekostrom AG

Mr. Martin KRUSKA
EUtech GbR

Mr. Bob PAGE
Vice President
Sustainable Development
TransAlta Corporation

Ms. Rochelle PANCOAST
TransAlta Corporation

Mr. Alexander SAVELKOUL
Business Analyst
Essent Sustainable Energy

Mr. Jan HOLLANDER
Senior Climate Policy Officer
Essent Sustainable Energy

Mr. Niklas HÖHNE
Senior Consultant
Ecofys

Ms. Simone ULLRICH
Climate Change Specialist
ECOFYS - Germany

European Council for an Energy Efficient Economy (ECEEE)

Mr. Lorenzo PAGLIANO

European Environmental Bureau (EEB)

M. Mauro ALBRIZIO
Vice-President

European Landowners' Organisation (ELO)

Mr. Ronan GIRARD

European Nuclear Society (ENS)

Mr. Gaston MESKENS
Adviser
Systems Analysis and Safety
SCK/CEN Research Center for Nuclear
Energy

European Renewable Energy Council (EREC)

Ms. Christine LINS
Secretary General

Mr. Arthouros ZERVOS
President

Mr. Oliver SCHÄFFER
Policy Advisor

European Science and Environment Forum (ESEF)

Ms. Lorraine MOONEY
Director

Mr. Paolo GHISLANDI
ESEF Associate

Mr. Fabio LEONCINI
ESEF Associate

Mr. Mario DAVIDDI
ESEF Associate

Mr. Luciano GRUGNI
ESEF Associate

Federation of Electric Power Companies (FEPC)

Mr. Fumihiko NISHIMURA
General Manager
Siting and Environment Department

Mr. Yoshihiro OGAWA
Deputy General Manager
Siting and Environment Department

Mr. Manabu KUBOTA
Manager
Siting and Environment Department

Mr. Katsuyuki TAKEDA
Director
Environmental Management
Electric Power Development Co. Ltd.

Mr. Yuujirou UCHINO
Manager
Environmental Group, Thermal Power
Department
Electric Power Development Co. Ltd.

Mr. Yuzuru NONAKA
Director
Climate Change, Corporate Planning and
Administration
Electric Power Development Co. Ltd.

Mr. Susumu HASHIMOTO
Manager
Climate Change Group, Corporate Planning
and Administration Department
Electric Power Development Co. Ltd.

Mr. Taiichiro SUDA
General Manager
Office of Environmental Considerations
The Kansai Electric Power Company

Mr. Shintaro YOKOKAWA
Environmental Planning Group, Office of
Environmental Considerations
The Kansai Electric Power Company

Mr. Tokuya SAKURAI
Manager
Global Environment Group, Environmental
Affairs Department
Chubu Electric Power Company

Mr. Yoshiaki ITO
Assistant Manager
Global Environment Group, Environmental
Affairs Department
Chubu Electric Power Company

Mr. Kenichiro YAMAGUCHI
Siting and Environment Department

Mr. Kuniyuki NISHIMURA
Siting and Environment Department

Mr. Shuta MANO
Siting and environment Department

Mr. Giacomo VALENTINI
Siting and Environment Department

Mr. Shuji KAWADA
Deputy General Manager
General Planning Department

Ms. Hiroko UZAWA
Manager
General Planning

Federazione delle Associazioni Nazionali dell'Industria Meccanica Varia ed Affine (ANIMA)

Mr. Gianfranco PELLEGRINI
Vice-President

Mr. Enrico MALCOVATI

Mr. Carmine CASALE

Prof. Cesare Mattia JOPPOLO

FERN

Ms. Jutta KILL
Policy Advisor

Ms. Jessica WENBAN-SMITH
Communications Officer

Fondation Africaine* (FARMAPU-INTER & CECOTRAP-RCOGL)

Mr. Vincent de Paul MUKUNZI

Mr. Eliezer BIZIMANA

Mme Justine ISHIMWE

Fondazione Eni Enrico Mattei* (FEEM)

Ms. Siliva BERTOLIN
Administrative

Ms. Raffaella BORDOGNA
Researcher

Mr. Francesco BOSELLO
Researcher

Ms. Barbara BUCHNER
Researcher

Mr. Carlo CARRARO
Research Director

Ms. Joana CHIAVARI
Researcher

Ms. Monica EBERLE
Administrative

Mr. Luca FORMENTINI
Researcher

Mr. Marzio GALEOTTI
Researcher

Ms. Martina GAMBARO
Administrative

Mr. Alessandra GORIA
Researcher

Mr. Alessandro LANZA
Executive Director

Mr. Martina MARIAN
Administrative

Mr. Andrea MARSANICH
Support Activities Co-ordinator

Mr. Guglielmo MOSCATO
President

Ms. Rita MURELLI
Administrative

Ms. Veronika NEMES
Researcher

Mr. Franco PECCHIO
Researcher

Ms. Roberta RANZINI
Administrative

Mr. Luca RIZZI
Researcher

Mr. Roberto ROSON
Researcher

Ms. Luisa ROVETTA
Administrative

Mr. Francesco TROMBETTA
Manager
ENI

Ms. Stefania MIGLIAVACCA

Ms. Valeria SCAVONE

Fondazione Lombardia per l'Ambiente (FLA)

Ms. Daniela ANTONIOTTI
Researcher, Contact Point

Mr. Antonio BALLARIN-DENTI
Consultant, Scientific Coordinator

Mr. Giovanni BARTESAGHI
Consultant
Sustainable Development

Mr. Ezio BOLZACCHINI
Consultant, Researcher
DISAT
University of Milano-Bicocca

Mr. Giovanni BOTTARI
President of FLA

Mr. Stefano CASERINI
Consultant

Mr. Paolo COLOMBANI
Board Member, Expert in Energy
Management

Mr. Achille CUTRERA
Vice-President

Mr. Gianni FERRARIO
Manager, Expert in Air Pollution and IPCC

Ms. Mita LAPI
Researcher
Kyoto Project Team

Mr. Edgardo MACORINI
Expert

Ms. Antonella MANNO
General Manager
Qualita dell'Ambiente of Regione
Lombardia

Mr. Maurizio MAUGERI
Professor, Expert

Ms. Appollonia MIOLA
Expert, Researcher

Mr. Demetrio PITEA
Professor, Expert
DISAT
University of Milano-Bicocca

Mr. Cesare PITEA

Ms. Barbara POZZO
Professor, Consultant
University of Milano

Ms. Anelisa RICCI
Manager

Mr. Bruno RINDONE
Director
DISAT
University of Milano-Bicocca

Mr. Elio SINDONI
Professor, Consultant

Mr. Giuseppe VOLTA
Consultant

Ms. Stefano PAREGLIO
Expert
Sustainable Development and Local
Agenda 21

Mr. Massimo DI DOMENICO
Expert
Energy Management
Department of Energy, Technology and
Environment Economics and Policy

Mr. Marco GRASSO

Mr. Antonio TAGLIAFERRI
Expert
Forestry Sciences

Forum for Climate and Global Change (ProClim)

Mr. Wolfram KÄGI

Mr. Urs SPRINGER

Mr. Urs NEU

Mr. Roland HOHMANN
Executive Secretary

Mr. Christoph RITZ
Executive Director

Foundation for International Environmental Law and Development (FIELD)

Ms. Roberta LEONHARDT
Legal Intern
Climate Change Programme

Mr. Gianluca RUBAGOTTI
Legal Intern
Climate Change Programme

Foundation Joint Implementation Network (JIN)

Mr. Catrinus J. JEPMA
Professor

Mr. Martijn BROEKHOF

Mr. Michiel TEN HOOPEN

Ms. Katherine Gardner BEGG
Principal Lecturer
De Montfort University*

Ms. Elise KAMPHUIS
Foundation for International Development
Economics

Mr. Ulco VERMEULEN

Fridtjof Nansen Institute (FNI)

Mr. Kristian TANGEN
Researcher

Mr. Henrik HASSELKNIPPE
Researcher

M. Gorild HEGGELUND

Mr. Arild MOE
Assistant Director

Mr. Steinar ANDRESEN
Senior Research Fellow

Mr. Jonathan SINTON

Mr. Torleif HAUGLAND
Researcher

Ms. Debbie STOWELL
Researcher

Mr. Guro JEVNE

Friends of the Earth International (FOEI)

Mr. Roger HIGMAN
Senior Campaigner - Climate
Friends of the Earth - UK

Mr. Yuri ONODERA
Friends of the Earth - Japan

Mr. Agbéno DZOGBEDO
Friends of the Earth - Togo

Mr. George AWUDI
Friends of the Earth - Ghana

Ms. Simone LOVERA

Mr. Jan KOWALZIG
Friends of the Earth - Europe

Mr. Rod HARBINSON

Ms. Laura RADICONCINI
Friends of the Earth - Italy

Ms. Francesca BIAGI
Friends of the Earth - Lombardia

Mr. Camillo PIAZZA
Friends of the Earth - Lombardia

Mr. Valerio LEPORATTI
Friends of the Earth - Toscana

Mr. Michele SALVADORI
Friends of the Earth - Italy

Mr. Manrico BENELLI
Friends of the Earth - Italy

Mr. Sergio GATTESCHI
Friends of the Earth - Italy

Ms. Ane Hansdatter KISMUL
Friends of the Earth - Norway

Mr. Sindre Ostby STUB
Friends of the Earth - Norway

Mr. Ole Magnus DRÆGNI
Friends of the Earth - Norway

Mr. Daniel MITTLER
Friends of the Earth - Germany

Mr. Petr HOLUB
Friends of the Earth - Czech Republic

Ms. Janneke BRUIL

Mr. Paul RUPPERT
Friends of the Earth - Luxembourg

Mr. Alberto Roque Eduardo PEDACE
Friends of the Earth - Argentina

Ms. Tatiana ROA AVENDANO
Friends of the Earth - Colombia

Mr. Havard LUNDBERG
Friends of the Earth - Norway

Fundación Bariloche (FB)

Sr. Daniel Hugo BOUILLE
Vicepresident

Sr. Leonidas Osvaldo GIRARDIN
Director of Bariloche Foundation
Environmental and Development Programme

German Advisory Council on Global Change (WBGU)

Mr. Hartmut GRASSL
Professor

Mr. Joachim LUTHER
Professor

Mr. Hans-Joachim SCHELLNHUBER
Professor
University of East Anglia

Ms. Renate SCHUBERT
Professor
Swiss Federal Institute of Technology

Mr. Meinhard SCHULZ-BALDES
Professor

Mr. Carsten AGERT

Ms. Kristina NIENHAUS

Mr. Benno PILARDEAUX

Mr. Marc RINGEL

Mr. Margareta KULESSA
Professor

Mr. Ernst Detlef SCHULZE
Professor

German Emissions Trading Association (BVEK)

Mr. Dietrich BORST
Chair Person
External Relations

German Emissions Trading Association
(BVEK)

German Emissions Trading Association (BVEK) (continued)

Mr. Tobias KOCH
Chair Person

Mr. Andreas DIETZ
Consultant

Mr. Jochen EICHLER
Geschäftsführer
Medienfactory

Mr. Olaf RIEDEL
COO
Biopower Technologies Inc.

Ms. Valkiria P.A. RIEDEL
Consultant
Biopower Technologies Inc.

Mr. Ferdinand PAVEL
Head of Division
German Advisory Group on Economic Reforms

Mr. Ulrich SAWETZKI
Head of Market Research
Jenbacher AG

Mr. Jürgen HACKER
Managing Director
Umwelt Management Beratung Hacker GmbH

Mr. Roland VOGEL
Head of Division
SFW GmbH

Mr. Wolfgang MARSCHEWSKI
Director
Ferrostraal AG

German NGO Forum on Environment and Development

Mr. Jürgen MAIER
Director

Mr. Achim BRUNNENGRÄBER

Mr. Jörg HAAS
Heinrich Boell Foundation

Mr. Sander WIJSMAN
Editor
ECO

GERMANWATCH

Mr. Christoph BALS
Campaign Director

Ms. Blanca CAMPS FEBRER

Ms. Renate DUCKAT

Mr. Hermann MILKE

Mr. Klaus MILKE
Board Member

Mr. Manfred TREBER

Mr. Sascha THIELMANN

Global Commons Institute (GCI)

Ms. Aubrey MEYER
Director

Ms. Lynda MCDONALD

Mr. Tim HELWEG-LARSEN
Liaison Officer

Ms. Chantal DE-SILVA

Mr. Luigi TROJANI

Mr. Simon JONES

Mr. Christopher LAYTON

Global Dynamics Institute (GDI)

Mr. Alberto DI FAZIO
President, Member of Astronomical Observatory of Rome

Ms. Emilia ARCALENI
Statistician
Institute Nazionale di Statistica

Ms. Carla BIANCO
Professor in Cultural Anthropology
Department of Studies, University of Siena-Arezzo

Ms. Francesca CAPPELLETTO
Anthropologist
University of Siena

Ms. Rita GRUNWALD

Ms. Maria Cristina CARACCIOLO

Global Environment Centre (GEC)

Mr. Faizal PARISH
Director

Mr. David LEE
Technical Officer

Mr. Ed WIKEN
Director
Science and Policy
Wildlife Habitat Canada

Ms. Tatiana MINAEVA
Peatlands Projects Coordinator
Wetlands International Russia Programme

Global Environment Centre Foundation* (GEC)

Ms. Masako OGAWA
Director of Project Division

Mr. Shigehiro MORII
Manager
Research Department, Project Division

Mr. Kunihiko UENO
Assistant Manager
Research Department

Mr. Hiroyuki MABUCHI
Assistant Manager

Mr. Mutsumi HONDA
Assistant of Researcher

Mr. Shigenari YAMAMOTO
Manager of CDM Department
Japan Industrial Conference for Ozone Layer Protection

Mr. Itaru WATANABE
Director of CDM Department
Japan Industrial Conference for Ozone Layer Protection

Global Environmental Forum (GEF)

Ms. Sawako MOROMACHI
Researcher

Mr. Masahiro TAKEDA
Visiting Researcher

Mr. Masato YANO
Visiting Researcher

Mr. Takeshi ENOKI
Visiting Researcher

Ms. Kaoru MAHOROBA
Visiting Researcher

Mr. Junpei INOU
Visiting Researcher

Mr. Daisuke ANDO
Visiting Researcher

M. Yasushi SETOGUCHI
Visiting Researcher

Mr. Akira SAITO
Visiting researcher

Mr. Shigeo SASAKI
Visiting Researcher

**Global Industrial and Social
Progress Research Institute
(GISPRI)**

Mr. Kotaro KIMURA
Executive Director

Mr. Kenichi SHINODA
Senior Researcher
Global Environmental Affairs Department

Ms. Ibuki HIRUTA
Researcher
Global Environmental Affairs Department

Mr. Yasuhisa YAOITA

**Global Legislators Organisation for
a Balanced Environment (GLOBE)**

Mr. James GREENWOOD
Global Legislators Organization for a
Balanced Environment - USA

Mr. Christopher SHAYS
Global Legislators Organization for a
Balanced Environment - USA

Ms. Danielle ROSENGARTEN
Staff
Global Legislators Organization for a
Balanced Environment - USA

Mr. Will SINGLETON
Executive Director
Global Legislators Organization for a
Balanced Environment - USA

Ms. Sarah KING
Staff
Global Legislators Organization for a
Balanced Environment - USA

Ms. Julia POU
Senator
Global Legislators Organization for a
Balanced Environment - USA

H.E. Mr. Shajahan SIRAJ
Minister
Environment and Forest
Global Legislators Organization for a
Balanced Environment - USA

Mr. Ryutaro HASHIMOTO
Global Legislators Organization for a
Balanced Environment - USA

Mr. Yoshio YATSU
Vice President
Global Legislators Organisation for a
Balanced Environment - Japan

Mr. Wakako HIRONAKA
Member
Global Legislators Organization for a
Balanced Environment - USA

Mr. Shuichi KATOH
Global Legislators Organization for a
Balanced Environment - USA

Ms. Konoe FUJIMURA
Staff
Global Legislators Organization for a
Balanced Environment - USA

Mr. Panal TASNEEYANOND
Senator
Global Legislators Organization for a
Balanced Environment - USA

Ms. Gwendolinw MAHLANGU
Member of Parliament
Global Legislators Organization for a
Balanced Environment - USA

Mr. John Ken ZLUKYAMUZI
Member of Parliament
Global Legislators Organization for a
Balanced Environment - USA

M. François ROELANTS DU VIVIER
President of GLOBE

Mr. Andres TARAND
Vice President

Ms. Christina MUSCARDINI
MEP

Mr. Piero RIZZA
Staff
European Parliament

Mr. Andrea VETTORI
Staff
European Parliament

Ms. Ilona GRAENITZ
Director

Mr. Krzysztof FILIPEK
MP

Ms. Zofia KRASICKA-DOMKA
MP

Mr. Jan RZYMELKA
Member of the Parliament

Ms. Joanna SENYSZYN
MP

Mr. Miroslaw SOBOLEWSKI
Political Advisor & Co-ordinator of
GLOBE
Polish Ecological Club-FOE-Poland

Mr. Ioan OLTEAN
MP

Mr. Csaba KOVACS
MP

Mr. Viacheslav OLENIEV
MP

Ms. Anatoly GRESHNEVIKOV

Ms. Masha VORONTSOVA
Staff

Mr. Richard BEUERMANN

Ms. Silva CRNUGLEJ

Mr. Janvit GOLOB

Ms. Branka BERCE
Staff

Ms. Christin NILSSON

Mr. Alan SIMPSON

Green Earth Organization (GEO)

Mr. Joshua AWUKU-APAW
Director
Information and Education

Mr. Samuel CUDJOE
Senior Programme Officer

Mr. Eugene Rufous OFEI
Senior Programme Officer

Greenpeace International

Mr. Steve SAWYER
Political Director

Mr. Bill HARE
Director
Climate Policy

Mr. Malte MEINSHAUSEN
Science Associate

Mr. Steven GUILBEAULT
Climate and Energy Campaigner
Greenpeace Canada

Mr. Karsten SMID
Climate and Energy Campaigner
Greenpeace Germany

Ms. Domitilla SENNI
Executive Director
Greenpeace Italy

Ms. Emanuela MARINELLI
Greenpeace Italy

Mr. Ascanio VITALE
Campaign Manager
Greenpeace Italy

Ms. Maria Athena D. RONQUILLO-
BALLESTEROS
Campaigns Manager
Greenpeace Southeast Asia

**Greenpeace International
(continued)**

Ms. Shirley ATATAGI-COUTTS
Political Liason Officer
Greenpeace Pacific

Ms. Janet COTTER
Science Advisor

Ms. Vanessa ATKINSON
Greenpeace New Zealand

Ms. Claire STOCKWELL

Mr. Jonathan BAMBER

**Groupe d'Etudes et de Recherches
sur les Energies Renouvelables et
l'Environnement (GERERE)**

M. Abdelkrim BENNANI

Ms. Lalla Souad CHERKAOUI

Mr. Abdeslam DAHMAN-SAIDI

Mr. Ben Ali HAMDANI
Professeur

Hadley Centre/MET Office

Mr. Geoff JENKINS
Head
Climate Prediction Programme

Mr. Jason A LOWE
Climate Scientist

Mr. David C. HASSEL
Climate Scientist

Mr. Peter A. STOTT
Climate Scientist

Mr. Gordon LUPTON
Senior Administrator
UK Meteorological Office

Mr. Chris SEAR
IPCC WG2 Technical Support and
Research

**Hamburg Institute of International
Economics (HWWA)**

Mr. Axel MICHAELOWA
Director
Department for International Climate
Change

Ms. Sonja BUTZENGEIGER
Research Fellow

Mr. Sven BODE
Research Fellow

Mr. Michael DUTSCHKE
Research Fellow
International Climate Policy

Mr. Dang HONG HANH
Research Fellow

Ms. Martina JUNG
Research Fellow

Mr. Honorat SATOQUINA
Research Associate

Ms. Maike SIPPEL
Research Associate

Mr. Matthias KREY
Research Associate

Mr. Michael JAHN
Research Associate

Ms. Pamposh S. BHAT
Head CDM-India
GATE/GTZ

Mr. Roland GERES
FutureCamp

Ms. Sonja FRENZEL
Climate Projects & Emissions Trading
FutureCamp

Ms. Susanne WAGNER

Mr. Arne ASMUSSEN
GFA Terra Systems GmbH

Ms. Sandra GREINER
Research Fellow
Prototype Carbon Fund

Mr. Hans-Christoph SCHAEFER-
KEHNERT
CEO
GFA Terra Systems GmbH

Mr. Joachim SCHNURR
Head of Department
Environmental Investment
GFA Terra Systems GmbH

Mr. Marten VELSEN-ZERWECK
GFA Terra Systems GmbH

Mr. Johann THALER

Ms. Margit KAPFER
DENKSTATT Umweltberatung und -
management GmbH

Ms. Marianne ZANDERSEN
Research Associate

Mr. Jason YAPP
Technical & Horticultural Consultant
Caleb Management Services Limited

Mr. Frank VOEHRINGER
University of Wageningen

Harvard University

Mr. Dale W. JORGENSON
Samuel W. Morris University Professor
Harvard University Center for the
Environment China Project

Mr. James K. HAMMITT
Director
Center for Risk Analysis, Harvard School
of Public Health
Harvard University - School of Public
Health

Mr. Mun S. HO
Research Associate
Kennedy School of Government
Harvard University - Kennedy School of
Government

Mr. Shuxiao WANG
Post-doctoral Fellow
Harvard University Center for the
Environment China Project

Mr. Chris Paul NIELSEN
Executive Director
Harvard University Center for the
Environment China Project

HELIO International (HELIO)

Ms. Hélène J. CONNOR
President

Mr. Emílio LÈBRE LA ROVERE
Head, Environmental Sciences Laboratory,
Energy Planning Program, COPPE/UFRJ
Graduate School of Engineering
Federal University of Rio de Janeiro

Mr. Ricardo CUNHA DA COSTA
Federal University of Rio de Janeiro

Mr. André SANTOS PEREIRA
Centro de Tecnologia
Cidade Universitaria

Ms. Nina NATALINA
Program Manager
Rural Development
Yayasan Bina Usaha Lingkungan (YBUL)

Mr. Ash SHARMA
Country Manager Spain, Senior Associate
Econ Analysis - Spain

Mr. Ijaz HOSSAIN
Professor
Chemical Engineering Department
Bangladesh University of Engineering and
Technology

Mr. Iftekhar ENAYETULLAH
Director
Waste Concern

**HELIO International (HELIO)
(continued)**

Mr. Maqsood SINHA
Executive Director
Waste Concern

Ms. Flavia Moura GUIMARAES

**Imperial College, Centre for
Environment Technology (IC)**

Mr. Michael J. GRUBB
Visiting Professor
Environmental Directorate-General

Ms. Anna KORPPOO
Project Coordinator
Climate Strategies

Mr. Ray PURDY

Ms. Sophie JABLONSKI

**Industrial Technology Research
Institute (ITRI)**

Mr. Jiunn-Rong YEH
Energy & Resources Laboratories

Mr. Hornng-Guang LEU
Director
Energy & Resources Laboratories

Ms. Hui-Chen CHIEN
Energy & Resources Laboratories

Mr. Fung-Lu YEH
Energy & Resources Laboratories

Mr. Wei-Ming HUANG
Energy & Resources Laboratories

Mr. Jong-Jen CHIU
Energy & Resources Laboratories

Mr. Chin-Jung LEE
Energy & Resources Laboratories

Mr. Shih-Ming CHUANG

Mr. Chien-Hsing LAI
Director General
Department of Forestry, COA

Mr. Tsung-Ta TANG

Mr. Shao-Hua CHU

Mr. Hornng-En WEI

Ms. Yueh-Yuan TU

Mr. Cheng-Hsiu LIN

Mr. Ching-Hui LU

Mr. Wain-Sun HOU

Mr. Young KU

Mr. Chien-Ming LEE

Mr. Hsin-Sen CHU
Director General

Mr. Jhy-Ming LU
Director
Sustainable Energy Research Division

Mr. Chi-Feng HUANG

Mr. Yen-Chin LIN

Ms. Li-Ling CHEN

Mr. Ta-Hsiung LIN
Energy & Resources Laboratories

**Institut de Recherche sur
l'Environnement (IREC)**

M. Christian GUERRAZ
Directeur

Mme Annie GUERRAZ

**Institute for Global Environmental
Strategies (IGES)**

Ms. Andrea DERI
Programme Manager

Mr. Shuzo NISHIOKA
Project Leader
Climate Policy Project

Mr. Hiroyasu TOKUDA
Secretary General

Mr. Tae Yong JUNG
Project Manager, Senior Research Fellow
Climate Policy Project

Mr. Srinivasan ANCHA
Research Fellow
Climate Policy Project

Mr. Kentaro TAMURA
Research Associate
Climate Change Project

Mr. Norichika KANIE
Visiting Reseracher
Climate Policy Project

Mr. Naoki MATSUO
Visiting Researcher
Climate Policy Project

Ms. Mari NISHIKI
Intern
Climate Change Project

Ms. Davina BOYD
Online Training Designer

Mr. Yuji MIZUNO
Senior Consultant
Pacific Consultants Co. Ltd

Mr. Toshinori OKUDA
Leader
National Institute for Environmental
Studies

Mr. Tatsushi HEMMI
Global Environment Research
Pacific Consultants Co. Ltd

Mr. Hoesung LEE
President
Council on Energy and Environment Korea

Ms. Yasuko MATSUMOTO
NIES Fellow
Global Warming Research Project
National Institute for Environmental
Studies

Mr. Kazuo MATSUSHITA
Project Leader
Graduate School of Global Environmental
Studies - Kyoto University

Mr. Shinichi IIOKA
CDM Unit Manager
Climate Policy Project

Mr. Yosuke FUKUSHIMA
Research Associate
Climate Policy Project

Ms. Megumi YAJIMA
Researcg Supporting Section

Ms. Olga GASSAN-ZADE
TSU Intern

**Institute for Solid Waste Research
and Ecological Balance
(INSWAREB)**

Mr. Nateri BHANUMATHIDAS
Director General

Mr. Nateri KALIDAS
Director

Mr. P.V. Ramachandra RAJU

**Institute for Sustainable Energy
Policies* (ISEP)**

Ms. Mika OHBAYASHI
Director

Mr. Maasaki NAKAJIMA
Research Fellow

Institute of Cultural Affairs (ICA)

Mr. Sandy GAUNTLETT
Advisor

**Institute of Cultural Affairs (ICA)
(continued)**

Mr. Swati SHRESTH
Advisor

Mr. Belmond TCHOUMBA

Ms. Tatiana ROA

Mr. Andrei LALETIN

Mr. Lambert Kweku OKRAH
Executive Director

Mr. Miguel LOVERA

**Institute of Development Studies,
University of Sussex* (IDS)**

Mr. Oliver BURCH
Environment Team

Ms. Joanna DEPLEDGE
Foundation for International Environmental
Law and Development

Ms. Farhana YAMIN
Fellow in Environment

**Institute of Energy Economics,
Japan (IEEJ)**

Mr. Hiroki KUDO
Group Manager of Environment Group

Mr. Koichi SASAKI
Senior Researcher of Environment Group

Mr. Kotaro SAITO
Researcher, Environment Group

Mr. Tadashi ISHIZAKA
Researcher, Environment Group

**Instituto de Pesquisa Ambiental da
Amazonia (IPAM)**

Mr. Paulo R.S. MOUTINHO
Research Coordinator
IPAM, Belem Office

Ms. Lisa M. CURRAN
Yale School of Forestry and Environmental
Studies

Mr. Marcio SANTILLI
Climate Change Project Research
Coordinator

Ms. Liana RODRIGUES

Mr. Mario MONZONI NETO
Eco-Finance Prog
Friends of the Earth - Brazil

Insurance Initiative/UNEP

Mr. Scott FLEMMING

Mr. Henry THOMAS

Dr. Andrew DLUGOLECKI
CGNU Plc

Mr. Thomas LOSTER
Münchener Rück-Gesellschaft

Mr. Dirk REINHARD
Munich Reinsurance Company

Mr. Mark WAY
Swiss Reinsurance Company

Mr. Martin WEYMANN
Swiss Reinsurance Company

Mr. Armin SANDHÖVEL
Leiter
Umweltmanagement
Dresdner Bank AG

Mr. Sascha LAFELD
Dresdner Bank AG

**International Alliance of
Indigenous-Tribal Peoples of the
Tropical Forests (IAIP)**

Ms. Penninah ZANINKA
United Organization for Batwa
Development in Uganda

Ms. Kalimba ZEPHYRIN
Klima-Bündnis/Alianza del Clima e.V.

Mr. Parshuram TAMANG

Ms. Stella TAMANG
South Asia Indigenous Women Forum

Mr. Jocelyn Roger THERESE
Vice-General Coordinator
Coordinating Body of Indigenous
Organizations of the Amazon Basin

Mr. Hubertus SAMANGUN
Ikatan Cendekiawan Tanimbar Indonesia

Mr. Marcial ARIAS GARCIA
Fundación para la Promoción del
Conocimiento Indígena

Mr. Raymond A. DE CHAVEZ
Tebtebba Foundation

Mr. Antonio Segundo JACANAMIJOY
TISOY
General Coordinator
Foro Permanente para las Cuestiones
Indígenas de la ONU

Mr. Edwin VÁSQUEZ CAMPOS
Co-ordinator of Environment and Natural
Resources
Coordinating Body of Indigenous
Organizations of the Amazon Basin

Ms. Lucy MULENKEI
African Indigenous Women Organization
(AIWO)

Mr. Sukhunde DEBBARMA
Tripura University

**International Aluminium Institute
(IAI)**

Mr. Robert J. CHASE
Secretary General

Mr. Eirik NORDHEIM
Sustainable Development Consultant

Mr. Jerry MARKS
Climate Change Consultant

**International Association of Public
Transport (IUTP)**

Ms. Heather Caroline ALLEN
Issue Management

Mr. Albert RHO

**International Center for
Environmental Technology Transfer
(ICETT)**

Mr. Yasuhiro KOBAYASHI
Researcher

Ms. Akiko ASANO
Planning staff
Planning Division

Mr. Taiki KURODA

**International Chamber of
Commerce (ICC)**

Ms. Lan MIONE
Communications Manager
Alstom

Mr. Alain CALAMAND
Vice-President
Plants Sector
FRAMATOME ANP

Mr. Richard TAYLOR
Executive Director
International Hydropower Association

International Chamber of Commerce (ICC) (continued)

Mr. Paul LENNON
Tasmanian Deputy Premier and Minister
for Energy
Government of Tasmania

Ms. Julie NERMUT
Energy Adviser
Tasmanian Deputy Premier and Minister
for Energy
Government of Tasmania

Ms. Myriam TRUCHON
Vice Chair
Environment
International Hydropower Association

Mr. Jean-Michel DAVERNAY
Deputy Managing Director
EDF-CIH

International Climate Change Partnership (ICCP)

Mr. Steven H. BERNHARDT
Global Director Regulatory Affairs
Chemicals
Honeywell International

Mr. Tom CORTINA

Ms. Maureen DONAHUE HARDWICK
International Pharmaceutical Aerosol
Consortium

Mr. Kevin FAY
Executive Director

Mr. Tom JACOB
Senior Adviser, Global Affairs
DuPont

Ms. Kathryn SHANKS
BP America Inc.

Mr. Tom WERKEMA
ATOFINA S.A.

Ms. Suzanne WERKEMA
Atofina Chemicals

International Confederation of Free Trade Unions (ICFTU)

Mr. Andrea COSTI
Unione Italiana del Lavoro

Mr. Pierre Jean COULON
Confédération Française des Travailleurs
Chrétiens

Mr. Joel DECAILLON
European Trade Union Confederation

Mr. Christian DELLACHERIE
Confédération Generale du Travail

Mr. Giuseppe D'ERCOLE
Conf Italiana Sindacati Lavoratori

Ms. Sophie DUPRESSOIR
European Trade Union Confederation

Ms. Gina EBNER
Council of European Professional and
Managerial Staff

Mr. Claudio FALASCA
Coordinatore Dipartimento Ambiente E
Territorio
Confederazione Generale Italiana del
Lavoro

Mr. Roy JONES
Senior Adviser
Trade Union Advisory Committee to the
OECD

Mr. Henk LEEMREIZE
Confederation of Netherlands Trade Unions

Mr. Halvor WOIEN
Executive Officer
Norwegian Confederation of Trade Unions

Mr. Sven NYBERG
Sweden Trade Union Confederation

Mr. Benoit ROBIN
Force Ouvriere

Sra. Anabella ROSEMBERG
Trade Union Advisory Committee to the
OECD

Mr. Lucien Aimé ROYER
Director of Health, Safety and Environment

Mr. Marc SAPIR
Director
European Trade Union Confederation

Mr. Werner SCHNEIDER
Deutscher Gewerkschaftsbund

Mr. Arndt SPAHN
European Federation of Food Agriculture
and Tourism

Mr. John SVENINGSEN
Landsorganisationen I Denmark

Ms. Christina THEOCHARI
Environmental Engineer
Athens Labour Center

Mr. Natividad HERNANDO
Union General De Trabajadores

International Council for Local Environmental Initiatives (ICLEI)

Mr. Mark HIDSON
CLimate and Air Project Coordinator
International Council for Local
Environmental Initiatives/ European
Secretariat

Ms. Victoria LUDWIG
CCP Technical Program Manager
International Council for Local
Environmental Initiatives - U.S. Office

Mr. James MARZILLI
State Representative
Committee on Transportation

Mr. Bob PRICE
CCP Senior Program Manager
International Council for Local
Environmental Initiatives - U.S. Office

Ms. Nancy SKINNER
International Director
Cities for Climate Protection Campaign
(CCP)

Mr. Jim YIENGER
CCP Technical Program Manager
International Council for Local
Environmental Initiatives - U.S. Office

Mr. Gino VAN BEGIN
Director
International Council for Local
Environmental Initiatives/ European
Secretariat

International Council of Environmental Law (ICEL)

Mr. Wolfgang Ewald BURHENNE
Executive Governor

International Council of Women (ICW-CIF)

Ms. Elena FADINI-BETTICA
International Affairs
Consiglio Nazionale delle Donne Italiane

International Emissions Trading Association (IETA)

Mr. Pedro MOURA COSTA
Managing Director
EcoSecurities Ltd.

Mr. Galo ACOSTA
Director, Product Development
AgCert International LLC

Mr. Iain ALEXANDER
Director
Sustainability Advisory Services
KPMG

**International Emissions Trading
Association (IETA) (continued)**

Ms. Marianne AMBLE
CTO
Point Carbon

Mr. Cédric AMMANN
Research Assistant

Mr. Gerhardt ANDLINGER
Executive Chairman
AgCert International LLC

Mr. Tadashi AOYAGI
General Manager
Siting & Environment
Mitsubishi Research Institute, Inc.

M. Richard ARMAND
General Secretary
Entreprises pour l'Environnement

Mr. Julies AUBREY
Manager

Ms. Ingrid BARNESLEY
Associate
Baker & McKenzie

Mr. Pier Mario BARZHAGI
KPMG

Mr. Zeno BELTRAMI
Project Manager GHG

Mr. Werner BETZENBICHLER
Carbon Management Service
TüV Süddeutschland Bau und Betrieb
GmbH

Mr. George BOLTON
Vice-President
AgCert International LLC

Ms. Andrea BONTEMPI
Associate Partner
KPMG

Ms. Corinne BOONE
Managing Director
CO2e.com

Mr. Christopher BOYD
Vice-President
Lafarge

Mr. Paulo BRAGA
Director of Ecoscurities Brasil Ltd
Ecoscurities Ltd - Brazil

Mr. Flavio BRANDO
Ecoscurities Ltd - Brazil

Mr. Jorund BUEN
Analyst
Point Carbon

Ms. Claire BYERS
Emissions Trader
Nuon Energy Trade

Mr. James CAMERON
Counsel
Baker & McKenzie

Mr. Toby CAMPBELL-COLQUHOUN
Environmental Products Analyst
Environmental Products
Shell

Mr. Alberto CHIAPPA
CEO
Energy Systems International

Mr. Neil B. COHN
Senior Director
Natsource

Ms. Elfride COVARRUBIAS VILLEGAS
GHG Products
Det Norske Veritas Italia S.r.l.

Ms. Marina CRIPPA
Innovation - Business Line Manager
Det Norske Veritas Italia S.r.l.

Ms. Simona DARO
Lead Auditor
TUV Italia

Mr. Rutger DE WITT WIJNEN
Partner
De Brauw Blackstone Westbroek

Mr. Anthony A. DI NICOLA
World-Wide Manager
Climate Change Program
Counterpart International

Mr. Robert DORNAU
Manager

Mr. Steve DRUMMOND
CO2e.com

Ms. Melanie EDDIS
Senior Manager
Climate Change
KPMG

Mr. Garth EDWARD
Trading Manager
Shell

Mr. Ian EMSLEY
Manager
SHE Policy Unit
Anglo American plc

Mr. Andrew ERTEL
President
Evolution Markets

Ms. Christine FEDIGAN
CO2 Strategy
Gaz de France

Ms. Laurine FEINBERG
Environment Engineer
Açucar Guarani S/A

Mr. Dirk FORRISTER
Managing Director
Natsource Tullett London Ltd.

Mr. Romain FREMONT
Consultant
Caisse des dépôts et consignations

Mr. Tom FROST
Climate Change Specialist
KPMG

Ms. Mariko FUJIMORI
Manager/Senior Consultant
Institute for Global Environmental
Strategies

Ms. Giulia GALLUCCIO
Supervising Senior
KMPG

Mr. Michael GERBIS
Vice President
The Delphi Group

Mr. Philippe GERMA
Senior Vice Auditor
Caisse des dépôts et consignations

Mr. John GREEN
Manager
Climate Change Strategy Unit
IT Power

Mr. Bernhard E. GRIMM
Head
Carbon Management
TÜV Süddeutschland Holding AG

Mr. Helmuth GROSCURTH
Coordinator
Emissions Trading
Vattenfall Europe

Ms. Eva HALVORSEN
Senior Information Officer
Det Norske Veritas

Mr. Henk HARMSEN
Senior Consultant
International Sustainability Network
KPMG Global Sustainability Services

Ms. Jeniffer HARWOOD
Director
International Development
The Delphi Group

Mr. Peter HAWKES
Associate
Baker & McKenzie

Ms. Deidre HERBST
ESKOM

**International Emissions Trading
Association (IETA) (continued)**

Mr. Anthony HOBLEY
Senior Associate
Baker & McKenzie

Mr. Timo HOLZBORN
Advocate
Nörr Steifenhofer Lutz

Mr. David HONE
Advisor
Group Climate Change
Shell International

Mr. Samy HOTIMSKY
Environmental Consultant

Ms. Emma JOHANSSON
Emissions Trader
Business Development and Emissions
Trading/Corporate R&D and Environment
RWE Trading

Mr. Arne JAKOBSEN
Executive Vice President, Scandinavia
GreenStream Network Ltd

Mr. Jed JONES
Senior Manager
Climate Change
KPMG

Mr. Hnas Jörg KALTENBRUNNER
Managing Director
Andlinger & Comapny, Inc.

Mr. Abyd KARMALI
Director
ICF Consulting

Mr. Thomas KLEISER
GHG Auditor
TüV Süddeutschland Bau und Betrieb
GmbH

Mr. Reidulf KLOVNING
Project Manager
Environment and Emissions Trading
Corporate HSE
STATOIL

Mr. Markus KNÖDLESEDER
GHG Auditor
TÜV Süddeutschland Holding AG

Mr. Ludwig KONS
Emission Trader
RWE Trading GmbH

Mr. Eric KOUDIJS
Senior Manager
KPMG Global Sustainability Services

Ms. Kija KUMMER
Communications Manager

Ms. Céline LAUVERJAT
Assistant Vice President
Caisse des dépôts et consignations

Mr. Michael LEHMANN
GHG Auditor
International Climate Change Services
Det Norske Veritas

Mme Irma LUBRECHT
Société Générale de Surveillance

Mr. Steve MAGIDA
Director
AgCert International LLC

Mr. Shuta MANO
Researcher
Mitsubishi Research Institute, Inc.

Mr. Paolo MARCONE
Manager
Industry Services
TUV Italia

Mr. Andrei MARCU
President and CEO

Ms. Nina MARENZI
Analyst
Natsource Tullett London Ltd.

Mr. Jordan MCBEAN
President and CEO
Certified Emissions Reductions

Ms. Anna MCCANN
Associate
Baker & McKenzie

Mr. Douglas MILNE
Technical Manager
Det Norske Veritas

Mr. Michael MOLITOR
CEO
Carbon Management Group

Ms. Gaele MONTEILLER
Senior V.P.
Public Affairs and Environment
Lafarge

Ms. Lucy MORTIMER
Associate Vice President
CO2e.com

Mr. Thomas MÜLLER
Programme Manager
GreenStream Network

Mr. Justin MUNDY
Senior Adviser
Global Markets
Deutsche Bank

Mr. Sumie NAKAYAMA
Manager
J-POWER

Mr. Charles NICHOLSON
Group Senior Adviser
British Petroleum Company

Mr. Lasse NORD
Senior Vice President
Climate Change and Environment
Norsk Hydro ASA

Mr. Christopher NORTON
Partner
Baker & McKenzie

Mr. Klaus NÜRNBERGER
GHG Auditor
TÜV Süddeutschland Holding AG

Mr. Jussi NYKANEN
Executive Vice-President and Partner
Manager
Green Stream Network Oy

Mr. Takuya OHGUSHI
Manager
PriceWaterhouseCoopers - Japan

Ms. Manuela OJAN
Environmental Engineer
Toyota Motor Europe

Mr. Yutaka OKAYAMA
Division Co-ordinator
Environmental Affairs Division
Toyota Motor Europe

M. Wolfgang ORTLOFF
Greenhouse Gas Risk Solutions
Swiss Re

Ms. Roon OSMAN
Environmental Products Analyst
Shell Trading

Ms. Leslie PARKER
Director
Renewable Energy

Ms. Lisa PARKER
Environmental Policy Adviser
Global Environmental Issues Team
British Petroleum Company

Mr. Arthur PELCHEN
Senior Consultant
PriceWaterhouse Coopers

Mr. Leo PERKOWSKI
CDM Program Manager
AgCert International LLC

Mr. Andrew PETERSON
Partner
PricewaterhouseCoopers Australia

M. Gareth PHILLIPS
Société Générale de Surveillance

Mr. Laurent PIERMONT
Director
Société Forestière

**International Emissions Trading
Association (IETA) (continued)**

Mr. Giancarlo PIREDDU
Director
PricewaterhouseCoopers - Milan

Mr. Justin PORTELLI
COO-Australiasia
Carbon Management Group

Ms. Wendy POULTON
Corporate Consultant
Strategic Environment
ESKOM

Ms. Myfanwy PRICE-JONES
Senior Consultant
ICF Consulting

Mr. Mark PROEGLER
Director Business Development
BP America Inc.

Ms. Antonia ABAD PUERTOLAS
Member of Environmental Team
ENDESA

Mr. Johan PYPE
Senior Consultant Carbon Management
TRACTEBEL

Mr. Kristian RAJAKALTIO
Manager
Climate Change Services
Carbon Management Group

Ms. Liv RATHE
Director
Business Development
Norsk Hydro ASA

Mr. John ROBERTS
Senior Advisor Canadian Affairs

Mr. Alexander RÖDER
Senior Energy Analyst
Cemex Trademarks Worldwide Ltd.

Mr. Trygve ROED-LARSEN
Senior Vice President
Det Norske Veritas

Ms. Myriam RONDET
Director
Caisse des dépôts et consignations

Ms. Nathalie ROTH
Greenhouse Gas Services
Evolution Markets

Mr. Robert ROUTLIFFE
Manager
Emission Trading
DuPont

Mr. Michael RUMBERG
Head of Division CDM/JI
TüV Süddeutschland Bau und Betrieb
GmbH

Mr. Douglas RUSSELL
Managing Director
Natsource LLC

Mr. Clara SATTLER DE SOUSA
Dpl. Phys.
Max-Planck Institut

Mr. Akira SEKINE
Det Norske Veritas

Ms. Gudmundur SIGURTHORSSON
Senior Vice President
DNV

Mr. Anders SKOGEN
Analyst

Mr. Paul SOFFE
Manager
Project Developmet
EcoSecurities Ltd.

Ms. Nicola STEEN
Vice President - Transaction Specialist
CO2e.com

Mr. Jean-Claude STEFFENS
Director
International Public Affairs
TRACTEBEL

Mr. Gray E. TAYLOR
Partner
Environmental Group
Davies, Ward & Beck LLP

Mr. Einar TELNES
Technical Director
Climate Change Services
Det Norske Veritas

Mr. Russell v. THORNTON
Managing Director Environmental
Det Norske Veritas

Mr. Gaetano TRIZIO
Regional Manager South Europe
Certification
Det Norske Veritas Italia S.r.l.

Mr. Tommi TYNJÄLÄ
Executive Vice President
GreenStream Network
Green Stream Network Oy

Ms. Tanya TYNJÄLÄ DE MOSCOSO
Executive Assistant
Green Stream Network Oy

Mr. David UNGAR
Vice President
Business Development
Evolution Markets LLC

Mr. Jan VAN DER KOLK
Partner
International Sustainability Network
KPMG Global Sustainability Services

Mr. Marco VAN DER LINDEN
Project Manager
SGS AgroControl

Mr. Giorgio VICINI
Director FEEM Servizi Srl
Fondazione Eni Enrico Mattei*

Mr. Paul VICKERS
Managing Director
Natsource Asset Management Corp.

Mr. Benedikt VON BUTLER
Associate
Evolution Markets

Mr. Christiaan VROLIJK
Policy Analyst
IT Power

Mr. Seb WALHAIN
Manager
Environmental Products
Nuon Energy Trade

Mr. Christopher WALKER
Managing Director
Swiss Re

Ms. Calliope WEBBER
Adviser
Gas Environmental Policy and Planning
World Bank/International Finance
Corporation

Ms. Manja WELZEL
Administrator Certification Body
Climate and Energy
TÜV Süddeutschland Holding AG

Mr. Sara WHITE
Senior Consultant
Green Electricity consultant
IT Power

Mr. Martijn WILDER
Partner
Baker & McKenzie

Ms. Monique WILLIS
Associate
Baker & McKenzie

Mr. Michael WRIGLESWORTH
Senior Advisor European Affairs
Climate Change Working Group

Mr. Kazuhito YAMADA
Manager, Global Environment Research
Group
Environment Department
Pacific Consultants Co. Ltd

Ms. Mayumi YOSHIDA
Senior Staff
PriceWaterhouseCoopers - Japan

Mr. Ahmad IMTIAZ
Energy, Marketing & Trading
BHP Billiton Marketing

**International Emissions Trading
Association (IETA) (continued)**

Mr. Angela MINEO
Branding and Communication
Det Norske Veritas Italia S.r.l.

Mme Ross AOYAMA
Project Manager
Natsource Japan Co Ltd

Mr. James ATKINS
Partner
Vertis Environmental Finance

Mr. Atkinson BEN
Manager
Agrinergy

Mr. Barna BARATH
Partner
Vertis Environmental Finance

Mr. Louise BARKLI
Manager
ICAP Energy AS

Mr. Paul BODNAR
Advisor and Board Member
Vertis Environmental Finance

Mr. Damien BOROT
Directeur du Développement
Caisse des dépôts et consignations

Ms. Lisa M. CAMPBELL
Senior Project Manager
URS Corporation Ltd.

Mr. Donato CAMPOREALE
Manager
URS Milan

Mr. Josh CARMODY
Senior Associate
Baker & McKenzie

Mr. Vito CARUSO
GHG Manager
ENI

Mr. Jack COGEN
President
Natsource LLC

Mr. Robert DE BOER
Emission Trader
Nuon Energy Trade

Ms. Rose DE LANNOY
Corporate Coordinator Climate
Tractebel S.A

Mr. Thierry DESVIGNES
Chef de Département
ICDC

Mr. Christophe DI MARCO
Chargé de Mission europe
Caisse des Dépôts et Consignations

Mr. Alberto EICHHOLZER
Manager
FIN OPI SPA- Gruppo San Paolo IMI

Ms. Elvira ELSO TORRALBA
ENDESA

Mr. Uwe ERLING
Attorney at Law
Nörr Steifenhofer Lutz

Mr. Pable FERNANDEZ GUILLEN
Member of the Climate Change
ENDESA

Mr. Paolo FOBELLI
Responsible for Sustainable Development
ENI

Ms. Rosanna FUSCO
Responsible for Environmental
Development
ENI

Ms. Cécile GIRARDIN
Consultant
ERM

Mr. Olivier GREMONT
Caisse des dépôts et consignations

Mr. Renato GROTTOLA
Market Director
Det Norske Veritas Italia S.r.l.

Mr. Hayem ALBERT
Adjoint au directeur du département
Caisse des dépôts et consignations

Mr. Claes HEDENSTROEM
Vattenfall

Ms. Ines HORWART
Competence Center
Electrabel

Mr. Guiseppe IORIO
Environment Manager
ENI

Mr. Jim MCAULIFFE
Executive Director
Revesco Group Limited

Mr. Stewart MCCARTHY
Senior Consultant
ERM

Mr. Raimund MEILE
Finance and Control
Holcim

Mr. Riccardo MERCURI
SD Projects
ENI

Mr. Mark MEYRIK
EDF Energy Merchants Limited

Mr. L. M. MUZELENGA
Managing Director
Tazama Pipelines Limited

Mr. Stefan NIESLER
Emissions Trader
RWE Trading GmbH

Mr. Naseem PANKHIDA
Manager
KPMG

Ms. Federica RANGHIERI
Partner
R&A srl

Ms. Caroline REID
Manager
FIN OPI SPA- Gruppo San Paolo IMI

Mr. Maurizio SCARAVAGGI
Responsible for Product development
Electra Italia Spa

Mr. Syd SHEA
Professor
Notre Dame University Perth

Mr. François SIT
ICDC

Mr. Lee SOLSBERY
Director
Global Energy and Environment
Environmental Resources Management

Mr. Nils STEINBRECHER
Head
Energy and Climate Change Services
ERM Lahmeyer International GmbH

Ms. Charlotte STRECK
Counsel
Environment and International
World Bank

Mr. Marc STUART
Director, North America and Asia
EcoSecurities Ltd.

Mr. Geza TATRALLYAY
Partner
MAVA

Ms. Camille TAYLOR
Emissions Trading Associate
Vertis Environmental Finance

Mr. Simone TONON
Manager
URS Milan

Mr. James VAN ALSTEIN
Intern
CO2e.com

Ms. Mireille VAN STAEYEN
Group Control and Consolidation
Tractebel S.A

International Emissions Trading Association (IETA) (continued)

Mr. Bruno VANDERBORGHT
Vice President
Holcim

Ms. Constantine ZEPOS
Director
Business Development
Forexter

International Federation of Industrial Energy Consumers (IFIEC World)

Mr. David GILLETT
The Paper Federation of Great Britain

International Fertilizer Industry Association (IFA)

Ms. Kristen Elizabeth SUKALAC
Head of Information and Communications

International Forestry Students' Association* (IFSA)

Mr. Aldo COMPAGNONI

Ms. Anniina KOSTILAINEN
President

Mr. Outi ORENIUS

Ms. Chloe MONTA

Ms. Amy DAVIDSON

Mr. Marion HERGARTEN

Mr. Nils JANSSEN

Ms. Anne REICHGELT

Mr. Matthias BALDUS

International Gas Union (IGU)

Mr. Bert PANMAN
Chairman/Director
Gastransport Services

Mr. Rob APROOT
Secretary CC

Mr. Luigi SCOPESE
President
Italian Gas Association

Mr. Angelo RIVA
HSE Manager
SNAM Rete Gas

Mr. Jeffrey Mark SEISLER
Executive Director
European Natural Gas Vehicle Association

Mr. Massimo RIVARA
Director
ENI

Mr. Flavio MARIANI
Head Marketing
ENI

Mr. Ivan DORDOLO
ENI

Mr. Antonio FORNABAIO
ENI

Mr. R. YAGNIK
General Manager
Gas Authority of India Ltd.

Ms. Lisbeth KOEFOED
Assistant to SG

Mr. Peter K. STORM
Secretary General

Mr. Jorge DOUMANIAN
Technical Director
Gas Natural Ban

International Institute for Applied Systems Analysis (IIASA)

Mr. Leen HORDIJK
Director

Mr. Sten NILSSON
Deputy Director
Forestry Project

Mr. Nebojsa NAKICENOVIC
Project Leader
Transitions to New Technologies

Mr. Markus AMANN
Leader
Transboundary Airs Pollution

Mr. Günther FISCHER
Leader
Land-Use Change Project

Mr. Mahendra SHAH
Researcher
Land-Use Change Project

Mr. Leo SCHRATTENHOLZER
Leader
Environmentally Compatible Energy
Strategies

Mr. Keywan RIAHI
Researcher
ECS Project

Ms. Susan E RILEY
Manager
Office of Sponsored Research

International Institute for Environment and Development* (IIED)

Ms. Hannah REID
Programme Assistant
Climate Change

Mr. Laurel MURRAY

Ms. Fanny MUTEPPA
ZERO

Ms. Dorothy MANUEL
ZERO

Mr. Evans KITUYI
Climate Change Policy Programme
African Centre for Technology Studies

Mr. Andrew Mark SIMMS
Correspondent
New Economics Foundation

Mr. Nahida KARIM

Mr. Shahjahan PRANIK

Mr. Barry SMIT
Professor
Department of Geography
University of Guelph

Ms. Melanie PARKINSON
Department of Geography
University of Guelph

Mr. Joel B SMITH
Climate Change Adaptation
Stratus Consulting Inc.

International Institute for Sustainable Development (IISD)

Mr. Dennis CUNNINGHAM
Project Manager
Climate Change and Energy

Mr. Jo-Ellen PARRY
Manager
Climate Change and Energy

Mr. John DREXHAGE
Director
Climate Change and Energy

Ms. Anne HAMMILL
Project Manager
Climate Change and Energy

Ms. Jodi BROWNE
Project Manager
Climate Change and Energy

International Institute for Sustainable Development (IISD) (continued)

Ms. Carolyn LUCE
Associate

Mr. Jeff PASSMORE

Mr. Christophe Pascal Oliver
BOURILLON-GIRARD
Vice-President of Energy and Environment
Public Affairs
Iogen Corporation

International Network for Sustainable Energy (INFORSE)

Mr. Krishnaswamy RAGHAVAN
Samsø Energy and Environment Office

International Organization for Standardization (ISO)

Mr. Kevin BOEHMER
Secretary
ISO TC207/WG 5 (Climate Change)
Canadian Standards Association

International Petroleum Industry Environmental Conservation Association (IPIECA)

Mr. Leonard BERNSTEIN
Environmental Consultant
L.S. Bernstein & Associates L.L.C.

Ms. Georgia A. CALLAHAN
General Manager
Global Policy and Strategy
Chevron Texaco Corporation

Mr. Frede CAPPELEN
Senior Advisor Environment
STATOIL

Mr. Brian P. FLANNERY
Science Strategy and Programs Manager
Environment and Safety
Exxon Mobil Corporation

Mr. Robert GRECO
Director of Global Climate Change
American Petroleum Institute

M. Alain HEILBRUNN
Director of European Affairs
TotalFinaElf

Mr. Mike MCMAHON
Health Safety and Environment
British Petroleum Company

Mr. John SHINN
Staff Engineer
Chevron Research & Technology Company

Mr. Tim STILEMAN
Project Manager

Mr. Richard M. SYKES
Group Environmental Adviser
Shell International

Mr. Wishart ROBSON
International Manager EHS
Nexen Inc

Mr. Arne RANNESTAD
Senior Adviser Environment
STATOIL

International Policy Network* (IPN)

Ms. Kendra OKONSKI
Director
Sustainable Development Project

Mr. Julian H. MORRIS
Director

Mr. Barun MITRA
Director
Liberty Institute

Mr. Andrew KENNY
University of Cape Town

Mr. Dominic STANDISH
Fellow

Mr. Carlo STAGNARO
Fellow

Mr. Paul REITER
Insectes et Maladies Infectieuses
Pasteur Instiut

Mr. Martin AGERUP
Fellow

Mr. Martin LIVERMORE
Fellow

International Rivers Network (IRN)

Mr. Patrick MCCULLY
Campaigns Director

Ms. Barbara HAYA
Researcher

International Society of Biometeorology (ISB)

Mr. Ian B. BURTON
President

International Union of Railways (UIC)

Mr. Paul VÉRON
Communication Director
Communications

Ms. Liesbeth DE JONG
Press Relations and Communication
Advisor

Mr. Gunther ELLWANGER
Director Economics, Finance and
Environment

Mr. Mads BERGENDORFF
Senior Environmental Adviser

Ms. Margrethe SAGEVIK
Project Manager Sustainable Mobility

Mr. Raimondo ORSINI
Head of Environmental Department
UIC - Trenitalia

Mr. Luigi CONTESTABILE
Environmental Advisor
UIC - Trenitalia

Ms. Eugenia PORCELLI
Environmental Advisor
UIC - Trenitalia

Mr. Rolf TUCHHARDT
Assistant to Executive Director
Community of European Railways

Ms. Julia MACIOTI
Senior Adviser
Press Relations and Communication
Community of European Railways

Ms. Susana MARTINS
International Affairs Manager
The Union of the European Railway
Industries

Ms. Annika NIEROBISCH
International Affairs Manager
The Union of the European Railway
Industries

Mr. Robin WRIGHT
Transport Correspondent/Editor
Financial Times

Mr. Peter WIEDERKEHR
OECD Environment Directorate

Mr. Pier Francesco FERRAZZINI
The Union of the European Railway
Industries

Mr. Stefano FERRAIUOLO
The Union of the European Railway
Industries

Mr. Steven CERVELLO
The Union of the European Railway
Industries

Mr. Giovanni PANDOLFO
The Union of the European Railway
Industries

Ms. Cristina CUSANI
The Union of the European Railway
Industries

**International Union of Railways
(UIC) (continued)**

Ms. Gabriella GIAMPÀ
The Union of the European Railway
Industries

Mr. Michael SCHEMMER
Chairman
Transport and Environment
The Union of the European Railway
Industries

Mr. Marcel VERSLYPE
Chairman Economics, Finance and
Environment

Mr. Lars JOHANSSON
Environmental Manager

Mr. Francesco MAURO
UIC - Trenitalia

Mr. Antonio LAGANA
Head
Trenitalia system safety
UIC - Trenitalia

Mr. Domenico ASTARITA
Program Manager
Environment and Occupational Safety
UIC - Trenitalia

Mr. Pasquale DEL NORD
Environmental Expert
UIC - Trenitalia

Mr. Luca FRATINI
Environmental Expert
UIC - Trenitalia

Mr. Robert WRIGHT
Transport Correspondent
Financial Times

Mr. Robin Christopher CARRUTHERS
Lead Transport Economics
World Bank

Mr. Lewis FULTON
Senior transportation energy specialist
International Energy Agency

**Interstate Natural Gas Association
of America (INGAA)**

Ms. Lisa Suzanne BEAL
Director
Environment and Construction Policy

**Japan Atomic Industrial Forum,
Inc. (JAIF)**

Ms. Kaoru KIKUYAMA
Director
International Programme

Ms. Yuko WADA
International Policy and Planning

**Japan Center for Climate Change
Actions (JCCCA)**

Ms. Kyoko KAWAJIRI
Project Coordinator

**Japan Electrical Manufacturers'
Association (JEMA)**

Mr. Satoshi SADAKEYO

Mr. Kiyoshi SAITO
Head
Environmental Department

Japan Environmental Council (JEC)

Ms. Yukari TAKAMURA
Associate Professor
Faculty of Humanities and Social Sciences
Shizuoka University

**Japan Fluorocarbon Manufacturers
Association (JFMA)**

Mr. Yasuo OKUMURA
Chief of Steering Committee

Mr. Yukio WATANABE
Chief
Environment and Technology Committee

Mr. Hiroshi MORITA
Secretary General

Ms. Toshi OKUMURA
Member
Environment and Technology Committee

**Japan Industrial Conference for
Ozone Layer Protection (JICOP)**

Mr. Akira OKAWA
Director
Science and Technology

**Japan International Forestry
Promotion and Cooperation Center
(JIFPRO)**

Mr. Noriyuki KOBAYASHI
Chief Researcher
Research Department
Japan Forest Technology Association
(JAFTA)

Mr. Akihiko NEMOTO
Researcher
Research Department
Japan Overseas Plantation Center for
Pulpwood

**Johns Hopkins University, Paul H.
Nitze School of Advanced
International Studies* (SAIS)**

Mr. Ricardo BAYON
Non-Resident Fellow

Mr. Joshua BUSBY
Research Fellow
Foreign Policy Studies
The Brookings Institution

Mr. Lee LANE
Executive Director
Americans for Equitable Climate Solutions

Mr. David A. MICHEL
Senior Associate

Ms. Katrien MAES
Program Manager

Keidanren

Mr. Teruaki MASUMOTO
Executive Vice President
Siting & Environment
Tokyo Electric Power Company

Mr. Michihiko SUZUKI
Manager
Corporate Environment and Safety
Asahi Glass Co., Ltd

Mr. Kunihiko NISHIKAWA
Deputy General Manager
Daiwa Security SMBC

Mr. Tadashi KOTAKE
Group Leader
Environment Department
Japan Automobile Manufacturers
Association Inc.

Mr. Kiyokazu MATSUMOTO
General Manager
Environment Department
The Japan Gas Association

Mr. Toshio OHASHI
Deputy General Manager
Environment Department
The Japan Gas Association

Mr. Makoto KATAGIRI
Executive Vice-President
Natsource Japan Co Ltd

Mr. Yasuhide FUKATSU
General Manager
Raw Materials Business Division
Mitsui and Company, Ltd.

Mr. Kentaro YABE
Manager
Raw Materials Business Division
Mitsui and Company, Ltd.

Keidanren (continued)

Mr. Masato ICHIMIYA
Senior Strategist
Environment Project Center
Mitsui and Company, Ltd.

Mr. Tetsuya TAMURA
Principal Researcher
Eco-Design
NEC Laboratories

Mr. Shinici TSUCHIDA
Senior Engineer
Environment Management Group,
Environment and Safety Department
Nippon Oil Corporation

Mr. Kazuhisa FUJIYAMA
Manager
Environment Management Group,
Environment and Safety
Nippon Oil Corporation

Mr. Katsuhiko KOTANI
General Manager
Environmental Affairs Division
Nippon Steel Corporation

Mr. Masahiko SUENAGA
Senior Manager
Nippon Steel Corporation

Mr. Shuzo MAEDA
General Manager
Osaka Gas Company, Ltd

Mr. Tadashi YAMAMOTO
Deputy General Manager
Osaka Gas Company, Ltd

Mr. Ryuzo YAMAMOTO
General Manager
Global Environment Department
Sumitomo Corporation

Mr. Takahiro YANO
Manager
Commodity Business Department
Sumitomo Corporation

Mr. Hideya KUSANO
Environment Department
Tokyo Electric Power Company

Mr. Masanori KOMORI
Manager
Tokyo Electric Power Company - London
Office

Mr. Masayuki NOZAKI
Project General Manager
Government Affairs Department
Toyota Motor Corporation

Ms. Masayo HASEGAWA
Project Manager
Environmental Affairs Division
Toyota Motor Corporation

Mr. Tatsunori KAIKEN
Greenhouse Gas Business Team,
Environmental Business Development
Group, Energy Department
Toyota Tsusho Corporation

Mr. Hideo TAKAHASHI
Director
Environment, Science & Technology
Bureau

Mr. Yasukiyo HORIUCHI
Environment, Science and Technology
Bureau

Mr. Kazuo IMADA
Director
Technical Affairs Department
Japan Chemical Industry Association

Mr. Yoshihiro ANDO
Assistant Manager
Environmental Affairs Division
Toyota Motor Corporation

Mr. Keiichi MITOBE
General Manager
Environment and Safety Planning Office
Honda Motor Company

Mr. Hiroshi YAMASHITA
Manager
Honda Motor Company

Ms. Asami ASAINA
Senior Staff
Environment and Safety Planning
Honda Motor Company

Mr. Kyohei MORITA
Director
European Recycling Center
Honda Motor Europe Ltd

Mr. Chris ROGERS
Head of Corporate Affairs
Public Relations Division
Honda Motor Europe Ltd

Ms. Makiko ITO
Assistant Manager
Environmental Affairs Department
Tokyo Gas Co., LTD

Mr. Hidefumi NODA
Manager
Global Environment
Sumitomo Corporation

Kiko Network

Ms. Mie ASAOKA
President

Ms. Kimiko HIRATA
International Coordinator

Ms. Natsumi SASAMOTO

Mr. Hiroshi OHTA
Member

Klima-Bündnis/Alianza del Clima e.V.

Ms. Gotelind ALBER
Director
European Secretariat

Ms. Lioba ROSSBACH DE OLMOS
European Secretariat

Ms. Claudia SCHURY
European Secretariat

Ms. Silva HERRMANN
Project Manager
European Secretariat

Mr. Thomas BROSE
Senior Expert
European Secretariat

Mr. Andreas KRESS
Expert Forestry
European Secretariat

Mr. Heiner VON LUEPKE

Mr. Marcel HEIRES

Mr. Joachim LORENZ
City councillor
City of Muenchen

Mr. Jaap WARNERS
City councillor
City of Gouda

Mr. Walter MEDINGER
Amt für Umweltschutz
City of Linz

Ms. Karin RUMMING
Umwelt und Stadtgrün, Bereich
Umweltschutz
City of Hannover

Ms. Birgit FARNSTEINER
Umweltamt
City of Norderstedt

Mr. Karl TSCHANZ
Umweltschutz und Gesundheitsschutz
City of Zuerich

Mr. Josef MATHIS
Mayor
Municipality of Zwischenwasser

Mr. Peter BRANDAUER
Mayor
Municipality of Werfenweng

Mr. Debabrata Roy LAIFUNGBAM
Centre for Organisation Research and
Education

Klima-Bündnis/Alianza del Clima e.V. (continued)

Ms. Alexa JOYCE
European Schoolnet

Ms. Kristine KERN
Social Science Research Center Berlin

Ms. Anastasia Cristacina PINTO
Director
CORE
Centre for Organisation Research and Education

Korean Federation for Environmental Movement (KFEM)

Mr. Sanghoon LEE
Secretary General
Center for Energy Alternative

Mr. Yeyong CHOI
Director
Citizens' Institute for Environmental Studies

Mr. Seungkook CHOI
Secretary General
Green Korea

Mr. Dae-young PARK
Coordinator

Mr. Sungsik YEAM
Coordinator
UNEP Korea

Ms. Sungmoon PARK
Manager
Korea Energy Network

Mr. Jin-Woo LEE
Coordinator
Eco Justice Coalition

Ms. Hyun-Joo LEE
Manager
Eco Justice Coalition

Mr. Sugbong KIM
Secretary General
KFEM Jinju

Mr. Yuhwa KIM
Coordinator

Ms. So-Young LEE
Eco Justice Coalition

Ms. Eun-Hee LEE
Eco Justice Coalition

Mr. Chang-Seop LIM
Eco Justice Coalition

Ms. Min-Ju CHEONG
Eco Justice Coalition

Mr. Seon-Mee HAN
Eco Justice Coalition

Mr. Ju-Young LEE
Eco Justice Coalition

Mr. Hee-Joon KWON
Eco Justice Coalition

Mr. Chang-Hwi LIM
Eco Justice Coalition

Mr. Hee-Jin KIM
Eco Justice Coalition

Mr. Gun-Min LEE

Mr. Jin-Won YI
Eco Justice Coalition

Mr. Hyun-Bin CHO
Eco Justice Coalition

Kyoto Club*

Mr. Enrico TESTA
President

Mr. Ermete REALACCI
Vice-President

Mr. Nino TRONCHETTI PROVERA
Vice-President

Mr. Gianni SILVESTRINI
Scientific Director

Ms. Emanuela MENICHETTI
Campaign Manager

Mr. Paolo FRANKL
International Affairs Officer

Ms. Fiorella TOSATTI
Manager Assistant

Kyoto University, Institute of Economic Research

Mr. Hidenori NIIZAWA
Professor
Institute of Economic Research
Kobe University of Commerce

Mr. Haruo IMAI
Professor

Mr. Takamitsu SAWA
Director

Ms. Jiro AKITA
Professor
Graduate School of Economics and Management
Tohoku University

Mr. Yuichi SODA
Research Associate

Mr. Tatsuyuki MAITANI
Socio-Environmental Energy Science

Ms. Miyuki MATSUMOTO
Socio-Environmental Energy Science

Mr. Matsuoka IWAO
Research Associate

Mr. Tetsuo TEZUKA
Professor
Socio-Environmental Energy Science

Lawyers' Environmental Action Team (LEAT)

Mr. Yassin BAKARI MKWIZU

Mr. Gerald NDIKA

Leadership for Environment and Development International* (LEAD International)

Ms. Antonie KRAEMER
Development and Communications Officer

Mr. John ASHTON

Mr. Godson R.E.E. ANA
Division of Environmental Health, Faculty of Public Health
University of Ibadan

Mr. Daniele CESANO

Mr. Emmanuel NZEGBULE
Michael Okpara University of Agriculture

Ms. Iniobong ABIOLA-AWE
Foundation for Environmental Development and Education in Nigeria

Mr. Andrew GILDER
IMBEWU Enviro-Legal Specialists

Mr. Andrei LALETIN
Chairman
Friends of the Siberian Forest

Mr. Nicola COLONNA
Italian National Agency for New Technology, Energy and Environment

Ms. Patricia ROMERO LANKAO
Autonomous Metropolitan University

Ms. Katja FIRUS

Mr. Rogerio DE PAULO BARBOSA
Consultant
World Health Organization

Leadership for Environment and Development International* (LEAD International) (continued)

Mr. Chuntao YIN
Program Associate for the Climate Change and Energy Program
WWF China

LEGAMBIENTE*

Mr. Roberto DELLA SETA

Mr. Francesco FERRANTE
General Director

Mr. Maurizio GUBBIOTTI

Mr. Massimo SERAFINI

Mr. Lorenzo PARTESOTTI

Ms. Francesca BIFFI

Ms. Sara CECI

Mr. Edoardo ZANCHINI

Mr. Daniele CALZA BINI
International Liaison Officer
International Department

Ms. Chiara SIGNORINI

Mr. Gianluigi FORLONI
Legambiente Lombardia

Mr. Ennio ROTA
Legambiente Lombardia

Mr. Giampietro TENTORI
Legambiente Lombardia

Ms. Paola BARACHETTI
Legambiente Lombardia

Ms. Riccarda TAROZZI
Legambiente Lombardia

Mr. Marzio MARZORATI
Legambiente Lombardia

Mr. Giampaolo ARTONI
Legambiente Lombardia

Mr. Damiano DI SIMINE
Legambiente Lombardia

Mr. Andrea POGGIO
Legambiente Lombardia

Ms. Maria GLISENTI
Legambiente Lombardia

Mr. Sergio CANNAVO
Legambiente Lombardia

Ms. Serena CALVI
Legambiente Lombardia

Mr. Giorgio COLOMBO
Legambiente Lombardia

Ms. Laura BIFFI
Legambiente Lombardia

Mr. Giovanni PESCE
Legambiente Lombardia

Ms. Cristina BRUNO
Legambiente Lombardia

Mr. Luca COLASUONNO
Legambiente Lombardia

Mr. Michele SALVATORI
Friends of the Earth - Toscana

Mr. Roberto BRAMBILLA
Rete Lilliput

Ms. Violetta LIMONATI
Rete Lilliput

Ms. Gabriella D'AVANZO
Rete Lilliput

Ms. Daniela RUGGIERI
Touring Club Italiano

Mr. Rodolfo PASINETTI
Ambiente Italia

Mr. Duccio BIANCHI
Ambiente Italia

Mr. Jaroslava COLAJACOMO
Campagna per la Riforma della Banca
Mondiale

Mr. Antonio TRICARICO
Campagna per la Riforma della Banca
Mondiale

Ms. Isabella BRACCO
Coordinamento studenti COP9

Mr. Luca GIBELLINI
Coordinamento Studenti per COP9 - Sinistra
Ecologista Bergamo

Ms. Debora RIZZUTO
Coordinamento Studenti per COP9 -
Sinistra Giovanile Bergamo

Mr. Mauro BELARDI
Olduvai Onlus

Mr. Mauro CANZIANI
Olduvai Onlus

Mr. Simone PASCUCCI
Olduvai Onlus

Mr. Armando GARIBOLDI
Fondo per la Terra

Mr. Valfredo ROMANO
Coop. Chico Mendes - per un'economia
solidale

Mr. Alberto SALIONI
Coop. Chico Mendes - per un'economia
solidale

Mr. Stefano MAGNONI
Coop. Chico Mendes - per un'economia
solidale

Ms. Floriana COLOMBO
GAN-Casa Pace

Ms. Flavia RAMPICHINI
GAN-Casa Pace

Ms. Laura FAZI
GAN-Casa Pace

Mr. Marco FORLANI
GAN-Casa Pace

Mr. Paolo DEGLI ESPINOSA
Sinistra Ecologista

Mr. Agostino AGOSTINELLI
Sinistra Ecologista

Mr. Ignazio RAVASI
Sinistra Ecologista

Mr. Marco CIPRIANO
Sinistra Ecologista

Mr. Matteo MICATI
Sinistra Ecologista

Mr. Luigi RICCARDI
Federazione Italiana Amici della Bicicletta

Mr. Beniamino SAIBENE
Esterni

Ms. Paola PESCESELLI
Esterni

Ms. Barbara SPECCHIA
Esterni

Mr. Marco FRASCHINI
Esterni

Ms. Giovanna NOTO
Esterni

Ms. Marika DE ROSA
Esterni

Ms. Alice ARECCO
Esterni

Mr. Alfonso NAVARRA
Pro Natura

LEGAMBIENTE* (continued)

Mr. Alessio PANZERI
Pro Natura

Mr. Maurizio TORTI
Pro Natura

Mr. Giuseppe TAGARELLI
Pro Natura

Mr. Walter GIULIANO
Pro Natura

Ms. Emma CORSELLI
Professor
Italia Nostra

Mr. Paolo FERLONI
Professor
Italia Nostra

Mr. Marco PARINI
Italia Nostra

Ms. Antonietta PASOLINI DALL'ONDA
Italia Nostra

Mr. Federico VALERIO
Italia Nostra

Ms. Nadia VOLPI
Italia Nostra

Mr. Attilio TARTARICI
Terra Nostra

Ms. Maria Grazia SCURSONI
Terra Nostra

Mr. Aldo RAINALDI
Ekoclub International Onlus

Mr. Franco TIMO
Ekoclub International Onlus

Ms. Marianna VEDOVATI
Ekoclub International Onlus

Mr. Alberto FORNAROLI
Ekoclub International Onlus

Mr. Alessandro FODELLA
Universita degli Studi di Milano

Mr. Carlo DE FALCO

Mr. Lorenzo CASTELLINI
Esterni

Mr. Marco FRANCESCHI
Esterni

Mr. Antonio CORNACCHIONI

Mr. Marco POSANI

Mr. Mario TOZZI

Ms. Ilaria BARTOLOZZI

Ms. Frederica CAMPANA

Mr. Fabio FAZIO

Ms. Flora CONTOLI

Ms. Laura LE DONNE

Mr. Riccardo BALLELIO
Legambiente Lombardia

Mr. Alessandro MANINI
Legambiente Lombardia

Mr. Enzo FAVONIO
Legambiente Lombardia

Mr. Lorenzo PAGLIANO

Mr. Armando BUFFONI
Legambiente Lombardia

Mr. Edoardo BAY
Legambiente Lombardia

Mr. Giorgio SCHULTZE
Legambiente Lombardia

Ms. Laura CERUTI
Legambiente Milano

Ms. Maurizia PELLIZZER
Legambiente Milano

Ms. Sabina GUIO
Legambiente Milano

Mr. Davide MANNARELLI
Legambiente Milano

Mr. Alberto GABUTTO
Legambiente Milano

Mr. Pietro CAPELLA
Legambiente Milano

Mr. Alessio CAMPO
Esterni

Leland Stanford Junior University

Mr. David G. VICTOR
Senior Fellow
Program on Energy and Sustainable
Development

Mr. Stephen SCHNEIDER
Professor
Center for Environmental Science & Policy

Mr. Terry ROOT
Senior Fellow
Center for Environmental Science & Policy

Mr. Thomas C. HELLER
Professor
Center and Environmental Science &
Policy

LIFE - Women Develop Eco-techniques* (LIFE)

Ms. Ulrike RÖHR

Ms. Olga SPERANSKAYA
Deputy Director
Eco-Accord*

Ms. Fatima DENTON-FLINT
ENDA Tiers Monde

Ms. Jyoti PARIKH
Senior Professor
Indira Gandhi Institute of Development
Research

Lloyd's Register of Shipping (LR)

Ms. Anne-Marie WARRIS
Product Manager - EMS LRQA

London School of Economics and Political Science (LSE)

Ms. Tatiana BOSTEELS

Mr. Stephen TULLY
Law Department

Mr. Tony MCNALLY
Climate Change Solutions

Loss Prevention Council (LPC)

Mr. Julian E. SALT
Project Manager
Natural Perils

Manila Observatory (MO)

Ms. Angela Consuelo S. IBAY
Atty. III, Legal Service
Department of Environment and Natural
Resources

Maryknoll Fathers and Brothers* (CFMSA)

Ms. Marie DENNIS

Mr. Carroll HOULE

Mr. Jim KOFSKI

Mr. John T. BRINKMAN

Ms. Pauline ALBRIGHT

Massachusetts Institute of Technology (MIT)

Mr. John HEYWOOD
Professor

Max-Planck-Institute

Mr. Allan SPESSA
Senior Scientist
Max-Planck Institute for Biochemistry

Mr. Marco VERWEIJ
Senior Research Fellow

Midwest Research Institute/National Renewable Energy Laboratory (MRI/NREL)

Mr. Dave HOWARD
Senior Project Leader

Ms. Jeannie RENNE
Senior Project Leader

Mr. Collin GREEN
Senior Project Leader

National Association of Regulatory Utility Commissioners (NARUC)

Mr. James A. BURG
Commissioner
South Dakota Public Utilities Commission

National Association of Regulatory Utility Commissioners (NARUC)

Mr. Frederick F. BUTLER
Commissioner
New Jersey Board of Public Utilities

Mr. David W. HADLEY
Commissioner
Indiana Utility Regulatory Commission

Mr. Andrew SPAHN
Director
Grants and Research

National Carbon Sequestration Foundation (NCSF)

Mr. Alexander V. KHANYKOV
General Director

Mr. Yuri P. FEDOROV
Head
GHG Inventory and Monitoring

Mr. Ilya Alexandrovich KHANYKOV
Head
Carbon Market Development Department

Mr. Viktor SHREYDER
Expert on Climate Change Issues

Mr. Iosif DROBOTENKO
Expert on Climate Change Issues

Ms. Tatiana DROBOTENKO
Expert on Climate Change Issues

National Environmental Trust (NET)

Mr. Philip E. CLAPP
President

Mr. Brandon MACGILLIS
Deputy Director
Communications

Ms. Debbie REED
Legislative Director

Mr. Mark WENZLER

Ms. Kalee KREIDER
Director
Global Warming Campaign

National Institute for Public Health and the Environment (RIVM)

Mr. André DE MOOR
Project Manager

Mr. Johannes C. BOLLEN

Mr. Marcel M. BERK
Project Manager

Mr. Michel DEN ELZEN
Department of Environmental Information Systems

Mr. Bert Jan HEIJ

Mr. Tom KRAM

Mr. Bas EICKHOUT

Mr. Detlef VAN VUUREN

Mr. Bert DE VRIES

Mr. Michiel SHAEFFER

Mr. Lex BOUWMAN

Mr. Rutu DAVE

Mr. Henk HILDERINK

Mr. Marcel K. KOK
Researcher

Mr. Paul LUCAS

Mr. Jos OLIVIER

Ms. Cathrine Hanrineke OOSTENRIJK

Mr. Ivan SOENARIO

Mr. Albertus PILGRAM

Mr. Adrianus VERHAGEN
Plant Research International

Mr. Pavel P. KABAT

Natural Resources Defense Council (NRDC)

Mr. Jeff FIEDLER
Climate Policy Specialist
Climate Center

Mr. David G. HAWKINS
Director
Climate Center

Mr. David Daniel DONIGER
Policy Director
Climate Center

Mr. Daniel LASHOF
Science Director

Ms. Heather MCGRAY
Program Director
Ecologia

Mr. Paul James CORSI
Climate Center

Network for Environment and Sustainable Development in Africa (NESDA)

Mr. Aboua GUSTAVE
Consultant/Programme Officer

New Energy and Industrial Technology Development Organization (NEDO)

Mr. Morihiro KURUSHIMA
Program Manager
Renewable Energy/Energy Conservation Department

Mr. Manabu INOUE
Director
Energy Conservation Department

Mr. Hisashi YOSHIOKA
Chief Officer
Renewable Energy/Energy Conservation Department

Ms. Yoshiko YURUGI
Chief Officer
Renewable Energy/Energy Conservation Department

**New Energy and Industrial
Technology Development
Organization (NEDO) (continued)**

Mr. Yutaka YAMAGUCHI
Chief Officer
International Project Department

Mr. Mitsutsune YAMAGUCHI
Professor of Economics
Keio University

Mr. Osamu KAWAGUCHI
Professor
Department of Mechanical Engineering
Keio University

Mr. Minoru FUJII
Senior Technical Advisor
Hitachi Ltd. - Japan

**Nizhny Novgorod Innovation
Energy Saving Center* (NICE)**

Mr. Alexey LOSKUTOV
Technical Director

**Non Governmental Organization
BIOS (NGO BIOS)**

Mr. Valentin CIUBOTARU
Chairman of the Board of Directors

**North American Insulation
Manufacturers Association*
(NAIMA)**

Mr. Kenneth D. MENTZER
President and CEO

**Northeast States for Coordinated
Air Use Management* (NESCAUM)**

Mr. Kenneth A. COLBURN
Executive Director
Air Resources Division

Mr. Michael J. BRADLEY

Mr. Brian M. JONES

Ms. Jacquie J. COLBURN

Ms. Nicole NOBILINI-JONES

**Observatoire Méditerranéen de
l'Energie (OME)**

Mr. Houda BEN JANNET-ALLAL

Mr. Samir ALLAL
Professor

Mr. Mike BESS
Director, International Division
Energy for Sustainable Development Ltd.

**Oeko-Institut (Institute for Applied
Ecology e.V.)**

Mr. Uwe R. FRITSCHÉ
Coordinator
Energy and Climate Division
Öko-Institut e.V., Büro Darmstadt

Mr. Leonardo MASSAI
Network EEP/Forschungsstelle
Umweltrecht
Öko-Institut e.V., Büro Darmstadt

Mr. Martin CAMES

Ms. Odette DEUBER

Open University (OU)

Mr. Stephen PEAKE
Reporter

**Organisation Internationale des
Constructeurs d'Automobiles
(OICA)**

Mr. Mario MORMILE
Technical Expert
ANFIA

**Oxford Institute for Energy Studies
(OIES)**

Mr. Benito MÜLLER
Senior Research Fellow

PELANGI

Ms. Moekti H. SOEJACHMOEN
Deputy Executive Director

Ms. Olivia TANUJAYA
Program Manager
Climate Change

Ms. Martha MAULIDIA
Climate Change Researcher

Ms. Armely MEIVIANA
Manager
Information and Communications

Mr. Agus PURNOMO
Senior Researcher

Mr. Wisnu RUSMANTORO
Forestry Programme Manager

Peoples' Forum 2001 GWRG

Ms. Hye-Sook PARK
Chairperson, Professor
Faculty of Humanity and Social Sciences
Mie University

Mr. Tomoaki NISHIMURA
Faculty of Humanity and Social Sciences
Mie University

Mr. Hiroshi MATSUZAKI
Kiko Network

Ms. Ayako OKUBO
Mie University

Ms. Setsuko SUMINO

Mr. Tadashi OKIMURA

Ms. Ai HIRAMATSU
Department of Urban Environmental
Engineering, Graduate School of
Engineering
Tokyo University

Mr. Naota HANASAKI

Mr. Takahiro UENO

Ms. Tomoko SAIGUCHI

Mr. Tomohiro INOUE

Mr. Jusen ASUKA
Energy System Group
Tohoku University

**Pew Center on Global Climate
Change**

Ms. Eileen CLAUSSEN
President

Mr. Elliot DIRINGER
Director
International Strategies

Ms. Sally ERICSSON
Director
Outreach

Ms. Katie MANDES
Director
Communications

Ms. Christie JORGE-TRESOLINI
Senior International Fellow

Ms. Sophie CHOU
Senior International Fellow

Mr. Daniel BODANSKY
Woodruff Professor of International Law
School of Law
University of Georgia

Mr. Duncan R. MARSH
Senior Programm Officer
Climate Change
United Nations Foundation

Ms. Patricia R. TUDELA

**Potsdam Institute for Climate
Impact Research (PIK)**

Mr. Carlo C. JAEGER
Head
Department of Global Change and Social
Systems

Mr. Richard J.T. KLEIN

Mr. Michael SCHOLZE
Landscape Ecology and Nature Conservation
Ernst-Moritz-Arndt-University of
Greifswald

Mr. Anthony PATT
Professor
Global Change and Social Systems

Mr. Ottmar EDENHOFER

Pro-Natura International (PNI)

Ms. Alice LEBLANC
Senior Vice President
Chicago Climate Exchange

Mr. Alan BERNSTEIN
Manager
EcoSecurities Ltd.

**Protection de l'Environnement*
(PROTENVIRO)**

Mr. Tati Hubert MULATU
President

Ms. Mvika NSASI
Secrétaire General

**Railway Technical Research
Institute (RTRI)**

Dr Naoto MIFUNE
Manager
ISO Registration Center

Mr. Sadao MIYAZAKI
President
Tokai Maintenance Co., Ltd.

Mr. Yoshihiro KUMAMOTO
Executive
Management Strategy Headquarters
Tekken Corporation

Mr. Isao MASUDA
Deputy Director
Environment and Research
Japan Transportation Consultants, Inc.

Mr. Tadaharu SHIBA
Manager
Transport Department
East Japan Railway Company

Mr. Yuichi SEKIYA
Manager, Administration Section
Rolling Stock
Teito Rapid Transit Authority

Mr. Kazuo SUZUKI
Manager
Charge of Ticket Gate System
Specifications
JR East Mechatronics Co.,Ltd.

Mr. Tadao MITSUHASHI
Director/Manager
Chiba Branch Office
JR East Mechatronics Co.,Ltd.

Mr. Shunji ISHIYAMA
General Manager
Niigata Construction Office
Niigata Rolling Stock Machinery Co., Ltd.

Mr. Shinichi MARUKO
General Manager
JR Machinery Division
Tohoku Transport and Machinery Co., Ltd.

Mr. Shinichiro OKAMOTO
Director
Environmental Technology Department
JR West Technos Co., Ltd.

Mr. Shogo MUSHIAKE
General Manager
Mushiake Professional Engineer Office

Mr. Yoshio FUJITA
Manager
Daido Signal Co., Ltd.

Mr. Nobuyasu IKOMA
Director
Technical Development
Shibata Industrial Co., Ltd.

Mr. Akihiro KAMIYA
Manager
Social Automation Division
IT-Services Corporation

Mr. Takao KISHITA
Consultant
Taiwan High Speed Track Work Project
Futaba Railways Industries Co., Ltd.

Mr. Hirohisa SUGINO
Department Manager
General Affairs
Omron Field Engineering Co.

Mr. Masahiro OGASAWARA
Managing Director
Shinden Engineering Co., Ltd.

Mr. Tsutomu NAKAMURA
Chief
Transportation Products
Nishiyama Corporation

Mr. Kazunori ISHIKAWA
Chief Electrical Engineer
1st Technical Department
The Japan Electrical Consulting Co., Ltd.

Mr. Kaoru SASAHARA
Assistant Manager
Budget and Management Office
JR East Facility Management Co., Ltd.

Mr. Munehiko KUMAGAI
Manager
Rolling Stock Works
Tokai Rolling Stock and Machinery Co.,
Ltd.

Mr. Koji NAGAHASHI
Executive Director
Manufacturing Department
Toyo Doro Kogyo Co., Ltd.

Mr. Michio SETO
Manager
Development Department
Kyosan Electric Mfg. Co., Ltd.

Mr. Kei ISHII
Manager
Business Management Department
East Japan Railway Company

Mr. Keiji WATANABE
Director
Publication Division
Japan Railway Engineers' Association

Mr. Moritake FUKUNIWA
Manager
Tour Escort
Kinki Nippon Tourist Co., Ltd.

**RainForest ReGeneration Institute
(RFRG)**

Mr. Robert L. RANDALL
President

**Research Centre for Sustainable
Development, Global Change and
Economic Development
Programme* (RCSG/GCED)**

Mr. Jiahua PAN
Executive Director and Senior Research
Fellow

Mr. Ying CHEN
Associate Research fellow

Mr. Guiyang ZHANG
Associate Research Fellow

Mr. Xingshu ZHAO
Doctor Candidate

Mr. Yufang YAO
Senior Research Fellow

Ms. Jinhe JIANG
Associate Research Fellow

Research Centre for Sustainable Development, Global Change and Economic Development Programme* (RCSD/GCED) (continued)

Mr. Wei ZHANG
Assistant Research Fellow

Mr. Haomin MU
Associate Research Fellow

Resources for the Future (RFF)

Mr. Raymond F. KOPP
Senior Fellow
Energy and Natural Resources Division

Mr. John W. ANDERSON
Journalist-in-residence
Public Affairs

Mr. Lesli CREEDON
Vice President for External Affairs

Mr. Frank E. LOY
Vice Chairman, Board of Directors

Mr. Richard MORGENSTERN
Senior Fellow
Quality of the Environment Division

Mr. Richard NEWELL
Fellow

Mr. William PIZER
Fellow
Quality of the Environment Division

Mr. Paul R. PORTNEY
President

Responding to Climate Change (RTCC)

Mr. James RAMSEY
Director

Ms. Sarah PEAKE
Editor

Mr. Jeremy BLOW
Business Development

Mr. Adam Geoffrey BUMPUS
Programme Coordinator

Mr. Peter MARSON
Programme Officer

Mr. Sean WEBSTER
Press Officer

Ms. Sarah WOLF

Mr. Kevin WYLIE

Mr. Christopher CHANNING

Mr. Scott JOHNSON
SC Johnson

Mr. Frank ERICKSON
SC Johnson

Mr. Michael ARNY
Leonardo Academy

Mr. Joe KAVESKI

Mr. Paul WALITSKY

Mr. Josef ASCHBACHER
Applications Coordination Office
European Space Agency

Mr. Todd JONES
AgCert

Mr. Merrick G. ANDLINGER
AgCert

Mr. Al TANK
AgCert

Mr. Harold GUBNITSKY
AgCert

Mr. David CUMMINGS
AgCert

Mr. John MCMORRIS
Vice President
AgCert

Ms. Susan WOOD
AgCert

Mr. Len EDDY
AgCert

Mr. Tom DELAY
The Carbon Trust

Mr. James AZIM
British Standards Institute

Mr. Nick MARSHALL
British Standards Institute

Ms. Emma THOMAS
British Standards Institute

Mr. Giovanni BOGANI
British Standards Institute

Mme Masamichi YOSHIMURA
British Standards Institute

Mr. Masayuki NAKAGAWA
British Standards Institute

Mme Greg DUNNE
British Standards Institute

Ms. Christina PALMER
British Standards Institute

Ms. Masako IWATA
British Standards Institute

Mr. Karlheinz HAAG
Deutsche Lufthansa AG

Mr. Jan-Ole JACOBS
Deutsche Lufthansa AG

Mr. Andreas WAIBEL
Deutsche Lufthansa AG

Ms. Claudia WALTHER
Deutsche Lufthansa AG

Mr. Stefan SCHAFFRATH
Deutsche Lufthansa AG

Mr. Jens HUEGEL
International Road Transport Union

Mr. Andrea SEVESO

Ms. Anna SCAVUZZO

Mr. Massimo MAURI

Mr. Luca MARAZZI

Mr. Paolo VIGANO

Mr. Mario NAPOLETANO

Ms. Therese VAN RYNE
SC Johnson

Ms. Pamela TAYLOR
Water UK

Mr. Jacob TOMPKINS
Water UK

Mr. Gaetane SUZENET
Water UK

Ms. Sue NOWAK
Water UK

Mr. Peter SPILLETT
Thames Water

Mr. Rob EJSINK
The Netherlands Waterworks Association -
VEWIN

Mr. Heiko LIEDEKER
Forest Stewardship Council

Mr. Michael SPENCER
Forest Stewardship Council

**Rheinisch-Westfälisches Institut für
Wirtschaftsforschung e.V. (RWI)**

Mr. Andreas OBERHEITMANN
Diplom-Ökonom

**Royal Institute of International
Affairs (RIIA)**

Ms. Jacqueline KARAS
Research Fellow
Sustainable Development Programme

Sierra Club of Canada (SCC)

Mr. John R. BENNETT
Director
Atmosphere and Energy

**Sociedade Pesquisa em Vida
Salvagem e Educação Ambiental
(SPVS)**

Mr. André ROCHA FERRETTI
Project Coordinator

Sr. Ricardo MIRANDA DE BRITZ
Coordinator of the Atlantic Forest
Restoration Project

**Southern Centre for Energy and
Environment (SCEE)**

Mr. Norbert Paradzai NZIRAMASANGA
Director

SouthSouthNorth* (SSN)

Mr. Stefan Dominick RAUBENHEIMER
Chief Executive Officer

Mr. Stephen THORNE

Mr. Barry KANTOR

Ms. Shirene ROSENBERG

Mr. Emily TYLER

Mr. Lester MALGAS

Ms. Yoliswa MVELO

**State and Territorial Air Pollution
Program
Administrators/Association of Local
Air Pollution Control Officials
(STAPPA/ALAPCO)**

Mr. Chris JAMES
Committee Co-Chair
Stratospheric Ozone and Global Warming
Committee

Ms. Amy ROYDEN
Senior Staff Associate

**Stockholm Environment Institute
(SEI)**

Mr. Mathias ZANNAKIS
Department of Political Science
Gothenburg University

**Swiss Association for
Environmentally Conscious
Management (ÖBU)**

Ms. Gabriele HILDESHEIMER
Manager Director

**Swiss Federal Institute of
Technology (ETHZ)**

Mr. Christoph SUTTER
Energy and Climate

Ms. Renat HEUBERGER
Energy and Climate

Ms. Michèle BÄTTIG
Institut für Hygiene und Arbeitsphysiologie

Mr. Thomas CAMERATA

Tellus Institute

Mr. Sivan KARTHA
Senior Scientist

Ms. Matilda PALM

Mr. Thomas E. DOWNING
Reader in Climate Policy
Environmental Change Unit
Stockholm Environment Institute

The Business Roundtable (BRT)

Ms. Judith BLANCHARD
Federal Relations Manager
Chevron Texaco Corporation

Mr. John T. CASTELLANI
President

Mr. Thomas CATANIA
Vice President of Government Relations
Whirlpool Corporation

Mr. Paul N. CICIO
President
Carbonleaf LLC

Ms. Patricia FREEMAN
Deputy Director
Communications

Ms. Marian Elaine HOPKINS
Director
Public Policy

Mr. D. Mitchell JACKSON
Managing Director
Corporate and International Environmental
Programs
FedEx Corporation

Ms. Dorothy KELLOGG
Director
Plant Operations and Security
American Chemistry Council

Ms. Aimee KLEIN
Administrative Assistant

Mr. Thomas G. MARX
Director
Economic Issues
General Motors Corporation

Mr. Gary OSHNOCK
Senior Planning Analyst
DaimlerChrysler

Ms. Karen RISSE
International Gas Project Manager
International Paper Company

The Carbon Trust

Mr. Peter MALLABURN

Ms. Emma OWENS
Investment Manager

The Climate Council

Mr. Robert P. GEHRI

Mr. Ray L. HARRY

Mr. Donald H. PEARLMAN
Executive Director

Ms. Shirley A. PEARLMAN

Ms. Sheila WARD

Mr. Karl R. MOOR

The Corner House

Mr. Lawrence LOHMANN
Researcher

Ms. Fiona DARROCH
Barrister

Ms. Zoe YOUNG
Researcher

Mr. Matthew CARROLL

Ms. Christina PAPAGEORGIOU

Mr. Jo HAMILTON

The Corner House (continued)

Mr. Tim WOOLRICH

Mr. Foye HATTON

The Energy and Resources Institute (TERI)

Mr. Chandrashekar DASGUPTA
Distinguished Fellow
Centre for Global Environment Research

Ms. Preeti BHANDARI
Director
Policy Analysis Division

Ms. Leena SRIVASTAVA
Director
Regulatory Studies and Governance
Division

Ms. Ulka KELKAR
Research Associate, Area Convener
Centre for Global Environment Research

Ms. Suruchi BHADWAL
Research Associate
Centre for Global Environment Research

Mr. Yuvaraj Dinesh BABU
Research Associate
Renewable Energy Technology
Applications

Mr. Vivek KUMAR
Research Associate
Centre for Global Environment Research

Mr. Mohan REDDY
Director
Zenith Corporate Services

Mr. Chintan N. SHAH
General Manager
Strategic Planning
Suzlon Energy Limited

The Korea Chamber of Commerce and Industry (KCCI)

Mr. Hyo-Sung KIM
President, CEO

Mr. Eui-Kyu KIM
Executive Vice President
Power Generation Division
Korea East-West Power Generation Co.,
Ltd

Mr. Myung-Il CHOI
Managing Director
Production Management & Engineering
Ssangyong Cement Industrial Co., Ltd.

Mr. Tae-Young LEE
CEO
Korea Cottrell Co. Ltd.

Ms. Hae-Kyung LEE
CEO
IUT Environment Korea

Mr. Ki-Ju HAN
Research Fellow
Industrial Competiveness Division
Korea Institute for Industrial Economics &
Trade (KIET)

Mr. Kwang-Kyu KIM
Assistant Manager
Environment Management
Korea Southern Power Co. Ltd

Mr. Gi-Dong SEONG
Manager
Industrial Environment Division
Korea Federation of Small and Medium
Business

Mr. Seung-Jae MOON
Team Leader
RCC Venture Team
POSCO Pohang Iron and Steel Co., Ltd.

Mr. Jeong-Kooc HAN
Senior Vice President
Korea Western Power Company

Mr. Jang-Ha KIM
Manager
Environment Management
Korea Southern Power Co. Ltd

Mr. Kwang-Soo HAN
Korea Midland Power Co. Ltd.

Mr. Dae-Geun KIM
Senior Manager
EHS Planning Team
SK Corporation

Mr. Sang-Youp LEE
Economist
Environmental Management Center
POSCO Research Institute

Mr. Jae-Hwan KIM
Senior Manager
Power Generation
Korea East-West Power Generation Co.
Ltd.

Mr. Han-Kyu LIM
General Manager
Incheon Thermal Power Plant
Korea Midland Power Co. Ltd.

Mr. Chun-Hee YOO
Manager
Technical Strategy Team
Korea Midland Power Co. Ltd.

Mr. Jong-Soo LIM
Associate Professor
Department of International Trade
Kwang Woon University

Ms. Soo-Hyun CHOI
Chief
Carbon Dioxide Reduction & Sequestration
R&D Center
Korea Institute of Energy Research

Mr. Jong-Whan NOH
General Manager
Center for Climate Change Mitigation
Projects
Korea Energy Management Corporation

Ms. Gyung-Ae HA
Project Coordinator
Center for Climate Change Mitigation
Projects
Korea Energy Management Corporation

Mr. Hyung-Chul SHIN
Deputy General Manager
Business Administration
KDB Capital

Mr. Mu JUN
Deputy Director
Industry & Environment Team

Mr. Yun-Taeck JO
Assistant Manager
Industry and Environment Team

Ms. Kui-Soo SON
Korea East-West Power Generation Co.
Ltd.

Ms. Hyun-Sook SON
Korea East-West Power Generation Co.
Ltd.

Ms. Sook-Ok LEE
Korea Western Power Company

Ms. Jeong-Sook LEE
Korea Western Power Company

Mr. Hyun-Jong HONG
Vice-President
Environment & Safety Planning Sub-
Division
LG Caltex Oil Corp.

Mr. Young-Hwan AHN
Deputy General Manager
Research & Consulting Unit
Eco-Frontier Co.

Mr. Min PARK
Research Associate
Research & Consulting Unit
Eco-Frontier Co.

Ms. In-Kyoung KIM
Public Official
Investment & Trade Division
Daegu Metropolitan City

Mr. Hyun-Mo LEE
public Official
Investment and Trade Division
Daegu Metropolitan City

The Korea Chamber of Commerce and Industry (KCCI) (continued)

Ms. Yu-Sim JEONG
Lead Auditor
Environmental Management Research
Dept.
Korean Foundation for Quality

The Nature Conservancy (TNC)

Ms. Cathleen KELLY
Senior Program Officer

Ms. Ellen Booth HAWES
Research Coordinator
Climate Change Initiative

The Woods Hole Research Center (WHRC)

Mr. Kilaparti RAMAKRISHNA
Deputy Director

Ms. Judy FENWICK
Research Associate

Third World Network (TWN)

Mr. Shao Loong YIN
Research Officer

Mr. Isagani SERRANO

Tsinghua University, Global Climate Change Institute (GCCCI)

Mr. Deshun LIU
Professor
Institute of Nuclear Energy

Mr. Zhihong WEI
Professor

Mr. Yong ZHAO
Associate Professor

Mr. Fei TENG
Lecturer

Ms. Wenyang CHEN
Associate Professor

Ms. Yuqing MA
(86)10-6277-2596

Mr. Zhu YONG
Lecturer

Turku School of Economics and Business Administration, Finland Futures Research Centre* (FFRC)

Ms. Eeva KUNTSI
Researcher

Mr. Jarmo VEHMAS
Researcher
Department of Regional Studies and
Environmental Policy

Mr. Jyrki LUUKKANEN
Special Researcher
Department of Regional Studies and
Environmental Policy

Ms. Eriika MELKAS
Research Fellow
Faculty of Law

Mr. Juha SEPPÄLÄ
PhD Student
Centre for Biodiversity

Mr. Markku WILENIUS
Director

U.S. Climate Action Network (USCAN)

Ms. Lee Hayes BYRON
Coordinator

Mr. Paul BAER
Coordinator
Eco Equity

Mr. Tom ATHANASIOU
Coordinator
Eco Equity

Mr. Russell LONG
Bluewater Network

Ms. Sara WILD

Ms. Amanda HAJNAL

Ms. Kunihiko SHIMADA

Mr. Sanjay VASIST

UK Business Council for Sustainable Energy* (UKBCSE)

Mr. David Ian GREEN
Executive Director

Mr. Russell MARSH
Head of Policy

Ms. Kirsty Sian HAMILTON
International Policy Advisor

Mr. Richard WILSON
External Relations

Ms. Catherine PEARCE
UK Policy Adviser

Union for Jobs and Environment (UJAE)

Mr. William J. CUNNINGHAM
President

Union of Concerned Scientists (UCS)

Mr. Alden MEYER
Director of Government Relations
Government Affairs

Union of Industrial and Employers' Confederations of Europe (UNICE)

Mr. Daniel CLOQUET
Director
Industrial Affairs

Mr. Alfonso LANSEROS
Partner Consultant
CO2-Solutions

Mr. Kepa SOLAUN
Consultant
CO2-Solutions

Mr. Fabrizio D'ADDA
Vice President
Healthy, Safety and Environment
Department
ENI

Union of the Electricity Industry - EURELECTRIC

Mr. John Frederick SCOWCROFT
Head
Environment and Sustainable Development
Unit

Mr. Ruggero ARICO
European and International Affairs
Enel Holding - Brussels Office

Mr. Jean-Yves CANEILL
Senior Research Scientist
Electricité de France

Ms. Yolanda FERNANDEZ
Hydroeléctrica del Cantabrico

Mr. Juan Carlos GARCIA MARINAS
Hydroeléctrica del Cantabrico

Mr. William Stanley KYTE
Head
Sustainable Development
POWERGEN UK plc

Ms. Jenny KYTE
POWERGEN UK plc

Mr. Bernhard RABERGER
Secretariat
Verbund (österreichische
Elektrizitätswirtschafts-AG)

**Union of the Electricity Industry -
EURELECTRIC (continued)**

Ms. Cristina RIVERO
Environmental Adviser
Energy Resources and Environment
Department
UNESA

Mr. Vasco de Oliveira JANEIRO
Adviser of Environment and Sustainability
Unit

Ms. Johanna CARNÖ
Supply & Trading
Vattenfall

**United Mine Workers of America
(UMWA)**

Mr. Frederick W. BANIG
Director of Governmental Affairs

Mr. Eugene M. TRISKO
Attorney at Law

**United Nations Association Trust -
Stakeholder Forum (UNA Trust)**

Mr. Felix DODDS

Mr. Rhodri ASBY

Mr. Matthew QUINN

Mr. Carwyn JONES

Ms. Helen CHILDS

Ms. Georgina AYRE

Mr. Trevor REES

Mr. Peter RITCHIE

Mr. David F. HALES
Deputy Assistant/Administrator for Global
Environment

Mr. Derek OSBORN

Mr. Michael STRAUSS
Project Coordinator
Stakeholder Forum for Our Common
Future

**University of California, Revelle
Program on Climate Science and
Policy (UCRP)**

M. Raymond CLÉMENÇON
Senior Lecturer
Department of Political Science
University of California, San Diego

Mr. Joe DIMENTO
Professor
School of Social Ecology
University of California, Irvine

**University of Cape Town, Energy
and Development Research Centre
(EDRC)**

Mr. Harald WINKLER

Mr. Stanford MWAKASONDA

Mr. Pierre MUKHEIBIR

Mr. Jabavu NKOMO
Professor

University of East Anglia (UEA)

Mr. Neil ADGER
Reader in Environmental Sciences
Tyndall Centre for Climate Change
Research

Mr. Jouni PAAVOLA
Senior Researcher
Tyndall Centre for Climate Change
Research

Mr. Esteve CORBERA ELIZALDE
Tyndall Centre for Climate Change
Research

Mr. Suraje DESSAI
Phd Researcher
Tyndall Centre for Climate Change
Research

Mr. Mike HULME
Executive Director of the Tyndall Centre
Tyndall Centre for Climate Change
Research

Mr. Terry BARKER
Senior Research Associate
Department of Applied Economics
University of Cambridge, Centre of
International Studies

Mr. Paul EKINS
Policy Studies Institute

Mr. Bo KJELLÉN
Tyndall Centre for Climate Change
Research

Mr. Jonathan KOHLER
Tyndall Centre for Climate Change
Research

Ms. Merylyn MCKENZIE HEDGER
Climate Change Policy Manager
Environment Agency

Mr. Nigel ARNELL
Professor
School of Geography
University of Southampton

**University of Oxford,
Environmental Change Institute
(ECI)**

Mr. Chris WEST
UK Climate Impacts Programme

Ms. Kay JENKINSON
UK Climate Impacts Programme

Ms. Jacqueline HARMAN
UK Climate Impacts Programme

**University of St. Gallen, Institute for
Economy and the Environment
(IWOe)**

Mr. Josef JANSSEN
Economist

Mr. Ernst MOHR
Professor

Mr. Claus KNOTH

Mr. Beni ISENEGGER

Mr. Edzard SCHOENROCK

Mr. Gianluca BAGA

Mr. Michael JAKOB

Mr. Stefania MARCONI

Ms. Astrid KERN

Mr. Giulio DE LEO

Mr. Enzo DI GIUGLIO

Mr. Christian BERGER

**University of Waikato, The
International Global Change
Institute (IGCI)**

Mr. Richard WARRICK
Deputy Director and Associate Professor

Ms. Xianfu LU
Research Fellow

**Verband der Elektrizitätswirtschaft
e.V. (VDEW)**

Mr. Werner BRINKER
President of VDEW

Mr. Eberhard MELLER
General Executive Manager

**Verband der Elektrizitätswirtschaft
e.V. (VDEW) (continued)**

Mr. Jürgen ENGELHARD
Director
Research and Development
RWE Rheinbraun AG

Mr. Henning RENTZ
Leiter
Umweltkoordination
RWE AG

Mr. Manfred HILDEBRAND

**Verification Research, Training and
Information Centre (VERTIC)**

Mr. Larry MACFAUL
Environment Researcher

**Vitae Civilis Institute for
Development, Environment and
Peace (Vitae Civilis)**

Mr. Rubens Harry BORN
Executive Coordinator

Mr. Mark LUTES
Associate, Researcher
Climate Change Policy

Mr. Delcio RODRIGUES
Associate, Researcher
Sustainable Energy Project

Mr. Amit SRIVASTAVA
Associate, Researcher
Climate Justice Campaign

Ms. Esther NEUHAUS
Associate, Researcher
Instituto Terrazul
Instituto Terrazul

Winrock International (WI)

Mr. Sundar BAJGAIN
Biogas Support Programme
Alternative Energy Promotion Centre

Mr. Madan BASNET
Alternative Energy Promotion Centre

Ms. Veronique BOVÉE
EcoSecurities Ltd.

Ms. Sandra BROWN

Ms. Maria FYODOROVA

Mr. John KADYSZEWSKI

Mr. Jan Willem MARTENS
EcoSecurities

Mr. Bikash PANDEY
RESPO Nepal
Winrock Nepal

Mr. Venkata RAMANA PUTTI
Managing Director

Mr. Rakesh BAKSHI
Chairman
RRB Consultants and Engineers Private
Ltd.

Ms. Seema BAKSHI
Director
RRB Consultants and Engineers Private
Ltd.

Mr. Arif Ali Abbas KHAN
Solchrome Systems India Ltd.

Mr. Sarvesh KUMAR
Chief Operating Officer
Vestas RRB India Ltd.

Mr. Bikramaditya RAHA
General Manager
Business Development
Vestas RRB India Ltd.

**Work and Environment
Association* (AMBLAV)**

Mr. Cesare MODINI

Ms. Francesca BRUGORA

Mr. Vladimiro CASSANI

Ms. Claudia CEDDONE

Mr. Calogero MAGGI

Mr. Rino PAVANELLO
President

Mr. Franco PIAZZA

Mr. Stefano PINNA

Ms. Daniela RENOLDI
Secretary

**World Business Council for
Sustainable Development (WBCSD)**

Mr. Antonio GIACOMUCCI
ABB GSC Srl

Mr. Robert SHIH
Adviser
Business Council for Sustainable
Development - Taiwan

Ms. Dorothee BONNEAULT
Bureau Veritas

Mr. Marcio VIEGAS
Global Product Manager
Bureau Veritas - UK

Mr. Mike KOEFMAN
Campaign for a Hydrogen Economy

Ms. Katy LOCK
Higher Education Outreach Worker
Campaign for a Hydrogen Economy

Ms. Sarah RIGBY
S. England Representative
Campaign for a Hydrogen Economy

Ms. Lucy WILLIAMS
Educational Outreach Worker
Campaign for a Hydrogen Economy

Ms. Melanie JARMAN
Research Assitant
Campaign for a Hydrogen Economy

Mr. Kuo-Tung LIU
Associate Chief Engineer
CTCI Corporation

Mr. Antonio GELONESI
Global Leader
Climate Change Strategy
Deloitte & Touche

Mr. Steve RUDDLELL
Director
Forest Industry Services
Bureau Veritas Quality International

Mr. Patrick NOLLET
Senior Adviser
Entreprises pour l'Environnement

Ms. Catherine BOTTRILL
Researcher
University of Oxford, Environmental
Change Institute

Ms. Marilyn RAMBHAROS
Senior Environmental Adviser
ESKOM

Mr. Chen-De FAN
Director, Professor of Law
Institute of Law in Science and Technology
National Tsing Hua University

Mr. P. Ram BABU
Associate Director
PriceWaterhouseCoopers - India

Mr. Berthold R. METZGER
Partner
PricewaterhouseCoopers AG

Mr. Francesco SACCHETTO
Consultant
PricewaterhouseCoopers - Milan

Mr. Laurent SEGALEN
Director
PriceWaterhouse Coopers

World Business Council for Sustainable Development (WBCSD) (continued)

Mr. Jan Willem VELTHUIJSEN
Partner
PriceWaterhouse Coopers - Netherlands

Mr. Sheldon BENNETT
Manager
Sustainable Business Solutions
PriceWaterhouse Coopers

Ms. Antonella PAGANO
Manager
PricewaterhouseCoopers - Milan

Mr. Steven MESSNER
Principal Consultant
Climate Change
Atkins

Ms. Chansuk LIM
Federation of Korean Industries

Mr. Masayuki SASANOUCI
Project General Manager
Environmental Affairs Division
Toyota Motor Corporation

Mr. Hannu NILSEN
Vice-President of FFIF/UPM-Kymmene Corporation
Confederation of European Paper Industries

Mr. Eric LESUEUR
Directeur des relations environnementales
Veolia Environment

Mr. Simon SCHMITZ
Research Assistant

Ms. Mahua ACHARYA
Research Assistant

Mr. Laurent CORBIER
Program Director

Mr. Peter RAE
Chairman
Renewable Energy Roundtable
REGA

Mr. Alex BECKITT
Manager
Industry Liaison
Hydro Tasmania

Mr. Hans A. SCHOOLDERMAN
Senior Manager
PriceWaterhouse Coopers

Mr. John O'BRIEN
Director
Carbon Market Solutions

Mr. Andres SOTO
Director
Carbon Market Solutions

Mr. Dan O'BRIEN
Software Developer
Carbon Market Solutions

Ms. Marina DRAGAN
Director
Energy and Carbon Management
Agency for Direct Investments

Mr. Andrei IATSENKO
CFA, General Director
Agency for Direct Investments

Mr. Alan TATE
Partner, Cambiar
ECOS Publications

Mr. Martino STEFANONI
Senior Manager
PricewaterhouseCoopers - Milan

World Council of Churches (WCC)

Mr. Elias Crisostomo ABRAMIDES
Commissioner
Ecumenical Patriarchate

Mr. Dario BALOCCO

Mr. Sergio Cesare BROFFERIO

Mr. Rudelmar BUENO DE FARIA
Lutheran World Federation

Mr. Paolo COLOMBO

Ms. Carmela CONDELLO

Ms. Lala CORNELIUS

Mr. Dominic D'SOUZA
LAYA

Mr. Gianni FAZZINI

Mr. Riccardo FASSINA

Mr. Daniele FUMAGALLI

Ms. Laura GANCI

Ms. Sushma Susan GEORGE
National Law School
India University

Mr. Franco GIAMPICCOLI
Pastor

Ms. Nafisa GOGA D'SOUZA
LAYA

Mr. David Grant HALLMAN
Coordinator
WCC Climate Change Programme

Mr. Christiaan T. HOGENHUIS
Stichting Oikos

Mr. Samuel KOBIA
Reverend
General Secretary - Elect

Ms. Lidia MAGGI

Mr. Simonpietro MARCHESE

Mr. Jesse MUGAMBI
Professor
Department of Religious Studies
University of Nairobi

Mr. Luigi NASON

Mr. Konrad RAISER
Reverend
General Secretary

Mr. David R. RENKEMA
Stichting Oikos

Mr. Martin ROBRA
Executive Secretary
Unit III/Climate Change Programme

Mr. Daniele RUSSOLILLO

Mr. Paolo Daniele SIVIERO

Ms. Larisa SKURATOVSKAYA
Institute of Pathology and Pathophysiology
Russian Academy of Medical Science

Ms. Carol SOMPLATSKY-JARMAN
Presbyterian Church - USA

Mr. William SOMPLATSKY-JARMAN
Reverend
Presbyterian Church - USA

Ms. Jutta STEIGERWALD

Ms. Barbara VISCHER

Mr. Lukas VISCHER
Consultant
Climate Change Co-ordinating Group

Ms. Antonella VISINTIN

Ms. Helen WRAY

Ms. Anne ZELL

World Economic Forum*

Mr. Richard SAMANS
Managing Director
Institute for Partnership and Governance

Mr. Oliver HAUGEN
Project Manager
World Economic Forum Global GHG Register

World Economic Forum*
(continued)

Mr. Robert CASAMENTO
Senior Project Manager
World Economic Forum Global GHG
Register
Deloitte & Touche

Mr. Edemar CID FERREIRA
Chairman
Brasil Connects

Mr. Joao C. VERISSIMO
Executive President
Brasil Connects

Mr. Rodrigo Cid FERREIRA
Banco Santos

Mr. Jacques MARCOVITCH
Professor
Universidade de Sao Paulo

World Nuclear Association (WNA)

Ms. Emma CORNISH
Manager
Environment/WNA

Ms. Nicole DELLERO
Deputy Director
Energy, Economy, Environment
COGEMA

Mr. Bruno ELMINGER
Head
Communications Department

Mr. Tom FERREIRA
Communications Manager
PBMR

Mr. Jan FREEMAN
Vice President
Public Affairs
Exelon Corporation

Mr. Ian HORE-LACY
Head of Communication

Mr. Colin HUNT
Director
Canadian Nuclear Association

Mr. Arthur DE MONTALEMBERT
Vice President International
AREVA Communications

Ms. Agneta RISING
Director
Environment
Vattenfall Group

Mr. Helmut WARSCH
Manager Political and Public Relations
Framatome ANP GmbH

Mr. Charles YULISH
Vice President Corporate Communications
USEC - A Global Energy Company

World Resources Institute (WRI)

Mr. Jonathan PERSHING
Program Director
Climate, Energy and Pollution Program

Mr. Kevin BAUMERT
Senior Associate
Climate, Energy and Pollution Program

Mr. Pankaj BHATIA
Associate

Ms. Janet RANGANATHAN
Senior Associate
Sustainable Enterprise Program

Ms. Suzie GREENHALGH
Senior Economist

Mr. Leon Lee SCHIPPER
Co-Director EMBARQ

Mme Odile BLANCHARD
WRI Fellow
Institut d'Economie et de Politique de
l'Energie

Mr. Matt MARKOFF
Research Analyst

**World Wind Energy Association*
(WWEA)**

Mr. Stefan GSÄNGER
Secretary General

**Wuppertal Institute for Climate,
Environment and Energy (WIKUE)**

Mr. Hermann E. OTT
Director
Climate Policy Division

Mr. Karl-Otto SCHALLABÖCK

Mr. Bernd BROUNS
Research Fellow
Climate Policy Division

Mr. Tilman SANTARIUS
Climate Policy Division

Mr. Thomas LANGROCK
Senior Fellow
Climate Policy Division

Mr. Wolfgang STERK

Mr. Stefan THOMAS
Acting Head
Research Group Energy, Transport and
Climate Change

Mr. Dennis TÄNZLER
Adelphi Research

WWF

Ms. Jennifer MORGAN
Director
Climate Change Campaign

Ms. Naoyuki YAMAGISHI
Climate Policy Officer
WWF Japan

Ms. Freda Coleene COLBERT
Events Coordinator
Climate Change Campaign

Mr. Alexander QUARLES
Climate Change Communications Manager
WWF Netherlands

Ms. Regine GUENTHER
Head
Climate and Energy Policy
WWF Germany

Ms. Yurika AYUKAWA
Climate Policy Officer
Climate Change Campaign
WWF Japan

Mr. Stephen KELLEHER
Deputy Director
Global Forest Programme

Mr. Mark KENBER
Developing Country Policy Coordinator
WWF Climate Change Programme

Mr. Patrick HOEFSTETTER
Campaigner
WWF Switzerland

Mr. Alexey KOKORIN
Coordinator
Climate Change Programme
WWF Russian Programme Office

Ms. Anna REYNOLDS
Campaigner
WWF Australia

Mr. Liam SALTER
Coordinator
International Climate and Development
WWF Thailand

Mr. Sible SCHONE
Head
Climate Change Unit
WWF Netherlands

Ms. Tatiana MOTA ALVES
Intern
WWF Milan

Ms. Katherine SILVERTHORNE
Director
Climate Change Campaign

WWF (continued)

Mr. Stephan SINGER Head Climate and Energy Policy Unit WWF European Policy Office	Ms. Silvia Vera GARCIA WWF Netherlands	Ms. Laura CIACCI WWF Milan
Mr. Giulio VOLPI Climate Policy Assistant WWF European Policy Office	Mr. Oliver RAPF WWF European Policy Office	Ms. Simona LOMBARDO WWF Milan
Mr. Daniele MEREGALLI Coordinator WWF Milan	Mr. Rafael SENG WWF Philippines	Ms. Angelica CHIOCCHIO WWF Milan
Ms. Eva VAN DER WEIDEN Communications Manager Climate Change Campaign WWF Netherlands	Mr. Adrian STIEFEL WWF Switzerland	Mr. Giancarlo SELLA WWF Milan
Mr. Lin GAN Climate Change Programming Officer WWF China	Ms. Cristina MACERONI WWF Italy	Mr. Marco FERRARI WWF Milan
Ms. Yin CHUTAO WWF China	Ms. Emanuela DONNA WWF Milan	Ms. Cristina VILLA WWF Milan
Ms. Qiao LIMING WWF China	Mr. Michele CANDOTTI Chief Executive WWF Milan	Mr. Antonio GALLIANI WWF Milan
Mr. Gordon SHEPHERD Director International Policy	Ms. Hilde VAN DER KLEI WWF Netherlands	Ms. Daniela DE BARTOLO WWF Milan
Ms. Sara BRAGONZI Press Officer WWF Milan	Mr. Coen GEERDINK WWF Netherlands	Ms. Gloria SIGISMONDI WWF Milan
Ms. Catarina CORDOSO Programme Leader Sustainable Energy WWF UK	Mr. Koen VEENENDAAL WWF Netherlands	Mr. Enrico PANIZZA WWF Milan
Mr. Mette NEDERGAARD Project Manager WWF Denmark	Mr. Lucas STALMAN WWF Netherlands	Ms. Nadia FONTANA WWF Milan
Mr. Andrea MASULLO WWF Italy	Mr. J.D. MEIJSEN WWF Netherlands	Mr. Sandeep Chamling RAI WWF Nepal
Ms. Maria Grazia MIDULLA WWF Italy	Mr. H.H.M. BERG WWF Netherlands	Ms. Germana CANZI WWF European Policy Office
Mr. Aaniyah OMARDIEN WWF South Africa	Mr. Anouk IJFS WWF Netherlands	Ms. Claire DOOLE WF Switzerland
Ms. Wanun PERMPIBUL Asian Institute of Technology WWF Thailand	Mr. K. BAKKER WWF Netherlands	Ms. Imogene INGRAM WWF South Pacific Programme Office
Mr. Prakash RAO Secretariat WWF India	Mr. R. PROMMENSCHENCKEL WWF Netherlands	
Mr. Samrat SENGUPTA Climate Change and Energy Policy Officer Energy Management WWF India	Mr. M.I. VERSLUIJS WWF Netherlands	
	Mr. R. VAN DE WIEL WWF Netherlands	
	Ms. Y. GORBACHEVA WWF Netherlands	
	Mr. Pieter STEMERDING WWF Netherlands	
	Mr. Gianfranco BOLOGNA WWF Milan	
	Mr. Gaetano BENEDETTO WWF Milan	

- - - - -