

Final List of participants

Overview:

- **Total: 299**
- **Female: 104**
- **Male: 195**
- **66 Countries represented**

#	Title	Name	Surname	Job Title	Current employer
1.	Ms.	Al-Amad	Rasha	Planning Manager	National Space Science Agency- Bahrain
2.	Ms.	A.A. Benategh	Samira	Head of the General Assembly Section	International Organizations Department / Libyan Foreign Ministry
3.	Ms.	Abrevaya	Ximena Celeste	Senior Research Scientist	National Council of Scientific and Technological Research, Argentina
4.	Mr.	Adeyemi	Lawal Murtala	Director Projects	Federal Ministry of Aviation
5.	Ms.	Adiya	Saruulzaya	Scientific Researcher	Institute of Geography and Geoecology, Mongolian Academy of Sciences
6.	Mr.	Alaseeri	Mohamed	CEO	National Space Science Agency
7.	Mr.	Alashi	Jalal	Designated Ambassador	Libyan Embassy/Permanent Mission Vienna
8.	Mr.	Alberto	Leonardo	Chief Technology Officer	Studiomapp
9.	Ms.	Albinali	Amal	Chief of Strategic Planning & Project Management Department	National Space Science Agency
10.	Mr.	Albrecht	Rudolf Karl	Senior Science Advisor to the Board	Austrian Space Forum
11.	Mr.	Alekseev	Maksim	Student	Moscow State Institute of International Relations
12.	Ms.	Alharbi	Ilham bint Musleh	Project Manger	
13.	Mr.	Al-Hemaidi	Abdulla Ali		Ministry of Defence
14.	Mr.	Al-Jabor	Kamis Hashim		Ministry of Defence
15.	Mr.	Al-Kaabi	Mohd		Ministry of Defence
16.	Mr.	Alkali	T.		Federal Ministry of Aviation
17.	Mr.	Allison	Christopher	Senior Systems Engineer	SNC
18.	Mr.	Alothman	Mohamed	Assistant Professor	National Space Science Agency/University of Bahrain
19.	Mr.	Al-Raggad	Essam	Third Secretary	Permanent Mission of Jordan
20.	Mr.	Ammar	Walid	Third Secretary	Libyan Embassy/Permanent Mission Vienna
21.	Ms.	Andrea	Kleinsasser	Deputy Head of Department Space Affairs	Federal Ministry for Transport, Innovation and Technology of Austria
22.	Mr.	Andrianov	Nikita	MA Student	Diplomatische Akademie Wien
23.	Mr.	Angulu	Jonathan	Director-General	National Space Research and Development Agency

24.	Ms.	Anikushina	Valentina	PhD Student	Heidelberg University
25.	Mr.	Aragón Gil De La Serna	Carlos	Deputy Permanent Representative of Spain to the International Organizations in Vienna	Permanent Mission of Spain to the International Organizations in Vienna
26.	Mr.	Aragón Gil de la Serna	Carlos	Deputy Permanent Representative of Spain to the International Organizations in Vienna	Permanent Mission of Spain to the International Organizations in Vienna
27.	Mr.	Arbor	Walters Agbortoko	Ministry of Posts and Telecommunications	Aerospace Data Information Specialist
28.	Mr.	Asryan	Armen	Researcher	University of Lisbon
29.	Mr.	Aung	Win	Chief Engineer	Ministry of Transport and Communications
30.	Ms.	Avila	Ana	Counsellor	Ministry of Foreign Affairs of Costa Rica
31.	Ms.	Azim	Zainab Syed	Future Astronaut/Student/Co-founder	Virgin Galactic/Branksome Hall/G.I.V.E. - Global Initiative and Vision for Education
32.	Mr.	Bahzad	Salah Ali		Ministry of Defence
33.	Mr.	Bain	Stewart Alexander	Chief Executive Officer (CEO)	NorthStar Earth & Space
34.	Ms.	Bakasheva	Assyl	Mission Planning Engineer	JSC NC "Kazakhstan Gharysh Sapary"
35.	Mr.	Barres De Almeida	Ulisses	Associate Researcher	Brazilian Center for Physics Research (CBPF)
36.	Mr.	Barte	Peter	First Secretary	U.S. Mission to International Organizations in Vienna
37.	Mr.	Bataille	Mathieu, Nicolas	Resident Fellow	European Space Policy Institute
38.	Mr.	Bauer	Andreas	Senior Director Ars Electronica Center	Ars Electronica Linz GmbH & Co KG
39.	Mr.	Bautista	Brent	Adviser	New Zealand Embassy and Permanent Mission Vienna
40.	Ms.	Beck	Judith Ines	Chief Executive Officer	Perihelion
41.	Mr.	Bedford	Neil	Senior Policy Adviser	New Zealand Embassy and Permanent Mission Vienna
42.	Mr.	Bell	Bob	Economic Affairs Officer	United Nations Conference on Trade and Development (UNCTAD)
43.	Mr.	Belokonov	Igor	Head of Space Research Department, Professor	Samara University
44.	Mr.	Belousko	Sergey	Counsellor	Permanent Mission of the Russian Federation to the International Organizations in Vienna

45.	Ms.	Berladski Baruch	Silvia	Deputy Permanent Representative	Permanent Mission of Israel to the UN
46.	Mr.	Besbes	Kamel	Professor, Director-General	Centre for Research on Microelectronics and Nanotechnology, CRMN, Tunisia
47.	Mr.	Bihari	Gábor Lajos	Physicist	University of Debrecen
48.	Mr.	Bin Zahari	Zainal	Minister / Deputy Head of Mission	Embassy and Permanent Mission of Malaysia to Austria and the United Nations (Vienna)
49.	Ms.	Blab	Mariam	Intern	Armenian embassy to Austria
50.	Ms.	Bohlmann	Ulrike Maria	Senior Administrator	European Space Agency - ESA
51.	Mr.	Buenneke Jr	Richard Henry	Senior Advisor, National Security Space Policy	U.S. Department of State
52.	Ms.	Calles Monsivais	Gabriela Jimena	Assistant	Permanent Mission of Mexico
53.	Mr.	Campos Abad	Matias Francisco	System Designer	Ecuadorian Civilian Space Agency (EXA)
54.	Ms.	Capova	Klara Anna	Internal Research Fellow	Directorate of Human Spaceflight and Robotic Exploration, ESA ESTEC
55.	Mr.	Cappella	Matteo	Consultant	Space Generation Advisory Council (SGAC)
56.	Ms.	Centeno Escala	Aloxi Yosbelt	Intern	Permanent Mission of Spain to the International Organizations in Vienna
57.	Ms.	Centeno Escala	Aloxi Yosbelt	Intern	Permanent Mission of Spain to the International Organizations in Vienna
58.	Mr.	Chernikov	Sergey	Adviser to the Rector	Samara National Research University (SNRU)
59.	Ms.	Chernykh	Irina	Assistant of the Department of International Law	Peoples' Friendship University of Russia (RUDN University)
60.	Mr.	Chima	Ugwuoke Solomon	Meteorologist	Federal Ministry of Aviation
61.	Mr.	Chizea	Francis	Director Planning, Policy and Research	National Space Research and Development Agency
62.	Ms.	Chomtoranin	Jainta	PhD Student	University of Birmingham/Ministry of Agriculture and Cooperatives of Thailand
63.	Ms.	Coliolo	Fiorella	Fellow researcher	Italian Space Agency
64.	Ms.	Corbari	Angela	Chief Operating Officer	Studiomapp
65.	Mr.	Cossu	Roberto	Applications Engineer	ESA European Space Agency
66.	Ms.	Cursino	Adriana	Head of the International	Brazilian National Institute for Space Research

		Thomé		Relations Affairs Office	
67.	Mr.	Dailey	Nathaniel	Principal Enterprise Architect	MITRE
68.	Mr.	Dammas	Hasan bin Khamis bin Hasan	International Relations Team	Saudi Space Commission
69.	Ms.	Decoopman	Clémentine Françoise Renée	Executive Director	Space Generation Advisory Council
70.	Mr.	Dhont	Christophe	Attaché, Department of International Governance	Ministry of Foreign Affairs
71.	Mr.	Díaz Quezada	Marcos Andrés	Professor	Universidad de Chile
72.	Mr.	Dieter	Grebner	CEO	Peak Technology GmbH
73.	Mr.	Doherty	Gerard Mark	Senior Advisor	European Space Agency
74.	Ms.	Donati	Annalisa	Resident Fellow	European Space Policy Institute
75.	Mr.	Donehoo	John	Co-Founder - The Space Team	University of Pittsburgh Medical Center
76.	Mr.	Draper	David	Deputy Chief Scientist	NASA
77.	Ms.	Duvaux-Bechon	Isabelle	Head of the Member States Relations & Partnerships Office	European Space Agency
78.	Ms.	Echaide Navarro	Verania	Interinstitutional Specialist	Mexican Space Agency
79.	Mr.	Eder	Valentin	CEO	Space Analysis
80.	Mr.	Edmondson	David James	Policy Head, Space Security and Advanced Threats	UK Foreign and Commonwealth Office
81.	Ms.	Egger-Berndorfer	Johanna	CEO	Brimatech Services
82.	Mr.	Ekweozoh	Peter Chidebe	Director Environmental Sciences and Technology Department	Federal Ministry of Science and Technology
83.	Ms.	Elumalai	Prema	Assistant Professor in Law	Vellore Institute of Technology, VIT school of Law, Chennai Tamil Nadu
84.	Mr.	Facetti	Juan Francisco	Ambassador and Permanent Representative	Permanent Mission of Paraguay in Vienna
85.	Mr.	Farshpour Rezaie	Seyed Ehsan	Senior Data and Business analyst	Atos IT solutions
86.	Ms.	Fatima	Masuma	Manager Space Education & Awareness	Pakistan Space & Upper Atmosphere Research Commission

87.	Mr.	Federiakov	Sergei	Deputy Permanent Representative	Permanent Mission of the Russian Federation
88.	Ms.	Fernández Abad	Laura	Counselor	Permanent Mission of Spain to the International Organizations in Vienna
89.	Ms.	Fernández Abad	Laura	Counselor	Permanent Mission of Spain to the International Organizations in Vienna
90.	Mr.	Flohrer	Tim	Senior Space Debris Monitoring Analyst	ESA
91.	Mr.	Florensa Palau	Senén	Ambassador, Permanent Representative	Permanent Mission of Spain to the International Organizations in Vienna
92.	Mr.	Fontana	Angelo	Vice President, Marketing & Business Development	Avio SpA
93.	Mr.	Forshaw	Jason Leigh	European R&D Manager	Astroscale
94.	Ms.	Fratti	Panagiota Alexandra	Educator	5th Primary School of Salamina
95.	Ms	Frey Bossoni	Katharina	Deputy Head of Mission	Permanent Mission of Switzerland to the Organization for Security and Co-operation in Europe (OSCE), the United Nations and to the International Organizations in Vienna
96.	Mr.	Friedl	Michael	Teaching and Research Fellow	University of Vienna
97.	Ms.	Froehlich	Annette	Senior researcher	DLR/ESPI
98.	Ms.	Fuchs	Maria Helene	1st Secretary	Ministry for Europe, Integration and Foreign Affairs
99.	Mr.	Fukuyo	Takayoshi	Executive Advisor	National Space Policy Secretariat, Cabinet Office, Government of Japan
100.	Ms.	Gallagher	Cheryl	Member of Parliament	Asgardia Independent Research Center GmbH
101.	Mr.	Garcia Yarnoz	Daniel	Independent consultant	
102.	Mr.	GASHUT	Mohamed El hadi Sallah	Engineer	Junior Engineer
103.	Ms.	Gauto	Alicia	First Secretary	Permanent Mission of Paraguay in Vienna
104.	Mr.	Gayane	Faye	Teacher	Cheikh Anta DIOP University
105.	Mr.	Geisler	Andreas Bernhard	Head of Aeronautics and Space Agency	FFG - Austrian Research Promotion Agency
106.	Mr.	Glender	Alberto	Mexico's Deputy Permanent Representative to UN Vienna	Ministry of Foreign Affairs Mexico
107.	Mr.	Gojkovic	Milan	Minister Counselor	Permanent Mission of the Republic of Serbia to the OSCE and

					other international organizations
108.	Mr.	Goswami	Nandu	Head, Physiology Division	Medical University of Graz
109.	Ms.	Grytsenko	Iana	Academic	Start-up 'Belt&Road Education'
110.	Ms.	Gschwendtner	Pauline	Intern	Department of Foreign Affairs and Trade, Government of the Commonwealth of Australia
111.	Mr.	Gulbis	Anton	Head of International Relations Department	Samara National Research University
112.	Mr.	Guzman	Alvaro	Second Secretary	Permanent Mission of Chile in Vienna
113.	Mr.	Haasler	Walter	Advisor to the Permanent Mission of Paraguay in Vienna	Ministry of Foreign Affairs of Paraguay
114.	Mr.	Habison	Peter	Astronomer	STEM and MINT e.U
115.	Ms.	Hadley	Sara Patrizia	Resident Fellow	European Space Policy Institute
116.	Ms.	Haeuplik-Meusburger	Sandra	Senior Lecturer	Vienna University of Technology
117.	Ms.	Hahn	Matilda Caroline	Baugrün Cooperation	Director
118.	Mr.	He	Liang	Deputy Director	Ministry of Foreign Affairs China
119.	Mr.	Hearsey	Christopher	Chief Space Liaison Officer	Space Hero
120.	Ms.	Herzig	Akiko Sunny		
121.	Mr.	Herzig	Thomas	Architect	PneumoCell
122.	Mr.	Heyvaert	Piet Ilse	Intern	Permanent Mission of Belgium to the United Nations and the International Organizations in Vienna
123.	Mr.	Hills	Stephen	First Secretary	Department of Foreign Affairs and Trade, Government of the Commonwealth of Australia
124.	Mr.	Hoffmann	Christian	Managing Director	GeoVille
125.	Mr.	Holzer-Remondi	Richard	Policy Officer	Department of Foreign Affairs and Trade, Government of the Commonwealth of Australia
126.	Mr.	Hrozensky	Tomas	Resident Research Fellow	European Space Policy Institute
127.	Mr.	Hu	Bin	Deputy Director General	Ministry of Foreign Affairs, China
128.	Ms.	Hüttemann	Silke	Senior Advisor	German Aerospace Center
129.	Ms.	Ibrahim	Florence Avosuahi	Manager	Nigerian Communications Satellite Limited
130.	Ms.	Ifeyinwa Felicia	Nnamchi-Ukaegbu	Deputy Director Education / SA OSAP-SDGs Programme	
131.	Mr.	Invidia	Nicoolo	Member of Parliament	Chamber of Deputies

132.	Mr.	Iwaki	Akihiro	Second Secretary	Permanent Mission of Japan to the International Organization in Vienna
133.	Mr.	Jackman	Simon Andrew	Senior Innovation Fellow	University of Oxford
134.	Ms.	Jagirani	Aisha	Senior Official	Asia Pacific Space Cooperation Organization (APSCO)
135.	Mr.	Jankowitsch	Peter	President	International Academy of Astronautics
136.	Ms.	Jing	Yining	Staff	Ministry of Foreign Affairs, China
137.	Ms.	Kalinovskaya	Maria	First Secretary	Permanent Mission of the Russian Federation to the International Organizations in Vienna
138.	Ms.	Kaspar	Monika	Marketing & Business Development	AMST Systemtechnik
139.	Ms.	Khoudaverdian	Karine		
140.	Mr.	Kienberger	Stefan	Senior Scientist	University of Salzburg - Department of Geoinformatics - Z_GIS
141.	Mr.	Kiparisov	Pavel	Economist - Technical Support Officer	Food and Agriculture Organization of the United Nations
142.	Ms.	Kokhirova	Gulchehra	Director, Leading Expert	Institute of Astrophysics of the Academy of Sciences of the Republic of Tajikistan
143.	Ms.	Koller	Valerie	Scientific collaborator	Federal Department of Foreign Affairs
144.	Ms.	Kostova	Konstantina	Counsellor	Delegation of the European Union to the United Nations, Vienna
145.	Mr.	Koudelka	Otto	Head of Institute	Graz University of Technology
146.	Mr.	Krishnamurthy	Ramesh	Senior Advisor	World Health Organization
147.	Ms.	Kulińska-Kępa	Zuzanna	Ph.D. Assistant Professor	University of Warsaw
148.	Mr.	Küntzle	Gerhard	Ambassador and Permanent Representative	German Foreign Office
149.	Mr.	Kushch	Andrey	Second secretary	Permanent Mission of the Russian Federation
150.	Mr.	Kuusiholma	Taro-Jesus Jossarian Kuusiholma	General Counsel	Aerospace Consultancy
151.	Ms.	Kvasha	Anastasia	Teaching and Research Assistant	Central European University
152.	Mr.	Lagutov	Victor	Professor	Central European University
153.	Mr.	Landreville-Arbour	Alexis	Director - External Affairs	NorthStar Earth & Space

154.	Mr.	Lang	Stefan	CopHub.AC Coordinator	University of Salzburg
155.	Ms.	Lazaro	Andrea Lynn	Third Secretary, Vice Consul and Alternate Permanent Representative	Embassy and Permanent Mission of the Republic of the Philippines
156.	Mr.	Lehnert	Christopher	Deputy Head Staff Department - Executive Board Division Space Research	German Aerospace Center
157.	Ms.	Lie	Rebecca	Intern	Permanent Mission of Norway to the International Organisations in Vienna
158.	Mr.	Lingutla	Jaya Ramulu Lingutla	Chief Expert	International Center and Scientific Technology Information
159.	Mr.	Losch	Andreas	Consultant and Trainer	Reformed Churches Bern Jura Solothurn
160.	Ms.	Lowndes	Alison B	Artificial Intelligence DevRel	NVIDIA
161.	Ms.	Macharia	Kimberly	Community Manager	ConsenSys
162.	Ms.	Madani	Zeinab	Student	
163.	Mr.	Makoloi	Israel Itumeleng	Director of Space Systems	Department of Science and Technology (Innovation)
164.	Ms.	Marboe	Irmgard	Professor of International Law	University of Vienna
165.	Mr.	Marciano	Joel Joseph Jr	Director and Professor	Department of Science and Technology - Advanced Science and Technology Institute (DOST-ASTI)
166.	Mr.	Marcondes de Carvalho	Jose Antonio	Ambassador of Brazil to Austria	Ministry of Foreign Affairs - Brazil
167.	Mr.	Markovic	Borko	Head of Architectural and Design Department	Serbian Office for Space sciences, Research and Development
168.	Mr.	Mastorakis	Panagiotis	Press Attaché	Permanent Mission of the Republic of Cyprus to the United Nations (Vienna)
169.	Mr.	Mayer	Hannes	Project Assistant	Competence Centre for Space Law and Space Policy at University of Graz
170.	Mr.	Mayer	Stephan	Expert	Austrian Research Promotion Agency (FFG)
171.	Ms.	Mebarki	Faouzia	Ambassador / Permanent Representative	Permanent Mission of Algeria to the UN
172.	Mr.	Medina Bosleman	José Manuel	Director of Alliances & Content Director Founder	Campus Party Paraguay Space Latam Call To Space
173.	Mr.	Mehdi	Syed Muhammad Miqdad	Student	Xian Jiaotong University

174.	Ms.	Mischkulnig	Margit	Head of Department "Space Affairs"	BMVIT - Ministry for Transport, Innovation and Technology
175.	Mr.	Misztal	Andrzej	Ambassador	Ministry of Foreign Affairs of Poland
176.	Mr.	Molotov	Igor	Senior scientific researcher	Keldysh Institute of Applied Mathematics, Russian Academy of Sciences
177.	Mr.	Mondre	Erwin	DI Dr.	FFG (retr.)
178.	Mr.	Moranta	Sebastien	Coordinator of Studies	European Space Policy Institute
179.	Ms.	Morgado Esteves	Jessica	Intern	Permanent Mission of Switzerland to the Organization for Security and Co-operation in Europe (OSCE), the United Nations and to the International Organizations in Vienna
180.	Mr.	Mostafa	Md Golam	Professor	University of Rajshahi
181.	Mr.	Movahed	Mahmoud	Third Secretary	Permanent Mission of Iran to UN
182.	Ms.	Muller	Yasuko Alice	Deputy Head of Mission	Embassy/Permanent Mission of the Grand Duchy of Luxemburg in Vienna
183.	Mr.	Mützelburg	Thomas	First Secretary	German Foreign Office
184.	Mr.	Nair	Praveen	Counsellor	Embassy of India, Paris
185.	Mr.	Najjar	Safwan bin Issam	Strategy Researcher	The Saudi Space Commission through Kafa'at company
186.	Ms.	Nakarada Pecujlic	Anja	Research Assistant	University of Cologne
187.	Ms.	Napier	Jennifer Lauren	Doctor of Philosophy	Northumbria University
188.	Mr.	Natali	Stefano	Managing Director	SISTEMA GmbH
189.	Ms.	Nedic	Tamara	Intern	The Permanent Mission of the Republic of Serbia to the OSCE and other International Organisation
190.	Ms.	Nemes	Andrea Éva	Counsellor	Permanent Mission of Hungary to the OSCE, the UN and Other Internationalen Organizations in Vienna
191.	Ms.	Nguyen	German	Ceo SpaceconneX	myself
192.	Mr.	Nicolas	Peter	Head of International Relations	German Aerospace Center DLR e.V.
193.	Mr.	Niehaus	Engelbert	Professor / Head of Computer Science Centre	University of Koblenz Landau
194.	Ms.	Nonyelum	Afoekelu Agartha	Head First United Nations Division	Ministry of Foreign Affairs
195.	Mr.	Novak	Moritz	Tutor	Institute of Fluid Mechanics and Heat Transfer, TU Wien
196.	Mr.	Nuutinen	Aaron	Counselor for Multilateral and	U.S. Mission to International Organizations in Vienna

				Technical Affairs	
197.	Mr.	Nuutinen	Aaron	Counselor	U.S. Mission to the International Organizations in Vienna (UNVIE)
198.	Mr.	Nwoye	Chukwunonso	Legal Officer	National Space Research & Development Agency
199.	Ms.	Oeser	Victoria Christine	Senior Policy Advisor	Austrian Federal Economic Chamber
200.	Mr.	Ogbonnaya Chukwu	Emmanuel	Director, Earth Observation	Defense Space Administration
201.	Mr.	Oguejiofor	Ibiam Ogaluonye	Special Assistance	Federal Ministry of Science and Technology
202.	Ms.	Okpalefe	Alma	Company Secretary/ Legal Adviser	Nigerian Communications Satellite (NIGCOMSAT) Limited
203.	Mr.	Oltrogge	Daniel	Director, Center for Space Standards and Innovation	Analytical Graphics, Inc.
204.	Ms.	Oluwafemi	Funmilola Adebisi	Principal Scientific Officer	National Space Research and Development Agency (NASRDA)
205.	Mr.	Onu	Christopher Ogbonnaya	Minister of Science and Technology	Federal Government of Nigeria
206.	Mr.	Opik	Lembit	Chairman of Parliament, Asgardia	Asgardia Independent Research Center GmbH
207.	Mr.	Opran	Marius Eugen		Rumanian Space Agency
208.	Mr.	Orelope-Adefulire	Prince Ajoke	Senior Special Assistant to the President on SDGS	
209.	Mr.	Ortner	Johannes	Member of the Board of Trustees	International Space University
210.	Mr.	Ostrowski	Thomas	Political Specialist	U.S. Mission to the International Organizations in Vienna (UNVIE)
211.	Ms.	Pall	Renu	Ambassador	Government of India
212.	Mr.	Panthi	Santosh	Advocacy Officer	Disaster Reduction Nepal (DRN)
213.	Mr.	Papp	Andreas	Consultant	Self employed
214.	Ms.	Paradiso	Nunzia Maria	International Relations Officer	Italian Space Agency (ASI)
215.	Mr.	Parajuli	Deepak	University Student	Tribhuvan University
216.	Mr.	Paringit	Enrico	Executive Director	Department of Science and Technology - Philippine Council for Industry, Energy, and Emerging Technology Research and Development (DOST-PCIEERD)
217.	Mr.	Parr	James William	CEO, Trillium Technologies	Trillium Technologies
218.	Mr.	Patil	Pratik Prabhakar	Student	Vienna University of Economics and Business

219.	Ms.	Pearce	Bosede Mabel	Science, Technology and Innovation Policy Expert	Federal Ministry of Science and Technology
220.	Mr.	Peebles	Andrew	Political Attache	UK Mission to the UN
221.	Ms.	Peiris	Poornima Peiris	Student	Harvard University
222.	Mr.	Piliposyan	Vahagn	Counsellor	Permanent Mission of the Republic of Armenia to the International Organisations in Vienna, Embassy of the Republic of Armenia in Austria
223.	Mr.	Pimprikar	Milind	Chairman	CANEUS
224.	Mr.	Pinheiro Naccarato	Kleber	Electrical Engineer / Science	National Institute for Space Research
225.	Mr.	Poghosyan	Avet	Advisor to the Secretary of the Security Council	Office of the Security Council, Republic of Armenia
226.	Ms.	Poling	Caitlin	Political Specialist	U.S. Mission to the International Organizations in Vienna (UNVIE)
227.	Mr.	Post	Joachim	International Relations	Deutsches Zentrum für Luft- und Raumfahrt e.V. (DLR)
228.	Mr.	Pradhan	Kiran Kumar	Deputy Executive Engineer, Division of Telecom and Space	Department of IT & Telecom, Ministry of Information and Communications, Royal Government of Bhutan
229.	Mr.	Prigent	Guillaume	Head of Act In Space	CNES, French Space Agency
230.	Mr.	Prunario	Dorin	Member of Board	Romanian Space Agency
231.	Ms.	Radionov	Nikoleta	Full Professor	University of Zagreb Faculty of Law
232.	Ms.	Ragheboom	Hélène Marie-Paule	Political Officer	Permanent Mission of Luxembourg
233.	Mr.	Reemer	Thomas	Joint CEO	Space Hero Ltd.
234.	Mr.	Reissner	Alexander	CEO & Founder	ENPULSION GmbH
235.	Mr.	Rezende	Julio	Researcher	Federal University of Rio Grande do Norte - UFRN
236.	Mr.	Ricard	William	Manager, Space Practice	PricewaterhouseCoopers
237.	Ms.	Riedler	Barbara	Researcher	University of Salzburg, Department of Geoinformatics Z_GIS
238.	Mr.	Ripamonti	Luigi	Diplomat	Permanent Mission of Italy to the International Organizations in Vienna
239.	Mr.	Robb	Corrie	Deputy Counselor	U.S. Mission to the International Organizations in Vienna (UNVIE)
240.	Ms.	Robleto-Sattler	Diana Elizabeth	UNOV Desk Officer	Permanent Mission of Japan to the International Organizations in Vienna

241.	Mr.	Rodrigues Da Silva	Francisco Valnor	Institutional Coordinator	Brazilian Presidency Office
242.	Mr.	Roiger-Simek	Koloman	Research Assistant	University of Vienna
243.	Mr.	Rojas Silva	Gabriel Antonio	Full Time Professor	Universidad Católica Boliviana San Pablo
244.	Mr.	Romanov	Andrey	Deputy Director of the Department of State scientific and technical policy	Ministry of Science and Higher Education of the Russian Federation
245.	Mr.	Romero Ruiz	Jesús Roberto	Deputy Director of Space Security Relations	Mexican Space Agency
246.	Mr.	Rypl	Andre	Diplomat	Ministry of Foreign Affairs - Brazil
247.	Mr.	Saccani	Luciano	Senior Director	Sierra Nevada Corporation
248.	Mr.	Sambrook	Adam	Deputy Head	Security Policy Department, Foreign and Commonwealth Office
249.	Mr.	Sani	Suleiman	Director	National Space Research and Development Agency
250.	Ms.	Sarah	Maria-Gabriella	Senior Partnership Officer	European Space Agency
251.	Ms.	Schartner	Felicia	Students Representative	European Centre for Space Law; Sieglinde Gahleitner Law Firm
252.	Mr.	Schmidt-Tedd	Bernhard	Head of Division, UN Affairs	German Aerospace Center DLR
253.	Mr.	Schneider	Robert	Attorney-at-law	Self-employed
254.	Mr.	Schuller	Armin	Program Coordinator	Permanent Mission of Canada
255.	Mr.	Schwarz	Christian	Political Advisor	Permanent Mission of Israel to the UN
256.	Mr.	Senor	Angus	Second Secretary	New Zealand Embassy and Permanent Mission Vienna
257.	Mr.	Shoja'Aadin	Haytham	Ambassador	Embassy of Yemen
258.	Mr.	Sivagurunathan	Ganeson	Ambassador and Permanent Representative of Malaysia to the United Nations in Vienna	Embassy and Permanent Mission of Malaysia to Austria and the United Nations (Vienna)
259.	Mr.	Smith	Jarryn Charles	Intern	Department of Foreign Affairs and Trade, Government of the Commonwealth of Australia
260.	Ms.	Smith	Lesley Jane	Full Professor of Law	Leuphana University Lueneburg
261.	Ms.	Steinkogler	Cordula	Academic staff and Lecturer	University of Vienna
262.	Mr.	Steinmetz	Robert	Councillor	Ministry of Foreign & European Affairs
263.	Ms.	Stidl	Sarah	Museums educator	Natural History Museum
264.	Ms.	Stilwell	Ruth Elizabeth	Executive Director	Aerospace Policy Solutions, LLC
265.	Ms.	Strah	Maruska	Executive Director	World Space Week Association
266.	Mr.	Taiwo Suliati	Ibrahim	Programme Officer	OSAP-SDGs

267.	Ms.	Tapio	Jenni Kristiina	Chief Specialist, Space Law	Ministry of Economic Affairs and Employment
268.	Mr.	Taratukhin	Victor	Managing Director	European Research Center for Information Systems, University of Muenster
269.	Mr.	Taverner	David John	Senior Director	Caribou Space
270.	Mr.	Thakore	Tatsat	Contract Software Researcher	SAC-ISRO
271.	Ms.	Tilmans	Dominique	President	EURISY
272.	Mr.	Tortora	Jean-Jacques Constant Dominique	Director	European Space Policy Institute
273.	Ms.	Trudova	Natalia	Student	Tver State Technical University
274.	Mr.	Tsenov	Emil	Head of Global Marketing	ENPULSION
275.	Mr.	Tugnoli	Matteo	Senior Research Fellow	European Space Policy Institute
276.	Mr.	Unfried	Christian	Project and Solution Partner Aerospace	Space Analysis GmbH (Freelancer)
277.	Mr.	Ungeheuer	Marc Albert	Ambassador, Permanent Representative to the International Organizations in Vienna	Embassy/Permanent Mission of the Grand Duchy of Luxembourg in Vienna
278.	Mr.	Uribarri	Erik	Senior Adviser, UN Space Policy	Norwegian Space Agency
279.	Ms.	Valente	Cristina	Head of Space Agencies Liaison Management	Telespazio
280.	Ms.	Van Eijndthoven	Jolanda	Deputy Head of Unit - Galileo and EGNOS	European Commission
281.	Mr.	Vernimmen	Adrien	First Secretary	Permanent Representation of Belgium to the United Nations in Vienna
282.	Ms.	Virkkunen	Helena	Adviser	Permanent Mission of Finland
283.	Ms.	Vorgić	Nina	Intern	Permanent Mission of the Republic of Serbia to the OSCE and other International Organizations
284.	Mr.	Waclavicek	René	Managing director	LIQUIFER Systems Group
285.	Mr.	Wallner	Stefan	Astrophysicist	University of Vienna
286.	Mr.	Weber	Jan Max Wilhelm	Legal Advisor	Austrian Regulatory Authority for Broadcasting and Telecommunications
287.	Mr.	Weissenberg	Thomas	Administrator External Relations Department	ESA

288.	Mr.	Wendt	Lorenz	Researcher	University of Salzburg
289.	Mr.	Williams	Travis	Second Secretary	U.S. Mission to the International Organizations in Vienna (UNVIE)
290.	Ms.	Wood	Danielle Renee	Professor	Massachusetts Institute of Technology, Space Enabled Research Group
291.	Ms.	Xie	Mingqi	Political Affairs Intern	United Nations Office for Disarmament Affairs, Vienna
292.	Mr.	Xu	Yansong	Director General of Department of Program Operation and Data Service	Asia-Pacific Space Cooperation Organization
293.	Mr.	Yagües Palazón	Miguel	Legal/Regulatory Manager & Government Affairs Assistant Manager	PLD Space
294.	Mr.	Yanagi	Jun	Minister, Deputy Chief of Mission	Ministry of Foreign Affairs
295.	Mr.	Yusuf	Abdul-Rauf	Senior Counsellor	Ministry of Foreign Affairs
296.	Mr.	Zaki	Hazem	Counsellor	Permanent Mission of the Arab Republic of Egypt
297.	Mr.	Zeil	Peter	Senior Consultant	Spatial Services Ltd
298.	Ms.	Zhou	Tianyi	Project Manager of Department of Program Operation and Data Service	Asia-Pacific Space Cooperation Organization (APSCO)
299.	Ms.	Zollner	Katharina	Co-Worker at ECSL	NPOC Subpoint at University of Graz