

General Assembly

17 June 2016

English/French/Spanish

**Committee on the Peaceful
Uses of Outer Space**
Fifty-ninth Session
Vienna, 8-17 June 2016

LIST OF PARTICIPANTS

Chair: Mr. D. KENDALL (Canada)

Members

ALBANIA

Head of Delegation

Ms. Ravesa LLESHI, Chargé d'Affaires, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Adhurim RESULI, Minister Plenipotentiary, Alternate Permanent Representative, Permanent Mission to the United Nations, Vienna

Mr. Jovan THERESKA, Adviser, Permanent Mission to the United Nations, Vienna

ALGERIA

Chef de la Délégation

S.E. M. Faouzia MEBARKI, Ambassadeur, Représentante Permanente, Mission Permanente auprès des Nations Unies, Vienne

Représentants

M. Azzedine OUSSEDIK, Directeur Général, Agence Spatiale Algérienne (ASAL)

M. Karim HOUARI, Directeur, Coopération International, Agence Spatiale Algérienne (ASAL)

M. Salem BOUBAKER, Attaché diplomatique, permanente auprès des Nations Unies, Vienne

Mr. Omar Farouk ZERHOUNI

V.16-03622 (E)

Please recycle The recycling symbol, consisting of three chasing arrows forming a triangle.

ARGENTINA

Jefe de la Delegación

S.E. Sr. Rafael Mariano GROSSI, Embajador, Representante Permanente, Misión Permanente ante las Naciones Unidas, Viena

Representantes

Sr. Felix MENICOCCI, Secretario General, Comisión Nacional de Actividades Espaciales (CONAE)

Sr. Horacio Alfredo LARROSA, Ministerio de Defensa

Sra. Laura JAMSCHON MAC GARRY, Segunda Secretaria, Representante Permanente Alterna, Misión Permanente ante las Naciones Unidas, Viena

ARMENIA

Head of Delegation

H.E. Mr. Arman KIRAKOSSIAN, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Areg HOVAHANNISIAN, Deputy Permanent Representative, Permanent Mission to the United Nations, Vienna

Ms. Lena TERZIKYAN, Second Secretary, Permanent Mission to the United Nations, Vienna

AUSTRALIA

Representatives

Ms. Rachelle Susan ALLEN, First Secretary, Permanent Mission to the United Nations, Vienna

Ms. Regina Chi Hun LEE, Intern, Permanent Mission to the United Nations, Vienna

AUSTRIA

Head of Delegation

H.E. Ms. Christine STIX-HACKL, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Alternate Heads of Delegation

Mr. Peter JANKOWITSCH, Ambassador, Chairman of the Board, Austrian Space Agency

Mr. Gerhard GÖTZ, Counsellor, Permanent Mission to the United Nations, Vienna

Ms. Andrea KLEINSASSER, Federal Ministry for Transport, Innovation and Technology

Representatives

Mr. Walther LICHEM, Ambassador

Mr. Ernst AICHINGER, Minister, Federal Ministry for Europe, Integration and Foreign Affairs

Ms. Irmgard MARBOE, Professor, University of Vienna

Ms. Cordula STEINKOGLER, University of Vienna

Mr. Hannes MAYER, University of Graz

Mr. Rudolf ALBRECHT, Austrian Space Forum

Mr. Lothar BECKEL, European Academy of Sciences

Ms. Elisabeth FISCHER, FFG - Aeronautics and Space Agency, Austrian Research Promotion Agency

Mr. Ludwig HOFER, FFG - Aeronautics and Space Agency, Austrian Research Promotion Agency

Mr. Stephan MAYER, FFG - Aeronautics and Space Agency, Austrian Research Promotion Agency

Mr. Andreas GEISLER, FFG - Aeronautics and Space Agency, Austrian Research Promotion Agency

Mr. Adam UROSEVIC, Permanent Mission to the United Nations, Vienna

Mr. Otto KOUDELKA, Professor, Technical University, Graz

Mr. Josef HOTTER, Austrian Federal Ministry for Transport, Innovation and Technology

AZERBAIJAN

Head of Delegation

H.E. Mr. Galib ISRAFILOV, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representative

Mr. Jafar HUSEYN ZADA, Alternate Permanent Representative, Permanent Mission to the United Nations, Vienna

BELARUS

Head of Delegation

H.E. Mr. Valery VORONETSKY, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representative

Mr. Aleksei RAIMAN, Senior Counsellor, Permanent Mission to the United Nations, Vienna

BELGIUM

Chef de la Délégation

S.E.M. Willem VAN DE VOORDE, Ambassadeur, Représentant permanent, Représentation permanente auprès des Nations Unies, Vienne

Représentants

M. Jean-François MAYENCE, Responsable de la Cellule juridique Relations internationales, Service juridique, Politique scientifique fédérale

M. Bart PENNEWAERT, Conseiller, Représentation permanente auprès des Nations Unies, Vienne

BENIN

BOLIVIA (PLURINATIONAL STATE OF)

Jefe de la Delegación

Sr. Ricardo MARTÍNEZ COVARRUBIAS, Encargado de Negocios, a.i. Representante Alterno, Misión Permanente ante las Naciones Unidas, Viena

Representante

Sra. Elizabeth FERREL ALVAREZ, Consejera, Representante Permanente Alterno, Misión Permanente ante las Naciones Unidas, Viena

BRAZIL

Head of Delegation

Ms. Vivian LOSS SANMARTIN, Minister Counsellor, Alternate Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. André João RYPL, Head of the International Cooperation Office of the Brazilian Space Agency

Mr. Paulo Augusto SÁ PIRES FILHO, Second Secretary, Permanent Mission to the United Nations, Vienna

Observer

Mr. Elias MARQUES DE ANDRADE JUNIOR, Member of the International Institute of Space Law

BULGARIA

Head of Delegation

H.E. Mr. Svetoslav SPASSOV, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Alternate Head of Delegation

Ms. Anna POPOVA, Second Secretary, Permanent Mission to the United Nations, Vienna

Representative

Mr. Georgi GANCHEV, Intern, Permanent Representative, Permanent Mission to the United Nations, Vienna

BURKINA FASO

Chef de la Délégation

S.E. M. Saidou ZONGO, Ambassadeur, Représentant permanent adjoint, Mission permanente auprès des Nations Unies, Vienne

Représentant

M. Eric ZOUNGRANA, Deuxième Conseiller, Mission permanente auprès des Nations Unies, Vienne

CAMEROON

CANADAHead of Delegation

Mr. Luc BRÛLÉ, Vice President, Canadian Space Agency

Alternate Head of Delegation

Mr. Jason WOOD, Director, Economic Analysis, Regulatory and International Affairs, Canadian Space Agency

Representatives

Mr. Michel DOYON, Manager, Flight Operation, Canadian Space Agency

Ms. Kimberly CHAN, Multilateral Officer, Permanent Mission to the United Nations, Vienna

Mr. David J.W KENDALL, Chair (2016-2017) of COPUOS

Mr. Jean-Marc CHOUINARD, Senior Advisor, International Affairs, Canadian Space Agency

Ms. Marie-Soleil FECTEAU, Senior Policy Advisor, Space Policy and Regulatory Affairs Global Affairs Canada

Mr. Che van HAASTRECHT, Counsellor and Deputy Permanent Representative, Permanent Mission to the United Nations Vienna

Ms. Jessica WEST, Project Ploughshares

CHAD**CHILE**Jefe de la Delegación

S.E. Sr. Armin Ernesto ANDEREYA LATORRE, Embajador, Representante Permanente, Misión Permanente ante las Naciones Unidas, Viena

Representantes

Sr. Raimundo GONZALEZ, Embajador, Ministerio de Relaciones Exteriores

Sra. Ximena VERDUGO, Consejero, Misión Permanente ante las Naciones Unidas, Viena

Sra. Teresita Marina ALVAREZ MUNOZ, Tercera Secretaria, Misión Permanente ante las Naciones Unidas, Viena

CHINAHead of Delegation

H.E. Mr. Zhongjun SHI, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Ms. Hui JIANG, Division Director, Department of System Engineering, China National Space Administration

Mr. Haiwen WU, Counsellor, Permanent Mission to the United Nations, Vienna

Mr. Wu ZHOU, Deputy Division Director, Department of Treaty and Law, Ministry of Foreign Affairs (MFA)

Ms. Kun PAN, Second Secretary, Department of Treaty and Law, Ministry of Foreign Affairs

Mr. Li ZHANG, Third Secretary, Department of Arms Control, Ministry of Foreign Affairs
Mr. Zhiqiang LI, Third Secretary, Permanent Mission to the United Nations, Vienna
Ms. Ping WU, Deputy Director, China Manned Space Agency
Mr. Aimin NIU, Officer, Scientific Planning Bureau, China Manned Space Agency
Mr. Jiaqing MA, Deputy Director, China Beidou Satellite Navigation System Administrative Office
Mr. Bo TU, Deputy Director, China Beidou Satellite Navigation System Administrative Office
Ms. Jing LIU, Deputy Director, Space Debris Observation and Data Application Center (SODAC), China National Space Administration
Mr. Jingnong WENG, Dean International School, Beihang University
Mr. Hui DU, Technical Expert, China National Space Administration
Mr. Di REN, Technical Expert, China National Space Administration
Mr. Shalin YE, Technical Expert, China National Space Administration
Mr. Zhenjun ZHANG, Law Expert, China National Space Administration
Ms. Xiaotian WANG, Law Expert, China National Space Administration
Mr. Guoyu WANG, Law Expert, China National Space Administration

COLOMBIA

Jefe de la Delegación

S.E. Sr. Jaime Alberto CABAL SANCLEMENTE, Embajador, Representante Permanente, Misión Permanente ante las Naciones Unidas, Viena

Representantes

Sr. Santiago Felipe LEHMANN CASTRILLÓN, Ministro Consejera, Misión Permanente ante las Naciones Unidas, Viena
Sra. Sandra Lucia MIKAN VENEGAS, Ministro Consejera, Misión Permanente ante las Naciones Unidas, Viena

COSTA RICA

Jefe de la Delegación

S.E. Sra. Pilar SABORÍO DE ROCAFORT, Embajadora, Representante Permanente, Misión Permanente ante las Naciones Unidas, Viena

Representantes

Sra. Manuela UREÑA UREÑA, Ministro Consejero, Representante Alterno, Misión Permanente ante las Naciones Unidas, Viena
Sra. Ana ÁVILA BECERRIL, Consejera, Representante Permanente Alternas, Misión Permanente ante las Naciones Unidas, Viena
Sr. Daniel LÓPEZ ZÚNIGA, Representante Permanente Alternas, Misión Permanente ante las Naciones Unidas, Viena
Sr. Carlos ALVARDO, Presidente Asociación Centroamericana de Aeronáutica y del Espacio
Sr. LeRoy LARRY, Profesor, Universidad de Costa Rica

Srta. Maria José BUSTAMANTE HERNANDEZ, Personal de Apoyo, Misión Permanente ante las Naciones Unidas, Viena

Srta. Daniela HABER UGALDE, Personal de Apoyo, Misión Permanente ante las Naciones Unidas, Viena

CUBA

Jefe de la Delegación

S.E. Sr. Juan Antonio FERNANDEZ PALACIOS, Embajador, Representante Permanente, Misión Permanente ante las Naciones Unidas, Viena

Representantes

Sra. Isaura CABAÑAS VERA, Tercera Secretaria, Misión Permanente ante las Naciones Unidas, Viena

Sra. Beatriz LAUZARIQUE MONTIEL, Tercera Secretaria, Misión Permanente ante las Naciones Unidas, Viena

CZECH REPUBLIC

Head of Delegation

H.E. Mr. Vladimir GALUSKA, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Alternate Head of Delegation

Mr. Jaroslav STEPANEK, Counsellor, Deputy Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Jiri SVOBODA, Counsellor, Permanent Mission to the United Nations, Vienna

Mr. Vaclav NESLADEK, Space Activities and Intelligent Transport Systems Department, Ministry of Transport

Mr. Petr BARES, President, Czech Space Alliance

ECUADOR

Jefe de la Delegación

S.E. Sr. Wilson Marcelo PÁSTOR MORRIS, Embajador, Representante Permanente, Misión Permanente ante las Naciones Unidas, Viena

Representante

Sr. Javier MENDOZA RODRÍGUEZ, Primer Secretario, Representante Permanente Alterno, Misión Permanente ante las Naciones Unidas, Viena

EGYPT

Head of Delegation

H.E. Mr. Khaled SHAMAA, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Alaaeldin Hassan Mohamed EL NAHRY, Head of Scientific Training, Department of Scientific Training and Continuous Studies

Mr. Tarek YOUSSEF, First Secretary, Permanent Mission to the United Nations, Vienna

EL SALVADOR

Jefe de la Delegación

S.E. Sr. Carmen María GALLARDO HERNÁNDEZ, Embajadora, Representante Permanente, Misión Permanente ante las Naciones Unidas, Viena

Representantes

Sr. Ramiro RECINOS TREJO, Ministro Consejero, Misión Permanente ante las Naciones Unidas, Viena

Sra. Astrid Elisa PORTILLO RODRÍGUEZ, Consejera, Misión Permanente ante las Naciones Unidas, Viena

FRANCE

Chef de la Délégation

S.E. Mme Marion PARADAS, Ambassadrice, Représentante permanente, Représentation permanente auprès des Nations Unies, Vienne

Adjoint au Chef de délégation

Jean Yves LE GALL, Président du Centre national d'études spatiales

Représentants

M. Jacques RAHARINAIVO, Représentant permanent adjoint, Représentation permanente auprès des Nations Unies, Vienne

M. Thierry FOURNIER, Conseiller militaire, Représentation permanente auprès des Nations Unies, Vienne

M. Sylvain FOURNEL, Premier secrétaire, Représentation permanente auprès des Nations Unies, Vienne

M. Jean-Baptiste D'ISIDORO, Attaché, Représentation permanente auprès des Nations Unies, Vienne

Mme. Céline BOUHEY, Expert, Centre national d'études spatiales

M. Christian CAZAUX, Expert, Centre National d'études Spatiales (CNES)

M. Pascal FAUCHER, Centre National d'études Spatiales (CNES)

M. Donato GIORGI, Expert, Centre national d'études spatiales

M. Pierre-Henri PISANI, Expert, Centre national d'études spatiales

Mme. Berengère MICHON, Attachée, Représentation permanente auprès des Nations Unies, Vienne

GERMANY

Head of Delegation

H.E. Mr. Friedrich DAEUBLE, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Alternate Head of Delegation

Mr. Klaus WENDELBERGER, Counsellor, Permanent Mission to the United Nations, Vienna

Representatives

Ms. Isabella NEISINGER, Federal Foreign Office, Berlin

Ms. Pascale EHRENFREUND, Chair of the Board, German Aerospace Centre (DLR)

Mr. Hansjoerg DITTUS, German Aerospace Center (DLR)

Ms. Roswitha GRUEMANN, German Aerospace Center (DLR)

Mr. Bernhard SCHMIDT-TEDD, German Aerospace Center (DLR)

Ms. Christiane LECHTENBOERGER, German Aerospace Center (DLR)

Ms. Heike STEFFENS, German Aerospace Center (DLR)

Ms. Kristina DUENNER, German Aerospace Center (DLR)

Mr. Kai-Uwe SCHROGL

Mr. Michael SCHMIDT-EDINGER, Permanent Mission to the United Nations, Vienna

Ms. Theresa SAND, Permanent Mission to the United Nations, Vienna

GHANA

GREECE

Head of Delegation

H.E. Mr. Chryssoula ALIFERI, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Nikolaos SAPOUNTZIS, Alternate Permanent Representative, Permanent Mission to the United Nations, Vienna

Mr. Dimitrios DASKALAKIS, First Secretary, Permanent Mission to the United Nations, Vienna

Mr. Georgios KYRIAKOPOULOS, Lecturer in International Law, Department of International Studies, Faculty of Law, National and Kapodistrian University of Athens

HUNGARY

Head of Delegation

Ms. Fruzsina TARI, Head, Hungarian Space Office, Ministry of National Development

Alternate Head of Delegation

H.E. Mr. Károly DÁN, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. András PAMUK, Counsellor, Permanent Mission to the United Nations, Vienna

Ms. Andrea NEMES, Desk Officer, Ministry of Foreign Affairs

Mr. Andras ROTH, Second Secretary, Permanent Mission to the United Nations, Vienna

Mr. Attila JUHÁSZ, Third Secretary, Permanent Mission to the United Nations, Vienna

INDIA

Head of Delegation

Mr. V.K DADHWAL, Director, National Remote Sensing Center (NRSC), ISRO

Representatives

Mr. Suhel AJAZ KHAN, Deputy Chief of Mission, Permanent Mission to the United Nations, Vienna

Mr. M. ANNADURAI, Distinguished Scientist and Director, ISRO Satellite Centre, Bangalore

Mr. Pawankumar BADHE, Second Secretary, Permanent Mission to the United Nations, Vienna

Mr. Imtiaz Ali KHAN, Space Counsellor, ISRO Technical Liaison Unit, Paris

INDONESIA

Head of Delegation

Mr. Thomas DJAMALUDDIN, Chairman of National Institute of Aeronautics and Space unitkom@kbriwina.at

Alternate Head of Delegation

H.E. Mr. Rachmat BUDIMAN, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Abdul RAHMAN, Head of Centre for Satellite Technology, National Institute of Aeronautics and Space

Mr. Rokhis KHOMARUDIN, Head of Centre for Remote Sensing, National Institute of Aeronautics and Space

Mr. Achmad DJAZULI, Deputy Director, Ministry of Defence

Ms. Adek Triana YUDHASWARI, Deputy Director, Ministry of Foreign Affairs

Ms. Cindy MAYRIANTI, Deputy Director, Ministry of Foreign Affairs

Mr. L. Amrih JINANGKUNG, Minister Counsellor, Permanent Mission to the United Nations, Vienna

Mr. Indra ROSANDRY, First Secretary, Permanent Mission to the United Nations, Vienna

Ms. Johanna Maria Christina JOHARI, Science Attaché, Permanent Mission to the United Nations, Vienna

Ms. Emi Sri Sinta PAKPAHAN, Official, National Institute of Aeronautics and Space

Ms. Luna AMANDA SIDQI, Official, Ministry of Foreign Affairs

Mr. Andre PAMINTO WASTUADHI, Official, Indonesian Air Force

Ms. Melissa Retno KUSUMANINGTYAS, Researcher, National Institute of Aeronautics and Space

IRAN (ISLAMIC REPUBLIC OF)

Head of Delegation

H.E. Mr. Reza NAJAFI, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Alternate Heads of Delegation

Mr. Asadollah ESHRAGH JAHROMI, Deputy Permanent Representative to the United Nations, Vienna

Mr. Mostafa SHISHECHIIHA, First Counsellor, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Abolghasem NAGHASH, Iranian Space Agency

Mr. Mojtaba AZIZI BASATI, Expert Ministry of Foreign Affairs

IRAQ

ISRAEL

Head of Delegation

Mr. Daniel BAROK, International Collaborations' Adviser, Israel Space Agency

Representatives

H.E. Mrs. Talya LADOR-FRESHER, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Ms. Beth Eden KITE, Deputy Permanent Representative, Permanent Mission to the United Nations, Vienna

Ms. Keren SHAHAR, Head of Treaties Department, Israel Ministry of Foreign Affairs

Mr. Liran MORAV, Political Advisor, Permanent Mission to the United Nations, Vienna

Mr. Itamar GROSS, Intern, Permanent Mission to the United Nations, Vienna

ITALY

Head of Delegation

H.E. Mr. Filippo FORMICA, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Roberto BATTISTON, President of the Italian Space Agency

Mr. Pierluigi COLAPINTO, First Secretary, Permanent Mission to the United Nations, Vienna

Ms. Gabriella ARRIGO, Head, International Relations Unit, Italian Space Agency

Mr. Sergio MARCHISIO, "Sapienza" University of Rome

Mr. Paolo GIOMMI, Senior Scientist, International Relations Unit, Italian Space Agency

Ms. Sveva IACOVONI, International Relations Unit, Italian Space Agency (ASI)

Mr. Alberto TUOZZI, Head, Navigation and Telecommunications Unit, Italian Space Agency (ASI)

Mr. Mario CAPORALE, Navigation and Telecommunications Unit, Italian Space Agency (ASI)

Mr. Simone PIRROTTA, Exploration and Observation of the Universe Unit, Italian Space Agency

Mr. Andrea ZANINI, President's Spokesman, Italian Space Agency

Mr. Vincenzo GIORGIO, CEO of ALTEC Company

Ms. Paola BELINGHERI, PhD student of Management, LUISS University

Ms. Daniela MAIER, Permanent Missions to the United Nations, Vienna

Ms. Beatrice CUTRONA, Intern, Permanent Mission to the United Nations, Vienna

Ms. Dalia CORCELLA, Intern, Permanent Mission to the United Nations, Vienna

JAPAN

Head of Delegation

H.E. Mr. Mitsuru KITANO, Ambassador, Permanent Representative, Permanent Mission to the International Organizations in Vienna

Alternate Heads of Delegation

Mr. Fukuichiro TANAKA, Minister Counsellor, Deputy Permanent Representative, Permanent Mission to the United Nations, Vienna

Mr. Yasushi HORIKAWA, Technical Counsellor, Japan Aerospace Exploration Agency

Mr. Atsushi SAITO, Director, Space Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs

Representatives

Mr. Masao TAKEKIDA, Deputy Director, Space Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs

Mr. Michiru NISHIDA, Deputy Director, Space Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs

Mr. Shiko MORI, Outer Space Expert, Space Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs

Mr. Yasuhiro YUKIMASU, Director, National Space Policy Secretariat of Cabinet Office

Mr. Toshihiko KAMADA, Director, Office for Space Utilization Promotion, Space Development and Utilization Division, Research and Development Bureau, Ministry of Education, Culture, Sports, Science and Technology

Mr. Hideaki UCHIKAWA, Administrative Researcher, Office for Space Utilization Promotion, Space Development and Utilization Division, Research and Development Bureau, Ministry of Education, Culture, Sports, Science and Technology

Mr. Shigeru IMAI, Researcher, Office for Space Utilization Promotion, Space Development and Utilization Division, Research and Development Bureau, Ministry of Education, Culture, Sports, Science and Technology

Ms. Chiaki MUKAI, Senior Advisor, Astronaut, Japan Aerospace Exploration Agency

Mr. Masazumi MIYAKE, Director, International Relations and Research Department, Japan Aerospace Exploration Agency

Ms. Akiko SUZUKI, Deputy Director, International Relations and Research Department, Japan Aerospace Exploration Agency

Ms. Mika OCHIAI, Associate Senior Administrator, International Relations Division, International Relations and Research Department, Japan Aerospace Exploration Agency

Mr. Hajime SHINOMIYA, Associate Administrator, International Relations Division, International Relations and Research Department, Japan Aerospace Exploration Agency

Ms. Nanoko UEDA, Assistant Administrator, International Relations Division, International Relations and Research Department, Japan Aerospace Exploration Agency

Mr. Kazuya SUZUKI, Administrator, Strategic Planning Division, Strategic Planning and Management Department, Japan Aerospace Exploration Agency

Mr. Satoshi KOGURE, Mission Manager, Satellite Navigation Unit, Space Directorate 1, Japan Aerospace Exploration Agency

Mr. Hiroki AKAGI, Engineer, Human Spaceflight Technology Directorate, JEM Mission Operations and Integration Center, Japan Aerospace Exploration Agency

Mr. Joji MAEDA, Assistant Professor, Laboratory of Spacecraft Environment Interaction Engineering (LaSEINE), Kyushu Institute of Technology

Mr. Yoshiyuki MURAI, Director, QZSS Promotion Office, NEC Corporation

Mr. Daiju ICHINOSE, Manager, QZSS Promotion Office, NEC Corporation

Mr. Hiroaki MAEDA, Representative Director, Lighthouse Technology and Consulting Co., Ltd.

Ms. Diana ROBLETO-SATTLER, Assistant, Permanent Mission of Japan to the International Organizations in Vienna

Mr. Atsushi UETA, Adviser/ Researcher, Permanent Mission of Japan to the International Organizations in Vienna

JORDAN

KAZAKHSTAN

KENYA

Representatives

Mr. John Njoroge KIMANI, Lead Scientist, National Space Secretariat, Ministry of Defence

Ms. Lilian ABISHAI, Senior Legal Counsel

Ms. Margaret MAIMBA, Chief Science Secretary, National Commission for Science, Technology and Innovation

LEBANON

Representative

Mr. Salim BADDOURA, Permanent Mission to the United Nations, Vienna

LIBYA

LUXEMBOURG

Chef de la Délégation

S.E.M. Hubert WURTH, Ambassadeur, Représentant permanent, Représentation permanente auprès des Nations Unies, Vienne

Représentants

M. Pierre GOERENS, Conseiller, Chargé de direction, Ministère d'État

Mme. Anne BLAU, Conseiller de Direction 1ère classe, Ministère d'Etat, Service des Médias et des Communications

Mme. Mahulena HOFMANN, Université du Luxembourg

Mme. Patricia POMMERELL, Représentante permanente adjointe, Représentation permanente auprès des Nations Unies, Vienne

Mme. Alexandra HARDT, Conseillère, Représentation permanente auprès des Nations Unies, Vienne

MALAYSIA

Head of Delegation

H.E. Mr. Dato Adnan OTHMAN, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Ms. Sharon Ho Swee PENG, Counsellor, Alternate Permanent Representative, Permanent Mission to the United Nations, Vienna

Ms. Rohaizah AHMAD, Scientific Attaché, Alternate Permanent Representative, Permanent Mission to the United Nations, Vienna

MEXICO

Jefe de la Delegación

S.E. Sra. Alicia BUENROSTRO MASSIEU, Embajadora, Representante Permanente, Misión Permanente ante las Naciones Unidas, Viena

Representantes

Sra. Rosa Maria RAMIREZ DE ARELLANO Y HARO, Coordinadora General de Asuntos Internacionales y Seguridad en Materia Espacial, AEM

Sr. Damián MARTÍNEZ TAGÜEÑA, Consejero, Misión Permanente ante las Naciones Unidas, Viena

Sr. Eduardo RUIZ MAZÓN, Primer Secretario, Representante Alterno, Misión Permanente ante las Naciones Unidas, Viena

Julio CASTILLO URDAPILLETA, Director de Seguridad en Materia Espacial, Agencia Espacial Mexicana (AEM)

Sr. Sergio CAMACHO LARA, Encargando. Centro Regional de Enseñanza de Ciencia y Tecnología del Espacio para América Latina y el Caribe (CRECTEALC)

Sra. Leiza Marena DEL ANGEL CARRILLO, Asistente, Misión Permanente ante las Naciones Unidas, Viena

MONGOLIA

MOROCCO

Chef de la Délégation

S.E. M. Ali MHAMDI, Ambassadeur, Représentant permanent, Représentation permanente auprès des Nations Unies, Vienne

Représentants

M. Mohamed SLAOUI, Représentant permanent, Représentation permanente auprès des Nations Unies, Vienne

Mme. Nada EL JARID, Conseiller, Représentation permanente auprès des Nations Unies, Vienne

M. Colonel Mohamed BOUJIDA, Attaché Militaire, Naval et de l'air près de l'Ambassade du Royaume du Maroc à Berlin

NETHERLANDSRepresentatives

Mr. Pieter-Henk SCHROOR, Deputy Head of Mission, Permanent Mission to the United Nations, Vienna

Mr. Johan KROON, Radio communications Agency, Ministry of Economic Affairs

Mr. Alfred VISSER, Radio communications Agency, Ministry of Economic Affairs

Mr. Wibe VAN DER LINDEN, Intern, Permanent Mission to the United Nations, Vienna

Ms. Madeleijn VAN DEN NIEUWENHUIZEN, Intern, Permanent Mission to the United Nations, Vienna

NICARAGUARepresentantes

Mr. Nicolas Simon MANDEAU, Expert, Advisor to the Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

NIGER**NIGERIA**Head of Delegation

Mr. Seidu Onailo MOHAMMED, Director General, National Space Research and Development Agency (NARSDA)

Representatives

Mr. Robert Ajayi BOROFFICE, Chairman, Senate Committee on Science and Technology, National Assembly

Mr. Francis Dubem CHIZEA, Director, International Cooperation, National Space Research and Development Agency (NASRDA)

Mr. Ganiyu Ishola AGBAJE, African Regional Center for Space Science and Technology Education-English (ARCSSTE-E)

Mr. Ahmed Shaba HALILU, Director, Space Application (NASRDA)

Ms. Lami ALI-FADIORA, African Regional Center for Space Science and Technology Education-English (ARCSSTE-E)

Mr. Rabiou AKEEM BABATUNDE, Director, Centre for Atmospheric Research, Ayangba

OMANHead of Delegation

H.E. Mr. Badr Mohammed Zaher AL-HINAI, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Saleh Said Hamed AL SHIDHANI, Chairman of the National Team for Capacity Building in Space Sciences and Technology

Mr. Yahya AL-DUGHAISHI, First Secretary, Alternate Resident Representative, Permanent Mission to the United Nations, Vienna

Ms. Reema ALDOUKHI, Assistant, Permanent Mission to the United Nations, Vienna

PAKISTAN

Head of Delegation

Mr. Imran IQBAL, Senior Chief Manager, Member Space Application and Research, Pakistan Space & Upper Atmosphere Research Commission (SUPARCO)

Representatives

Mr. Muhammad MANSHA, General Manager, Pakistan Space & Upper Atmosphere Research Commission (SUPARCO)

Representatives

Mr. Husham AHMED, Third Secretary, Permanent Mission to the United Nations, Vienna

PERU

Jefe de la Delegación

S.E. Sr. Alfredo CHUQUIHUARA CHIL, Embajador, Representante Permanente, Misión Permanente ante las Naciones Unidas, Viena

Representantes

Sr. Edgard PÉREZ ALVÁN, Ministro Consejero, Representante Permanente Alterno, Misión Permanente ante las Naciones Unidas, Viena

Sr. Enrique NORIA FREYRE, Consejero, Representante Alterno, Misión Permanente ante las Naciones Unidas, Viena

Sr. Bernardo ROCA-REY ROSS, Primer Secretario, Representante Alterno, Misión Permanente ante las Naciones Unidas, Viena

Sr. Alvaro SALCEDO TEULLET, Segundo Secretario, Representante Alterno, Misión Permanente ante las Naciones Unidas, Viena

Sr. Iván AYBAR VALDIVIA, Segundo Secretario, Representante Alterno, Misión Permanente ante las Naciones Unidas, Viena

PHILIPPINES

Head of Delegation

H.E. Mr. Maria Zeneida Angara COLLINSON, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Alternate Head of Delegation

Mr. Sulpicio M CONFIADO, Deputy Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Joselito P. AGUINALDO, Attaché and Adviser, Permanent Mission to the United Nations, Vienna

Ms. Fatima Mejilla C. MUELLER, Adviser to the Permanent Representative, Permanent Missions to the United Nations, Vienna

POLANDHead of Delegation

Mr. Piotr WOLANSKI, President, Committee on Space and Satellite Research, Polish Academy of Sciences

Representatives

Mr. Marek MALAWSKI, Polish Space Agency

Mr. Adrian MALACZ, Polish Space Agency

Mr. Jacek EMMEL, Counsellor, Permanent Mission to the United Nations, Vienna

Ms. Elzbieta BAGINSKA, Innovation Department, Ministry of Development

PORTUGALHead of Delegation

H.E. Mr. Pedro MOITINHO DE ALMEIDA, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Filipe DUARTE SANTOS, Ministry of Education and Science

Mr. André MOITINHO DE ALMEIDA, Ministry of Education and Science

Mr. Victor SILVA, Space Office, Ministry of Education and Science

Mr. Tiago Adão Alves ARAÚJO, Counsellor, Alternate Permanent Representative, Permanent Mission to the United Nations, Vienna

Mr. João ABELHA, Trainee, Permanent Mission to the United Nations, Vienna

QATARHead of Delegation

H.E. Mr. Ali Khalfan AL-MANSOURI, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Ahmed Saad AL-HOMIDI, First Secretary, Permanent Mission to the United Nations, Vienna

Mr. Jassim AL-ASMAKH, First Secretary, Permanent Mission to the United Nations, Vienna

Mr. Saeed MUSAWI, UN Expert, Permanent Mission to the United Nations, Vienna

Mr. Mutaz HARMROUR, UN Expert, Permanent Representative, Permanent Mission to the United Nations, Vienna

REPUBLIC OF KOREA

Head of Delegation

H.E. Mr. Young-wan SONG, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Won Sam SEO, Counsellor, Permanent Mission to the United Nations, Vienna

Mr. Choong-geon LEE, First Secretary, Permanent Mission to the United Nations, Vienna

Mr. Dong-min SHIN, Second Secretary, Permanent Mission to the United Nations, Vienna

Mr. Peter CLAYSON, Senior Researcher, Permanent Mission to the United Nations, Vienna

Mr. Sang-soon LEE, Deputy Director, Ministry of Science, ICT and Future Planning

Mr. Jong Bum KIM, Director, Policy and Cooperation Division, Korea Aerospace Research Institute

Mr. Sangwoo SHIN, Researcher, Korea Aerospace Research Institute

Ms. Nammi CHOE, Senior Researcher, Korea Aerospace Research Institute

Ms. Eun Jung CHOI, Senior Researcher, Center for Space Situational Awareness, Korea Astronomy and Space Science Institute

ROMANIA

Head of Delegation

Mr. Marius-Ioan PISO, President and CEO, Romanian Space Agency (ROSA)

Alternate Head of Delegation

Mr. Dumitru Dorin PRUNARIU, Romanian Space Agency

Representatives

Mr. Dumitru HASEGAN, Scientific Director, Institute for Space Sciences

Mr. Alexandru BADEA, Director, Space Applications, Romanian Space Agency (ROSA)

Ms. Oana NEAGU, Expert, Romanian Space Agency (ROSA)

Ms. Adina GHETU-MATEL, Intern, Permanent Mission to the United Nations, Vienna

Ms. Raluca MOLDOVEANU, Intern, Permanent Mission to the United Nations, Vienna

RUSSIAN FEDERATION

Head of Delegation

Mr. Viktor MESHKOV, Deputy Director of the Department for new challenges and threats, Ministry of Foreign Affairs of the Russian Federation

Alternate Heads of Delegation

Mr. Georgiy BARSEGOV, Department for new challenges and threats, Ministry of Foreign Affairs of the Russian Federation

Ms. Irina SILKINA, First Secretary, Permanent Missions to the United Nations, Vienna

Representatives

Mr. Andrey BELOUSOV, Department for non-proliferation and arms control, MFA of the Russian Federation

Mr. Vasily GUDNOV, State Corporation for Space Activities "ROSCOSMOS" ("Roscosmos")

Ms. Olga VOLYNSKAYA, "Roscosmos"

Mr. Andrey MAKAROV, Ministry of Defence of the Russian Federation

Mr. Aleksei LAGUTENKO, Ministry of Defence of the Russian Federation

Mr. Evgeny GUSEV, First Secretary, Permanent Mission to the United Nations, Vienna

Mr. Evgeny STRAKHOV, State Corporation for Atomic Energy ("Rosatom")

Mr. Kirill BATAEV, "Rosatom"

Mr. Alexandr ALFEROV, Executive Space Bureau, Russian Academy of Sciences (RAS)

Mr. Boris SHUSTOV, Institute of Astronomy, RAS

Mr. Igor MOLOTOV, Keldysh Institute of Applied Mathematics, RAS

Mr. Viktor BOROVIN, Keldysh Institute of Applied Mathematics, RAS

Mr. Anatolii LOBKOV, State Radio Research and Development Institute

Mr. Vyacheslav BUROV, Federal Service for Hydrometeorology and Environmental Monitoring

Mr. Evgeniy SHAKHMATOV, Samara State Aerospace University (SSAU)

Mr. Sergey CHERNIKOV, SSAU

Mr. Igor BELOKONOV, SSAU

Mr. Anton GULBIS, SSAU

Mr. Viktor VOROPAEV, Keldysh Institute of Applied Mathematics, RAS

Mr. Victor SHILIN, Intergovernmental JSC "Vypel"

SAUDI ARABIARepresentative

Mr. Fahad S. ALQURNAS, Permanent Representative, Permanent Mission to the United Nations, Vienna

SENEGAL**SIERRA LEONE****SLOVAKIA**Head of Delegation

H.E. Ms. Olga ALGAYEROVA, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Daniel SAGATH, Slovak Space Policy Association

Ms. Karina KICUROVA, International Law Department, Ministry of Foreign and European Affairs of the Slovak Republic

Mr. Albin OTRUBA, Counsellor, Permanent Mission to the United Nations, Vienna

Mr. Ondrej GAVALEC, First Secretary, Permanent Mission to the United Nations, Vienna

Mr. Tomas HROZENSKY, Slovak Space Policy Association / Matej Bel University

Mr. Lucius KLOBUCNIK, University of Helsinki/Slovak Space Policy Association

Mr. Alexander KULUMBEG, Intern, Permanent Mission to the United Nations, Vienna

SOUTH AFRICA

Head of Delegation

H.E. Mr. Tebogo Joseph SEKOLO, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Alternate

Ms. L. GREYLING, Minister Plenipotentiary, Permanent Mission to the United Nations, Vienna

Representatives

Ms. Nomfuneko MAJAJA, Chief Director, Department of Trade and Industry

Ms. Melinda WILLIAMS-MALUKA, Counsellor, Permanent Mission to the United Nations, Vienna

Mr. I MAKOLOI, Department of Science and Technology (DST), Adviser

Mr. Mark REYNHARDT, Deputy Director, Science and Technology, Department of International Relations and Cooperation

Mr. R.L MIHLANGA, Third Secretary, Permanent Mission to the United Nations, Vienna

Mr. Peter MARTINEZ, Chairman, Working Group on the Long Term Sustainability of Outer Space Activities.

SPAIN

Jefe de la Delegación

S.E. Sr. Gonzalo DE SALAZAR SERANTES, Embajador, Representante Permanente, Misión Permanente ante las Naciones Unidas, Viena

Representantes

Sra. Maria Isabel VICANDI PLAZA, Representante Permanente, Misión Permanente ante las Naciones Unidas, Viena

Sra. Laura FERNÁNDEZ ABAD, Consejero, Misión Permanente ante las Naciones Unidas, Viena

Sra. Silva DE PEDRO SÁNCHEZ-ROMERO, Asesora Técnica, Misión Permanente ante las Naciones Unidas, Viena

Sra. Irene MARTIN LÓPEZ, Asesora Técnica, Misión Permanente ante las Naciones Unidas, Viena

Sra. Mariana CÓRTEZ UCHA, Asesora Técnica, Misión Permanente ante las Naciones Unidas, Viena

SRI LANKAHead of Delegation

H.E. Mrs. Priyaneer WIJESEKERA, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Sanath PANAWENNAGE, Director General and CEO, Arthur C Clarke Institute for Modern Technologies

Ms. Dayani MENDIS, Minister, Permanent Mission to the United Nations, Vienna

SUDANHead of Delegation

H.E. Mr. Mohamed Hussein Hassan ZAROUG, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Moutaman Mirghani Daffalla ELBASHEER, Director of Institute of Space and Aerospace (ISRA)

Mr. Omar Shareef Hamad EISA, Permanent Mission to the United Nations, Vienna

Ms. Halla Mohamed Osman ALMUBARAK, Institute of Space and Aerospace (ISRA), Sudan

SWEDENHead of Delegation

Mr. Pascal RESTEL, First Secretary, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Johannes ANDREASSON, Desk Officer, Department for Disarmament, Non-proliferation and Export Control, Ministry for Foreign Affairs

Mr. Daniel FARIA, Senior Analyst, Swedish Defence Research Agency (FOI)

Mr. Mats PERSSON, Senior Analyst, Swedish Defence Research Agency (FOI)

SWITZERLANDChef de la Délégation

Mme. Natália ARCHINARD, Cheffe suppléante, Section Education, Science et Espace, Département Fédéral des Affaires Etrangères

Représentants

M. Thomas SCHILDKNECHT, Directeur, Observatoire de Zimmerwald, Institut d'Astronomie de l'Université de Berne (AIUB)

Mme. Kamlesh BROCARD, Collaboratrice Scientifique, Division Affaires Spatiales, Secrétariat d'Etat à la formation et à la recherche et à l'innovation (SEFRI), Département fédéral de l'économie, de la formation et de la recherche (DEFR),

M. Martin MATTER, Conseiller, Représentation permanente auprès des Nations Unies, Vienne

SYRIAN ARAB REPUBLIC

Head of Delegation

H.E. Mr. Bassam SABBAGH, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representative

Mr. Abdul Kareem KHWANDA, First Secretary, Permanent Mission to the United Nations, Vienna

THAILAND

Head of Delegation

Mr. Chaowalit SILAPATHONG, Deputy Executive Director, Geo-informatics and Space Technology Development (GISTDA)

Representative

Mr. Peerapat AKARAKUPT, International Relations Officer, Geo-informatics and Space Technology Development Agency (GISTDA)

TUNISIA

Chef de la Délégation

S.E.M. Ghazi JOMAA, Ambassadeur, Représentant permanent, Représentation permanente auprès des Nations Unies, Vienne

Représentant

Mme. Nabila REZGUI, Conseiller, Représentation permanente auprès des Nations Unies, Vienne

TURKEY

Head of Delegation

H.E. Ms. E. Birnur FERTEKLIĞIL, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Medeni SOYSAL, Chief Researcher, Tubitak Uzay (Space Technologies Research Institute)

Alternate Representative

Ms. Ilknur AKDEVELIOĞLU, Counsellor, Permanent Mission to the United Nations, Vienna

UKRAINE

Representatives

Mr. Ihor LOSSOVSKYI, Deputy Permanent Representative, Permanent Mission to the United Nations, Vienna

Mr. Andrii KASIANOV, Counsellor, Permanent Mission to the United Nations, Vienna

Mr. Oleh VERBOVYI, First Secretary, Permanent Mission to the United Nations, Vienna

UNITED ARAB EMIRATESHead of Delegation

Mr. Nasser ALRASHEDI, Director General, UAE Space Agency

Representatives

Mr. Yousuf ALSHAIBANI, Director General, Mohammed Bin Rashid Space Center

Mr. Salem Humaid ALMARRI, Mohammed Bin Rashid Space Center

Mr. Omran SHARAF, UAE Space Agency

Mr. Amer ALSAYEGH, Mohammed Bin Rashid Space Center

Mr. Abdalla HARMOUL, Mohammed Bin Rashid Space Center

Mr. Suhail ALDHAFRI, Mohammed Bin Rashid Space Center

Mr. Adnan ALRAIS, Mohammed Bin Rashid Space Centre

Mr. Zakareyya ALSHAMSI, Mohammed Bin Rashid Space Center

Ms. Sarah AMIRI, Mohammed Bin Rashid Space Center

Mr. Ibrahim AL QASIM, Mohammed Bin Rashid Space Center

Ms. Jehad Saeed ALMAZROUEI, Intern, Permanent Mission to the United Nations, Vienna

UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELANDHead of Delegation

Mr. Clive HUGHES, Foreign and Commonwealth Office (FCO)

Representatives

Mr. Christopher LEE, United Kingdom Space Agency (UKSA)

Mr. Ian FREEMAN, Permanent Mission to the United Nations, Vienna

Mr. Sam HARBISON, Advisor, UK Space Agency

UNITED STATES OF AMERICAHead of Delegation

Mr. Kenneth HODGKINS, Director, Office of Space and Advanced Technology, Bureau of Oceans and International Environmental and Scientific Affairs, Department of State

Alternate Head of Delegation

Ms. Margaret KIEFFER, Export Control and Interagency Liaison Division, Office of International and Interagency Relations, National Aeronautics and Space Administration (NASA)

Representatives

Mr. Richard BUENNEKE, Senior Advisor, Bureau of Arms Control, Verification and Compliance, Department of State

Ms. Amber CHARLESWORTH, Foreign Affairs Officer, Office of Space and Advanced Technology, Bureau of Oceans and International Environmental and Scientific Affairs, Department of State

Mr. Kevin CONOLE, Space Policy Analyst, Export Control and Interagency Liaison Division, Office of International and Interagency Relations, NASA

Ms. Karen FELDSTEIN, Deputy Associate Administrator, Office of International and Interagency Relations, NASA

Mr. Jer-Chyi LIOU, Chief Scientist for Orbital Debris, Orbital Debris Program Office, NASA

Mr. Mark MULHOLLAND, Director, Policy, Procedures and Mission Assurance, Satellite and Information Services, National Oceanic and Atmospheric Administration, Department of Commerce

Ms. Dava NEWMAN, Deputy Administrator, National Aeronautics and Space Administration

Ms. Julia ROTTIER, Foreign Affairs Officer, Office of Space and Advanced Technology, Bureau of Oceans and International Environmental and Scientific Affairs, Department of State

Ms. Audrey SCHAFFER, Director, Space Strategy and Plans, Office of the Under Secretary of Defense for Policy, Department of Defense

Ms. Yvette WONG, Deputy Director, Office of Specialized and Technical Agencies, Bureau of International Organizations Affairs, U.S. Department of State

Mr. Steven PROHASKA, Foreign Affairs Officer, Office of Emerging Security Challenges, Bureau of Arms Control and Verification, Department of State

Private Sector Advisers

Mr. Steve EISENHART, Senior Vice President, Strategic and International Affairs, Space Foundation, Colorado Springs, Colorado

Mr. Henry HERTZFELD, Research Professor, Space Policy Institute, Elliott School of International Affairs, George Washington University

Ms. Diane HOWARD, Assistant professor, Commercial Space Operations, Applied Aviation Sciences, College of Aviation, Embry-Riddle Aeronautical University

Mr. Moriba JAH, Astrodynamics Technical Committee, American Institute of Aeronautics and Astronautics, Reston, Virginia

Ms. Sandy MAGNUS, Executive Director, AIAA, American Institute of Aeronautics and Astronautics

Mr. Scott PACE, Director, Space Policy Institute, Elliott School of International Affairs, George Washington University

Mr. Elliott PULHAM, Chief Executive Officer, Space Foundation, Colorado Springs, Colorado

Mr. Mark SKINNER, Technical Advisor, Satellite Industry Association

URUGUAY

VENEZUELA (BOLIVARIAN REPUBLIC OF)

Jefe de la Delegación

Sr. Jesse CHACON ESCAMILLO, Embajador, Representante Permanente, Misión Permanente ante las Naciones Unidas, Viena

Representantes

Sr. Victor CANO, Presidente, Agencia Bolivariana para Actividades Espaciales (ABAE)

Sra. Dalila HERNANDEZ, Ministro Consejero, Misión Permanente ante las Naciones Unidas, Viena
Sr. Mariano IMBERT, Director Ejecutivo, Agencia Bolivariana para Actividades Espaciales (ABAE)
Sra. Monica RODRIGUEZ, Directora de Asuntos Internacionales, Agencia Bolivariana para Actividades Espaciales (ABAE)
Sra. Maria DOLORES PEÑA, Segundo Secretario, Misión Permanente ante las Naciones Unidas, Viena
Sra. Katarina MILOSOVICOVA, Misión Permanente ante las Naciones Unidas, Viena

VIET NAM

Head of Delegation

Mr. Ha Thang DOAN, Chief of Secretariat, Viet Nam Space Commission

Representatives

Mr. Thanh Binh LE, Deputy Director-General, Department of International Cooperation, Ministry of Science and Technology

Ms. Phuong Mai NGUYEN, Department of International Law and Treaties, Ministry of Foreign Affairs

Ms. Thi Ngoc Ha NGUYEN, First Secretary, Permanent Mission of Viet Nam

States not members of the Committee represented by observers

CYPRUS

Head of Delegation

H.E. Mr. Marios IERONYMIDES, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Iacovos GEORGIOU, First Secretary, Permanent Mission to the United Nations, Vienna

Mr. Christos MAKRIYIANNIS, Second Secretary, Permanent Mission to the United Nations, Vienna

DOMINICAN REPUBLIC

Representantes

Sr. Ramon QUINONES, Embajador, Representante Permanente, Misión Permanente ante las Naciones Unidas, Viena

Sr. Jose Tomas PEREZ GAUTREAU, Embajador Alterno, Misión Permanente ante las Naciones Unidas, Viena

Sra. Lissette DE LEON, Pasante, Misión Permanente ante las Naciones Unidas, Viena

Sra. Wendy OLIVERO, Consejera, Misión Permanente ante las Naciones Unidas, Viena

NEW ZEALAND

Head of Delegation

H.E. Mr. Deborah GEELS, Ambassador, Permanent Representative, Permanent Mission to the United Nations, Vienna

Representatives

Mr. Tharron MCIVOR, Deputy Permanent Representative, Permanent Mission to the United Nations, Vienna
Mr. Neal BEDFORD, Attaché, Permanent Mission to the United Nations, Vienna

PANAMA

Representantes

Sra. Paulina FRANCESCHI NAVARRO, Embajadora, Representante Permanente, Misión Permanente
Sra. Giancarlo SOLER TORRIJOS, Embajador, Representante Permanente Alterno, Misión Permanente ante las Naciones Unidas, Viena

Non-members maintaining Permanent Observer Missions

HOLY SEE

Representatives

Mr. Janusz S. URBANCZYK, Ambassador, Permanent Observer, Permanent Mission to the United Nations, Vienna
Rev. Fredrik HANSEN, Second Secretary, Permanent Mission to the United Nations, Vienna
Mr. Johannes ORTNER, Adviser, Permanent Observer Mission to the United Nations, Vienna

Intergovernmental Organizations as observers and maintaining Permanent Offices

EUROPEAN UNION

Head of Delegation

Mr. Didier LENOIR, Ambassador, Delegation to the International Organisations, Vienna

Alternate Head of Delegation

Ms. Caroline CLIFF, Minister, Head of the United Nations Section, Delegation to the International Organisations, Vienna

Representatives

Mr. Hendrik KOETS, First Counsellor, Delegation to the International Organisations, Vienna
Mr. Petr HAVLIK, First Counsellor, Delegation to the International Organisations, Vienna
Mr. Servatius VAN THIEL, Minister Counsellor, Delegation of the European Union to the International Organizations, Vienna
Mr. Szabolcs NAGY, Counsellor, Policy Officer, Delegation to the International Organisations, Vienna
Ms. Isabel BADER, intern, Delegation of the European Union to the International Organisations in Vienna
Ms. Frederike WEGENER, Intern, Delegation of the European Union to the International Organisations in Vienna
Mr. Aleksandrs SVILANS, Intern, Delegation of the European Union to the International Organisations in Vienna
Mr. Bruno HANSES, Senior Expert "Disarmament, non-proliferation and arms export contro"

Other entities as observers and maintaining Permanent Offices

SOVEREIGN MILITARY ORDER OF MALTA

Representatives

H.E. Mr. Günther A. GRANSER, Ambassador, Permanent Observer

Mr. Alberto DONA', Alternate, Minister

Mr. Karl Heinz HAUPTMANN, Counsellor

United Nations System

OFFICE FOR DISARMAMENT AFFAIRS (ODA)

Representatives

Mr. Won-Soo KIM

Mr. Pericles GASPARINI

Ms. Hagar FARAG

Ms. Ophelia ZENZ

Ms. Sara KOUCHEHBAGH

Specialized agencies

INTERNATIONAL TELECOMMUNICATION UNION (ITU)

Representative

Mr. Attila MATAS, Head, Space Publication and Registration Division (BR/SSD/SPR)

Intergovernmental organizations

ASIA-PACIFIC SPACE COOPERATION ORGANIZATION (APSCO)

Representatives

Ms. Byambasuren ERDENE

Mr. Mohammed Nur Hossain SHARIFEE, Deputy Director General, Department of External Affairs

Mr. Egemen OZALP

Mr. Jose Julio Cesar HUMBERTO ACUNA

Mr. Xinjun LI, Secretary-General

Mr. Mohammad EBRAHIMI SEYED ABADI

Mr. Nasir MAHMOOD

Ms. Ping ZHU

**EUROPEAN ORGANISATION FOR ASTRONOMICAL RESEARCH IN THE SOUTHERN HEMISPHERE
(ESO)**

Representative

Mr. Claus MADSEN, Senior Counsellor for International Relations

EUROPEAN SPACE AGENCY (ESA)

Head of Delegation

Mr. Frédéric NORDLUND

Representative

Mr. Jean-Charles BIGOT, International Relations Department

EUROPEAN TELECOMMUNICATIONS SATELLITE ORGANIZATION (EUTELSAT-IGO)

Head of Delegation

Mr. Christian ROISSE, Executive Secretary

Representative

Ms. Estelle SCHNITZLER, External Relations Manager

INTER-ISLAMIC NETWORK ON SPACE SCIENCES AND TECHNOLOGY (ISNET)

Representative

Mr. Qaiser Anees KHURRAM, President

INTERNATIONAL MOBILE SATELLITE ORGANISATION (IMSO)

Representative

Mr. Christian ROISSE

INTERNATIONAL TELECOMMUNICATIONS SATELLITE ORGANISATION (ITSO)

Representative

Mr. Christian ROISSE

REGIONAL CENTER OF REMOTE SENSING OF NORTH AFRICAN STATES (CRTEAN)

Representative

Mr. El Hadi GASHUT, General Director

Non-governmental organizations

AFRICAN ASSOCIATION OF REMOTE SENSING OF THE ENVIRONMENT (AARSE)

Representatives

Mr. Sias MOSTERT

Ms, Leehandi DE WITT

ASSOCIATION OF SPACE EXPLORERS (ASE)

Representatives

Mr. Dumitru Dorin PRUNARIU

Mr. Franz VIEHBOCK

EUROPEAN SPACE POLICY INSTITUTE (ESPI)

Representatives

Mr. Jean-Jacques TORTORA

Mr. Cenan AL-EKABI

Mr. Marco ALIBERTI

Mr. Stefano FERRETTI,

Ms. Lena KOECK

Mr. Dejian KONG

Ms. Arne LAHCEN

Ms. Anja NAKARADA-PECUJLIC

Ms. Evelyn OBERNOSTERER-EGGER

Mr. Serge PLATTARD

Mr. Matteo TUGNOLI

Ms. Elisabeth VEIT

Ms. Alessandra VERNILE

Mr. Wolfgang WUERZ

Mr. Peter HULSROJ

INTERNATIONAL ASSOCIATION FOR THE ADVANCEMENT OF SPACE SAFETY (IAASS)

Representative

Mr. Bruno LAZARE

INTERNATIONAL ASTRONAUTICAL FEDERATION (IAF)

Representatives

Mr. Jan KOLAR

Mr. Sergei SABELIEV

Mr. Dmitry BABKIN

Mr. Otto KOUDELKA

Mr. Christian FEICHTINGER

INTERNATIONAL INSTITUTE OF SPACE LAW (IISL)

Representatives

Ms. Annette FROEHLICH

Mr. Larry MARTINEZ

INTERNATIONAL SOCIETY FOR PHOTOGRAMMETRY AND REMOTE SENSING (ISPRS)

Representatives

Mr. Orhan ALTAN

Ms. Lena HALOUNOVZ

PRINCE SULTAN BIN ABDULAZIZ INTERNATIONAL PRIZE FOR WATER (PSIPW)

Representatives

Mr. Abdulmalek A AL ALSHAIKH

Mr. Ali-Wafa A ABU-RISHEH

SECURE WORLD FOUNDATION (SWF)

Representatives

Mr. Michael SIMPSON

Ms. Victoria SAMSON

Ms. Marion Joan BRAMLEY

SPACE GENERATION ADVISORY COUNCIL (SGAC)

Representatives

Ms. Mino RATHNASABAPATHY
Ms. Lauren NAPIER
Ms. Laura Marcela QUIJANO ORTIZ
Ms. Fabiana MILZA
Ms. Vonja NGJEQARI
Ms. Nikola SCHMIDT

WORLD SPACE WEEK ASSOCIATION (WSWA)

Representative

Mr. Goran NIKOLASEVIC

Secretariat

Ms. Simonetta DI PIPPO, Director, Office for Outer Space Affairs
Mr. Luc ST-PIERRE, Chief, Space Applications Section
Mr. Niklas HEDMAN, Secretary of the Committee
Ms. Aygul DUYSENHANOVA, Deputy Secretary of the Committee
Mr. Sergiy NEGODA, Assistant Secretary of the Committee
Ms. Tanya KEUSEN, Office for Outer Space Affairs
Ms. Romana KOFLER, Office for Outer Space Affairs
Mr. Micheal NEWMAN, Office for Outer Space Affairs
Mr. Robert WICKRAMATUNGA, Office for Outer Space Affairs
Mr. Kurian MANIYANIPURATHU, Office for Outer Space Affairs
