
Convention on Cluster Munitions

19 September 2018

English/French/Spanish only

Eighth Meeting of States Parties

Geneva, 3 - 5 September 2018

List of participants

A. States parties

Albania

Ms. Ravesa Lleshi

Ambassador, Permanent Representative,
Geneva

Mr. Bujar Bala

Minister Counsellor, Permanent Mission,
Geneva

Andorra

Ms. Ester Cañadas

Deputy Permanent Representative,
Geneva

Australia

Ms. Sally Mansfield

Ambassador, Permanent Representative,
Geneva
Head of Delegation

Mr. Hugh Watson

First Secretary, Permanent Mission,
Geneva

Ms. Thuy Nguyen

Disarmament and International Security
Policy Officer, Permanent Mission,
Geneva

Austria

Ms. Elisabeth Tichy-Fisslberger

Ambassador, Permanent Representative,
Geneva
Head of Delegation

GE.18-15494(E)

* 1 8 1 5 4 9 4 *

Please recycle

Mr. Wolfgang Banyai	Minister, Federal Ministry for Europe, Integration and Foreign Affairs, Alternate Head of Delegation
Mr. Robert Müller	Minister Alternate, Deputy Permanent Representative, Permanent Mission, Geneva Alternate Head of Delegation
Mr. Adolf Brückler	Colonel, Counsellor (Military Affairs) Permanent Mission, Geneva
Ms. Susanne Hammer	First Secretary, Permanent Mission, Geneva

Belgium

M. Sigurd Schelstraete	Directeur Désarmement et Non-Prolifération, Ministère des Affaires étrangères, Commerce extérieur et Coopération au Développement à Bruxelles Chef de déléation
Mme Murielle Marchand	Premier Secrétaire, Représentation permanente, Genève
M. Dirk Naessens	Major, Ministère de la Défense à Bruxelles

Bosnia and Herzegovina

Ms. Lucija Ljubić-Lepine	Ambassador, Permanent Representative, Geneva Head of Delegation
Ms. Jasmina Sarajlić	Minister Counsellor, Permanent Mission, Geneva
Mr. Asim Dorović	Counsellor, Permanent Mission, Geneva

Botswana

Ms. Athaliah Lesiba Molokomme	Ambassador, Permanent Representative, Geneva Head of Delegation
Mr. Elias Seetso	Colonel, Alternate Head of delegation
Mr. Phologo Johnson Gaimakwe	
Mr. Gilbert Ntema	Colonel
Mr. Bolokang Motshwane	

Bulgaria

Ms. Deyana Kostadinova
 Ambassador, Permanent Representative,
 Geneva
 Head of Delegation

Mr. Iassen Tomov
 First Secretary, Permanent Mission,
 Geneva

Burundi

M. Roger Ndikumana
 Commissaire de Police, Premier Vice-Président
 de la Commission Nationale Permanente de lutte
 contre la prolifération des armes légères et de
 petit calibre (CNAP)

Canada

Ms. Rosemary McCarney
 Ambassador, Permanent Representative,
 Geneva
 Head of Delegation

Mr. John Davison
 Counsellor, Deputy Permanent
 Representative (CD), Permanent Mission,
 Geneva
 Alternate Head of Delegation

Mr. Jérôme Collard-Proulx
 Second Secretary, Permanent Mission,
 Geneva

Mr. Falco Mueller-Fischler
 Policy Officer, Conventional Weapons,
 Non-Proliferation and Disarmament
 Division, Global Affairs Canada

Ms. Monique Cormier
 Project Leader, Conventional Arms
 Regimes (Programming) Corporate
 Affairs and Strategic Policy, Weapons
 Threat Reduction Program, Global Affairs
 Canada

Chad

M. Maide Galmai Sahanai
 Coordinateur du Haut-Commissariat
 National au Déminage

M. Siga Arcadus Laokein

M. Moussa Ali Sultani

Chile

Sr. Juan Eduardo Eguiguren
 Embajador, Representante Permanente,
 Ginebra
 Jefe de Delegación

Sra. Carla Serazzi	Embajadora, Representante Permanente Alternativa, Ginebra
Sra. Pamela Moraga	Segunda Secretaria, Coordinadora para Asuntos de Desarme, No Proliferación y Seguridad Internacional, Misión Permanente, Ginebra
Sr. Andres Caceres Cuadra	Coronel, Secretario Ejecutivo de la Comisión Nacional de Desminado
Sr. Sergio Larrain Barth	Coronel (r), Analista Unidad de Relaciones Internacionales Subsecretaria de Defensa

Colombia

Ms. Beatriz Londoño Soto	Ambassador, Permanent Representative, Geneva Head of Delegation
Ms. Diana Esperanza Castillo Castro	Second Secretary, Permanent Mission, Geneva

Costa Rica

Sra. Elayne Whyte Gómez	Embajadora, Representante Permanente, Ginebra Jefe de Delegación
Sra. Maricela Muñoz Zumbado	Ministra Consejera
Sr. Alexander Peñarada	Ministro Consejero
Sra. Diana Murillo Solís	Consejera, Misión Permanente, Ginebra
Sra. Mariana Castro	Consejera

Croatia

Ms. Vesna Batistić Kos	Ambassador Extraordinary and Plenipotentiary, Permanent Representative, Geneva Head of Delegation
Mr. Hrvoje Debač	Acting Director, Croatian Government Office for Mine Action Deputy Head of Delegation
Ms. Nevenka Kovač	Lieutenant Colonel, Senior Advisor for Unconventional Weapons, Arms Control Division, Ministry of Defence
Ms. Nives Barilić	Senior Expert Officer, Office for Mine Action of the Government
Ms. Ines Šprem Scigliano	Second Secretary, Permanent Mission, Geneva

Mr. Ivan Pepić
Third Secretary, Permanent Mission
Geneva

Cuba

Mr. Pedro L. Pedroso Cuesta
Ambassador, Permanent Representative,
Geneva

Ms. Claudia Perez Alvarez
Counsellor, Permanent Mission, Geneva

Ms. Yadira Ledesma Hernandez
First Secretary, Ministry of Foreign
Affairs

Czech Republic

Mr. Jan Kára
Ambassador, Permanent Representative,
Geneva
Head of Delegation

Mr. Otakar Gorgol
Counsellor, Permanent Mission, Geneva

Mr. Josef Přerovský
Ministry of Defence

Dominican Republic

Sr. Francisco A. Caraballo
Embajador y Representante Permanente,
Ginebra

Sr. Rawell S. Taveras Arbaje
Consejero, Misión Permanente, Ginebra

Sr. Glenn Apolinar Espinal
Primer Secretario, Misión Permanente,
Ginebra

Ecuador

Sr. Luis Gallegos
Embajador, Representante Permanente,
Ginebra
Jefe de Delegación

Sr. Juan Diego Stacey
Consejero, Representación Permanente,
Ginebra

El Salvador

Mr. Joaquín Alexander Maza Martelli
Embajador, Representante Permanente,
Ginebra
Jefe de la Delegación

Mr. Gustavo Argueta
Embajador, Representante Permanente
Adjunto, Ginebra

France

M. Yves Marek	Ambassadeur, Secrétaire général, Commission nationale pour l'élimination des mines antipersonnel (CNEMA) Chef de délégation.
M. Gérard Chesnel	Ambassadeur, Président de la Commission nationale pour l'élimination des mines antipersonnel et des armes à sous-munitions
M. Louis Riquet	Représentant permanent adjoint, Représentation permanente auprès de la Conférence du désarmement
M. Pascal Levant	Colonel, Conseiller militaire, Représentation permanente auprès de la Conférence du désarmement
M. Benjamin Weisz	Conseiller, Représentation permanente auprès de la Conférence du désarmement
Mme Camille Gufflet	Attachée, Représentation permanente auprès de la Conférence du désarmement

Germany

Mr. Peter Beerwerth	Ambassador, Permanent Representative to the Conference on Disarmament, Geneva Head of Delegation
Mr. Toralf Pilz	Deputy Permanent Representative to the Conference on Disarmament, Geneva Alternate Head of Delegation
Mr. Moritz Schmid-Drechsler	Adviser, Permanent Representation to the Conference on Disarmament, Geneva
Mr. Arne Vieten	Adviser, Permanent Representation to the Conference on Disarmament, Geneva
Mr. Thomas Hamann	Adviser, Permanent Representation to the Conference on Disarmament, Geneva
Mr. Mathias Muckel	Adviser, German Federal Agency for Property Tasks
Mr. Karsten Pfaue	Adviser, German Federal Agency for Property Tasks
Mr. Kay Winklermann	Dr., Adviser, German Federal Agency for Property Tasks
Ms. Claudia Groothaert	Interpreter
Ms. Rhona Amos	Interpreter

Guatemala

Sra. Carla María Rodríguez Mancia	Embajadora, Representante Permanente, Ginebra
Sr. Luis Erick Gudiel Pineda	Primer Secretario

Holy See

S. E. Ivan Jurkovič	Archevêque, Nonce Apostolique, Représentant permanent du Saint-Siège, Genève Chef de délégation
Mgr. Mauro Cionini	Premier secrétaire, Mission permanente du Saint-Siège, Genève
M. Stefano Saldi	Attaché, Mission permanente du Saint- Siège, Genève

Honduras

Mr. Wilfredo Castro Oyuela	Colonel, Head of Delegation
Mr. Gimpaolo Carmelo Rizzo Alvarado	Ambassador, Permanent Representative, Geneva
Mr. Carlos Rojas Santos	Deputy Permanent Representative, Geneva
Ms. Mariel Lezama	Counsellor

Hungary

Ms. Zsuzsanna Horváth	Ambassador, Permanent Representative, Permanent Mission, Geneva Head of Delegation
Mr. András Szörényi	Ambassador, Deputy Permanent Representative, Permanent Mission, Geneva
Ms. Eszter Kroll	First Secretary, Disarmament Expert, Permanent Mission, Geneva

Iraq

Mr. Mouayed Saleh	Ambassador, Permanent Representative, Geneva Head of Delegation
Mr. Abbas K.O Abbas	Minister Plenipotentiary, Deputy Permanent Representative, Geneva
Mr. Hatem Al-Magsoosi	Lieutenant General, Ministry of Defence

Mr. Essa Al Fayadh	Director General, Directorate of Mine Action
Mr. Emad Al-Juhaishi	First Secretary, Permanent Mission, Geneva
Mr. Moamar Al-Shayea	Director of the Northern Regional Center, Directorate of Mine Action
Mr. Basim Al-Saedi	Director of the Coordination and Relation Section, Directorate of Mine Action
Ms. Shaymaa Al-Zerkani	Coordination and Relation Section, Directorate of Mine Action
Mr. Mohammed Ridha Al-Haidari	

Ireland

Mr. Michael Gaffey	Ambassador, Permanent Representative, Permanent Mission, Geneva Head of Delegation
Mr. Orlaith Fitzmaurice	Director, DNP Section, Department of Foreign Affairs and Trade
Mr. Frank Groome	Deputy Director, DNP, Department of Foreign Affairs and Trade
Ms. Patricia Cullen	Deputy Permanent Representative, Permanent Mission, Geneva
Mr. James Burke	Colonel, Military Adviser, Department of Defence
Mr. Nicola Brassil	Disarmament Adviser, Permanent Mission, Geneva

Italy

Mr. Gianfranco Incarnato	Ambassador, Permanent Representative, Geneva Head of Delegation
Mr. Alessandro Mandanici	Deputy Permanent Representative , Geneva, Alternate Head of Delegation
Ms. Silvia Cattaneo	Expert, Attaché for Disarmament Affairs

Japan

Mr. Nobushige Takamizawa	Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the Conference on Disarmament, Geneva Head of Delegation
--------------------------	---

Mr. Kazuhiro Nakai	Minister, Deputy Permanent Representative to the Conference on Disarmament, Geneva
Mr. Ken Ono	Counsellor
Mr. Jun Yamada	Colonel (Air), First Secretary and Defense Attaché
Mr. Daiki Yokoyama	Official, Conventional Arms Division, Ministry of Foreign Affairs
Ms. Marissa Corace	Researcher

Lao People's Democratic Republic

Mr. Kham-Inh Khitchadeth	Ambassador, Permanent Representative, Permanent Mission, Head of Delegation
Mr. Anouparb Vongnorkeo	Director General, International Organizations Department, Ministry of Foreign Affairs
Mr. Bovonethat Douangchak	Counsellor, Deputy Permanent Representative, Permanent Mission, Geneva
Mr. Bounphamith Somvichith	Deputy Director General, Office of the National Regulatory Authority of UXO/Mine Action Sector (NRA)
Mr. Saomany Manivong	Director of International Cooperation and Planning, UXO-Lao
Mr. Phetsamone Keovongvichith	First Secretary, Permanent Mission, Geneva
Mr. Soulikone Samounty	Deputy Director, Division of the Political and Security Affairs, Department of International Organizations, Ministry of Foreign Affairs

Lebanon

Mr. Ziad Nasr	Director of Lebanon Mine Action Centre (LMAC)
Mr. Mansour Shtay	Colonel, Head of Mine Victim Assistance Section, Lebanon Mine Action Centre (LMAC)
Ms. Rana El Khoury	First Secretary, Permanent Mission, Geneva
Mr. Hani Chaar	Adviser, Permanent Mission, Geneva
Ms. Ariane Elmas	Mine Action Advisor

Liechtenstein

Mr. Peter Matt	Ambassador, Permanent Representative, Geneva Head of Delegation
Mr. Patrick Ritter	Minister Counsellor, Deputy Permanent Representative, Permanent Mission, Geneva

Lithuania

Mr. Andrius Krivas	Ambassador, Permanent Representative, Geneva Head of Delegation
Ms. Agnė Bernadišiūtė	Adviser, International Law and Arms Control Division, International Relations and Operations Department, Ministry of National Defence
Ms. Jorūnė Martina Vičiūtė	Third Secretary, Permanent Mission, Geneva

Mauritania

Mr. Alioune Menane	Colonel, Coodinateur du Programme National de Déminage Humanitaire pour le Développement (PNDHD)
--------------------	--

Mexico

Sra. Socorro Flores Liera	Embajadora, Representante Permanente, Ginebra Jefa de Delegación
Sr. Raúl Heredia Acosta	Embajador, Representante Permanente Alterno Jefe de Delegación Alterno
Sr. Alfonso Francisco Martínez Ruiz	Consejero, Misión Permanente, Ginebra
Sr. Oscar García Ponce de León	Coronel Diplomado de Estado Mayor, Asesor Militar, Misión Permanente, Ginebra
Sr. Víctor Martínez Orta Camacho	Misión Permanente, Ginebra

Montenegro

Mr. Milorad Šćepanović	Ambassador, Permanent Representative, Geneva Head of Delegation
------------------------	---

Mr. Milovan Joksimović	Head of UXO, National Contact Person for CCM, Directorate for Emergency Management, Ministry of Interior
Mr. Nikola Ražnatović	First Secretary, Permanent Mission, Geneva

Mozambique

Mr. Jaime Valente Chissano	Minister Plenipotentiary, Permanent Mission, Geneva
Mr. Fernando Mulima Vicente	Chief, Department of Administration and Finance, IND
Mr. Surengue Assane	Chief, International Relations, IND
Ms. Ligia Chamo	Chief, Quality Control Division, IND
Mr. José Manuel Greia Viramão	Lieutenant Coronel, Ministry of National Defense
Mr. Ernesto Joaquim Raice	Major, Ministry of National Defense

Netherlands

Mr. Robert Jan Gabriëlse	Permanent Representative to the Conference on Disarmament, Disarmament Ambassador at large Head of Delegation
Ms. Sachi Claringbould	Deputy Permanent Representative to the Conference on Disarmament, First Secretary Alternate Head of Delegation
Mr. Reint Vogelaar	First Secretary of the Permanent Representative to the Conference on Disarmament
Ms. Sandra de Jongh	Policy Officer, Ministry of Foreign Affairs
Mr. Eddy Jolink	Commander, Royal Dutch Navy, Military Advisor
Mr. Niels Rensen	Assistant, Permanent Representation to the Conference on Disarmament

New Zealand

Ms. Katy Donnelly	Deputy, Permanent Representative to the Conference on Disarmament Head of Delegation
Ms. Charlotte Skerten	Adviser, Ministry of Foreign Affairs and Trade Alternate Head of Delegation

Nicaragua

Sr. Carlos Morales Dávila	Encargado de Negocios, a.i., Representante Permanente Alterno Jefe de Delegación
Sra. Nohelia Carolina Vargas Idiáquez	Primer Secretario
Sra. Elvielena Díaz Obando	Primer Secretario

Norway

Mr. Hans Brattskar	Ambassador, Permanent Representative Head of Delegation
Ms. Ingrid Schøyen	Senior Adviser, Ministry of Foreign Affairs, Norway
Ms. Ingunn Vatne	Minister Counsellor, Permanent Mission, Geneva
Ms. Hana Ryba Cervenka	First Secretary, Permanent Mission, Geneva

Panama

Sr. Javier Castillo	Subdirector General de la Policía Nacional, Asesor del Ministro de Seguridad Pública
Sr. Demetrio Martínez	Unidad Técnica en Explosiones, Policía Nacional
Sra. Griselle Rodríguez	Consejero, Misión Permanente, Ginebra

Peru

Sr. Claudio Julio De la Puente Ribeyro	Embajador, Representante Permanente, quien la presidirá
Sra. María Antonia Masana García	Ministra, Representante Permanente Alternativa, Ginebra
Sr. Manuel Mundaca Peñaranda	Primer Secretario, Representación Permanente, Ginebra
Sr. Mario Antonio Espinoza Llanos	Coronel FAP (r), Dirección de Seguridad y Defensa del Ministerio de Relaciones Exteriores del Perú

Saint Kitts and Nevis

Mr. Michael Penny	Ministry of Foreign Affairs
-------------------	-----------------------------

San Marino

M. Marcello Beccari	Ambassadeur, Représentant permanent, Mission permanente, Genève
Mme Anita Dedic	Assistante Administrative
M. Enea Bacilieri	Stagiaire

Senegal

M. Coly Seck	Ambassadeur, Représentant Permanent, Genève
M. Youssoupha Ndiaye	Premier Secrétaire, Mission Permanente, Genève

Slovakia

Mr. Juraj Podhorsky	Ambassador, Permanent Representative, Geneva Head of Delegation
Mr. Miroslav Gutten	Second Secretary, Permanent Mission, Geneva
Mr. Zsolt Pastorek	Ministry of Defence
Mr. Martin Oltman	Ministry of Defence

Slovenia

Mr. Vojislav Šuc	Ambassador, Permanent Representative, Geneva Head of Delegation
Ms. Jelka Travnik	Minister Plenipotentiary, Deputy Permanent Representative, Geneva
Ms. Nika Aupič	Secretary, Disarmament and Non- Proliferation, Ministry of Defense
Mr. Gregor Jenko	Attaché, Ministry of Foreign Affairs

South Africa

Ms. Nozipho Joyce Mxakato-Diseko	Ambassador, Extraordinary and Plenipotentiary, Geneva
Ms. Nelia Barnard	Deputy Permanent Representative, Permanent Mission, Geneva
Mr. Angus September	Counsellor, Disarmament, Permanent Mission, Geneva
Ms. Moira Patrick	First Secretary, Disarmament, Permanent Mission, Geneva

Mr. Shuaib Mahomed
First Secretary, Disarmament, Permanent Mission, Geneva

Mr. Lucky Joseph Mabule
Brigadier General, South African Police Services, Pretoria

Spain

Sr. Julio Herráiz
Embajador, Representación Permanente, Ginebra
Jefe de Delegación

Sr. Rafael Górgolas
Consejero, Misión Permanente, Ginebra

Sra. Ana Tormo
Colaboradora, Misión Permanente

Sri Lanka

Mr. A.L.A. Azeez
Ambassador, Permanent Representative

Mr. HRKP Peiris USP
Major General, Sri Lanka Army

Ms. Samantha Jayasuriya
Deputy, Permanent Representative, Permanent Mission, Geneva

Ms. Shashika Somaratne
Minister Counsellor, Permanent Mission, Geneva

State of Palestine

Mr. Ibrahim Musa
Counsellor, Permanent Mission, Geneva

Mr. Mohamad Morra
First Secretary, Permanent Mission, Geneva

Sweden

Ms. Veronika Bard
Ambassador, Permanent Representative, Geneva
Head of Delegation

Mr. Ulf Lindell
Minister, Ministry for Foreign Affairs

Mr. Jerzy Makarowski
Minister Counsellor, Permanent Mission, Geneva

Mr. Daniel Nord
Senior Advisor
Permanent Mission, Geneva

Mr. Lars Olsson
Lieutenant Colonel, Swedish Armed Forces Headquarters

Switzerland

Mme Sabrina Dallafior
Ambassadeur, Représentante permanente auprès de la Conférence du désarmement,

	Mission permanente, Genève Cheffe de délégation
M. Laurent Masméjean	Représentant permanent adjoint, Mission permanente, Genève
M. Vincent Choffat	Conseiller militaire (DDPS), Mission permanente, Genève
M. Michael Siegrist	Collaborateur juridique, Section droit international humanitaire et justice pénale internationale, Direction du droit international public, Département fédéral des affaires étrangères, Berne
M. Alessandro Palmoso	Responsable de programme, Division Sécurité humaine, Département fédéral des affaires étrangères, Berne
Mme. Simone Droz	Responsable de programme, Division Sécurité humaine, Département fédéral des affaires étrangères, Berne

Trinidad and Tobago

Mr. Makeda Antoine-Cambridge	Ambassador, Permanent Representative, Geneva
Ms. Mariela Fonrose	Second Secretary, Permanent Mission, Geneva

Tunisia

Mr. Walid Doudech	Ambassadeur, Représentant Permanent Genève
Ms. Mouna Mcharek Hadji	Conseiller, Mission Permanente, Genève

United Kingdom of Great Britain and Northern Ireland

Mr. Aidan Liddle	Permanent Representative to the Conference on Disarmament Head of Delegation
Mr. Simon Cleobury	Deputy Permanent Representative to the Conference on Disarmament
Ms. Eleonora Saggese	Attaché, Permanent Representation to the Conference on Disarmament, Geneva
Ms. Anne Macleod	Team Leader, Conventional Arms Control, Foreign and Commonwealth Office
Ms. Annabel Jenkin	Conventional Arms Policy Officer, Foreign and Commonwealth Office

Ms. Elizabeth McGarva
Head of Global Mine Action Programmes,
Department for International
Development

Zambia

Ms. Margret Mary Lungu Kaemba
Minister Counsellor, Permanent Mission,
Geneva

Ms. Dyriss Kabwita Simasiku
Assistant Director, Zambia Mine Action
Centre, Ministry of Foreign Affairs,
Lusaka

Ms. Chileshe Veronica Nkole
First Secretary, Permanent Mission,
Geneva

B. States which have ratified or acceded to the Convention, but for which it is not yet in force

Namibia

Ms. Sabine Böhlke-Möller
Ambassador, Permanent Representative,
Geneva

Mr. Ignatius Nangombe
Deputy Commissioner, Ministry of Safety
and Security

Mr. Colin Namalambo
First Secretary, Permanent Mission,
Geneva

C. Signatory States

Angola

Mme Margarida Izata
Ambassadeur et Représentant Permanente,
Genève

M. Antonio de Jesus Jaime
Conseiller, Mission Permanent, Genève

M. Adriano Gonçalves
Membre du CNIDAH

Cyprus

Mr. George C. Kasoulides
Ambassador, Permanent Representative,
Geneva
Head of Delegation

Ms. Andrea Petranyi
Counselor, Deputy Permanent
Representative, Permanent Mission,
Geneva

Ms. Maria Sologianni
Advisor, Permanent Mission, Geneva

Gambia

Mr. Bulli Dibba	Permanent Secretary, Ministry of Defence, Office of the President, State House, Banjul
Mr. Alagie Bah	Principal Assistant Secretary, Ministry of Defence, Office of the President, State House, Banjul

Philippines

Mr. Evan P. Garcia	Ambassador, Permanent Representative, Geneva Head of Delegation
Ms. Maria Terese T. Almojuela,	Deputy Permanent Representative, Geneva
Mr. Alejandro C. Manalo, Jr.	Colonel, Deputy Commander, Armed Forces of the Philippines Munitions Control Center
Mr. Enrik Fort Revillas	Third Secretary and Vice Consul/Administrative Officer, Permanent Mission, Geneva
Ms. Divina Trinidad S. Carolino	Attaché, Permanent Mission, Geneva

São Tomé and Príncipe

Mr. Carlos Manuel Moreno	Minister Counsellor, Ministry of Foreign Affairs and Communities
--------------------------	---

Uganda

Mr. Nasser Igambi Drago	Major, Legal Officer, Ministry of Defense
-------------------------	---

D. Other observer States and entities**Argentina**

Sr. German Edmundo Proffen	Ministro, Misión Permanente, Ginebra
Sra. Estefanía Porta	Secretario de Embajada, Misión Permanente, Ginebra
Sr. Iván Beltran	Misión Permanente, Ginebra

Bahrain

Mr. Majed Isa Alnoaimi	Third Secretary
Ms. Dalal Katreena Ebrahim Alqarainees	Third Secretary

China

Mr. Fu Cong	Ambassador for Disarmament Affairs, Head of Delegation
Mr. Ji Zhaoyu	Official, Ministry of Foreign Affairs
Mr. Yang Xiaochen	Official, State Administration for Science, Technology and Industry for National Defense

Finland

Ms. Terhi Hakala	Ambassador, Permanent Mission, Head of Delegation
Ms. Petra Paasilinna	Minister Counsellor, Deputy Permanent Representative to the Conference of Disarmament, Permanent Mission, Geneva
Mr. Mikko Autti	Second Secretary, Ministry of Foreign Affairs
Mr. Anssi Anonen	Adviser, Permanent Mission, Geneva

Morocco

M. Omar Zniber	Ambassadeur, Représentant Permanent, Genève, Chef de déléation
M. Abdellah Boutadghart	Ministre Plénipotentiaire
M. Abdelmourhite Aboulfarag	Commandant, Administration de la Défense Nationale

Oman

Ms. Yahya Abdullah Al Amri	Colonel
----------------------------	---------

Serbia

Mr. Dejan Zlatanović	Ambassador, Permanent Representative, Geneva, Head of Delegation
Mr. Miloš Đurđević	Third Secretary, Permanent Mission, Geneva

Singapore

Mr. Teo Sheng Yong Kenny	Major, Singapore Armed Forces
--------------------------	-------------------------------

South Sudan

Mr. Jurkuch Barach Jurkuch	Chairman, South Sudan National Mine Action
Mr. Andrew Kuol Nyuon Gew	Lieutenant General, Chairperson, Bureau for Community, Security and Small Arms Control, Ministry of Interior

Sudan

Mr. Ahmed Elbadwi Mahmoud Yousif	Consultant, MRE VA
Mr. Amir Abdalsadig Abusaid	General Director, NMAC
Mr. Ahmed Ibrahim Ahmed Dafalla	Officer, OPS

Turkey

Mr. Gönenç Ağacikoğlu	Counsellor, Permanent Mission, Geneva, Head of Delegation
Mr. Ufuk Güneş	Counsellor, Permanent Mission, Geneva

United Arab Emirates

Mr. Obaid Salem Alzaabi	Ambassador, Permanent Representative, Geneva
Mr. Sultan Mohamed Alhebsi	Ministry of Interior
Mr. Saeed Butti Almheiri	Ministry of Interior
Ms. Aalay Alshehhi	First Secretary, Permanent Mission, Geneva
Mr. Abdullatif Fakhfakh	Dr., Expert in International Organizations, Permanent Mission, Geneva

Vanuatu

Mr. Allanrow Banimataku	Senior Inspector, Transnational Crime Unit, Vanuatu Police Force
-------------------------	--

E. International organizations or institutions¹

United Nations Mine Action Service (UNMAS)

Ms. Sarah Marsahl	Chief, Geneva Office
-------------------	----------------------

¹ Pursuant to rule 1.2 of the rules of procedure (CCM/MSP/2016/3).

Ms. Christelle Loupforest
Global Coordinator of the Mine Action
Area of Responsibility

Ms. Hannane Boulmaoui
Political Affairs Officer

**United Nations
Office for Disarmament Affairs
(UNODA)**

Ms. Anja Kaspersen
Director, Geneva

Ms. Silvia Mercogliano
Political Affairs Officer, Geneva

Ms. María Luisa Zeballos
Staff Assistant, Geneva

Ms. María José Orellana Alfaro
Staff Assistant, Geneva

**Geneva International Centre
for Humanitarian Demining
(GICHD)**

Mr. Stefano Toscano
Ambassador, Director
Head of Delegation

Mr. Pascal Rapillard
Head, External Relations and Policy

Mr. Guy Rhodes
Director of Operations

Mr. Jérémy Repond
Policy and External Relations Officer

**International Committee
of the Red Cross (ICRC)**

Mr. Gilles Carbonnier
Dr., Vice-President, Geneva

Ms. Kathleen Lawand
Head of Arms Unit, Legal Division

Ms. Wen Zhou
Legal Adviser, Arms Unit, Legal Division

Ms. Clementine Rendle
Legal Adviser, Arms Unit, Legal Division

Ms. Kelisiana Thynne
Legal Adviser, Advisory Service on
International Humanitarian Law

Mr. Marc Zlot
Physical Rehabilitation Programme
Coordinator, Health Unit, Assistance
Division

Mr. Louis Maresca
Adviser, Weapons Contamination Unit,
Assistance Division

Cluster Munition Coalition (CMC)

Mr. Steve Goose
Head of Delegation

Ms. Kheira Djouhri

Mr. Loren Persi Vicentic

Mr. Harvard Bach

Mr. Cyriaque Gahungu
Mr. Hans Risser
Mr. Steinar Essen
Ms. Anne Cawthorn
Mr. Mohammad Qasim Hashimi
Mr. Dennis Kjeldsen
Ms. Farzana Mursal Alizada
Ms. Jennifer Reeves
Mr. Faiz Paktian
Mr. Majd Khalaf
Mr. Renwick Drysdale
Mr. Michael Edwards
Mr. Luke Irving
Mr. Mohammad Nour Al Saleh
Mr. Yeshua Moser-Puangsuwan
Mr. Hector Guerra
Ms. Mary Wareham
Mr. Paul Hannon
Ms. Habbouba Aoun
Ms. Katherine Harrison
Ms. Amelie Chayer
Ms. Elea Boureux
Mr. Jeff Abramson
Mr. Patrick Teil
Ms. Susanne Beenes
Mr. Michel Uiterwaal
Ms. Erin Hunt
Ms. Eishah Mohammed
Ms. Margaret Arach Orech
Ms. Nguyen Thi Phuong Hao
Mr. Mukundadura Vidya Abhayagunawardena
Mr. Branislav Kapetanovic
Mr. Uros Davidovic
Ms. Isidora Jovanovic
Ms. Arianna Calza Bini
Mr. Dominic Wolsey

Ms. Marion Provencher
Ms. Katarzyna Derlicka-Rosenbauer
Mr. Morgan McKenna
Ms. Marion Loddo
Ms. Alexandra Frost
Ms. Maria Tibisay Ambrosini
Mr. Mark Hiznay
Ms. Bonnie Docherty
Ms. Charlotte Billoir
Ms. Eva Maria Fischer
Ms. Elke Hottentot
Mr. Emmanuel Sauvage
Ms. Yanitra Kumaraguru
Ms. Lucy Pinches

F. Other relevant international organizations and institutions²

European Union

Mr. Walter Stevens	Ambassador, Permanent Delegation, European Union, Geneva Head of Delegation
Mr. Carl Hallergard	Ambassador, Permanent Delegation, European Union, Geneva Deputy Head of Delegation
Mrs. Anne Kemppainen	Minister Counsellor, Permanent Delegation, European Union, Geneva
Ms. Marketa Homolkova	First Secretary, Permanent Delegation, European Union, Geneva
Mr. Sami Zeidan	First Secretary, Permanent Delegation, European Union, Geneva
Ms. Anja Melin	Intern, Permanent Delegation, European Union, Geneva

Center for International Stabilization and Recovery (CISR)– James Madison University

Ms. Suzanne Fiederlein	Associate Director
------------------------	--------------------

² Pursuant to rule 1.3 of the rules of procedure (CCM/MSP/2016/3).

International Association of Soldiers for Peace

Mr. John Chesum Ronoh

Ms. Mary Wanjiru Kimani

Mr. Lelei Kiplagat

Mines Advisory Group (MAG)

Mr. Christopher Loughran

Director of Policy & Advocacy

Mr. Darren Cormack

Director of Business Development & Partnerships

Ms. Josephine Dresner

Head of Strategic Partnerships

Ms. Roxana Bobolicu

Strategic Partnerships Officer

Mr. Gregory Crowther

Regional Director for South East Asia

Norwegian Red Cross

Mr. Peter Herby

Arms Adviser

The Halo Trust

Mr. Valon Kumnova

Director of Strategy
Head of Delegation

Ms. Camille Wallen

Head of Policy and Evaluation

G. CCM Implementation Support Unit

Ms. Sheila N. Mweemba

Director
Head of Delegation

Mr. Matthieu Laruelle

Implementation Support Specialist

Ms. Gladys Kibui

Communications Associate
