PAGE
3

UNITED

NATIONS

Distr.

GENERAL

[image: image1.png]

UNEP/POPS/INC.4/INF/11/Rev.1

24 March 2000

[image: image2.png]

ENGLISH ONLY

INTERGOVERNMENTAL NEGOTIATING COMMITTEE FOR AN

 INTERNATIONAL LEGALLY BINDING INSTRUMENT

 FOR IMPLEMENTING INTERNATIONAL ACTION ON

 CERTAIN PERSISTENT ORGANIC POLLUTANTS

Fourth meeting

Bonn, 20-25 March 2000

PROVISIONAL LIST OF DELEGATIONS

LISTE PROVISIONALE DES DELEGATIONS

LISTA PROVISIONAL DE DELEGACIONES

I.
GOVERNMENTS

ALGERIA

M. Zenir Youcef

Directeur de la Prévention Pollutions

 et Nuisances

Ministère des travaux publics,

 de l’aménagement du territoire, de

 l’environnement et de l’urbanisme

6 place El Qods

Hydra-Algiers

Algeria

Tel:
(+213 2) 693 889

Fax:
(+213 2) 676 693

ANGOLA

Mr. Soki Kue-di-Kuenda

Conseiller du Ministre

Ministerio des Pesceas e Ambiente

Avenida 4 de Fevereiro No.30

Luanda

Angola

Tel:
(+244 2) 311 140 / 310 473

Fax:
(+244 2) 310 479

ARGENTINA

Ms. Silvia A. Raiola

Counsellor

Direction General of Enviromental Affairs

Ministry of Foreign Affairs and Industrial

 Trade

1007 Buenos Aires

Argentina

Tel:
(+54 11) 4819 7000

Fax:
(+54 11) 4819 7621

Email:
sar@mrecic.gov.ar
Mr. Gabriel Eduardo Puente

Embassy of Argentina

53113 Bonn

Germany

Tel:
(+49 228) 228 010

Fax:
(+49 228) 228 013

Email:
pge@mrecic.gov.ar
ARMENIA

Ms. Anahit V. Aleksandryan

Head of Division of Hazardous Substances

 and Waste Management

Ministry of Nature Protection

35 Moskovyan Str.

Yerevan 375002

Armenia

Tel:
(+374 2) 538 838 / 3742

Fax:
(+374 2) 151 938

Email:
analeks@freenet.am
AUSTRALIA

H.E. Mr. Ian Forsyth

Ambassador

Embassy of Australia

Nenehatun Caddesi 83

Gaziosmanpasa

Ankara 06700

Turkey

Tel:
(+90 312) 446 9781

Fax:
(+90 312) 446 1188

Ms. Pamela Harris

Environment Protection Group

Department of the Environment and

 Heritage

GPO Box 787

Canberra, ACT 2601

Australia

Tel:
(+61 2) 6250 0795

Fax:
(+61 2) 6250 7554

Email:
pamela.harris@ea.gov.au
Mr. Ian Coleman

Chemicals and Biological Branch

Department of Agriculture,

 Forestry and Fisheries

Edmund Barton Building

Broughton Street

Barton Act 2600

Australia

Tel:
(+61 2) 6271 6371

Fax:
(+61 2) 6272 5899

Email:
ian.coleman@affa.gov.au
Dr. Kevin Buckett

Population Health Division

Department of Health and Aged Care

GPO Box 9848 (MDP 129)

Canberra Act 2601

Australia

Tel:
(+61 2) 6289 3700

Fax:
(+61 2) 6289 4215

Email:
kevin.buckett@health.gov.au
Mr. Ian Reichstein

Chemicals and Biological Branch

Department of Agriculture,

 Forestry and Fisheries

Edmund Barton Building

Broughton Street

Barton Act 2600

Australia

Tel:
(+61 2) 6272 5652

Fax:
(+61 2) 6272 5899

Email:
ian.reichstein@affa.gov.au
Mr. Gregory Andrews

International Programs Branch

AusAid

62 Northbourne Avenue

Canberra Act 2600

Australia

Tel:
(+61 2) 6206 4309

Fax:
(+61 2) 6206 4998

Mr. Michael Dean

Environment Branch

Department of Foreign Affairs

 and Trade

R G Casey Building

John McEwen Crescent

Barton Act 0221

Australia

Tel:
(+61 2) 6261 2335

Fax:
(+61 2) 6261 2594

Ms. Jennifer Meehan

Permanent Mission of Australia to

 the United Nations

Chemin des Fins 2

Case postale 172

1211 Geneva 19

Switzerland

Tel:
(+41 22) 799 9110

Fax:
(+41 22) 799 9175

AUSTRIA

Mrs. Aline Berthold

Federal Ministry for the Environment,

 Youth and Family

Stubenbastei 5

1010 Vienna

Austria

Tel:
(+43 1) 515 22 2327

Fax
(+43 1) 515 22 7334

Email:
Aline.Berthold@bmu.gv.at
Mrs. Annemarie Graus-Goeldner

Government of Lower Austria

Department of Environmental Affairs

Schwartzstr. 50

2500 Baden

Austria

Tel:
(+43 2252) 202 414

Fax:
(+43 2252) 202 442

Email:
annemarie.graus-goeldner@noel.gv.at
Mr. Thomas Jakl

Federal Ministry for the Environment,

 Youth and Family

Stubenbastei 5

1010 Vienna

Austria

Tel:
(+43 1) 515 22 2330

Fax:
(+43 1) 515 22 7334

Email:
Thomas.Jakl@bmu.gv.at
Prof. Gerhard Loibl

Federal Ministry for the Environment,

 Youth and Family

Stubenbastei 5

1010 Vienna

Austria

Tel:
(+43 1) 515 22 1608

Fax:
(+43 1) 515 22 7629

Mrs. Ingrid Pech

Federal Ministry for Foreign Affairs

Ballhauspl. 2

1010 Vienna

Austria

Tel:
(+43 1) 531 15 3348

Fax:
(+43 1) 531 85 236

Mr. Manfred Schneider

Director

International Unit

Federal Ministry for the Environment,

 Youth and Family

Stubenbastei 5

1010 Vienna

Austria

Tel:
(+43 1) 515 22 1627

Fax:
(+43 1) 515 22 7624

Email:
Manfred.Schneider_M@bmu.gv.at
BANGLADESH

Mr. Mohammed Shawkat Ali

Senior Assistant Secretary

Ministry of Environment and Forests

Room 1303, Building No. 6

Bangladesh Secretariat

Dhaka

Bangladesh

Tel:
(+880 2) 861 0551

Fax:
(+880 2) 861 9210 / 861 0166

Email:
moefgob@bttb.net
BELARUS

Mr. Alexander Apatsky

Deputy Minister

Ministry of Natural Resources and

 Environmental Protection

Kollectornaya Str. 10

Minsk 220048

Belarus

Tel:
(+375 172) 206 691

Fax:
(+375 172) 204 771

BELGIUM

Mr. Chris Vanden Bilcke

Environmental Unit

Ministry of Foreign Affairs

Rue de Petits Carmes 15

1000 Brussels

Belgium

Tel:
(+32 2) 501 3712

Fax:
(+32 2) 501 3703

Email:
P60@diplobel.org
Mr. Jos Buys

Administration for International

 Cooperation

Ministry of Foreign Affairs

DGCI D41

Brederodestraat 6

1000 Brussels

Belgium

Tel:
(+32 2) 519 0711

Fax:
(+32 2) 519 0570

Mr. Fred Denauw

Ministère des affaires sociales, de la

 santé publique et de l’environnement

Inspecteur de l’environnement

Service maitrise des risques

C.A.E.

Quartier Vésale, étage 2/3

19 bld. Pacheco

1010 Brussels

Belgium

Tel:
(+32 2) 210 4871

Fax:
(+32 2) 210 4884
BENIN

M. Chabi Séké Morakpai

Chef de Service à la Direction

 de l’Environnement

Ministère de l’Environnement, de

 l’Habitat et de l’Urbanisme

01 BP 3621 Cotonou

Benin

Tel:
(+229) 315 596

Fax:
(+229) 315 081

BOTSWANA

Mr. Andrew G. Magashula

Health Officer (Environment)

Ministry of Health

Gaborone

Botswana

Tel:
(+267) 581 850 / 1

Fax:
(+267) 581 849

BRAZIL

Mr. Benedicto Fonseca Filho

Second Secretary

Environment Division

Ministry of Foreign Affairs

Brasilia DF

Brazil

Tel:
 (+55 61) 322 5523

Fax:
(+55 61) 441 6012

Email
bfilho@mre.gov.br
Ms. Sergia Oliveira

Technical Adviser

Department of Environmental Quality

Ministry of the Envirornment

70068-900 Brasilia DF

Brazil

Tel:
(+55 61) 317 1029

Fax:
(+55 61) 323 8318

Email:
sergia.oliveira@mma.gov.br
Ms. Ana Maria V. Martinelli

Technical Adviser

Department of Chemical Substances

Brazilian Institute of Environment and

 Renewable Natural Resources – IBAMA

70800-200 Brasilia DF

Brazil

Tel:
(+55 61) 316 1243

Fax:
(+55 61) 225 0445

Email:
amartine@sede.ibama.gov.br
Mr. Demetrio Carvalho

Embassy of Brazil

53175 Bonn

Germany

Tel:
(+49 228) 959 230

Fax:
(+49 228) 373 696

Mr. Marcelo Kos S. Campos

Director, Technical Affairs

Technical Department

01314 900 Sao Paulo

Brazil

Tel:
(+55 11) 232 1144

Fax:
(+55 11) 232 31144

Email:
mkos@abiquim.org.br
BURKINA FASO

M. Désiré Ouedraogo

Ingénieur d’Etat en chimie industrielle

Direction Générale de la Préservation

 de l’Environnement / MEE

03 BP 7044 Ouagadougou 03

Burkina Faso

Tel:
(+226) 311 669 / 324 089

Fax:
(+226) 316 491 / 318 134

Email:
arouna.ouedraogo@delgi.gov.bf
BURUNDI

M. Jean Rushemeza

Conseiller Technique à l’Institut National

 pour l’Environnement et la Conservation

 de la Nature (INECN)

Bujumbura

Burundi

Fax:
(+257 2) 19 961

Email:
biodiv@cbubf.com
CAMEROON

H.E. M. Jean Melaga

Ambassador

Embassy of Cameroon

53173 Bonn

Germany

Tel:
(+49 228) 356 038

Fax:
(+49 228) 359 058

Mr. Dudley Achu Sama

Senior Programme Manager

National Coordinator

Chemicals Management Programme

 and ICFS / POPs Correspondent

Ministry of Environment and Forestry

Yaoundé

Cameroon

Tel:
(+237) 226 909 / 228 738

Fax:
(+237) 221 225 / 229 489

CANADA
Mr. Steve Hart

Director

Transboundary Air Issues

Environment Canada

351 St. Joseph Blvd.

K1A OH3 Hull, Quebec

Canada

Tel:
(+1 819) 953 1101

Fax:
(+1 819) 953 9547

Email:
steve.hart@ec.gc.ca
Mr. Ken Macartney

Director

Environmental Relations Division

Department of Foreign Affairs and

 International Trade

125 Sussex Drive

K1A 0G2 Ottawa, Ontario

Canada

Tel:
(+1 613) 995 2168

Fax:
(+1 613) 995 9525

Email:

Kenneth.macartney@defait-maeci.gc.ca

Dr. John Buccini

Director, Commercial Chemicals

 Evaluation Branch

Environment Canada

351 St. Joseph Blvd.

K1A OH3 Hull, Quebec

Canada

Tel:
(+1 819) 997 1499

Fax:
(+1 819) 953 4936

Email:
john.buccini@ec.gc.ca
Dr. Caroline Caza

Environmental Policy Advisor

Enviroment & Natural Resoures Division

Canadian International Development

 Agency

200 Promenade de Portage

K1A 0G4 Hull, Quebec

Canada

Tel:
(+1 819) 953 2183

Fax:
(+1 819) 953 3348

Email:
caroline_caza@acdi-cida.gc.ca
Mr. James D. McCuaig

Director, Environment and Natural

 Resources Division

Canadian International Development

 Agency

200 Promenade de Portage

K1A 0G4 Hull, Quebec

Canada

Tel:
(+1 819) 997 6008

Fax:
(+1 819) 953 3348

Email:
James.McCuaig@acdi-cida.gc.ca
Dr. Andrew Gilman

Director, Office of Sustainable

 Development

Health Canada

Tunney's Pasture

K1A OL2 Ottawa, Ontario

Canada

Tel:
(+1 613) 957 6423

Fax:
(+1 613) 954 4972

Email:
andy_gilman@hc-sc.gc.ca
Mr. David Stone

Director

Northern Science and Contaminants

 Research

Department of Indian and Northern

 Affairs, Canada

10 Wellington Street

K1A 0H4 Hull, Quebec

Canada

Tel:
(+1 819) 997 0045

Fax:
(+1 819) 953 9066

Mr. Robert Matheson

Chief, Hazardous Air Pollutants

Environment Canada

351 St. Joseph Blvd.

K1A OH3 Hull, Quebec

Canada

Tel:
(+1 819) 953 2941

Fax:
(+1 819) 994 0549

Email:
robert.matheson@ec.gc.ca
Ms. Suzanne Fortin

Senior Policy Advisor

Toxics and International Issues

Environmental Affairs Branch

Industry Canada

235 Queen Street

K1A 0H5 Ottawa, Ontario

Canada

Tel:
(+1 613) 941 8535

Fax:
(+1 613) 954 3419

Email:
fortin.suzanne@ic.gc.ca
Mr. Bill Murray

Senior Project Manager

Pest Management Regulatory Agency

Health Canada D749

2250 Riverside Drive

K1A 0K9 Ottawa, Ontario

Canada

Tel:
(+1 613) 736 3671

Fax:
(+1 613) 736 3699 / 59

Email:
bill_murray@hc-sc.gc.ca
Ms. Anne Daniel

Senior Counsel

Legal Services

Environment Canada

351 St. Joseph Blvd.

K1A OH3 Hull, Quebec

Canada

Tel:
(+1 819) 994 5733

Fax:
(+1 819) 953 9110

Email:
anne.daniel@ec.gc.ca
Mr. Nigel Bankes

Environmental Law Section

Department of Foreign Affairs and

 International Trade

Lester B. Pearson Building

125 Sussex Drive

K1A 0G2 Ottawa, Ontario

Canada

Tel:
(+1 613) 996 3865

Fax:
(+1 613) 992 6483

Email:
nigel.bankes@dfait.maeci.gc.ca

Mr. Jean-Louis Wallace

Senior Policy Advisor

Environmental Relations Division

Department of Foreign Affairs and

 International Trade

Lester B. Pearson Building

125 Sussex Drive

K1A 0G2 Ottawa, Ontario

Canada

Tel:
(+1 613) 944 1723

Fax:
(+1 613) 995 9525

Email:

jean-louis.wallace@dfait-maeci.gc.ca

Mr. Randy Angle

Head of Science and Technology Branch

Environmental Sciences Division

Alberta Ministry of Environment

4th Floor, Oxbridge Place

9820-106 Street

T5K 2J6 Edmonton, Alberta

Canada

Tel:
(+1 780) 427 0787

Fax:
(+1 780) 422 5462

Email:
Randy.Angle@gov.ab.ca
Ms. Carole Mills

Canadian Arctic Indigenous Peoples

 Against POPs (CAIPAP)

5018 49th St. No. 1105

XIA 3R6 Yellowknife, NWT

Canada

Tel:
(+1 867) 669 2665

Fax:
(+1 867) 669 2833

Email:
millsc@inac.gc.ca
Mr. Paul Muldoon

Counsel, Canadian Environmental

 Law Association

517 College Street, Suite 401

M6G 4A2 Toronto, Ontario

Canada

Tel:
(+1 416) 960 2284

Fax:
(+1 416) 960 9392

Email:
pmuldoon@web.net
Mr. Don Hames

Director

EH & S Regulatory Affairs

Dow Chemical Canada Inc.

N7U 2Z5 Sarnia

Canada

Tel:
(+1 519) 339 3505

Fax:
(+1 519) 339 3417

Email:
dahames@dow.ca
Mr. Torsten Strom

Trade Law Division

Department of Foreign Affairs

 and International Trade

Lester B. Pearson Building

125 Sussex Drive

K1A 0G2 Ottawa, Ontario

Canada

Tel:
(+1 613) 944 4957

Fax:
(+1 613) 944 0027

Email:
torsten.strom@dfait.maeci.gc.ca
Ms. Karen Kraft-Sloan

Parliamentary Observer

Member of Parliament

Government of Canada

House of Commons

K1A 0A6 Ottawa, Ontario

Canada

Email:
kraftk@parl.gc.ca
Mr. Rick Laliberté

Parliamentary Observer

Member of Parliament

Churchill River

House of Commons

K1A 0A6 Ottawa, Ontario

Canada

Tel:
(+1 613) 995 8321

Fax:
(+1 613) 995 7697

Email:
lalibr@parl.gc.ca
CENTRAL AFRICAN REPUBLIC

M. Clément Amarou

Ministère de l’Environnement, des Eaux,

 Forêts, Chasses et Pêches

BP 830 Bangui

Central African Republic

Tel:
(+236) 614 110 / 616 151

Fax:
(+236) 615 741 / 616 151

CHAD

M. Zakaria Hoski

Ministère de l’Environnement

B P 447

N’Djamena

Chad

Tel:
(+235) 523 255 / 523 891

Fax:
(+235) 523 839 / 524 470

CHILE

Mrs. Nelly Marchetti

Antipollution and Standards Department

National Environment Corporation

 (CONAMA)

Obispo Donoso 6

Santiago

Chile

Tel:
(+56 2) 240 5656

Fax:
(+56 2) 244 3436 / 244 1262

Email:
nmarchetti@conama.cl
Mr. Arturo Correa

Agrarian and Livestock Department

Ministry of Agriculture

Santiago

Chile

Tel:
(+56 2) 698 2244 ext. 312

Fax:
(+56 2) 696 6480

Email:
vinas@minagri.gob.cl
Mrs. Pamela Santibañez

Chemical Substances Programmes

Environmental Health Department

Ministry of Health

Santiago

Chile

Tel:
(+56 2) 664 1244

Fax:
(+56 2) 639 7110

Email:
spamela@netline.cl
Mrs. Rosario Santander

Environmental Department

Ministry of Foreign Affairs

Santiago

Chile

Tel:
(+56 2) 679 4384

Fax:
(+56 2) 673 2152

Email:
dima@minrel.cl
Mr. José Fernandez

Chargé d’Affaires

Embassy of Chile

53173 Bonn

Germany

Tel:
(+49 228) 955 840

Fax:
(+49 228) 955 8440

CHINA
Mr. Yue Ruisheng

Director

Division of International Organizations

Department of International Cooperation

State Environmental Protection

 Administration (SEPA)

115 Xizhimenei, Nanxiaojic

Beijing 100035

China

Tel:
(+86 10) 6615 1933

Fax:
(+86 10) 6615 1762

Ms. Ji Wang

Director

Division of Solid Wastes

 and Toxic Chemicals

Department of Pollution Control

State Environmental Protection

 Administration (SEPA)

115 Xizhimenei, Nanxiaojic

Beijing 100035

China

Tel:
(+86 10) 6615 4547

Fax:
(+86 10) 6615 1778(62)

Mr. Zhang Wen Jun

Director of Information Division

The Institute for the Control of

 Agrochemicals

Ministry of Agriculture

Maizidian St. Chaoyanga District

Beijing 100026

China

Tel:
(+86 10) 6419 4091

Fax:
(+86 10) 6502 5929

Email:
jimzhang@agri.gov.cl
Ms. Peipei Yao

Researcher

Ministry of Health

29 Nan Wei Road

Beijing 100050

China

Tel:
(+86 10) 6315 3319

Fax:
(+86 10) 6301 4323

Mr. Yingxin Gao

Director

Chemical Registration Center of State

 Environmental Protection

 Administration (SEPA)

Beiyuan

Beijing 100012

China

Tel:
(+86 10) 8491 5167

Fax:
(+86 10) 8491 3897

Email:
gaoyx@crc.sepa.org.cn
Mr. Jianhong Meng

Second Secretary

Department of Treaty and Law

Ministry of Foreign Affairs

Beijing 100701

China

Tel:
(+86 10) 6596 3252

Fax:
(+86 10) 6596 3209

COLOMBIA

Mrs. Maria Cristina Cardenas-Fischer

Asesor de la Dirección General de

 Organismos Multilaterales

Ministerio de Relaciones Exteriores

Palacio de San Carlos

Calle 10 No. 5-51

Bogotá

Colombia

Tel:
(+571) 281 5977

Fax:
(+571) 334 5640

Mrs. Jimena Nieto Carrasco

Adviser, International Affairs Office

Ministry of the Environment

Bogotá

Colombia

Tel
(+571) 288 9860

Fax:
(+571) 288 6954

Email: Jnieto@minambiente.gov.co
COMOROS

Mr. Mohamed Yahaiya

Ministère de l’Environnement

B.P. 1024

Moroni

Comoros

Tel:
(+269) 736 910 / 732 939

Fax:
(+269) 732 222

CONGO

Mr. Jonas Ossere-Okandze

Chef de service de l’environnement

 Industriel à la direction générale de

 Environnement

Ministère de l’industrie, miniere et de

 l’environnement.

BP 958 Brazzaville

Congo

Tel:
(+242) 51 17 90

Fax:
(+242) 81 0330

COTE D’IVOIRE

M. Dakouri Raphael Zadi

Juriste, Point Focal des POPs

Ministére de l’Environnement et de

 la Forêt

20 BP 650 Abidjan 20

Côte d’Ivoire

Tel:
(+225) 2021 2191

Fax:
(+225) 2021 0495

CROATIA

Ms. Darka Hamel

Institute for Plant Protection, Agriculture

 and Forestry

HR-10000 Zagreb

Croatia

Tel:
(+385 1) 234 6043

Fax:
(+385 1) 234 6046

Email:
cavod-zas.bilja@zg.tel.hr
CUBA
Mr. Omar Rivero Rosario

Environment Policy Department

Ministry of Science, Technology and

 Environment

Prado y San José

Capitolio Nacional

Ciudad de la Habana

Cuba

Tel:
(+537) 570 598 / 570 615

Fax:
(+537) 570 615

Email:
dpa@cenial.inf.cu
CZECH REPUBLIC
Mr. Karel Bláha

Director

Environmental Risks Department

Ministry of the Environment

Vršovická 65

100 10 Prague 10

Czech Republic

Tel:
(+420 2) 6712 2532

Fax:
(+420 2) 6731 0013

Email:
blaha_karel@env.cz
DENMARK
Mrs. Helle Petersen

Danish Environmental Protection Agency

Ministry of Environment and Energy

Strandgade 29

1401 Copenhagen K

Denmark

Tel:
(+45 32) 660 100

Fax:
(+45 32) 660 479

Email:
HPE@mst.dk
Ms. Kirsten Dorge

Danish Environmental Protection Agency

Ministry of Environment and Energy

Strandgade 29

1401 Copenhagen K

Denmark

Tel:
(+45 32) 660 100

Fax:
(+45 32) 660 479

Email:
KIR@mst.dk
Mr. Henrik Tyle

Danish Environmental Protection Agency

Ministry of Environment and Energy

Strandgade 29

1401 Copenhagen K

Denmark

Tel:
(+45 32) 660 100

Fax:
(+45 32) 660 479

Email:
HTY@mst.dk
Mr. Per Nylokke

Ministry of Environment and Energy

Hojbro Plads 4

1200 Copenhagen K

Denmark

Tel:
(+45 33) 927 648

Fax:
(+45 33) 927 644

Email:
PNY@mem.dk
Mr. Jakob Hoyrup

Ministry of Foreign Affairs

Strandgade 29

1401 Copenhagen K

Denmark

Tel:
(+45 33) 920 000

Email:
JAKHOY@um.dk
Mr. Hans Nielsen

Landgreven 7,4

1301 Copenhagaen K

Denmark

Tel:
(+45 33) 150 977

Email:
Hans@ecocouncil.dk
Ms. Anette Samuelsen

Danish Environmental Protection Agency

Ministry of Environment and Energy

Strandgade 29

1401 Copenhagen K

Denmark

Tel:
(+45 32) 660 208

Fax:
(+45 32) 573 577

Email:
AS@mst.dk
DOMINICAN REPUBLIC

H.E. Señora Yocasta Valenzuela

Embajadora Encargada de la Oficina

 de Asuntos Científicos y Technológicos

 de la Secretaría de Estado de

 Relaciones Exteriores

San Domingo, R.D.

Dominican Republic

Tel:
(+1 809) 535 6280 Ext. 2280-2203

Fax:
(+1 809) 535 6653 / 535 4172

Email:
Y.Valenzuela@codetel.net.do
ECUADOR

Ms. Miriam Orbea

Secretaria Técnica Productos

 Químicos Peligrosos

Dirección de Calidad Ambiental

Ministerio de Turismo y Ambiente

Av. Eloy Alfaro y Amazonas

Edificio MA6, Piso 8

Quito

Ecuador

Tel:
(+593 2) 563 429

Fax:
(+593 2) 565 809

Email:
morbea@ambiente.gov.ec
EL SALVADOR

Ing. Flor de María Perla de Alfaro

Ministerio de Medio Ambiente y

 Recursos Naturales

Alameda Roosevelt y 55 Ave. Norte

Edificio Torre El Salvador 5a Planta

San Salvador

El Salvador C.A.

Tel:
(+503) 260 8900 (Int.234)

Fax:
(+503) 260 5614 / 260 3092

Email:
opozono@vianet.com.sv
ETHIOPIA
Mr. Tequam Tesfamariam

Environmental Protection Authority

P.O. Box 12760

Addis Ababa

Ethiopia

Tel:
(+251 1) 186 197

Fax:
(+251 1) 615 197 / 610 077

FINLAND
H.E. Mr. Carl Arne Hartman

Ambassador

Environmental Agreements

Ministry of Foreign Affairs

P.O. Box 176

00161 Helsinki

Finland

Tel:
(+358 9) 1341 5781

Fax:
(+358 9) 1341 5285

Email:
Arne.Hartman@formin.fi
Ms. Pirkko Kivela-Ikonen

Counsellor

Ministry of Environment

P.O. Box 399

00121 Helsinki

Finland

Tel:
(+358 9) 1991 9733

Fax:
(+358 9) 1991 9630

Email:
Pirkko.Kivela-Ikonen@vyh.fi
Mr. Pauli Mustonen

First Secretary

Development Cooperation

Ministry of Foreign Affairs

P.O. Box 176

00161 Helsinki

Finland

Tel:
(+358 9) 1341 6351

Fax:
(+358 9) 1341 6200

Email:
Pauli.Mustonen@formin.fi
Ms. Leena Yla-Mononen

Senior Adviser

Finnish Environment Institute

P.O. Box 140

00251 Helsinki

Finland

Tel:
(+358 9) 4030 0539

Fax:
(+358 9) 4030 0591

Email:
Leena.Yla-Mononen@vyh.fi
FRANCE

Mrs. Laurence Musset

Chef du Bureau des substances

 et préparations chimiques

Direction de la Prévention des

 Pollutions et des Risques

Ministère de l’Aménagement du Territoire

 et de l’Environnement

75302 Paris 07 SP

France

Tel:
(+33 1) 4219 1585

Fax:
(+33 1) 4219 1468

Email:

laurence.musset@environnement.gouv.fr
Mr. Sylvain Bintein

Ministère de l’Aménagement du Territoire

 et de l’Environnement

75307 Paris

France

Tel:
(+33 1) 4219 1542

Fax:
(+33 1) 4219 1468

Email:

sylvain.binten@environnement.gouv.fr
Mr. Raymond Quereilhac

Direction des Nations Unies

Ministère des Affaires Etrangères

75007 Paris

France

Tel:
(+33 1) 4317 4681

Fax:
(+33 1) 4317 5558

Email:

raymond.quereilhac@diplomatie.fr
GAMBIA

Mrs. Fatoumata Jallow Ndoye

Coordinator of Technical Services

 Network

National Environment Agency

5 Fitzgerald Street

PMB 48

Banjul

Gambia

Tel:
(+220) 228 056 / 224 867 / 68

(+220) 223 206 (direct)

Fax:
(+220) 229 701

Email:
nea@gamtel.gm
GEORGIA

Ms. Msia Gvilava

Leader of Regulatory Framework Group

Ministry of Environment

68a Kostawa St.

380015 Tbilisi

Georgia

Tel
(+995 32) 333 952 / 335 514

Fax:
(+995 32) 942 808 / 333 952

Email:
m.gvilava@gridtb.caucasus.net
GERMANY

H. E. Mr. Jürgen Trittin

Federal Minister for the Environment

 Nature Conservation and Nuclear Safety

Alexanderplatz 6

11055 Berlin

Germany

Tel:
(+49 1888) 305 2000

Fax:
(+49 1888) 305 2046

Dr. Eberhard Westheide

Director-General

Federal Ministry for the Environment,

 Nature Conservation and Nuclear Safety

P.O. Box 12 06 29

53048 Bonn

Germany

Tel:
(+49 228) 305 2400

Fax:
(+49 228) 305 3524

Email:
Westheide.Eberhard@bmu.de
Dr. Wilfried Mahlmann

Deputy Director-General

Federal Ministry for the Environment,

 Nature Conservation and Nuclear Safety

P.O. Box 12 06 29

53048 Bonn

Germany

Tel:
(+49 228) 305 2705

Fax:
(+49 228) 305 3524

Email:
mahlmann.wilfried@bmu.de
Prof. Dr. Ulrich Schlottmann

Head of Division

Chemical Safety

Federal Ministry for the Environment,

 Nature Conservation and Nuclear Safety

P.O. Box 12 06 29

53048 Bonn

Germany

Tel:
(+49 228) 305 2740

Fax:
(+49 228) 305 3524

Email:
Schlottmann.Ulrich@bmu.de
Ms. Ingrid Hoven

Head of Division

Environment, GEF

Federal Ministry for Economic

 Cooperation and Development

Friedrich-Ebert-Allee 40

53113 Bonn

Germany

Tel:
(+49 228) 535 3745

Fax:
(+49 228) 535 3755

Email:
hoveni@bmz.bund.de
Mr. Christian Lindemann

Head of Division

International Legal Affairs

Federal Ministry for the Environment,

 Nature Conservation and Nuclear Safety

Alexanderplatz 6

11055 Berlin

Germany

Tel:
(+49 30) 28550 2310

Fax:
(+49 30) 28550 3338

Email:
lindemann.christian@bmu.de
Dr. Manfred Schmitz

Head of Division

Federal Ministry of Health

Am Propsthof 78a

53108 Bonn

Germany

Tel:
(+49 228) 941 4170

Fax:
(+49 228) 941 4888

Email:
mhj.schmitz@bmg.bund.de
Dr. Andreas Jaron

Head of Division

Waste Management

Federal Ministry for the Environment,

 Nature Conservation and Nuclear Safety

P.O. Box 12 06 29

53048 Bonn

Germany

Tel:
(+49 228) 305 2570

Fax:
(+49 228) 305 2398

Email:
Jaron.Andreas@bmu.de
Ms. Ute Katzsch-Egli

Assistant Head of Division

Foreign Office

11013 Berlin

Germany

Tel:
(+49 1888) 17 22729

Fax:
(+49 1888) 17 3785

Dr. Anita Breyer

Chemical Safety

Federal Ministry for the Environment,

 Nature Conservation and Nuclear Safety

P.O.Box 12 06 29

53048 Bonn

Germany

Tel:
(+49 228) 305 2744

Fax:
(+49 228) 305 3524

Email:
Breyer.Anita@bmu.de
Dr. K.H. Pieper

Federal Ministry of Economics

Scharnhorst Str.36

10119 Berlin

Germany

Tel:
(+49 30) 2014 7442

Fax:
(+49 30) 2014 5426

Email:
Pieper@bmwi.bund.de
Mr. Michael Ernst

Deputy Head of Division

Waste Management

Federal Ministry for the Environment,

 Nature Conservation and Nuclear Safety

P.O. Box 120629

53048 Bonn

Germany

Tel:
(+49 228) 305 2593

Fax:
(+49 228) 305 2398

Email:
ernst.michael@bmu.de
Mr. Volker Quarg

Federal Ministry for the Environment,

 Nature Conservation and Nuclear Safety

P.O. Box 12 06 29

53048 Bonn

Germany

Tel:
(+49 228) 305 2742

Fax:
(+49 228) 305 3524

Email:
Quarg.Volker@bmu.de
Mr. Walter Klingenberg

412 Environment

Federal Ministry for Economic

 Cooperation and Development

Friedrich-Ebert-Allee 40

53113 Bonn

Germany

Tel:
(+49 228) 535 3754

Fax:
(+49 228) 535 3755

Email:
klingenb@bmz.bund.de
Mr. Jürgen Georg Wenderoth

Ministry of Finance

Graurheindorfer Str. 108

53117 Bonn

Germany

Tel:
(+49 228) 682 1361

Fax:
(+49 228) 682 2637

Email:
juergen.wenderoth@bmf.bund.de
Mr. Reinhard Schneider

Second Secretary

Press Division

Federal Ministry for the Environment,

 Nature Conservation and Nuclear Safety

Robert-Schumann – Platz 1

53048 Bonn

Germany

Tel:
(+49 1888) 305 2017

Fax:
(+49 1888) 305 2027

Email:
Schneider.Reinhard@bmu.de
Ms. Elisabeth Zaun

Conference Service

Federal Ministry for the Environment,

 Nature Conservation and Nuclear Safety

P.O. Box 12 06 29

53048 Bonn

Germany

Tel:
(+49 228) 305 3102

Fax:
(+49 228) 305 2693

Email:
Zaun.Elisabeth@bmu.de
Dr. Klaus Günter Steinhaeuser

Director

Assessment of Chemicals

Umweltbundesamt

P.O. Box 33 00 22

14191 Berlin

Germany

Tel:
(+49 30) 8903 3200

Fax:
(+49 30) 8903 3900

Email:
klaus-G.steinhaeuser@uba.de
Dr. Matthias Kern

German Technical Cooperation

Wachsbleiche 1

53111 Bonn

Germany

Tel:
(+49 228) 985 7014

Fax:
(+49 228) 985 7018

Email:
gtzkern@aol.com
GHANA

Mrs. Shirley M. Otinkorang

Chemicals Control and Management

 Centre

Environmental Protection Agency

P.O. Box MB 326

Accra

Ghana

Tel:
(+233 21) 664 697 / 8

Fax:
(+233 21) 662 690 / 667 374

Email:
epaed@africaonline.com.gh

sotinkorang@epa.gov.gh
Mr. Sam Adu-Kumi

Programme Officer / UNEP POPs

 Focal Point

Chemicals Control and Management

 Centre

Environmental Protection Agency

P.O. Box MB 326

Accra

Ghana

Tel:
(+233 21) 664 697 / 8 / 508 870

Fax:
(+233 21) 667 374 / 662 690

Email:
sakumi@epa.gov.gh

GREECE

Ms. Angeliki Tsatsou - Dritsa

Director

Division of Environment

General Chemical State Laboratory

Ministry of Finance

16, A. Tsoha St

Athens 11521

Greece

Tel:
(+301) 647 9450

Fax:
(+301) 646 5123 / 6466917

Email:

gxk-environment@ath.forthnet.gr
GUINEA

Mr. Conte Lansana

Ingénieur – Expert en Environnement

 et Sécurite Miniers

Chef Section Installations Classeés

Point Focal National IFCS / POP

Direction Nationale Environnement

BP 1546

Conakry

Guinea

Tel:
(+224) 464 850

Fax:
(+224) 414 913

HUNGARY
Mr. Róbert Tóth

Councillor

Ministry for Environment

H-1011 Budapest, Fö u. 44-50

Hungary

Tel:
(+36 1) 457 3300

Fax:
(+36 1) 201 3056

Email:
toth.robert@ktmdom2.ktm.hu
ICELAND
Dr. Halldor Thorgeirsson

Director

Office of Sustainable Development and

 International Affairs

Ministry for the Environment

Vonarstraeti 4

IS-150 Reykjavik

Iceland

Tel:
(+354 1) 560 9600

Fax:
(+354 1) 562 4566

Email:
halldor.thorgeirsson@umh.stjr.is
INDIA

Dr. V. Rajagopalan

Joint Secretary

Ministry of Environment and Forests

Paryavaran Bhawan, C.G.O. Complex

Lodi Road, New Delhi 110003

India

Tel:
(+91 11) 436 1760

Fax:
(+91 11) 436 1760

Email:
raja-g@mail.nic.in
Mr. Shantanu Consul

Joint Secretary

Department of Chemicals and

 Petrochemicals

New Delhi 110001

India

Tel:
(+91 11) 338 1573

Fax:
(+91 11) 338 1573

Email:
jsc.cpc@sb.nic.in
INDONESIA

Dr. Setyo Sarwanto Moersidik

Director for Substances and Hazardous

 Waste Managaement

The Environmental Impact

 Management Agency

Jakarta

Indonesia

Tel:
(+62 21) 8590 6343

Fax:
(+62 21) 8590 4931

Mr. Ade Petranto

First Secretary

Mission permanente de la République

 d’Indonésie auprès de l’Office des

 Nations Unies et des autres organisations

 Internationales à Genève

Rue de Saint-Jean 16

1203 Geneva

Switzerland

Tel:
(+41 22) 338 3350

Fax:
(+41 22) 345 5733

Email:
mission.indonesia@ties.itu.int
Mrs. Anita Lantu-Luhulima

Third Secretary

Mission permanente de la République

 d’Indonésie auprès de l’Office des

 Nations Unies et des autres organisations

 Internationales à Genève

Rue de Saint-Jean 16

1203 Geneva

Switzerland

Tel:
(+41 22) 338 3350

Fax:
(+41 22) 345 5733

Email:
mission.indonesia@ties.itu.int
Mr. Purwanti Devi

Economic Department

Indonesian Embassy in Germany

Lehrterstr. 16-17

10557 Berlin

Germany

Tel:
(+49 30) 4780 7230

Fax:
(+49 30) 4473 7142

Email:
depuri@hotmail.com
Mr. Kasumbogo Untung

State Ministry of Environment

Jalan D.I. Panjaitan Street

Kebun Nanas

Jakarta 13410

Indonesia

Tel:
(+62 21) 858 0107

Fax:
(+62 21) 858 0101

Email:
k_untung@usa.net
IRAN (ISLAMIC REPUBLIC OF)
Mr. Mirjafar Ghaemieh

Second Counsellor

International Organizaions

National Authority for Chemicals

Ministry of Foreign Affairs

Tehran

Islamic Republic of Iran

Tel:
(+98 21) 321 2663

Fax:
(+98 21) 390 0094

Mr. Hamid Haddadi

First Secretary

National Authority for Chemicals

Ministry of Foreign Affairs

Tehran

Islamic Republic of Iran

Tel:
(+98 21) 321 2621

Fax:
(+98 21) 390 0094

Mr. Houshang Mozaffar Zangeneh

Chief

Department of Chemical’s Industrial

 Studies

Ministry of Industry

Tehran

Islamic Republic of Iran

Tel:
(+98 21) 8610 2231

Fax:
(+98 21) 890 9718

ITALY

Mr. Corrado Clini

Department of Air and Noise Pollution

 and Industrial Risk

Industrial Risk Section

Ministry of Environment

Director General

Rome

Italy

Tel:
(+39 06) 5722 5303 / 4

Fax:
(+39 06) 5722 5372

Ms. Valeria Rizzo

Department of Air and Noise Pollution

 and Industrial Risk

Industrial Risk Section

Ministry of Environment

Head for International Activities

Rome

Italy

Tel:
(+39 06) 5722 5306 / 7

Fax:
(+39 06) 5722 5370

Mr. Giorgio Subini

Department of Air and Noise Pollution

 and Industrial Risk

Industrial Risk Section

Ministry of Environment

Via Cristoforo Colombo, 44

00147 Roma

Italy

Tel:
(+39 06) 5722 5344

Fax:
(+39 06) 5722 5370

Ms. Elena De-Felip

National Institute of Health

Viale Regina Elena 299

00161 Roma

Italy

Tel:
(+39 06) 4990 2077

Fax:
(+39 06) 4930 7139

Email:
defelip@iss.it
Mr. Cristiano Piacente

Ministry of Environment

Via Cristoforo Colombo, 44

00147 Roma

Italy

Tel:
(+39 06) 5722 5363

Fax:
(+39 06) 5722 5370

Ms. Maria Erinna Miglietta

Ministry of Environment

Via Cristoforo Colombo, 44

00147 Roma

Italy

Tel:
(+39 06) 5722 5335

Fax:
(+39 06) 5722 5371

Mrs. Emilia Gatto

Counselor

Dept Economic Affairs – Environment

Foreign Ministry

Piazza Farnesina

00100 Roma

Italy

Tel:
(+39 06) 3691 3730

Email:
gatto@esteri.it

JAMAICA
Mr. Paul Whylie

Registrar

Pesticides Control Authority

2 King Street

Kingston

Jamaica

Tel:
(+1 876) 967 1281

Fax:
(+1 876) 967 1285

Email:
pca@cwjamaica.com
JAPAN

Mr. Tetsuji Miyamoto

Official, Global Issues Division

Multilateral Cooperation Department

Foreign Policy Bureau

Ministry of Foreign Affairs

2-2-1 Kasumigaseki, Chiyoda-ku

Tokyo 100-8919

Japan

Tel:
(+81 3) 3581 3882

Fax:
(+81 3) 3592 0364

Mr. Yasuo Yanagibashi

Deputy Director

Air Pollution Control Division

Air Quality Bureau

Environment Agency of Japan

1-3-1 Kasumigaseki, Chiyoda-ku

Tokyo 100-8975

Japan

Tel:
(+81 3) 5521 8295

Fax:
(+81 3) 3580 7173

Mr. Hiroyuki Sakaki

Deputy Director

Plant Protection Division

Ministry of Agriculture, Forestry and

 Fisheries

1-2-1 Kasumigaseki, Chiyoda-ku

Tokyo 100-8950

Japan

Tel:
(+81 3) 3501 3964

Fax:
(+81 3) 3591 6640

Ms. Mimi Takayanagi

Chief, Water Quality Management

 Division

Water Quality Bureau

Environment Agency of Japan

1-3-1 Kasumigaseki, Chiyoda-ku

Tokyo 100-8975

Japan

Tel:
(+81 3) 5521 8316

Fax:
(+81 3) 3501 2717

Mr. Masayoshi Hamada

Director

Chemical Safety Office,

Basic Industries Bureau

Ministry of International Trade

 and Industry

1-3-1 Kasumigaseki, Chiyoda-ku

Tokyo 100-8901

Japan

Tel:
(+81 3) 3501 0605

Fax:
(+81 3) 3580 6347

Mr. Hiroyuki Eguchi

First Secretary

Japanese Mission in Geneva

3, Chemin des Fins 1218 Grand-Saconnex

Geneva

Switzerland

Tel:
(+41 22) 717 3111

Fax:
(+41 22) 788 3811

Email:
hiroyuki.eguchi@mofa.go.jp
Dr. Masaaki Hosomi

Professor, Environmental Chemical

 Engineering Lab.

Tokyo University of Agriculture and

 Technology

2-24-16 Nakamachi, Koganei-City

Tokyo 184-0012

Japan

Tel:
(+81 3) 423 88 7070

Fax:
(+81 3) 423 81 4201

Mr. Toshikazu Miyakawa

General Manager

International Department

Japan Crop Protection Association

1-5-8 Muromachi Nihonbashi Chuo-ku

Tokyo 103-0022

Japan

Tel:
(+81 3) 3241 0230

Fax:
(+81 3) 3241 3149

Mr. Yukihiro Imanari

Environmental Consultant

EX Corporation

Heyesstr. 105

40265 Duesseldorf

Germany

Tel:
(+49 211) 288 0602

JORDAN

Mr. Ahmad Khattab

The General Corporation for the

 Environment Protection

P.O. Box 540841

Amman 11937

Jordan

Tel:
(+962 6) 535 0149

Fax:
(+962 6) 535 0084

KAZAKHSTAN

Dr. Prof. Marat Ishankulov

Chairman of the International

 Environmental Conventions Committee

 of the National Environmental Center for

 Sustainable Development

Ministry of Natural Resources and

 Environmental Protection

Karl Marx Str. 81

475000 Kokshetau City

Kazakhstan

Tel:
(+7 31622) 55 442

Fax:
(+7 31622) 55 537

KENYA

Mr. H.A. Onyoyo

Deputy Director / Chemical Engineer

Directorate of Occupational Health

 and Safety Services

P.O. Box 34120

Nairobi

Kenya

Tel:
(+254 2) 544 428

Fax:
(+254 2) 544 428

KIRIBATI

Mr. Taulehia Pulefou

Polution Control Officer

Ministry of Enviromental and

 Social Development

P.O. Box 234

Bikenibeu Tarawa

Kiribati

Tel:
(+686) 28 593 / 28 211 / 28 000

Fax:
(+686) 28 334

Email: mesd2@taskl.net.ki
KUWAIT

Mr. Sayyah Habib Sayyah

Officer of Customs Release and Store Inspection – Chemicals

Environment Public Authority

P. O. Box 24395

13104 Safat

Kuwait

Tel:
(+965) 482 1284

Fax:
(+965) 482 1724

KYRGYZSTAN

Mr. Narynbek Myrsaliev

Chief Specialist

Main Department on Ecology Control

Ministry of Environment

131 Isanov str.

Bishkek 720031

Kyrgyzstan

Tel:
(+996 312) 219841

Fax:
(+996 312) 213605

LAO PEOPLE’S DEMOCRATIC

 REPUBLIC

Mrs. Sisouphanh Luangrath

Science, Technology and Environment

 Agency

P.O.Box 2279

Vientiane

Lao People’s Democratic Republic

Tel:
(+856 21) 213 470

Fax:
(+856 21) 213 472

LESOTHO

Ms. Makhiba Tjela

Principal Environment Officer

 (Legal)

National Environment Secretariat

P.O.Box 10993

Maseru 100

Lesotho

Tel:
(+266) 311 767

Fax:
(+266) 310 506

Email:
natenv@lesoff.co.za
LIECHTENSTEIN

M. Yvo Sieber

Chef de la Section Environnement

Division politique V

Départment fédéral des affaires étrangères

Office pour les Affaires Etrangères

Heiligkreuz 14,

FL-9490 Vaduz

Liechtenstein

Tel:
(+41 75) 236 6058

Fax:
(+41 75) 236 6059

MADAGASCAR

M. Georges Rafomanana

Directeur Général de l’Environnement

 et de la Qualité de la Vie

Boîte postale 571

Ampandrianomby

101 Antananarivo

Madagascar

Tel:
(+261 20) 22 409 08 / 22 400 32

Fax:
(+261 20) 22 419 19

Email: minenv@dts.mg
MALAWI

Mr. A.M. Banda

Principal Environmental Officer

Ministry of Natural Resources

 and Environmental Affairs

Private Bag 394

Lilongwe 3

Malawi

Tel:
(+265) 781 111 / 781 703

Fax:
(+265) 783 379 / 781 703

MALAYSIA

Mr. Shamsudin Ab. Latif

Deputy Director-General of Environment

Department of Environment

13th floor, Wisma Sime Darby

Jalan Raja Laut

50662 Kuala Lumpur

Malaysia

Tel:
(+60 3) 296 4300 / 293 8402

Fax:
(+60 3) 293 1480

Email:
sham@jas.sains.my
MALI
M. Makan Fily Dabo

Conseiller Technique

Ministère de l’Environnement

BPE 2211

Bamako

Mali

Tel:
(+223) 238201

Fax:
(+223) 238 201

MAURITANIA

M. Bah Ould Sid’Ahmed

Chef de service de l’Environnement à la

 Direction de l’Environnement et de

 l’Aménagement Rural

B.P. 170

Nouakchott

Mauritania

Tel:
(+222) 591 83 / 290 115

Fax:
(+222) 507 41

MEXICO

Mr. Victor Borja

Director

Centro Nacional de Salud Ambiental

DGSA / Secretaría de Salud

52140 México City

México

Tel:
(+525) 203 5011

Dr. Jorge F. Mendez-Galván

Director of the National Vectorcontrol

 Program

Ministry of Health

San Luis Potosí 19, Col Romaí

México City

México

Tel:
(+525) 574 9250

Fax:
(+525) 574 9250

Email:
vectorssa@data.net.mx
Mr. Mauricio García Velasco

Director for Market Access

Legal Advisor’s Office

Ministry of Trade and Industrial

 Development

06179 México City

México

Tel:
(+525) 729 9177

Fax:
(+525) 729 9310

Email:
mgarcia@secofi.gob.mx
MICRONESIA (FEDERATED

 STATES OF)
Mr. T. Lam Dang

Chief, Division of Law

Department of Justice

P.O. Box P5-105

Palikir, Pohnpei FM 96941

Micronesia (Federated States of)

Tel:
(+691) 320 2608

Fax:
(+691) 320 2234

MONGOLIA

Ms. Bolormaa Batsukh

Department of International Cooperation

Ministry of Nature and Environment

Government Building No. 3

Baga Toiruu-44

Ulaanbaatar-11

Mongolia

Tel:
(+976 1) 312 269

Fax:
(+976 1) 321 401

Email: Baigyam@magicnet.mn
MOROCCO

M. Rahhal Maarouf

Chargé de la Direction de la

 Réglementation et du Contrôle au

 Secrétariat d’Etat chargé de

 l’Environnement

36, Avenue Al Abtal

Agdal – Rabat

Morocco

Tel:
(+212 7) 770 885

Fax:
(+212 7) 777 697

Mlle Bouchra Dahri

Cadre au Secrétariat d’Etat chargé de

 l’Environnement

36, Avenue Al Abtal

Agdal – Rabat

Morocco

Tel:
(+212 7) 770 885

Fax:
(+212 7) 777 697

MOZAMBIQUE

Mr. Samson Antonio Cuamba

Ministry for the Coordination of

 Environmental Affairs

Av. Acordos de Lusaka 2115

C.P. 2020

Maputo

Mozambique

Tel:
(+258) 465843

Fax:
(+258) 466246

Email:
dngrn@zebra.uem.mz
MYANMAR
U Kyaw Tin

Deputy General Manager

Myanmar Agriculture Service

Ministry of Agriculture and Irrigation

Kanbe Road, Yankin

P.O. Yangon

Myanmar

Tel:
(+95 1) 666 096 / 969

Fax:
(+95 1) 667 991

NEPAL
Mr. Poorna Prasad Manandhar

Director General

Nepal Bureau of Standards and Metrology

Kathmandu

Nepal

Tel:
(+977 1) 350818

Fax:
(+977 1) 350689

Netherlands

Mr. Hubert M. van Schouwenburg

Coordinator for International Affairs

Ministry of Housing, Spatial Planning and

 Environment

8, Rijnstraat, P.O. Box 30945

2500 GX The Hague

Netherlands

Tel:
(+31 70) 339 4714

Fax:
(+31 70) 339 1306

Email:
hubert.mvs@dimz.dgm.minvrom.nl
Mr. Karel Gijsbertsen

Policy Advisor

Ministry of Housing, Spatial Planning and

 Environment

Global Environmental Policy Divison

8, Rijnstraat, P.O. Box 30945

2500 GX The Hague

Netherlands

Tel:
(+31 70) 339 47442500

Fax:
(+31 70) 339 1297

Email:

Karel.gijsbertsen@dsvs.dgm.minvrom.nl

Mr. Jan Karel Kwisthout

Policy Coordinator

Ministry of Housing, Spatial Planning and

 Environment

Global Environmental Policy Division

8, Rijnstraat, P.O. Box 30945

2500 GX The Hague

Netherlands

Tel:
(+31 70) 3394726

Fax:
(+31 70) 3391297

Email:

jankarel.kwisthout@dsvs.dgm.minvrom.nl

Mrs. Jaqueline B. Broerse

Policy Advisor

Ministry of Foreign Affairs

Environment and Development

 Department

International Environmental Policy

 Instruments and Water Management

 Division

P.O. Box 20061

2500 EB The Hague

Netherlands

Tel:
(+31 70) 348 4329

Fax:
(+31 70) 348 4303

Email:
broerse@dml.minbuza.nl
NEW ZEALAND

Ms. Jennifer Macmillan

Deputy Permanent Representative to the

 United Nations Environment Programme

New Zealand Permanent Mission to the

 United Nations Office in Geneva

2 chemin des Fins

1218 Grand Saconnex

Geneva

Switzerland

Tel:
(+41 22) 929 0355

Fax:
(+41 22) 929 0374

Email:
mission.nz@itu.ch
Mr. Howard Ellis

Senior Policy Analyst

Ministry for the Environment

P.O. Box 10362

Wellington

New Zealand

Tel:
(+64 4) 917 7437

Fax:
(+64 4) 917 7523

Email:
howard.ellis@mfe.govt.nz
Mr. Daniel Burkhard

Policy Officer

Hazardous Wastes and New Organisms

Environment Division

Ministry of Foreign Affairs and Trade

Private Bag 18 901

Wellington

New Zealand

Tel:
(+64 4) 494 8442

Fax:
(+64 4) 494 8507

Email:
daniel.burkhard@mfat.govt.nz
NICARAGUA

Lic. Helio C. Zamora

Director de Vigilancia y Control

 Ambiental

Ministerio del Ambiente y

 Recursos Naturales

Km12 1/2 Carretera Norte

Apartado # 5123

Managua

Nicaragua

Tel:
(+505) 263 2353 / 2095

Fax:
(+505) 263 2620 / 2354

Email:
mar-plag@ns.ops.org.ni OR

Dgamarena@tmx.com.ni OR

helioza@hotmail.com
NIGER

M. Traore Boureima

Ministère des Affaires Etrangères

 de la Coopération et de l’Intégration

 Africaine

Niamey

Niger

Tel:
(+227) 723 345 / 722 112

Fax:
(+227) 735 231

NIGERIA

Mrs. Abiola I. Olanipekun

Assistant Environmental Scientist

Federal Ministry of Environment

P.M.B. 3150, Surulere

Games Village

Lagos

Nigeria

Tel:
(+234 1) 585 1570 / 264 2785

Fax:
(+234 1) 585 1571 / 264 2755

Email:
abiolanipekun@hotmail.com
OR

Federal Ministry of Environment

P.M.B. 265

Garki, Lagos

Nigeria

Tel:
(+234 9) 234 6596 / 7

Email:
fepa@hyperia..com
NORWAY

Mr. Atle Fretheim

Deputy Director General

Ministry of the Environment

P.O. Box 8013 Dep.,

N-0030 Oslo

Norway

Tel:
(+47 2) 224 5813

Fax:
(+47 2) 224 9563

Email:
af@md.dep.no
Ms. Liselott Fuglerud

Executive Officer

Norwegian Pollution Control Authority

P.O. Box 8100 Dep.,

N-0032 Oslo

Norway

Tel:
(+47 2) 257 3588

Fax:
(+47 2) 267 6706

Ms. Kirsten Jacobsen

Adviser

Ministry of the Environment

P.O. Box 8013 Dep.,

N-0030 Oslo

Norway

Tel:
(+47 2) 224 5818

Fax:
(+47 2) 224 9563

Email:
kja@md.dep.no
Mr. Paul Hofseth

Senior Adviser

Ministry of the Environment

P.O. Box 8013 Dep.,

N-0030 Oslo

Norway

Tel:
(+47 2) 224 5960

Fax:
(+47 2) 224 9564

Email:
ph@md.dep.no
OMAN
Mr. Saeed Ali Al-Zadjali

Director of Chemical Sustances

Ministry of Regional Muncipalities

 and Environment

P.O. Box 323

Muscat

Oman

Tel:
(+968) 692 417

Fax:
(+968) 692 462

Mr. Ibrahim Al-Ghedani

Legal Researcher

Legal Department

Ministry of Regional Municipalities

 and Environment

P.O. Box 323

Muscat

Oman

Tel:
(+968) 69 2362

Fax:
(+968) 69 2553

PAKISTAN

Mr. Kalimullah Shirazi

Deputy Secretary

Land and Water

Ministry of the Environment

Local Government and Rural

 Development

Islamabad

Pakistan

Tel:
(+92 51) 920 2960

Fax:
(+92 51) 920 2211 / 5693

Email:
npd@bio.rdnpk.undp.org
PANAMA

Lic. Clara Vargas

Funcionaria de la Sección de Sustancias y

 Desechos Peligrosos

Ministerio de Salud

Panamá

Tel:
(+507) 262 4719

Fax:
(+507) 262 6995 / 2010

Email:
despel@sinfo.net
PAPUA NEW GUINEA

Ms. Katrina Solien

Department of Environment and

 Conservation

P.O. Box 6601

Boroko

National Capital District

Papua New Guinea

Tel:
(+675) 325 0194

Fax:
(+675) 325 0182

PARAGUAY

Mr. Marcial Bobadilla

Gesandter

Chargé d’Affairs a.i

Embassy of Paraguay

Uhlandstr. 32

53173 Bonn

Germany

Tel:
(+49 228) 356 727

Fax:
(+49 228) 366663

Ing. Agr. Oscar Cuevas

Técnico

Subsecretaría de Estado de Recursos

 Naturales y Medio Ambiente

 (SSERNMA)

Ruta II Mcal Estigarribia km 10,5

San Lorenzo

Paraguay

Tel and Fax:
(+595) 21 575 561

Email:
ambiente@rieder.net.py
Abog. Nimia da Silva

First Secretary

Embassy of Paraguay

Uhlandstr. 32

53173 Bonn

Germany

Tel:
(+49 228) 356 727

Fax:
(+49 228) 366 663

Email:
nimibonn@t-online.de
PERU

Ing. Alicia de la Rosa-Brachowicz

Directora General de Sanidad Vegetal

Servicio Nacional de Sanidad Agraria

 (SENASA)

Pasaje Zela S/N Piso 10’

Jesus Maria / Lima 11

Perú
Tel:
(+51 1) 433 8048

Fax:
(+51 1) 433 7802

Email: adelarosa@senasa.minag.gob.pe
PHILIPPINES

Ms. Melita S. Sta. Maria

First Secretary and Corone Officer-in-

 Charge

Bonn Ext. Office

Embassy of Philippines

Maximilianstr. 28b

53115 Bonn

Germany

Tel:
(+49 228) 267 9912

Fax:
(+49 228) 221968

Dr. Dario C. Sabularse

Deputy Executive Director for

 Pesticides

Fertilizer and Pesticide Authority

Department of Agriculture

Manila

Philippines

Tel:
(+63 2) 922 3364

Fax:
(+63 2) 922 3368

Dr. Christopher M. Silverio

Chief Science Research Specialist

Environmental Division

Industrial Technology Development

 Institute

Department of Science and Technology

Manila

Philippines

Tel:
(+63 2) 837 2071 loc. 2207 / 2208

Fax:
(+63 2) 837 3167

Email:
cms@quickweb.com.ph

Fcs@sun1.dost.gov.ph

Cms20001998@yahoo.com
POLAND

Mr. Janusz Zurek

Director

Institute of Environmental Protection

Head of the Environmental Policy

 Division

5/11 Kruova Str.

00-548 Warsaw

Poland

Tel:
(+48 22) 629 92 56

Fax:
(+48 22) 629 41 35

Email:
 zurek@ios.edu.pl
Mrs. Wieslawa Bogutyn

Head of Division

Department of Industrial Policy

Ministry of Economy

Plae Tnech Knyzy 3/5/7

Warsaw

Poland

Tel:
(+48 22) 693 54 91

Fax:
(+48 22) 628 55 20

Mr. Ryszard Purski

Main Specialist

Department of Environmental Protection

Ministry of the Environment

52/54 Wawelska Str.

Warsaw

Poland

Tel:
(+48 22) 825-45-60

Fax:
(+48 22) 825-84-73

Mrs. Renata Witkiewicz

Main Specialist

Foreign Relations Department

Ministry of the Environment

52/54 Wawelska Str.

Warsaw

Poland

Tel:
(+48 22) 825-11 33

Fax:
(+48 22) 825 39 72

Email:
renata.witkiewicz@mos.gov.pl
PORTUGAL

Mr. Manuel Grainha do Vale

Consul General of Portugal

Portuguese Consulate

Graf-Adolf-Str. 16

40212 Duesseldorf

Germany

Tel:
(+49 211) 138780

Fax:
(+49 211) 323357

Mr. Alberto Marcolino

Direcção Geral do Ambiente

Ministerio do Ambiente e do

 Ordenamento do Territorio

Rua da Murgueira – Zambujal

2721-865 Amadora

Portugal

Tel:
(+351) 21472 82 75

Fax:
(+351) 21472 82 19

Email:
acmarcolino@ma.got.pt
Ms. Tereza Vinhas

Direcção Geral do Ambiente

Ministerio do Ambiente e do

 Ordenamento do Territorio

Rua da Murgueira – Zambujal

2721-865 Amadora

Portugal

Tel:
(+351) 21472 83 30

Fax:
(+351) 21472 83 79

Ms. Elisa Caldas

Direcção Geral do Ambiente

Ministerio do Ambiente e do

 Ordenamento do Territorio

Rua da Murgueira – Zambujal

2721-865 Amadora

Portugal

Tel:
(+351) 21472 83 13

Fax:
(+351) 21471 90 74

Email:
elisa.caldas@dga.min-amb.pt

Ms. Regina Vilão

Direcção Geral do Ambiente

Ministerio do Ambiente e do

 Ordenamento do Territorio

Rua da Murgueira – Zambujal

2721-865 Amadora

Portugal

Tel:
(+351) 21472 82 81

Fax:
(+351) 21471 90 74

Ms. Angela Madeira

Direcção Geral do Ambiente

Ministerio do Ambiente e do

 Ordenamento do Territorio

Rua da Murgueira – Zambujal

2721-865 Amadora

Portugal

Tel:
(+351) 21472 83 76

Fax:
(+351) 21472 83 79

Ms. Teresa Amador

Direcção Geral do Ambiente

Ministerio do Ambiente e do

 Ordenamento do Territorio

Rua da Murgueira – Zambujal

2721-865 Amadora

Portugal

Tel:
(+351) 21472 85 63

Fax:
(+351) 21472 82 19

Ms. Rosa Caetano

Ministry of Finance

Rua Alfandega 5 R/C

1194 Lisboa

Portugal

Tel:
(+351 1) 88 23 405

Ms. Margarida Silva

Portuguese Catholic University

Escola Superior de Biotecnologia

Rua Dr. Antonio Bernardino de Almeida

4200-072 Porto

Portugal

Tel:
(+351 21) 2558 0048

Fax:
(+351 21) 2509 0351

Email:
msilva@esb.ucp.pt
Ms. Patricia Gaspar

Ministry of Foreign Affairs

Secretary of Embassy

Largo Do Rilvas

1300 Lisboa

Portugal

Tel:
(+351 1) 213946657

Fax:
(+351 1) 213946051

Ms. Patricia Lampreia

Direcção Geral do Ambiente

Ministerio do Ambiente e do

 Ordenamento do Territorio

Rua da Murgueira – Zambujal

2721-865 Amadora

Portugal

Tel:
(+351 21) 472 8437

Fax:
(+351 21) 479 074

Mr. Manuel A. Vieira Teixeira

Portugese Consulate

40210 Duesseldorf

Germany

Tel:
(+49 211) 138780

Fax:
(+49 211) 323357

Qatar

Col.. Hassan Al-Obaidly

Vice Chairman of Hazardous Chemical

Ministry of Interior

P.O. Box 805

Doha

Qatar

Tel:
(+974) 806380

Fax:
(+974) 835818

Email:
obaidly@hotmail.com

Mr. Mohamed L. Al-Kaabi

Head of Pest Control Divition

Ministry of Municipal Affair

Doha

Qatar

Tel:
(+974) 688141

Fax:
(+974) 681565

Mr. Mohd Al-Ibrahim

Head of Chemical Managment Section

Ministry of Municipality and Agriculture

P.O. Box 7634

Doha

Qatar

Tel:
(+974) 350504

Fax:
(+974) 415246

Email:
eng-mohd@rocketmail.com
REPUBLIC OF KOREA

Dr. Kyung-Hee Choi

Research Officer

National Institute of Environmental

 Research

Ministry of Environment

122-706 Seoul

Republic of Korea

Tel:
(+82 2) 389 6711 ext. 511

Fax:
(+82 2) 388 7987

Email:
nierchoi@me.go.kr
Mr. Suho Seong

Deputy Director

Chemicals Management Division

Ministry of Environment

Government Kwacheon Complex

Republic of Korea

Tel:
(+82 2) 504 9288

Fax:
(+82 2) 504 6068

Email:
sseong@me.go.kr
Mr. Byung Muk Lee

Director

Division of Agricultural Resources

Rural Development Administration

250, Seodun-dong, Kwonsun-ku

Suwon, Kyunggi-do

Republic of Korea

Tel:
(+82) 331 299 2590

Fax:
(+82) 331 299 2607

Email:
byungm@rda.go.kr

REPUBLIC OF MOLDOVA
Mrs. Liudmila Marduhaeva

Principal Specialist

Division for Pollution Prevention and

 Improvement of the Environment

Ministry of Environment and Territorial

 Development

9, Cosmonautilor Str.

2005 Chisinau

Republic of Moldova

Tel:
(+373 2) 226 850

Fax:
(+373 2) 220 748

Email:
relint@moldavia.md
ROMANIA

Mrs. Elena Popovici

Director

Environmental Monitoring Directorate

Ministry of Waters, Forests and

 Environmental Protection

Blvd. Libertatii n° 12, Sector 5

Bucharest

Romania

Tel:
(+40 1) 4100215/2078

Fax:
(+40 1) 410 0282

RUSSIAN FEDERATION

Mr. Valentine G. Sokolovskiy

Adviser to the Chairman

State Committee of the Russian

 Federation for Environmental

 Protection

4/6 B. Gruzinskaya Str.

GSP, Moscow 123812

Russian Federation

Tel:
(+7 095) 254 6074

Fax:
(+7 095) 254 8283

Mr. Vadim O. Bakoumov

State Committee of the

 Russian Federation for Environmental

 Protection

4/6 B. Gruzinskaya Str.

GSP, Moscow 123812

Russian Federation

Tel:
(+7 095) 9710423

Fax:
(+7 095) 254 8283

SAMOA

Mr. Vainunpo Jungblut

Environment Planning Officer

Department of Lands, Surveys and

 Environment

Private Bag

Samoa

Tel:
(+685) 238 00

Fax:
(+685) 231 74 / 231 76

Email:
envdlse@samoa.net
SAUDI ARABIA

Mr. Suliman M. Al-Zaben

Director

Hazardous Waste Department

Meteorology and Environmental

 Protection Administration (MEPA)

P. O. Box 1358

Jeddah 21431

Saudi Arabia

Tel:
(+966 2) 651 7832

Fax:
(+966 2) 651 1424

Email:
smz2002@hotmail.com
Mr. Abdulmohsen A. Ben Fitten

Legal Advisor

Meteorology & Environmental Protection

 Administration (MEPA)

P. O. Box 1358

Jeddah 21431

Saudi Arabia

Tel:
(+966 2) 651 4075

Dr. Ahmed Eliass Gassim

Ministry of Health

P. O. Box 9223

Makkah

Saudi Arabia

Tel:
(+966 2) 556 3688

Fax:
(+966 2) 557 5865

Email:
alshyma5@icc.net.sa
Mr. Abdulaziz Al-Hwaish

Rang and Forestry Department

Ministry of Agriculture and Water

P. O. Box 53259

Riyadh 11583

Saudi Arabia

Tel:
(+966 1) 403 3702

Fax:
(+966 1) 403 3702

Email:
Ahowaish@hotmail.com
Mr. Abdul Rahman Kembiaty

Jeddah Quality Control Laboratories

Ministry of Commerce

Jeddah 111920

Saudi Arabia

Tel:
(+966 2) 662 2873

Fax:
(+966 2) 662 2873

Mr. Ibrahim Al-Shabibi

Water Research Division Department

Ministry of Agriculture and Water

Almatar Street

Riyadh 11195

Saudi Arabia

Tel:
(+966 1) 402 2497

Fax:
(+966 1) 402 2497

Mr. Abdullah Al-Mazroa

Ministry of Agriculture and Water

Almatar Street

Riyadh 11195

Saudi Arabia

Tel:
(+966 1) 404 2777

Fax:
(+966 1) 403 3702

Email:
abdumaz@yahoo.com
SENEGAL

M. Ndiaye Cheikh Sylla

Point Focal “Polluants Organiques Persistants”

Ministère de l’Environnement et de la

 Protection de la Nature

Dakar

Senegal

Tel:
(+221) 821 0725 / 822 6211

Fax:
(+221) 822 6212

Email:
denv@telecomplus.sn
SEYCHELLES
Mr. Sheils Barra

Biochemist

Environmental Assessment and

 Pollution Control

Division of Environment

Botanical Gardens, Mont Fleuri

P.O. Box 445

Mahé

Seychelles

Tel:
(+248) 233 326 / 512 486

Fax:
(+248) 224 500

Email:
doe@seychelles.net
SINGAPORE

Mr. Hazri Bin Abu Hassan

Senior Endineer

International Environment and Policy

 Department

Ministry of the Environment

Singapore

Tel:
(+65) 731 9484

Fax:
(+65) 738 4468

Email:
hazri-hassan@env.gov.sg
Mr. Soh Tze Bian

Deputy Senior State Counsel

Attorney General’s Chambers

Singapore

Tel:
(+65) 332 5974

Fax:
(+65) 332 5984

Email:
Soh-tze-bian@agc.gov.sg
SLOVAKIA

Mr. Ivan Mojík

Director

Department of Air Protection

Ministry of the Environment

Nám, L’, Stúra 1

812 35 Bratislava

Slovakia

Tel:
(+421 7) 5956 2220

Fax:
(+421 7) 5956 2662 or

5956 2367

Email:
mojik.ivan@lifeenv.gov.sk
SLOVENIA

Mrs. Vesna Ternifi

Assistant Director

Ministry of Health

National Chemicals Bureau

Breg 14

1000 Ljubljana

Slovenia

Tel:
(+386 61) 178 6251

Fax:
(+386 61) 178 6266

Email:
vesna.ternifi@gov.si
SOUTH AFRICA
Mr. E.B. Mathebula

Deputy Director, Hazard Management and

 Pollutants Information in the

 Chief Directorate Environmental

 Quality and Protection

Private Bag X447

0001 Pretoria

South Africa

Tel:
(+27 12) 310 3448

Fax:
(+27 12) 320 1167

Email:
bmathebula@ozone.pwv.gov.za OR

gitshamathebula@hotmail.com
Ms. M. Birkholtz

Department of Foreign Affairs

Private Bag X152

Pretoria

South Africa

Tel:
(+27 12) 351 1472

Fax:
(+27 12) 351 1651

Email:
pollution@foreign.gov.za
Ms. Gaby Piacentini

Second Secretary

Embassy of South Africa

Friedrichstr. 60

10117 Berlin

Germany

Tel:
(+49 30) 220730

Fax:
(+49 30) 22073208

Prof. Dr. Egmont Rohwer

Department of Chemistry

University of Pretoria

0002 Pretoria

South Africa

Tel:
(+27 12) 420 2518

Email:
erohwer@postino.up.ac.za
Dr. Rajendra Maharaj

National Malaria Control Manager

Department of Health

Private Bag X828

0001 Pretoria

South Africa

Tel:
(+27 12) 312 0094

Fax:
(+27 12) 323 8626

Email:
maharr@hltrsa.pwv.gov.za
Prof. Henk Bouwman

School for Environment Sciences and

 Development

Potchetstroom University

2520 Potchetstroom

South Africa

Tel:
(+27 18) 299 2377

Fax:
(+27 18) 299 2370

Email:
drkhb@puknet.puk.ac.za
SPAIN

Dña. Ana García Gonzalez

Jefa de Servicio de Coordinación del

 Grupo de Expertos, Subdirección General

 de Normativa y Cooperación

 Institucional

Ministerio de Medio Ambiente

Madrid

Spain

Tel:
(+34 91) 597 5772

Fax:
(+34 91) 597 5980

Email:
ana.garcia@sgnci.mma.es
SUDAN
Mr. Ali Mohamed Awad El Seed

Pesticides Formulation Laboratory

Agricultural Research Corporation

P.O. Box 126

Wad/Medani

Sudan

Fax:
(+249) 511 43213

(+249) 511 42040

Email:
CPARC@sudanmail.net OR

agengarc@sudanmail.net

SURINAME
Mrs. Lilian Monsels-Thompson

Director

National Planning Office

Ministry of Planning and Development

 Cooperation

Dr. Jr. Frank Essed Building

Dr. S. Redmond Str. 118

P.O. Box 172

Paramaribo

Suriname

Tel:
(+597) 477 408

Fax:
(+597) 475 001

Email:
dirsps@sr.net
SWAZILAND
Mr. Mboni Dlamini

Environmental Engineer

Swaziland Environment Authority

Ministry of Tourism, Environment and

 Communications

P.O. Box 2652

Mbabane

Swaziland

Tel:
(+268) 404 6420

Fax:
(+268) 404 6438

Email:
sea@realnet.co.sz
Sweden

Ms. Viveka Bohn

Deputy Director

Division for International Affairs

Ministry of the Environment

Tegelbacken 2

103 33 Stockholm

Sweden

Tel:
(+468) 405 3495

Fax:
(+468) 613 3072

Email:

viveka.bohn@environment.ministry.se

Ms. Monica Toernlund

Head of section

Ministry of the Environment

Tegelbacken 2

103 33 Stockholm

Sweden

Tel:
(+468) 405 2056

Fax:
(+468) 613 3072

Email:

monica.tornlund@environemnt.ministry.se
Mr. Mikael Hagelroth

Legal Advisor

Ministry for Foreign Affairs

103 395 Stockholm

Sweden

Tel:
(+468) 405 3652

Fax:
(+468) 723 1176

Email:
mikael.hagelroth@foreign.ministry.se
Ms. Britt-Marie Hartvig

Desk Officer / Special Adviser

Global Cooperation

Ministry for Foreign Affairs

103 395 Stockholm

Sweden

Tel:
(+468) 405 3274

Fax:
(+468) 723 1176

Email:

brittmarie.hartvig@foreign.ministry.se

SWITZERLAND
M. Georg Karlaganis

Chef de la Division Substances, sol,

 biotechnologie

Office fédéral de l'environnement,

 des forêts et du paysage

3003 Berne

Switzerland

Tel:
(+41 31) 322 6955

Fax:
(+41 31) 324 7978

Email:
georg.karlaganis@buwal.admin.ch
M. Andreas Weber

Chef de Section, Substances dangereuses

 pour l'environnement

Office fédéral de l'environnement,

 des forêts et du paysage

3003 Berne

Switzerland

Tel:
(+41 31) 322 6859

Fax:
(+41 31) 324 7978

Email:
andreas.weber@buwal.admin.ch
Mme Anne Bauty

Chef de Section diplomatique

Section Etat hôte

Département fédéral des affaires

 étrangères

3003 Berne

Switzerland

Tel:
(+41 31) 323 0584

Fax:
(+41 31) 324 9068

Email:
anne.bauty@eda.admin.ch
M. Ivo Sieber

Affaires de l'environnement

Département fédéral des affaires

 étrangères

3003 Berne

Switzerland

Tel:
(+41 31) 324 2381

Fax:
(+41 31) 324 1063

Email:
ivo.sieber@eda.admin.ch
M. Renato Marioni

Section Questions industrielles,

 environnementales et technologiques

 internationales

Secretariat d’Etat à l’Economie

3003 Berne

Switzerland

Tel:
(+41 31) 324 0842

Fax:
(+41 31) 324 0958

Email:

renato.marioni@seco.admin.ch
SYRIAN ARAB REPUBLIC
Mr. Samih Ghazalah

Ministry of State for Environmental

 Affairs

P.O. Box 3773

Damascus

Syrian Arab Republic

Tel:
(+963 11) 333 0510

Fax:
(+963 11) 333 5645

Email:
akssam@nt.sy
THAILAND
Mr. Jarupong Boon-Long

Deputy Director-General

The Pollution Control Department

Ministry of Science, Technology and

 Environment

404 Phahon Yothin Road

Phayathai

Bangkok 10400

Thailand

Tel:
(+66 2) 619 2309 / 619 2212

(+01) 817 0055 (mobile)

Fax:
(+66 2) 619 2212

Email:
jarupong-b@pcd.go.th
Ms. Pornpimon Chareonsong

Environmental Scientist

Pollution Control Department

Ministry of Science, Technology and

 Environment

404 Phahon Yothin Road

Phayathai

Bangkok 10400

Thailand

Tel:
(+66 2) 619 2200

Fax:
(+66 2) 619 2297

Email:
dbase.e@ped.go.th

THE FORMER YUGOSLAV

 REPUBLIC OF MACEDONIA
Ms. Teodora O. Grncarovska, M.Sc

Ministry of Environment

Drezdenska. 52

Skopje

Macedonia

Tel:
(+389 91) 366 930

Fax:
(+389 91) 366 931

Email:
dori969@hotmail.com
TOGO
M. Komla Sanda

Docteur en Chimie organique,

 Maître de conférences, Spécialiste en

 Charge du dossier sur les POPS

Ministère de l’Environnement et de

 la protection forestière

B.P. 20131

Lomé

Togo

Tel:
(+228) 255 093 / 253 699

Fax:
(+228) 218 595

Email:
kkoba@ubns.ub.tg
TUNISIA
M. Hédi Amamou

Conseiller Juridique

Ministère de l'Environnement et de

 L'Aménagement du Territoire

1080 Tunis Cedex

Tunisia

Tel:
(+216 1) 704 250

Fax:
(+216 1) 704 340

TURKEY
Ms. Muefide Demirural

Head of Section

Chemicals Management Department

Ministry of Environment

General Directorate for Pollution

 Prevention and Control

Eskisehir Yolu 8, Km

Ankara

Turkey

Tel:
(+90 312) 287 9963 / 4318

Fax:
(+90 312) 285 5875

UGANDA
Mr. Andrew Othieno

Environmental Audits and

 Monitoring Officer

Information and Monitoring Section

National Environment Management

 Authority

P.O. Box 22255

Kampala

Uganda

Tel:
(+256 41) 251 064 / 5 / 8

Fax:
(+256 41) 257 521

Email:
neic@starcom.co.ug
UKRAINE
Mr. Yevhen Matorin

Head of Department of Natural

 Technogenic Safety

Ministry for Environmental Protection

 and Nuclear Safety

5 Khreshchatyk Str.

Kiev

Ukraine

Tel:
(+380 44) 228 6926

Fax:
(+380 44) 228 0606

Prof. Romen Yu Sova

Medved’s Institute of Ecohygiene and

 Toxicology

Heroev Oborony Str. 6

03022 Kiev

Ukraine

Tel:
(+380 44) 251 9687

Fax:
(+380 44) 251 9643

UNITED KINGDOM OF GREAT

 BRITAIN AND NORTHERN

 IRELAND
Dr. Peter Hinchcliffe

Head Chemicals and Biotechnology Division

Department of the Environment, Transport

 and the Regions (DETR)

Zone 3/F7, Ashdown House

123 Victoria Street

London SW1E 6DE

United Kingdom

Tel:
(+44 207) 944 5262

Fax:
(+44 207) 944 5229

Mrs. Kathleen Cameron

Chemicals and Biotechnology Division

Department of the Environment, Transport

 and the Regions (DETR)

Zone 3/F8, Ashdown House

123 Victoria Street

London SW1E 6DE

United Kingdom

Tel:
(+44 171) 890 5272

Fax:
(+44 171) 890 5229

Dr. Jane Stratford

Chemicals and Biotechnology Division

Department of the Environment, Transport

 and the Regions (DETR)

Zone 3/F7, Ashdown House

123 Victoria Street

London SW1E 6DE

United Kingdom

Tel:
(+44 171) 890 5247

Fax:
(+44 171) 890 5229

Mr. Patrick Széll

Legal Division

Department of the Environment, Transport

 and the Regions (DETR)

Zone 9/J9, Eland House

Bressenden Place

London SW1E 5DU

United Kingdom

Tel:
(+44 207) 944 4820

Fax:
(+44 207) 944 4804

Ms. Linda Brown

Department for International Development

 (DFID)

94 Victoria Street

London SW1E 5JL

United Kingdom

Tel:
(+44 171) 917 0110

Fax:
(+44 171) 917 0679

Dr. Helen Marquard

Head of Chemical Safety Unit

Chemicals and Biotechnology Division

Department of the environment, Transport

 and the Regions

London SW1E 6DE

United Kingdom

Tel:
(+44 171) 890 5230

Fax:
(+44 171) 890 5229

UNITED REPUBLIC OF TANZANIA
Mrs. Rogathe D. Kisanga

Senior Environment Officer

Division of Environment

Vice-President's Office

P.O. Box 5380

Dar-es-Salaam

United Republic of Tanzania

Tel:
(+255 51) 113 983 / 118 416

Fax:
(+255 51) 113 856

Email:
vpodoe@inafrica.com
Mr. R.S.K. Chomba

Senior Agricultural Officer

Crop Development Division

Ministry of Agriculture and Cooperatives

P.O. Box 9192

Dar-es-Salaam

United Republic of Tanzania

Tel:
(+255 51) 865 647

Fax:
(+255 51) 865 642

Email:
psk@kilimo.go.tz
UNITED STATES OF AMERICA

Mr. Brooks B. Yeager

Deputy Assistant Secretary for Environment

Bureau of Oceans and International

 Environmental and Scientific Affairs

US Department of State

2201 C St. NW

Washington DC 20520

United States of America

Tel:
(+1 202) 647 2232

Fax:
(+1 202) 647 0217

Mr. Daniel T. Fantozzi

Director, Office of Environmental Policy

Bureau of Oceans and International

 Environmental and Scientific Affairs

US Department of State

2201 C St. NW

Washington DC 20520

United States of America

Tel:
(+1 202) 647 9266

Fax:
(+1 202) 647 5947

Mr. Irving Fuller

Counselor for International Affairs

Office of Pesticides Prevention and

 Toxic Substances

US Environmental ProtectionAgency

401 M St. SW

Washington DC 20460

United States of America

Tel:
(+1 202) 260 2902

Fax:
(+1 202) 260 1847

Email:
fuller.pep@epa.gov
Mr. David van Hoogstraten

Office of Environmental Policy

Bureau of Oceans and International

 Environmental and Scientific Affairs

US Department of State

2201 C St. NW

Washington DC 20520

United States of America

Tel:
(+1 202) 647 5808

Fax:
(+1 202) 647 5947

Ms. Cornelia M. Weierbach

Office of Environmental Policy

Bureau of Oceans and International

 Environmental and Scientific Affairs

US Department of State

2201 C St. NW

Washington DC 20520

United States of America

Tel:
(+1 202) 647 4548

Fax:
(+1 202) 647 5820

Ms. Susan Povenmire

Press and Public Affairs Advisor

Office of Environmental Policy

Bureau of Oceans and International

 Environmental and Scientific Affairs

US Department of State

2201 C St. NW

Washington DC 20520

United States of America

Tel:
(+1 202) 647 3486

Fax:
(+1 202) 647 4221

Email:
PovenmiresL@state.gov
Mr. Robert K. Harris

Assistant Legal Adviser

Office of the Legal Advisor

US Department of State

2201 C St. NW

Washington DC 20520

United States of America

Tel:
(+1 202) 647 1370

Fax:
(+1 202) 736 7115

Mr. Russell LaMotte

Attorney, Office of the Legal Advisor

US Department of State

2201 C St. NW

Washington DC 20520

United States of America

Tel:
(+1 202) 647 8634

Fax:
(+1 202) 736 7115

Email:
lamotter@state.gov
Mr. Charles Auer

Director, Chemical Control Division

Office of Prevention and Toxic Substances

US Environmental Protection Agency

401 M St. SW

Washington DC 20460

United States of America

Tel:
(+1 202) 260 3749

Fax:
(+1 202) 260 8168

Ms. Janice Jensen

Senior Environmental Chemist

Office of Pesticide Programs (7506c)

US Environmental Protection Agency

401 M St. SW

Washington DC 20460

United States of America

Tel:
(+1 703) 305 7706

Fax:
(+1 703) 308 1850

Email:
jensen.janice@epa.gov
Mr. Peter Lallas

Attorney / Adviser

Office of General Counsel

US Environmental Protection Agency

401 M St. SW

Washington DC 20460

United States of America

Tel:
(+1 202) 564 5407

Fax:
(+1 202) 564 5412

Email:
Lallas.Peter@epa.gov
Ms. Padmini Singh

Senior Advisor for International Chemical

 Affairs

Office of Pollution Prevention, Pesticides

 and Toxic Substances

US Environmental Protection Agency

401 M St. SW

Washington DC 20460

United States of America

Tel:
(+1 202) 260 3046

Fax:
(+1 202) 260 6906

Ms. Amy Fraenkel

Attorney / Advisor

Office of International Activities

US Environmental Protection Agency

401 M St. SW (2660R)

Washington DC 20460

United States of America

Tel:
(+1 202) 564 6482

Fax:
(+1 202) 565 2409

Email:
fraenkle.amy@epa.gov
Ms. Angela Bandemehr

Office of International Activities

US Environmental Protection Agency

401 M St. SW

Washington DC 20460

United States of America

Tel:
(+1 202) 564 1427

Fax:
(+1 202) 565 2411

Email:
bandemehr.angela@epa.gov
Mr. Robert Kellam

Associate Director

Information Transfer and Program

 Integration Division

Office of Air Quality Programs

 and Standards

US Environmental Protection Agency

MD-12

Research Triangle Park NC 27711

United States of America

Tel:
(+1 919) 541 5647

Fax:
(+1 919) 541 4028

Email:
kellam.bob@eepa.gov
Mr. Carl Mazza

Science Advisor

Office of Air and Radiation

US Environmental Protection Agency

401 M St. SW

Washington DC 20460

United States of America

Tel:
(+1 202) 564 7427

Fax:
(+1 202) 564 1407

Mr. John H. Smith

Office of Pollution Prevention and Toxics

 Substances

US Environmental Protection Agency

401 M St. SW

Washington DC 20460

United States of America

Tel:
(+1 202) 260 3964

Fax:
(+1 202) 260 1724

Ms. Jennifer Yoder

Chemicals Division, International Trade

 Administration

Department of Commerce

US Department of Commerce

Washington DC

United States of America

Tel:
(+1 202) 482 0131

Fax:
(+1 202) 482 2565

Col. Donald P. Driggers

Director

Defense Pest Management

ODUSD (ES) / PMB

US Department of Defense

Washington DC 20301-3400

United States of America

Tel:
(+1 301) 295 7476

Fax:
(+1 301) 295 7473

Email:
driggedp@acq.osd.mil
Mr. Bruce C. de Grazia

Assistant Deputy Undersecretary

 of Defense

Division of Environmental Quality

Office of the Deputy Undersecretary of

 Defense

(Environmental Security)

US Department of Defense

Washington DC 20301-3400

United States of America

Tel:
(+1 703) 604 1529

Fax:
(+1 703) 607 1244

Ms. Karissa Kovner

Director for International Environmental

 Policy

Office of the US Trade Representative

Executive Office of the President

600 17th St., NW

Washington DC 20006

United States of America

Tel:
(+1 202) 395 6169

Fax:
(+1 202) 395 4579

Email:
kkovner@usstr_gov
Dr. Donald S. Ferguson

International Organization Affairs Officer

Foreign Agricultural Service

Department of Agriculture

Washington DC

United States of America

Tel:
(+1 202) 690 3820

Fax:
(+1 202) 690 1841

Ms. Kathleen Walker

AAAS Fellow

Office of Research and Development

US Environmental Protection Agency

401 M St. SW, Mail Code 8601-D

Washington DC 20460

United States of America

Tel:
(+1 202) 564 3372

Fax:
(+1 202) 565 0059

Email:
walker.katahleen@epa.gov
Mr. Richard Frandsen

Counsel

Committee on Commerce

US House of Representatives

Washington DC 20515

United States of America

Tel:
(+1 202) 225 3641

Fax
(+1 202) 225 2525

Email:
dick.frandsen@mail.house.gov
Ms. Ute Meyer

Adviser

US Department of State

Embassy of the United States

50667 Cologne

Germany

Tel:
(+49 221) 20 90 113

Fax:
(+49 221) 25 55 43

Mr. Amit Sachdev

Counsel

Commerce Committee

US House of Representatives

Washington DC 20515

United States of America

Tel:
(+1 202) 225 2927

Fax:
(+1 202) 225 2899

Email:
amit.sachdev@mail.house.gov
Dr. Edward Keeton

Public Affairs Officer

U.S. Consulate General Duesseldorf

Amerika Haus

Apostelnkloster 13 – 15

50672 Cologne

Germany

Tel:
(+49 221) 209 0110

Fax:
(+49 221) 255 543

Email:
keetoned@exchange.usia.gov

URUGUAY
Sra. Silvia Aguinaga

Directora de la Division Evaluacion de la

Calidad Ambiental del Ministerio de Vivienda, Ordenamiento Territorial y

 Medio Ambiente

Rincón 422, 1 piso

11000 Montevideo

Uruguay

Tel:
(+598 2) 968 287

Fax:
(+598 2) 968 288

Email:
suspel@adinet.com.uy
Mr. Luis Almagro

Secretary

Embassy of Uruguay

53175 Bonn

Germany

Tel:
(+49 228) 366036

Fax:
(+49 228) 361410

Email:
uribrande@t-online.de
UZBEKISTAN
Mr. Nariman Umarov

Director of the State Specialized

 Inspection on Analytical Control

State Committee for Nature Protection

Tachkent

Uzbekistan

Tel:
(+99871 2) 55 08 67 / 152 70 42

Fax:
(+99871 2) 55 23 89

VANUATU
Mr. Bai George Swua

Plant Protection Officer

Vanuatu Quarantine and Inspection

 Service

Private Mail Bag 095

Port Vila

Vanuatu

Tel:
(+678) 23 130 / 23519

Fax:
(+678) 23 185

VENEZUELA

Dr. Edgar Useche Barrios

Abogado y Biológo

Ministerio del Ambiente y de los Recursos

 Naturales

1010 Caracas

Venezuela

Tel:
(+58 2) 0127393320 / 40 81424

Fax:
(+58 2) 4820136

Email:
yyy3@telcel.net.ve
Ms. Carmen Nancy Mora

Dirección de Malariología y

 Saneamiento Ambiental

Ministerio de Salud y Desarrrollo Social

Maracay, Estado Aragua

Venezuela

Tel:
(+58 43) 411 708

Fax:
(+58 43) 418 097

Ms. Anabell Arvelaez

Licenciada en Estudios Internacionales

Dirección de Gestión International

Ministerio del Ambiente y de los Recursos

 Naturales

1010 Caracas

Venezuela

Fax:
(+58 2) 483 24 45

Email:
odeprimarnr@gov.ve
Ms. Gloria Rivero

Licenciada en Estudios Internacionales

Ministerio de Relaciones Exteriores

Embajada de Venezuela en Alemania

53225 Bonn

Germany

Tel:
(+49 228) 400920

Fax:
(+49 228) 400920

VIET NAM
Mrs. Le Thi Bich Thuy

Expert of Pollution Control Division

National Environment Agency

67 Nguyen Du St.

Hanoi

Viet Nam

Tel:
(+84 4) 822 4420 / 8223 189

Fax:
(+84 4) 822 4420 / 8223 189

ZAMBIA
Mr. J.S. Phiri

Director

Environmental Council of Zambia

Ministry of Environment and

 Natural Resources

P.O. Box 34011

Lusaka

Zambia

Tel:
(+260 1) 254 603 / 254 130 /

 254 131

Fax:
(+260 1) 254 164

Mr. Nelson Manda

Inspector

Pesticides & Toxic Substances

Environmental Council of Zambia

10101 Lusaka

Zambia

Tel:
(+260 1) 254130 / 254131

Fax:
(+260 1) 254164

Email:
necz@zamnet.zm
ZIMBABWE
Dr. S. Z. Sithole

Department of Research and

 Specialist Services

P.O. Box CY 550

Causeway, Harare

Zimbabwe

Tel:
(+263 4) 700 339

Fax:
(+263 4) 7000 339

Email:
sitholezimopm@gta.gov.zw

II
OBSERVERS

A. UNITED NATIONS BODIES AND SPECIALIZED AGENCIES

UNITED NATIONS INSTITUTE FOR TRAINING AND RESEARCH

 (UNITAR)
Mr. Achim Halpaap

Senior Programme Coordinator

United Nations Institute for Training

 and Research

Palais des Nations

1211 Geneva 10

Switzerland

Tel:
(+41 22) 917 8525

Fax:
(+41 22) 917 8047

Email:
achim.halpaap@unitar.org
GLOBAL ENVIRONMENT FACILITY (GEF)

Dr. Andrea Merla

International Waters Program Manager

Global Environment Facility

1818H Street NW

Washington DC 20433

United States of America

Tel:
(+1 202) 473 3202

Fax:
(+1 202) 522 3240 / 3245

Email:
amerla@worldbank.org
FOOD AND AGRICULTURE

 ORGANIZATION OF THE

 UNITED NATIONS (FAO)
Mr. Gero Vaagt

Senior Officer (Pesticides Management)

Plant Protection Service

Plant Production and Protection Division

Agriculture Department

Food and Agriculture Organization of the

 United Nations

Viale delle Terme di Carcalla

001100 Rome

Italy

Tel:
(+39 6) 5705 5757

Fax:
(+39 6) 5705 6347

Email:
gero.vaagt@fao.org
United Nations Industrial

 Developmnent

 Organization (UNIDO)

Mrs. Mayra Sanchez Osuna

Senior Industrial Development Officer

Cleaner Production and Environmental

 Management

United Nations Industrial Development

 Organization

P.O. Box 300

Vienna

Austria

Tel:
(+43 1) 26026 3945

Fax:
(+43 1) 26026 6819

Email:
msanchez-osuna@unido.org
World Bank

Ms. Ellen Tynan

Operations Coordinator

Environment Department

World Bank

Washington DC 20433

USA

Tel:
(+1 202) 413 8201

Fax:
(+1 202) 522 3258

Email:
etynan@worldbank.org
Mr. Steve Gorman

Senior Environmental Specialist

Environment Department

Washington DC 20433

World Bank

United States of America

Tel:
(+1 202) 473 5865

Fax:
(+1 202) 522 3258

Email:
Sgorman@worldbank.org
WORLD HEALTH ORGANIZATION

 (WHO)

Mr. Robert Bos

Water, Sanitation and Health Unit

Protection of the Human Environment

World Health Organization

20, Avenue Appia

1211 Geneva 27

Switzerland

Tel:
(+41 22) 791 3555

Fax:
(+41 22) 791 4159

Email:
bosr@who.ch
Mr. Keith Chanon

Temporary Advisor

Roll Back Malaria / Protection of Health

 and the Environment

World Health Organization

20, Avenue Appia

1211 Geneva 27

Switzerland

Tel:
(+41 22) 791 4344

Fax:
(+41 22) 791 4159

Email:
chanonk@who.ch
Dr. John Paul Clark

Policy Advisor

Roll Back Malaria

World Health Organization

20, Avenue Appia

1211 Geneva 27

Switzerland

Tel:
(+41 22) 791 3781

Fax:
(+41 22) 791 4824

Email:
clarkj@who.int
Dr. Lucien Manga

Division of Control of Communicable

 Diseases

WHO Regional Office for Africa

Harare

Zimbabwe

Tel:
(+263 1) 407 733 9335

Fax:
(+263 1) 407 733 9009

Email:
mangal@whoafr.org
WORLD TRADE ORGANIZATION

 (WTO)

Mr. Alexander Keck

Economic Affairs Officer

Trade and Environment Division

World Trade Organization

Rue de Lausanne 154

1211 Geneva 21

Switzerland

Tel:
(+41 22) 739 5014

Fax:
(+41 22) 739 5620

Email:
alexander.keck@wto.org
CONVENTION SECRETARIATS

SECRETARIAT OF THE BASEL

 CONVENTION / UNITED NATIONS ENVIRONMENT PROGRAMME (UNEP)

Mr. Pierre Portas

Secretariat of the Basel Convention

United Nations Environment Programme

15 chemin des Anémones

1219 Geneva

Switzerland

Tel:
(+41 22) 917 8218

Fax:
(+41 22) 797 3454

Email:
pierre.portas@unep.ch
Mr. Laurent Granier

Program Officer

United Nations Environment Programme/

 GEF

P.O. Box 39773

Nairobi

Kenya

Tel:
(+254 2) 623967

Fax:
(+254 2) 624041

Email:
laurent.granier@unep.org

Convention on Migratory

 Species / UNITED NATIONS

 ENVIRONMENT PROGRAM (UNEP)

Mr. Douglas Hykle

Deputy Executive Secretary

United Nations Environment Programme

 CMS Secretariat

Martin-Luther-King-Str. 8

53175 Bonn

Germany

Tel:
(+49 228) 815 2401

Fax:
(+49 228) 815 2449

Email:
cms@unep.de

United Nations Convention to

 Combat Desertification

 (UNCCD)

Mr. Pires Antonio

Senior Advisor

United Nations Convention to Combat

 Desertification

Martin-Luther-King-Str. 8

53175 Bonn

Germany

Tel:
(+49 228) 815 2808

Fax:
(+49 228) 815 2898

B.
INTERGOVERNMENTAL ORGANIZATIONS

COMMISSION FOR ENVIRONMENTAL COOPERATION
Ms. Mara Kerry

Coordinator: Sound Management of

 Chemicals Initiative

Commision for Environmental

 Cooperation

393 St. Jacques Street West, Suite 200

H2Y 1N9 Montreal, Quebec

Canada

Tel:
(+1 514) 350 4362

Fax:
(+1 514) 350 4314

Email:
mara.kerry@utoronto.ca
EUROPEAN COMMUNITY (EC)

Mr. Robert Donkers

Deputy Head of the Chemical Substances

 Unit

Directorate General for Environment

European Commission

Rue de la Loi 200

1049 Brussels

Belgium

Tel:
(+32 2) 296 8784

Fax:
(+32 2) 296 6995

Email:
robert.donkers@cec.eu.int
Mr. Klaus Berend

Directorate General for Enterprise

European Commission

Rue de la Loi 200

1049 Brussels

Belgium

Tel:
(+32 2) 299 4860

Fax:
(+32 2) 295 0281

Email:
klaus.berend@cec.eu.int
Mr. Jean-Michel Corre

DG Trade

European Commission

Rue de la Loi 200

1049 Brussels

Belgium

Tel:
(+32 2) 295 8822

Fax:
(+32 2) 299 2435

Email:
Jean-Michel.Corre@cec.eu.int
Ms. Anabela Gago-Filori

Directorate General for Environment

European Commission

Rue de la Loi 200

1049 Brussels

Belgium

Tel:
(+32 2) 296 1022

Fax:
(+32 2) 296 9558

Email:
anabela.gago-filori@dg11.ev.int
Mr. Bjorn Hansen

Joint Research Center – Ispra

European Chemicals Bureau

Ispra

Italy

Tel:
(+39 332) 78 5884

Fax:
(+39 332) 78 9863

Email:
Bjorn.Hansen@jrc.it
Mr. Marco Morettini

Directorate General for Environment

European Commission

Rue de la Loi 200

1049 Brussels

Belgium

Tel:
(+32 2) 299 0384

Fax:
(+32 2) 296 6995

Email:
marco.morettini@cec.eu.int
Ms. Jill Hanna

Deputy Head of Unit Development and

 Environment

European Commission

Rue de la Loi 200

1049 Brussels

Belgium

Tel:
(+32 2) 295 3232

Fax:
(+32 2) 296 9557

Email:
jill.hanna@cec.eu.int
LEAGUE OF ARAB STATES

Mr. Safouh Al-Halabi

Press / Information

League of Arab States Office

Rheinallee 23

53173 Bonn

Germany

Tel:
(+49 228) 95 5930

Fax:
(+49 228) 35 5867

ORGANISATION OF THE

 ISLAMIC CONFERENCE (OIC)
Dr. Mohammed R. Abdelhamid B. Eldib

Director of the Department of the Legal

 Affairs

General Secretariat

Organisation of the Islamic Conferences

P.O. Box 178

Jeddah

Saudi Arabia

Tel:
(+966 2) 6800800

Fax:
(+966 2) 687 3568

ORGANIZATION FOR THE

 PROHIBITION OF CHEMICAL

 WEAPONS (OPCW)
Mr. Nilkanthsing Jagarnath

Political Affairs Officer

External Relations Division

Organization for the Prohibition of

 Chemical Weapons

Johan de Wittlaan 32

2517 JR The Hague

Netherlands

Tel:
(+31 70) 416 3740

Fax:
(+31 70) 416 3890

Email:

nilkanthsinghjagarnath@hotmail.com
SOUTHERN AFRICAN DEVELOPMENT Community

 (SADC)

Mr. Charles Obol

Environment Programme Officer

Southern African Development

 Community

Private Bag A284

Maseru 100,

Lesotho

Tel:
(+266) 312 158

Fax:
(+266) 310 190

Email:
obol.elms@lesoff.co.zaobol.elms@lesoff.co.za
Email:
sadcelms@lesoff.co.za
SOUTH PACIFIC REGIONAL

 ENVIRONMENT PROGRAMME

 (SPREP)
Dr. Bruce Graham

Waste Management and Pollution

 Prevention Coordinator

South Pacific Regional Environment

 Programme

P.O. Box 240

Apia

Samoa

Tel:
(+685) 21 929

Fax:
(+685) 20 231

Email:
BruceG@sprep.org.ws

http://www.sprep.oth.es
Mr. Jacques Mougeot

South Pacific Regional Environment

 Programme

P.O. Box 240

Apia

Samoa

Tel:
(+685) 21 929

Fax:
(+685) 20 231

Email:
jacquesm@sprep.org.ws
B. NON-GOVERNMENTAL ORGANIZATIONS

AND OTHERS

ALASKA COMMUNITY ACTION

 ON TOXICS (ACAT)

Ms. Pamela K. Miller

Program Director

Alaska Community Action on Toxics

135 Christensen Drive

99501 Anchorage

Alaska

United States of America

Tel:
(+1 907) 222 7714

Fax:
(+1 907) 22 7715

Email:
pkmiller@akaction.net
ALIANZA POR UNA MEJOR

 CALIDAD DE VIDA DE CHILE /

 RED DE ACCION EN

 PLAGUICIDAS DE AMERICA

 LATINA (RAPAL)
Ms. Maria Elena Rozas

Coordinadora

Area de Plaguicidas y

 Substancias Tóxicas

Alianza por una Mejor Calidad de

 Vida / Red de Acción en Plaguicida

Matta Oriente 318, Depto No. 2

Piso 2 Nunoa

Santiago

Chile

Tel:
(+56 2) 274 5713

Fax:
(+56 2) 343 0696

Email:
aplagui@rdc.cl
ARMENIAN WOMEN FOR HEALTH AND HEALTHY ENVIRONMENT

 (AWHHE)
Ms. Yulia Petrossian

Executive Director

Armenian Women for Health and

 Healthy Environment

Avan Arindge 1/14, Apt. 7

Yerevan 375022

Armenia

Tel:
(+3 742) 375 022 / 626 620

Email:
danelik@freenet.am
Dr. Elena Manvelian

Armenian Women for Health and

 Healthy Environment

Avan Arindge 1/14, Apt. 7

Yerevan 375022

Armenia

Tel:
(+3 742) 626 620

Fax:
(+3 742) 151 098

Email:
danelik@freenet.am
ASOCIACIÓN ARGENTINA DE

MÉDICOS POR EL

MEDIO AMBIENTE (AAMMA)
Dr. Lilian Corra

Toxichemicals

Asociación Argentina de Médicos

 Por el Medio Ambiente

Boulevard Galvez 2013, piso 10

3000 Sante Fé

Argentina

Tel:
(+54) 342 453 5339

Email:
lcisde@arnet.com.ar
CANADIAN ARCTIC INDIGENOUS

 PEOPLES AGAINST POPs (CAIPAP)

Ms. Stephanie Meakin

Technical Advisor

Canadian Arctic Indigenous Peoples

 Against POPs

269 South Gower Dr.,

K0G 1JO Ontario

Canada

Tel:
(+1 613) 258 9471

Fax:
(+1 613) 258 7621

Email:
smeakin@netcom.ca
CANADIAN ARCTIC RESOURCES

 COMMITTEE (CARC)
Mr. John Crump

Executive Director

Canadian Arctic Resources Committee

7 Hinton Ave. North, Suite 200

Ontario KIY 4P1 Ottawa

Canada

Tel:
(+1 613) 759 1284 ext. 246

Fax:
(+1 713) 722 3318

Email:
jcrump@carc.org
Mr. Clive Desiré-Tesar

Communications Advisor

Canadian Arctic Resources Committee

7 Hinton Ave. North, Suite 200

Ontario KIY 4PI Ottawa

Canada

Tel:
(+1 613) 759 4284

Fax:
(+1 613) 722 3318

Email:
tes.mac@sympatico.ca
CANADIAN CHEMICAL

 PRODUCERS' ASSOCIATION

 (CCPA)
Mr. Gordon Lloyd

President Technical Affairs

Canadian Chemical Producers'

 Association

Suite 805, 350 Sparks Street

Ontario K1R 7S8 Ottawa

Canada

Tel:
(+1 613) 237 6215

Fax:
(+1 613) 237 4061

Email:
http://www.ccpa.ca
CENTER FOR HEALTH

 ENVIRONMENT AND JUSTICE

 (CHEJ)
Mr. Larry Yates

Coordinator, PCBs Initiative

Center for Health Environment and Justice

P.O. Box 6806

22040 Falls Church, Virginia

United States of America

Tel:
(+1 703) 237 2249

Fax:
(+1 703) 237 8389

Email:
lyates@essential.org
Ms. Charlotte Brody

Coordinator, Health Care Without Harm

 Organizing Director

Center for Health Environment and Justice

P.O. Box 6806

22040 Falls Church, Virginia

United States of America

Tel:
(+1 703) 237 2249

Fax:
(+1 703) 237 8389

Email:
cbrody@chej.org
Ms. Sylvia Altamira

International Coordinator

Health Care Without Harm

2126 P.St., NW, Box No. 150

Washington DC 20037

United States of America

Tel:
(+1 202) 466 5188 ext. 5

Fax:
(+1 202) 466 5189

Email:
altamira@igc.org
Ms. Cecilia DeLoach

Health Care Without Harm

 Campaign Associate

150 S. Falls Church

Washington DC 22040

United States of America

Tel:
(+1 703) 237 2249

Fax:
(+1 703) 237 8389

Email:
cdeloach@chej.org
CENTER FOR INTERNATIONAL

 ENVIRONMENTAL LAW (CIEL)
Ms. Claudia Saladin

Senior Attorney

Center for International Environmental

 Law

1367 Connecticut Ave. NW, Suite 300

Washington DC 20036

United States of America

Tel:
(+1 202) 785 8700

Fax:
(+1 202) 785 8701

Email:
csaladin@ciel.org
Center of independent

 ecological expertise

Mr. Veniamin V. Khudoley

Expert

St. Petersburg’s Center of Russian Academy of Science

Universitetskaja Nab. 5

199034 St. Petersburg

Russian Federation

Tel:
(+7 812) 323 3025

Fax:
(+7 812) 323 3025

Email:
khudoley@lgte.one.spl.ru
CENTRO DE DERECHO

 AMBIENTAL E INTEGRACIÓN

 ECONÓMICA DEL SUR -DASSUR
Mr. Claudio Torres-Nachón

Director

Centro de Derecho Ambiental e

 Integración

Económica del Sur - DASSUR

Primo Verdad 23 Altos 4

91000 Xalapa, Veracruz

Mexico

Tel:
(+52) 2818 2388

Fax:
(+52) 2818 2028

Email:
dassurct@prodigy.net.mx
CHEMICAL MANUFACTURERS

 ASSOCIATION (CMA)

Mr. Paul Hagen

Beveridge and Diamond, P.C.

Suite 700

1350 Eye Street, N.W.

Washington DC 20005

United States of America

Tel:
(+1 202) 789 6022

Fax:
(+1 202) 789 6190

Email:
phagen@bdlaw.com
Mr. Michael Walls

Senior Counsel

Chemical Manufacturers

 Association

1300 Wilson Blvd.

Arlington, VA 22209

United States of America

Tel:
(+1 703) 741 5167

Fax:
(+1 703) 741 6098

Email:
mike_walls@cmahq.com
CHILDREN OF THE EARTH
Dr. Jindrich Petrlik

Chairman

Center for Citizens Support

Children of the Earth

Chlumova 17

CZ 130 00

Prague 3

Czech Republic

Tel:
(+420 2) 2278 1471

Fax:
(+420 2) 2278 0052

Email:
indrich.petrlik@ecn.cz
CITIZENS' TABLE ON ENDOCRINE

 DISRUPTORS OF JAPAN (CTED)

Ms. Kaori Takise

International Research Section

Citizens' Table on Endocrine Disruptors

2-5-2 Koji-machi, Chiyoda-ku

Tokyo 102-0083

Japan

Tel:
(+81 3) 5276 0256

Fax:
(+81 3) 5276 0259

Email:
ktakise@japan.email.ne.jp
CLIMATE AND DEVELOPMENT

 INITIATIVES (CDI)
Mr. Timothy Byakola

Programs Coordinator

Climate and Development Initiatives

P.O. Box 8849

Kampala

Uganda

Tel:
(+256 41) 347 762

Fax:
(+256 41) 234 248

Email:
acs@starcom.co.ug
CNIID NATIONAL CENTER OF

 INDEPENDENT INFORMATION

 ON WASTES
Ms. Gaelle Ecobichon

CNIID National Center of Independent

 Information on Wastes

51 Rue du Faubourg Saint-Antoine

75011 Paris

France

Tel:
(+41 155) 782 860

Fax:
(+41 155) 782 861

Email:
gaelle.cniid@libertysurf.fr
COMMONWEAL
Ms. Sharyle Patton

Director, Environmental Health Program

Commonweal

P.O. Box 54

94924 Bolina, California

United States of America

Tel:
(+1 415) 868 0970

Fax;
(+1 415) 868 2230

Email:
spatton@igc.org
Council of Canadians

Ms. Morag Simpson

Trade Campaigner

502-151 Slater Street

KIP 5H3 Ottawa

Canada

Tel:
(+1 613) 233 4487 x 252

Fax:
(+1 613) 233 6776

Email:
msimpson@canadians.org
COUNCIL OF YUKON FIRST

 NATIONS (CYFN)
Mr. Bob Charlie

Chief

Council of Yukon First Nations

11 Nisutlin Dr.,

Y1A 3S4 Whitehorse Yukon

Canada

Tel:
(+1 867) 393 9214

Fax:
(+1 867) 668 6577

Email:
ncp.cyfn@yukon.net
Mr. Kenneth Baker

Council of Yukon First Nations

11 Nisutlin Dr.,

Y1A 3S4 Whitehorse Yukon

Canada

Tel:
(+1 867) 393 9214

Fax:
(+1 867) 668 6577

Email:
ncp.cyfn@yukon.net
Ms. Carol Duquette

Council of Yukon First Nations

11 Nisutlin Dr.,

Y1A 3S4 Whitehorse Yukon

Canada

Tel:
(+1 867) 393 9214

Fax:
(+1 867) 668 6577

Email:
ncp.cyfn@yukon.net
Mr. Calvin Lindstrom

Council of Yukon First Nations

11 Nisutlin Dr.,

Y1A 3S4 Whitehorse Yukon

Canada

Tel:
(+1 867) 393 9214

Fax:
(+1 867) 668 6577

Email:
ncp.cyfn@yukon.net
Ms. Cindy Dickson

Council of Yukon First Nations

11 Nisutlin Dr.,

Y1A 3S4 Whitehorse Yukon

Canada

Tel:
(+1 867) 393 9214

Fax:
(+1 867) 668 6577

Email:
ncp.cyfn@yukon.net
Ms. Geraldine James

Council of Yukon First Nations

11 Nisutlin Dr.,

Y1A 3S4 Whitehorse Yukon

Canada

Tel:
(+1 867) 393 9214

Fax:
(+1 867) 668 6577

Email:
ncp.cyfn@yukon.net
C.S. COMISIONES OBRERAS

Ms. Stephanie Blount

Technical Adviser

C.S.Comisiones Obreras

C/o Fernandez de la Hoz 12

28010 Madrid

Spain

Tel:
(+34 91) 702 8063

Fax:
(+34 91) 310 4804

Email:
eblount@ccoo.es
Development Indian ocean network

Mr. Hemsing Hurrynag

Adviser

Merrytown, Helvetia, St. Pierre

Mauritius

Tel:
(+230) 433 0107

Fax:
(+230) 670 0170

Email:
dionet@intnet.mu
Diprochim

Ms. Samia Ould-Yaou

Chemical Engineer

17, rue Abdelkader Rakouba

Hussein Dey

Algiers

Algeria

Tel:
(+213) 2 59 5810

Fax:
(+213) 2 59 5810

ECO-ACCORD
Dr. Olga Speranskya

Deputy Director

Information Department

Eco-Accord

129010 Prospect Mira, 36, Room 604

Moscow

Russian Federation

Tel:
(+7 095) 280 4779

Fax:
(+7 095) 280 4779

Email:
speransk@ntserver.cis.lead.org
ECOLOGIA

Ms. Tatiana Chtchour

Co-President

456776 Suezhinsk

Russian Federation

Tel:
(+7 35172) 27703

Fax:
(+7 35172) 27703

Email:
schoor@fe.ch70.cheh.su
ECOLOGY CENTER
Ms. Tracey Easthope

Director

Environmental Health Project

Ecology Center

117 N. Division

48104 Ann Arbor

Michigan

United States of America

Tel:
(+1 734) 663 2400

Fax:
(+1 734) 663 2414

Email:
tracey@ecocenter.org
ECOTEC
Dr. Rainer Nolte

Ecotec

Habermannstr. 8

D-80638 Munich

Germany

Tel:
(+49 89) 172 323

Fax:
(+49 89) 173 636

Email:
ecotecinst@aol.com
ENVIRONMENTAL HEALTH FUND

Mr. Jack Weinberg

Project Director

c/o Great Lakes Center

School of Public Health West

2121 W. Taylor (MC 9221)

Chicago, IL 60622

United States of America

Tel:
(+1 312) 996 8817

Fax:
(+1 312) 413 7369

Email:
jackwein@uic.edu
ENVIRONMENTAL JUSTICE

 NETWORK FORUM

Dr. Eugene Cairncross

Senior Lecturer

Physical Science Department

Peninsula Technikon

Box 1906 Bellville

7535 Cape Town

South Africa

Tel:
(+2721) 959 6490

Fax:
(+2721) 959 6165

Email:
cairncrossE@scinet.pentech.ac.za
EUROPEAN CHEMICAL INDUSTRY

 COUNCIL (CEFIC)
Dr. Rainer Koch

Bayer AG

European Chemical Industry Council

Konzernstab-QUS-Product

 Stewardship Abt

Gebäude 9115

D-51368 Leverkusen

Germany

Tel:
(+49 214) 306 1490

Fax:
(+49 214) 305 2762

Email
rainer-kurt.koch.rk@bayer-ag.de
Ms. Birgit Engelhardt

European Chemical Industry Council

Verband der Chemischen Industrie (VCI)

Karlstrasse 21

D-60329 Frankfurt

Germany

Tel:
(+49 69) 2556 1425

Fax:
(+49 69) 2556 1634

Email:
engelhardt@vci.de
EUROPEAN ENVIRONMENTAL

 BUREAU (EEB)
Mr. Ralph Ahrens

European Environmental Bureau

Theodor-Heuss-Ring 26

D-50668 Cologne

Germany

Tel:
(+49 221) 9130 947

Fax:
(+49 221) 9130 612

Email:
AhrensR@aol.dom
FEDERATION OF THAI

 INDUSTRIES (FTI)
Mr. Sumida Buranasiri

Chairman

Chemical Industry Club

The Federation of Thai Industries

Bangkok 10110

Thailand

Tel:
(+662) 229 4255

Fax:
(+662) 229 4941 - 2

FOUNDATION FOR

 ADVANCEMENTS IN SCIENCE

 AND EDUCATION (FASE)

Mr. Carl Smith

Vice President

Foundation for Advancements in

 Science and Education

4801 Wilshire Blvd. Suite 215

Los Angeles, CA 90010

United States of America

Tel:
(+1 323) 937 9911

Fax:
(+1 323) 937 7440

Email:
carl.smith@fasenet.org
Ms. Linda Rosen

Foundation for Advancements in

 Science and Education

4801 Wilshire Blvd. Suite 215

Los Angeles, CA 90010

United States of America

Tel:
(+1 323) 937 9911

Fax:
(+1 323) 937 7440

GERMAN NGO FORUM ON

 ENVIRONMENT AND

 DEVELOPMENT (GNFED)
Mr. Juergen Maier

Director

German NGO Forum on Environment

 and Development

Am Michaelshof 8-10

53177 Bonn

Germany

Tel:
(+49 228) 359 704

Fax:
(+49 228) 359 096

Email:
forumue@compuserve.com
Ms. Anke Pascale Schmidt-Eisenlohr

German NGO Forum on Environment

 and Development

Am Michaelshof 8-10

53177 Bonn

Germany

Tel:
(+49 228) 359 704

Fax:
(+49 228) 359 096

Email:
forumue@compuserve.com
Mr. Gerald Krauf

German NGO Forum on Environment

 and Development

Am Michaelshof 8-10

53177 Bonn

Germany

Tel:
(+49 228) 359 704

Fax:
(+49 228) 359 096

Email:
forumue@compuserve.com
GLOBAL CROP PROTECTION

 FEDERATION (GCPF)
Ms. Annik Dollacker

Bayer AG

Agricultural Center Monheim

D-51368 Leverkusen

Germany

Tel:
(+49 2173) 3837 19

Fax:
(+49 2173) 3831 56

Email:
annik.dollacker.ad@bayer-ag.de
Dr. J. Brassel

R. 1004.6.01

Novartis Crop Protection AG

CH-4002 Basel

Switzerland

Tel:
(+41 61) 697 3389

Fax:
(+41 61) 697 4958

Email:
jakob.brassel@cp.novartis.com

Dr. Walter Lehr

Product Safety Managear

Hoechst Shering AgrEvo.GmbH

Werk Hoechst, Tor Sud. K607

D-65926 Frankfurt am Main

Germany

Tel:
(+49 69) 305 2939

Fax:
(+49 69) 305 16 378

Email:
walter.lehr@aventis.com
Ms. Lydie Morelle

Global Regulatory Manager

Aventis Crop Science

DK/20 Rue Piere Baizet

BP 9163

F-69263 Lyon

France

Tel:
(+33 4) 7285 2473

Fax:
(+33 4) 7285 2195

Email:
lydie.morelle@aventis.com
Dr. C.D. Waller

Zeneca Agrochemicals

Femhurst

Haslemere

Surrey GU27 3JE

United Kingdom

Tel:
(+44 1428) 655 978

Fax:
(+44 1428) 655 134

Email:
chris.waller@aguk.zeneca.com
GREAT LAKES UNITED (GLU)
Mr. Timothy H. Brown

Secretary

Great Lakes United

c/o Delta Institute

53 West Jackson Blvd., Suite 1604

60604 Chicago, Illinois

United States of America

Tel:
(+1 312) 554 0900

Fax:
(+1 312) 554 0193

Email:
thbrown@delta-institute.org
GREENPEACE INTERNATIONAL
Mr. Kevin Stairs

Greenpeace International

Keizersgracht 176

1016 DW Amsterdam

Netherlands

Tel:
(+31 20) 523 6222

Fax:
(+31 20) 523 6200

Email:
kevin.stairs@diala.greenpeace.org
Mr. Von Hernandez

Toxics Campaigner for South-East Asia

Greenpeace International

121 D, Tuazon St., Sta. Mesa Heights

Quezon City 1114

Philippines

Tel:
(+63 2) 740 8774

Fax:
(+63 2) 740 1820

Email:

von.hernandez@dialb.greenpeace.org
Ms. Pat Costner

Greenpeace International

P.O. Box 548

Eureku Springs AR 72632

United States of America

Tel:
(+1 501) 253 8440

Fax:
(+1 501) 253 5540

Email:
pat.costner@dialb.greenpeace.org
Mrs. Jackie Warledo

Greenpeace USA

Mr. Jacob Hartmann

Greenpeace Nordic

Bredgade20

1260 Copenhagen K

Denmark

Tel:
(+45 33) 938660

Fax:
(+45 33) 935399

Email:
jh@nordic.greenpeace.org
Mr. Wahid Labidi

Greenpeace Mediterranian

Political Unit

6, Manol Mansions

De Paule Ave. Balzan

BZN 07 Malta

Tel:
(+356) 4907845

Fax:
(+356) 490782

OR

5 Rue Mikael Novaima

2010 Manouba

Tunesia

Tel:
(+216 1) 524330

Fax:
(+216 1) 520291

Email: wahid.labidi@diala.greenpeace.org
Ms. Marijane Lisboa

Greenpeace International

Email:

marijane.lisboa@dialb.greenpeace.org
Dr. Darryl Luscombe

Greenpeace International

Keizersgracht 176

1016 DW Amsterdamm

Netherlands

Email:

Darryl.Luscombe@au.greenpeace.org
Mr. Rick Hind

Greenpeace International

1436 U St. NW

Washington DC 20009

United States of America

Tel:
(+1 202) 319 2445

Fax:
(+1 202) 462 4507

Email:
rick.hind@wdc.greenpeace.org
Mr. Alexei Kisselev

Toxic Campaing Co-ordinator

Greenpeace International

Novaye Bashilovka Str. 6 GSP-4

101428 Moscow

Russian Federation

Tel:
(+7 095) 257 4118

Fax:
(+7 095) 257 4110

Email:
plakis@greenpeace.org
HARVARD UNIVERSITY

Ms. Noelle Eckley

Research Fellow

Global Environmental Assessment Project

Harvard University

167 Dunster Mail Center

02138 Cambridge, MA

United States of America

Tel:
(+1 617) 493 2207

Fax:
(+1 630) 604 9445

Email:
eckley@fas.harvard.edu
INDEPENDENT EXPERTS

 ASSOCIATION

Dr. Prof. Yufit Sergei

Independent Experts Association

Leninsky Pr., 47. IOC RAS

117913 Moscow

Russian Federation

Tel:
(+7 095) 135 8971

Fax:
(+7 095) 135 5328

Email:
yufit@ioc.ac.ru

Ane@glasnet.ru

INUIT CIRCUMPOLAR

 CONFERENCE – CANADA (ICC)
Ms. Sheila Watt-Cloutier

Inuit Circumpolar Conference

170 Laurier Ave. W. Suite 504

K1P 5V5 Ottawa, Ontario

Canada

Tel:
(+1 613) 563 2642

Fax:
(+1 613) 565 2089

Email:
tuktu@magi.com
Ms. Madeleine Allakariallak

Inuit Circumpolar Conference

170 Laurier Ave. W. Suite 504

K1P 5V5 Ottawa, Ontario

Canada

Tel:
(+1 613) 563 2642

Fax:
(+1 613) 565 3089

Email:
tuktu@magi.com
Ms. Sylvia Cloutier

Inuit Circumpolar Conference

170 Laurier Ave. W. Suite 504

K1P 5V5 Ottawa, Ontario

Canada

Tel:
(+1 613) 563 264

Fax:
(+1 613) 565 2089

Email:
tuktu@magi.com
Ms. Lucy Qavavauq

Inuit Circumpolar Conference

170 Laurier Ave. W. Suite 504

K1P 5V5 Ottawa, Ontario

Canada

Tel:
(+1 613) 563 264

Fax:
(+1 613) 565 2089

Email:
tuktu@magi.com
Mr. Phanuelie Palluq

Inuit Circumpolar Conference

170 Laurier Ave. W. Suite 504

K1P 5V5 Ottawa, Ontario

Canada

Tel:
(+1 613) 563 264

Fax:
(+1 613) 565 2089

Email:
tuktu@magi.com

ppalluq@hotmail.com

Ms. Terry Fenge

Inuit Circumpolar Conference

170 Laurier Ave. W. Suite 504

K1P 5V5 Ottawa, Ontario

Canada

Tel:
(+1 613) 563 264

Fax:
(+1 613) 565 2089

Email:
iccenuz@istar.cq
INTERNATIONAL COUNCIL OF

 ENVIRONMENTAL LAW (ICEL)
Dr. Wolfgang E. Burhenne

Executive Governor

International Council of Environmental

 Law

Postfach 120369

D-53045 Bonn

Germany

Tel:
(+49 228) 269 2240

Fax:
(+49 228) 269 2251

Indian Chemical

 Manufacturers Association

 (Icma)

Mr. J. S. Gosalia

Vice President

Exel Industries Limited

Indian Chemical Manufacturers

 Association

184/87 S V Road

Jogeshwari (W)

Mumbai 400 102

India

Tel:
(+91 22) 678 8258 / or 4450

Fax:
(+91 22) 678 2409
Email:
gosalia@excelind.com

IRISH DOCTORS

 ENVIRONMENTAL

 ASSOCIATION (IDEA)
Dr. Elizabeth Cullen

Chair Person

Irish Doctors Environmental Association

Thomastown

Kilcullen

CO-Kildare

Ireland

Tel:
(+353) 602 8177

Fax:
(+353) 602 8138

Email:
elizab@iol.ie
INDIGENOUS ENVIRONMENTAL

 NETWORK (IEN)
Mr. Tom Goldtooth

National Coordinator

Indigenous Environmental Network

P.O. Box 485

Bemidji MN 56619

United States of America

Tel:
(+1 218) 751 4967

Fax:
(+1 218) 751 0561

Email:
ien@igc.org
INSTITUTE OF PUBLIC HEALTH

 BUCHAREST (IPHB)
Dr. Mihaela Vasilescu

Senior Researcher Chemist

Environmental Medicine Section

Environmental Chemistry Department

Institute of Public Health

Str. Dr. Leonte 1-3

76256 Bucharest

Romania

Tel:
(+401) 638 4010

Fax:
(+401) 312 3426

Email:
jacob@mail.sdnp.ro
Ms. Ioana Jacobi

Water Hygiene Department

Institute of Public Health

Str. Dr. Leonte 1-3

76256 Bucharest

Romania

Tel:
(+401) 638 4010 / 212

Email:
jacobi@sdnp.ro
INTERNATIONAL POPS

 ELIMINATION NET WORK (IPEN)
Mr. Tom Lalley

Program Director

Environmental Media Services

1320 18th St. NW, Suite 500

Washington D.C. 20036

United States of America

Tel:
(+1 202) 463 6670

Fax:
(+1 202) 463 6671

Ms. Elena Joukovskaia

Children’s Diseases

Medical Academy

454080 Chelyabinsk

Russian Federation

Tel:
(+73 512) 340301

Fax:
(+73 512) 608990

Mr. Ravi Agarwal

Coordinator

Toxics Link

IPEN Focal Point India

H-2 Jangpura Ext

New Delhi – 110014

India

Tel:
(+91 11) 432 8006

Fax:
(+91 11) 432 1747

Email:
ravig@ndf.vsnl.net.in

Mr. Mikail Lichinister

President of Russian Assoc. for the

 Treatment of Cancer Leukemia

115478 Moscow

Russian Federation

Tel:
(+7 095) 3241890

Fax:
(+7 095) 3242764

INTERNATIONAL SOCIETY OF

 DOCTORS FOR THE

 ENVIRONMENT (ISDE)
Dr. Gaudenz Silberschmidt

Executive Director

International Society of Doctors for the

 Environment

Le Chateau

CH 1374 Corcelles-sur-Chavornay

Switzerland

Tel:
(+41 24) 441 5650

Fax:
(+41 24) 441 5651

Email:
gs@isde.org
JAPAN CHEMICAL INDUSTRY

 ASSOCIATION (JCIA)
Mr. Naoshi Sugawara

General Manager

Japan Chemical Industry Association

2-4 Kasumigaseki 3-chome, Chiyoda-ku

Tokyo 100-0013

Japan

Tel:
(+81 3) 3580 1367

Fax:
(+81 3) 3580 0764

Email:
nsugawara@jcia-net.or.jp
KENYA ASSOCIATION OF

 PHYSICIANS AND MEDICAL

 WORKERS FOR SOCIAL

 RESPONSIBILITY (APMS)
Mr. Paul Saoke

Director of Programs

Kenya Association of Physicians and

 Medical Workers for Social

 Responsibility

P.O. Box 19565

Nairobi

Kenya

Tel:
(+254 2) 714 757

Fax:
(+254 2) 724 590

Email:
psaoke@healthnet.or.ke
LEEFMILIEU

Mrs. Marga Jacobs

Leefmilieu
Dennenstraat 124

6543 Nijmegen

Netherlands

Tel:
(+31 24) 378 0384

Email:
walnut@telebyte.nl
MALARIA FOUNDATION INTERNATIONAL (MFI)

Prof. Christopher Curtis

Department of Infection and Tropical

 Diseases

London School of Hygiene and Tropical

 Medicine

Keppel Street

London WC 1E 7HT

United Kingdom

Tel:
(+44 171) 927 2339

Fax:
(+44 171) 636 8739

Email:
chris.curtis@lshtm.ac.uk
MAMA 86

Mrs. Olga Tsygulyova

Coordinator

Mama 86

Ukraine

Tel:
(+380 44) 228 77 49

Fax:
(+380 44) 229 55 14

Email:
tsyguliova@mail.ru
MCGILL UNIVERSITY
Prof. Steve Maguire

Assistant Professor

Faculty of Management

McGill University

1001 Sherbrooke Street West

H3A 1G5 Montreal, Quebec

Canada

Tel:
(+1 514) 398 2115

Fax:
(+1 514) 398 3876

Email:
smaguire@management.mcgill.ca

MEDICAL STUDENTS FOR

 SOCIAL RESPONSIBILITY (MSSR)

Mr. Ahmed Mahmoud Geneid

President

Medical Students for Social Responsibility

P.O. Box 323

Ismailia

Egypt

Tel:
(+20 64) 342 295

Fax:
(+20 64) 356 384

Email:
Geneid@ismailia.ie-eg.com
NATIONAL TOXICS

 NETWORK (NTN)
Ms. Mariann Lloyd-Smith

Coordinator

National Toxics Network

47 Eugenia Street, Rivett

2611 Canberra

Australia

Tel:
(+612) 6288 5881

Fax:
(+612) 6288 5881

Email:
biomap@spirit.com.au
Mr. John Wickens

National Toxics Network

47 Eugenia Street, Rivett

2611 Canberra

Australia

Tel:
(+612) 6288 5881

Fax:
(+612) 6288 5881

Email:
biomap@spirit.com.au
OEKOMETRIC GmbH
Dr. Jamshid Hosseinpour

Managing Director

Oekometric GmbH

Berneckerstrasse 17-21

95448 Bayreuth

Germany

Tel:
(+49 921) 72633 11

Fax:
(+49 921) 72633 99

Email:
hosseinpour@oekometric.de
OTVORENG KRUH

Mr. Martin Murin

Otvoreng Kruh

84105 Bratislava

Slovakia

Tel:
(+421 7) 45943 712

Fax:
(+421 7) 45943 712

Mr. Boris Hasko

Otvoreng Kruh

84105 Bratislava

Slovakia

Tel:
(+421 7) 6531 4410

Fax:
(+421 7) 6531 4410

PEOPLE'S ASSOCIATION ON

 COUNTER MEASURES OF DIOXIN

 AND ENDOCRINE DISRUPTORS
 (PACDED)

Ms. Yuko Nakashita

Secretary General

People's Association on Countermeasures

 of Dioxin and Endocrine Disruptors

6F Yasui Building 2, 4-25-6

Shinbashi, Minato-ku

Tokyo 105-0004

Japan

Tel:
(+81 3) 3432 1475

Fax:
(+81 3) 3437 3986

Email:
kokumin@ibm.net
Ms. Akiko Nakamura

People's Association on Countermeasures

 of Dioxin and Endocrine Disruptors

6F Yasui Building 2, 4-25-6

Shinbashi, Minato-ku

Tokyo 105-0004

Japan

Tel:
(+81 3) 3432 1475

Fax:
(+81 3) 3437 3986

Email:
CZR05422@nifty.ne.jp
Dr. Koa Tasaka

People's Association on Countermeasures

 of Dioxin and Endocrine Disruptors

6F Yasui Building 2, 4-25-6

Shinbashi, Minato-ku

Tokyo 105-0004

Japan

Tel:
(+81 3) 3432 1475

Fax:
(+81 3) 3437 3986

Email:
tasaka@icu.ac.jp
Mr. Satoru Mizugushi

People's Association on Countermeasures

 of Dioxin and Endocrine Disruptors

6F Yasui Building 2, 4-25-6

Shinbashi, Minato-ku

Tokyo 105-0004

Japan

Tel:
(+81 3) 3432 1475

Fax:
(+81 3) 3437 3986

Email:

SATORU.MIZUGUSHI@hakuhodo.co.jp
Ms. Masami Yamaoka

People's Association on Countermeasures

 of Dioxin and Endocrine Disruptors

6F Yasui Building 2, 4-25-6

Shinbashi, Minato-ku

Tokyo 105-0004

Japan

Tel:
(+81 3) 3432 1475

Fax:
(+81 3) 3437 3986

Email:
Masami.Yamaoka@jp.sony.com
Ms. Akiko Ichii

People's Association on Countermeasures

 of Dioxin and Endocrine Disruptors

6F Yasui Building2, 4-25-6

Shinbashi, Minato-ku

Tokyo 105-0004

Japan

Tel:
(+81 3) 3432 1475

Fax:
(+81 3) 3437 3986

Email:
kokumin@ibm.net
Mr. Hideyuki Kawana

Proposal of political measures

Dioxin committee

F136-0071

1-19-10 Kouto-Kw Kameido

Tokyo

Japan

Tel:
(+81 3) 3432 1475

Fax:
(+81 3) 3434 3986

Email:
kokumin@ibm.net
PEOPLE’S TASK FORCE FOR BASES CLEANUP

Ms. O’Lola Ann Olib

Writer

1166 Queron City

Philippines

Tel:
(+632) 4350387

Fax:
(+632) 4350387

Email:
olola12@yahoo.com
PESTICIDE ACTION NETWORK

 (PAN)
Dr. Sylla Cheikh Hamallah

Programme Officer

Pesticide Action Network Pan-Africa

B.P. 15938 Dakar-Fann

Dakar

Senegal

Tel:
(+221) 825 4914

Fax:
(+221) 825 1343

Email:
panafric@telecomplus.sn
Ms. Kristin S. Schafer

Program Coordinator

Pesticide Action Network - North America

49 Powell Street, Suite 500

94102 San Francisco

California

United States of America

Tel:
(+1 415) 981 1771

Fax:
(+1 415) 981 1991

Email:
kristins@panna.org
Ms. Monica Moore

Program Director

Pesticide Action Network - North America

 Regional

49 Powell Street, Suite 500

94102 San Francisco

California

United States of America

Tel:
(+1 415) 981 1771

Fax:
(+1 415) 981 1991

Email:
mhm@panna.org
Ms. Carina Weber

Executive Director

Pesticide Action Network - Germany

Nernstweg 32

22765 Hamburg

Germany

Tel:
(+49 40) 399 1910

Fax:
(+49 40) 390 7520

Email:
weber.pan-germany@t-online.de
Ms. Barbara Dinham

Programme Director

Pesticide Action Network

Eurolink Centre

49 Effra Road

London SW2 1B2

United Kingdom

Tel:
(+44 20) 7274 8895

Fax:
(+44 20) 7274 9084

Email:
Barbaradinham@PAN-UK.ORG
Dr. Romeo F. Quijano

Co-Chair

Department of Pharmacology

College of Medicine

University of Philippines

1000 Manila

Philippines

Tel:
(+63 2) 526 1816

Fax:
(+63 2) 521 8251

Email:
pidiong@yahoo.com
PHYSICIANS FOR SOCIAL

 RESPONSIBILITY (PSR)
Dr. Ted Schettler

Science Director

Science and Environmental Health

 Network

Physicians for Social Responsibility

124 Peterborough St. 12

02215 Boston

United States of America

Tel:
(+1 617) 536 7033

Email:
tschettler@igc.org
Mr. Tarek Rizk

Media Associate

Physicians for Social Responsibility

1101 14th St. NW Suite 700

Washington DC 20005

United States of America

Tel:
(+1 202) 898 0150

Fax:
(+1 202) 898 0172

Email:
trizk@psr.org
Ms. Sharon Newsome

Physicians for Social Responsibility

1101 14th St. NW Suite 700

Washington DC 20005

United States of America

Tel:
(+1 202) 898 0150

Fax:
(+1 202) 898 0172

Email:
snewsome@psr.org
Ms. Karen Perry

Physicians for Social Responsibility

1101 14th St. NW Suite 700

Washington DC 20005

United States of America

Tel:
(+1 202) 898 0150

Fax:
(+1 202) 898 0172

Email:
kperry@psr.org
RED DE ACCION SOBRE

 PLAGUICIDAS Y ALTERNATIVAS

 EN MEXICO (RAPAM)

Mr. Fernando Bejarano

General Coordinator

Red de Acción Sobre Plaguicidas y

 Alternativas en México

Amado Nervo 22, Col. San Juanito

56121 Texcoco

México

Tel:
(+52 595) 47 744

Fax:
(+52 595) 47 744

Email:
rapam@mpsnet.com.mx
RUSSIAN ASSOCIATION OF

 INDIGENOUS PEOPLES OF

 THE NORTH (RAIPON)
Dr. Larissa Abrioutina

Russian Association of Indigenous

 Peoples of the North

Propsect Vernadskogo 37

COP 2, app. 527

Moscow

Russian Federation

Tel:
(+7 095) 930 4468

Fax:
(+7 095) 930 4468

SIERRA CLUB

Mr. Michael Gregory

Sierra Club

P.O. Box 1896

85603 Bisbee, Arizona

United States of America

Tel:
(+1 520) 432 5374

Fax:
(+1 520) 432 5374

Email:
aztoxic@primenet.com
SOCIETE POUR VAINCRE

 LA POLLUTION
Mr. Daniel Green

Co-Président

Société pour Vaincre la Pollution

C.P. 65 Place d'Armes

H2Y 3E9

Montréal

Canada

Tel:
(+1 514) 844 5477

Fax:
(+1 514) 844 1446

Email:
greentox@total.net
SUSTAINABLE DEVELOPMENT

 POLICY INSTITUTE (SDPI)
Dr. Mahmood Ahmad Khwaja

Researach Fellow

Sustainable Development Policy Institute

P.O. Box 2342

Islamabad

Pakistan

TekL
(+92 51) 278 134 / 278 136

Fax:
(+92 51) 278 135

Email:
khwaja@sdpi.org
TANANA TRIBAL COUNCIL

 (TTC)
Mr. Paul Erhart

Environmental Specialist

Tanana Tribal Council

P.O. Box 130

99777 Tanana

United States of America

Tel:
(+1 907) 366 7160

Fax:
(+1 907) 366 7195

THANAL CONSERVATION ACTION

 AND INFORMATION NETWORK

 (TCAIN)
Mr. Jayakumar Chelaton Nambiar

Coordinator

Thanal Conservation Action and

 Information Network

P.O. Box 815 Kawdiar

695003 Thiruvananthapuram

Keralam

India

Tel:
(+91 471) 311 896

Fax:
(+91 471) 435 452

Email:
thanal@md4.vsnl.net.in
The Black Sea Law

 Community (BSL)

Ms. Mila Grozdeva

Co-Chairwoman

The Black Sea Community

P.O. Box 588

Burgas 8001

Bulgaria

Tel:
(+359 56) 33 010

Fax:
(+359 56) 33 010

Email:
gdg232@bse.bg
Ms. Emilia Nasheva

Co-Chairwoman

The Black Sea Community

P.O. Box 588

Burgas

Bulgaria

Tel:
(+359 36) 33 010

Fax:
(+359 36) 33 010

Email:
gdg232@bse.bg
THE MALARIA PROJECT
Dr. Amir Attaran

Director

The Malaria Project

Center for Study of Responsive Law

P.O. Box 19367

Washington DC 20036

United States of America

Tel:
(+1 202) 387 8030

Fax:
(+1 202) 234 5176

UNIVERSITY OF ARIZONA

Dr. Elizabeth A. Guillette

Research Scientist

Bureau of Applied Researach in

 Anthropology

University of Arizona

32 SW 43rd Terrace

Gainesville, FL 32607

United States of America

Tel:
(+1 352) 375 5929

Fax:l
(+1 352) 392 3704

Email:
guillette@zoo.ufl.edu
UNIVERSITY OF CALIFORNIA
Mr. Martin Kovach

Environmental Studies Department

University of California

339 Natrual Sciences 2

95064 Santa Cruz, CA

United States of America

Tel:
(+1 510) 649 7349

Email:
mkovach@cats.ucsc.edu
UNIVERSITY OF GRONINGEN

Prof. Rudy Roersma

Pediatrician

Prenatal Nutrition and Development

University of Groningen

Hanzeplein 1

9713 GZ Groningen

The Netherlands

Tel:
(+31 50) 361 3173/1060

Fax:
(+31 50) 361 1062

Email:
E.R.Boersma@med.rug.nl
UNIVERSITY OF ILLINOIS

GREAT LAKES CENTER

Ms. Jo Patton

Program Manager Great Lakes Center

School Public Health

University of Illinois

60622 Chicago, IL

United States of America

Tel:
(+1 773) 413 1969

Fax:
(+1 773) 413 1369

Email:
jopatton@uic.edu
UNIVERSITY OF LAPLAND
Mr. Mika Flojt

Researcher

Department of Social Sciences

University of Lapland

Tievakatu 3 as 472 C

96100 Rovaniemi

Finland

Tel:
(+358 40) 578 8784

Fax:
(+358 40)

Email:
mflojt@hotmail.com

mflojt@levi.urova.fi
W. ALTON JONES FOUNDATION
Dr. John Peterson Myers

Director

W. Alton Jones Foundation

232 E High St.

22902 Charlottesville, VA

United States of America

Tel:
(+1 804) 295 2134

Fax:
(+1 804) 295 1648

Email:
director@wajones.org
WOMEN'S ENVIRONMENT AND

 DEVELOPMENT ORGANIZATION

 (WEDO)
Ms. Pamela Ransom

Director of Health and Environment

Women's Environment and Development

 Organization

355 Lexington Ave. 3rd floor

N.Y. 10017

United States of America

Tel:
(+1 212) 973 0325 ext. 211

Fax:
(+1 212) 973 0335

Email:
Pam@wedo.org
WOMEN IN EUROPE FOR A

 COMMON FUTURE (WECF)
Ms. Marie Kranendonk-Schwartz

President

Women in Europe for a Common Future

P.O. Box 12111

3501 AC Utrecht

Netherlands

Tel:
(+31 30) 231 0300

Fax:
(+31 30) 234 0878

Email:
wecf@wecf.antenna.nl
Ms. Olga Ohanjanyan

Women in Europe for a Common Future

P.O. Box 12111

3501 AC Utrecht

Netherlands

Tel:
(+31 30) 231 0300

Fax:
(+31 30) 234 0878

Email:
wecf@wecf.antenna.nl
Ms. Sascha Gabizon

International Coordinator

Women in Europe for a Common Future

P.O. Box 12111

3501 AC Utrecht

Netherlands

Tel:
(+31 30) 231 0300

Fax:
(+31 30) 234 0878

Email:
wecf@wecf.antenna.nl
WORLD ALLIANCE FOR

 BREASTFEEDING ACTION (WABA)
Ms. Susan Siew

Co-Director

World Alliance for Breastfeeding Action

P.O. Box 1200

10850 Penang

Malaysia

Tel:
(+604) 658 4816

Fax:
(+604) 657 2655

Email:
secr@waba.po.my
Ms. Marian Tompson

World Alliance for Breastfeeding Action

1406 Hinman Ave.

Evanston IL 60201

United States of America

Tel:
(+1 847) 328 7568

Email:
MTL3@techintaer.com
WORLD CHLORINE COUNCIL

 (WCC)

Mr. Werner Braun

World Chlorine Council

1300 Wilson Blvd.

Arlington VA

United States of America

Tel:
(+1 703) 741 5815

Fax:
(+1 703) 741 6815

Email:
werner_braun@cmahq.com
Mr. Arseen Seys

Director

World Chlorine Council

Avenue E. Van Nieuwenhuyse 4

P.O. Box 2

1160 Brussels

Belgium

Tel:
(+32 2) 676 7251

Fax:
(+32 2) 676 7241

Email:
ase@cefic.be
WORLD CONSERVATION

 UNION (IUCN)
Mr. Charles Di Leva

General Counsel to the IUCN

 Director General

Director IUCN Environmental

 Law Programme

The World Conservation Union

Godesberger Allee 108-112

53175 Bonn

Germany

Tel:
(+49 228) 269 2231

Fax:
(+49 228) 269 2250

Email:
CdiLeva@elc.iucn.org
Mr. Alejandro Iza

Legal Officer

The World Conservation Union

Godesberger Allee 108-112

53175 Bonn

Germany

Tel:
(+49 228) 269 2231

Fax:
(+49 228) 269 2250

Email:
Aiza@eic.iucn.org
Mrs. Alexandra Zimmermann

IUCN – Environmental Law Centre

53175 Bonn

Germany

Tel:
(+49 228) 26 92 232

Fax:
(+49 228) 26 92 250

Email:
Azimmermann@elc.iucn.org
Ms. Anni Lukács

Senior Documentation Officer

Legislation Library

IUCN – Environmental Law Centre

53175 Bonn

Germany

Tel:
(+49 228) 2692 235

Fax:
(+49 228) 2692 270

Email:
alukacs@elc.iucn.org
Dr. Raymond Narine

Principal Documentation Assistant

Legislation and Treatisies

IUCN – Environmental Law Centre

53175 Bonn

Germany

Tel:
(+49 228) 2692 231

Fax:
(+49 228) 2692 270

Email:
rnarine@elc.iucn.org

WORLD WIDE FUND

 FOR NATURE - INTERNATIONAL
Mr. Clifton Curtis

Director

Global Toxic Chemicals Initiative

World Wide Fund for Nature

1250 24th Street, NW

Washington DC 20037

United States of America

Tel:
(+1 202) 861 8379

Fax:
(+1 202) 530 0743

Email:
clifton.curtis@wwfus.org
Mr. Craig Boljkovac

Policy Advisor

World Wide Fund for Nature - Canada

79 Goulburn Ave.#1

Ottawa, Ontario KIN 8C9

Canada

Tel:
(+1 613) 565 6477

Fax:
(+1 613) 565 6477

Email:
craig@web.net
Mr. Robin Round

Coordinator / Consultant

World Wide Fund for Nature - Canada

Halifax Initiative

1009-207 West Hastings

V6B 1H7 Vancouver, BC

Canada

Tel:
(+1 604) 915 9600

Fax:
(+1 604) 915 9601

Email:
rjr@web.net
Ms. Gabrielle Kranz

Press officer

World Wide Fund for Nature - Germany

Fachbereich Meere und Kuesten

Am Guthpol 11

D-28757 Bremen

Germany

Tel:
(+49 69) 791 440

Fax:
(+49 69) 617 221

Email:
kranz@wwf.de
Mr. Till Locher

World Wide Fund for Nature - Germany

Am Guethpol 11

D-28757 Bremen

Germany

Tel:
(+49 421) 658 4632

Fax:
(+49 421) 658 4626

Email:
locher@wwf.de
Mr. Oliver van Bogaerd

Press Officer

World Wide Fund for Nature

Avenue du Mont-Blanc

1196 Gland

Switzerland

Tel:
(+41 22) 364 9111 / 364 9554

Fax:
(+41 22) 364 8307

Email:
ovanbogaert@wwfnet.org
Mr. Hammad Naqi Khan

World Wide Fund for Nature - Pakistan

Lahore - 54600

Pakistan

Tel:
(+92 42) 586 2360

Fax:
(+92 42) 586 2358

Email:
hnaqi@wwfnet.org
Ms. Gwynne Lyons

Toxics & Policy Advisor

World Wide Fund for Nature - UK

17 The Avenues

NR2 3PH Norwich

United Kingdom

Tel:
(+44 1603) 507 363

Fax:
(+44 1603) 507 363

Email:
g.lyons@mcmail.com
Ms. Sarah Lynch

Senior Program Officer

Global Toxic Chemicals Initiative

World Widelife Fund - USA

1250 24th Street NW

Washington DC 20037

United States of America

Tel:
(+1 202) 778 9781

Fax:
(+1 202) 530 0743

Email:
sara.lynch@wwfus.org
Ms. Cynthia Palmer Olsen

Senior Program Officer

Global Toxic Chemicals Initiative

World Wide Fund for Nature - USA

1250 24th Street NW

Washington DC 20037

United States of America

Tel:
(+1 202) 778 9562

Fax:
(+1 202) 530 0743

Email:
palmer.olsen@wwfus.org
Mrs. Sabine Otto

Marine and Coastal Division

World Wide Fund for Nature

Am Guethpol 11

28757 Bremen

Germany

Tel:
(+49 421) 6584615

Fax:
(+49 421) 6584626

Mr. Lee Poston

Media Officer

World Wide Fund for Nature - USA

1250 24th Street NW

Washington DC 20037

United States of America

Tel:
(+1 202) 778 9536

Fax:
(+1 202) 861 8378

Email:
lee.poston@wwfus.org
Dr. Richard Liroff

Senior Program Officer

Wildlife and Contaminants Program

World Wide Fund for Nature - USA

1250 24th Street NW

Washington DC 20037

United States of America

Tel:
(+1 202) 778 9644

Fax:
(+1 202) 530 0743

Email:
rich.liroff@wwfus.org
YOEMEN TEKIA FOUNDATION

 (YTF)
Mr. Angel Valencia

Cultural Leader

Yoemem Tekia Foundation

456 North Alaska

99645 Palmer. AK

United States of America

Tel:
(+1 907) 745 4482

Fax:
(+1 907) 745 4484

YOKOHAMA CITY UNIVERSITY
Prof. Taisen Iguchi

Yokohama City University

22-2 Seto, Kanazawa-ku

236-0027 Yokohama

Japan

Tel:
(+81 45) 787 2216

Fax:
(+81 45) 787 2216

Taisen@yokohama-cu.ac.jp

United Nations

Environment

Programme

EP

