UNEP(DTIE)/Hg/INC.3/INF/5
UNEP(DTIE)/Hg/INC.3/INF/5

	UNITED
NATIONS
	
	EP

	
	
	UNEP(DTIE)/Hg/INC.3/INF/5

	
[image: image1.wmf][image: image2.png]

	United Nations
Environment
Programme
	Distr.: General

5 November 2011
English only

Intergovernmental negotiating committee
to prepare a global legally binding instrument
on mercury

Third session

Nairobi, 31 October–4 November 2011

Item 3 of the provisional agenda*
Preparation of a global legally binding instrument
on mercury

List of Participants
.
Annex

GOVERNMENTS

ALGERIA

Mr. Ferhat Hamioud

Sous-Directeur des Activités Minières

Ministère de l'Energie et des Mines

Tour A, Val d'Hydra

BP 677

16000 Algiers

Algeria

Tel: (+213 21) 488 371

Fax: (+213 21) 488 141

Email: ferhat.hamioud@mem.gov.dz

Mr. Soufiane Fernani

Directeur

Direction de la Protection du Patrimoine

 Energetique et Minier

Ministère de L'Energie et des Mines

Tour A, Val d'Hydra

BP 677

16000 Algiers

Algeria

Tel: (+213 21) 488 268

Fax: (+213 21) 488 215

Email: soufiane.fernani@mem.gov.dz

Mr. Fouad Ferhat

Secrétaire des Affaires Etrangères

Direction de l'Environnement et du

 Développement Durable

Ministère des Affaires Etrangères

Kouba

16000 Algiers

Algeria

Tel: (+213 21) 504 318

Fax: (+213 21) 504 322

Email: fouad.ferhat@gmail.com

Mr. Amokrane Mourad

First Secretary

Permanent Mission of Algeria to the

 United Nations Environment Programme

P.O. Box 64140

00620 Nairobi

Kenya

Mr. Benarbia Zoubir

Second Secretary

Permanent Mission of Algeria to the

 United Nations Environment Programme

P.O. Box 64140

00620 Nairobi

Kenya

ANTIGUA AND BARBUDA

Mr. Malverne Spencer

Director, Analytical

 Services/Chairman,Pesticides/Toxic

 Chemical Control Board

Ministry of Agriculture,Lands,Housing and

 the Environment

Dunbars

St. John's

Antigua and Barbuda

Tel: (+126 84) 624 502

Fax: (+126 84) 626 281

Email: malv@lycos.com

ARGENTINA

Mr. Pablo Sergio Issaly

Coordinator

Unidad de Sustancia y Productos Quimicos

 / Subsecretaria de Control y

 Fiscalización Ambiental y Prevención

 de la Contaminación

Secretaría de Ambiente y Desarrollo

 Sustentable / Jefatura de Gabinete de

 Ministros

San Martín 451

C1004AAI Buenos Aires

Argentina

Tel: (+54 11) 4348 8350

Fax: (+54 11) 4348 8368

Email: pissaly@ambiente.gob.ar

Mr. Pablo Perilmutter

Charge d'Affaires

Embassy of Argentina to Kenya

P.O. Box 30283, Kitisuru 3.3E

00100 Nairobi

Kenya

Tel: (+254 20) 266 7160

Fax: (+254 20) 264 6934

Email: mail@embargentinakenya.org

AUSTRALIA

Mr. Lee Eeles

Director

Chemical Partnerships Section

Department of Sustainability,

 Environment, Water, Population and

 Communities

GPO Box 787

2601 Canberra, ACT

Australia

Tel: (+612) 6274 1427

Fax: (+612) 6274 1164

Email: lee.eeles@environment.gov.au

Dr. Barry Reville

Assistant Secretary

Environment Protection Branch

Department of Sustainability,

 Environment, Water, Population and

 Communities

GPO Box 787

Canberra 2601

Australia

Tel: (+612) 6274 1622

Fax: (+612) 6274 1164

Email: barry.reville@environment.gov.au

Ms. Georgia Lovell

Desk Officer

Department of Foreign Affairs and Trade

RG Casey Building

John McEwen

 Crescent

Canberra 0221

Australia

Tel: (+612) 6261 3024

Fax: (+612) 6112 3024

Email: georgia.lovell@dfat.gov.au

AUSTRIA

Mr. Raimund Quint

Doctor

Chemicals Policy

Federal Ministry of Agriculture,

 Forestry, Environment and Waste

 Management

Stubenbastei 5

1010 Vienna

Austria

Tel: (+43 15) 1522 2331

Fax: (+43 15) 1522 7334

Email: raimund.quint@lebensministerium.at

Ms. Helga Maria Schrott

Desk Officer

General Environment Policy/ Chemicals

 Policy V/2

Federal Ministry of Agriculture,

 Forestry, Environment and Waste

 Management

Stubenbastei 5

A-1010 Vienna

Austria

Tel: (+431) 515 22 2327

Fax: (+431) 515 22 7334

Email: helga.schrott@lebensministerium.at

AZERBAIJAN

Mr. Yashar Karimov

Leader Advisor

Department for Protection of Environment

Ministry of Ecology and Natural Resources

B. Aghayev Str. 100A

1073 Baku

Azerbaijan

Tel: (+994 1) 2439 6787

Fax: (+994 1) 2439 6787

Email: yashaoper@rambler.ru

BELARUS

Ms. Irina Zastenskaya

Deputy Director

Republican Scientific Practical Center of

 Hygiene

Academicheskaya str., 8

220012 Minsk

Belarus

Tel: (+37 51) 72 92 50 15

Fax: (+37 51) 72 84 03 45

Email: izastenskaya@gmail.com

BELGIUM

Ms. Els Van de Velde

Advisor, International Environmental

 Policy

Environment, Nature and Energy Department

Flemish Government

Street: Koning albert II-Laan 20

1000 Brussels

Belgium

Tel: (+322) 553 8176

Fax: (+322) 553 8165

Email: els.vandevelde@lne.vlaanderen.be

Ms. Donatienne Monfort

Risk Management Expert

Federal Public Service Health, Food Chain

 security and Environment

Place Victor Horta 40-Botte 10

1060 Brussels

Belgium

Tel: (+322) 524 9677

Fax: (+322) 524 9603

Email:

donatienne.Monfort@environment.belgium.be

Mr. Pieter Leenknegt

Permanent Mission of Belgium to the

 United Nations Environment Programme

P.O. Box 30 461

00100 Nairobi

Kenya

Tel: (+254 20) 712 2181/ 712 2166/712 2011

Fax: (254) (20) 712 3050

Email: nairobi@diplobel.fed.be

piete.keenkegt@diplobel.fed.be

Ms. Katrien Espagnet

Intern

Belgium Embassy

Ministry of Foreign Affairs

P.O. Box 30461

00100 Nairobi

Kenya

Tel: (+254) 716 721 352

Email: katrien.espagnet@diplobel.fed.be

BENIN

Mr. Henri H. Soclo

Director General for Environment

Ministére de I'Environnement de I'Habitat

 et de I'Urbanisme

01 PB 3621

Cotonou

Benin

Tel: (+229) 2131 0534/9776 6204

Fax: (+229) 2131 5081

Email: henrisoclo@yahoo.fr

BHUTAN

Mr. Kumbu Dukpa

Senior Environment Officer

National Environment Commission

466 Thimphu

Bhutan

Tel: (+975 02) 323 384

Fax: (+975 02) 323 385

Email: kdukpa@nec.gov.bt

kdukpa_nec@hotmail.com

BOSNIA AND HERZEGOVINA

Ms. Nermina Skejovic-Huric

NFP for Stockholm Convention

Department for Environmental Protection

Ministry of Foreign Trade and Economic

 Relations B1H

Musala 9

71000 Sarajevo

Bosnia and Herzegovina

Tel: (+387) 3395 3531

Fax: (+387) 3355 2365

Email: nermina.skejovic-huric@mvteo.gov.ba

nerabosnia@yahoo.com

BRAZIL

Mr. Antonio Ricarte

Deputy Permanent Representative to UNEP

Ministry of External Relations

P.O. Box 30574

00100 Nairobi

Kenya

Tel: (+254 20) 712 5765

Email: antonio.ricarte@itamaraty.gov.br

Ms. Sergia de Souza Oliveira

Director, Department of Environmental

 Quality

Ministry of Environment

SEPN 505-Bloco B-lote 02

ED. Marie Prendi Cruz-Sala 20-Térreo

Brasilia D.F. - 70 730-542

Brazil

Tel: (+5561) 2028 2070

Fax: (+5561) 2028 2073

Email: sergia.oliveira@mma.gov.br

Mr. Rodolfo Milhomem de Sousa

Foreign Advisor, International Affairs

 Office

Ministry of Health

Esplanda dos Ministerios

Bloco G, Cd SEDE Sala 431

Brasilia 70 750 110

Brazil

Tel: (+55 61) 3315 2771

Fax: (+55 61) 3224 0014

Email: rodolfo.sousa@saude.gov.br

Mr. Otávio Luiz Gusso Maioli

Technical Expert

Department of Environmental Quality

Ministry of Environment

Esplanada dos Ministerios

Bloco B - Sala 801 Gabinete

Brasilia D.F. - 70 068 900

Brazil

Tel: (+5561) 2028 2359

Fax: (+5561) 2028 2074

Email: otavio.maioli@mma.gov.br

BURKINA FASO

Mr. Bruno R. Salo

Directeur des Inspections et des Audits

 Environnementaux

Ministère de l'Environnement et du

 Développement Durable

03 BP 7044

Ouagadougou 03

Burkina Faso

Tel: (+226) 7026 7115

Fax: (+226) 5031 8134

Email: salobruno@yahoo.fr

BURUNDI

Mr. Yves Uwarugira

Advisor and Focal Point for the Basel

 Convention

Department of Environment

Ministry of Environment, Land Management

 and Town Planning

P.O. Box 631

Bujumbura

Burundi

Tel: (+257) 7777 6444

Fax: (+257) 2222 8902

Email: uwaru_yves@yahoo.fr

CAMBODIA

Mr. Heng Nareth

Director

Department of Pollution Control

Ministry of Environment

48, Samdech Preach Sihanouk Avenue,

Tonlevassac, Chamkarmon

Phnom Penh

Cambodia

Tel: (+855) 12 926 108

Fax: (+855)23 987 880

Email: heng.nareth@online.com.kh

CAMEROON

Ms. Pauline Essome Siliki

Magistrate

Depatment of Legislation

Ministry of Justice

BP 3962

Yaounde

Cameroon

Tel: (+237) 9952 3631

Fax: (+237) 2222 1568

Email: pessil@voila.gv

Jean Pierre Robins Ghoumo

Diplomat

Division of Legal Affairs and Treaties

Ministry of External Relations

BP 001

Yaounde

Cameroon

Tel: (+237) 7559 7370

Fax: (+237) 2221 0204

Email: ghoumo@yahoo.fr

CANADA

Mr. David Sproule

Deputy Legal Adviser and Director General

Bureau of Legal Affairs

Department of Foreign Affairs and

 International Trade

125 Sussex Drive

K1A 0G2 Ottawa

Canada

Tel: (+1 613) 992 2728

Fax: (+1 613) 992 6483

Email: david.sproule@international.gc.ca

Ms. Eva Kruemmel

Senior Policy Advisor

Environment and Health

Inuit Circumpolar Council (ICC)

75 Albert Street, Suite 1001

KIP 5E7 Ottawa

Canada

Tel: (+1 613) 563 2642

Fax: (+1 613) 565 3089

Email: ekruemmel@inuitcircumpolar.com

Ms. Grace Howland

Head

International Heavy Metals

Chemicals Management Division

Environment Canada

200 Sacré-Coeur 2nd Floor

Gatineau QC K1A 0H3

Canada

Tel: (+1 819) 956 9754

Fax: (+1 819) 994 0007

Email: grace.howland@ec.gc.ca

Ms. Maureen Coulas

Senior Policy Advisor

Department of Natural Resources

Minerals and Metals Sector

Natural Resources Canada

580 Booth Street, 10th Floor

Ottawa, Ontario K1A 0E4

Canada

Tel: (+1 613) 992 4093

Email: mcoulas@nrcan.gc.ca

Mr. Stephen Bruce MacDonald

Manager

Chemical Strategies Division

Health Canada

269 Laurier Ave. West

K1A 0K9 Ottawa

Canada

Tel: (+1 613) 957 0382

Fax: (+1 613) 952 8857

Email: stephen.macdonald@hc-sc.gc.ca

Ms. Anne Daniel

Senior Advisor

Chemicals Management Division

Environment Canada

200 Sacré-Coeur, Room 238

Gatineau QC K1A 0H3

Canada

Tel: (+1 819) 934 7867

Email: anne.daniel@ec.gc.ca

Mr. Greg Filyk

Senior Policy Advisor

International Affairs Branch

Environment Canada

200 Sacré-Coeur, 14th Floor

Gatineau K1A 0H3

Canada

Tel: (+1 819) 956 5921

Email: greg.filyk@ec.gc.ca

Mr. Russel Shearer

Director

Northern Science and Contaminants

Aboriginal Affairs and

Nothern Development Canada

360 Albert St., Room 1019

K1A 0H4 Ottawa

Canada

Tel: (+1 613) 995 6933

Fax: (+1 613) 995 7029

Email: russel.shearer@aandc.gc.ca

Ms. Cheryl Heathwood

Senior Advisor

Environment Canada

200 Sacré Cœur Boulevard 2nd Floor

K1A OH3 Gatineau, Quebec

Canada

Tel: (+1 819) 953 7157

Fax: (+1 819) 994 0007

Email: cheryl.heathwood@ec.gc.ca

Ms. Anne Rhéaume

Conseilère en Affaires Internationales

Ministère des Relations Internationales

525,Blvd. René-Lévesque Est

G1R 5R9 Québec

Canada

Tel: (+1 418) 649 2320

Fax: (+1 418) 649 2403

Email: anne.rheaume@mri.gouv.qc.ca

Ms. Pamela Clarke

Legal Officer

Department of Foreign Affairs and

 International Trade Canada

Room C7 - 271, 125 Sussex Drive

K1A 0G2 Ottawa

Canada

Tel: (+1 613) 944 8004

Fax: (+1 613) 944 0870

Email: pamela.clarke@international.gc.ca

CAPE VERDE

Mr. Mendes Neves Luis Silva

Manager for the Cape Verde Atmospheric

 Observatory (CVAO)

I.N.M.G.

Largo do Aero porto

C.P. 76

Espargos

Cape Verde

Tel: (+238) 241 1276/658

Fax: (+238) 241 1294

Email: lulumendescv@yahoo.com.br

CENTRAL AFRICAN REPUBLIC

Victorine Gaza

Point Focal SAICM

Ministère de l'Environnement et de

 l'Ecologie

BP 830

Bangui

Central African Republic

Tel: (+236) 7550 6949

Email: yalokgaz@yahoo.fr

CHAD

Mr. Abderaman Mahamat Abderaman

Point focal Substances Chimiques

Ministère de l'Environnement et des

Resources Halieutiques

447 N'djamena

Chad

Tel: (+235) 6629 4960

Fax: (+235) 2252 6788

Email: abder_mht@yahoo.fr

CHILE

Mr. Osvaldo Álvarez-Pérez

Head

Environmental Department

Ministry of Foreign Affairs

Santiago

Chile

Tel: (+56 2) 827 4200

Email: oalvarez@minrel.gov.cl

Mr. Konrad Paulsen

Permanent Representative to UNON

Mission of Chile to the United Nations

 Office in Nairobi

Riverside Drive 66

00100 Nairobi

Kenya

Tel: (+254 20) 445 2950

Fax: (+254 20) 445 2951

Email: echile@echile.co.ke

Mr. Ricardo Alen

Deputy Permanent Representative to the

 UNON

Mission of Chile to the United Nations

 Office in Nairobi

Riverside Drive 66

00100 Nairobi

Kenya

Tel: (+254 20) 445 2950

Fax: (+254 20) 445 2951

Email: echile@echile.co.ke

Ms. Adriana Cecilia Pérez-Niklitschek

Head, Solid Waste and Chemical Substances

 Department

Environmental Policies and Regulations

 Division

Ministry of the Environment

Teatinos 258, 6th Floor

8340434 Santiago

Chile

Tel: (+562) 240 5668

Fax: (+562) 240 5758

Mr. Francisco Espinoza

Director

International Affairs

Ministry of Mining

Teatinos 120

Santiago

Chile

Tel: (+56 2) 473 3091

Email: fespinoza@minmineria.cl

Ms. Paulina Riquelme

Advisor

Ministry of Mining

Av. Apoquindo 5.555 of 605, Las Condes

7580012 Santiago

Chile

Tel: (+56 2) 229 9567

Fax: (+56 2) 202 1194

Email: priquelme@eelaw.cl

CHINA

Mr. Xu Qinghua

Director General

Department of International Cooperation

Ministry of Environmental Protection

115 Xizhimennei Nanxiaojie

Beijing 100035

China

Tel: (+8610) 6655 6491

Fax: (+8610) 6655 6494

Email: xu.qinghua@mep.gov.cn

Ms. Zhang Jieqing

Director

Division of International Organizations

 and Conventions

Department of International Cooperation

Ministry of Environmental Protection

115 Xizhimennei Nanxiaojie

Beijing 100035

China

Tel: (+8610) 6655 6520

Fax: (+8610) 6655 6513

Email: zhang.jieqing@mep.gov.cn

Mr. Xia Yingxian

Deputy Director

Division of International Organizations

 and Conventions

Department of International Cooperation

Ministry of Environmental Protection

115 Xizhimennei Nanxiaojie

Beijing 100035

China

Tel: (+8610) 6655 6518

Fax: (+8610) 6655 6513

Email: xia.yingxian@mep.gov.cn

Mr. Liu Zi

Consultant

Division of Air and Noise Pollution

 Control

Department of Pollution Control

Ministry of Environmental Protection

115 Xizhimennei Nanxiaojie

Beijing 100035

China

Tel: (+86 10) 6655 6247

Fax: (+86 10) 6655 6248

Email: liu.zi@mep.gov.cn

Mr. Sun Yangzhao

Deputy Director, Mercury Working group

Foreign Economic Cooperation Office

Ministry of Environmental Protection

5 Houyingtang Hutong

Xicheng District

Beijing 100035

China

Tel: (+86 10) 8226 8771

Fax: (+86 10) 8220 0533

Email: sun.yangzhao@mepfeco.org.cn

Ms. Li Lingling

Program Official

Division of International Organizations

 and Conventions

Department of International Cooperation

Ministry of Environmental Protection

115 Xizhimennei Nanxiaojie

Beijing 100035

China

Tel: (+8610) 6655 6516

Fax: (+8610) 6655 6513

Email: dio.dic@mep.gov.cn

Ms. Luo Xiaoli

Program Official

Department of Energy Conservation and

 Resources Utilization

Ministry of Industry and Information

 Technology

13, West Chanan Avenue

Beijing 100804

China

Tel: (+8610) 6820 5339

Fax: (+8610) 6820 5340

Email: luoxiaoli@miit.gov.cn

Mr. Guo Wei

Director

Department of Electric Power

National Energy Administration

38 Yuetannan Street

Xicheng District

Beijing 100824

China

Tel: (+8610) 6855 5020

Fax: (+8610) 6855 5886

Email: guow@ndrc.gov.cn

Ms. Wu Jun

Deputy Director

Department of Mineral Development

 Management

Ministry of Land and Resources

64 Fenei Street

Xicheng District

Beijing 100812

China

Tel: (+8610) 6655 8581

Fax: (+8610) 6655 8259

Email: wujun@mail.mlr.gov.cn

Mr. Zhuang Xiangning

Deputy Director

Department of Quality, Safety and

 Environment

China Petroleum and Chemical Industry

 Federation

Building No. 16, siqu. Anhuli Asian Games

Village

Beijing 100723

China

Tel: (+8610) 8488 5718

Fax: (+8610) 8848 5227

Email: zhuang-xn@163.com

Mr. Liu Dongsheng

Vice Secretary-General

China Chlor-Alkali Industry Association

Tianjin Electronics Technology Center,

1105 Room, Baidi Road No. 186, Nankai District

Tianjin 300192

China

Tel: (+8610) 2742 8231

Fax: (+8610) 2742 8220

Email: idsh950@vip.sina.com

Ms. Jian Xiaodong

Associate Researcher

Chemical Registration Center

Chinese Research Academy of Environmental

 Sciences

Beiyuan Anwai, Chaoyang District

Beijing 100012

China

Tel: (+8610) 8491 7713

Fax: (+8610) 8491 3987/702

Email: jianxd@crc-mep.org.cn

Ms. Wang Shuxiao

Associate Professor

Division of Air Pollution Control

Department of Environmental Sciences and

 Engineering

Tsinghua University

Beijing 100084

China

Tel: (+8610) 6277 1466

Fax: (+8610) 6277 3650

Email: shxwang@tsinghua.edu.cn

Mr. Jiang Wei

Deputy Director General

Department of International Cooperation

Ministry of Environmental Protection

115 Xizhimennei Nanxiaojie

Beijing 100035

China

Tel: (+8610) 6655 6491

Fax: (+8610) 6655 6494

Email: jiang.wei@mep.gov.cn

Ms. Chunyan Ma

Programme Official

Department of Pollution Control

Ministry of Environmental Protection

115 Xizhimennei Nanxiaojie

Beijing 100035

China

Tel: (+86 10) 6655 6259

Fax: (+86 10) 6655 6287

Email: macy@craes.org.cn

Mr. Wu Jianmin

Senior Programme Official, Mercury

 Working Group

Foreign Economic Cooperation Office

Ministry of Environmental Protection

5 Houyingfang hutong,

 Xicheng District

Beijing 100035

China

Tel: (+86 10) 8226 8609

Fax: (+86 10) 8220 0533

Email: wu.jianmin@mepfeco.org.cn

Mr. Shang Baoxi

Officer

Department of Treaty and Law

Ministry of Foreign Affairs

Nr.2 Chaoyangmen South Avenue

Beijing 100701

China

Tel: (+86 10) 6596 3279

Fax: (+86 10) 6596 3257

Email: shang_baoxi@mfa.gov.cn

Mr. Zhang Lei

Section Chief

International Department

Ministry of Finance

No.3 South Street Sanlihe,

Xicheng District

Beijing 100820

China

Tel: (+86 10) 6855 3101

Fax: (+86 10) 6855 3101

Email: zhangleimof@gmail.com

Mr. Su Kai

Programme Officer

Department of Resource Conservation and

 Environmental Protection

National Development and Reform Commission

No. 38 Yuetan Nanjie

Beijing 100824

China

Tel: (+86 10) 6850 5688

Fax: (+86 10) 6850 5594

Email: suk@ndrc.gov.cn

Mr. Niu Jianzhao

Pharmacist-in-charge

Department of Drug Testing

National Institutes for Food and Drug

 Control

2 Tiantan Xili

Beijing 100050

China

Tel: (+8610) 6709 5681

Fax: (+8610) 6705 6191

Email: njz@nicpbp.org.cn

Mr. Liu Zhiqiang

Engineer

Department of Environmental Protection

 and Resources Conservation

China Electicity Council

No.1 Lane Two, Baiguang Road,

XuanWu District

Beijing 100761

China

Tel: (+8610) 6341 5355

Fax: (+8610) 6341 5151

Email: liuzhiqiang@cec.org.cn

Mr. Yunbo Yang

Director

General Business Department

China Nonferrous Metals Industry

 Association

128 Fuxing Road

Beijing 100814

China

Tel: (+8610) 6397 1876

Fax: (+8610) 6396 6352

Email: yyb@antaike.com

Ms. Xuemei Zhu

Associate Researcher

Institute of Solid Waste Management

Chinese Research Academy of Environmental

 Sciences

No. 8 Anwai Dayangfang, Chaoyang District

Beijing 100012

China

Tel: (+8610) 8491 5179

Fax: (+8610) 8491 3903

Email: zhuxm@craes.org.cn

Mr. Jianguo Liu

Associate Professor

College of Environmental Sciences and

 Engineering

Peking University

Beijing

China

Tel: (+8610) 6275 9075

Fax: (+8610) 6275 9075

Email: jgliu@pku.edu.cn

COLOMBIA

Ms. Maria Claudia Vasquez Marazzani

Coordinadora Asuntos Ambientales

Direcccón de Asuntos Economicos, Socales

 y Ambientales

Ministerio de Relaciones Exteriores

Calle 10 # 5-51

Bogota

Colombia

Tel: (+57 13) 814 00 Ext: 1637

Email: claudia.vasquez@cancilleria.gov.co

Ms. Juana Carrere

Colombian Embassy

International Life House, 8th floor

P.O. Box 48494

Nairobi

Kenya

Tel: (+254 20) 224 6770

Fax: (+254 20) 224 6772

Email: enairobi@cancilleria.gov.co

COMOROS

Mr. Said Ali Thaoubane

Doyen

Faculte des Sciences et Technique

Universite des Comores

BP 1897

Moroni

Comoros

Tel: (+269) 3313069

Email: sathaoubane@yahoo.fr

CONGO

Mr. Jonas Ossere-Okandze

Point Focal SAICM

Direction Generale de l'Environnement

Ministère du Developpement Durable, de

 l'Economie Forestiere et de

 l'Environnement

00242 Brazzaville

Congo

Tel: (+242 055) 213 626

Email: ossereokandze.jonas@yahoo.com

COOK ISLANDS

Mr. Vaitoti Tupa

Director

Environment Services

Cook Islands Environment Service

P.O.Box:371, Avarua

Rarotonga

Cook Islands

Tel: (+682) 21 256

Fax: (+682) 21 256

Email: vaitoti@environment.org.ck

vaitoti@oyster.net.ck

COSTA RICA

Mr. Mario Alberto Vega-Hernandez

Ministro Consejero

Encargado de Asuntos Medio Ambiente

Mision Permanente de Costa Rica ante UNOG

11 Rue Butini

1202 Geneva

Switzerland

Tel: +41 22 731 2587

Fax: +41 22 731 2069

Email: mario.vega@ties.itu.int

CUBA

Ms. Martha Maria Senti Darias

Officer for Environment

Environment Department

Ministry of Science, Technology and

 Environment

Calle 20 y 18A Playa

Habana

Cuba

Tel: (+537) 202 7009

Fax: (+537) 866 8054

Email: senti@citma.cu

marthasenti@yahoo.com

CZECH REPUBLIC

Mr. Karel Blaha

Director of the Department of

 Environmental Risks and Ecological

 Damage

Department of Technical Protection of the

 Environment

Ministry of Environment

Vrsovicka 65

100 10 Prague 10

Czech Republic

Tel: (+420 267) 123 532

Fax: (+420 267) 310 013

Email: karel.blaha@mzp.cz

Ms. Katerina Sebkova

Expert on Chemicals

Department of Environmental Risks and

 Ecological Damage

Ministry of Environment

Vrsovicka 65, Praha 10,

100 10 Prague 10

Czech Republic

Tel: (+420 267) 122 599

Fax: (+420 267) 310 013

Email: katerina.sebkova@mzp.cz

Ms. Klara Wajdova

Acting Director of Multilateral Relations

 Department

Department of Multilateral Relations

Ministry of the Environment

Vrsovicka 65, Praha 10,

100 00 Prague

Czech Republic

Tel: (+420) 267 12 22 15

Fax: (+420) 267 12 62 15

Email: klara.wajdova@mzp.cz

DEMOCRATIC REPUBLIC OF THE

CONGO

Mr. Jean Claude Emene Elenga

Directeur Exécutif du GEEC

Point Focal POP et SAICM

Ministère de l'Environnement,

 Conservation de la Nature et Tourisme

BP 12348

Kinshasa

Democratic Republic of the Congo

Tel: (+43 998) 121 166

Email: jcemene@yahoo.fr

DENMARK

Mr. Per Nylykke

Director

International Affairs

Ministry of the Environment

H8JBRe Plads

1200 Copenhagen K

Denmark

Tel: (+45) 7254 6069

Fax: (+45) 3254 8366

Email: pny@min.dk

Ms. Anette Albjerg Ejersted

Senior Adviser on International Issues

Danish EPA, Ministry of the Environment

Strangade 29

1401 Copenhagen

Denmark

Tel: (+45) 7254 4328

Email: ae@mst.dk

Mr. Frank Jensen

Chief Adviser, Chemicals and Arctic

 Coordination

Danish EPA, Ministry of the Environment

Miljostyrelsen, strandgade 29

1401 Copenhagen

Denmark

Tel: (+45) 7254 4423

Email: fje@mst.dk

Mr. Henrik Munch

Chief Advisor

Organisation and Legislation

Danish EPA, Ministry of the Environment

Miljostyrelsen, strandgade 29

1401 Copenhagen

Denmark

Tel: (+45) 21734221

Email: hemun@mst.dk

Ms. Mona Mejsen Westergaard

Senior Adviser on International

 Environmental Issues

Environmental Protection Agency

Ministry of the Environment

Strangade 29

1401 Copenhagen

Denmark

Tel: (+45) 7254 4356

Email: monwe@mst.dk

Ms. Mikala Klint

Programme Coordinator

Chemical Unit

Danish Environmental Potection Agency

Strangade 29

1401 Copenhagen

Denmark

Tel: (+45) 7254 4233

Email: mkl@mst.dk

Ms. Lone Schou

Senior Adviser to the Minister

Danish EPA, Ministry of the Environment

Miljostyrelsen, strandgade 29

1401 Copenhagen

Denmark

Tel: (+45) 29684138

Email: los@mst.dk

Mr. Christain Fogh

Chief Advisor

Eco-Technology

Danish EPA, Ministry of the Environment

Miljostyrelsen, strandgade 29

1401 Copenhagen

Denmark

Tel: (+45) 7254 4468

Email: clf@mst.dk

Ms. Dorthe Bruus

Logistician

International Affairs

Ministry of the Environment

Hojbro Plads 4

1400 Copenhagen

Denmark

Tel: (+45) 20751666

Email: oob@min.dk

Ms. Mariam Rostami Mosen

Press Officer

Danish EPA, Ministry of the Environment

Miljostyrelsen, strandgade 29

1401 Copenhagen

Denmark

Tel: (+45) 7254 4462

Email: marmo@mst.dk

DOMINICAN REPUBLIC

Ms. Yocasta Sixtina Valenzuela Arias

Director Convenios Internacionales

 Ambientales

Ministerio Ambiente y Recursos Naturales

Calle Cayetano Germosen Esc. Luperon

11109 Santo Domingo

Dominican Republic

Tel: (+809) 567 4300/501 9800

Email: yocasta.valenzuela@ambiente.gob.do

ECUADOR

Ms. Paulina Cecilia Villamar Espin

Tecnico

Direccion Nacional de Control Ambiental

Ministerio del Ambiente

Calle Madrid N° 1159 y Andalucia

Quito

Ecuador

Tel: (+593 02) 2398 7600

Email: pvillamar@ambiente.gob.ec

pavies@hotmail.com

Mr. Luis Espinosa Salas

Consejero

Coordinador GRULAC

Misión del Ecuador ante las Naciones

 Unidas – Ginebra

Rue de Lausanne 80-82

1202 Geneva

Switzerland

Tel: (+1 22) 732 4955

Email: lgespinosa@yahoo.com

onuginebra@mmrree.gov.ec

EGYPT

Mr. Adel Shafei Osman

General Director

Hazardous Chemicals and Wastes Department

Ministry of State for Environmental Affairs

30 Misr Helwan Road

11728 Maadi - Cairo

Egypt

Tel: (+20 2) 2526 0588

Fax: (+20 2) 2525 6475

Email: adelshafei@gmail.com

adelshafei@eeaa.gov.eg

ETHIOPIA

Mr. Mohammed Ali Mohammed

Director, Technology Transfere Directorate

Environmental Protection Authority

Gurde Sola

12760 Addis Ababa

Ethiopia

Tel: (+251 911) 748 434/(+25111) 646 4885

Fax: (+251 116) 464 876/82

Email: mohali17us@gmail.com

mohali17us@yahoo.com

EUROPEAN UNION (EU)

Ms. Soledad Blanco

Director for Sustainable Resource

 Management, Industry and Air/DG

 Environment

European Union (EU)

Avenue de Beaulieu 9-4/204

1049 Brussels

Belgium

Tel: (+32 2) 299 5182

Fax: (+32 2) 296 3440

Email: soledad.blanco@ec.europa.eu

Mr. Pavlos Mouratidis

Policy Officer

DG Environment

European Union (EU)

Avenue de Beaulieu 9

1049 Brussels

Belgium

Tel: (+32 2) 295 1938

Fax: (+32 2) 298 8868

Email: pavlos.mouratidis@ec.europa.eu

Mr. Christopher Allen

Team Leader - Industrial Emissions

DG Environment

European Union (EU)

ENV-C3

Avenuede Beaulieu 9

1049 Brussels

Belgium

Tel: (+32 2) 298 0261

Fax: (+32 2) 298 8868

Email: christopher.allen@ec.europa.eu

Mr. Filip Francois

Policy Officer/DG Environment

Industrial Emissions Unit

European Union (EU)

Avenue de Beaulieu 9

1049 Brussels

Belgium

Tel: (+32 2) 298 8239

Fax: (+32 2) 298 8868

Email: filip.francois@ec.europa.eu

Mr. Keir Mcandrew

Policy Officer/DG Environment

European Union (EU)

Avenue de Beaulieu 9

1049 Brussels

Belgium

Tel: (+32 2) 296 6700

Fax: (+32 2) 298 8868

Email: keir-john.mcandrew@ec.europa.eu

Mr. Gernot Schnabl

Policy Officer

DG Environment

European Union (EU)

Avenue de Beaulieu 9-6/129

1160 Brussels

Belgium

Tel: (+32 2) 299 2725

Fax: (+32 2) 298 8868

Email: gernot.schnabl@ec.europa.eu

Ms. Jill Hanna

Delegated Representative EC

International Affairs

DG Environment

European Union (EU)

Avenue de Beaulieu 5

1049 Brussels

Belgium

Tel: (+32 2) 295 3232

Fax: (+32 2) 299 5393

Email: jill.hanna@ec.europa.eu

Mr. Martin Salvet

Administrator

General Secretariat of the Council of the

 European Union

European Union (EU)

Rue de la Loi 175

1078 Brussels

Belgium

Tel: (+32 2) 281 4796

Fax: (+32 2) 251 2950

Email: martin.salvet@consilium.europa.eu

Mr. Rok Zvelc

Legal Officer

Directorate-General for the Environment

European Union (EU)

Office BU-29 4/76,

Avenue de Beaulieu 29

1160 Brussels

Belgium

Tel: (+32 2) 298 0261

Fax: (+32 2) 298 8868

Ms. Bettina Lorz

Deputy Permanent Representative to UNEP

European Union Delegation to Kenya

European Union (EU)

P.O. Box 45119

00100 Nairobi

Kenya

Tel: (+254 20) 280 2307

Email: bettina.lorz@eeas.europa.eu

FIJI

Mr. Aminiasi Qareqare

Principal Environment Officer

Department of Environment

P. O. Box 2109, Government Buildings

Suva

Fiji

Tel: (+679) 331 1699

Fax: (+679) 331 2879

Email: aminiasi.qareqare@environment.gov.fj

FINLAND

Ms. Eliisa Irpola

Ministerial Adviser

Environment Protection Department

Ministry of the Environment

P.O. Box 35

00023 GOVERNMENT, Helsinki

Finland

Tel: (+358 400) 731 203

Fax: (+358 9) 1603 9389

Email: eliisa.irpola@environment.fi

Mr. Matti Verta

Chief Scientist

Centre for Sustainable Consumption and

 Production

Finnish Environment Institute

Mechelinkatu 34A

P.O. Box 140

00251 Helsinki

Finland

Tel: (+358 40) 740 2613

Fax: (+358 9) 5490 2490

Email: matti.verta@ymparisto.fi

Mr. Tuomas Kuokkanen

Ministerial Adviser

Environmental Protection Department

Ministy of the Environment

P.O. Box 35

00023 GOVERNMENT, Helsinki

Finland

Tel: (+358 50) 379 0429

Fax: (+358 9) 1603 9327

Email: tuomas.kuokkanen@ymparisto.fi

Ms. Kerstin Stendahl

Ministerial Adviser

Environment Protection Department

Ministry of the Environment

P.O. Box 35

00023 GOVERNMENT, Helsinki

Finland

Tel: (+358 50) 328 3860

Fax: (+358 9) 1603 9388

Email: kerstin.stendahl@ymparisto.fi

FRANCE

Mr. Francois Lengrand

Adjoint au chargé des Affaires

 Européennes et Internationales

Direction Generale de la Prevention des

 Risques

Ministère de l'Ecologie, du Développement

 Durable, des Transports et du Logement

92055 La Defense Cedex

France

Tel: (+33 1) 4081 8637

Fax: (+33 1) 4081 8641

Email: francois.lengrand@developpement-

durable.gouv.fr

Ms. Anne Bourdy

Chargée de mission produits chimiques et

 déchets dangereux

Sous-direction de I'Environnement et des

 Ressources Naturelles

Ministère des Affaires Etrangères et

 Européennes

27 rue de la Convention, CS 91533

75732 Paris Cedex 15

France

Tel: (+33 1) 4317 6165

Fax: (+33 1) 4317 7394

Email: anne.bourdy@diplomatie.gouv.fr

GAMBIA

Mr. Momodou Canteh

Director, Technical Services Network

National Environment Agency (NEA)

P.O. Box 48

Banjul

Gambia

Tel: (+220) 439 9426

Fax: (+220) 439 9430

Email: momodoucanteh@yahoo.com

GERMANY

Mr. Gordo Jain

Head of Delegation

International Chemicals Safety

Federal Ministry for the Environment

 Nature Conservation and Nuclear Safety

Robert -Schuman-Platz 3

53175 Bonn

Germany

Tel: (+49 228) 99 305 2740

Fax: (+49 228) 99 10 305 3574

Email: gordo.jain@bmu.bund.de

Mr. Marcus Schroeder

Advisor

International Legal Affairs

Federal Ministry for the Environment

 Nature Conservation and Nuclear Safety

Division KI II 1- Legal Affairs

Stresemannstr 128

10117 Berlin

Germany

Tel: (+49) 3018 305 2325

Fax: (+49) 3018 305 3338

Email: marcus.schroeder@bmu.bund.de

Ms. Susanne Hempen

Advisor, Waste and Storage

Federal Ministry for the Environment

 Nature Conservation and Nuclear Safety

Robert-Schuman-Platz 3

53175 Bonn

Germany

Tel: (+49 228) 90 305 2588

Fax: (+49 2289) 99 305 3588

Email: susanne.hempen@bmu.bund.de

Ms. Katja Kraus

Advisor Emissions

Federal Environment Agency

Worlitzer Platz 1

06844 Dessau - Rosslau

Germany

Tel: (+49 340) 2103 3471

Fax: (+49 340) 2104 3471

Email: katja.kraus@uba.de

Mr. Simone Irsfeld

Deputy Head of Division IG II3

Chemicals safety and Sustainable

Federal Ministry of Environment Nature

 Conservation and Nuclear Safety

Robert Schuman- Platz 3

53175 Bonn

Germany

Tel: (+49 228) 99 305 2722

Fax: (+49 228) 993 05 3574

Email: simone.irsfeld@bmu.bund.de

GUATEMALA

Mr. Fausto Cano Tello

SAICM Focal Point

UNIDAD de Productos Quimicos

Ministry of Environment

20 Calle,28-58 zona 10,

01010 Guatemala

Guatemala

Tel: (+502) 24 23 05 00

Email: faustocano@gmail.com

GUINEA

Mr. Bangaly Dioumessy

Chef de division Produits Chimiques

Direction Nationale de l'Environnement

Ministère de I'Environnement, des Eaux et

 Forets et du Developpement Durable

BP 3118

Conakry

Guinea

Tel: (+224) 6029 7755

Email: diomesi@yahoo.fr

HAITI

Mr. Jean Claude Carre

Adviser, Responsible for Chemical

 Pollution Monitoring

IFCS Focal Point

Environment Ministry/Environment Health

11021 Port au Prince, Delmas 95, Impasse

Acajou

Rue Pomeyrac

Haiti

Tel: (+509) 3834 4706/3461 1977

Fax: (+509) 3461 1977

Email: jclaude_carre@hotmail.com

didi_cayen@yahoo.fr

HONDURAS

Mr. Pablo Ricardo Rodriguez Rubio

Sub Coordinator

Strengthening National Capacities for

 Sand Management of Chemicals Programme

Center for the Study and Control of

 Pollutants

Secretary of Natural Resources and

 Environment

1389 Tegucigalpa

Honduras

Tel: (+504) 2231 1006

Fax: (+504) 2239 0954

Email: pablorrr@gmail.com

HUNGARY

Mr. Zoltan Palotai

Head of Unit

Environmental Technologies Unit

Ministry of Rural Development

Kossuth Ter 11

Budapest 1055

Hungary

Tel: (+36 1) 795 2482

Email: zoltan.palotai@vm.gov.hu

Ms. Tamara Szilvia Sepsi

Expert

Environmental Technologies Unit

Department of Environmental Development

 Policy

Ministry of Rural Development

Kossuth Ter 11

1055 Budapest

Hungary

Tel: (+36 1) 795 2481

Email: szilvia.tamara.sepsi@vm.gov.hu

INDIA

Ms. Mira Mehrishi

Additional Secretary

Hazardous Substances Management Division

Ministry of Environment and Forests

Paryavaran Bhawan

CGO Complex, Lodhi Road

New Delhi 110003

India

Tel: (+91 11) 2436 2285

Fax: (+91 11) 2436 3918

Email: mmehrishi@yahoo.com

Mr. Indra Chandra Prasad Keshari

Joint Secretary

Ministry of Power

New Delhi 110001

India

Tel: (+91 11) 2371 4367

Email: icp.keshari@nic.in

ikeshari@gmail.com

Mr. Rajiv Gauba

Joint Secretary

Hazardous Substances Management Division

Ministry of Environment and Forests

Paryavaran Bhawan

CGO Complex, Lodhi Road

New Delhi 110003

India

Tel: (+91 11) 2436 0634

Fax: (+91 11) 2436 3577

Email: r.gauba@nic.in

Mr. Manoranjan Hota

Director

Hazardous Substances Management Division

Ministry of Environment and Forests

Paryavaran Bhawan

CGO Complex, Lodhi Road

New Delhi 110003

India

Tel: (+91 11) 2436 7663

Fax: (+91 11) 2436 7663

Email: hota@nic.in

hota_m@yahoo.com

Mr. Amarjeet Singh

Chief Engineer

Conservation and Environment Division

Central Electricity Authority

Sewa Bhawan, R.K. Puram

New Delhi 110066

India

Tel: (+91 11) 2610 2069

Fax: (+91 11) 2610 8462

Email: amarjeet52@rediffmail.com

amarjeetsingh@cea.nic.in

INDONESIA

Ms. Yunik Kuncaraning Purwandari

Head of Sub Division for Evaluation of

 Hazardous Substances in Industrial

 Sector

Ministry of Environment

C Bldg 2nd floor

JJ-DI, Panjaitan Kv. 24

Kebon Nanas

Jakarta, Timur 13410

Indonesia

Tel: (+6221) 8590 5639

Fax: (+6221) 8590 6679

Email: yunikkuncar@yahoo.com

Mr. Achmad Gunawan Widjaksono

Head of Mining, Oil and Gas

Energy Section for Hazardous Waste

Ministry of Environment

Jakarta, 13410

Indonesia

Tel: (+6221) 8590 4932

Fax: (+6221) 851 8423

Email: achmadgun@yahoo.com

Mr. Febby Andryananto

Head of Section for Biodiversity

Economic Development and Environmental

 Affairs

Ministry of Foreign Affairs

JI. Pejambon No.6

Jakarta 10110

Indonesia

Tel: (+6221) 384 8626

Fax: (+6221) 385 7315

Email: andryananto@yahoo.com

Mr. Daniel Maradona

Ministry of Foreign Affairs

Permanent Mission of Indonesi to the

 United Nations Environment Programme

P.O. Box 48868

Nairobi

Kenya

Tel: (+254) 716 184 688

Email: dsimanjuntak@gmail.com

Mr. Eko Gunarto

Head of Mines Safety

Directorate of Technical and

 Environmental for Coal and Mineral

Jakarta

Indonesia

Tel: (+62 21) 835 7507

Fax: (+62 21) 835 7508

Email: ekodai@yahoo.com

Ms. Lana Saria

Environment Protection of Coal Section

Directorate General of Mineral and Coal

Ministry of Energy and Mineral Resources

Jakarta

Indonesia

Tel: (+6221) 835 7506

Fax: (+6221) 835 7506

Email: lsaria@yahoo.com

Mr. Riando Sembiring

Permanent Mission of Indonesia to the

 United Nations Environment Programme

P.O. Box 48868

00100 Nairobi

Kenya

Mr. Syariffudin

Export of Industry Products and Mining

Ministry of Trade

Jakarta

Indonesia

Tel: (+62) 812 921 9486

Email: syarif171@yahoo.com

Mr. Agus Wibowo

Dir. Downstream Chemical Industry

Ministry of Industry

Jakarta

Indonesia

Tel: (+62) 811 198 853

Email: afuwibowoen@gmail.com

Mr. Ray Posman Agnesius Limbong

Dir. Basic Material Industry

Ministry of Industry

Jakarta

Indonesia

Tel: (+62) 812 802 2050/525 2185

Fax: (+62) 525 2185

Email: r_limbong@yahoo.com

Ms. Rina Soemarno

Minister Counselor

Permanent Mission of the Republic of

 Indonesia

Rue de Saint-Jean

1203 Geneva

Switzerland

Email: rina.soemarno@mission-indonesia.org

IRAN (ISLAMIC REPUBLIC OF)

Mr. Nassereddin Heidari

Deputy Secretary of the National

 Authority for Chemical Conventions

National Authority for Chemical

 Conventions

Ministry of Foreign Affairs

Imam Khomeini Sq, United Nations Ave,

Building n°8/2, 3rd floor.

Tehran

Iran (Islamic Republic of)

Tel: (+9821) 6115 4448

Fax: (+9821) 6674 0094

Email: nheidari63@gmail.com

IRAQ

Mr. Mohammed Abduljalil Al-Kaabi

Specialist Chemist

Directorate of Technical Affairs

Ministry of Health

Baghdad

Iraq

Email: mohammedalkaabi@ymail.com

Mr. Fadhil Muhsin Abd

Prof. of Clinical Chemistry

Medical and Pharmaceutical Research Center

Ministry of Science and Technology (MOST)

P.O. Box 675

Aljaderia, Baghdad

Iraq

Tel: (+964) 790 138 0447

Email: fadlabid@yahoo.com

Mr. Tuama Al Garaldi

Expert

Minister's Office

Ministry of Environment

Baghdad

Iraq

Tel: (+964) 790 193 3504

Email: oz.tuama2009@yahoo.com

Ms. Amal Khalid Shehab

Senior Engineer

Technical Directorate in Baghdad

Ministry of Oil

Baghdad

Iraq

Tel: (+964) 770 439 7588

Email: amaliraq2006@yahoo.com

Mrs. Saja Al-Rubaye

Engineer

Contaminated Sites Department

Ministry of Environment

Baghdad

Iraq

Tel: (+964) 790 354 3306

Email: sajaallayl@yahoo.com

Mr. Luay Almukhtar

NFP and Dept. Director

International Environment Relation

 Department

Ministry of Environment

Baghdad

Iraq

Tel: (+964) 790 146 7889

Email: luay_al_mokhtor@yahoo.com

Mr. Adel Al-Kurdi

Permanent Representative to UNEP

Permanent Mission of Iraq to the United

 Nations Environment Programme

P.O. Box 399

00621 Nairobi

Kenya

Tel: (+254 20) 301 0440/(+254) 712 0068

Email: narbemb@iraqmfamail.com

Mr. Abdalla Said

Protocol

Permanent Mission of Iraq to the United

 Nations Environment Programme

P.O. Box 399

00621 Nairobi

Kenya

Tel: (+254) 732 778 062

Email: narbemb@iraqmfamail.com

Mr. Humam Abdulmuhsen

Deputy Permanent Representative

Permanent Mission of Iraq to the United

 Nations Environment Programme

P.O. Box 399

00621 Nairobi

Kenya

Tel: (+254) 787 627 004

Email: humam1983@gmail.com

IRELAND

Ms. Nuala Bannon

Senior Adviser

Environment Inspectorate

Department of Environment, Community and

 Local Government

Custom House

1 Dublin

Ireland

Tel: (+353 1) 888 2758

Email: nuala.bannon@environ.ie

Mr. Andy Fanning

Senior Inspector

Environmental Protection Agency

Office of Climate Licensing and Resource Use

Johnstown Castle Estate

Wexford

Ireland

Tel: (+353 53) 916 0600

Fax: (+353 53) 916 0699

Email: a.fanning@epa.ie

Ms. Jean Clarke

Inspector

Environment Inspectorate

Department of the Environment, Community

 and Local Government

Custom House

Dublin 1

Ireland

Tel: (+35 31) 888 2529

Fax: (+353 1) 888 2994

Email: jean.clarke@environ.ie

ITALY

Mr. Cristiano Piacente

Head of Delegation

Department for Sustainable Development,

 Climate Change and Energy

Ministry of Environment, Land and Sea

Via Cristoforo Colombo 44

Rome 00147

Italy

Tel: (+39 06) 5722 8143

Fax: (+39 06) 5722 8180

Email: piacente.cristiano@minambiente.it

Mr. Alessandro Dionisio Negrin

Expert

Department for Sustainable Development,

 Climate Change and Energy

Ministry of Environment, Land and Sea

Via Cristoforo Colombo 44

Rome 00147

Italy

Tel: (+39 065) 722 8179

Fax: (+39 065) 722 8172

Email: negrin.alessandro@minambiente.it

Mr. Nicola Pirrone

Director

Institute of Atmospheric Pollution

 Research

National Research Council

Area Della Ricerca di Roma-1,

Via Salaria KM 29,300

Rome 00147

Italy

Tel: (+39 06) 906 72 803

Fax: (+39 06) 906 72 472

Email: pirrone@iia.cnr.it

Ms. Carlotta Wolf

Interim Attache

Political and Multilateral Office

Embassy of Italy - Nairobi

International House, 9th Floor

Mama Ngina Street

P.O. Box 30107

00100 Nairobi

Kenya

Tel: (+254 20) 224 7750

Fax: (+254 20) 224 7086

Email: stage2.nairobi@esteri.it

JAMAICA

Ms. Gillian Guthrie

Director, Projects and Enforcement

Environmental Management Division

Ministry of Housing, Environment, Water

 and Local Government

16A Half Way Tree Road

Kingston 5

Jamaica

Tel: (+876) 920 5633

Fax: (+876) 920 7267

Email: emdmohe@yahoo.com

Ms. Lisa White

Crown Counsel

International Affairs Division

The Attorney General’s Chambers

NCB Towers, North Tower 1st floor,

2 Oxford Road,

Kingston 5

Jamaica

Tel: (+876) 906 2414

Fax: (+876) 754 5158

Email: lwhite@agc.gov.jm

JAPAN

Mr. Atsushi Suginaka

Director

Global Environment Division

International Cooperation Bureau

Ministry of Foreign Affairs

2-2-1 Kasumigaseki

Chiyoda-ku

100-8919 Tokyo

Japan

Tel: (+81 3) 5501 8245

Fax: (+81 3) 5501 8244

Email: atsushi.suginaka@mofa.go.jp

Mr. Teruyoshi Hayamizu

Director

Environmental Health and Safety Division

Environmental Health Department

Ministry of the Environment

1-2-2 Kasumigaseki

Chiyoda-ku

100-8975 Tokyo

Japan

Tel: (+81 3) 5521 8260

Fax: (+81 3) 3580 3596

Email: teruyoshi_hayamizu@env.go.jp

Mr. Takashi Fukushima

Director for Chemical Management Policy

Chemical Management Division

Manufucturing Indutries Bureau

Ministry of Economy, Trade and Industry

1-3-1 Kasumigaseki

Chiyoda-ku

100-8901 Tokyo

Japan

Tel: (+81 3) 3501 0080

Fax: (+81 3) 3580 6347

Email: fukushima-takashi@meti.go.jp

Ms. Noriko Kobayashi

Official

Global Environment Division

International Cooperation Bureau

Ministry of Foreign Affairs

2-2-1 Kasumigaseki

Chiyoda-ku

100-8919 Tokyo

Japan

Tel: (+81 3) 5501 8245

Fax: (+81 3) 5501 8244

Email: noriko.kobayashi@mofa.go.jp

Mr. Takehiko Fukushima

Deputy Director

Environmental Health and Safety Division

Environmental Health Department

Ministry of the Environment

1-2-2 Kasumigaseki

Chiyoda-ku

100-8975 Tokyo

Japan

Tel: (+81 3) 5521 8260

Fax: (+81 3) 3580 3596

Email: takehiko_fukushima@env.go.jp

Mr. Eiji Tanaka

Deputy Permanent Representative

Permanent Mission of Japan to the United

 Nations Environment Programme

Mara Road, Upper Hill

Nairobi

Kenya

Tel: (+254 20) 289 8000

Fax: (+254 20) 289 8120

Email: eiji.tanaka@mofa.go.jp

Mr. Shunichi Honda

Section Chief

Office of Waste Disposal Management

Waste Management and Recycling Department

Ministry of the Environment

1-2-2 Kasumigaseki

Chiyoda-ku

100-8975 Tokyo

Japan

Tel: (+81 3) 5501 3157

Fax: (+81 3) 3593 8264

Email: shunichi_honda@env.go.jp

Mr. Shinko Kitaura

Senior Chief Researcher

Sustainable Social System Research

 Department

Shinko Research Co. Ltd.

10-4 Toyo 4-Chome, Koto-ku

135-0016 Tokyo

Japan

Tel: (+81 3) 5634 8201

Fax: (+81 3) 5634 8237

Email: kitaura@src.kobelco.ne.jp

Ms. Kaoru Oka

General Manager

Environmental Policy Group

EX Research Institute, LTD

2-17-22 Takada, Toshima-ku

171-0033 Tokyo

Japan

Tel: (+81 3) 5956 7503

Fax: (+81 3) 5956 7523

Email: oka@exri.co.jp

Ms. Sayako Kimura

Consultant

Overseas Environmental Consultating Group

EX Research Institute, LTD

2-17-22 Takada, Toshima-Ku

171-0033 Tokyo

Japan

Tel: (+81 3) 5956 7503

Fax: (+81 3) 5956 7523

Email: kimura@exri.co.jp

Mr. Osamu Sakamoto

Consultant

Environmental Policy Group

EX Research Institute, LTD

2-17-22 Takada, Toshima-ku

171-0033 Tokyo

Japan

Tel: (+81 3) 5956 7503

Fax: (+81 3) 5956 7523

Email: sakamoto@exri.co.jp

Mr. Hidetoshi Inoue

Senior Chief Researcher

Advanced Technology Informationn Center

Shinko Research Co. Ltd.

12 Kita-Shinagawa 5- Chome,

Shinagawa-Ku

141-8688 Tokyo

Japan

Tel: (+81 3) 5739 6091

Fax: (+81 3) 5739 6916

Email: h-inoue@src.kobelco.ne.jp

Ms. Asako Aoyagi

Assistant Director

Chemical Management Division

Manufucturing Indutries Bureau

Ministry of Economy, Trade and Industry

1-3-1 Kasumigaseki

Chiyoda-ku

100-8901 Tokyo

Japan

Tel: (+81 3) 3501 0080

Fax: (+81 3) 3580 6347

Email: aoyagi-asako@meti.go.jp

Mr. Yuhei Fukuta

Chief Official

Air Environment Division

Environmental Management Bureau

Ministry of the Environment

1-2-2 Kasumigaseki

Chiyoda-ku

100-8975 Tokyo

Japan

Tel: (+81 3) 5521 8295

Fax: (+81 3) 3580 7173

Email: yuhei_fukuta@env.go.jp

Ms. Naoko Moritani

Section Chief

Environmental Health and Safety Division

Environmental Health Department

Ministry of the Environment

1-2-2 Kasumigaseki

Chiyoda-ku

100-8975 Tokyo

Japan

Tel: (+81 3) 5521 8260

Fax: (+81 3) 3580 3596

Email: naoko_moritani@env.go.jp

Ms. Izumi Kubota

Senior Researcher

Center for Social and Environmental

 systems Research

National Institute for Environmental

 Studies

16-2 Onogawa, Ibaraki

305-8506 Tsukuba

Japan

Tel: (+81 29) 850 2919

Fax: (+81 29) 850 2572

Email: izumi@nies.go.jp

Mr. Hitoshi Yoshizaki

Deputy Director

Air Environment Division

Environment Management Bureau

Ministry of the Environment

1-2-2 Kasumigaseki,

Chiyoda-Ku

100-8975 Tokyo

Japan

Tel: (+81 3) 5521 9021

Fax: (+81 3) 3580 7173

Email: hitoshi_yoshizaki@env.go.jp

JORDAN

Mr. Mohammed Khashashneh

Director, Hazardous Substances and Waste

 Management Directorate

Ministry of Environment

Kind Faisal bin Abdel-Aziz 83 Om Odaenah

P.O.Box: 1408,

Amman 11941

Jordan

Tel: (+962) 776 296 294

Fax: (+962) 65 521 943

Email: mkhashashneh@yahoo.com

Mr. Haidar Rababah

Environmental Engineer

Director for Fuhisand Mahes Office

 (Subgovernmental)

Ministry of Environment

Kind Faisal bin Abdel-Aziz 83 Om Odaenah

P.O.Box: 1408,

Amman 1194

Jordan

Tel: (+962) 777 436 903

Fax: (+962) 6535 0734

Email: haidar626@yahoo.com

KENYA

Mr. Ali Daud Mohammed

Permanent Secretary

Ministry of Environment and Mineral

 Resources

P.O. Box 30126

00100 Nairobi

Kenya

Tel: (+254 20) 273 0808

Fax: (+254 20) 273 4722

Email: psoffice@environment.go.ke

Mr. Paul Olando

Senior Director, Administration

Ministry of Environment and Mineral

 Resources

P.O. Box 30126

00100 Nairobi

Kenya

Tel: (+254) 724 233 614

Mr. Richard Mwendandu

Director Multilateral Environment

 Agreements

Department of Environment

Ministry of Environment and Mineral

 Resources

P.O. Box 30126

00100 Nairobi

Kenya

Tel: (+254 20) 273 0808

Fax: (+254 20) 273 4722

Email: dmeas@environment.go.ke

Ms. Caroline Njoki Wamai

Principal Chemist, Environment Directorate

Ministry of Environment and Mineral

 Resources

P.O. Box 29751

00202 Nairobi

Kenya

Tel: (+254 20) 273 0808

Fax: (+254 20) 273 4722

Email: carolwamai@yahoo.com

psoffice@environment.go.ke

Mr. Parkinson Ndonye

Deputy Director Multilateral Environment

 Agreements

Department of Environment

Ministry of Environment and Mineral

 Resources

P.O. Box 30126

00100 Nairobi

Kenya

Tel: (+254 20) 273 0808

Fax: (+254 20) 273 4722

Email: pndonye@environment.go.ke

Mr. Francis Kihumba

Coordinator, SAICM Project

Department of Environment

Ministry of Environment and Mineral

 Resources

P.O. Box 30126

00100 Nairobi

Kenya

Tel: (+254 20) 273 0808

Fax: (+254 20) 273 4722

Email: saicm@environment.go.ke

Mr. Adow Mohamed Lugh

Deputy Director

Public Communications

Ministry of Environment and Mineral

 Resources

P.O. Box 30126

00100 Nairobi

Kenya

Tel: (+254) 721 771 143

Email: adow.lugh@yahoo.com

Mr. Moses Kariuki

P.C.O.

Public Communications

Ministry of Environment and Mineral

 Resources

P.O. Box 30126

00100 Nairobi

Kenya

Email: mkariuki@environment.go.ke

Ms. Rose M. Ariaga

Public Communications

Ministry of Environment and Mineral

 Resources

P.O. Box 30126

00100 Nairobi

Kenya

Ms. Evelyne Ong'ayo

Third Secretary

Kenya Mission to UNON

Ministry of Foreign Affairs

P.O. Box 62270

00200 Nairobi

Kenya

Tel: (+254) 705 111 092

Email: linvy2007@gmail.com

Mr. Muitung'u Mwai

Principal Compliance and Enforcement

 Officer

National Environment Management Authority

 (NEMA)

P.O. Box 67839

00200 Nairobi

Kenya

Tel: (+254 20) 600 5522/3/6/7

Fax: (+254 20) 600 8997

Email: muwmwai@yahoo.com

KIRIBATI

Ms. Mwaiango Enota

Acting Waste Management Officer

Ministry of Environment

Kiribati

Email: mwaiangoe@environment.gov.ki

KUWAIT

Mr. Yagoub Alsanad

Ambassador

Permanent Mission of Kuwait to the United

 Nations Environment Programme

Mathaiga Road, Off Serengeti Avenue

P.O. Box 42353

Nairobi

Kenya

Tel: (+254 20) 239 4439

Fax: (+254 20) 406 3272

Email: kuwaitembassy@ymail.com,

y.alsanad@mofa.gov.kw

kuwait@wanadri.com

Mr. Abdulkareem Saleh Almujeem

Second Secretary

Permanent Mission of Kuwait to the United

 Nations Environment Programme

Mathaiga Road, Off Serengeti Avenue

P.O. Box 42353

Nairobi

Kenya

Tel: (+254 20) 239 4439

Fax: (+254 20) 406 3272

Email: kuwaitembassy@ymail.com

diplomatic_3@hotmail.com kuwait@wanadri.com

Mr. Abdullah Saad Alajmi

Third Secretary

Permanent Mission of Kuwait to the United

 Nations Environment Programme

Mathaiga Road, Off Serengeti Avenue

P.O. Box 42353

Nairobi

Kenya

Tel: (+254 20) 239 4439

Fax: (+254 20) 406 3272

Email: kuwaitembassy@ymail.com

a.alajmi@mofa.gov.kw

kuwait@wanadri.com

KYRGYZSTAN

Mr. Kakin Sulaimankulov

Direction consultant/SAICM National Focal Point

Institute of Chemistry and Chemical Technology

National Academy of Science of the Kyrgyz Republic

267 Chui Prospect

720071 Bishkek

Kyrgyzstan

Tel: (+996) 312 391 978

Fax: (+996) 312 545 282

Email: kakin@infox.ru

LAO PEOPLE'S DEMOCRATIC

REPUBLIC

Mr. Phengkhamla Phonvisai

Acting Director General of Pollution Control Department

Department of Environment

Ministry of Natural Resources and Environment

Nahydoia Rd,Prime Minister's Office,

P.O.Box 7864

Vientiane Capital

Lao People's Democratic Republic

Tel: (+856 20) 2224 7788

Fax: (+856 21) 218 712

Email: phonvisai@gmail.com

LEBANON

Ms. Samar Khalil

Directrice de Projet

Sécurité Chimique

Ministère de l'Environnement

Riad el Solh Square, Centre Lazarieh

11-2727 Beyrouth

Lebanon

Tel: (+961 1) 976 555 Ext: 419

Fax: (+961 1) 97 65 30

Email: s.khalil@moe.gov.lb

LIBERIA

Mr. Henry Williams

Manager

Intersectoral Coordination

Environmental Protection Agency

4th Street, Sinkor

4024 Monrovia

Liberia

Tel: (+23 16) 587 734

Email: williamshenry@in.com

MADAGASCAR

Ms. Randrianomenjanahary Hanitriniaina Liliane

Point Focal National de la lutte contre

 la pollution par le Mercure

Chef de Service Medico - Social

Ministère de l'Environnement et des Fôrets

BP 571, Ampandrianomby

Antananarivo 101

Madagascar

Tel: (+261) 3202 123 93

Fax: (+261) 2022 304 88

Email: randrialiliane@gmail.com

MALAWI

Ms. Tawonga Mbale

Assistant Director

Environmental Affairs Department

P/Bag 394

Lilongwe 3

Malawi

Tel: (+265 1) 771 111

Fax: (+265 1) 773 379

Email: tawongambale@eadmw.org

tawongam@yahoo.com

MALAYSIA

Ms. Noor Asima Osman

Senior Federal Counsel

International Affairs Division

Attorney General's Chambers

Persiaran Perdana, Precint 4

62100 Putrajaya

Malaysia

Tel: (+6019) 2298 900

Fax: (+603) 8890 2218

Email: noorasima@agc.gov.my

Mr. Che Kodir Baharum

Principal Assistant Secretary

Environmental Management and Climate

 Change Division

Ministry of Natural Resources and

 Environment

Level 6, Menara sumber Asli,

N°. 25, Persiaran Perdana, Precint 4

62574 Putrajaya

Malaysia

Tel: (+603) 8886 1126

Fax: (+603) 8888 4473

Email: chekodir@nre.gov.my

Ms. Nurul Khairiah Binti Dahalaan

Federal Counsel

Attorney General's Chambers

Level 7, No 45 Persiaran Perdana, Precint 4

62100 Putrajaya

Malaysia

Tel: (+6 03) 8872 2370

Fax: (+6 03) 8890 2218

Email: nurul.dahalan@agc.gov.my

Mr. Husdin Che Amat

Director

Industrial Hygiene and Ergonomic Division

Department of Occupational Safety and

 Health

Level 2, Block D3, Complex D,

Federal Government Administrative Centre

62530 Putrajaya

Malaysia

Tel: (+603) 8886 5085

Fax: (+603) 8889 1315

Email: husdin@mohr.gov.my

Ms. Betty Gathuita

Research Officer

High Commission of Malaysia

P.O. Box 42286

00100 Nairobi

Kenya

Tel: (+254 20) 712 337/3/4/5

Fax: (+254 20) 712 336-7

Email: malnairobi@kln.gov.my

MALI

Mr. Félix Dakouo

Directeur National de l'Assainissement et

 du Contrôle des Pollutions et des Nuisances

Ministère de I'Environnement et de I'Assainissement

BPE 3114

Bamako

Mali

Tel: (+223) 2029 2410

Fax: (+223) 2029 5090

Email: dakouof@yahoo.fr

Mr. Oumar Diaouré Cisse

Point focal Approche Strategique de la

 Gestion Int. des Produits Chimiques

Direction Nationale de l'Assainissement et

 du Contrôle des Pollutions et des Nuisances

Ministère de I'Environnement et de I'Assainissement

BPE 3114

Bamako

Mali

Tel: (+223) 2029 2410

Fax: (+223) 2029 5090

Email: cdiaoure@yahoo.fr

MARSHALL ISLANDS

Mr. Lowell Alik

Deputy General Manager

RMI Environmental Protection Authority

P.O. Box 1322

96960 Majuro

Marshall Islands

Tel: (+692) 625 3035/5203

Fax: (+692) 625 5202

Email: rmiepa@ntamar.net

lowellalik@gmail.com

l_alik@ntamar.net

MAURITANIA

Mr. Sidi Ould Aloueimine

Directeur des Pollutions et des Urgences

 Environnementales

Ministère de l'Environnement et du

 Developpement Durable

MDEDD BP 170

Nouakchott 170

Mauritania

Tel: (+222) 2223 0556

Fax: (+222) 4524 3138

Email: aloueimine01@yahoo.fr

MEXICO

Mr. Alejandro Rivera Becerra

Director de Gobernabilidad Ambiental

Direccón General para Temas Globales

Secretaria de Relaciones Exteriores

Av. Juarez No. 20, Piso 14

Col Entro, Deleg. Cuauhtemoc

06010 Ciudad, Mexico, D.F.

Mexico

Tel: (+52 55) 3686 5628

Fax: (+52 55) 3686 5632

Email: ariverab@sre.gob.mx

Mr. Gustavo Solorzano Ochoa

Director en Investigación en Residuos y

 Sitios Contaminados

Centro Nacional de Investigación y

 Capacitación Ambiental

Instituto Nacional de Ecologia

Edificio W piso 2

Colonia Vicentina Iztapalapa

C.P. 09340 Mexico D.F.

Mexico

Tel: (+5255) 5970 5524

Fax: (+5255) 5613 3821

Email: gsolorza@ine.gob.mx

Mr. Tonatiuh Romero

Deputy Permanent Representative to UNEP

 and UN-Habitat

Permanent Mission of Mexico to the United

 Natiions Environment Programme

Kibagare way, Loresho Street

P.O. Box 14145

00800 Nairobi

Kenya

Tel: (+254 20) 418 2593/418 2850/418 3009

Fax: (+254 20) 418 1500

Email: tromero@sre.gob.mx

MONGOLIA

Mr. Tsogtbaatar Choiujinzav

Deputy Director

Mining and Heavy Industry Policy

 Department

Ministry of Mineral Resources and Energy

Government Building-2, United Nations ST-5/1

15160 Ulaanbaatar

Mongolia

Tel: (+976) 9911 7671

Fax: (+976) 1131 8169

Email: tsogtbaatar@mmre.energy.mn

tsogt0319@yahoo.com

patience@sam.mn

MOROCCO

Mr. Abdelaziz Zine

Chef de la Division de la Réglementation

Département chargé de L'Eau et de l'Environnement

9 Avenue Alaraar, Secteur 16 Hay Riad

Rabat

Morocco

Tel: (+212 37) 570 635

Fax: (+212 37) 576 636

Email: abzine2005@gmail.com

MOZAMBIQUE

Ms. Laura Nhantumbo

Chemistry

Environmental Impact Assessment.

Ministry for Coordination of Environmental Affairs

Rua Kassuende 167

C.P. 2020 Maputo

Mozambique

Tel: (+258) 824 819 520; ; 8486655480

Fax: (+258) 21 467 683; ; 21466245

Email: lalidan_76@yahoo.com.br

MYANMAR

Mr. Min Than Nyunt

Deputy Director Gerneral

Department of Health

Ministry of Health

15011 Nay Pyi Taw

Myanmar

Tel: (+9567) 411 156

Fax: (+9567) 411 156

Email: mintn2008@gmail.com

NEPAL

Mr. Rishi Raj Koirala

Senior Divisional Engineer

Environmental Standards Section

Ministry of Environment

Singhadurbar

Kathmandu

Nepal

Tel: (+977 1) 421 1855

Fax: (+977 1) 421 1954

Email: rishirajkoirala2010@gmail.com

NETHERLANDS

Mr. Reginald Hernaus

Lead Negotiator Chemicals and Wastes

Directorate for International Affairs

Ministry of Infrastructure and the Environment

2500 GX The Hague

Netherlands

Tel: (+3170) 339 4679

Fax: (+3170) 339 1306

Email: reggie.hernaus@minvrom.nl

NEW ZEALAND

Mr. Donald Hannah

General Manager

Environmental Protection Authority

P.O. Box 131

Wellington 6140

New Zealand

Tel: (+644) 918 4839

Fax: (+644) 914 0433

Email: donald.hannah@epa.govt.nz

Ms. Penny Race

Senior Analyst

Policy Division

Ministry for the Environment

P.O. Box 10362

Wellington 5045

New Zealand

Tel: (+644) 439 7448

Fax: (+644) 439 7700

Email: penny.race@mfe.govt.nz

Ms. Tredene Dobson

Deputy Director

Legal Division

Ministry of Foreign Affairs and Trade

Wellington 5040

New Zealand

Tel: (+644) 439 8000

Email: tredene.dobson@mfat.govt.nz

NIGER

Mr. Seydou Moussa Ali

 Point Focal SAICM

Direction De L'Environnement et du Cadre de vie

Ministère de L'Hydraulique et de l'Environnement

BP 578

Niamey

Niger

Tel: (+227) 9650 6744

Fax: (+227) 2072 3763

Email: seydouali@yahoo.fr

NIGERIA

Ms. Aisha Usman Mahmood

Deputy Director

Chemicals Management/Pollution Control

 and Environmental Health

Federal Ministry of Environment

Plot 14, Aguiyi Ironsi Street

Maitama

Abuja

Nigeria

Tel: (+234) 805 964 9400

Email: aishaddly@yahoo.com

Ms. Abiola Ifueko Olanipekun

Assistant Director, Pollution Control and

 Environmental Health Department

Federal Ministry of Environment

14, Aguiyi Ironsi Street, Maitama District

Abuja

Nigeria

Tel: (+234) 802 317 5742

Email: abiolanipekun@yahoo.co.uk

Mr. Chris Ojembe

Department of Public Health

Federal Ministry of Health

Abuja

Nigeria

Tel: (+234) 803 300 4551

Email: akanemezel@yahoo.com

Mrs. Julianah Afolabi

Assistant General Maanager

Chemistry, Resettlement and Environment

Power Holding Company of Nigeria

Abuja

Nigeria

Tel: (+234) 803 307 4872

Email: julieafo@yahoo.co.uk

Mr. Samuel Alo

Principal Manager (Chemist)

Chemistry, Resettlement and Environment

Power Holding Company of Nigeria

Abuja

Nigeria

Tel: (+234) 803 333 7828

Email: samuel_alo@yahoo.com

Ms. Mojisola Amore

Deputy Director

Narcotics and Controlled Sustances Directorate

National Agency for Food and Drug

 Administration and Control (NAFDAC)

Plot 2032, Olusegun Obasanjo Way Wuse Zone 7

Abuja

Nigeria

Tel: (+234 1) 802 313 7385

Email: amore.m@nafdac.gov.ng

Mr. Charles Uka

Engineer

Artisanal and Small-Scale Mining Department

Ministry of Mines and Steal Development

P.M.B. 107

Abuja (FCT)

Nigeria

Tel: (+234) 803 301 4485

Email: charles59uka@yahoo.com

Mr. Charles Agbeze

Project Management Unit

Sustainable Management of Mineral

 Resources Project

Ministry of Mines and Steal Development

Abuja

Nigeria

Tel: (+234) 803 326 3180

Email: cagbeze@yahoo.com

Mr. Obiora Azubike

Director

Artisanal and Small-Scale Mining Department

Ministry of Mines and Steal Development

PMB 107

Abuja

Nigeria

Tel: (+234) 803 310 8773

Email: azubikeo2003@yahoo.co.uk

Mr. Idris Olubola Musa

Director

Oil Fields Assement

National Oil Spill Detection and Response

 Agency (NOSDRA)

NAIC House, 5th Floor, Central Business District

PMB 145

Abuja

Nigeria

Mr. Abba Waziri Bashir

Environmental Officer

Project Monitoring Unit

Ministry of Mines and Steel Development

P.M.B. 107

Abuja

Nigeria

Tel: (+234) 803 6093 181

Email: abbawaziri@yahoo.co.uk

NORWAY

Mr. Atle Bernt Fretheim

Deputy Director General, Climate and

 Pollution Control Dept.

Norwegian Ministry of the Environment

P.O. Box 8013 Dep.

NO-0030 Oslo

Norway

Tel: (+472) 224 5310

Fax: (+472) 224 9563

Email: af@md.dep.no

Mr. Henrik Hallgrim Eriksen

Deputy Director General

Chemicals and Waste Unit

Department for Climate Change and

 Pollution Control

Norwegian Ministry of Environment

Oslo

Norway

Tel: (+472) 224 5881

Fax: (+472) 224 9563

Email: henrik.eriksen@md.dep.no

Ms. Elisabeth Fadum

Senior Adviser

Section for Risk Assessment of Chemicals

Climate and Pollution Agency

P.O. Box 8100 Dep.

N-0032 Oslo

Norway

Tel: (+472) 257 3442

Fax: (+472) 267 6706

Email: elisabeth.fadum@klif.no

Ms. Heidi Morka

Senior Adviser

Section for Integrated Product Strategy

Climate and Pollution Agency

P.O. Box 8100 Dep.

NO-0032 Oslo

Norway

Tel: (+472) 257 3402

Fax: (+472) 267 6706

Email: heidi.morka@klif.no

Mr. Lars Petter Bingh

Senior Adviser

Section for the Chemical and

 Metallurgical Industry

Department of Climate and Industry

Climate and Pollution Agency

P.O. Box 8100 Dep.

N-0032 Oslo

Norway

Tel: (+472) 257 3480

Fax: (+472) 267 6706

Email: lpb@klif.no

OMAN

Mr. Ahmed bin Harib Al Bulushi

Head of Monitoring & Assessment Section

Ministry of Environment and Climate Affairs

Oman

Mr. Khalfan bin Salim Al Mahrouqi

Head of Chemical Classification Section

Ministry of Environment and Climate Affairs

Oman

PAKISTAN

Mr. Muhammad Ashraf

Joint Secretary(International Cooperation)

International Cooperation Wing

Planning and Development Division

LG & RD Complex, 4th floor, G-5/2

Islamabad-44000

Pakistan

Tel: (+9251) 924 5523

Fax: (+9251) 924 5524

Email: jsivenv@gmail.com

PANAMA

Mr. Tereso Rodriguez

Quimico-Coordinador Técnico

Salud Ambiental

Dirección General de Salud

Ministerio de Salud

Ave. Williams Gorgas - Ancon

Apto postal 0816-06812

Panama City

Panama

Tel: (+507) 512 9131

Fax: (+507) 512 9353

Email: Tereso94@hotmail.com

PARAGUAY

Ms. Gloria León

Ministry of Environment

Auda Madame Lynch

3500 Asumcion

Paraguay

Tel: (+595) 21 615 807

Email: gloriabeatrizleon@yahoo.es

PERU

Mr. Raul Dante Roca Pinto

Especialsta Ambiental

Direccion General de Calidad Ambiental

Ministerio del Ambiente

Av. Javier Prado Oeste N° 1440, San Isidro

Lima 27

Peru

Tel: (+51 1) 611 6000 / 1254

Email: rroca@minam.gob.pe

PHILIPPINES

Mr. Juan Miguel T. Cuna

Director

Environmental Management Bureau (EMB)

Department of Environment and Natural

 Resources (DENR)

Vissayas Ave. Diliman, Quezon City

1101 Manila

Philippines

Tel: (+63 2) 927 1517

Fax: (+63 2) 920 2258

Email: attymitchcuna@yahoo.com

Ms. Elvira S. Pausing

Senior Environmental Management Specialist

Chemicals Management Section -

 Environmental Quality Division

Environmental Management Bureau (EMB)

Department of Environment and Natural

 Resources (DENR)

Visayas Ave. Diliman

Quezon City

Philippines

Tel: (+63 2) 928 4589/78

Fax: (+63 2) 426 4338

Email: beng_pausing@yahoo.com

POLAND

Ms. Beata Kowalczyk

Senior Specialist, Economy Development

 Department

Ministry of Economy

Pl. Trzech Krzyzy 3/5

00-507 Warsaw

Poland

Tel: (+4822) 693 5824

Fax: (+4822) 693 4048

Email: beata.kowalczyk@mg.gov.pl

Mr. Jerzy Majka

Inspector for Chemical Substances

Bureau for Chemical Substances and

 Preparations

30/34 Dowborczykow Str.

90-019 Lodz

Poland

Tel: (+4842) 2538 400

Fax: (+4842) 2538 444

Email: jerzy.majka@chemikalia.gov.pl

Mr. Lech Mastalerz

Head of Treaty Section

Legal and Treaty Department

Ministry of Foreign Affairs

Al. J. Ch. Szucha 23

00-580 Warsaw

Poland

Tel: (+4822) 5239 947

Fax: (+4822) 5238 329

Email: lech.mastalerz@msz.gov.pl

Mr. Rafal Brykowski

Chief Specialist

Bureau for Chemical Substances and

 Preparations

Dowborczykow 30/34

90-019 Lodz

Poland

Tel: (+4842) 2538 405

Fax: (+4842) 2538 444

Email: rafal.brykowski@chemikalia.gov.pl

Ms. Agnieszka Dudra

Chief Specialist

Dangerous Chemicals

Bureau for Chemical Substances

90-019 Lodz

Poland

Tel: (+4842) 2538 421

Fax: (+4842) 2538 444

Email: agnieszka.dudra@chemikalia.gov.pl

Mr. Janusz Kozakiewicz

Professor, Head of the Unit

OLCPU

Industrial Chemistry Research Institute

8, Rydygiera Street

02-724 Warsaw

Poland

Tel: (+48 22) 568 2845

Fax: (+48 22) 633 9291

Email: kozak@ichp.pl

Ms. Emilia Konopka

Specialist

Department of Climate Change and

 Atmosphere Protection

Ministry of the Environment

UL. Wawelska 52/54

00 922 Warsaw

Poland

Tel: (+48 22) 579 2872

Fax: (+48 22) 579 2463

Email: emilia.konopka@mos.gov.pl

Ms. Katarzyna Czaplicka

Head of the Unit

EU Presidency Logistic Team

Ministry of Environment

52/54 Wawelska Str.

00-922 Warsaw

Poland

Tel: (+48 22) 369 2717

Fax: (+48 22) 369 2856

Email: katarzyna.czaplicka@mos.gov.pl

Mr. Rafal Szymanski

Specialist

Department of Climate Change and

 Atmosphere Protection

Ministry of the Environment

52/54 Wawelska Str.

00-922 Warsaw

Poland

Tel: (+48 22) 579 2617

Fax: (+48 22) 579 2463

Email: rafal.szymanski@mos.gov.pl

QATAR

Ms. Huda Al Naemi

Director of Occupational Health and Safety

Occupational Health and Safety Qatar

Hamad Medical Corporation

P.O. Box 1725

Doha

Qatar

Tel: (+974) 5544 0043

Fax: (+974) 4439 5033

Email: halnaomi@hmc.org.qa

Mr. Abdulla Al-Ibrahim

Acting Radiation and Chemical Department

Ministry of Environment

P.O. Box 7634

Doha

Qatar

Tel: (+974) 4420 7777

Fax: (+974) 4420 7000

Email: amibrahem@moe.gov.qa

REPUBLIC OF KOREA

Mr. Dae Hyun Ko

Deputy Director

Chemicals Management Division

Ministry of Environment

427-729 Gwacheon

Republic of Korea

Tel: (+82 2) 2110 7957

Fax: (+82 2) 507 2457

Email: scruphle@korea.kr

Ms. Young-Hee Kim

Senior Researcher

Chemical Research Division

National Institute of Environmental

 Research

Ministry of Environment

Environmental Research Complex

Kyungseo-dong, Seo-gu

404-708 Incheon

Republic of Korea

Tel: (+82 32) 560 7204

Fax: (+823 2) 568 2039

Email: heek89@korea.kr

Mr. Wooil Kim

Senior Researcher

Resource Recirculation Research Division

 / Environmental Resource Research

 Department

National Institute of Environmental

 Research

Ministry of Environment

Environmental Research Complex

Kyungseo-dong, Seo-gu

404-708 Incheon

Republic of Korea

Tel: (+82 32) 560 7507

Fax: (+823 2) 568 1656

Email: woo1r@korea.kr

Ms. Hyein Chang

Assistant Manager

Green Chemistry Team / Department of

 Environmental Health

Korean Environment Corporation

Environment Research Complex,

Kyungseo-Dong, Seo-Gu

404-708 Incheon

Republic of Korea

Tel: (+82 32) 590 4771

Fax: (+823 2) 590 4939

Email: hchang@keco.or.kr

Ms. Jeeyoon Lee

Director

Chemicals Management Division

Ministry of Environment

427-729 Gwacheon

Republic of Korea

Tel: (+82 2) 2110 7951

Fax: (+82 2) 507 2457

Email: jeeyoon@korea.kr

Jongseon Jeong

Deputy Permanent Representative

Permanent Mission of the Republic of

 Korea to the United Nations

 Environment Programme

P.O. Box 30455

Nairobi

Kenya

Tel: (+254) 735 831 508

Email: ecofrica@naver.com

REPUBLIC OF MOLDOVA

Ms. Liudmila Marduhaeva

Main Advisory Officer

Division of Pollution Prevention and

 Waste Management

Ministry of Environment

9, Cosmonautilor St.

MD-2005 Chisinau

Republic of Moldova

Tel: (+373 22) 204 526

Fax: (+373 22) 226 254/226 858

Email: liudmila@moldovapops.md

ROMANIA

Mr. Octav-Dan Paxino

Ambassador

Embassy of Romania to Nairobi

Romania

RUSSIAN FEDERATION

Mr. Vladimir Lenev

Counsellor, Department of International Organizations

Ministry of Foreign Affairs

32/34 Smolenskaya-Sennaya

119200 Moscow

Russian Federation

Tel: (+7499) 244 4696

Fax: (+7499) 244 2401

Email: vladimirlenev@mail.ru

Mr. Sergey Trepelkov

Deputy Permanent Representative to UNEP

Permanent Mission of the Russian

 Federation to the United Nations

 Environment Programme

P.O. Box 30049

00100 Nairobi

Kenya

Tel: (+254 20) 722 204 490

Fax: (+254 20) 272 1888

Email: strepelkov@mail.ru

Mr. Andrey Nedre

Director General

SRI Atmosphere

7, Karbyshev St.

194021 St. Petersburg

Russian Federation

Tel: (+7812) 297 8662

Email: Alexann.rm@gmail.com

Mr. Alexander Romanov

Head, International Cooperation Section

SRI Atmosphere

7, Karbyshev St.

194021 St. Petersburg

Russian Federation

Tel: (+7812) 380 9264

Fax: (+7812) 297 8662

Email: alexann.rm@gmail.com

Ms. Oxana Tsittser

Leading Advisor

Department of International Cooperation

Ministry of Natural Resources and Environment

B. Gruzinskaia street, 4/6

123995 Moscow

Russian Federation

Tel: (+7 10) 499 254 5629

Fax: (+7 10) 499 254 8283

Email: ozit@mnr.gov.ru

mnsoxana@mail.ru

Mr. Rail Khayrullin

First Secretary

Permanent Mission of Russian Federation

 to International Organizations in Nairobi

Lenana Road

P.O. Box 30049

00100 Nairobi

Kenya

Tel: (+254) 725 229 239

Email: rail_khayrullin@mail.ru

Mr. Sergey Timoshenko

Third Secretary

Permanent Mission of Russian Federation

 to International Organizations in Nairobi

Lenana Road

P.O. Box 30049

00100 Nairobi

Kenya

Tel: (+254) 716 399 496

Email: sergey.v.tim@gmail.com

SAINT KITTS AND NEVIS

Mr. Franklyn Connor

Chemist

St.Kitts and Nevis Bureau of Standard

Ministry of Int.Trade, Consumer Affairs and Commerce

La Guerite

Basseterre

Saint Kitts and Nevis

Tel: (+1 869) 465 5279

Fax: (+1 869) 465 3852

Email: f.connor89@gmail.com

SAINT LUCIA

Ms. Donnalyn Charles

Sustainable Development and Environment Officer

Sustainable Development and Environment Division

Ministry of Physical Development and the Environment

American Dywall Bldg.

Castries

Saint Lucia

Tel: (+758) 451 8746/468 5804

Fax: (+958) 451 9706

Email: doncharles@sde.gov.lc

donnalyncharles@gmail.com

SAMOA

Ms. Katenia Rasch

Senior Chemicals and Hazardous Waste

 Management Officer

Division of Environment and Conservation

Ministry of Natural Resources and Environment

Private Bag

Apia

Samoa

Tel: 685 23 800

Fax: 685 23 176

Email: katenia.rasch@mnre.gov.ws

rasch.katenia@gmail.com

SAUDI ARABIA

Mr. Abdullah Alrasheed

Executive Director

Compliance and Enforcement

Saudi Food and Drug Authority-Medical Device Sector

46381 Riyadh

Saudi Arabia

Tel: (+96 65) 55 238 638

Fax: (+96 61) 27 57 245

Email: aa.rasheed@sfda.gov.sa

Mr. Abdullah Alghalbi

Chief Geologist

Ministry of Petroleum and Mineral Resources

P.O.Box 39622

31942 Dahran

Saudi Arabia

Tel: (+966 3) 330 5194

Fax: (+966 3) 330 2180

Email: a-alghalbi@hotmail.com

Mr. Saif Alotaibi

Environmental Protection Specialist

Mining Investment Control

Ministry of Petroleum and Mineral Resources

P.O.Box 46223

21532 Jeddah

Saudi Arabia

Tel: (+966) 555 911 878

Fax: (+966) 266 51 662

Email: saif@dmmr.gov.sa

Mr. Ahmed Albabtain

Engineer

Ministry of Petroleum

P.O. Box 12072

31311 Dhahran

Saudi Arabia

Tel: (+966) 552 008 990

Email: ahmed.babtain@aramco.com

Mr. Fawzan Alsahly

Chemical Engineer

Ministry of Commerce and Industry

Riyadh

Saudi Arabia

Tel: (+966 1) 421 4837

Fax: (+966 1) 477 5485

Email: fawzan@live.com

Mr. Zaki Al-Dahan

Analysis Laboratory

Quality Laboratory Control

Ministry of Commerce and Industry

P.O. Box 31911

Riyadh

Saudi Arabia

Tel: (+966 1) 401 2222/(+966 5) 4261 2700

Fax: (+966 1) 402 2535/402 2539

Email: zakialdahan@hotmail.com

Mr. Falah Fahad Al Mazroa

Director General

General Directorate of Preventive Health

Ministry of Health

P.O. Box 2903

11461 Riyadh

Saudi Arabia

Tel: (+966 1) 476 5716

Fax: (+966 1) 473 5219

Email: f2000F11@hotmail.com

Mr. Sulaiman Alzaben

Director General of Chemical Safety and

 Hazardous Waste

Presidency of Meteorology and Environment

P.O. Box 9257

21413 Jeddah

Saudi Arabia

Tel: (+966) 557 060 666

Fax: (+966 2) 651 5303

Email: smz2002@hotmail.com

Mr. Abdullah Ahmed Bjaili

Director of Chemical Safety

Presidency of Meteorology and Environment

P.O. Box 22773

21416 Jeddah

Saudi Arabia

Tel: (+966) 505 684 248

Fax: (+966 2) 651 5303

Email: abjaili@hotmail.com

Khaled Al Shamrani

Emabassy of Saudi Arabia in Nairobi

Nairobi

Kenya

Tel: (+254) 739 999 933

Mr. Abdulmane Haza Alotaibi

Legal Advisor

Department of Customs Affairs

Saudi Customs

P.O.Box 89909

11692 Riyadh

Saudi Arabia

Tel: (+966) 553 892 727

Fax: (+966) 401 4155

Email: abdulmane3@hotmail.com

SENEGAL

Ms. Dior Alioune Sidibe

Environmentaliste

Division Regionale de l'Environnement et

 des Etablissements Classes / Kedougou

Direction de l'Environnement et de

 Etablissement Classés (DEEC)/

 Ministère de L'Environnement et de la

 Protection de la Nature (MEPN)

6557 Dakar

Senegal

Tel: (+221) 77 541 3580

Fax: (+221)33 822 6212

Email: diorsidibe@yahoo.fr

Mr. Ba Gatta Soule

Technical Adviser

Direction de I'Environnement

Ministere de I'Environnement et de la

 Protection de la Nature

6557 Extoile

Dakar

Senegal

Tel: (+221) 338 210 725

Fax: (+221 33) 822 6212; ; (+221) 77 540 4645

SERBIA

Ms. Sonja Roglić

Head, Chemicals and Biocidal Products

 Management

Serbian Chemicals Agency

Omladinskih Brigada 1

11070 Belgrade

Serbia

Tel: (+381) 2283 367

Fax: (+381) 228 3371

Email: sonja.roglic@shema.gov.rs

SEYCHELLES

Mr. Vivian Radegonde

Principal Chemist

Seychelles Bureau of Standards

Providence Industrial State

P.O. Box 953

Victoria

Mahe

Seychelles

Tel: (+248) 380 400

Fax: (+248) 380 400

Email: vivianradegonde@hotmail.com

radegonde@yahoo.com

sbsorg@seychelles.net

SIERRA LEONE

Mr. Andrew S.A. Kamara

Deputy Secretary

International Legal Affairs and Research

Ministry of Foreign Affairs and International Cooperation

14 Gloucesster street

Freetown

Sierra Leone - 00232

Tel: (+232) 7661 0498

Email: aaskamara@yahoo.com

SINGAPORE

Mr. Daniel Han

Executive

International Affairs/International Policy Division

Ministry of the Environment and Water Resources

Environment Building, 40 Scotts Road

228231Singapore

Tel: (+65) 6731 9482

Fax: (+65) 6738 4468

Email: daniel_han@mewr.gov.sg

Mr. Tiang Sing Eng

Director

 Head of Delegation

International Policy Division

Ministry of the Environment and Water Resources

Environment Building, 40 Scotts Road

228231Singapore

Tel: (+65) 6731 9878

Fax: (+65) 6738 4468

Email: eng_tiang_sing@mewr.gov.sg

Ms. Lilian Ong

Engineer

Pollution Control Department, Chemical Control Section

National Environment Agency

Singapore

Tel: (+65) 6731 9202

Fax: (+65) 6836 2294

Email: ong_li_lian@nea.gov.sg

SLOVAKIA

Mr. Jan Janiga

Senior Advisor

Environmental Risk assessment and Biological Safety

Ministry for Environment

Namestie Ludovita Stura 1

81235 Bratislava

Slovakia

Tel: (+421 2) 5956 2177

Fax: (+421 2) 6541 2050

Email: janiga.jan@enviro.gov.sk

SLOVENIA

Ms. Milena Horvat

Head

Department of Environmental Sciences

Jozef Stefan Institute

Jamova 39

1-1000 Ljubljana

Slovenia

Tel: (+386 15) 885 450

Fax: (+386 15) 885 346

Email: milena.horvat@ijs.si

SOUTH AFRICA

Ms. Sibongile Mabasa

Deputy Permanent Representative for UNEP

 and UN-Habitat

Multilateral

Department of International Relations and

 Cooperation

South African High Commission

P.O. Box 42441

00100 Nairobi

Kenya

Tel: (+254 20) 282 7100

Email: mabasam@dirco.gov.za

SPAIN

Ms. Ana Garcia-Gonzalez

Jefe de Area de Coordinacion Institucional

SG. Calidad del Aire y Medio Ambiente Industrial

Ministerio de Medio Ambiente y Medio Rural Marino

C/Agustin de Bethancourt 25, 1° piso

28071 Madrid

Spain

Tel: (+34 91) 453 5363

Email: aggonzalez@mma.es

Mr. Manuel Ramos-Pino

Technical Adviser

Ministry of the Environment, Rural and Marine Affairs

Centro Tec. Nacional de Descontaminacion del

Mercurio

Calle Velázquez 130 - B

28006 Madrid

Spain

Tel: (+34) 629 27 2869

Email: mramos@ctndm.es

Ms. Milagros Vega

Technical Assistance to the Spanish Delegation

Ministry of Environment and Rural and Marine Affairs

C/Palencia. 15-2

28020 Madrid

Spain

Tel: (+34) 687 691598

Fax: (+34 91) 3916 77

Email: vega@era-consult.com

Mr. Jose Ramon Barnuevo

Technical Assistant

zelayaze

Ministry of Environment and Rural and Marine Affairs

C/ Alcala 265, Edificion N° 1,4a Planta

28042 Madrid

Spain

Tel: (+34 91) 535 8960

Email: jrbv@tragsa.es

Mr. Sánchez Óscar González

Jefe de Servicio de Coordinacion Grupos de Expertos

SG Calidad del Aire y Medio Ambiente Industrial

Ministerio de Medio Ambiente y Medio Rural Marino

c/ Augustin de Betancourt 25,1°

28071 Madrid

Spain

Tel: (+34 914) 535 355

Email: ogonzalez@marm.es

Ms. Castańo Argelia

Jefa de Área de Toxicologia Ambiental

Centro Nacional de Sanidad Ambiental

Instituto de Salud Carlos III

28220 Madrid

Spain

Tel: (+34 918) 223 540

Email: castano@isciii.es

Mr. Antonio Fernandez de Tejada

Consejero de Medio Ambiente y Medio Rural y Marino

Ambajada de Sepana en Nairobi

International House, 3rd floor, Breast Ngina

Street and City Way Hall

PO Box 45503

00100 Nairobi

Kenya

Tel: (+254 20) 272 0222

Email: embespke@mail.mae.es

SUDAN

Mr. Mohamed Hussein Idris Abbaker

Diplomat Desk Officer, Environmental

 Issues

Ministry of Foreign Affairs

Algamaa Street, Headquarters

P.O. Box 10488

111111 Khartoum

Sudan

Tel: (+249 91) 122 7300

Fax: (+249 1) 8378 7617

Email: elsultanjubay@gmail.com

Mr. Adam Ali Mohamed

Director, National Chemical Laboratories

Al Gasr Street

P.O. Box 287

111111 Khartoum

Sudan

Tel: (+249) 91245 5990

Fax: (+249) 18379 5164

Email: adamali55@hotmail.com

SWEDEN

Ms. Nina Cromnier

Director General

Swedish Chemicals Agency

P.O. Box 2

17213 Sundbyberg

Sweden

Tel: (+46 8) 519 41294

Email: nina.cromnier@kemi.se

Ms. Gabriella Lindholm

Ambassador for Marine Environment

Swedish Ministry of the Environment

SE-103 33 Stockholm

Sweden

Tel: (+46 8) 405 1000

Email:

gabriella.lindholm@environment.ministry.se

Ms. Petra Hagström

Senior Technical Officer

Swedish Environmental Protection Agency

SE-106 48 Stockholm

Sweden

Tel: (+46 8) 698 1284

Email: petra.hagstrom@swedishepa.se

Ms. Johanna Lissinger Peitz

Head of Section

Division for Eco Management and Chemicals

Swedish Ministry of the Environment

SE-103 33 Stockholm

Sweden

Tel: (+46 8) 405 5561

Email: johanna-

lissinger.peitz@environment.ministry.se

Mr. Loic Viatte

Head of Section

Division for Eco Management and Chemicals

Swedish Ministry of the Environment

SE-103 33 Stockholm

Sweden

Tel: (+46 8) 405 4513

Email: loic.viatte@environment.ministry.se

Ms. Anna Fransson

Senior Advisor

International Secretariat

Swedish Chemicals Agency

P.O. Box 2

SE-172 13 Sundbyberg

Sweden

Tel: (+46 8) 519 41173

Fax: (+46 8) 735 7698

Email: anna.fransson@kemi.se

Ms. Ida Karnstrom

Legal Adviser

Swedish Ministry of the Environment

Stockholm

Sweden

Tel: (+46) 722 030 521

Fax: (+46) 8405 1845

Email: ida.karnstrom@environment.ministry.se

SWITZERLAND

Mr. Daniel Ziegerer

Acting Head of Section

Global Affairs Section

International Affairs Division

Federal Office for the Environment (FOEN)

CH-3003 Berne

Switzerland

Tel: (+41 31) 323 4561

Fax: (+41 31) 323 0349

Email: daniel.ziegerer@bafu.admin.ch

Ms. Bettina Hitzfeld

Head of Section

Biocides and Plant Protection Production

 Section

Federal Office for the Environment (FOEN)

CH-3003 Berne

Switzerland

Tel: (+41 31) 323 1768

Fax: (+41 31) 323 0369

Email: bettina.hitzfeld@bafu.admin.ch

Mr. Stephan Michel

Head of Section

Directorate for International Law

Federal Department of Foreign Affairs

CH-3003 Berne

Switzerland

Tel: (+41 31) 322 3075

Fax: (+41 31) 325 0729

Email: stephan.michel@eda.admin.ch

Ms. Gabriela Eigenmann

Deputy Head of Delegation

Senior Advisor for International

 Chemicals and Waster Policy

International Affairs Division

Federal Office for the Environment (FOEN)

CH-3003 Berne

Switzerland

Tel: (+41 31) 322 9303

Fax: (+41 31) 323 0349

Email: gabi.eigenmann@bafu.admin.ch

Mr. Marco Claudio Buletti

Deputy Head of Section

Waste Recovery and Treatment Section

Federal Office for the Environment (FOEN)

CH-3003 Berne

Switzerland

Tel: (+41 31) 322 6837

Fax: (+41 31) 323 0369

Email: marco.buletti@bafu.admin.ch

Mr. Thomas Heimgartner

Diplomatic Officer

International Environmental Affairs

Federal Department of Foreign Affairs

Bundesgasse 32

CH-3003 Berne

Switzerland

Tel: (+41 31) 323 2198

Fax: (+41 31) 324 1063

Email: thomas.heimgartner@eda.admin.ch

Ms. Jacqueline Kaiser

Scientific Officer

Environment and Energy Policy Section

State Secretariat for Economic Affairs

3003 Berne

Switzerland

Tel: (+41 31) 322 2145

Fax: (+41 31) 324 0958

Email: jacqueline.kaiser@seco.admin.ch

SYRIAN ARAB REPUBLIC

Mr. Eyad Ibrahim

National Contact Person of Global Mercury Programme

Chemical Safety Department

Ministry of State for Environment Affairs

Yousef Azmeh seq

P.O. Box 3773

Damascus

Syrian Arab Republic

Tel: (+963) 966 026 959

Fax: (+963 11) 232 0562

Email: eyad-ib@hotmail.com

TAJIKISTAN

Mr. Maskaev Abdulkodirkhon

Head of Department on Controlling the Use

 and Protection of Land and Waste

 Management Committee on Environmental

 Protection under Government

Str. Shamsi 5/1

734034 Dushanbe

Tajikistan

Tel: (+992) 935 049 540/(+992 37) 235 9574

Fax: (+992) 236 1353

Email: kodir61@mail.ru

zamin.partov14@mail.ru

kodir61@mail.ru

THAILAND

Mr. Arthit Prasartkul

Deputy Permanent Representative

Permanent Mission of Thailand to the

 United Nations Environment Programme

P.O. Box 58349

00200 Nairobi

Kenya

Tel: (+254) 722 831 210

Email: arthitp@mfa.go.th

Mr. Somsak Triamjangarun

Deputy Permanent Representative

Permanent Mission of Thailand to the

 United Nations Environment Programme

P.O. Box 58349

00200 Nairobi

Kenya

Tel: (+254) 722 831 210

Email: somsak@thainbi.or.ke

TIMOR-LESTE

Mr. Carlos Lopes Ximenes

Director

Directorate of International Environmental Affairs

Secretariat of State for Environment

Ministry of Economy and Development

Rua Dom Aleixo Cortereal,

Femento Building, Mandarin

Dili

Timor-Leste

Email: ximenescarlos63@yahoo.com.au

TOGO

Mr. Hazou Abi

Environementaliste

Division Installations Classées et Déchets Dangereux

Direction de l'Environnement

Ministère de l'Environnement et des

 Ressources Forestieres

BP 4825

Lome

Togo

Tel: (+228) 90360236

Fax: (+228) 22210333

Email: hazouabi@yahoo.fr

abitjerome@yahoo.fr

TUNISIA

Ms. Gharbi Dhekra

Chef de Service a la Direction Générale

 de l'Environnement et de la Qualité de la vie

Ministère de l'Environnement et du

 Developpement Durable

Avenue de la Terre

1080 Ariana

Tunisia

Tel: (+216 70) 728 644

Fax: (+216 70) 728 594

Email: dgegv@mineat.gov.tn;

dhekra.gharbi@yahoo.fr

TURKEY

Ms. Alara Istemil Aydil

Counsellor

Embassy of Turkey, Nairobi

P.O. Box 64748

00620 Nairobi

Kenya

Tel: (+254 20) 712 6929

Fax: (+254 20) 712 6931

Email: alara.aydil@mfa.gov.tr

TUVALU

Mr. Melton Tauetia

National Climate Change Coordinator

Second National Communication Project

Environment Department

Ministry of Foreign Affairs and Trade,

 Environment and Labour

Vaiaku

Funafuti

Tuvalu

Tel: (+688) 20 189/Mobile: (+688) 900 395

Fax: (+688) 20 900

Email: tauetia@gmail.com

UGANDA

Mr. Alex Winyi Kiiza

Environmental Impact Assessment Officer/

 Mercury Desk Officer

National Environment Management Authority

NEMA-House, Plot 17/19/21, Jinja Road

P.O. Box 22255

Kampala

Uganda

Tel: (+256 41) 236 817/251 065/8

Fax: (+256 41) 257 521/232 680

Email: awinyi@nemaug.org

Mrs. Rosemary Mukasa

Deputy Permanent Representative

Permanent Mission of Uganda to the United

 Nations Environment Programme

P.O. Box 60853

Nairobi

Kenya

Tel: (+254) 705 136 371

Email: rsmukasa@gmail.com

Ms. Florence Kyasiimire

Second Secretary

Permanent Mission of Uganda to the United

 Nations Environment Programme

P.O. Box 60853

Nairobi

Kenya

Tel: (+254) 44 45 420

Email: florencekyasiimire@yahoo.co.uk

UKRAINE

Ms. Iryna Zadvorna

Chief Expert

Department of Environmental Safety

Ministry of Ecology and Natural Resources

35 Urytskoho str

03035 Kyiv

Ukraine

Tel: (+38 044) 206 3165

Fax: (+38 044) 206 3165

Email: i.zadvorna@menr.gov.ua

UNITED KINGDOM

Mr. John Roberts

Department for Environment, Food and

 Rural Affairs (DEFRA)

Nobel House

SW1P 3JR London

United Kingdom

Tel: (+44) 20 7238 4419

Email: john.roberts@defra.gsi.gov.uk

Ms. Kay Williams

Head of Delegation

International Chemicals

Department for Environment, Food and

 Rural Affairs

Defra, 2A Nobel House,

17 Smith Square, Westminster

SWIP 3JR London

United Kingdom

Tel: (+44 207) 238 6451

Email: kay.williams@defra.gsi.gov.uk

Ms. Rachel Davies

Lawyer, International and EU Legal Team

Department for Environment, Food and

 Rural Affairs

Area 3A, Ergon House

c/o Nobel House, 17 Smith Square

SWIP 3JR London

United Kingdom

Tel: (+44 207) 238 0537

Fax: (+44 207) 238 6242

Email: rachel.davies@defra.gsi.gov.uk

Mr. Reuben Aitken

Policy Adviser

International Chemicals

Department for Environment, Food and

 Rural Affairs

Defra, Nobel House 2A,

17 Smith Square, Wesminster

SWIP 3JR London

United Kingdom

Tel: (+44 207) 238 6682

Fax: (+44 207) 238 1602

Email: reuben.aitken@defra.gsi.gov.uk

UNITED REPUBLIC OF TANZANIA

Ms. Magdalena John Mtenga

Assistant Director

Department of Environment

Vice President's Office

P.O. Box 5380

Dar es Salaam

United Republic of Tanzania

Tel: (+255 22) 211 3857

Fax: (+255 22) 211 3856

Email: magejohn@yahoo.com

Ms. Josephine Kalima

Manager, Chemicals Management Divison

Government Chemist Laboratory Agency

Ministry of Health and Social Welfare

P.O. Box 164

Dar es Salaam

United Republic of Tanzania

Tel: (+255 22) 211 3383/4

Fax: (+255 22) 211 3320

Email: josephinekalima@yahoo.com

josephine.kalima@gda.go.tz

Ms. Kemilembe Mutasa

UNEP Focal Point

Permanent Mission of the United Republic

 of Tanzania to the United Nations

 Environment Programme

Reinsurance Plaza, Taifa Road

00100 Nairobi

Kenya

Tel: (+254)720 439 474

Fax: (+254 20) 221 8269

Email: kemi.mutasa@gmail.com

Mr. Alex A. Magayane

Assistant Commissioner for Mineral

Ministry of Energy and Minerals

P.O. Box 2000

Dar es Salaam

United Republic of Tanzania

Tel: (+255) 7429 6576/(+255 22) 211 0414

Fax: (+255 22) 213 7142

Email: amagayane@gmail.com

UNITED STATES OF AMERICA

Mr. John Thompson

Deputy Director, Office of Environmental Policy

Bureau of Oceans and International

 Environmental Scientific Affairs

US Department of State

2201 C-Street NW

Room 2657 OES/ENV

20520 Washington DC

United States of America

Tel: (+1 202) 647 9799

Fax: (+1 202) 647 1052

Email: thompsonje2@state.gov

Ms. Susan Biniaz

Deputy Legal Adviser

Office of the Legal Adviser

US Department of State

2201 C-Street NW

Suite 6421

20250 Washington DC

United States of America

Tel: (+1 202) 647 2006

Fax: (+1 202) 647 1052

Email: biniazsn@state.gov

Mr. David Buchholz

Attorney-Advisor

Office of the Legal Adviser

US Department of State

2201 C-Street NW

Suite 6422

20250 Washington DC

United States of America

Tel: (+1 202) 647 3219

Email: buchholzdo@state.gov

Ms. Karissa Kovner

Senior Policy Advisor

Office of Chemical Safety and Pollution Prevention

1200 Pennsylvania Avenue, N.W.

Washington DC 20460

United States of America

Tel: (+1 202) 564 0564

Fax: (+1 202) 564 0529

Email: kovner.karissa@epa.gov

Mr. Carl Mazza

Science Advisor

Office of Air and Radiation

US Environmental Protection Agency

1200 Pennsylvania Ave. NW

Mail Code 6101 A

Washington DC 20460

United States of America

Tel: (+1 202) 564 7427

Fax: (+1 202) 501 0600

Email: mazza.carl@epa.gov

Ms. Marianne Bailey

Senior Advisor

Office of International and Tribal Affairs

US Environmental Protection Agency

1300 Pennsylvania Avenue NW

MC 2650R Washington DC

United States of America

Tel: (+1 202) 564 6402

Fax: (+1 202) 565 2411

Email: bailey.marianne@epa.gov

Ms. Walker Smith

Director

Office of Global Affairs and Policy

Environmental Protection Agency

1300 Pennsylvania Avenue NW

20004 Washington DC

United States of America

Tel: (+1 202) 564 4044

Fax: (+1 202) 565 2411

Email: smith.walker@epa.gov

Ms. Michelle Limoli

Director, International Harmonization and

 Multilateral Relations Office

US Food and Drug Administration

10903 New Hampshire Avenue

20993 Silver Springs, MD

United States of America

Tel: (+1 301) 796 8377

Fax: (+1 301) 796 8377

Email: michelle.limoli@fda.hhs.gov

Mr. Cliff Carpenter

Federal Project Director

Department of Energy

99 Research Park Road

Morgantown

West Virginia 26505

United States of America

Tel: (+1 304) 413 0807

Email: cliff.carpenter@lm.doe.gov

Mr. Stephen Surface

Director

Material Management

Defense Logistics Agency Strategic

 Materials

8725 John J Kingman road, Suite 3229

22060-6223 Fort Belvoir, Virginia

United States of America

Tel: (+1 703) 767 6520

Fax: (+1 703) 767 7716

Email: stephen.surface@dla.mil

Ms. Lacy Gail

Environmenatal Engineer

Office of Air and Radiation/Office of Air

 Quality Planning and Standards

Health and Environmental Impacts

 Division/Climate, International,

 Multi-media Group

United States Environmental Protection Agency

Research Triangle Park

NC 27711

United States of America

Tel: (+1 919) 541 5261

Fax: (+1 919) 541 5598

Email: lacy.gail@epa.gov

Mr. Kenneth Davis

International Environmental Program Specialist

Office of International and Tribal Affairs

US Environmental Protection Agency

1300 Pennsylvania Ave NW

MC 2650R Washington DC

United States of America

Tel: (+1 202) 564 6462

Email: davis.kennethj@epa.gov

Mr. Greg Helms

Environmental Protection Specialist

Office of Resource Conservation and Recovery

US Environmental Protection Agency

1200 Pennsylvania Ave. NW

Mail Code 5304 P

Washington DC 20460

United States of America

Tel: (+1 703) 308 8845

Fax: (+1 703) 308 0514

Email: helms.greg@epa.gov

Ms. Sezaneh Seymour

Division Chief, Air Pollution and Chemicals

Office of Environmental Policy

US Department of State

2201 C-Street NW

Room 2657 OES/ENV

20520 Washington DC

United States of America

Tel: (+1 202) 647 1123

Fax: (+1 202) 647 1052

Email: seymoursm@state.gov

Ms. Jane Dennison

Mercury Program Officer

Office of Environmental Police, Bureau of

 Oceans and International Environmental Science

US Department of State

2201 C-Street NW

20520 Washington DC

United States of America

Tel: (+1 202) 647 6880

Fax: (+1 202) 647 1052

Email: dennisonje@state.gov

URUGUAY

Mr. Fernando Lugris

Ministro Consejero

Embajada de Uruguay

Budapest Street No. 32

10787 Berlin

Germany

Tel: (+49 30) 263 9016

Fax: (+49 30) 2639 0170

Email: flugris@hotmail.com

Ms. Pauline Davies

Consejero

Directora de Medio Ambiente

Ministerio de Relaciones Exteriores

Ministry of Foreign Affairs

Colonia 1206 C.P. 11100

Montevideo

Uruguay

Tel: (+598) 2902 1010 int. 2221/2902 9468

Email: medio.ambiente@mrree.gub.uy

Ms. Judith Torres

Technical Consultant

Department of Hazardous Substances

National Environmental Directorate

Ministry of Land, Housing and Environment

Galicia No. 1133 2nd Floor

11100 Montevideo

Uruguay

Tel: (+598 2) 917 0710 Ext. 4107

Fax: (+598 2) 917 710 ext. 4610

Email: judith.torres@dinama.gub.uy;

jmtorres1426@gmail.com

Mr. Marcelo J. Cousillas

Director de Asesoría Jurídica

Dirección Nacional de Medio Ambiente

Ministerio de Vivienda, Ordenamiento

 Territorial y Medio Ambiente

Galicia 1133 piso 3,

CP 11100 Montevideo

Uruguay

Tel: (+598) 2917 0710#4505

Fax: (+598) 2917 0710#4504

Email: mcabogado@adinet.com.uy

Ms. Tamara Guridi

Third Secretary of the Foreign Service

Environment Department

Ministry of Foreign Affairs

Colonia 1206

11100 Montevideo

Uruguay

Tel: (+598 2) 902 9468

Email: tamaraguridi@hotmail.com

VENEZUELA (BOLIVARIAN REPUBLIC

OF)

Ms. Genoveva Trinidad Campos Gil

Segundo Secretario

Oficina de Asuntos Multilaterales y de Integración

Ministerio del Poder Popular para Relaciones Exteriores

Conde A Carmelitas Torre MRE

Piso 5

1010 Caracas

Venezuela (Bolivarian Republic of)

Tel: (+582 12) 806 4325

Fax: (+582 12) 806 4355

Email: genovevacamposmre@gmail.com

Mr. Gerardo Carrillo Silva

Chargé d'Affairs, a.i.

Permanent Representative of the

 Bolivarian Republic of Venezula to the

 United Nations Environment Programme

UN Crescent Opp. Diplomatic Police Station

Gigiri

Nairobi

Kenya

Tel: (+254 20) 712 0648/9

Email: embavenez@embavenzkenya.co.ke

VIET NAM

Mr. Luu Hoang Ngoc

Deputy Director General

Vietnam Chemicals Agency

Ministry of Industry and Trade

91 Dinh Tien Hoang Str.

Hanoi

Viet Nam

Tel: (+844) 2220 5106

Fax: (+844) 2220 5038

Email: ngoclh@moit.gov.vn

YEMEN

Mr. Murad Ahmed Alfakih

Head of Environment and Trade Unit and

 National SAICM Mercury Focal Point

Environment and Trade Unit

Environment Protection Authority

P.O. Box 19719

Sana'a

Yemen

Tel: (+967) 7733 72 011/7343 48 0999

Fax: (+967) 1 20 7327

Email: alfakih11@maktoob.com

ZAMBIA

Mr. David Kapindula

Principal Inspector

Pesticides and Toxic Substances

Zambia Environmental Management Agency

Corner of Suez and Churches Roads

10101 Lusaka

Zambia

Tel: (+260) 211 254 130/023/59

Fax: (+260) 211 254 164

Email: dkapindula@necz.org.zm

ZIMBABWE

Mr. Kennedy Samaneka

Deputy Permanent Representative

Permanent Mission of Zimbabwe to the

 United Nations Environment Programme

P.O. Box 30806

00100 Nairobi

Kenya

Tel: (+254) 733 650 061

Email: ksamaneka@gmail.com

Ms. Petronella Shoko

Director, Environmental Protection

Environmental Management Agency

Makombe Building

Block I, CNR Herbert/Harare Street

Harare

Zimbabwe

Tel: (+263) 772 951 287/712 236 835

Fax: (+273) 1 793 123

Email: petronellashoko@gmail.com

OBSERVERS

PALESTINE

Mr. Issam Qasem

Director of Tulkarem Office and National

 SAICM Focal Point/National Mercury

 Focal Point

Environmental Quality Authority

Environmental Protection

Ramallah

Palestine

Tel: (+9725) 9926 4232

Fax: (+9729) 9267 4558

Email: isammena@hotmail.com

UNITED NATIONS BODIES AND

SPECIALIZED AGENCIES

GLOBAL ENVIRONMENTAL FACILITY

(GEF)

Mr. Ibrahima Sow

Chemicals Cluster Coordinator

Climate and Chemicals

Global Environmental Facility (GEF)

1818 H Street NW.

20433 Washington DC

United States of America

Tel: (+1 202) 473 2716

Fax: (+1 202) 522 3240

Email: isow@thegef.org

UNITED NATIONS INDUSTRIAL

DEVELOPMENT ORGANIZATION

(UNIDO)

Mr. Ludovic Bernaudat

Industrial Development Officer

Environment Management Branch

United Nations Industrial Development

 Organization (UNIDO)

A 1400 Vienna

Austria

Tel: (+43 1) 260 26 3648

Email: l.bernaudat@unido.org

UNITED NATIONS INSTITUTE FOR

TRAINING AND RESEARCH (UNITAR)

Mr. Jonathan Krueger

Acting Programme Manager

Chemicals and Waste Management Programme

United Nations Institute for Training and

 Research (UNITAR)

Palais des Nations

1212 Geneva

Switzerland

Tel: (+41 22) 917 8166

Fax: (+41 22) 917 8047

Email: jonathan.krueger@unitar.org

WORLD HEALTH ORGANIZATION (WHO)

Ms. Carolyn Vickers

Team Leader, Chemical Safety

World Health Organization (WHO)

20 Avenue Appia

CH-1211 Geneva 27

Switzerland

Tel: (+41 22) 791 1286

Fax: (+41 22) 79 472 9560

Email: vickersc@who.int

Mr. David Wood

Coordinator

Quality, Safety and Standards, Department

 of Immunizations, Vaccines and Biologicals

World Health Organization (WHO)

20 Avenue Appia

CH-1211 Geneva 27

Switzerland

Tel: (+41 22) 791 4050

Fax: (+41 22) 791 43 84

Email: woodd@who.int

Mr. Patrick Zuber

Group Leader

Quality, Safety and Standards, Department

 of Immunizations, Vaccines and Biologicals

World Health Organization (WHO)

20 Avenue Appia

CH-1211 Geneva 27

Switzerland

Tel: (+41 22) 791 1521

Fax: (+41 22) 791 43 84

Email: zuberp@who.int

CONVENTION SECRETARIATS

BASEL, ROTTERDAM AND

STOCKHOLM CONVENTIONS

Mrs. Jacqueline Alvarez

Programme Officer

Basel, Rotterdam and Stockholm Conventions

Geneva

Switzerland

Tel: (+41 22) 917 8350

Email: jalvarez@pops.int

Mr. Ibrahim Shafii

Chief, Programme Support Unit

Basel, Rotterdam and Stockholm Conventions

15 chemin des Anémones

1219 Châtelaine, Geneva

Switzerland

Tel: (+41 22) 917 8636

Fax: (+41 22) 797 3454

Email: ibrahim.shafii@unep.org

Mr. James B. Willis

Executive Secretary

Basel, Rotterdam and Stockholm Conventions

International Environment House/MIE,

 11-13 chemin des Anemones, Chatelaine

CH- 1219 Geneva

Switzerland

Email: jim.willis@unep.org

INTERGOVERNMENTAL

ORGANIZATIONS

AFRICAN UNION COMMISSION

Mr. Wondwossen Sintayehu Wondemagegnehu

Legal Expert

Environmental Protection Authority

African Union Commission

P.O. Box 12760

Addis Ababa

Ethiopia

Tel: (+251) 911 604 358

Fax: (+251) 1646 4887/76

Prof. babjide Alo

Director

Centre for Environmental Human Resource

 Department

University of Lagos

African Union Commission

Lagos

Nigeria

Tel: (+234) 802 290 3841

Email: frofjidealo@yahoo.com

INTERNATIONAL ENERGY AGENCY -

CLEAN COAL CENTRE (IEA)

Ms. Lesley Sloss

Principal Environmental Consultant

Lead on UNEP Coal Partnership Environment

 Group

International Energy Agency - Clean Coal

 Centre (IEA)

Michael House, The Haugh

East Wemyss

KYI 4SB Kirkcaldy

United Kingdom

Tel: (+44) 1592 5811 32

Fax: (+44) 1592 7131 00

Email: lesleysloss@gmail.com

LEAGUE OF ARAB STATES

Mr. Salim Khussaibi

League of Arab States

P.O. Box 6274

00200 Nairobi

Kenya

Tel: (+254 20) 374 5311

Fax: (+254 20) 374 0824

Email: nairobi.mission@1as.int

Mr. Mustafa Khogali

League of Arab States

P.O. Box 6274

00200 Nairobi

Kenya

Tel: (+254 20) 374 5311

Fax: (+254 20) 374 0824

Email: nairobi.mission@1as.int

Ms. Nuha Faroug

League of Arab States

P.O. Box 6274

00200 Nairobi

Kenya

Tel: (+254 20) 374 5311

Fax: (+254 20) 374 0824

Email: nairobi.mission@1as.int

Fatim Hassan

League of Arab States

P.O. Box 6274

00200 Nairobi

Kenya

Tel: (+254 20) 374 5311

Fax: (+254 20) 374 0824

Email: nairobi.mission@1as.int

Mr. Joyce Keter

Secretary

League of Arab States

P.O. Box 6274

00200 Nairobi

Kenya

Tel: (+254) 722 423 071

Email: nairobi.mission@las.int

NON-GOVERNMENTAL

ORGANIZATIONS

A SEED JAPAN

Mr. Eitaro Somura

Member

Stop Mercury Export

A SEED Japan

Shinjuku 5-4-23; Shinjuku-ku

Tokyo 160-0022

Japan

Tel: (+81 3) 5366 7484

Fax: (+81 3) 3341 6030

Email: esomura527@gmail.com

Ms. Hoko Horii

Member

Stop Mercury Export

A SEED Japan

Shinjuku 5-4-23; Shinjuku-ku

Tokyo 160-0022

Japan

Tel: (+81 3) 5366 7484

Fax: (+81 3) 3341 6030

Email: pocoapoco719@gmail.com

ALLIANCE FOR RESPONSIBLE MINING

(ARM)

Mr. Patrick Schein

Executive Board Member

Alliance for Responsible Mining (ARM)

5 Ave Tetssonniere

92600 Asnieres

FRANCE

Tel: (+33 6) 6136 1230

Fax: (+33 1) 5301 2894

Email: schein.patrick@gmail.com

Ms. Maria Laura Barreto

Chair, Board of Directors

Alliance for Responsible Mining (ARM)

2704 Don Street

K2B6Y5 Ottawa

Canada

Tel: (+336) 6136 1230

Fax: (+33 1) 5301 2894

Email: laurabarreto@sympatico.ca

Mr. Patience Singo

Project Manager

Sustainable Artisanal Mining Project -

 Mongolia, ARM Network

Alliance for Responsible Mining (ARM)

Sukhbaatar district, Khoroo 1, Olympic street 12,

sky plaza business centre, 2nd floor.

 P.O. box 58

14210 Ulaanbaatar

Mongolia

Tel: (+976) 9577 4902

Fax: (+976) 1132 2415

Email: patiencesingo@ymail.com

patience@sam.mn

Mr. Victor Manuel Reinoso Rivas

Vice presidente de la Junta Directiva de

 ARM, Representante de Mineros

 Artesanales-SONAMIPE

Alliance for Responsible Mining (ARM)

Nicolas de Aranibar n° 511-B,

Santa Beatriz, 1-Cercado

Lima

Peru

Tel: (+511) 423 2834

Email: amasucperu@yahoo.es

macalder@communitymining.org

APROMAC - ENVIRONMENTAL

PROTECTION ASSOCIATION OF

CIANORTE

Mr. Andre Luiz Dutra Fenner

Public Policies Projects Adviser Chemical Safety

APROMAC-Environment Protection Association of Cianorte

Rua 36 sul Lote 13 Ed. Pavanelli II Ap. 1702

Aguas Claras

72030-100 Brasilia/DF

Brazil

Tel: (+55 61) 8155 9105

Email: andrefenner@me.com

andrefenner@hotmail.com

Ms. Nycz Zuleica

Public Policies Projects Coordinator

Chemical Safety

APROMAC-Environment Protection Association of Cianorte

Rua Jornalista Octa vio secundino, 34080520-

480

Curitiba

Brazil

Tel: (+55 41) 3014 8096

Email: zuleica.nycz@gmail.com

ARNIKA - TOXICS AND WASTE

PROGRAMME

Mr. Jindrich Petrlík

Project Coordinator, Member of the Board

Arnika - Toxics and Waste Programme

Chlumova 17

CZ 130 00 Prague 3

Czech Republic

Tel: (+420) 603 582 984

Fax: (+420 222) 781 471

Email: jindrich.petrlik@arnika.org

Mr. Jan Samanek

Coordinator

ARNIKA - Toxics and Waste Programme

Chlumova 17

140 00 Praha 3

Czech Republic

Tel: (+420 72) 886 0048

Fax: (+420 22) 278 1471

Email: jan.samanek@arnika.org

ARTISANAL GOLD COUNCIL/CANADA

Mr. Kevin Telmer

Executive Director

Artisanal Gold Council/Canada

2675 Seaview Road

V8N 1K7 Victoria

Canada

Tel: (+1 250) 590 9433

Fax: (+1 250) 590 9438

Email: ktelmer@artisanalgold.org

BAN TOXICS

Mr. Richard Gutierrez

Executive Director

Basel Action Network/Philippines

Ban Toxics

26 Matalino Street, Suite 332 Eagle Court

Diliman

Quezon City 1101

Philippines

Tel: (+63) 917 506 7724

Fax: (+63 2) 355 7640

Email: rgutierrez@bantoxics.org

BIODIVERSITY RESEARCH INSTITUTE

Mr. David Evers

Executive Director

BioDiversity Research Institute

652 Main Street

04038 Gorham, ME

United States of America

Tel: (+11 207) 839 76 00

Fax: (+11 207) 839 76 55

Email: david.evers@briloon.org

BLACKSMITH INSTITUTE

Ms. Meredith Block

Program Director

Blacksmith Institute

475 Riverside Drive

10115 New York

United States of America

Tel: (+1 212) 647 8330/(+1 917) 273 7444

Fax: (+1 212) 647 8334

Email: meredith@blacksmithinstitute.org

CALIFORNIA INDIAN ENVIRONMENTAL

ALLIANCE

Ms. Angela Berry

Project Manager

California Indian Environmental Alliance

P.O. Box 2128

94702 Berkeley

United States of America

Tel: (+1 510) 848 2043

Email: angela@cieaweb.org

Mr. Earl Hatley

Grand Riverkeeper

California Indian Environmental Alliance

19257S. 4403 DR.

74301 Vinita

United States of America

Tel: (+1 918) 256 5269

Email: ehatley@neok.com

Mr. Bruce Bruce Goldtooth

Indegenous Environment Network

California Indian Environmental Alliance

P.O. Box 485

Bemidy MN 56619

United States of America

Tel: (+1 218) 751 4967

Email: ien@lgc.org

CITIZENS AGAINST CHEMICALS

POLLUTION (CACP)

Mr. Takeshi Yasuma

Chemicals Policy Analyst

Citizens Against Chemicals Pollution (CACP)

Z Bldg. 4F, 7-10-1 Kameido, Koto-ku

Tokyo, 136-0071

Japan

Tel: (+813) 5836 4358

Fax: (+813) 5836 4358

Email: ac7t-ysm@asahi-net.or.jp

COALITION FOR MERCURY FREE

DRUGS (COMED, INC.)

Ms. Lisa Sykes

President

Coalition for Mercury Free Drugs (CoMeD, Inc.)

14 Redgate Court

Silver Spring

MD 20905-5726

United States of America

Tel: (+1 011 804) 370 7825

Fax: (+1 011 804 740 5175)

Email: syklone5@verizon.net

Mr. David Geier

Vice-President

Coalition for Mercury Free Drugs (CoMeD, Inc.)

14 Redgate Court

Silver Spring

MD 20905-5726

United States of America

Tel: (+1 011 301) 989 0548

Fax: (+1 011 301) 989 1543

Email: mgeier@comcast.net

Ms. Anne Geier

Coalition for Mercury Free Drugs (CoMeD, Inc.)

14 Redgate Court

Silver Spring

MD 20905-5726

United States of America

Tel: (+1 011 301) 989 0548

Fax: (+1 011 301) 989 1543

Email: mgeier@comcast.net

Mr. Mark Geier

Treasurer

Coalition for Mercury Free Drugs (CoMeD, Inc.)

14 Redgate Court

Silver Spring

MD 20905-5726

United States of America

Tel: (+1 011 301) 989 0548

Fax: (+1 011 301) 989 1543

Email: mgeier@comcast.net

Ms. Carmen Chaigneau

Coalition for Mercury Free Drugs (CoMeD, Inc.)

Casilla 299 Correo Bajos de San Augustin-

Calera de Tango

Santiago

Chile

Tel: (+56 2) 855 5789

Email: carmen@bioautismo.cl

CONSUMERS FOR DENTAL CHOICE

Ms. Lillian Lasaten-Ebuen

Director

IAOMT Philipinnes

Consumers for Dental Choice

Rm. 103 Alpha building # 77 Boni Serrano Ave.,

Cubao

1900 Quezon City

Philippines

Tel: (+632) 727 8665

Email: totalbadydentistry@yahoo.com

Ms. Juliet Pratt

Vice President

World Alliance for Mercury-Free Dentistry, Oceania

Consumers for Dental Choice

P.O. Box 147009 Ponsonby

1144 Auckland

New Zealand

Tel: (+649) 359 9911

Fax: (+649) 359 9915

Email: juliet@julietpratt.co.nz

Mr. Charles Brown

Executive Director, National Counsel

Consumers for Dental Choice

316 F St. NE, Suite 210

2002 Washington, DC

United States of America

Tel: (+1 202) 544 6333

Fax: (+1 202) 544 6331

Email: charlie@toxicteeth.org

Ms. Lisa Matriste

Director

Australians for Mercury Free Dentistry

Consumers for Dental Choice

131 Commercial road, South Yarra

3141 Melbourne

Australia

Tel: (+613) 9939 9932

Fax: (+613) 9078 0397

Email: dr.lisa@mercuryfreedentistry.com.au

Mr. Ange David Emmanuel Baimey

Advocacy Advisor for Africa

Social Impact of Toxics

Consumers for Dental Choice

316 F St. NE, Suite 210

2002 Washington, DC

United States of America

Tel: (+1 202) 544 6333

Fax: (+1 202) 544 6331

Email: angebaimey@yahoo.fr

Mr. Kele Onyejekwe

Counsel

Consumers for Dental Choice

P.O. Box 120

00804 Saint Thomas, Virgin Islands

United States of America

Tel: (+1 340) 776 5176

Fax: (+1 340) 776 5176

Email: kele_onyejekwe@yahoo.com

DEVELOPMENT INDIAN OCEAN

NETWORK

Mr. Hemsing Hurrynag

Advisor

The Network

Development Indian Ocean Network

140 Jackson Road

Vacoas

Mauritius

Tel: (+230) 711 6000

Fax: (+230) 433 5410

Email: dionet@intnet.mu

ECO-ETHICS INTERNATIONAL - KENYA

Mr. Bernard Okeyo

Eco-Ethics International - Kenya

P.O. Box 80100

Mombasa

Kenya

Tel: (+254) 722 208 676

Email: okeyob@yahoo.com

ENVIRONMENT AND SOCIAL

DEVELOPMENT ORGANIZATION (ESDO)

Mr. Shahriar Hossain

Secretary General

Environment and Social Development

 Organization (ESDO)

House 8/1, Block-C Lalmatia

1207 Dhaka

Bangladesh

Tel: (+880 2) 912 2729

Fax: (+880 2) 913 0017

Email: shahriar25@gmail.com

EUROPEAN LAMP COMPANIES

FEDERATION (ELC)

Mr. Geog Niedermeier

Product Related Environmental Protection

European Lamp Companies Federation (ELC)

Osram GmbH, Hellabrunner Str. 1

D81543 Munich

Germany

Tel: (+49 89) 6213 3715

Email: g.niedermeier@osram.com

Mr. Konings Leon

Senior Manager Sustainability and Product

 Stewardship a.o ROHS/REACH/PVC

European Lamp Companies Federation (ELC)

Philips Lighting EEC 124

Mathildelaan 1

5611 BD Eindhoven

Germany

Tel: (+31 651) 747 863

Email: leon.konings@philips.com

GLOBAL ALLIANCE FOR INCINERATOR

 ALTERNATIVES (GAIA)

Mr. Emmanuel Maria C. Calonzo

Co-Coordinator

Global Alliance for Incinerator

 Alternatives (GAIA)

Unit 330, Eagle Court, 26 Matalino St.

1101 Quezon

Philippines

Tel: (+632) 4364 733

Fax: (+632) 4364 733

Email: mcalonzo@no-burn.org

GROUND WORK - FRIENDS OF THE

EARTH - SOUTH AFRICA

Mr. Rico Euripidou (Euripides)

Research manager

Ground Work - Friends of the Earth, South Africa

347 McDonald Road, Glenwood

P.O. Box 2375

4001 Durban

South Africa

Tel: (+27 33) 342 5662

Fax: (+27 33) 342 5665

Email: rico@groundwork.org.za

www.groundwork.org

HUMAN RIGHTS WATCH

Ms. Juliane Kippenberg

Senior Researcher

Children's Rights Division

Human Rights Watch

Poststrasse 4-5

10178 Berlin

Germany

Tel: (+49 30) 2593 0610

Email: kippenj@hrw.org

Ms. Jane Cohen

Researcher

Health and Human Rights

Human Rights Watch

3505th Avenue, 34th Floor

10118 New York

United States of America

Tel: (+1 212) 216 121

Fax: (+1 212) 736 1300

Email: cohenj@hrw.org

ILIMA ORGANIZATION

Mr. Griffins Ochieng

Programme Officer

ILIMA Organization

P.O. Box 14845

Nairobi 00100

Kenya

Tel: (+254 20) 267 4101

Email: ogriffins@yahoo.com;

griffins.ochieng@ilimakenya.org

Ms. Cecilia Ng'ang'a

Executive Director

Chemicals

ILIMA Organization

P.O.Box 14845

00100 Nairobi

Kenya

Tel: (+254 20) 267 4101

Fax: (+254 20) 355 9558

Email: cecilianganga@ilimakenya.org

ngangacecilia@gmail.com

Ms. Catherine Nguru

Project Assistant

Chemicals and Waste

ILIMA Organization

Ngong Hills Hotel Building, 2nd floor, Suite B204

P.O.Box 14845 00100

Nairobi

Kenya

Tel: (+254) 725 875 982

Email: cathynguru@yahoo.co.uk

INTERNATIONAL ACADEMY OF ORAL

MEDICINE AND TOXICOLOGY (IAOMT) -

EUROPE

Mr. Graeme Munro-Hall

President

International Academy of Oral Medicine

 and Toxicology (IAOMT) - Europe

4 Rushey Ford Business Park

West End Road, Kempston Rural

MK43 8TS Bedford

United Kingdom

Tel: (+44 1234) 840 099

Fax: (+44 1234) 855 844

Email: iaomt-europe@steeps.net

Ms. Ilona Visser

Doctor

International Academy of Oral Medicine

 and Toxicology (IAOMT) - Europe

2 Genl JJ Pienaar Close, Welgelegen,WC

7500 Cape Town

South Africa

Tel: (+272 15) 318 321

Email: info@ctss.co.za

INTERNATIONAL ASSOCIATION FOR

DENTAL RESEARCH (IADR)

Mr. Christopher H. Fox

Executive Director

International Association for Dental Research (IADR)

1619 Duke Street

22314 Alexandria

United States of America

Tel: (+1 703) 299 8082

Fax: (+1 703) 548 1883

Email: cfox@iadr.org

Mr. Jarome Bowman

IADR Consultant

International Association for Dental Research (IADR)

1619 Duke Street

22314 Alexandria

United States of America

Tel: (+1 312) 440 2877

Fax: (+1 312) 440 3539

Email: bowmanj@ada.org

Mr. Gottfried Schmalz

IADR Dental Materials Task Force

International Association for Dental Research (IADR)

1619 Duke Street

22314 Alexandria

United States of America

Tel: (+1 703) 299 8082

Fax: (+1 703) 548 1883

Email: gottfried.schmalz@klinik.uni-

regensburg.de

INTERNATIONAL COUNCIL ON MINING

AND METALS (ICMM)

Mr. Benjamin Davies

Manager, Materials Stewardship

International Council on Mining and Metals (ICMM)

35/38 Portman Square

London W1H 6LR

United Kingdom

Tel: (+44 20) 7467 5078

Fax: (+44 20) 7467 5071

Email: ben.davies@icmm.com

Mr. John Atherton

Program Director

Materials Stewardship

International Council on Mining and Metals (ICMM)

35 Portman Square

London W1H 6LR

United Kingdom

Tel: (+44) 207 467 5078

Fax: (+44) 207 467 5079

Email: john.atherton@icmm.com

Mr. Yukihiro Hoshi

Managing Director and General Manager

Technology and Environment

Japan Mining Industry Association

International Council on Mining and Metals (ICMM)

8th Floor, Eiha Bldg., 3-17-11 Kandanishiki-cho

Chiyoka-ku

Tokyo

Japan

Tel: (+81 3) 5280 2325

Fax: (+81 3) 5280 7128

Email: hoshi@kogyo-kyokai.gr.jp

INTERNATIONAL INDIAN TREATY

COUNCIL (IITC)

Mr. Jacquelynn Warledo

Representative

Environmental and Reproductive Health

International Indian Treaty Council (IITC)

456 N. Alaska St.

99645 Palmer, Alaska

United States of America

Tel: (+1 40) 382 1223

Fax: (+1 40) 5382 1223

Email: jackie@treatycouncil.org

INTERNATIONAL PETROLEUM

INDUSTRY ENVIRONMENTAL

CONSERVATION (IPIECA)

Mr. Brian Doll

Chairman, Operations, Fuels and Product

 Issues Committee

International Petroleum Industry

 Environmental Conservation (IPIECA)

ExxonMobil, 3225 Gallows road. Fairfax, Virginia,

 USA 22037

SE1 8NL London

United Kingdom

Tel: (+1 703) 846 2515

Email: brian.e.doll@exxonmobil.com

Ms. Maria Estella Nucci

Operations, Fuels and Product Issues

 Project Manager

International Petroleum Industry

 Environmental Conservation (IPIECA)

IPIECA, 5th floor, 209-215 Blackfriars road

SE1 8NL London

United Kingdom

Tel: (+44) 207 633 2377

Email: estella.nucci@ipieca.org

INTERNATIONAL POPS ELIMINATION

NETWORK (IPEN)

Mr. Ahmad I. Aboul Ezz

Deputy Chair of DHIDR

Day Hospital Institute for Development

 and Rehabilitation (DHIDR)

International POPs Elimination Network (IPEN)

P.O. Box 11562

Kasr El Eini

11441 Cairo

Egypt

Tel: (+002) 2532 8137/2364 3161

Fax: (+002) 2365 0429

Email: aibalabezz@msn.com

infectioncontrol@ie-eg.com

Mr. Joseph Digangi

Senior Science and Technical Advisor

International POPs Elimination Network (IPEN)

910 W. Van Buren #104

Chicago 60607

United States of America

Tel: (+1 510) 704 1962

Fax: (+1 510) 883 9493

Email: joe@ipen.org

Ms. Yuyun Ismawati

Advisor, Director, Balifokus

Balifokus/Indonesia Toxics-Free Network

International POPs Elimination Network (IPEN)

GAIAI Member

Mandalawangi NO. 5 Jl. Tukad Tegal

Wangi-Sesetan

Denpasar 80233 Bali

Indonesia

Tel: (+62) 361 223 520/(cel: 62 8 1238 19665

Email: yuyun@balifokus.asia

Mr. Björn Beeler

International Coordinator

International POPs Elimination Network (IPEN)

1962 University Ave. Suite 4

94704 Berkeley, CA

United States of America

Tel: (+1 510) 704 1962

Fax: (+1 510) 883 9493

Email: bjornbeeler@ipen.org

Mr. Jamidu Katima

International POPs Elimination Network (IPEN)

c/o University of Dar es Salaam

P.O.Box 35131

Dar es Salaam

United Republic of Tanzania

Tel: (+255 22) 241 0753

Fax: (+255 22) 241 0753

Email: jamidu_katima@yahoo.co.uk

Mr. Fernando Bejarano G.

CAATA

International POPs Elimination Network (IPEN)

Amado Nervo, 23, int2, San Juanito

56121 Texcoco

Mexico

Tel: (+52 595) 954 7744

Fax: (+52 595) 954 7744

Email: coordinacion@caata.org.mx

INTERNATIONAL SOCIETY OF

DOCTORS FOR THE ENVIRONMENT

(ISDE)

Ms. Lilian Corra

International Secretary

International Society of Doctors for the

 Environment (ISDE)

Av. Santa Fe 3435, 1A, Edificio 2

1425 Buenos Aires

Argentina

Tel: (+54 11) 4823 2298

Email: lcisde@arnet.com.ar

aamma@aamma.org

INUIT CIRCUMPOLAR COUNCIL (ICC)

Ms. Parnuna Egede

Advisor on Environmental Issues

Inuit Circumpolar Council (ICC)

P.O. Box 204

3900 Nuuk

Greenland

Tel: (+299) 323 632

Fax: (+299) 323 001

Email: parnuna@inuit.org

ISLAND SUSTAINABILITY ALLIANCE

C.I. INC (ISACI)

Ms. Imogen Ingram

Secretary-Treasurer

Island Sustainability Alliance C.I. Inc (ISACI)

P.O. Box 492

9999 Rarotonga

Cook Islands

Tel: (+682) 22 128

Fax: (+682) 22 128

Email: isaci@oyster.net.ck

JEUNES VOLONTAIRES POUR

L'ENVIRONNEMENT (JVE)

Mr. Dominique Bally Kpokro

Head of Chemistry Department

Chemistry and Biodiversity

Jeunes Volontaires pour l'Environnement

 (JVE)

01 BP 1660

Abidjan

Cote d'Ivoire

Tel: (+225) 4638 9839

Email: ballynicus@hotmail.com

Mr. Kouakou Kouadio Florent

Dental Surgeon-Technical Advisor

Chemistry and Biodiversity

Jeunes Volontaires pour l'Environnement

 (JVE)

01 BP 1660

Abidjan

Cote d'Ivoire

Tel: (+225 06) 221 403 /(+ 225 08) 713 109

Email: kouakoukf2007@yahoo.fr

INDYACT: THE LEAGUE OF INDEPENDENT ACTIVISTS

Mr. Naji Kodeih

Policy Advisor/Toxic Campaigner

Chemicals/Mercury

IndyAct : The League of Independent Activists

Rmayl, Nahr Str. Jaara Bldg. 4th Floor

14-5472 Beirut

Lebanon

Tel: (+961 3) 315 326

Fax: (+961 1) 448 649)

Email: najikodeih@gmail.com

NATURAL RESOURCES DEFENSE

COUNCIL

Ms. Susan Egan Keane

SeniorAnalyst

Health and the Environment

Natural Resources Defense Council

1152 15th Street, NW, Suite 300

20005 Washington DC

United States of America

Tel: (+1 202) 289 6868

Fax: (+1 202) 289 1060

Email: skeane@nrdc.org

Mr. David Lennett

Senior Attoney

Health and the Environment

Natural Resources Defense Council

1152 15th Street, NW, Suite 300

20005 Washington, DC

United States of America

Tel: (+1 202) 289 2380

Fax: (+1 202) 289 1060

Email: dlennett@nrdc.org

NON AU MERCURE DENTAIRE

Ms. Marie Grosman

Scientific Advisor

Non au Mercure dentaire; World Alliance

 for Free Mercury Dentistry; ZMWG

7 Place Benoit

69005 Lyon

France

Tel: (+33) 478 42 1070

Email: mariegrosman@free.fr

PATH

Ms. Antoinette Ba-Nguz

Senior Programme Officer

Malaria Vaccine Initiative

PATH

00508 Nairobi

Kenya

Tel: (+254) 716 852 282

Email: aba_nguz@path.org

PHYSICIAN FOR SOCIAL

RESPONSIBILITY (PSR-KENYA)

Mr. Paul Saoke

Executive Director

Association of Physician and Medical

 Workers for Social Responsibility (PSR-Kenya)

P.O. Box 19565

KNH 00202

Nairobi

Kenya

Tel: (+254 720) 026 4297

Email: psaoke@isde.org;

psaoke2@yahoo.co.uk

RESEARCH AND EDUCATION CENTER

 FOR DEVELOPMENT (CREPD)

Mr. Gilbert kuepouo

National Coordinator

Sustainable Development and Environment

Research and Education Center for

 Development (CREPD)

P.O. Box 31314

Yaounde

Cameroon

Tel: (+237) 7720 2271

Email: kuepouo@yahoo.com

Mr. Samuel Tetsopgang

Project Coordinator

Department of Environment and Sustainable

 Development

Research and Education Center for

 Development (CREPD)

31314 Yaoundé

Cameroon

Tel: (+237 77) 302 430

Email: tetsopgang@yahoo.com

SIERRA CLUB AND SIERRA CLUB-CANADA

Mr. Eric Uram

Toxic Metals Expert

Sierra Club and Sierra Club-Canada and

 Coalition for SafeMinds

4317 Wakefield Street

53711 - 1519 Madison, WI

United States of America

Tel: (+1 608) 233 9022

Fax: (+1 608) 233 9022

Email: eric.uram@sierraclub.org

SUSTAINABLE DEVELOPMENT POLICY

 INSTITUTE (SDPI)

Mr. Mahmood Khwaja

Senior Advisor

Chemicals and Sustainable Industrial Development

Sustainable Development Policy Institute (SDPI)

Tel: (+92 51) 227 8134/36

Fax: (+92 51) 227 8135

Email: khwaja@adpi.org

m.a.khwaja@gmail.com

THE EUROPEAN CEMENT

ASSOCIATION (CEMBUREAU)

Mr. Vagner Maringolo

Issues Manager

Technical Department

The European Cement Association

 (CEMBUREAU)

55, Rue D'Arlon

1040 Brussels

Belgium

Tel: (+32 2) 234 1046/(+32) 499 56 56 24

Fax: (+32 2) 235 0267

Email: v.maringolo@cembureau.eu

TOXICS LINKS

Mr. Satish Kumar Sinha

Associate Director

Toxics Links

H-2 Ground Floor, Jangpura Extn

110014 New Delhi

India

Tel: (+9111) 2432 8006/2432 0711

Fax: (+9111) 2432 1747

Email: satish@toxicslink.org

WORLD CHLORINE COUNCIL (WCC)

Mr. Arseen Seys

Advisor

World Chlorine Council (WCC)

Avenue E. Van Nieuwenhuyse 4

Box 2

B-1160 Brussels

Belgium

Tel: (+32) 475 484 684

Fax: (+32 2) 676 7241

Email: ase.consulting@skynet.be

vga@cefic.be

Mr. Allan Jones

Executive Director

Canadian Chlorine Chemistry Council

World Chlorine Council (WCC)

2363 Sinclair Circle Burlington

Ontario

L7P 3C1 Burlington

Canada

Tel: (+1 905) 335 9669

Email: allan.g.jones@sympatico.ca

Mr. Ulises Agustin Saldana Cervantes

WCC Representative

World Chlorine Council (WCC)

Avenue E. Van Nieuwenhuyse 4.

P.O. Box 2

1160 Brussels

Belgium

Tel: (+32 2) 676 7370

Fax: (+32 2) 676 7241

Email: dvw@cefic.be

usaldana@cydsa.com

Mr. Juan Octavio Valdivia Garcia

WCC Representative

World Chlorine Council (WCC)

Avenue E. Van Nieuwenhuyse 4

P.O. Box 2

1160 Brussels

Belgium

Tel: (+32 2) 676 7370

Fax: (+32 2) 676 7241

Email: dvw@cefic.be

ovaldivia@cydsa.com

Mr. Dolf Van Wijk

World Chlorine Council (WCC)

Avenue E. van Nieuwenhuyse

B-1160 Brussels

Belgium

Tel: (+32) 2676 7370

Fax: (+32) 2676 7241

Email: dvw@cefic.be

WORLD COAL ASSOCIATION (WCA)

Mr. Aleksandra Tomczak

European Specialist

World Coal Association (WCA)

5th Floor Heddon House, 149-151 Regent street

W1B4JD London

United Kingdom

Tel: (+44 20) 7851 0052

Fax: (+44 20) 7851 0061

WORLD DENTAL FEDERATIONM (WDF)

Mr. Julian Fisher

Associate Director, Science and Profesional Affairs

Science and Professional Affairs

World Dental Federation (WDF)

Tour de Cointrin

Avenue Louis Casai 84

Case Postale 3

1216 Geneva

Switzerland

Tel: (+41 22) 560 8150

Fax: (+41 22) 560 8140

Email: jfisher@fdiworldental.org

Mr. Stephen Irungu Macharia

Doctor, Oral Health

Ministry of medical services

World Dental Federation (WDF)

P.O. Box 30016-00100

Nairobi

Kenya

Tel: (+254 020) 272 6419

Fax: (+254 020) 272 6419

Email: wanjiku2009@yahoo.com

smirungu@yahoo.com

Mr. Stuart Johnston

Dental Surgeon

World Dental Federation (WDF)

1 St. CYBI Avenue, LLANGYBI, USK

NP15 ITT Monmouthsire

United Kingdom

Tel: (+44 1633) 450 660

Email: stuart.brookholm.co.uk

Mr. Daniel Meyer

Senior Vice President

Science Profession Affairs

American Dental Association

World Dental Federation (WDF)

211 East Chicago Avenue

60611-2678 Chicago, Illinois

United States of America

Tel: (+1 312) 440 2543

Fax: (+1 312) 440 2536

Email: meyer@ada.org

Mr. Peter Cooney

Chief Dental Officer

Office of the Chief Dental Officer

Health Canada

World Dental Federation (WDF)

Tunney's Pasture 1501A

KIA 0K9 Ottawa

Canada

Tel: (+1 613) 941 47 48

Fax: (+1 613) 957 3687

Email: peter.cooney@hc-sc.gc.ca

WORLD FEDERATION OF PUBLIC

HEALTH ASSOCIATIONS

Mr. Peter Orris

Professor

University of Illinois at Chicago

World Federation of Public Health

 Associations

835 South Wocott Street (MC684)

60612 Chicago, IL

United States of America

Tel: (+1 312) 413 0105

Fax: (+1 312) 413 8485

Email: porris@uic.edu

ZERO MERCURY WORKING GROUP

Mr. Michael Bender

Director

Mercury Policy Project

Zero Mercury Working Group

1420 North Street, Montpelier

Vermont VT 05602

United States of America

Tel: (+1 802) 223 9000

Email: mercurypolicy@aol.com

Mrs. Elena Lymberidi-Settimo

Project Coordinator

European Environmental Bureau (EEB)

Zero Mercury Working Group

34 Boulevard de Waterloo

B-1000 Brussels

Belgium

Tel: (+32 2) 289 1301

Fax: (+32 2) 289 1099

Email: elena.lymberidi@eeb.org

Ms. Rachel Kamande

Project Officer

European Environmental Bureau (EEB)

Zero Mercury Working Group

34 Boulevard de Waterloo

B-1000 Brussels

Belgium

Tel: (+32 2) 289 1308

Fax: (+32 2) 289 1099

Email: rachel.kamande@eeb.org

ZOI ENVIRONMENT NETWORK

Mr. Otto Simonett

Director

Zoi Environment Network

Chemin de Balexert 9

CH-Chatelaine

Geneva

Switzerland

Tel: (+41 22)917 8342/(+4176) 427 8768

Email: otto.simonett@zoinet.org

OTHERS

ALBERMARLE CORPORATION

Mr. Florian Kohl

European Advocacy Representative

Albermarle Corporation

Parc Scientifique Einstein

Rue du Bosquet 9

1348 Louvain la Neuve

Belgium

Tel: (+32) 1048 1756

Fax: (+32) 1048 1717

Email: florian.kohl@albemarle.com

AMERICAN RED CROSS

Mr. Robert Davis

Health Delegate

International Section

American Red Cross

P.O. Box 41275

00100 Nairobi

Kenya

Tel: (+254) 712 990 603

Email: rdavis@africamail.com

ARCADIS

Mr. Wojciech Jozewicz

Department Manager

Process Engineering/ Advanced Air

 Monitoring

ARCADIS

4915 Prospectus Drive Suite F

NC 27713 Durham

United States of America

Tel: (+1 919) 544 45 35

Fax: (+1 919) 544 56 90

Email: wojciech.jozewicz@arcadis-us.com

ASAHI GLASS CO.; LTD

Mr. Shuichiro Sugimoto

Manager

CSR Office

ASAHI GLASS Co.; LTD

Shin-Marunouchi building.

1-5-1 Marunouchi Chiyoda-Ku

100-8405 Tokyo

Japan

Tel: (+81 3) 3218 5282

Fax: (+81 3) 3218 7801

Email: shuichiro-sugimoto@agc.co.jp

DELA

Ms. Susanne Kummel

Manager

Business Development

DELA GmbH

Alte Landstrasse 4

45329 Essen

Germany

Tel: (+46) 70 23 45 804

Email: s.kummel@delagmbh.de

DUPONT CHEMICALS AND

FLUOROPRODUCTS

Mr. Jorge Dieguez

Government and Regulatory Affairs Manager

DuPont Chemicals and Fluoroproducts

2 chemin du Pavillon

1218 Geneva

Switzerland

Tel: (+41 79) 473 8503

Fax: (+41 22) 717 6169

Email: jorge.dieguez@che.dupont.com

GIFU UNIVERSITY

Mr. Hiroshi Mortitomi

Professor

ERES/Graduate School of Engineering

Gifu University

1-1 Yanagido

501-1193 Gifu

Tel: (+81) 58 293 25 91

Email: moritomi@gifu-u.ac.jp

GREAT LAKES SOLUTIONS

Mr. Robert Campbell

Director, Global Advocacy

Corporate Technology

Great Lakes Solutions

Chemtura Corporation , 1801 Highway 52

West Lafayette

47906 Indiana

United States of America

Tel: (+1 765) 497 6173

Email: robert.campbell@chemtura.com
INSTITUTE OF ATMOPHERIC

POLLUTION RESEARCH (CNR-IIA)

Ms. Alessandra Fino

National Research Council of Italy

Institute of Atmopheric Pollution Research (CNR-IIA)

Via Salaria Km. 29,300

00015 Monterotondo, Rome

Italy

Tel: (+39 06) 906 72 396

Fax: (+39 06) 906 72 660

Email: fino@iia.cnr.it

INTERNATIONAL ACADEMY OF ORAL

MEDICINE AND TOXICOLOGY (IAOMT) -
NORTH AMERICA

Ms. Anita Tibau

International Director

316 F St. NE, Suite 210

2002 Washington, DC

United States of America

Tel: (+1 202) 544 6333

Fax: (+1 202) 544 6331

Email: anitatibau@hotmail.com

JACOBS

Mr. Bas Van Haandel

Business Development Manager

Business Development

JACOBS

Plesmanlaan 100

2332CB Leiden

The Netherlands

Tel: (+31 71) 582 7992

Fax: (+31 71) 582 7079

Email: bas.vanhaandel@jacobs.com

JAPAN ANALYTICAL INSTRUMENTS

MANUFACTURES ASSOCIATION

Mr. Masashi Taguchi

Japan Analytical Instruments Manufactures

 Association

101-0054 Tokyo

Japan

Tel: (+81 3) 3292 0642

Fax: (+81 3) 3292 7157

Email: taguchi.masashi@kyoto-kem.com

JOHNSON MATTHEY

Mr. Erwin Teirlinck

Business Development Manager

Chemical Catalysts

Johnson Matthey

Orchard Road

SG8 5HE Royston, Herts

Tel: (+44) 176 325 30 19

Email: erwin.teirlinck@matthey.com

KUMAMOTO GAKUEN UNIVERSITY

Ms. Asami Miyakazi

Lecturer

Faculty of Economics

Kumamoto Gakuen University

OE 2-5-1

862-8680 Kumamoto

Japan

Tel: (+81) 96 364 51 61

Email: a-miyazaki@kumagaku.ac.jp

MAJOR METALS LTD.

Ms. Varsha Berlia

Director

Mercury Disposal

Major Metals Ltd.

12 Khetan Bhauan, 198 J Tata Road

400020 Mumbai

India

Tel: (+91 22) 3022 2333

Fax: (+91 22) 3022 2444

Email: metals@glberlia.com

Nitu Pohoomul

Executive

Mercury Disposal

Major Metals Ltd.

12 Khetan Bhauan, 198 J Tata Road

400020 Mumbai

India

Tel: (+91 22) 3022 2333

Fax: (+91 22) 3022 2444

Email: metals@glberlia.com

MEDICINE SANS FRONTIERS (MSF)

Ms. Jennifer Cohn

Policy Advisor, East Africa

Medicine Sans Frontiers (MSF)

Nairobi

Kenya

Tel: (+254) 716 544 114

Email: jecohn@gmail.com

NAGOYA UNIVERSITY

Ms. Yoko Masuzawa

Associate Professor

Graduate School of Environmental Studies

Nagoya University

B4-1(780), Furo-cho,

Chikusa-Ku

464-8601 Nagoya

Japan

Tel: (+81) 52 789 48 63

Email: masuzawa.yoko@h.mbox.nagoya-u.ac.jp

NTPC LIMITED

Mr. M.K.V. Rama Rao

Executive Director

Commercial

NTPC Limited

NTPC Bhawan, Scope Complex, Lodhi Road

110003 New Delhi

India

Tel: (+91 11) 2436 6891

Fax: (+91 11) 2436 0328

Email: mkvrrao@ntpc.co.in

mkvrrao@yahoo.co.in

SYRACUSE UNIVERSITY

Mr. Svetoslava Todorova

Research Associate

Civil and Environmental Engineering

Syracuse University

151 Link Hall

13244 Syracuse, NY

Tel: (+1) 315 289 42 52

Email: stodorov@maxwell.syr.edu

UNIVERSITY OF NAIROBI

Ms. Susan Maina

Doctor - Senior Lecturer

Department of Conservative and Prosthetic Dentistry

School of Dental Sciences

University of Nairobi

P.O.Box 19559

Nairobi

Kenya

Email: swmaina1@gmail.com

XINJIANG TIANYE(GROUP) CO., LTD.

Mr. Jun Zhou

Senior Engineer

XinJiang Tianye Research Institute of Chemical Industry

XinJiang Tianye(Group) Co., Ltd.

N°. 36, East of North 3 road,

 Economic and Technical Development Zone

832014 shihezi

China

Tel: (+86 993) 262 9058

Fax: (+86 993) 262 3195

Email: wangzai2118@126.com

* 	UNEP(DTIE)/Hg/INC.3/1.

56
55

_1021710494.doc
[image: image1.png]

