

Economic and Social Council

Distr.: General
Date: 14 September 2017

Original: English

Seventh Session of the UN Committee of Experts on Global Geospatial Information Management (UN-GGIM) New York, 2-4 August 2017

List of Participants

Co-Chairs

Mr. Timothy Trainor (United States)

Mr. Li Pengde (China)

Ms. Dorine Burmanje (Netherlands)

Rapporteur

Mr. Fernand Guy Isseri (Cameroon)

Member States

I. Algeria

1. Mr. Hamid Oukaci, Secretary General, National Geospatial Information Council (CNIG)

II. Antigua and Barbuda

2. Mr. Andrew Nurse, Survey and Mapping Division in the Ministry of Agriculture, Lands, Fisheries and Barbuda Affairs

III. Argentina

3. Embajador Martín Garcia Moritan, Jefe de Delegación, Representante Permanente de la República Argentina ante las Naciones Unidas
4. Ministro Plenipotenciario Gabriela Martinic, Representante Permanente Alterna de la República Argentina ante las Naciones Unidas
5. Agrim. Sergio Cimbaro, Presidente del Instituto Geográfico Nacional, Ministerio de Defensa
6. Agrim. Diego Piñón, Director de Geodesia del Instituto Geográfico Nacional, Ministerio de Defensa
7. Secretario de Embajada Tomas Pico, Misión Permanente de la República Argentina ante las Naciones Unidas
8. Secretario de Embajada Guido Crilchuk, Misión Permanente de la República Argentina ante las Naciones Unidas

IV. Australia

9. Dr. Stuart Minchin, Head of Delegation, Chief of Environmental Geoscience Division, Geoscience Australia
10. Ms. Caitlin Wilson, Representative, Ambassador and Permanent representative of Australia to the United Nations
11. Mr. Gary Johnston, Representative, Branch Head of Geodesy and Seismic Monitoring, Geoscience Australia
12. Mr. William Watt, Team Leader, Land Tenure and Statutory Support, Department of Planning, Transport and Infrastructure
13. Mr. Martin Brady, Director, Geospatial Solutions, Australian Bureau of Statistics
14. Mr. Abbas Rajabifard, Head, Department of Infrastructure Engineering
15. Ms. Natalie Cohen, Representative, Counsellor, Australian Mission to the United Nations

V. Austria

16. Mr. Wernher Hoffmann, Head of Delegation, Director General, Federal Office of Metrology and Surveying

VI. Bahamas

17. Mr. Duane Miller, National Center for Geographic Information Systems
18. Ms. Gabrielle Hudson, National Center for Geographic Information Systems

VII. Bangladesh

19. Mr. SM Abul Kalam Azad, Joint Secretary
20. Mr. Zakir Ahmed, Surveyor General of Bangladesh

VIII. Barbados

21. Ms. Leandre Murrell-Forde, Senior Surveyor, Land and Surveys Department, Ministry of Housing, Lands and Rural Development
22. Ms. Michelle St. Clair, Surveyor, Land and Surveys Department, Ministry of Housing, Lands and Rural Development

IX. Belgium

23. Mr. Pascal Buffin, Chargé d affaires, a.i., Deputy Permanent Representative, Permanent Mission of Belgium to the UN, New York
24. Ms. Ingrid Vanden Berghe, Administrator-General, National Geographic Institute, Brussels
25. Professor Johan Crompvoets, Public Governance Institute, University of Leuven (KUL)

X. Brazil

26. Mr. Philip Fox-Drummond Gough, Minister Plenipotentiary Permanent Mission of Brazil to the United Nations
27. Mr. Wadih Joao Scandar Neto, Director of Geosciences, Directorate of Geosciences
28. Mr. Vicente de Azevedo de Araujo Filho, Second Secretary, Permanent Mission of Brazil to the United Nations
29. Ms. Lívia Oliveira Sobota, Second Secretary, Permanent Mission of Brazil to the United Nations
30. Ms. Talita Pessoa, Advisor, Permanent Mission of Brazil to the United Nations

XI. Burkina Faso

31. Mr. Abdoulaye Belem, Director General, Geographic Institute of Burkina

XII. Burundi

32. Mr. Frédéric Ngendabankana, Secrétaire Exécutif permanent du Bureau de centralization géomatique

XIII. Cambodia

33. H.E. Mr. Darith Hor, Under Secretary of State, Ministry of Planning, Head of Delegation
34. H.E. Mr. Satia Chhay, Deputy Director-General, Ministry of Planning
35. H.E. Mr. Rasmei Keang, Deputy Secretary-General, Ministry of Planning

XIV. Cameroon

36. Mr. Fernand Guy Isseri, Head of Department, National Institute of Cartography

XV. Canada

37. Mr. Prashant Shukle, Head of Delegation, Director, Canadian Centre for Mapping and Earth Observation, Natural Resources Canada
38. Mr. David Harper, Director, Federal Geospatial Platform, Natural Resources Canada
39. Mr. Marc LeMaire, Director, Natural Resources Canada
40. Mr. Eric Rancourt, Director General, Statistics Canada
41. Mr. Chris Hemmingway, Director of Hydrography and the Law of the Sea Program, Canadian Hydrographic Service, Department of Fishers and Oceans
42. Mr. Brian Ballantyne, Senior Advisor, Land Tenure, Surveyor General Branch, Director, Natural Resources Canada

XVI. Chile

43. Mr. Cristian Barros, Ambassador Permanent Representative of Chile to the United Nations
44. Ms. Pamela Castillo Retamales, Ministry of National Assets of Chile
45. Mr. Patricio Aguirre, First Secretary, Permanent Mission of Chile to the United Nations

XVII. China

46. Mr. Li Pengde, Deputy Director General, National Administration of Surveying, Mapping and Geoinformation of China
47. Ms. Jiang Xiaohong, Deputy Director General, Department of Science, Technology and International Cooperation, National Administration of Surveying, Mapping and Geoinformation of China
48. Mr. Chen Jun, Chief Scientist, National Geomatics Centre of China
49. Mr. Zhang Peng, Deputy Director, Department of Geodesy, National Geomatics Centre of China
50. Ms. Zhou Lina, Assistant Division Director, Department of Planning and Finance, National Administration of Surveying, Mapping and Geoinformation of China

51. Mr. Wu Huayi, Deputy Director, State Key Laboratory of Information Engineering in Surveying, Mapping and Remote Sensing, Wuhan University
52. Mr. Zhai Liang, Deputy Director, National Administration of Surveying, Mapping and Geoinformation of China Key Laboratory of Geospatial Information Engineering, Chinese Academy of Surveying and Mapping
53. Ms. Wang Mingli, Deputy Division Director, Department of Regional Economy, National Development and Reform Commission of China
54. Mr. Mei Yang, Second Secretary, Department of Boundary and Ocean Affairs, Ministry of Foreign Affairs of China
55. Ms. Zheng Quanhong, Director, Emergency Response Engineering Division, Sichuan Geomatics Center

XVIII. Colombia

56. Mr. Hector Mauricio Ramirez Daza, Chief of the Geographic Information Development and Investigation Center, expert in Geographic Information Systems (GIS), Remote Perception, and Spatial Data Infrastructures
57. Mr. Fredy Alberto Gutiérrez Garcia, Funcionario del Centro de Investigación y Desarrollo en Información Geográfica

XIX. Costa Rica

58. Mr. Max A. Lobo-Hernández, Director, National Geographical Institute of Costa Rica

XX. Côte d' Ivoire

59. Mr. Yatié Diomande, Director of Information Geographic and Digital Center (CIGN)

XXI. Cuba

60. S.E. Sra Anayansi Rodriguez Camejo, Embajadora, Representante Permanente
61. S.E. Sra. Ana Silvia Rodriguez Abascal, Embajadora, Representante Permanente
62. Sr. Dr. Cándido A. Regalado Gómez, Jefe de la Oficina Nacional de Hidrografia y Geodesia
63. Sr. José Luis Capote Fernández, Especialista Grupo Empresarial GEOCUBA

XXII. Denmark

64. Mr. Kristian Moller, Director General, Agency for Data Supply and Efficiency
65. Mr. Gert Olav Wedekin Eggers, Senior Adviser, Agency for Data Supply and Efficiency

XXIII. Dominican Republic

66. Mr. Alejandro Zacarías Jiménez Reyes, Director Nacional Presidente del Instituto Geográfico Nacional
67. Lic. Juan Ávila, Ambassador, Permanent Mission of the Dominican Republic to the United Nations
68. Mr. Jean A. Romero Jorge, Instituto Cartográfico Militar
69. Mr. Eugenio L. Taveras Polanco, Instituto Cartográfico Militar

XXIV. Egypt

70. H.E. Mr. Amr Abdellatif Aboulatta, Ambassador Extraordinary and Plenipotentiary, Permanent Representative of the Arab Republic of Egypt
71. Mr. Ihab Awad Moustafa, Deputy Permanent Representative of the Arab Republic of Egypt
72. Dr. Mohamed Omar Gad, Minister Plenipotentiary, Permanent Mission of the Arab Republic of Egypt to the United Nations
73. Ms. Sheyam Elgarf, First Secretary, Permanent Mission of the Arab Republic of Egypt to the United Nations
74. Ms. Nahla Sedik Mohamed Saleh, Member, Central Agency for Public Mobilisation and Statistics (CAPMAS)

XXV. Ethiopia

75. Mr. Sultan Mohammed Alya, Director, Ethiopian Mapping Agency

XXVI. Fiji

76. H.E. Faiyaz S. Koya, Head of Delegation, Minister, Ministry of Lands and Mineral Resources
77. Mr. Malakai Finau, Permanent Secretary, Ministry of Lands & Mineral Resources
78. Mr. Luke Daunivalu, Counsellor/Deputy Permanent Representative, Fiji Mission to the United Nations
79. Ms. Akata Takala, Director General, Ministry of Lands and Mineral Resources
80. Ms. Salaseini Tagicakibau, Second Secretary, Ministry of Lands and Mineral Resources

XXVII. Finland

81. Mr. Arvo Kokkonen, Director General, National Land Survey
82. Mr. Markku Markkula, Deputy Director General, National Land Survey
83. Ms. Heli Ursin, Head of International Affairs, National Land Survey

XXVIII. France

84. Mr. Sylvain Latarget, Deputy Director General of the National Institute of Geographic and Forest Information

XXIX. Germany

85. Dr. Friedrich Loeper, Federal Ministry of the Interior, Head of the Department Geoinformation
86. Mr. Reinhard Krapp, Alternate, Minister, Permanent Mission of Germany to the United Nations in New York
87. Mr. Hansjoerg Kutterer, Alternate, Professor, Federal Agency for Cartography and Geodesy (BKG)
88. Mr. Pier-Giorgio Zaccheddu, Alternate, Federal Agency for Cartography and Geodesy (BKG)
89. Mr. Gottfried Konecny, Alternate, Professor, University Hannover
90. Mr. Marcus Wandinger, Alternate, Working Committee of the Surveying Authorities of the Laender of the Federal Republic of Germany (AdV)
91. Mr. Peter Creuzer, Alternate, Director of the State Office for Geospatial Information and Topographical Survey of the State of Lower Saxony (LGLN)
92. Mr. Matthias Loehrl, Advisor, First Secretary, Permanent Mission of Germany to the United Nations in New York
93. Ms. Vera Ibes, Advisor, Permanent Mission of Germany to the United Nations in New York

XXX. Greece

94. H.E. Mr. Dionyssios Kalamvrezos, Deputy Permanent Representative
95. Mr. Dimitrios Gioldassis, First Counsellor, Permanent Mission of Greece to the United Nations
96. Ms. Vaiani Gaidatzi, First Counsellor, Permanent Mission of Greece to the United Nations
97. Ms. Athina Kantzidou, Adviser, Permanent Mission of Greece to the United Nations

XXXI. Guatemala

98. H.E. Mr. Jorge Skinner-Klée, Permanent Representative of Guatemala to the United Nations
99. Mr. Edwin Domingo Roquel Cali, Director General, National Geographic Institute of Guatemala
100. Mr. Oman Castañeda Solares, Minister Counsellor, Permanent Mission of Guatemala to the United Nations
101. Mr. Carlos Alberto Garcia Reyes, Minister Counsellor, Permanent Mission of Guatemala to the United Nations

102. Mr. Andrés Molina Linares, First Secretary, Permanent Mission of Guatemala to the United Nations

XXXII. Guyana

103. Mr. Haimwant Persaud, Ministry of Natural Resources and Environment

XXXIII. Haiti

104. Mr. Boby Emmanuel Piard, National Center for Geospatial Information

XXXIV. Honduras

105. H.E. Ms. Mary E. Flores, Head of Delegation, Ambassador Permanent Representative of Honduras to the United Nations
106. Mr. Luis Alberto Cruz, Property Institute of Honduras
107. Ms. Tatiana Zelaya, Third Secretary, Permanent Mission of Honduras to the United Nations

XXXV. Iceland

108. Mr. Magnús Guðmundsson, Director General, National Land Survey of Iceland

XXXVI. India

109. H.E. Mr. Syed Akbaruddin, Ambassador & Permanent Representative of India to the United Nations
110. Mr. Tanmaya Lal, Ambassador and Deputy Permanent Representative of India to the United Nations
111. Maj. Gen. Mr. V. P. Srivastava, Surveyor General of India, Survey General of India, Survey of India, Dehra Dun, India
112. Mr. B.S. Rawat, Joint Secretary, Department of Science and Technology, New Delhi
113. Dr. Debpriya Dutta, Adviser, Department of Science and Technology, New Delhi
114. Mr. Anil Kumar Sanghi, Joint Secretary, National Disaster Management Authority, Ministry of Home Affairs, New Delhi
115. Wg. Cdg. Mr. Satyam Kushwaha, Defence Specialist, National Security Council Secretariat, New Delhi
116. Mr. Ashish Sinha, First Secretary, Permanent Mission of India to the United Nations, New York
117. Mr. Sushil Dobhal, Second Secretary, Permanent Mission of India to the United Nations, New York
118. Mr. Bamadev Dash, Attaché, Permanent Mission of India to the United Nations, New York

XXXVII. Indonesia

119. Mr. Achsanul Habib, Minister Counsellor, Permanent Mission of Indonesia to the United Nations
120. Mr. Ahmad Bawazir, First Secretary, Permanent Mission of Indonesia to the United Nations

XXXVIII. Iran (Islamic Republic of)

121. H.E. Mr. Eshagh Al Habib, Ambassador and Deputy Permanent Representative of the Islamic Republic of Iran to the United Nations, New York
122. Mr. Javad Momeni, Second Counsellor, Permanent Mission of the Islamic Republic of Iran to the United Nations, New York
123. Mr. Ebrahim Alikhani, Third Counsellor, Permanent Mission of the Islamic Republic of Iran to the United Nations, New York

XXXIX. Ireland

124. Mr. Colin Bray, Chief Executive Officer, Ordnance Survey of Ireland

XL. Italy

125. H.E. Mr. Inigo Lambertini, Head of Delegation, Ambassador, Chargé d'Affaires, a.i.
126. Mr. Adriano Monti, First Counsellor
127. Ms. Cristiana Mele, Counsellor
128. Mr. Mario Volpe, Attaché

XLI. Jamaica

129. H.E. Mr. E. Courtenay Rattray, Head of Delegation, Permanent Representative of Jamaica to the United Nations
130. Ms. Diedre Mills, Deputy Permanent Representative of Jamaica to the United Nations
131. Mr. Mark Codling, GIS Infrastructure Manager, National Spatial Data Management Division, Ministry of Economic Growth and Job Creation
132. Mr. Milton Saunders, Manger, Mapping Services, National Land Agency
133. Mr. Kurt Davis, Counsellor (Social, Cultural Affairs), Permanent Mission of Jamaica to the United Nations
134. Ms. Nicola Barker-Murphy, Counsellor (Economic Affairs) Permanent Mission of Jamaica to the United Nations
135. Mr. Antonio Williams, Land Surveyor, National Land Agency of Jamaica

XLII. Japan

136. Mr. Hiroshi Murakami, Head of Delegation, Director-General, Geospatial Information Authority of Japan

137. Mr. Toru Nagayama, Director, Planning Division, Geographic Department, Geospatial Information Authority of Japan

XLIII. Kenya

138. Mr. Cesare Mbaria, Director of Surveys, Ministry of Lands & Planning

XLIV. Kuwait

139. Mr. Hassan Abdulghafour, Head of GIS department, Central Statistical Bureau

140. Mr. Omar Al-Mehdari, Third Analyst of Systems and Information, GIS department, Central Statistical Bureau

XLV. Lesotho

141. Ms. Relebohile Lebeta, Commissioner of Lands, Ministry of Local Government & Chieftainship

142. Mr. Mahashe Chaka, Director General and Chief Executive, Land Administration Authority

143. Mrs. Ntsebo Putsoa, Director of Leasing and Customer Service, Land Administration Authority

XLVI. Malaysia

144. H.E. Mr. Muhammad Shahrul Ikram Yaakob, Permanent Representative, Permanent Mission of Malaysia to the United Nations

145. Mr. Kennedy Mayong Onon, Deputy Permanent Representative, Permanent Mission of Malaysia to the United Nations

146. Sr. Mohd Noor Isa, Deputy Director General, Department of Survey and Mapping Malaysia

147. Mr. Ahmad Sanusi Che Cob, Director, Department of Survey and Mapping Malaysia

148. Mr. Mohd Ridzwan Shahabudin, First Secretary, Permanent Mission of Malaysia to the United Nations

XLVII. Maldives

149. Mr. Ahmed Saniu, Senior Analyst Programmer, Maldives Land and Survey Authority

XLVIII. Malta

150. Mr. Johann Buttigieg, Planning Authority in Malta

XLIX. Mexico

151. Mr. Julio A. Santaella Castell, Head of Delegation, President of National Institute of Statistics and Geography

152. Mr. Juan José Gómez Camacho, Embajador, Represente Permanente de México ante Naciones Unidas

153. Mr. Rolando Ocampo Alcántar, Vice-President of the Governing Board

154. Mr. Eduardo Gracida Campos, Director-General of Strategic Affairs and Data Communication
155. Mr. Efraín Limones, Director of the Project for Strengthening Geospatial Data Infrastructures in the Caribbean
156. Mr. Luis Gerardo Esparza Ríos, Director General Adjunto de Integración de Información Geoespacial
157. Ms. Judith Arrieta Munguía, Ministra, Misión Permanente de México ante Naciones Unidas
158. Ms. Sylvia Paola Mendoza, Tercer Secretaria, Misión Permanente de México ante Naciones Unidas
159. Ms. Eva Romulus Ortega, Asesora, Misión Permanente de México ante Naciones Unidas
160. Ms. Mayra Bravo, Asesora, Misión Permanente de México ante Naciones Unidas

L. Mongolia

161. Mr. Batbayar Altantsetseg, Deputy Director, Agency for Land Administration and Management, Geodesy and Cartography of Mongolia

LI. Morocco

162. Mr. Mustapha Kahhak, Director of mapping at the National Agency of Land Conservation, Land Registry and Mapping
163. Mr. Kamal Outghouliast, Head of the Modeling and Data Backup Service at the National Agency of Land Conservation, Land Registry and Mapping

LII. Myanmar

164. Mr. U Than Hlaing, Director General, Survey Department, Ministry of Natural Resources and Environmental Conservation

LIII. Nepal

165. Mr. Ganesh Prasad Bhatta, Director General, Survey Department

LIV. Netherlands

166. Ms. Theodora Adriana Jeanne (Dorine) Burmanje, Chair of the Executive Board of the Cadaster, Land registry and Mapping Agency in the Netherlands
167. Mr. Cornlis Jacobus (Kees) de Zeeuw, Director International Branch of the Cadaster, Land Registry and Mapping Agency in the Netherlands
168. Mr. Bernardus Wilhelmus Josephus Constantius (Berny) Kersten, Strategy and Policy Advisor of the Cadastre, Land Registry and Mapping Agency
169. Mr. Louis Brown, Secretary General of the Ministry of Public Housing, Spatial Planning, Environment and Infrastructure (Ministry VROMI)

LV. New Zealand

- 170. Mr. Robert Deakin, Chief Steward for National Spatial Data Infrastructure, Land Information New Zealand
- 171. Mr. Graeme Blick, Chief Geodesist, Land Information New Zealand

LVI. Norway

- 172. Mr. Dag Høgvard, Representative, Senior Geomatics Adviser, Norwegian Ministry of Local Government and Modernisation
- 173. Mr. Knut Arne Gjertsen, Representative, Assistant Director General, Norwegian Mapping Authority
- 174. Mr. Kåre Kyrkjeeide, Representative, Director, Norwegian Mapping Authority
- 175. Ms. Laila Løvhøiden, Representative, Project Manager, Norwegian Mapping Authority
- 176. Ms. Anne Jørgensen, Alternate Representative, Communication Advisor, Norwegian Mapping Authority
- 177. Mr. Annemarta S. Mugaas, Alternate Representative, Adviser, Permanent Mission of Norway to the United Nations

LVII. Oman

- 178. Mr. Mahfoodh Juma Mohammed Rashid Al Fannah Al Araimi, Head of Delegation, Lieutenant Colonel (Engineer), Digital Geographic Database
- 179. Mr. Mohmood Gharib Ahmed Al Raisi, Map Drawing Section

LVIII. Panama

- 180. Mr. Israel Sánchez, National Director, National Geographic Institute “Tommy Guardia”/ National authority for land administration
- 181. Ms. Isis Tejada, National Coordinator of the Geospatial Data Center, National Geographic Institute “Tommy Guardia”
- 182. Mr. Aaron E. Ramos, National Director of Finance and administration, National authority for land administration
- 183. Ms. Ivonne Tapia, Assitant to the Director, National Geographic Institute “Tommy Guardia”

LIX. Paraguay

- 184. Coronel DEM Juan Ramón Meza Gómez, Director del Servicio Geográfico Militar del Paraguay
- 185. Mr. Julio César Arriola Ramírez, Permanent Representative of Paraguay to the United Nations
- 186. Mr. Enrique J. M. Carrillo Gómez, Second Secretary, Permanent Mission of Paraguay to the United Nations

LX. Peru

187. Major General Marcos Rodriguez Monge, Chief, National Geographic Institute, Army of Peru
188. Lieutenant Bruno Martinez Chiapperini

LXI. Philippines

189. Mr. Peter N. Tiangco, Representative, Administrator, National Mapping & Resource Information Authority
190. Ms. Irene Susan B. Natividad, Alternate Representative, Deputy Permanent Representative of the Philippines to the United Nations
191. Mr. Efren P. Carandang, Alternate Representative, Deputy Administrator, National Mapping and Resource Information Authority
192. Ms. Maria Angela A. Ponce, Alternate Representative, Minister, Permanent Mission of the Philippines to the United Nations in New York
193. Ms. Bresilda M. Gervacio, Adviser, Officer-in-Charge, Assistant Secretary Financial Management and Information Systems, Department of Environment and Natural Resources
194. Ms. Lolita S. Presbitero, Adviser, Office-in-Charge, Chief, Statistics and Data Resource Management Division, Department of Environment and Natural Resources
195. Mr. John Santiago F. Fabric, Director, Geospatial Information Systems Management Branch, National Mapping and Resource Information Authority
196. Ms. Rosal H. Dolanas, Information System Analyst III, Geospatial Information Systems Management Branch, National Mapping and Resource Information Authority
197. Mr. Annrou R. Ramos, Geospatial Information Systems Analyst III, National Mapping and Resource Information Authority
198. Ms. Ninin Joy C. Sampiano, Adviser, Attaché, Permanent Mission of the Philippines to the United Nations in New York

LXII. Poland

199. Mr. Janusz Dygaszewicz, Head of Delegation, Director, Department of Programming and Coordination of Statistical Surveys, Central Statistical Office of Poland

LXIII. Qatar

200. H.E. Mr. Alya Ahmed Saif Al-Thani, Permanent Representative of the State of Qatar to the United Nations
201. Mr. Abdulrahman Al-Hamadi, Deputy Permanent Representative of the State of Qatar to the United Nations
202. Mr. Ahmad Al-Kuwari, Third Secretary at the Permanent Representative of the State of Qatar to the United Nations

203. Mr. Amer Mohammed Abdullah Al-Humaidi, Assistant Director of the Center for Geographic Information Systems, Ministry of Municipality and Environment

204. Mr. Mohammed Ali Saleh Al-Merri, head of the Topographic Survey Department, Ministry of Municipality and Environment

LXIV. Republic of Korea

205. Mr. Woo-ram Shin, Deputy Director, Geospatial Information Service Division, Statistics Korea

206. Ms. Young-sim Jeung, Assistant Director, Geospatial Information Service Division, Statistics Korea

207. Mr. Young-hoon Kim, Professor, Korea University of Education

208. Mr. Byung-gul Lee, Professor, Jeju National University

LXV. Republic of Moldova

209. Ms. Maria Ovdii, Head, Department of Geodesy, Mapping and Geoinformatics, Agency for Land Relations and Cadastre of Moldova

LXVI. Russian Federation

210. Mr. Alexey Valerievich Trifonov, Deputy Director of the Department of the Ministry of Economic Development of the Russian Federation

LXVII. Saudi Arabia

211. Dr. Bandar Al-Muslmani, Head of Delegation

212. Mr. Asim Al-Ghamdi

213. Mr. Othman Al-Kherayef

214. Mr. Mosaed Al-Zahrani

215. Mr. Talal Al-Shafaey

216. Mr. Bader Al-Qarni

217. Mr. Mohammad Al-Matrafi

LXVIII. Saint Kitts and Nevis

218. Mr. Dwight Francis, Land and Surveys Division, Ministry of Sustainable Development

LXIX. Saint Lucia

219. Mr. John Labadie, Ministry of Physical Development, Housing and Urban Renewal

LXX. Saint Vincent and the Grenadines

220. Mr. Keith Raymond Francis, Ministry of Housing, Informal Human Settlements, Lands and Surveys and Physical Planning

LXXI. Serbia

221. Mr. Borko Draskovic, Acting Director, M.Sc. in Geodesy

LXXII. Sierra Leone

222. Mr. Andrew Bob Johnny, Director, Cartography & Geographic Information Systems

LXXIII. Singapore

223. Mr. Siau Yong Ng, Head of Delegation, Director, Geospatial Division, Singapore Land Authority, Ministry of Law
224. Mr. Liyang Lim, Senior Manager, Geospatial and Data Division, Singapore Land Authority, Ministry of Law
225. Mr. Mou Jian Lee, Principle Geospatial Consultant, Geospatial Data Division, Singapore Land Authority, Ministry of Law

LXXIV. Slovenia

226. Mr. Tomaž Petek, Deputy General Manager, Surveying and Mapping Authority of the Republic of Slovenia, Ministry of Environment and Spatial Planning

LXXV. South Africa

227. Mr. Loro L. Modise, Chief Director, Geography, Statistics South Africa
228. Dr. Derek Clarke, Acting Chief Surveyor-General and Chief Director, National Geospatial Information, Department of Rural Development & Land Reform

LXXVI. Spain

229. D. Francisca Pedrós Carretero, Ministra Consejera, Encargada de Negocios, Misión Permanente de España ante las Naciones Unidas
230. D. Antonio Arozarena Villar, Vocal Asesor de Observación del Territorio, Dirección General del Instituto Geográfico Nacional, Ministerio de Fomento
231. D. Ignacio Diaz de la Guardia Bueno, Ministro Consejero, Misión Permanente de España ante las Naciones Unidas
232. D. Carlos López Ortiz, Consejero, Misión Permanente de España ante las Naciones Unidas
233. Dña. Mayder Arnaiz Igartua, Misión Permanente de España ante las Naciones Unidas
234. D. Alexander Rodríguez Barriocanal, Misión Permanente de España ante las Naciones Unidas

LXXVII. Sri Lanka

235. Mr. S.M.P.P. Sangakkara, Additional Surveyor General of Sri Lanka

LXXVIII. Sudan

236. Mr. Abdullah Elsadig Ali Elhoussein, Director General, Sudan Survey Corporation

LXXXIX. Suriname

237. Mr. Silvano Tjong-Ahin, Director of the Management Institute for Land Information and Registration System (MI-GLIS)

LXXX. Sweden

238. Mr. Bengt Kjellson, Head of Delegation, Director-General and Chief Executive, Lantmäteriet,
239. Mr. Anders Jan Sandin, Director, Geodata, Lantmäteriet
240. Mr. Anders Lundquist, Deputy Director General, Lantmäteriet
241. Mr. Mikael Lilje, Head of Section, Geodesi, Lantmäteriet
242. Ms. Christina Wasstrom, National Spatial Data Infrastructure Coordinator & ISO/TC211 Chair, Lantmäteriet
243. Ms. Marie Haldorson, Director, Statistics Sweden

LXXXI. Trinidad and Tobago

244. H.E. Ms. Pernelope Beckles, Head of Delegation, Permanent Representative of Trinidad and Tobago to the United Nations
245. Ms. Charlene Roopnarine, First Secretary, Permanent Representative of Trinidad and Tobago to the United Nations
246. Ms. Lizanne Aching, First Secretary, Permanent Representative of Trinidad and Tobago to the United Nations
247. Mr. Vladimir Budhu, Second Secretary, Permanent Representative of Trinidad and Tobago to the United Nations
248. Ms. Alicia Naimool-Ramdass, Land Surveyor III, Ministry of Agriculture, Land, Fisheries of Trinidad and Tobago

LXXXII. Tunisia

249. Mr. Ahmed Adouni, President Director General, Office of Topography and Cartography of Tunisia

LXXXIII. Turkey

250. Mr. Güven Begeç, Chargé d'affaires, a.i., Permanent Mission of Turkey to the United Nations
251. Mr. Rauf Alp Denктаş, First Counsellor, Permanent Mission of Turkey to the United Nations
252. Ms. Tuba N. Y. Yanilmaz, Adviser, Permanent Mission of Turkey to the United Nations

LXXXIV. Tuvalu

253. Mr. Faatasi Malologa, Director of Lands and Survey of our Ministry of Natural Resources

LXXXV. United Kingdom of Great Britain and Northern Ireland

- 254. Mr. David Henderson, Managing Director, Ordnance Survey
- 255. Mr. James Norris, Policy Engagement Adviser, Ordnance Survey
- 256. Mr. Ian Coady, Geography Policy Research Manager, Office of National Statistics
- 257. Mr. John Kedar, Director, International Engagement, Ordnance Survey
- 258. Ms. Clare Hadley, Policy Engagement Manager, Ordnance Survey
- 259. Ms. Elena Lobo, Senior Space Innovation Facilitator, Satellite Applications Catapult

LXXXVI. United States of America

- 260. Mr. Timothy Trainor, Chief Geospatial Scientist, U.S. Census Bureau, U.S. Department of Commerce
- 261. Mr. Tony LaVoi, Geospatial Information Officer, Chief, Integrated Information Services Division, Office for Coastal Management, National Oceanic and Atmospheric Administration, U.S. Department of Commerce
- 262. Ms. Juliana Blackwell, Director, National Geodetic Survey, National Oceanic and Atmospheric Administration, U.S. Department of Commerce
- 263. Ms. Allison Craddock, Communications and Outreach Specialist, Jet Propulsion Laboratory, U.S. National Aeronautics and Space Administration
- 264. Mr. Ivan DeLoatch, Executive Director, Federal Geographic Data Committee, U.S. Geological Survey, U.S. Department of the Interior
- 265. Mr. Steven Fisher, Central Bureau Manager, Jet Propulsion Laboratory, U.S. National Aeronautics and Space Administration
- 266. Mr. Adrian Gardner, Chief Information Officer, Federal Emergency Management Agency, U.S. Department of Homeland Security
- 267. Ms. Denise LaDue, Program Manager, United States Army Corps of Engineers, U.S. Department of Defense
- 268. Mr. Jason Lawrence, Advisor, Economic and Social Affairs, United States Mission, New York
- 269. Mr. John E. Lowell, Senior Maritime Geospatial Intelligence Authority, National Geospatial Intelligence Agency, U.S. Department of Defense
- 270. Mr. Stephen Merkowitz, Space Geodesy Project Manager, Goddard Space Flight Center, U.S. National Aeronautics and Space Administration
- 271. Mr. John Nyberg, Chief, Marine Chart Division, Office of Coast Survey, National Oceanic and Atmospheric Administration, U.S. Department of Commerce

- 272. Mr. Benjamin Phillips, Space Geodesy Project Scientist, U.S. National Aeronautics and Space Administration
- 273. Mr. John Rivers, Senior Program Manager, National Geospatial Intelligence Agency, U.S. Department of Defense
- 274. Dr. Lee Schwartz, Director, Office of the Geographer and Global Issues, U.S. Department of State
- 275. Mr. Michael Tischler, Director, National Geospatial Program, U.S. Geological Survey, U.S. Department of the Interior

LXXXVII. Uruguay

- 276. Sr. Embajador Elbio Rosselli, Representante Permanente del Uruguay ante las Naciones Unidas
- 277. Sra. Embajadora Cristina Carrion, Representante Permanente del Uruguay ante las Naciones Unidas
- 278. Sra. María Alejandrina Sande, Asesora Legal de la Representación Permanente del Uruguay ante las Naciones Unidas
- 279. Sr. Tte. Julio Teixeira, Oficial Ejecutivo del Servicio Militar Geográfico, Ministerio de Defensa Nacional
- 280. Sra. Ingeniera Rosario Casanova, Directora del Instituto de Agrimensura del Uruguay

LXXXVIII. Viet Nam

- 281. Mr. Lam Hoang, Deputy General Director, Department of Surveying, Mapping and GeoInformation of Viet Nam

Non-member States

LXXXIX. Holy See

- 282. Msdr. Simon Kassas, Head of Delegation, Chargé d'Affaires, a.i.
- 283. Mr. Timothy Hermann, Attaché
- 284. Ms. Ogochi Okpe, Intern/Adviser

XC. State of Palestine

- 285. Mr. Mohammed Al-Jabarin, Under-Secretary of the Ministry of Local Government, Head of delegation
- 286. Mr. Khalil Tafakji, Arab Studies Society
- 287. Mr. Ahmed Rafat Ghodieh, Al-Najah University
- 288. Ms. Sana'a Hasna, Negotiations Affairs Department
- 289. Mr. Jihad Robaia, Director of the Department of Surveying and Mapping, Ministry of Local Government

290. Mr. Jamal Nu'man, Director of the Unit on Geospatial Information System, Ministry of Local Government
291. Mr. Nassar Abujabal, Director of Photogrammetry and GPS, Ministry of Local Government

Intergovernmental organizations

1. **Association of Caribbean States**
Mr. Arturo Lopez Portillo-Contreras
2. **International Hydrographic Organization (IHO)**
Mr. Robert Ward, Secretary-General
Mr. John Pepper, Secretary, Marine Spatial Data Infrastructure Working Group

United Nations System and related organizations

3. **International Telecommunication Union (ITU)**
Mr. Andrea Manara, Broadcasting Services Division
4. **United Nations Children's Emergency Fund (UNICEF)**
Mr. Toby Wicks, Data Strategic
5. **United Nations Economic and Social Commission for Asia and the Pacific (ESCAP)**
Mr. Tae Hyung KIM
6. **United Nations Economic Commission for Africa (ECA)**
Mr. Andre Nonguierma, GiSS Section
7. **United Nations Economic Commission for Latin America and the Caribbean (ECLAC)**
Mr. Alvaro Monett, Division of Statistics
8. **United Nations Environment Programme (UNEP)**
Mr. Francesco Gaetani
9. **United Nations Human Settlements Programme (UN-Habitat)**
Mr. Eduardo Moreno, Coordinator for the Research and Capacity Building Branch
Mr. Robert Ndungwa, Head Global Urban Observatory Unit
10. **World Bank**
Ms. Anna Wellenstein
Mr. Wael Zakout
Ms. Kathrine M. Kelm
11. **World Health Organization (WHO)**

Mr. Ramesh Krishnamurthy, Senior Advisor, Health Systems and Innovation Cluster

12. **World Meteorological Organization (WMO)**

Mr. Peiliang Shi, Director, WMO Information System Branch

Non-government organizations

13. **International Organization for Standardization (ISO)**

Ms. Christina Wasström, Chair, ISO/TC211

Non-governmental organizations and entities invited to participate in the session

14. **AAM Group**

Mr. Mark Robert Freeburn

15. **Austrian Academy of Sciences**

Mr. Josef Strobl

16. **Bentley Systems Asia**

Mr. Kaushik Manoj Chakraborty

17. **Bill & Melinda Gates Foundation**

Mr. Vincent Seaman, Strategy, Data & Analytics, Global Development

18. **Booz Allen & Hamilton**

Ms. Argyro Kavvada

19. **Cadastral Solutions**

Mr. Kean Meade

20. **Caribbean Chapter of the Urban and Regional Information Systems Association**

Ms. Valrie Grant

21. **CARTO**

Mr. Miguel Arias Bermúdez

Mr. Santiago Andres Giraldo Anduaga

22. **Centre for Spatial Land and Policy**

Mr. Kevin David Pomfret

23. **Columbia University**

Dr. Robert S. Chen, Center for International Earth Science Information Network (CIESIN), The Earth Institute

Dr. Malanding Jaiteh, Center for International Earth Science Information Network (CIESIN), The Earth Institute

Mr. Marc A. Levy, Center for International Earth Science Information Network (CIESIN), The Earth Institute

Mr. Kytt MacManus, Center for International Earth Science Information Network (CIESIN), The Earth Institute

Ms. Dara Mendeloff, Center for International Earth Science Information Network (CIESIN), The Earth Institute

Mr. Gregory Yetman, Center For International Earth Science Information Network, (Ciesin), The Earth Institute

24. **Consulting Where Ltd.**

Mr. Andrew Maurice Coote

25. **Cooperative Research Center for Spatial Information, Australia**

Ms. Lesley Arnold

26. **Deloitte & Touche LLP**

Mr. Jerry Joseph Johnston

27. **Digital Globe**

Mr. Kumar Navulur

28. **Earth-I**

Mr. Richard Blain

Mr. Owen Hawkins

29. **Effigis Geo-Solutions**

Mr. Mathieu Benoit, Earth Observation Department

Ms. Claire Gosselin

30. **Environmental Systems Research Institute (Esri)**

Ms Jeanne Rebstock Foust

Mr. Mark Cygan

Ms. Linda A Peters

Mr. Patrick McKivergan

Ms. Carmelle Terborgh

31. **EuroGeographics**

Mr. Michael Cory, Secretary General & Executive Director

Ms. Carol Agius, UN-GGIM: Europe Secretariat

32. **European Space Agency**

Mr. Christoph Aubrecht, ESA Representative at World Bank

33. **EuroStat**
Mr. Gunter Schäfer, Head of Unit, Regional Indicators and Geographical information, EuroStat
34. **Geomares Publishing**
Mr. Durk Haarsma
35. **Geospatial Media and Communications**
Mr. Sanjay Kumar, GIS Development
Ms. Anamika Das
36. **GeoSUR**
Mr. Santiago Borrero
37. **GeoThings**
Ms. Meng-Min Chen
Mr. Kuo-Yu Chuang
38. **Global Partnership for Sustainable Development Data**
Mr. Aditya Agrawal, Data Ecosystems Development
39. **Global Resources Management Consultancy Inc.**
Mr. Saied Pirasteh
Mr. Tharmalingam Satkunarajah
Mr. Kalayini Sathasivam
Mr. Barry Joseph Kostiner
Ms. Leila Farzinpur
40. **Global Spatial Data Infrastructure (GSDI)**
Mr. Dave Lovell, President
41. **Google**
Mr. Edward Parsons
42. **Group on Earth Observations (GEO)**
Mr. Steven Ramage, Head of External Relations, GEO Secretariat
43. **Hexagon Geosystems**
Mr. Dieter Fritsch
44. **Humanitarian OpenStreetMap Team (HOT)**
Mr. Tyler Radford
45. **Institute of Photogrammetry and Geoinformation**
Mr. Gottfried Konecny
46. **International Association of Geodesy**

- Ms. Maria Cristina Pacino
Mr. Michael Pearlman
47. **International Cartographic Association**
Mr. Menno-Jan Kraak
48. **International Federation of Surveyors (FIG)**
Ms. Chryssy Potsiou
Mr. Robert W. Foster
49. **International Society for Photogrammetry and Remote Sensing (ISPRS)**
Ms. Lena Halounova
50. **Kokusai Kogyo Co., Ltd.,**
Mr. Hideto Yamazaki, International Cooperation Department
Mr. Mitsutomo Nakamura, International Development Department
Mr. Gakumin Kato, Geospatial Information Group
51. **KU Leuvenm**
Mr. Johan Cromptvoets
52. **Land Equity International**
Mr. Anthony Francis Burns
53. **Location Intelligence**
Mr. Clarence W. Hempfield, Jr.
54. **Location International Ltd.**
Ms. Vanessa Lawrence
55. **MapAction**
Mr. Alan Philip Mills
56. **Mapuniverse Technology Co., Ltd**
Mr. Xin Yao, China Sciences
Mr. Rei Liu, China Sciences
57. **National Autonomous University of Mexico (UNAM)**
Mr. Jorge Prado Molina, Geospatial Analysis Laboratory, Institute of Geography
58. **Omidyar Network**
Mr. Peter Rabley
59. **Open Geospatial Consortium**
Ms. Denise McKenzie, Communications & Outreach

60. **Oracle**
Mr. Steven Roy Hagan, Server Technologies
61. **Pasco Corporation**
Mr. Kaoru Tsuda
62. **Pan American Institute of Geography and History (PAIGH)**
Mr. Rodrigo Barriga-Vargas, Secretary-General
63. **Planet Labs**
Mr. Andrew Charles Zolli, Global Impact Initiatives
64. **Politecnico di Milano**
Ms. Maria Antonia Brovelli
65. **Precision Hawk**
Ms. Diana Marina Cooper
66. **Radiant Earth**
Ms. Anne Hale Miglarese
Mr. Anthony Ray Burn
67. **Royal Academy of Science International Trust**
Mr. Richard Jordan
68. **Taylor & Francis Group**
Ms. Irma Shagla Britton
69. **Ter Haar Geoinnovation Limited**
Mr. Peter ter Haar
70. **The Institute for Conscious Global Change (ICGC)**
Ms. Etta Jackson
71. **Trimble Advanced Positioning**
Mr. Goran Jedrejčić
72. **University of Maine**
Mr. Harlan Joseph Onsrud, School of Computing and Information Science
73. **University of Melbourne**
Mr. Abbas Rajabifard
Ms. Maryam Rabiee, Centre for SDIs and Land Administration
74. **University of New South Wales**
Mr. Anthony Kinnaird Milne, School of Biological, Earth and Environmental Sciences

75. **University of Twente**
Mr. Antonie Veldkamp
-