

LIST OF PARTICIPANTS

LIST OF PARTICIPANTS

CHAIRMAN, SCIENTIFIC COMMITTEE:

Dr Denzil Miller
Sea Fisheries
Department of Environment Affairs
Cape Town

ARGENTINA

Representative:

Dr. Enrique Marschoff
Instituto Antártico Argentino
Buenos Aires

Alternate Representative:

Dr. Esteban Barrera Oro
Instituto Antártico Argentino
Buenos Aires

Advisers:

Dr. Horacio E. Solari
Director de Antártida
Ministerio de Relaciones Exteriores,
Comercio Internacional y Culto
Buenos Aires

Dr. Ariel R. Mansi
Direccion de Antártida
Ministerio de Relaciones Exteriores,
Comercio Internacional y Culto
Buenos Aires

Sr. Máximo E. Gowland
Direccion de Antártida
Ministerio de Relaciones Exteriores,
Comercio Internacional y Culto
Buenos Aires

AUSTRALIA

Representative:

Dr Andrew Constable
Australian Antarctic Division
Department of the Environment and Heritage
Tasmania

Alternate Representatives:

Dr Knowles Kerry
Australian Antarctic Division
Department of the Environment and Heritage
Tasmania

Dr Stephen Nicol
Australian Antarctic Division
Department of the Environment and Heritage
Tasmania

Dr Tony Press
Australian Antarctic Division
Department of the Environment and Heritage
Tasmania

Mr Richard Williams
Australian Antarctic Division
Department of the Environment and Heritage
Tasmania

Mr Ian Hay
Australian Antarctic Division
Department of the Environment and Heritage
Tasmania

Advisers:

Mr Jonathon Barrington
International Relations
Fisheries and Aquaculture Branch
Department of Primary Industries and Energy
Canberra

Mr Murray France
Representative of Australian Fishing Industry
Western Australia

Mr Alistair Graham
Representative of Conservation Organisations
Tasmanian Conservation Trust

Mr Jonathan Morley
Sea Law and Ocean Policy Group
Environment and Antarctic Branch
Department of Foreign Affairs and Trade
Canberra

Mr David Moser
Australian Antarctic Division
Department of the Environment and Heritage
Tasmania

Mr John Ramsay
Representative of State and Territory Governments
Tasmania

(Week 1)

Mr Geoff Rohan
Australian Fisheries Management Authority
Canberra

Ms Trysh Stone
Australian Fisheries Management Authority
Canberra

Mr Andrew Townley
Australian Fisheries Management Authority
Canberra

BELGIUM

Representative: Mr Frank Arnauts
Counsellor
Royal Belgian Embassy
Canberra

BRAZIL

Representative: Dr Edith Fanta
University of Paraná
Curitiba, PR

CHILE

Representative: Prof. Carlos Moreno
Instituto de Ecología y Evolución
Universidad Austral de Chile/INACH
Valdivia

Alternate Representative: Embajador Jorge Berguño
Subdirector Instituto Antártico Chileno
Santiago

Advisers: Prof. Daniel Torres
Instituto Antártico Chileno
Santiago

Prof. Patricio Arana
Universidad Católica de Valparaíso
Casilla 1020
Valparaíso

EUROPEAN COMMUNITY

Representative: Dr Volker Siegel
Sea Fisheries Institute
Hamburg

Alternate Representative: Ms Eduarda Duarte
Administrator
Eastern Central Atlantic, Mediterranean and Antarctic
Directorate-General for Fisheries
of the European Commission
Brussels

Adviser: Mr Christophe Le Villain
Ministère de l'Agriculture et de la Pêche
Direction des Pêches Maritimes
Paris

FRANCE

Representative: Prof. Guy Duhamel
Muséum National d'Histoire Naturelle
Laboratoire d'ichtyologie générale et appliquée
Paris

Alternate Representative: Monsieur Bernard Botte
Secrétaire des Affaires étrangères
à la Direction des Affaires juridiques
Ministère des Affaires étrangères
Paris

Advisers: Monsieur Gildas Borel
Le Garrec Fishing Company
Boulogne/Mer

Monsieur Jacques Dezeustre
Président Directeur Général
Armement Sapmer
Paris

GERMANY

Representative: Mr Peter Bradhering
Deputy Head of Division
Federal Ministry of Food, Agriculture and Forestry
Bonn

INDIA

Representative: Shri Variathody Ravindranathan
Director
Department of Ocean Development
Sagar Sampada Cell
Kochi

ITALY

Representative: Prof. Letterio Guglielmo
Department of Animal Biology and Marine Ecology
University of Messina
Messina

Alternate Representatives: Dr Massimo Azzali
C.M.R.-I.R.Pe.M.
Largo Fiera della Pesca
Ancona

Prof. Silvano Focardi
Department of Environmental Biology
University of Siena
Siena

JAPAN

Representative: Dr Mikio Naganobu
Chief Scientist
National Research Institute of Far Seas Fisheries
Shimizu

Alternate Representatives: Prof. Mitsuo Fukuchi
National Institute of Polar Research
Tokyo

Mr Taro Ichii
National Research Institute of Far Seas Fisheries
Shimizu

Advisers: Mr Junichiro Okamoto
Counsellor
Fishery Policy Planning Department
Fisheries Agency
Tokyo

Mr Kiyoshi Katsuyama
Deputy Director, International Affairs Division
Fisheries Agency
Tokyo

Mr Hiroki Isobe
Fishery Division
Economic Affairs Bureau
Ministry of Foreign Affairs
Tokyo

Mr Ikuo Takeda
International Affairs Division
Fisheries Agency
Tokyo

Mr Yoshihiro Takagi
Managing Director for International Relations
Overseas Fishery Cooperation Foundation
Tokyo

Mr Tetsuo Inoue
Japan Deep Sea Trawlers Association
Tokyo

Mr Masashi Kigami
Japan Deep Sea Trawlers Association
Tokyo

Mr Satoshi Kaneda
Japan Deep Sea Trawlers Association
Tokyo

Mr Ryouichi Sagae
North Pacific Longline Association
Tokyo

KOREA, REPUBLIC OF

Representative: Mr Seon Jae Hwang
Fisheries Scientist
Deep-sea Resources Division
National Fisheries Research and Development Agency
County Pusan City

Adviser: Mr Hyoung-Chul Shin
Institute of Antarctic and Southern Ocean Studies
University of Tasmania

NEW ZEALAND

Representative: Dr Kevin Sullivan
Ministry of Fisheries
Wellington

Advisers: Dr Alan Baker
Department of Conservation
Wellington

Mr Graham Patchell
Sealord Products Limited
Nelson

Mr Dillon Burke
University of Canterbury
Christchurch

Mr Grant Bryden
Ministry of Fisheries
Wellington

NORWAY

Representative: Dr Torger Øritsland
Director of Research
Marine Mammals Division
Institute of Marine Research
Bergen

Alternate Representative: Ambassador Dagfinn Stenseth
Special Adviser on Polar Affairs
Royal Ministry of Foreign Affairs
Oslo

Adviser: Mr Terje Løbach
Adviser
Directorate of Fisheries
Bergen

POLAND

Representative: Dr Waldemar Figaj
Departament E-Z
Ministerstwo Spraw Zagranicznych
Warszawa

RUSSIAN FEDERATION

Representative: Dr K.V. Shust
Head of Antarctic Sector
VNIRO
Moscow

Alternate Representative: Mr Victor Solodovnik
State Committee on Fisheries
Moscow

Advisers: Dr Pavel Gasiukov
AtlantNIRO
5 Dmitry Donskoy Str
Kaliningrad

Mr V.L. Senioukov
PNIRO Research Institute
Murmansk

Dr V.A. Sushin
AtlantNIRO
5 Dmitry Donskoy Str
Kaliningrad

SOUTH AFRICA

Representative: Mr M. Purves
Research Associate
Southern Oceans
Department of Environmental Affairs and Tourism
Cape Town

Alternate Representative: Mr G. de Villiers
Director
Sea Fisheries Administration
Department of Environment Affairs
Cape Town

Advisers: Mr D. Bailey
Batostar Fishing
Cape Town

Mr T. Reddell
General Manager
I & J Trawling Division
Cape Town

SPAIN

Representative: Sr. Luis López Abellán
Instituto Español de Oceanografía
Santa Cruz de Tenerife

Alternate Representative: Dr. Eduardo Balguerías
Centro Oceanográfico de Canarias
Instituto Español de Oceanografía
Santa Cruz de Tenerife

SWEDEN

Representative: Prof. Bo Fernholm
Swedish Museum of Natural History
Stockholm

UKRAINE

Representative: Dr Evgeniy Gubanov
Director
Southern Scientific Research Institute of Marine
Fisheries and Oceanography (YugNIRO)
Kerch

Alternate Representative: Capt. Vladimir Bondarenko
First Deputy Head
State Committee for Fisheries
Kiev

Advisers: Dr Vladimir Gerasimchuk
Deputy Head, Foreign Economic Relations
Department
State Committee for Fisheries of Ukraine
Kiev

Mr Oleksii Stepanov
First Secretary
Embassy of Ukraine
Korea

UNITED KINGDOM

Representative: Prof. J. Beddington
Director T.H. Huxley School of Environment
Earth Sciences and Engineering
Imperial College
London

Alternate Representatives: Prof. J.P. Croxall
British Antarctic Survey
Cambridge

Advisers:

Dr I. Everson
British Antarctic Survey
Cambridge

Dr G. Parkes
MRAG Americas Inc.
United States of America

Dr G. Kirkwood
T.H. Huxley School of Environment
Earth Sciences and Engineering
Imperial College
London

Dr D.J. Agnew
T.H. Huxley School of Environment
Earth Sciences and Engineering
Imperial College
London

Ms I. Lutchman
Representative, UK Wildlife Link
(Umbrella Non-Governmental
Environmental Organisation)
London

UNITED STATES OF AMERICA

Representative: Dr Rennie Holt
Southwest Fisheries Science Center
National Marine Fisheries Service
National Oceanic and Atmospheric Administration
Department of Commerce
La Jolla, California

Alternate Representative: Dr Polly A. Penhale
Program Manager
Polar Biology and Medicine
Office of Polar Programs
National Science Foundation
Arlington, Virginia

Advisers: Mr R. Tucker Scully
Office of Oceans Affairs
US Department of State
Washington, DC

Dr Robert Hofman
Scientific Program Director
Marine Mammal Commission
Washington, DC

Ms Beth Clark
The Antarctica Project
Washington, DC

URUGUAY

Representative: Dr Hebert Nion
Instituto Nacional de Pesca
Montevideo

Alternate Representatives: Mr Alberto Lozano
Ministry of Agriculture and Fisheries
Montevideo

Mr Julio Lamarthee
Director of Maritime Affairs
Ministry of Foreign Affairs
Montevideo

OBSERVERS – ACCEDING STATES

NETHERLANDS Mr Maarten Jumelet
First Secretary
Royal Netherlands Embassy
Canberra

OBSERVERS – INTERNATIONAL ORGANISATIONS

FAO Mr Ross Shotton
Fishery Resources Officer
Marine Resources Service
Fisheries Department
Rome

IWC Mr Taro Ichii
National Research Institute of Far Seas Fisheries
Shimizu

Ms Debbie Thiele
School of Ecology and Environment
Deakin University

SCAR Dr Edith Fanta
University of Paraná
Brazil

OBSERVERS – NON-GOVERNMENTAL ORGANISATIONS

ASOC Ms Cristina Mormorunni
New Zealand

OBSERVERS – STATES

MAURITIUS Mr Atmanun Venkatasami
Albion Fisheries Research Centre
Petite Riviere
Mauritius

NAMIBIA

Mr Frikkie Botes
Fisheries Biologist
Ministry of Fisheries and Marine Resources
Swakopmund

Mr Hashali Hamukuaya
Deputy Director
Research Administration
Ministry of Fisheries and Marine Resources
Windhoek

SECRETARIAT

Executive Secretary	Esteban de Salas
Science Officer	Eugene Sabourenkov
Data Manager	David Ramm
Administration/Finance Officer	Jim Rossiter
Coordinator, Publications and Translation	Genevieve Tanner
Coordinator, Executive Resources	Leanne Bleathman
Documents/Meetings Administrator	Rosalie Marazas
Finance Assistant	Kim Newland
Receptionist	Lyndall Johnson
Document Production and Distribution	Philippa McCulloch
Publications Assistant	Doro Forck
Computer Systems Administrator	Nigel Williams
Computer Network Administrator	Fernando Cariaga
Scientific Observer Data Analyst	Eric Appleyard
Data Management Assistant	Natasha Slicer
Data Entry Assistant	Lydia Millar
French Translation Team	Gillian von Bertouch Bénédicte Graham Floride Pavlovic Michèle Roger
Russian Translation Team	Blair Denholm Natalia Sokolova Vasily Smirnov
Spanish Translation Team	Anamaría Merino Margarita Fernández Marcia Fernández
Interpreters	Rosemary Blundo Cathy Carey Robert Desiatnik Paulin Djité Sandra Hale Rozalia Kamenev Demetrio Padilla Ludmilla Stern Irene Ullman