

Family Name	Surname	Country	Organisation	Division/Institute/Dept.
PS: Physical Society; AS Academy of Science				
Berberi	Pellumb	Albania	PS	
Ambartsumian	Sergey A.	Armenia	AS	
Arakelian	Norair U.	Armenia	AS	
Chilingaryan	Yuri S.	Armenia	AS	
Mantashyan	Adolf H.	Armenia	AS	
Martirosyan	Radik M.	Armenia	AS	
Shoukourian	Yuri H.	Armenia	AS	
Avagyan	Robert	Armenia	PS	
Cole	Martin	Australia	AAAAC	
Mill	Jeanette	Australia	AAS	
aip	aip	Australia	AIP	
James	Brian	Australia	AIP	
Bicknell	Geoff	Australia	ANU	
Dracoulis	George	Australia	Australian National Univ.	
Foley	Cathy	Australia	CSIRO	Materials Science and Engine
Johnston	Peter	Australia	RMIT University	IT/Computing
sue	sue	Australia		
Taylor	Geoffrey	Austraria	University of Melbourne	
Gornik	Erich	Austria	Austria Physical Society	
Lippitsch	Max E.	Austria	Austria Physical Society	
Belocky	Reinhard	Austria	FWF	International
Kratky	Christoph	Austria	FWF	EuroHorcs
Hoque	A.K.M. Fazlul	Bangladesh	Atomic Energy Centre	
Kilin	Sergei	Belarus	PS	
Ferdinande	Hendrik	Belgium	EPS & Universiteit Gent	Phys.dept.
Halloin	Véronique	Belgium	F.R.S.-FNRS	EuroHorcs
Monard	Elisabeth	Belgium	FWO	EuroHorcs
Henrard	Luc	Belgium	PS	
Mateev	Matey	Bulgaria	PS	
Zhang	Jie	China	AAPPS	
Chen	Hesheng	China	CAS	IHEP
yanggz	yanggz	China	CAS	
Zhang	Jie	China	CAS	
Thivolle	Jean-Claude	China	CNRS	China office
Yang	Guo-zhen	China	CPS	
Farhi	Robert	China	French Embassy	Science and Technology
Miaux	Yves	China	French Embassy	Science and technology
Morelon	Isabelle	China	French Embassy	Science and Technology
Nedellec	Patrick	China	French Embassy	Science and Technology
Tournyol du Cl	Alain	China	French Embassy	Nuclear
Wang	Yifang	China	IHEP	
Zhao	Hongwei	China	IMP	
cps	cps	China	IPHY,CAS	
Fukunishi	Hiroshii	China	JSPS	Beijing Office
Zhang	Yinglan	China	NSFC	IC
Hu	Chin-Kun	China	PS	
Zhang	Ze	China	PS	
Zhao	Zhentang	China	SINAP	
Pivac	Branko	Croatia	PS	
Tomic	Silvia	Croatia	PS	
Dittrich	Jaroslav	Czech	AS	Inst. of Nuclear Physics

Kratochvílová	Veronika	Czech	AS	Press
Rameš	Jiří	Czech	AS	Institute of Physics
Dolejší	Jiří	Czech	Charles University Prague	Fac. of Mathematics and Phys
Obdržálek	Jan	Czech	Charles University Prague	Fac. of Mathematics and Phys
Wilhelm	Ivan	Czech	Charles University Prague	Inst. of Particle and Nuclear Ph
Mateju	Petr	Czech	GACR	EuroHorcs
Netuka	Ivan	Czech	GACR	Physical Science
Valkarova	Alice	Czech	PS	
Mærkedahl	Inge	Danemark	DASTI	EuroHorcs
Agerhus	Gitte	Danemark	DICR	Excecutive secr.
Kladakis	Grete	Danemark	DICR	research and training
Mogensen	Johnny K.	Danemark	DICR	research policy
Pedersen	Hans Müller	Danemark	DICR	HQ
Andresen	Bjarne	Danemark	PS	
Schou	Jorgen	Danemark	PS	
Kaljo	Dimitri	Estonia	Committee for Geology	
Allik	Jüri	Estonia	ETF	HQ
Viik	Tõnu	Estonia	ETF	Physics
Rõõm	Rein	Estonia	Geophysical Committee	
Kaido	Reivelt	Estonia	PS	
Abel	Mati	Estonia	University	
Leedjärv	Laurits	Estonia	University	
Nõmm	Sven	Estonia	University	
Bertolucci	Sergio	Europe	CERN	Research and Scientific Comp
Heuer	Rolf	Europe	CERN	
Pauss	Felicitas	Europe	CERN	IC
Kurrer	Christian	Europe	EC	Research infrastructures
Pero	Herve	Europe	EC	Resaerch Infrastructures
Potocnik	Janez	Europe	EC	HQ
Vialatte	Philippe	Europe	EC	Asia relations
Kolwas	Maciek	Europe	EPS	HQ
Lee	David	Europe	EPS	HQ
Wagner	Friedrich	Europe	EPS	HQ
Linko	Susan	Finland	AS	Natural science
Mattila	Markku	Finland	AS	
Mustonen	Riitta	Finland	AS	
Eskola	Kari	Finland	PS	
Laaksonen	Ari	Finland	PS	
Pasanen	Pirjo	Finland	PS	
Pekola	Jukka	Finland	PS	
Serimaa	Ritva	Finland	PS	
Suominen	Kalle-Antti	Finland	PS	
Vattulainen	Ilpo	Finland	PS	
Weckstrom	Matti	Finland	PS	
Lecourtier	Jacqueline	France	ANR	EuroHorcs
Bigot	Bernard	France	CEA	AG
Cesarsky	Catherine	France	CEA	
Neumann	Doris	France	CEA	IC
Soyeur	Madeleine	France	CEA	Irfu IC
Abram	Izo	France	CNRS	DAE
Auge	Etienne	France	CNRS	IN2P3
Benoliel	Frederic	France	CNRS	DRI
Brass	Anne-Marie	France	CNRS	DAE
Brechigniac	Catherine	France	CNRS	HQ

Chandesris	Dominique	France	CNRS	INP
Chardonnet	Christian	France	CNRS	INP
Erazmus	Barbara	France	CNRS	IN2P3
Gales	Sydney	France	CNRS	IN2P3
Girard	Bertrand	France	CNRS	INP
Guillon	Pierre	France	CNRS	ist2i
Katsanevas	Stavros	France	CNRS	IN2P3
Le Calvez	Luc	France	CNRS	DRI
Le Queau	Dominique	France	CNRS	INSU
Migus	Arnold	France	CNRS	EuroHorcs
Mueller	Alex	France	CNRS	IN2P3
Perret-Gallix	Denis	France	CNRS	IN2P3/FJPPL
Raoux	Denis	France	CNRS	IOP
Royole-Degieu	Perrine	France	CNRS	IN2P3
Spiro	Michel	France	CNRS	IN2P3
Zito	Marco	France	CNRS	IN2P3
Perrot	Jean-Yves	France	IFREMER	EuroHorcs
Bourgignon	Jean-Pierre	France	IHES	
Guillou	Marion	France	INRA	EuroHorcs
Cosnard	Michel	France	INRIA	EuroHorcs
Syrota	André	France	INSERM	Eurohorcs
Girard	Jean-François	France	IRD	EuroHorcs
Fioni	Gabriele	France	MESR	Physique
Baton	Sophie	France	PS	Plasma physics
Chauveau	Jacques	France	PS	Particle Physics
David	Francois	France	PS	Theory
Deronzier	Alain	France	PS	Chemistry Physics
Langevin	Dominique	France	PS	Chemistry Physics
Leclercq	Francoise	France	PS	Neutron physics
Leduc	Michele	France	PS	
Loiseau	Annick	France	PS	Microscopy
Ortega	Jean-Michel	France	PS	Accelerator
Panebianco	Stefano	France	PS	Nuclear Physics
Pasquiers	Stephane	France	PS	Polymer
Rayez	Jean-Claude	France	PS	Chemistry Physics
Richard	Olivier	France	PS	Astrophysics
Thibault	Catherine	France	PS	Women
Vanderbeek	Kees	France	PS	Condensed Matter
Vigue	Jacques	France	PS	Atomic and molecular
Chkareuli	Juansher	Georgia	PS	
Brinkmann	Reinhard	Germany	DESY	Accelerator
Dosch	Helmut	Germany	DESY	HQ Hamburg
Gensch	Ulrich	Germany	DESY	Seuthen
Mnich	Joachim	Germany	DESY	HEP and AstroParticle
Weckert	Edgar	Germany	DESY	Photon Factory
Huettl	Reinhard	Germany	GFZ	
Kaysser	Wolfgang	Germany	GKSS	
Bachem	Achim	Germany	HA	Technologies
Bruessel office	Director of the	Germany	HA	Brussels Office
Dannenberg	Berit	Germany	HA	International
Liu	Tong	Germany	HA	Beijing office
Lochte	Karin	Germany	HA	Earth and Environment
Moscow Office	Director of the	Germany	HA	Moscow Office
Stöcker	Horst	Germany	HA	Structure of Matter
Umbach	Eberhard	Germany	HA	Energy

Wiestler	Otmar	Germany	HA	Health
Wörner	Johann-Dietric	Germany	HA	Aeronautics
Mlynek	Jürgen	Germany	HGF	EuroHorcs
Pyzalla	Anke	Germany	HZB	
Hasinger	Günther	Germany	IPP	
Gruss	Peter	Germany	MPG	EuroHorcs
Genzel	Reinhard	Germany	MPI	extraterrestrial
Grin	Juri	Germany	MPI	Chemical Physics
Günter	Sibylle	Germany	MPI	Plasma Physics
Hackbusch	Wolfgang	Germany	MPI	mathematics for science
Henning	Thomas	Germany	MPI	Astronomy
Hillebrandt	Wolfgang	Germany	MPI	Astrophysics
Hollik	Wolfgang	Germany	MPI	Physics
Krausz	Ferenc	Germany	MPI	Quantum Optics
Kühlbrandt	Werner	Germany	MPI	Biophysics
Lindner	Manfred	Germany	MPI	Nuclear Physics
Maier	Joachim	Germany	MPI	Solid state
Menten	Karl	Germany	MPI	Radio astronomy
Rost	Jan-Michael	Germany	MPI	Physics of complex systems
Seidel	Hans-Peter	Germany	MPI	Informatics
Solanki	Sami	Germany	MPI	Solar System
Spatz	Joachim P.	Germany	MPI	Metals
Schutz	Schutz	Germany	MPI	Gravitational Physics
Aeschlimann	Martin	Germany	PS	Surface Physics
Becker	Uwe	Germany	PS	atomic physics
Birringer	Rainer	Germany	PS	metal and material physics
Blaum	Klaus	Germany	PS	Mass spectroscopy
Büchner	Jörg	Germany	PS	Extraterrestrial Physics
Christen	Jürgen	Germany	PS	experimental physics
Fleischhauer	Michael	Germany	PS	Quantum optics and photonics
Görtler	Andreas	Germany	PS	Short Time Physics
Gross	Rudolf	Germany	PS	Low Temperature
Güntherodt	Gernot	Germany	PS	Magnetism
Hirse Korn	Sigrun	Germany	PS	Acoustics
Hoffmann	Dieter	Germany	PS	History of Physics
Imlau	Mirco	Germany	PS	Dielectric
Jitschin	Wolfgang	Germany	PS	Vacuum Physics
Kantz	Holger	Germany	PS	Dynamics and Statistics
Kleiner Manns	Karl	Germany	PS	Molecular Physics
Krücken	Reiner	Germany	PS	Hadron and nucleus
Lämmerzahl	Claus	Germany	PS	Gravitation and relativity
Leipner	Hartmut	Germany	PS	Microprobes
Leisner	Thomas	Germany	PS	environment physics
Litfin	Gerd	Germany	PS	
Nunner	Bernhard	Germany	PS	
Paretzke	Herwig	Germany	PS	Radiation and medical physics
Rehren	Karl-Henning	Germany	PS	theoretical Physics and applied
Rost	Jan-Michael	Germany	PS	atom, molecule, quantum optic
Rückl	Reinhold	Germany	PS	particle Physics
Schmidt	Christoph	Germany	PS	Biology Physics
Schön	Gerd	Germany	PS	Condensed Matter
Sinzinger	Stefan	Germany	PS	Computational physics
Thurn-Albrecht	Thomas	Germany	PS	Polymer
Umbach	Eberhard	Germany	PS	
Weltmann	Klaus-Dieter	Germany	PS	Plasma physics

Wiehl	Leonore	Germany	PS	Crystallography
Wodzinski	Rita	Germany	PS	teaching Physics
Zahn	Dietrich	Germany	PS	Semiconductors
Teutsch	Georg	Germany	UFZ	
Angelopoulos	Angelos	Greece	PS	
Zarkadoulas	George	Greece	PS	
admin	admin	Hong Kong	Ch PS	
Wong	Kam Sing	Hong Kong	Ch PS	
Hui	Pak-Ming	Hong Kong	Ch	The Chinese University of Hong Kong
Wong	K. S.	Hong Kong	Ch	The Hong Kong University of Science and Technology
György	Kádár	Hungary	PS	
Zalán	Horváth	Hungary	PS	
Sveinn	Olafsson	Iceland	PS	
Banerjee	Srikumar	India	BARC	HQ
Kailas	S.	India	BARC	Physics Group,
Sahni	V.C.	India	CAT	
Sahni	V. C.	India	CAT	
Kakodkar	Anil	India	Department of Atomic Energy	o Chairman
Sharma	Rajiv	India	DST	IC
Sadasivam	V. R.	India	Finance Ministry	DAE
Raychaudhuri	Amitabh	India	HRI	
Raj	Baldev	India	IGCAR	HQ
Godbole	Rohini M.	India	Indian Institute of Science	Centre for High Energy Phys
Moitra	A.	India	Indian National Science Academy	
Datta	Tripti Sekhar	India	Inter-U. Accelerator Centre	
Viyogi	Y. P.	India	IOP	
ipa	ipa	India	IPA	
Kaw	Predhiman Kri	India	IPR	
Roy	Amit	India	IUAC	
Padhi	M. S.	India	Ministry	Higher Education Dep
Joshi	S. K.	India	NPL	
Bhowmik	R.K.	India	NPRF	Inter University Accelerator Ce
Goswami	J.N.	India	PRL	
Mukherjee	P.	India	R&D Ministry	DAE
Barma	ustansir	India	TIFR	
ipa	ipa	India	TIFR	
Roy	D. P.	India	TIFR	
Tripathi	K. C.	India	University of Delhi	Physics dept.
Bhandri	Rakesh K.	India	Variable Energy Cyclotron Centre	
Sinha	Bikash	India	VECC & SINP	
Aziz	Tariq	India		
Permana	Deddy Setia	Indonesia	LIPI	Bureau for CPST
Pudjorahardjo	Djoko Slamet	Indonesia	Nat'l Nuclear Agency of Indonesia	
Sudjatmoko		Indonesia	Nat'l Nuclear Energy Agency of Indonesia	
ketua	ketua	Indonesia	PS	
Ginting	M.	Indonesia		
Bar-Joseph	Israel	Israel	PS	
Bruma	Cezar	Israel	PS	
Dekel	Avishai	Israel	PS	
Garini	Yuval	Israel	PS	
Gedalin	Michael	Israel	PS	
Lifshitz	Ron	Israel	PS	
Raz	Eli	Israel	PS	
Rosen	Yoram	Israel	PS	
Savin	Michael	Israel	PS	

Shahar	Dan	Israel	PS	
Tel-Zur	Guy	Israel	PS	
Maiani	Luciano	Italy	CNR	EuroHorcs
Stringari	Sandro	Italy	CNR	BEC
Vaglio	Ruggero	Italy	CNR	COHERENTIA
Paganetto	Luigi	Italy	ENEA	EuroHorcs
Maccacaro	Tommaso	Italy	INAF	
Baroni	Stefano	Italy	INFM	DEMOCRITOS
Bartolino	Roberto	Italy	INFM	LYCRIL
Beltram	Fabio	Italy	INFM	NEST
Cingolani	Roberto	Italy	INFM	NNL
De Silvestri	Sandro	Italy	INFM	ULTRAS
Fanciulli	Marco	Italy	INFM	MDM
Fiorentini	Vincenzo	Italy	INFM	SLACS
Molinari	Elisa	Italy	INFM	
Pace	Sandro	Italy	INFM	SUPERMAT
Parisi	Giorgio	Italy	INFM	SMC
Picozzi	Pietro	Italy	INFM	CASTI
Priolo	Francesco	Italy	INFM	MATIS
Rolla	Pierangelo	Italy	INFM	POLYLAB
Rossi	Giorgio	Italy	INFM	TASC
Ruocco	Giancarlo	Italy	INFM	SOFT
Sberveglieri	Giorgio	Italy	INFM	SENSOR
Scamarcio	Gaetano	Italy	INFM	LIT3
Siri	Antonio Sergio	Italy	INFM	LAMIA
Tondello	Giuseppe	Italy	INFM	LUXOR
Battiston	Roberto	Italy	INFN	CSM2
Bracco	Angela	Italy	INFN	CSM3
Cuttone	Giacomo	Italy	INFN	CSM5
Ferroni	Fernando	Italy	INFN	CSM1
Marchesini	Giuseppe	Italy	INFN	CSM4
Petronzio	Roberto	Italy	INFN	
Cifarelli	Luisa	Italy	PS	
Ijins	Uldis	Italy	PS	
Podiņš	Amandis	Italy	PS	
Nomaguchi	Tamotsu	Japan	AIST	
Ohshima	Shin-ichi	Japan	AIST	NMIJ
Tanaka	Mitsuru	Japan	AIST	Research Coordinator for Metr
Aveline	Natacha	Japan	CNRS	DRI
Nakada	Tetsuya	Japan	ECFA	
Takahata	Naoyuki	Japan	GUAS	
Taniguchi	Masaki	Japan	HiSOR	
Komamiya	Sachio	Japan	ICEPP	International Center for Elemei
ARAI	Masatoshi	Japan	JAEA	
Okazaki	Toshio	Japan	JAEA	
Kira	Akira	Japan	JASRI	
Inoue	Hajime	Japan	JAXA	Institute of Space and Astrona
Tachikawa	Keiji	Japan	JAXA	
Ikeda	Yujiro	Japan	J-PARC	
Kobayashi	Hitoshi	Japan	J-PARC	
Nagamiya	Shoji	Japan	J-PARC	
Nagai	Haruo	Japan	JPS	
Ishiwara	Hiroshi	Japan	JSAP	
Yoshino	Hisashi	Japan	JSAP	
general-matter	general-matter	Japan	JSPS	

Fujimoto	Junpei	Japan	KEK	IPNS
Hirayama	Hideo	Japan	KEK	
Kamiya	Yukihide	Japan	KEK	
Minami	Tetsuhito	Japan	KEK	
Morita	Youhei	Japan	KEK	Public Relations Office
Nishikawa	Koichiro	Japan	KEK	
Nozaki	Mitsuaki	Japan	KEK	IPNS
Oide	Katsunobu	Japan	KEK	
Shimomura	Osamu	Japan	KEK	
Suzuki	Atsuto	Japan	KEK	HQ
Takasaki	Fumihiko	Japan	KEK	
Tokushuku	Katsuo	Japan	KEK	
Yamada	Michio	Japan	KEK	
Noda	Akira	Japan	Kyoto Univ.	
Hirano	Shin-ichi	Japan	Management Council	
Bando	Yoshio	Japan	NIMS	
Kishi	Teruo	Japan	NIMS	
Ushioda	Sukekatsu	Japan	NIMS	
Ninomiya	Masao	Japan	Okayama Univ.	JPS
Oura	oura	Japan	Osaka Univ.	Nano-Material & Nano-Charac
Takabe	Hideaki	Japan	Osaka Univ.	Institute of Laser Engineering
Toki	Hiroshi	Japan	Osaka Univ.	RCNP
togashi	togashi	Japan	PS	
Kishimoto	Tadafumi	Japan	RCNP	Research Center for Nuclear F
Inoue	Kunio	Japan	RCNS	Research Center for Neutrino
En'yo	Hideto	Japan	RIKEN	Radiation Laboratory
Matsuo	Yukari	Japan	RIKEN	RNC
Motobayashi	Tohru	Japan	RIKEN	Heavy Ion Nuclear Physics Lab
Noyori	Ryoji	Japan	RIKEN	
Osada	Yoshihito	Japan	RIKEN	Molecular & Informative Life S
Yano	Yasushige	Japan	RIKEN	Nishina Center for Accelerator
Sakaki	Hiroyuki	Japan	Toyota-ti	
Ueda	Kenichi	Japan	UEC	Institute for Laser Science
Iwasaki	Yoichi	Japan	Univ. of Tsukuba	
Hanawa	Kimio	Japan		Physical Oceanography Labor
Hashimoto	Osamu	Japan		International Student Exchang
Namiki	Masatoshi	Japan		Faculty of Human Science
Oonuki	Yoshichika	Japan		Condensed Matter Physics an
Takeuchi	Shin	Japan		
Tonomura	Akira	Japan		
Tuji	Atuko	Japan		
Uchinaga	Yukako	Japan		
Yamazaki	Toshimitsu	Japan		Department of Physics
Suk	Hyyong	Korea	Gwangju Institute of Science and Technology	
Park	Byeong-Gon	Korea	KASI	Optical & Infrared Astronomy [
Park	Seok Jae	Korea	KASI	
Ho	Myung Whan	Korea	KOSEF	International Programs
Kim	Gui Nyun	Korea	Kyungpook National Univ.	
Son	Dongchul	Korea	Kyungpook National Univ.	
Vivien	Eric	Korea	MAEE	SCAC
Choi	Jinhyuk	Korea	PAL	
Kim	Seunghwan	Korea	POSTECH	
Ko	In Soo	Korea	POSTECH	
Namkung	Won	Korea	POSTECH	
Lee	Yong Peak	Korea	PS	

jnine	jnine	Korea	Seoul National Univ.	
Kim	Sun-kee	Korea	Seoul National Univ.	
office	office	Korea	The Korean Physical Society (KPS)	
Min	Dong-Pil	Korea		
Bērsons	Imants	Latvia	PS	Atomic Physics
Gavare	Zanda	Latvia	PS	Atomic Physics
Tāle	Ivars	Latvia	PS	Solid state Physics
Uspuras	Eugenijus	Lithuania	Institute for energy	
Dzemyda	Gintautas	Lithuania	Institute of mathematics and informatics	
Remeikis	Vidmantas	Lithuania	Institute of Physics	
Tautvaišienė	Gražina	Lithuania	Institute of Theoretical Physics and Astronomy	
Vaitkus	Juozas	Lithuania	PS	
ASMONTAS	Steponas	Lithuania	Semiconductor Physics Institute	
Jakimovski	Dragan	Macedonia	EPS representative	
Novkovski	Nenad	Macedonia	PS	
Blaize	Daniel	Malaysia	MAEE	SCAC
Chia	Swee Ping	Malaysia	Malaya Univ.	Institut of Physics
kuru	kuru	Malaysia	Univ. of Malaya	
reenz	reenz	Malaysia	Univ. of Malaya	
Rasat	Mohamad	Malaysia	University fo Malaya	Physics Department
Maah	Dato' Dr. Mohc	Malaysia	VCC	
Kantser	Valeriu	Moldova	PS	
gantsog	gantsog	Mongolia	Univ. of Mongolia	
nps_nepal	nps_nepal	Nepal		
shgru	shgru	Nepal		
Adams	Jenni	New Zealand	NZIP	
nzip	nzip	New Zealand	Royal Society Of New Zealand	
Havey	J. D.	New Zealand	The Royal Society of NZ	
scott	scott	New Zealand	Univ. of Otago	
Austin	G.	New Zealand	Univ.of Auckland	
Sorensen	Stacey L.	Norway	Center for advanced Molecular materials	
Rachlew	Elisabeth	Norway	Institute for Physics	
Madsen	Dorte Nørgaar	Norway	Institute for Physics and Technology	
Lovhoiden	Gunnar	Norway	PS	
Hameed Ahme	Khan	Pakistan	COMSATS	
Kamaluddin	Ahmed	Pakistan	COMSATS	Institute of Information Techno
Ishfaq	Ahmad	Pakistan	Gov.	
ul-Haq	Anwar	Pakistan	KRL Foundation	
Nisar	Ahmad	Pakistan	NRSCOM	
Shaukat Hame	Khan	Pakistan	PAEC	
Butt	N. M.	Pakistan	Pakistan Science Foundation	
Fayyazuddin		Pakistan	Quaid-i-Azam Univ.	National Centre for Physics,
Hoorani	Hafeez	Pakistan	Quaid-i-Azam Univ.	
M. Aslam.	Baig	Pakistan	Quaid-i-Azam Univ.	Department of Physics
Muhammad Z	Iqbal	Pakistan	Quaid-i-Azam Univ.	Semiconductor Physics Labor
Tasawar	Hayat	Pakistan	Quaid-i-Azam Univ.	Department of Mathematics
Sagun	Virgilio	Philippines	DOST	DOST-JSPS Secretariat
bchan	bchan	Philippines	Eneo de Manila University	
Chan	Benjamin O.	Philippines	PS	
maricor.sorian	maricor.sorian	Philippines	University of the Philippines	
Baranowski	Jacek Msciwój	Poland	PS	
Deren	Przemyslaw	Poland	PS	
Jablonska	Krystyna	Poland	PS	
Kulesa	Reinhard	Poland	PS	
Trociu	Mirosław	Poland	PS	

Warczewski	Jerzy	Poland	PS	
Mendonça	José Tito	Portugal	Institute superior Technical	
Barreira	Gaspar	Portugal	Laboratory of Instrumentation and Particle experimental physics	
Burzo	Emil	Romania	PS	
Zamfir	Nicolae-Victor	Romania	PS	
Skrinsky	Alexander	Russia	BINP(Budker Institute of Nuclear Physics)	
Shirkov	Grigori	Russia	JINR	Accelerator
Sissakian	Alexei Norair	Russia	JINR	
Ilyin	Viacheslav	Russia	MSU	IPN
Savrin	Viktor	Russia	MSU	IPN
Agrafonov	J.V.	Russia	PS	Irkutsk
Aliev	K.M.	Russia	PS	Dagestan
Andrianov	A.A.	Russia	PS	St. Petersburg
Arakelian	S.M.	Russia	PS	Vladimir
Bagayev	Sergey N.	Russia	PS	
Balega	Yu.Yu.	Russia	PS	Karachaevo-Cherkasia
Baranov	A.F.	Russia	PS	Amursky Kray
Bashkuev	J.B.	Russia	PS	Buryatia
Belashov	V.J.	Russia	PS	Magadan
Belenkov	V.A.	Russia	PS	Chelyabinsk
Belkin	P. N.	Russia	PS	Kostroma
Belyaev	Yu.N.	Russia	PS	Komi
Bereghko	E.G.	Russia	PS	Yakutsk
Bolotov	A.N.	Russia	PS	Tver
Bukhbinder	I.L.	Russia	PS	Tomsk
Efimovsky	S.E.	Russia	PS	Arkhangelsk
Elsukov	E.P.	Russia	PS	Udmurtia
Fedorov	V.A.	Russia	PS	Tambov
Goryunov	V.N.	Russia	PS	Mordovia
Itskevich	V.S.	Russia	PS	Moscow. Region.
Kamyshanche	N.V.	Russia	PS	Belgorod
Karpenko	A.V.	Russia	PS	Murmansk
Keldysh	Leonid V.	Russia	PS	
Khakhaev	A.D.	Russia	PS	Karelia
Khokhonov	M.H.	Russia	PS	Kabardino-Balkaria
Kirillov	S.K.	Russia	PS	Smolensk
Korobov	V.E.	Russia	PS	Volgograd
Koryukin	V.M.	Russia	PS	Mari-El
Kulchin	Yu.N.	Russia	PS	Primorsky Krai
Mikhailov	S.P.	Russia	PS	Altai
Moskalev	A.N.	Russia	PS	Leningrad. Region.
Mulyukov	R.R.	Russia	PS	Bashkiria
Nabatov	A.V.	Russia	PS	Tuva
Osipov	E.B.	Russia	PS	Vologda
Phillipov	G.P.	Russia	PS	Chuvashia
Sachenko	V.P.	Russia	PS	Rostov-on-Don
Sadovsky	Mikhail V.	Russia	PS	
Sadovsky	M.V.	Russia	PS	Sverdlovsk
Shaparev	E.A.	Russia	PS	Krasnoyarsk
Skibin	Yu.N.	Russia	PS	Stavropol
Smulsky	I.I.	Russia	PS	Tyumen
Soloviev	A.A.	Russia	PS	Kalmykia
Stepanchuk	V.P.	Russia	PS	Saratov
Svetsov	B.I.	Russia	PS	Ivanovo
Tagirov	M.S.	Russia	PS	Tatarstan

Vargashkin	V.Ya.	Russia	PS	Orel
Volobuev	A.N.	Russia	PS	Samara
Vorontsov	B.S.	Russia	PS	Kurgan
Zakharov	A.Ya.	Russia	PS	Novgorod Veliky
Zakurdaev	I.V.	Russia	PS	Ryazan
Fun	Andrew	Singapore	A*STAR	International Relations
Chuan	Kwek Leong	Singapore	IPS	
Phua	Kok Khoo	Singapore	National Univ. of Singapore	
Moser	Herbert O.	Singapore	NUS	
Reiffers	M.	Slovakia	PS	
Staniček	J.	Slovakia	PS	
Túnyi,	I.	Slovakia	PS	
Seliger	Janez	Slovenia	PS	
Rodrigo	Rafael	Spain	CSIC	EuroHorcs
Fernandez-Ra	Antonio	Spain	PS	
Bradeley	Micheal	Sweden	PS	Gravitational Physics
Brodin	Gert	Sweden	PS	Plasma
Goksör	Mattias	Sweden	PS	Biology and medical Physics
Kastberg	Anders	Sweden	PS	
Larsson	Mats	Sweden	PS	Atomic and molecular Physics
Mehl	Bernhard	Sweden	PS	Mathematical Physics
Nyberg	Johan	Sweden	PS	Nuclear Physics
Smirnova	Oxana	Sweden	PS	Elementary Particle and astro
Stafström	Sven	Sweden	PS	Condensed matter
Omling	Pär	Sweden	VR	Eurohorcs
Schlatter	Dieter	Switzerland	CERN	ILC
Minh	Quang Tran	Switzerland	EPFL	Plasma
Nicollier	Claude	Switzerland	EPFL	
Furno	Ivo	Switzerland	PS	Angewandte Physics ??
Gyalog	Tibor	Switzerland	PS	
Kirch	Klaus	Switzerland	PS	nuclear, particle and astrophys
Mila	Frédéric	Switzerland	PS	Theoretical Physics
Ramseier	Ernst	Switzerland	PS	Industrial Physics
Rossel	Christophe	Switzerland	PS	
Staub	Urs	Switzerland	PS	Condensed matter
Imboden	Dieter	Switzerland	SNSF	EuroHorcs
Buttiker	Markus	Switzerland	University of Geneva	Physics
crchang	crchang	Taiwan China	National Taiwan Univ.	
Tseng	Jean	Taiwan China	National Taiwan Univ.	
Raynien	Kwo	Taiwan China	National Tsing Hua Univ.	
Luo	Gwo-Huei	Taiwan China	NSRRC	
Wang	Chaoen	Taiwan China	NSRRC	
Hsiung	Yee	Taiwan China	NTU	
Vilaithong	Thiraphat	Thailand	Chiang Mai Univ.	
thirapat	thirapat	Thailand	Fast Neutron Research Facility	
Keedumrongki	Choosri	Thailand	NRCT	Office of International Affairs
Pairsuwan	Weerapon	Thailand	Suranaree Univ. of Technology	
de Zeeuw	Tim	The Netherlan	ESO	
Engelen	Jos	The Netherlan	NWO	EuroHorcs
Van Der Steer	Gerard	The Netherlan	PS	
Mengelers	Jan	The Netherlan	TNO	EuroHorcs
Baki	Akkus	Turkey	PS	
Kell	Douglas	UK	BBSRC	Chief executive
Ringrose	Peter S.	UK	BBSRC	Council
Delpy	David	UK	EPSRC	

Brindley	John	UK	IOP	Membership and Buiness
Kirby-Harris	Robert	UK	IOP	
Main	Peter	UK	IOP	Education and Science
Taylor	Beth	UK	IOP	
Borysiewicz	Leszek	UK	MRC	EuroHorcs
Bell Burnell	Jocelyn	UK	PS	
Burrows	Phil	UK	STFC	PPAN
Freer	Martin	UK	STFC	NPAP
Mason	Keith	UK	STFC	Chief executive Office
Wade	Richard	UK	STFC	Chief executive Office
Womersley	John	UK	STFC	Scence programme Office
Fabian	Andrew	UK	University of Cambridge	Royal Astronomical Society
Rees	Martin	UK	University of Cambridge	Astronomer Royal
Litovchenko	Volodymyr G.	Ukraine	PS	
Nedilko	Sergiy G.	Ukraine	PS	
Shenderovskiy	Vasyl A.	Ukraine	PS	
Shul'ga	Mykola F.	Ukraine	PS	
Smyntyna	Valentyn A.	Ukraine	PS	
Stasyuk	Igor V.	Ukraine	PS	
Yashchuk	Valeriy M.	Ukraine	PS	
Duan	Phung Van	Vietnam	Hanoi Univ. of Technology	
office	office	Vietnam	Inst. of Physics	
Thiep	Tran Duc	Vietnam	Inst. of Physics and Electronics	
Minh	Dang Vu	Vietnam	National Assembly	CSTE
Minh	Chau Van	Vietnam	VAST	
Thang	Chu Tri	Vietnam	VAST	International cooperation depa
Nguyen	Xuan Phuc	Vietnam	Vietnamese Academy of Science and Technology	