ОРГАНИЗАЦИЯ СОТРУДНИЧЕСТВА ЖЕЛЕЗНЫХ ДОРОГ (ОСЖД)

铁路合作组织

(铁组)

ORGANISATION FOR CO-OPERATION BETWEEN RAILWAYS (OSJD)

MINUTES

I Session
International Conference
on adoption of the text of the Convention
on International Through Railway Traffic

MINUTES

I Session

International Conference on adoption of the text of the Convention on International Through Railway Traffic

In accordance with the decision of the XLIV session of the Ministers Conference of the Organisation for Co-operation between Railways (hereafter – XLIV session of the OSJD Ministers Conference) (7 - 10 June 2016, Republic of Azerbaijan, city of Baku), the I Session of the International Conference on the adoption of the text of the Convention on International Through Railway Traffic was held in Warsaw (Republic of Poland) on 14-18 November 2016 (hereafter – Session).

The delegations from the following member countries of the Organisation for Cooperation between Railways (hereafter – OSJD) took participation in the Session:

Republic of Azerbaijan,

Republic of Belarus,

Republic of Bulgaria,

Hungary,

Socialist Republic of Vietnam,

Georgia,

Islamic Republic of Iran,

Republic of Kazakhstan,

People's Republic of China,

Democratic People's Republic of Korea,

Republic of Latvia,

Republic of Lithuania,

Republic of Moldova,

Mongolia,

Republic of Poland,

Russian Federation.

Slovak Republic,

Republic of Uzbekistan,

Ukraine,

Czech Republic and

Republic of Estonia

Representatives from the Federal Republic of Germany, Republic of Korea, European Union (EU) and Intergovernmental Organisation for International Carriage by Rail (OTIF), International Rail Transport Committee (CIT) and OSJD Committee took participation in the Session.

The List of those who took participation in the Session is attached (Annex A).

In accordance with the decision of the XLIV session of the OSJD Ministers Conference, the Chairman of OSJD Committee Mr. Tadeusz Szozda opened the

Conference and chaired it until the Rules of Procedure for the International Conference on adoption of the text of the Convention on International Through Railway Traffic were adopted and the Chairman of the Conference and Vice-chairmen were elected on the basis of the Rules.

At the beginning of the Session, the Credentials Committee was set up to examine credentials, which was composed of representatives from the delegations of Hungary, Georgia, People's Republic of China, Republic of Latvia, Mongolia and Russian Federation with the participation of the lawyer of OSJD Committee. The Credentials Committee elected Ms. Renne Liudmila its chairman (Russian Federation), which reported on the credentials available in accordance with those as specified in Article 7 of the Vienna Convention on the Law of International Treaties of 23 May 1969 (hereafter - Vienna Convention) with the following 18 delegations of the OSJD member countries: Republic of Belarus, Republic of Bulgaria, Hungary, Georgia, Republic of Kazakhstan, People's Republic of China, Democratic People's Republic of Korea, Republic of Latvia, Republic of Lithuania, Republic of Moldova, Mongolia, Republic of Poland, Russian Federation, Slovak Republic, Republic of Uzbekistan, Ukraine, Czech Republic and Republic of Estonia. Therefore, the Conference decided unanimously to take into account during the voting the opinion of delegations from the Republic of Azerbaijan, Socialist Republic of Vietnam and Islamic Republic of Iran who had credentials available not in accordance with those as specified in Article 7 of the Vienna Convention.

In this respect and under the decision of the XLIV session of the OSJD Ministers Conference that the Session of the Conference shall be quorate provided that no less than 16 OSJD member countries shall be present at it, the Chairman of the Conference declared that it was quorate.

The Session Participants took note that the representatives from the European Union had credentials signed by the President of the European Commission.

Prior to the adoption of the Rules of Procedure for the International Conference on adoption of the text of the Convention on International Through Railway Traffic, the Session took decisions in accordance with Paragraph 2 of Article 9 of the Vienna Convention i.e. by a two-third majority of the States present and taking part in the voting.

To prepare the minutes of the I Session, the Conference established the editing group composed of delegates from the Republic of Azerbaijan, Georgia, Republic of Kazakhstan and People's Republic of China, Republic of Lithuania and Mongolia.

Results of Discussions:

Under Item 1 of the Agenda

The Session adopted the agenda as follows:

- 1. Adoption of the agenda.
- 2. Adoption of the Rules of Procedure for the International Conference on adoption of the text of the Convention on International Through Railway Traffic.
- 3. Elections of Officials of the Conference (Chairman and Vice-chairmen).
- 4. Discussion of the main text of draft Convention on International Through Railway Traffic.
- 5. Date and agenda for the next Session of the International Conference on adoption of the text of the Convention on International Through Railway Traffic.

<u>Under Item 2 of the Agenda</u>

The Session considered and adopted the Rules of Procedure for the International Conference on adoption of the text of the Convention on International Through Railway Traffic, which had initially been drafted in the Russian language (hereafter – the Rules) (Annex 1 to these Minutes – the Rules are in the languages of the Conference).

The provisions of the Rules were adopted after long-term discussions, in the course of which some of them were put to vote. The results of the vote are as follows:

- 1. In favour of the wording of paragraph 1 of Article 2 "Participants, observers and regional economic integration organisations. The credentials of representatives of the Participants" of the Rules, the delegations voted that were from the Republic of Azerbaijan, Republic of Belarus, Republic of Bulgaria, Hungary, Georgia, Republic of Kazakhstan, Republic of Latvia, Republic of Lithuania, Republic of Moldova, Republic of Poland, Russian Federation, Slovak Republic, Republic of Uzbekistan, Ukraine, Czech Republic and Republic of Estonia. The delegations from the Socialist Republic of Vietnam, Islamic Republic of Iran and People's Republic of China, Democratic People's Republic of Korea and Mongolia abstained.
- 2. In favour of the wording of paragraph 2 of Article 2 "Participants, Observers and Regional economic integration organisations. The credentials of representatives of the Participants" of the Rules, the delegations voted that were from the Republic of Azerbaijan, Republic of Belarus, Republic of Bulgaria, Hungary, Georgia, Republic of Kazakhstan, People's Republic of China, Republic of Latvia, Republic of Lithuania, Republic of Moldova, Mongolia, Republic of Poland, Russian Federation, Slovak Republic, Republic of Uzbekistan, Ukraine, Czech Republic and Republic of Estonia. The delegations from the Socialist Republic of Vietnam, Islamic Republic of Iran and Democratic People's Republic of Korea voted against this wording.

- 3. In favour of the wording of Article 3 "Composition of Delegations" of the Rules, the delegations voted that were from the Republic of Azerbaijan, Republic of Belarus, Republic of Bulgaria, Hungary, Socialist Republic of Vietnam, Georgia, Islamic Republic of Iran, Republic of Kazakhstan, People's Republic of China, Republic of Latvia, Republic of Lithuania, Republic of Moldova, Mongolia, Republic of Poland, Russian Federation, Slovak Republic, Republic of Uzbekistan, Ukraine and Republic of Estonia. The delegations from the Democratic People's Republic of Korea and Czech Republic abstained.
- 4. In favour of the wording of paragraph 2 of Article 6 *«Presidium and Secretariat"* of the Rules, the delegations voted that were from the Republic of Azerbaijan, Republic of Belarus, Republic of Bulgaria, Hungary, Socialist Republic of Vietnam, Georgia, Islamic Republic of Iran, Democratic People's Republic of Korea, Republic of Latvia, Republic of Lithuania, Republic of Moldova, Mongolia, Republic of Poland, Slovak Republic, Republic of Uzbekistan, Ukraine, Czech Republic and Republic of Estonia. The delegation from Republic of Kazakhstan voted against it. The delegations from the People's Republic of China and Russian Federation abstained.
- 5. In favour of the wording of Article 11 "Quorum" of the Rules, the delegations voted that were from the Republic of Azerbaijan, Republic of Belarus, Republic of Bulgaria, Hungary, Socialist Republic of Vietnam, Georgia, Islamic Republic of Iran, People's Republic of China, Democratic People's Republic of Korea, Republic of Latvia, Republic of Lithuania, Republic of Moldova, Mongolia, Republic of Poland, Russian Federation, Slovak Republic, Republic of Uzbekistan, Ukraine, Czech Republic and Republic of Estonia. The delegation from the Republic of Kazakhstan voted against this wording.
- 6. In favour of the wording of paragraph 5 of Article 15 "Adoption of Decisions" of the Rules, the delegations voted that were from the Republic of Azerbaijan, Republic of Belarus, Hungary, Socialist Republic of Vietnam, Islamic Republic of Iran, Republic of Kazakhstan, People's Republic of China, Democratic People's Republic of Korea, Republic of Latvia, Republic of Lithuania, Republic of Moldova, Mongolia, Republic of Poland, Russian Federation, Republic of Uzbekistan, Ukraine, Czech Republic and Republic of Estonia. The delegations from the Republic of Bulgaria, Georgia and Slovak Republic abstained.
- 7. In favour of the wording of paragraph 3 Article 17 "Languages" of the Rules, the delegations voted that were from the Republic of Bulgaria, Hungary, Socialist Republic of Vietnam, Georgia, Islamic Republic of Iran, People's Republic of China, Republic of Latvia, Republic of Lithuania, Republic of Moldova, Republic of Poland, Slovak Republic, Republic of Uzbekistan, Ukraine, Czech Republic and Republic of Estonia. The delegations from the Republic of Belarus, Republic of Kazakhstan and Russian Federation voted against this wording. The delegations from the Republic of Azerbaijan, Democratic People's Republic of Korea and Mongolia abstained.
- 8. In favour of the wording of paragraph 3 of Article 18 "Final Provisions" of the Rules, the delegations voted that were from the Republic of Azerbaijan, Republic of Belarus, Socialist Republic of Vietnam, Georgia, Islamic Republic of Iran, Republic of Kazakhstan, People's Republic of China, Democratic People's Republic of Korea, Republic of Moldova, Mongolia, Republic of

Poland, Russian Federation, Slovak Republic, Republic of Uzbekistan and Ukraine. The delegations from the Republic of Bulgaria, Hungary, Republic of Latvia, Republic of Lithuania, Czech Republic and Republic of Estonia voted against this wording.

The following paragraphs and Articles of the Rules were unanimously adopted: paragraph 1 of Article 4 "Submission of Credentials", paragraph 6 of Article 6 "Presidium and Secretariat", Article 8 "Working bodies of the Conference" and Article 14 "General Consent".

The Articles of the Rules that are not listed above were adopted by the principle of general consent.

Following the results of adoption of the decision on Article 18 of the Rules, a number of delegations made a proposal to return to the revision of paragraph 3 of Article 17 of the Rules. In favour of the proposal, the delegations voted that were from the Republic of Azerbaijan, Republic of Belarus, Socialist Republic of Vietnam, Islamic Republic of Iran, Republic of Kazakhstan, Democratic People's Republic of Korea, Republic of Moldova, Mongolia, Russian Federation and Republic of Uzbekistan. The delegations from the Republic of Bulgaria, Hungary, Georgia and People's Republic of China, Republic of Latvia, Republic of Lithuania, Republic of Poland, Slovak Republic, Ukraine, Czech Republic and Republic of Estonia voted against the proposal.

The delegation from the Republic of Kazakhstan made a request to the Secretariat to provide information to the OSJD member countries on the amount of additional costs due to implementation of paragraph 3 of Article 17 before the end of this year.

Special opinion of the Republic of Azerbaijan, Republic of Belarus, Republic of Kazakhstan, Democratic People's Republic of Korea, Republic of Moldova, Mongolia, Russian Federation and Republic of Uzbekistan on paragraph 3 of Article 17 of the Rules:

"In accordance with international practice used in all international governmental and non-governmental organisations in the field of transport (OSJD, OTIF, UNECE ITC, UNESCAP, ICAO, IMO etc.), negotiations are conducted and proposals are submitted in the working languages of the organisations, whereby the interpretation of conventions, agreements, contracts is executed in the basic language.

In the 10-year period within the OSJD, while drafting the text of the Convention on International Through Railway Traffic, the discussions, debates, submission and consideration of proposals of the OSJD member countries were conducted in the Russian language with subsequent translation into the Chinese language in respect of the text of the Convention and its Annexes, the text itself as well all the documents relating hereof (including the Rules of Procedure for the Conference).

In this regard, we believe that the consideration of all the proposals of the Participants, Observers and Regional economic integration organisations on all the provisions of the Conventions must be carried out in the working languages of the OSJD and in the English language. However, in the case of the different interpretation of the texts,

clarifications shall be made in the Russian language, which will not only expedite the adoption of the text of the Convention at the Conference but also facilitate the translation of the text into the national languages of the Participants and make much contribution as well to the creation of a single system of law for the railway tarnsport across the Eurasian area.

We take note that the implementation of the provisions of paragraph 3 of Article 17 of the Rules in part of the non-availability of a rule to determine the basic language will require the involvement of additional experts – translators, creation of working groups on interpretation and clarification of the texts, increase the duration of the Conference's work. Therefore, the abovementioned will cause an incease in expenditure budget of OSJD Committee.

In view of the aforesaid, we believe that the provisions of paragraph 3 of Article 17 of the Rules are unacceptable, being subject to re-consideration at the next Session of the Conference".

Special opinion of Georgia:

"The delegation of Georgia considers advisable to add the following phrase to paragraph 3 of Article 15 of the Rules:

Decisions are considered adopted if the qualified majority of the Conference Participants take part in the voting".

<u>Special opinion of the Democratic People's Republic of Korea on paragraph 1 of Article 2 of the Rules:</u>

"The interested States that wish to participate in the Conference's Session as Observers shall send an official letter on participation to the Conference Secretariat no later than two months before the Session opens.

The Conference Secretariat shall inform the Participants on such a request before the distribution of the Session papers.

Under Item 3 of the Agenda

In accordance with Article 7 "Elections of the Chairman and Vice-chairmen" and paragraph 4 of Article 15 "Adoption of Decisions" of the Rules, the Conference elected Mr. Aristov (Russian Federation) the Chairman of the Conference, and Mr. Liu Keqiang (People's Republic of China) and Ms. Skrzydło Justyna (Republic of Poland) – Vice-chairmen.

The Chairman of OSJD Committee Mr. Tadeusz Szozda handed over the functions of the Chairman of the Conference to the Chairman of the Conference Mr. Sergey Aristov, having taken up the post of the Secretary of the Conference.

Under Item 4 of the Agenda

On the basis of the conducted discussion, the Session unanimously agreed on the proposal of the Chairman of the Conference to adjourn the discussion of the text of the Convention for the II Session.

Under Item 5 of the Agenda

The Conference decided to hold the II Session in Warsaw (Republic of Poland) on 27-31 March 2017 and adopted the provisional agenda as follows:

- 1. Adoption of the agenda of the II Session.
- 2. Discussion of the text of the Convention on International Through Railway Traffic.
- 3. Date and agenda of the III Session of the Conference.

These protocol is done and signed in the English, Chinese and Russian languages in the city of Warsaw on 18 November 2016

The Chairman of the Conference	Aristov Sergey
Representatives of the OSJD Member S	States from:
Republic of Azerbaijan	Huseynov Azad
Republic of Belarus	Shylau Ihar
Republic of Bulgaria	Vasilev Veselin
Hungary	Szla selvyne B. fre. Szatényiné Bajcseva Sznezsanka

Vu Quang Khoi

Socialist Republic of Vietnam

Sniuolis Andrius

Lithuanian Republic

Republic of Uzbekistan

T T1	
Uk	raine
OI	unit

Kravtsov Yevgen

Czech Republic

Beránek Milan

Estonian Republic

Laineveer Indrek

THE LIST

of the Participants in Session I of the International Conference on the adoption of the text of the Convention on International Through Railway Traffic

(14 – 18 November 2016, Warsaw, Republic of Poland)

The Chairman of the Conference

Aristov Sergey - State Secretary – Deputy Minister of Transport,

Russian Federation

The Republic of Azerbaijan

Huseynov Azad - Deputy Finance Director, CJSC Azerbaijan

Railways

Ganili Samir - Director, Department for Strategic Development

and Investments, AZD CJSC

Shurganova Angelina - Deputy Head of Unit for international relations,

International Relations and Law Department, AZD

CJSC

Atakishiyev Ilham - Deputy Head of Legal Unit, AZD CJSC

Safarov Bakhtiyar - Member of OSJD Committee from the Republic of

Azerbaijan

The Republic of Belarus

Shylau Ihar - 1st Deputy Head of the Belarusian Railway

Serhiyenka Allaksandr - Head of Service for external relations,

Belarusian Railway

Nepahodzina Aksana - Head of Legal Service, Belarusian Railway

The Republic of Bulgaria

Vasilev Veselin - Executive Director, Railway Administration

Executive Agency

Mehandzhiyska Vesela - State Expert at Ministry of Transport,

Information Technology and Communications

Yordanov Iliya - State Expert at Ministry of Transport,

Information Technology and Communications

Kirkova Kunka - Member of OSJD Committee from Republic of

Bulgaria

Hungary

Szatényiné Bajcseva - Deputy Director, International Relations Sznezsanka - Deputy Director, International Relations Department, National Development Ministry

Kovács Mártonné Ildikó - Principal Councilor, International Relations

Department, National Development Ministry

Pék Erzsébet - Lawyer-Expert for international affairs,

International Law Department, Ministry External

Economy and Foreign Affairs

Csehy Erzsébet - Lawyer-Expert, Legal Directorate, Hungarian State

Railways, CJSC

Gedeon Andras - Senior Counsellor, Department for the European

Union Affairs, Ministry of National Development

The Socialist Republic of Vietnam

Vu Quang Khoi - General Director, Viet Nam Railway Authority,

Ministry of transport

Nguyen Tien Thinh - Head of Unit for international cooperation,

Viet Nam Railway Authority

Ngo Xuan Lang - Expert, International Cooperation Department,

Ministry of transport

Tran Phi Thuong - Member of OSJD Committee from Socialist

Republic of Vietnam

Vo Quang Vinh - Director, JSC Construction and Investment

Consultancy Firm VX

Pham Quang Huy - Director, Design and Consultancy Enterprise for

transport structure of rail and railway of Tedi South

Company

Georgia

Paatashvili Mikheil - Head of Land Transport Division, Department for

Transport Development Policy, Ministry of

Economy and Stable Development

Tsurtsumia Levan - Deputy Director, International Law Department,

Ministry of Foreign Affairs

Tsikhelashvili Tamaz - Head of the Centre of Procedures and Conditions,

Commercial Department, JSC Georgian Railway

Ia Lomidze - Minister Counsellor, Embassy of Georgia in the

Republic of Poland

Nato Topchishvili - Counsellor, Embassy of Georgia in the Republic of

Poland

Kozmava Zurab - Representative of Georgia at the OSJD

Islamic Republic of Iran

Lotfi Reza - Member of OSJD Committee from Islamic

Republic of Iran

The Republic of Kazakhstan

Assavbayev Asset - Chairman of Transport Committee, Ministry for

Investments and Development

Aspayeva Zubaida - Member of OSJD Committee from the Republic of

Kazakhstan, Chairperson of OSJD Commission on

Freight Traffic

Dauletiyar Yerbol - Counsellor of the Embassy of the Republic of

Kazakhstan in the Republic of Poland

Nurtazinova Almira - Chief Manager, Department for Integration and

Foreign Policy, NC KTZ JSC

Abuova Khanshaim

- Manager, Department for Integration and Foreign

Policy, NC KTZ JSC

The People's Republic of China

Liu Keqiang - Deputy Administrator, National Railway

Administration of the People's Republic of China

Wang Jiayu - Deputy Director-General, Foreign Relations

Department, National Railway Administration of

the People's Republic of China

Wang Ping - Deputy Director-General, Department for Science,

Technology and Law, National Railway

Administration of the People's Republic of China

Dong Jianmin - Member of OSJD Committee from the People's

Republic of China

Zhu Haifeng - Deputy Director of Division, Foreign Relations

Department, National Railway Administration of

the People's Republic of China

Yin Qiongyao - Expert, Foreign Relations Department, National

Railway Administration of the People's Republic of

China

Liu Xiaopeng - Expert, Department of Treaty and Law, Ministry of

Foreign Affairs, the People's Republic of China

Wang Quanfa - Consultant, Department for Reforms and Law,

China Railway Corporation

Wu Yunyun - Expert, Transport Bureau, China Railway

Corporation

Wang Tianchi Expert, Department for International

Co-operation, China Railway Corporation

The Democratic People's Republic of Korea

Pak Chol Ho - Member of OSJD Committee from the DPRK

Pak Chol Man - First Secretary at the DPRK Embassy in Poland

The Republic of Latvia

Merirands Dins - Deputy State Secretary, Ministry of Transport

Artemjeva Olga - Senior Officer, Railway Department, Ministry of

Transport

The Republic of Lithuania

Sniuolis Andrius - Director of Water and Railway Transport Policy

Department, Ministry of Transport and Communications, Republic of Lithuania

Rusteikaite-Baksiene Jurate - Director of Department for Law and Staff

Personnel, JSC Lithuanian Railways

Antonevic Jelena - Member of OSJD Committee from the Republic of

Lithuania

Bazarova Jevgenija - Head of International and European Union Law

sector, JSC Lithuanian Railways

Satrovaite Ruta - Counsellor at Economic Security Policy

Department, Ministry of Foreign Affairs, the

Republic of Lithuania

The Republic of Moldova

Bucataru Serghei - Deputy Minister for Transport and Road

Infrastructure

Constantinov Valerii - Head of Department for International Affairs and

Protocol, Directorate for strategies and international relations, State Enterprise "Railway of Moldova"

Mongolia

Byamba-Yu Arthur - Director of Railway and Water Transport Policy

Department, Ministry of Road and Transport

Development, Mongolia

Baasandorj Khulan Senior Specialist, Ministry of Road and Transport

Development, Mongolia

Baljir Munkhdelger - Specialist, Ministry of Road and Transport

Development, Mongolia

Tsevegsuren Altankhuyag - Member of OSJD Committee from Mongolia

Pagam Bat-Erdene - Deputy Head of Center for Transport Service, JSC

Ulan-Bator Railway

The Republic of Poland

Skrzydło Justyna - Deputy Minister of Infrastructure and Construction

Kapturzak Jakub - Deputy Director of Railway Department, Ministry

of Infrastructure and Construction

Łącki Janusz - Counsellor – Minister, Law and Treaty Department

Ministry of Foreign Affairs

Majcher Ireneusz - Advisor to Minister, International Cooperation

Unit, Railway Department

Grygiel Szymon - Chief Specialist, International Cooperation Unit,

Railway Department

Pohibiełko Edyta - Chief Specialist, International Cooperation,

Administrative Office, Polish State Railways JSC

The Russian Federation

Aristov Sergey - State Secretary – Deputy Minister of Transport,

Russian Federation

Emelianov Andrey - Deputy Director of Department for State Policy on

Railway Transport, Ministry of Transport, Russian

Federation

Kirillova Alevtina - Advisor to the Minister of Transport, Russian

Federation

Denisenko Alexandra - Consultant, Unit of Department for State Policy on

Railway Transport, Ministry of Transport, Russian

Federation

Arhipov Anton - Advisor, Economic Cooperation Department,

Ministry of Foreign Affairs, Russian Federation

Goncharova Viktoria - Attaché, Law Department, Ministry of Foreign

Affairs, Russian Federation

Pavlovskiy Vyacheslav - Vice President, RZD JSC

Renne Liudmila - Deputy Head, Department of International

Cooperation, RZD JSC

Guryanov Platon - Head of Unit, Law Department, RZD JSC

Allakhverdyan Konstantin - Chief Specialist, Unit of Department of

International Cooperation, RZD JSC

The Slovak Republic

Juhás Milan - Chief State Advisor, Department for Railway

Transport and Roads, Ministry of Transport, Construction and Regional Development, Slovak

Republic

Farkaš Ján - Deputy General Director, Department for Railway

Transport and Roads, Ministry of Transport, Construction and Regional Development, Slovak

Republic

Blichová Alena - State Advisor, Department for Railway Transport

and Roads, Ministry of Transport, Construction and

Regional Development, Slovak Republic

Bäuml Anna - State Advisor, Department for Foreign and

European Affairs, Ministry of Transport,

Construction and Regional Development, Slovak

Republic

Chlipala Vladislav First Secretary at the Embassy of the Slovak

Republic in Poland

The Republic of Uzbekistan

Saidov Zokir - Head of Unit, Law and Treaty Department,

Ministry of Foreign Affairs

Ismoilov Komil

- Head of Law Department, JSC Uzbek Railways

(O'zbekiston Temir Yo'llari)

Rakhimov Aziz

 Specialist, Department for International Cooperation and Foreign Economic Relations, JSC Uzbek Railways (O'zbekiston Temir Yo'llari)

Ukraine

Kravtsov Yevgen

First Deputy Minister of Infrastructure

Fedorenko Alexandr

- Director, Department for State Policy on Railway

Transport, Ministry of Infrastructure

Vnukova Svitlana

- Head of Affiliated Branch "Unified Accountancy Center for International Traffic", PJSC Ukrainian

Railway (PJSC Ukrzaliznytsia)

Gnatenko Denis

- First Deputy Head of Foreign Relations

Department, PJSC Ukrainian Railway (PJSC

Ukrzaliznytsia)

Derkach Gennadii

- First Deputy Head of Deaprtment for Development

and Technical Policy, PJSC Ukrainian Railway

(PJSC Ukrzaliznytsia)

Korjenievska Irina

- Head of Unit for Regulatory and International Law

Activities, Law Department, Ministry of

Infrastructure

The Czech Republic

Bednářová Blanka

- Head of International Relations Unit, Department

for International Relations and European Union,

Ministry of Transport

Beránek Milan

- Deputy Director, International Law Department,

Ministry of Foreign Affairs

Spousta Jan - Ministerial Advisor, Department for Railway and

Water Transport, Ministry of Transport

The Republic of Estonia

Laineveer Indrek - Head of Railways Division at Ministry of Economic

Affairs and Communications

Agamalova Elena - Deputy Head of Unit, Foreign Relations, Estonian

Railway JSC

INVITED GUESTS:

The Federal Republic of Germany

Witzmann Jan Division III A4

Law of Commercial Transactions; Transport Law,

Federal Ministry of Justice and Consumer

Protection

The Republic of Korea

Park Young-Soo - Director for Division of Railway Facilities Safety,

Ministry of Land and Infrastructure

Ahn Nam Hyeon - Assistant Director of Railway Policy Division,

Ministry of Land and Infrastructure

Won-Jong Chul - Director of International Cooperation Department,

Korea Railroad Corporation

Hong Won Woo - Manager, International Cooperation Department,

Korea Railroad Corporation

Byung-Min Anh Chief Director Korea Transport Institute

The Directorate-General for Mobility and Transport (DG MOVE)

Grillo Patrizio - Deputy Head of Unit C4, Rail

Safety&Interoperability, DG MOVE, EC

Vasauskaitė Kornelija - Policy officer, Unit C4 Rail

Safety&Interoperability, DG MOVE, EC

The Intergovernmental Organisation for International Carriage by Rail (OTIF)

Davenne François - Secretary General, OTIF

The International Rail Transport Committee (CIT)

Evtimov Erik - Deputy Secretary General, CIT

The Organization for Cooperation between Railways (OSJD)

Szozda Tadeusz - Chairman of OSJD Committee

Zhukov Viktor - Deputy Chairman of OSJD Committee

Car Slawomir - Lawyer of OSJD Committee

Budek Sebastian - Chief Accountant, OSJD Committee

Szczerbinski Bogdan - Chief of Office Administration, OSJD Committee

Kabenkov Sergey - Chief Editor, "OSJD Bulletin" magazine

Kozhanov Andrey - Interpreter, OSJD Committee

Nevmyanov Marat - Interpreter, OSJD Committee

Nuyanzin Nikolay - Interpreter, OSJD Committee

Hong Dailing - Interpreter, OSJD Committee

Wu Yang - Interpreter, OSJD Committee

Guo Zhen - Interpreter, OSJD Committee

Aganina Olga - IT-operator, OSJD Committee

Pang Chao - IT-operator, OSJD Committee

Registration of Conference Participants

Szczerbinska Malgorzata, Korniluk Taisa, OSJD Committee