[image: image1.jpg]CID/@
_Z

[image: image2.png]

PAGE
- 24 -

ELEVENTH MEETING OF THE OEA/Ser.L/XX.1.11
EXECUTIVE BOARD OF THE
CECIP/doc. 19/10

INTER-AMERICAN COMMITTEE ON PORTS
March 18 2010

Panama City, Panama
Original: Spanish

March 24-26, 2010

FINAL REPORT ON THE FIRST HEMISPHERIC CONVENTION ON ENVIRONMENTAL PORT PROTECTION HELD IN FOZ DO IGUAÇU, BRAZIL FROM JULY 21-24, 2009

INDEX

Page

I. BACKGROUND
2
II. PLACE AND DATE
2
III. AGENDA
2
IV. PARTICIPANTS
3
V. PROCEEDINGS
3

Inaugural Session….
3

Development of the Agenda
3

Opening Session
5

Closing Session
7

VI. ANNEXES
9

A. Schedule
9

B. List of participants
14

C. List of documents
23

I.
BACKGROUND

During the First Hemispheric Conference on Environmental Port Protection, held from April 10 to 13, 2007 in Panama City, the Port Administration of Paraguaná and Antonina (APPA) offered to host the Second Hemispheric Conference in the port of Paraguaná. That offer was ratified by the Government of Brazil during the Fifth Meeting of the Committee, held in September, 2007, in Salvador, Bahía, and included in Resolution 91 (V-07). The holding of the Second Conference was included in the Work Plan of the Subcommittee on Environmental Port Protection, during the Ninth Meeting of the Executive Board of the CIP, held in Lima, Peru, in December of that year, through resolution CECIP/RES. 06 (IX-07).

Subsequently, during the Tenth CECIP Meeting, held in Buenos Aires, Argentina, in March 2009, the Subcommittee on Policy and Coordination recommended the CECIP to replace the Second Hemispheric Conference for the First Hemispheric Convention on the subject, which would allow greater flexibility regarding the organizational and administrative aspects as well as facilitating the holding of the meeting. Accordingly, Resolution CIDI/CECIP/RES. 18(X/09), accepting Brazil’s offer, was adopted, agreeing to hold the First Hemispheric Convention on Environmental Port Protection in Foz de Iguaçu, Brazil, from July 21 to 25, 2009.

II. PLACE AND DATE

The First Hemispheric Convention on Environmental Port Protection took place at the Mabu Thermas & Resort Hotel in Foz de Iguaçu, Paraná, Brazil, from July 21 to 24, 2009. It was organized by the Port Administration of Paraguaná and Antonina (APPA) and sponsored by the Inter-American Committee on Ports (CIP), through its Executive Secretariat. Simultaneously, APPA held an Integrated Symposium of Port Logistics and Environment, a Seminar on Foreign Trade Sustainability and Potentialities, and a Fair of Exporters of Paraná and Products and Ports Services Exhibit.

III. AGENDA

The meeting covered the following items (See the complete program and list of speakers in Annexe A):

Topic 1:
Port environmental licensing, administration system, and port environmental certification

Topic 2:
Administration of residues, port effluents, zoonoses, and atmospheric, sound, and visual contamination

Topic 3:
Emergency and contingency plans for environmental disasters

Topic 4:
Environment: Sustainable development and port development

Topic 5:
Ports and communities: integration actions

Topic 6:
Dredging: impact, costs, and adaptation to the port areas

Topic 7:
Innovative port environmental experiences

Topic 8:
International cooperation for port environmental protection

Topic 9:
The challenges of global climate change in the world economy and the impact on the port industry
IV. PARTICIPANTS

The meeting was attended by 335 participants from the following countries in the Americas: Argentina, Brazil, Chile, Colombia, Mexico, Panama, Paraguay, United States, Uruguay, and Venezuela; and from the following countries: Germany, Angola, France, and Italy. (See Annexe B: List of participants).

V. PROCEEDINGS

The Convention included an inaugural session, an opening session, discussion of nine main topics, and a closing session. (See Annexe A: Schedule). The sessions were held from 8:30 a.m. to 7:00 p.m. on July 23 and 24, 2009. On July 24, participants visited the Itaipú dam and hydroelectric plant.

Inaugural session:
The inaugural session was held on Wednesday, July 22, 2009. It was chaired by Mr. Daniel Lúcio Oliveira, Superintendent of the Port Administration of Paraguaná and Antonina (APPA, for its name in Spanish); Mr. Carlos M. Gallegos, Secretary of the Inter-American Committee on Ports (CIP) of the OAS; Mr. Rogério Tizzot, Transport Secretary of the state of Paraná; and Mr. Rasca Rodrigues, Secretary for the Environment of the state of Paraná, Brazil.

The Convention then began with a discussion of the following items on the agenda:

Topic 1: Port environmental licensing, administration system, and port environmental certification
The discussion was chaired by Mr. Carlos M. Gallegos, Secretary of the CIP/OAS.

The following speakers gave presentations: Mr. Daniel Lúcio Oliveira, APPA Superintendent, spoke about “The importance of the public ports in port environmental management.” (See Document No. 1). Mr. Roberto Mayerle, Director of the Westcoast Center for Research and Technology of the University of Kiel, Germany, gave a presentation on “Development of strategies for the sustainable management of Brazilian ports – DESPORT Project.” (See Document No. 2). Mr. Juarez Moraes e Silva, TCP Superintendent- Director, spoke about “Socio-environmental management of private companies: The Port Containers Terminal (TCP for its name in Spanish) case. (See Document No. 3).

Next to moderate was Mr. Guillermo Roose, a CIP/OAS consultant. Mr. Celso Elias Corradi, Head of the Environmental Division of Brazil’s Rio Grande port, gave a presentation on “Environmental licensing.” (See Document No. 4). Mr. Pedro Luiz Fuentes Dias, a Brazilian teacher and environmental consultant, gave a talk on “Environmental licensing and port environmental management.” (See Document No. 5). Mr. Mauricio Suárez, President of the Port Society of Santa Marta, Colombia, gave a presentation on “Experience on handling carbon in ports, in combination with tourism and perishable freight.” (See Document No. 6). Finally, Ms. Maria Luiza de Almeida, Environmental Manager of the National Aquatic Transport Agency (ANTAQ), delivered a presentation on “The environmental situation of Brazilian public ports.” (See Document No. 7).

The speakers explained the role that ports play in environmental conservation and described some successful experiences in that regard. Mention was made of the situation of Brazilian public ports regarding the care of the environment and their role in its conservation, together with the requirements involved, citing the Environmental Services Club in the port of Paraguaná as an example. A presentation was offered on the DESPORT Project for the port of Paraguaná, being conducted jointly by the University of Paraná (Brazil) and the University of Kiel (Germany). There was a description of the port of Santa Marta’s successful experience in Colombia with bulk haulage of carbon in coexistence with a cruise terminal. Another experience described was the environmental management system operated by the private firm Paraguana Port Containers Terminal (TCP). There was also a discussion on Brazil’s environmental licensing system, which is used to determine Brazilian ports’ environmental commitments and responsibilities for port officials. Finally, participants heard about the environmental situation of Brazilian ports and the management of Brazil’s National Aquatic Transport Agency (ANTAQ).

Topic 2: Administration of residues, port effluents, zoonoses, and atmospheric, sound, and visual contamination
This topic was chaired by Mr. Ricardo Vallejo, Environmental Manager of Uruguay’s National Port Authority (ANP).

Three speakers gave presentations: Mr. Jorge Luiz Penereiro, Coordinator of the Ports’ Environmental Emergency Area and Management of Ship Waste in Vale do Rio Doce, Brazil, spoke about “Environmental management in the elimination of ship waste.” (See Document No. 8). Mr. Mario Cordero, Director of the Port of Long Beach in the United States, gave a presentation on “The insertion of an ecologically viable port with emphasis on the monitoring of air and port area contamination.” (See Document No. 9). Finally, Mr. Klaus Essig, a Venezuelan oceanologist, dealt with “Prevention and preparedness with regards to marine contamination, with special emphasis on the maritime industry in ports: port actions regarding ballast water.” (See Document No. 10).

This topic included an analysis on the elimination of ship-generated waste in accordance with the MARPOL international agreements and its implementation in Brazil through the VALE company; a description of international agreements on ballast water, the risks and options for treating it with the goal of mitigating its harmful effects; and a detailed report on the “green port” policy applied in the port of Long Beach, where a clean air action plan has been adopted to reduce air pollution by at least 45% by 2012, its strategies for clean vessels, trucks, trains, tug vessels, and freight handling equipment, and its technical advances’ program.

Topic 3: Emergency and contingency plans for environmental disasters
The moderator for this topic was Ms. Alejandra Fortuny of APPA.

There were two speakers: Mr. Carlos Sagrera of Ocean Pollution Control of Panama, who gave a presentation on “Spillage of chemical products and hydrocarbons: the experience of port areas in Central America (See Document No. 11)”; and Mr. Carlos Elizarán of the Argentine Coastguard, who spoke about “Contingency plans for environmental accidents (See Document No. 12).”

They addressed experiences in Central America and Argentina regarding the problem of hydrocarbon spills and other hazardous substances. They talked about how prevention plans are applied and occurrences detected and what was done in specific cases that posed a threat to the ecological environment of the Central American and Argentine coastlines, as well as – in the latter case – their waterways.

Opening session:
This session took place on Wednesday, July 23 at 8 p.m. It was attended by, among other distinguished figures, Mr. Roberto Requião, Governor of the state of Paraná; Mr. Orlando Pessuti, Vice Governor of the state of Paraná; Mr. Carlos M. Gallegos, Secretary of the CIP/OAS; Mr. Fabrizio Pierdomenico, Undersecretary of Port Planning and Development of Brazil’s Special Port Secretariat (SEP for its name in Portuguese); Mr. Daniel Lucio Oliveira de Souza, APPA Superintendent; Mr. Eduardo Requião, Representative of the state of Paraná in Brasilia; Mr. Paulo Mac Donald, Prefect of Foz do Iguaçu; and Mr. Jean-Michel Cousteau, French Oceanologist.

During this session, the following item on the agenda was discussed:

Topic 4: Environment: Sustainable development and port development
A keynote speech on the subject was delivered by the French Oceanologist and Environmentalist, Jean-Michel Cousteau. He described his experiences regarding the state of the world’s oceans and seas, depicting the calamitous situation derived from the enormous quantity of garbage tossed into the sea and the need for a global agreement to prevent the waters from further deterioration. He stressed the idea that humanity is responsible for the seas. He said it was vital to take advantage of the “communications’ revolution” to prevent the environmental devastation from becoming irreversible.

This meeting ended at 9:00 p.m.

On July 23, 2009, the working sessions began at 8:30 a.m. and addressed the following items on the agenda:

Topic 5: Ports and communities: integration actions
The moderator for this topic was Mr. Carlos Sagrera from Ocean Pollution Control of Panama.

There were four presentations: Mr. Cyril Chedot of the Port of Le Havre in France presented on “Urban planning, city growth, and port expansion: Le Havre’s experience” (See Document No. 13). Mr. Alberto Costa Lopes, Coastal and Sea Quality Manager from Brazil’s Ministry of the Environment, lectured on “A macro-diagnostic of Brazil’s coast (See Document No. 14)”. Mr. Héctor López, Vice President of Mexico’s Maritime, Coastal and Port Infrastructure Association (AMIP for its name in Spanish), presented on “Port and coastal development under a sustainable relationship with the environment and the urban surroundings: The Mexican experience” (See Document No. 15). Last of all, Ms. Maria Fernanda Britto Neves, Professor at the Catholic University of Santos, Brazil, lectured on “The port environmental agenda for the port of Santos” (See Document No. 16).

There was a presentation on the experience of the port of Le Havre and comments were offered on the expansion plans and environmental programs of this French port. The latter is designed within a sustainable development policy that perceives environmental conservation as an investment, with the goal of maintaining the best relations with the city in which it is located. Mention was made of the challenge that Mexico faces in the XXI century, as its sustainable development must be based on the optimal use of its coastal areas, backed by a long-term integral strategic planning, including, above all, adequate conditions for the population and conditions in which the major ports can become a driving force for regional coastal development. A macro-diagnostic assessment of Brazil’s coastal areas and the need to integrate port development with its surrounding areas was discussed. Finally, the environmental agenda for the port of Santos, in Brazil was presented.

Topic 6: Dredging: impact, costs, and adaptation to the port areas
The moderator for this topic was José Newton Gama Barbosa, Advisor to Brazil’s Special Port Secretariat (SEP).

The following gave presentations: Mr. Marcos Pagnoncelli, the SEP’s General Coordinator of Strategic Planning, discussed on “Dredging projects for Brazilian ports” (See Document No. 17). Mr. José Carlos Amorim, Head of the Research and Outreach Subdivision of the Military Institute of Engineering in Rio de Janeiro, Brazil, spoke about “The study for the dredge license in the port of Santos, Brazil” (See Document No. 18); Mr. Gustavo Anschutz, President of the International Association of Ports and Coasts Professionals (AIPPYC for its name in Spanish), discussed “The sustainable model for dredging management in Argentina and Brazil” (See Document No. 19); Ms. Lilian Almodovar of the World Association for Waterborne Transport Infrastructure (PIANC-USA), lectured on “Planning ahead and environmental protection: the experience of the United States” (See Document No. 20); and Ms. Sylvia Niemayer, Delegate of the Brazilian Port Entities and Waterways Association (ABEPH for its name in Portuguese), gave a presentation on “The guidelines of the London Convention of 1972 to revise the Brazilian resolution on the environment and dredging (Resolution CONAMA 344/04)” (See Document No. 21).

Participants heard a description of the National Dredging Program for Brazilian ports, aimed at improving their access routes; technical details of the environmental impact study for the port of Santos; information regarding a sustainable dredging model for Latin American waterways and ports, with examples of cases in Argentina and Brazil; the experience of the United States with port development planning in view of the size of the new vessels and environmental conservation; and details of the process for revising the Brazilian resolution on the disposal of dredging sediments, in light of international experiences and agreements.

Topic 7: Innovative port environmental experiences
The moderator for this topic was Klaus Essig, a Venezuelan Oceanologist.

The presentations were delivered by Mr. Dante Pozzi Neto, Operations Director of Alpina Briggs, who spoke about “The Environmental Services Club: a vision come true,” a set of integrated environmental management services that serve as a model for Brazilian and international ports; and Ms. Janina Vieira Pacheco, Manager of Brazil’s National Health Surveillance Agency (ANVISA for its name in Portuguese), who discussed “H1N1 virus controls in Brazilian ports,” specifying the preventive measures being taken in Brazil and its ports to ward off the AH1N1 flu pandemic.
Topic 8: International cooperation for port environmental protection
This topic was addressed by Mr. Fernando Araújo, Environmental Manager of the Brazilian Navy’s Ports and Coasts Directorate, in a presentation entitled “Environmental matters being discussed at the International Maritime Organization (IMO)” (See Document No. 22), in which he referred to both existing agreements and those being debated, as well as Brazil’s participation in the IMO. Ms. Kathleen Bailey of the Environmental Protection Agency (EPA), who lectured on “Sustainable port communities” (See Document No. 23), developed the United States’ Environmental Protection Agency’s sustainable ports and communities program, through its environmental management system.

Topic 9: The challenges of global climate change in the world economy and the impact on the port industry
The moderator for this topic was Mr. César Beneti, Assistant Director of Brazil’s Technological Institute SIMEPAR.

The presentations were delivered by Ms. Andréa Santos, Coordinator for Climate Change and Sustainability of the Secretariat for Climate Change and Environmental Quality of the Ministry of the Environment of Brazil, who spoke about “Vulnerability and climate change”; and Mr. Joao Luiz Baptista de Carvalho, Director of Brazil’s Center for Land and Sea Technological Sciences (UNIVALI for its name in Portuguese), who lectured on “Climate changes and ports.”

The subject of global climate change was analyzed, along with its repercussions on the world and port systems. Also mentioned was the analysis that is being carried out in Brazil on this topic, along with the measures that the country has been adopting in this area. Subsequently, another topic addressed was the impact on ports of climate-change related events and greenhouse gases, which have drastically exacerbated the climatic phenomena and the effects of higher sea levels.
Closing Session:
The closing session took place on Thursday, July 23, 2009; starting at 6:30 p.m. Speeches were offered by the representatives of the institutions that had organized the Convention. Mr. Carlos M. Gallegos, Secretary of the CIP/OAS pronounced the Convention a success and thanked all the participants for coming and playing such an active part in the working sessions. He also thanked APPA for its help in holding the meeting.

Mr. Alberto Diaz, General Manager of Uruguay’s ANP, thanked the organizing institutions for celebrating such an important Convention and offered to host the Second Hemispheric Convention on Environmental Port Protection in Uruguay in 2011.

Mr. Daniel Lúcio Oliveira de Souza, APPA’s Superintendent, also congratulated all the participants on the outcomes of the two days of work. He thanked the ANP for kindly offering to host the Second Hemispheric Convention in Uruguay and formally declared the First Hemispheric Convention on Environmental Port Protection closed.

On Friday, July 24, 2009, the participants visited the Itaipú dam and hydroelectric plant, toured the facilities, and received detailed information on the environmental protection activities carried out by this binational enterprise. In the afternoon, they visited the Iguaçu National Park and Falls.

VI. ANNEXES

ANNEXE A

Schedule

Wednesday, July 22, 2009

08:30 – 09:00

Opening Session
Daniel Lúcio Oliveira de Souza, Superintendent, Administration of the Ports of Paranaguá and Antonina (APPA), Brazil

Eduardo Requião, Acting Secretary of the State of Paraná in Brasilia

Carlos Gallegos, Executive Secretary, Inter-American Commission on Ports (CIP), Organization of American States (OAS)

 Rogério Tizzot, Secretary of State of Paraná for Transport, Brazil
 Rasca Rodrigues, Secretary of Environment, Parana State, Brazil

Topic 1: Port Environmental Licensing, Administration System and Port Environmental Certification

Moderator: Carlos M. Gallegos, Executive Secretary of CIP/OEA

09:00 – 09:30
Port Environmental Management Systems: Experience of Public Ports

Daniel Lúcio Oliveira de Souza, Superintendent of APPA

09:30 – 10:00
Development of Strategies for the Sustainable Management of Brazilian Ports – Project DESPORT

Roberto Mayerle, Director of Research and Technology Centre Westcoast, Kiel University, Germany

10:00 – 10:30
Social-environmental Management of Private Companies. Container Port Terminal of Paranaguá, Brazil

Juarez Moraes e Silva, Superintendent Director, TCP

10:30 – 11:00
Coffee break

Moderator: Guillermo Roose, CIP Consultant
11:00 – 11:25
Environmental Licensing

Celso Elias Corradi, Chief of Environmental Division of the Rio Grande Port, Brazil

11:25 – 11:50
The Licensing and Environmental Managements of Ports

Pedro Luiz Fuentes Dias, Lecturer and Environmental Consultant, Brazil

12:00 – 12:30
Experience on handling carbon in combination with tourism activities and perishable loads

Mauricio Suárez, President of Port Company of Santa Marta, Colombia

12:30 – 13:00
The Environmental Situation of the Brazilian Public Ports

Maria Luiza de Almeida Gusmão, Environmental Management, National Agency for Water Transport (ANTAQ)

13:00 – 13:30
Guidelines of the Convention of London 1972 for the review of the Brazilian Environmental Resolution on Dredging (CONAMA 344/04 Resolution)
Sylvia Niemayer Lima, Environmental Delegate, Brazilian Association of Ports and Waterways (ABEPH)

13:30 – 15:00
Lunch

Topic 2: Administration of Residues, Port Effluents, Zoonoses, and Atmospheric, Sound and Visual Contamination

Moderator: Ricardo Vallejo, Environmental Manager, Administración Nacional de Puertos, Uruguay

15:00 – 15:30
Environmental Control of Atmospheric Pollution by Bulk Minerals and Effluents Generation
Jorge Luiz Penereiro, Coordinator of the Area of Environmental Emergency of Ports and Management Ship - Vale do Rio Doce, Brazil

15:30 – 16:00
The Insertion of an Ecologically Viable Port with Emphasis in the Monitoring of Air and the Port Area Contamination

 Mario Cordero, Director, Port of Long Beach, United States

16:00 – 16:30
Prevention and Preparedness on Marine Contamination: Port Actions Regarding Ballast Waters

Klaus Essig, Oceanologist, Venezuela

16:30 – 17:00
Coffee break

Topic 3: Emergency and Contingency Plans for Environmental Disasters

Moderator: Alejandra Fortuny, APPA

17:00 – 17:30
Leaks of Chemical Products and Hydrocarbons: Experience in Central America Port Zones

Carlos Sagrera, Ocean Pollution Control, Panamá
17:30 – 18:00
Contingency Plans for the Control of Environmental Accidents
Carlos Elizarán, Naval Prefecture, Argentina

Topic 4: Environment: Sustainable Development and Port Development

20:00 – 21:00
Opening Session
Fabrizio Pierdomenico, Undersecretary of the port planning and development of SEP - Special secretariat of ports

Roberto Requião, Governor of Parana State

Carlos M. Gallegos, Executive Secretary, Inter-American Commission on Ports (CIP), Organization of American States (OAS)
Daniel Lúcio Oliveira de Souza, Superintendent of APPA

Eduardo Requião, Acting Secretary of the Paraná State in Brasilia

Jean-Michel Cousteau, Oceanologist, France

Thursday, July 23, 2009

Topic 5: Ports and Communities: Integration Actions

Moderator: Carlos Sagrera, Ocean Pollution Control, Panamá
08:30 – 09:00
Urban Planning, City Growth and Port Expansion: Experience of Le Havre
Cyril Chedot, Port of Le Havre, France

09:00 – 09:30
Macrodiagnostic of Brazil’s Coastal Zone

Alberto Costa Lopes, Manager, Ministry of Environment, Brazil

09:30 – 10:00
Port and Coastal Development under a Sustainable Relationship with the Environment and the Urban Surroundings. The Mexican Experience.

Héctor López, Vice president, Association of Port, Maritime and Coasts, Mexico

10:00 – 10:30
National Port Environmental Agenda

Maria Fernanda Neves, Lecture of Catholic University of Santos, Brazil

10:30 – 11:00

Coffee break

Topic 6. Dredging: Impact, Costs and Adaptation to the Port Areas

Moderator: José Newton Gama Barbosa – Advisor of SEP

11:00 – 11:30

Dredging Projects for the Brazilian Ports

Marcos Pagnoncelli, General Coordinator, Strategic Planning, SEP

11:30 – 12:00
Study on Dredging Licensing for the Port of Santos

José Carlos Amorim, Chief of Subdivision of Research and Extension of the Military Engineering Institute, Rio de Janeiro, Brazil

12:00 – 12:30
Sustainable Model for Dredging Management in Argentina and in Brazil

Gustavo Anschutz, President, International Association of Ports and Coasts Professionals (AIPPYC)

12:30 – 13:00
Planning for the Future and Environmental Protection: USA Experience

Liliana Almodovar, International Navigation Association (PIANC-US), United States

13:00 – 15:00
Lunch

Topic 7: Innovative Port Environmental Experiences

Moderator: Klaus Essig, Oceanologist, Venezuela

15:00 – 15:30
Environmental Services Club: The Materialization of a Vision

Dante Pozzi Neto, Operator Director of Alpina Briggs

15:30 – 16:00
Control of the Virus H1N1 in Brazilian Ports

Janaina Vieira Pacheco, Manager, National Health Surveillance Agency (ANVISA)

Topic 8: International Cooperation for Port Environmental Protection

16:00 – 16:30
Environmental Matters being Discussed at IMO

Fernando Araújo, Manager, Environment Director of Ports and Coasts, Brazilian Navy

16:30 – 17:00
Coffee break

17:00 – 17:30 Sustainable Port Communities

Kathleen Bailey, Environmental Protection Agency (EPA), USA

Topic 9: The challenges of the global climatic change in the world economy and the impact on the port industry

Moderator: César Beneti – Director Adjunto do Instituto Tecnológico SIMEPAR, Brazil

17:30 – 18:00
Climatic Changes and Vulnerability

Andréa Santos - Coordinator of the Climate Change and Sustainability, Ministry of Environment, Brazil

18:00 – 18:30

Climatic Changes and Ports

João Luiz Baptista de Carvalho – Director, Center for Earth and Sea Science Technology (UNIVALI), Brazil
18:30 – 18:45

Closing Session
Carlos M. Gallegos – Executive Secretary of CIP – Inter-American Commission on Ports/OAS – Organization of American States

Daniel Lúcio Oliveira de Souza – Superintendent of Appa – Administration of the Ports of Paranaguá and Antonina, Brazil

Friday, July 24, 2009

08:30 – 11:30
Environmental projects of Itaipú (Golden Mussel - limnoperna fortunei, fish breeding, Good-Water program)

Nelton Fridrierich, Director, Meio Ambiente, Itaipu Binacional

12:00 – 14:00
Closing lunch

Jorge Samek, President, Itaipu Binacional
14:00
Tour to the Falls

ANNEXE B

List of Participants

	
	NAME
	INSTITUTION
	COUNTRY
	E-MAIL

	1
	ADÃO JOSÉ LASLOWSKI
	IAP
	BRAZIL
	adao@iap.pr.gov.br

	2
	ADEMILTON JOAQUIM TELLES
	SESP
	BRAZIL
	tellespc@gmail.com

	3
	ADRIANA CORDEIRO
	IPPEX
	BRAZIL
	adriana@faciap.org.br

	4
	ADRIANA FERREIRA
	IAP
	BRAZIL
	adrianafferrei@gmail.com

	5
	AGENOR TAVARES
	SAL DIANA
	BRAZIL
	agenor@romani.com.br

	6
	AGUSTIN BARLETTI
	CIP / OEA
	ARGENTINA
	abarletti@trading-news.com

	7
	ALBERTO COSTA LOPES
	MMA - MIN. DO MEIO AMBIEN
	BRAZIL
	alberto.lopes@mma.gov.br

	8
	ALBERTO DIAZ
	CIP / OEA
	URUGUAY
	adiaz@anp.com.uy

	9
	ALBERTO POSSETTI
	FESPPR
	BRAZIL
	possetti@fesppr.br

	10
	ALÉCIO ANTÔNIO BRESSAN
	ABTL
	BRAZIL
	abtl@abtl.org.br

	11
	ALESSANDRA ALEIXO BASTOS TASCA
	C.M.P DE VERA CRUZ
	BRAZIL
	caciopar@caciopar.org.br

	12
	ALESSANDRA TOMASI
	UDC
	BRAZIL
	ale_tomasi@hotmail.com

	13
	ALESSANDRO MANFREDINI
	GOVERNO DO PARANA - SEIM
	BRAZIL
	ALESSANDROMANFREDINI@SEIM.PR.GOV.BR

	14
	ALEX HAMMOUD
	CHAIMAN C.C.PY.AMERICANO
	PARAGUAY
	marketing@pamchamcde.com.py/ing.echague@gmail.com

	15
	ALEXANDRA CLAUDIA VIEIRA
	SEMA
	BRAZIL
	ALEXANDRA@SEMA.GOV.BR

	16
	ALEXANDRA SOFIA GROTA
	CODESP
	BRAZIL
	ALEXGROTA@YAHOO.COM

	17
	ALEXANDRE AUGUSTO JUNG
	UDC
	BRAZIL
	alexandreunicentro@hotmail.com

	18
	ALEXANDRE MACHADO FERNANDES
	UDC
	BRAZIL
	alexandrefoz@hotmail.com

	19
	ALEXANDRE SFEIR CONTER
	SETI
	BRAZIL
	XANDYSC12@HOTMAIL.COM

	20
	ALVARO BORBA
	CBN CURITIBA
	BRAZIL
	alvaro.borba@gmail.com

	21
	ALZUIR MATUCHAKI
	EXACTA DESPACHOS ADUANEIROS
	BRAZIL
	IMPORT@EXACTAADUANA.COM.BR

	22
	AMANDA MONTANHER
	TECPAR/SETI
	BRAZIL
	AMONTANHER@TECPAR.BR

	23
	AMARILDO ARAUJO DA SILVA
	ALPINA BRIGGS
	BRAZIL
	amarildo@alpinabriggs.com.br

	24
	ANDERSON LIMA
	RICTV RECORD
	BRAZIL
	andreslima@bol.com.br

	25
	ANDERSON LUIZ CUNHA
	RTVE - PARANÁ EDUCATIVA
	BRAZIL
	andersonluizcunha@gmail.com

	26
	ANDRE BUENO
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	diretoria@acicvel.com.br

	27
	ANDREA LOMBARDO
	APPA
	BRAZIL
	andrea.lombardo@appa.pr.gov.br

	28
	ANDREA SANTOS
	MINISTÉRIO DO MEIO AMBIENTE
	BRAZIL
	ANDREA.SANTOS@MMA.GOV.BR

	29
	ANDREY BACHIXTA DIAS
	EXACTA DESPACHOS ADUANEIROS
	BRAZIL
	import@exactaaduana.com.br

	30
	ANGELA AFONSO VICENTE
	FACIAP
	BRAZIL
	angela@avicomet.com

	31
	ANIELLO ANGELO AVELLA
	UNI. DE ROMA 2
	ITALIA
	nelloavella@alice.it

	32
	ANOR VICENTE DOS SANTOS JUNIOR
	SEMA
	BRAZIL
	ANORJR@GMAIL.COM

	33
	ANSELMO FERREIRA
	ALPINA
	BRAZIL
	anselmo@plenarte.com.br

	34
	ANTONIO ALPENDRE DA SILVA
	FAFÍPAR
	BRAZIL
	aalpendri@hotmail.com

	35
	ANTONIO LOCATELLI
	SFA/PR – MAPA
	BRAZIL
	gab-pr@agricultura.gov.br

	36
	ANY MESSINA
	APPA
	BRAZIL
	anymessina@hotmail.com

	37
	ARTUR GUSTAVO RIAL
	COLEGIO BETTA
	BRAZIL
	betta@betta.com.br

	38
	BLAS MARCELO AYALA SILVERA
	SHOPPING VENDOME
	PARAGUAY
	marc_asil@hotmail.com

	39
	BRUNO MERLIN
	PORTO GENTE
	BRAZIL
	brunomerlin@portogente.com.br

	40
	BRUNO OLIVEIRA
	RECEITA FEDERAL
	BRAZIL
	bruno.oliveira@receita.fazenda.gov.br

	41
	BRUNO PESSUTI
	TECPAR/SETI
	BRAZIL
	BRUNOP@TECPAR.BR

	42
	CAIO RIZZARDI
	APPA
	BRAZIL
	caiorizzardi@terra.com,br

	43
	CARLOS ALBERTO GRELLMANN
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	44
	CARLOS ANTONIO M.MICHELON
	CENTO OPTICO
	BRAZIL
	carlos@centrooticofoz.com.br

	45
	CARLOS ANTÔNIO TORTATO
	APPA
	BRAZIL
	carlostortato@onda.com.br

	46
	CARLOS ARIOL ARMERO
	REVISTA CIPOEA
	ARGENTINA
	arielarmero@globosports.com.br

	47
	CARLOS AUGUSTO KOCH DE OLIVEIRA
	EXACTA DESPACHOS ADUANEIROS
	BRAZIL
	import@exactaaduana.com.br

	48
	CARLOS EDUARDO DE SOUZA BUENO
	ÁGUIA SISTEMAS DE ARMAZENAGEM
	BRAZIL
	carlosbueno@aguiasistemas.com.br

	49
	CARLOS GALLEGOS
	CIP / OEA
	USA
	cmgallegos@verizon.net

	50
	CARLOS JOSÉ SILVA MONTEIRO
	CM- EMA
	BRAZIL
	zazaa322@terra.com.br

	51
	CARLOS LAERCIO WRASSE
	UDC
	BRAZIL
	carloswrasse@hotmail.com

	52
	CARLOS M. GALLEGOS
	CIP/OEA
	USA
	cmgallegos@verizon.net

	53
	CARLOS MANUEL SANTOS
	IPARDES
	BRAZIL
	CAUBESM@PR.GOV.BR

	54
	CARLOS MORENO
	AGÊNCIA EFE
	BRAZIL
	carlosmorenoc@yahoo.com.br

	55
	CARLOS ROBERTO GUEDES
	ICAZZA
	BRAZIL
	carlos@icazza.com.br

	56
	CARLOS SAGRERA
	CIP / OEA
	PANAMA
	carlos.sagrera@oceanpollution.net

	57
	CAROLINA ECHAGUE
	CHAIMAN C.C.PY.AMERICANO
	PARAGUAY
	marketing@pamchamcde.com.py/ing.echague@gmail.com

	58
	CAROLINE ENKE OLIVEIRA
	MUSEU OSCAR NIEMEYER
	BRAZIL
	carolineenke@mon.org.br

	59
	CELSO ELIAS
	PORTO DO RIO GRANDE
	BRAZIL
	caelso@portoriogrande.com.br

	60
	CERES BATTISTELLI
	SEMA
	BRAZIL
	CERESTB@GMAIL.COM

	61
	CESAR AUGUSTO KNEIB
	ITAIPU BINACIONAL
	BRAZIL
	kikoid@yahoo.com.br

	62
	CESAR BENETI
	SIMEPAR
	BRAZIL
	beneti@simepar.br

	63
	CESAR BRUNETTO
	SEIM
	BRAZIL
	CESARBRUNETTO@SEIM.PR.GOV.BR

	64
	CEZAR DUQUIA
	SIMEPAR
	BRAZIL
	cezar@simepar.br

	65
	CHIDA COSTA
	RADIO CULTURA
	BRAZIL
	jornalismocultura@gmail.com

	66
	CINTHIA ROSA DE OLIVEIRA
	TCP
	BRAZIL
	CINTHIA.ROSA@TCP.COM.BR

	67
	CLARA REGINA SCHIMITT DE OLIVEIRA
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	68
	CLARICE BORGES ROSIER
	IBI DO BRASIL PRODUTOS
	BRAZIL
	Clarice@ibi.se

	69
	CLAUDEMIR TRINTIN
	FUNDAÇÃO ARAUCÁRIA
	BRAZIL
	claudemirtrintin@yahoo.com.br

	70
	CLAUDIA ADRIANA DEL VALLE
	EPOSITOR - GREEN PORT JOU
	ARGENTINA
	claudiadelvalle8@hotmail.com

	71
	CLAUDIA MARGANTA SANCHEZ
	GREEN PORT
	ARGENTINA
	CLAUMZ@YAHOO.COM.AR

	72
	CLAUDINEIA APARECIDA TARDIVO
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	73
	CLAUDIO FERNANDES DAUDT
	CATTALINI TERMINAIS MARIT
	BRAZIL
	claudio@cataliniterminais.com.br

	74
	CLEBER DA SILVA
	RTVE TV EDUCATIVA
	BRAZIL
	cleber-tv@hotmail.com

	75
	CLELIA MARIA L.MAROUELLI
	ANTAQ
	BRAZIL
	clelia.marouelli@antaq.gov.br

	76
	CLEUSA ELIAS DA SILVA
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	77
	CLOTILDE PERIOLO
	EXPOSITOR – IAP
	BRAZIL
	odahara@pr.gov.br

	78
	CLÓVIS CECHIM JÚNIOR
	UDC
	BRAZIL
	juniorcechim@hotmail.com

	79
	CRISTIANE DE ABREU REZENDE
	ALPINA BRIGGS
	BRAZIL
	cristiane@alpinaambiental.com.br

	80
	CRISTIANE YARA BARACY
	ESCOTEIROS
	BRAZIL
	MIUDA3@HOTMAIL.COM

	81
	CYRIL CHEDOT
	CIP / OEA
	FRANCE
	cyril.chedot@havre-port.fr

	82
	DANI TEIXEIRA
	SONY VAIO
	BRAZIL
	paulobrito@sonyvaio.com.br

	83
	DANIEL GONÇALVES FILHO
	SFA/PR – MAPA
	BRAZIL
	gab-pr@agricultura.gov.br

	84
	DANIELA SOUZA
	ALPINA BRIGGS
	BRAZIL
	daniela.marketing@alpinabriggs.com.br

	85
	DANIELE VIRGINIA STUDZINSKI GUIMARAES
	IPPEX
	BRAZIL
	daniele@faciap.org.br

	86
	DANILO DE BRITO MARTINS
	BASE DESP. ADUANEIRO
	BRAZIL
	danilo.1305@hotmail.com

	87
	DIEGO DA SILVA TAURINO
	GAT ALIMENTOS IND. E COM.
	BRAZIL
	diego@gatalimentos.com.br

	88
	DIEGO F SOBREIRO
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	89
	DIEGO RIBEIRO
	FOLHA DE LONDRINA
	BRAZIL
	diegoribeiro28@gmail.com

	90
	DOMINGO RODRIGUEZ FERNANDEZ
	IITAIPU BINACIONAL
	BRAZIL
	DOMINGO@ITAIPU.GOV.BR

	91
	EBENEZER SOARES SILVA
	TCP
	BRAZIL
	eben_soares@hotmail.com

	92
	EDUARDO GARCIA
	FUNDAÇAO IGUASSU
	BRAZIL
	eduardogarcia.gh8@gmail.com

	93
	EDUARDO REZENDE
	SEMA
	BRAZIL
	eduhh_@hotmail.com

	94
	EDUARDO WERNER MARODIN
	WR - DESPACHOS ADUANEIROS
	BRAZIL
	comercial@wrda.com

	95
	ELEIFE VANIS TEIXEIRA
	EXACTA DESPACHOS ADUANEIROS
	BRAZIL
	import@exactaaduana.com.br

	96
	ELENICE APARECIDA TOMASIN AOKI
	C.M.P.DE VERA CRUZ
	BRAZIL
	caciopar@caciopar.org.br

	97
	ELIONETE RAMOS CASTILHO
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	98
	ELISABETE COUTINHO
	INF. DOS PORTOS
	BRAZIL
	elisabete@informativodosportos.com.br

	99
	ELIZABETH ALESSI WALTER GONÇALVES
	CAIXA ECONÔMICA FEDERAL
	BRAZIL
	bethalessi#@hotmail.com

	100
	ELOIR MARTINS
	ACIAP
	BRAZIL
	GERENCIA@STAPRSC.COM.BR

	101
	EMMA RUSSO
	USP
	BRAZIL
	emma.russo@tpisa.com.br

	102
	ENNES DA ROCHA
	COPER CACHAÇA
	BRAZIL
	ENNES@COPERCACHAÇA.COM.BR

	103
	EVANDRO RAZZOTO
	UTFPR
	BRAZIL
	evandro@razzoto.com

	104
	EVELINE JAKYBALIS
	CARGILL AGRICOLA
	BRAZIL
	eveline_jakybalis@cargill.com

	105
	FABIANA MOSER
	SEIM
	BRAZIL
	FABIANAMOSER@HOTMAIL.COM

	106
	FABIULA WURMEISTER
	GAZETA DO POVO
	BRAZIL
	WURMEISTER@HOTMAIL.COM

	107
	FABRIZIO PIERDOMENICO
	SECRETARIA ESPECIAL DE PORTOS
	BRAZIL
	fabrizio.pierdomenico@portosdobrasil.gov.br

	108
	FARID RODRIGUES DE MELO
	COMISSARIA BORTOLUZZI
	BRAZIL
	farid_melo@hotmail.com

	109
	FELIPE KIRCHHEIM
	EXACTA DESPACHOS ADUANEIROS
	BRAZIL
	export@exactaaduana.com.br

	110
	FELIPE PENTEADO WERNER
	WR - DESPACHOS ADUANEIROS
	BRAZIL
	felipewr@uol.com.br

	111
	FELIPE ROVER PATZER
	ITAIPU BINACIONAL
	BRAZIL
	neli@itaipu.gov.br

	112
	FELIPE SANWAIS SANTOS
	UDC
	BRAZIL
	felipesanways@hotmail.com

	113
	FERNANDO ANTONIO PRADO
	FUNDAÇÃO ARAUCARIA
	BRAZIL
	fernando@fundacaoaraucaria.org.br

	114
	FERNANDO LOMBARDO
	CHAIMAN C.C.PY.AMERICANO
	PARAGUAY
	marketing@pamchamcde.com.py/ing.echague@gmail.com

	115
	FERNANDO PEREIRA DOS SANTOS
	CATTALINI TERMINAIS MARIT
	BRAZIL
	fernando@cattaliniterminais.com.br

	116
	FERNANDO SERGIO NOGUEIRA DE ARAUJO
	MARINHA DO BRASIL
	BRAZIL
	faraujo/@dpc.mar.mil.br

	117
	FRANCIANE PELLIZZARI
	FAFIPAR
	BRAZIL
	francianep@yahoo.com

	118
	GEÓRGIA DA CUNHA BEN
	FAFIPAR
	BRAZIL
	adm.georgia@hotmail.com

	119
	GILBERTO ALVES FILGUEIRA
	LIBRA TERMINAIS S/A
	BRAZIL
	sheilacruz@t37.com.br

	120
	GILBERTO CARLOS GODOY
	EXACTAS DESPACHOS ADUANEIROS
	BRAZIL
	exacta@exactaaduana.com.br

	121
	GISLAINE DA CUNHA RABELO
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	122
	GISMARA FERRARI DA SILVA
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	123
	GRACE KELLY BOAROLI
	MULTFOGOS
	BRAZIL
	eventos@multfogos.com.br

	124
	GRAZIELE LEMOS
	ACIP
	BRAZIL
	grazzyely@hotmail.com

	125
	GRAZIELLE SCHNEIDER
	NET MARINHA
	BRAZIL
	grazil@netmarinha.com.br

	126
	GUILHERME SILVEIRA
	UDC
	BRAZIL
	guilherme.b.silveira@hotmail.com

	127
	GUILLERMO ROOSE
	CIP – OEA
	PERU
	garove46@gmail.com

	128
	GUSTAVO ADOLFO SABIO
	DIRETOR DE PORTO
	ARGENTINA
	transporteypuertos@arnet.com.ar

	129
	GUSTAVO ANSCHUTZ
	CIP / OEA
	ARGENTINA
	GUSTAVO@ANSCHUTZ.COM.AR

	130
	HAMIL ADUM FILHO
	UEL
	BRAZIL
	hamil@uel.br

	131
	HÉCTOR LÓPEZ
	CIP / OEA
	MÉXICO
	heclopg@inopesa.com

	132
	HENRY ROSSDEUTSHER
	PORTO DE ITAJAÍ
	BRAZIL
	asjur@portoitajai.com.br

	133
	HERIVELTO BORGES DA SILVA
	MIDIA Z
	BRAZIL
	midiazproducoes@hotmail.com

	134
	HEROLDO SECOO JUNIOR
	BPEX EXPORT OFFICE
	BRAZIL
	heroldo@bpex.com.br

	135
	IMAM REPOSSI
	SEMA/IAP
	BRAZIL
	repossifilho@hotmail.com

	136
	IRACEMA BERLANDA DE ANDRADE
	EMATER
	BRAZIL
	fozdoiguaçu@emater.pr.gov.br

	137
	IRINEU RODRIGUES RIBEIRO
	IAP
	BRAZIL
	IRINEURRIBEIRO@BRTURBO.COM

	138
	ISABELLE TEIXEIRA ZAMBRZYCKI
	UTFPR
	BRAZIL
	isabelle@itaipu.org.br

	139
	ITACIR MAYER
	MAYER ALIMENTOS
	BRAZIL
	mayers@mayers.com.br

	140
	ITAMAR ABREU FIALHO
	SAL DIANA
	BRAZIL
	REFINARIA@ROMANI.COM.BR

	141
	JACOB MOATSHE
	CÔNSUL ECONÔMICO
	BRAZIL
	JACOBM@TERRA.COM.BR

	142
	JAIRO PACHECO
	SETI
	BRASIL
	jairopacheco@seti.pr.gov.br

	143
	JANAINA VIEIRA PACHECO
	ANVISA
	BRAZIL
	janaina.pacheco@anvisa.gov.br

	144
	JAQUELINE ACHERMANN
	SESC/SENAC
	BRAZIL
	jaquelineachermann@sescpr.com.br

	145
	JAQUELINE SCHIER
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	146
	JAYME MARTINS
	DIRETOR DE COMUNICAÇÃO
	BRAZIL
	jayme.overchina@gmail.com

	147
	JEAN MICHEL COUTSTEAU
	OFS
	USA
	jj@hotmail.com

	148
	JEFERSON SLONP RODRIGUES
	FACIAP
	BRAZIL
	jefersonslonp@faciap.org.br

	149
	JEFFERSON SLOMP RODRIGUES
	FACIAP
	BRAZIL
	JEFFERSONSLOMP@FACIAP.ORG.BR

	150
	JEFFREY HESLER
	CHAIMAN C.C.PY.AMERICANO
	PARAGUAY
	marketing@pamchamcde.com.py/ing.echague@gmail.com

	151
	JIMY SARABIA
	OCAMAR
	VENEZUELA
	jimysarabia@cantv.net

	152
	JOANITA MAURICEIA SILVA NAKKA
	C.M.P DE VERA CRUZ
	BRAZIL
	caciopar@caciopar.org.br

	153
	JOÃO LUIZ BATISTA CARVALHO
	UNIVALI
	BRAZIL
	CARVALHO@UNIVALI.BR

	154
	JOÃO LUIZ BREINACK
	EXP. - ITAIPU BINACIONAL
	BRAZIL
	breinack@itaipu.gov.br

	155
	JOÃO MARIA ALVES FERREIRA
	UDC
	BRAZIL
	jam_ferreira@yahoo.com.br

	156
	JOÃO ROBERTO MACENO SILVA
	FAFIPAR
	BRAZIL
	jrbmaceno@gmail.com

	157
	JOAO VICTOR KIRCHHEIM DE CAMARGO
	EXACTA DESPACHOS ADUANEIROS
	BRAZIL
	impot@exactaaduana.com.br

	158
	JOELMA KREMER
	SOCIESC
	BRAZIL
	JOELMA.KREMER@SOCIESC.ORG.BR

	159
	JORGE DANIEL NUNEZ
	GREEN PORT
	ARGENTINA
	ESTUDIONUNEZ@GMAIL.COM

	160
	JORGE LUIS FERRERIRA
	RTVE - TV EDUCATIVA
	BRAZIL
	fegroj@msn.com

	161
	JORGE LUIZ PENEREIRO
	VALE
	BRAZIL
	jorge.penereiro@vale.com

	162
	JOSE ALEXANDRE DE OLIVEIRA FREIRE
	SETP
	BRAZIL
	ALLEXFREIRE@HOTMAIL.COM

	163
	JOSE CARLOS CESAR AMORIM
	IME-FRF
	BRAZIL
	jccamorim@gmail.com

	164
	JOSE EDSON RODRIGUES
	CATTALINNI TERMINAIS MARITIMOS
	BRAZIL
	EDSON@CATTALINITERMINAIS.COM.BR

	165
	JOSÉ EDUARDO GONÇALVES
	SIMEPAR
	BRAZIL
	jgoncalv@simepar.br

	166
	JOSÉ NEWTON BARBOSA GAMA
	SEP
	BRAZIL
	josenewton.gama@planalto.gov.br

	167
	JOSE SARDINHA DE CASTRO
	EPL
	ANGOLA
	jcastro@portuluanda.co.ao

	168
	JUAN CARLOS BANCO
	PATAGONIA ECOLÓGICA
	ARGENTINA
	mcena@patagoniaecologica.com

	169
	JULY JOSEFINA VARGAS NELO
	OCAMAR
	VENEZUELA
	vargasyulyjose@hotmail.com

	170
	JUSSARA TEREZINHA ROSA DA SILVA
	LINDA STERN CALÇADOS
	BRAZIL
	jussarar@hotmail.com

	171
	KARIN SIRLAINE HOFFMANN
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	172
	KARL STOECKL
	ACTION BUSINESS
	BRAZIL
	kalitofoz@bol.com.br

	173
	KATHLEEN BAILEY
	US EPA
	USA
	bailey.kathleen@epa.gov

	174
	KAUANA G. X. DE CASTRO
	APPA
	BRAZIL
	kauanac27@hotmail.com

	175
	KELLY GONÇALVES
	ITAIPU
	BRAZIL
	kg.com@hotmail.com

	176
	KLAUS ESSIG
	MPPP
	VENEZUELA
	ecogester@gmail.com

	177
	LARISSA STELA ROCHA
	SEMA / IAP
	BRAZIL
	lariissa.stela@gmail.com

	178
	LAUDELINO ANTONIO PACAGNAN
	CASA VITÓRIA
	BRAZIL
	laudelino@casvitoriafoz.com.br

	179
	LEANDRO AUGUSTO CABRAL DOS SANTOS
	GOLD CLEAN
	BRAZIL
	leandrocabral@gmail.com

	180
	LEANDRO HARTLEBEN CORDEIRO
	IBAMA
	BRAZIL
	lenadro.cordeiro@ibama.gov.br

	181
	LEDA
	OFS
	BRAZIL
	leda@ofsbrasil.org.br

	182
	LEONARDO CAVALLINI TREICHEL
	WR - DESPACHOS ADUANEIROS
	BRAZIL
	import@wrda.com.br

	183
	LEONARDO FÁVERO SARTORI
	FUNDAÇÃO ARAUCÁRIA
	BRAZIL
	lfsartori@gmail.com

	184
	LIDIA MIYAGUI MIZOTE
	AGENDA 21 LOCAL
	BRAZIL
	CONTATO@AGENDA21CM.COM.BR

	185
	LIDIANE PARDINHO
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	186
	LILIAN GRELMANN
	REVISTA 100 FRONTEIRAS
	BRAZIL
	revista100froneiras@gmail.com

	187
	LILIANE NATHALIE F. G. GRELLMANN
	ADVOGADA
	BRAZIL
	liliane.grelmann@hotmail.com

	188
	LILLIAN ALMODÓVAR
	IWR
	USA
	lillian.almodovar@usace.army.mil

	189
	LIRIANE KADINE PIRES
	EXP. - ITAIPU BINACIONAL
	BRAZIL
	kadine@itaipu.gov.br

	190
	LOIDE ANGELINI
	UDC
	BRAZIL
	loideangelini85@yahoo.com.br

	191
	LÚCIA DO AMARAL
	TECPAR
	BRAZIL
	LAMARAL@TECPAR.BR

	192
	LÚCIA MENARES
	U.L.C.P
	CHILE
	luciamenares@yahoo.com

	193
	LUIS ALBERTO ABOT
	CIP / OEA
	ARGENTINA
	luisalbertoabot@gemail.com

	194
	LUIZ ALBERTO DE PAULA CESAR
	APPA
	BRAZIL
	lenz_cesar@hotmail.com

	195
	LUIZ ANONIO ROLIM DE MOURA
	SEBRAE
	BRAZIL
	Imoura@pr.sebrae.com.br

	196
	LUIZ BRAGA SILVA PINTO
	MATINI MEAT SA ARMAZENS GERAIS
	BRAZIL
	betobraga@martinineat.com.br

	197
	LUIZ CARLOS FERREIRA
	MIDIA Z
	BRAZIL
	midiazproducoes@hotmail.com

	198
	LUIZ EDUARDO CHEIDA
	DEPUTADO ESTADUAL PR
	BRAZIL
	cheida@cheida.com.br

	199
	LUIZ HENRIQUE ROSSI
	SECRETARIA DA COMUNICAÇAO
	BRAZIL
	lhradio@gmail.com

	200
	LUIZA CONCEIÇÃO ALVES
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	201
	MAILDE OTREMBA
	EMATER - AGRICULTURA
	BRAZIL
	fozdoiguaçu@emater.pr.gov.br

	202
	MANOEL JORGE LACERDA JNIOR
	SECRETARIA DOS TRANSPORTES
	BRAZIL
	mjorgejr@pr.gov.br

	203
	MARA THEREZINHA P.KLIEMANN
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	204
	MARALICE LIBERALI
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	205
	MARCELA APARECIDA CORRÊA
	SESC/SENAC
	BRAZIL
	marcelacorrea@sescar.com.br

	206
	MARCIA LIBERALI
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	207
	MARCIANE CAMPELO MACEDO
	EADI SUL
	BRAZIL
	mmacedo@eadisul.com.br

	208
	MARCO ANTONIO DAMASCENO FILHO
	FACIAP
	BRAZIL
	marco@faciap.org.br

	209
	MARCO AQUINI
	BPAMB-FV
	BRAZIL
	MARCOAQUINI@HOTMAIL.COM

	210
	MARCOS AURÉLIO
	CAPITANIA FLUVIAL RIO PARANÁ
	BRAZIL
	aurelio@cfrp.mar.mil.br

	211
	MARCOS CARGIN
	ACIFI
	BRAZIL
	socramcargin@hotmail.com

	212
	MARCOS MARIANO CENA
	PATAGONIA ECOLÓGICA
	ARGENTINA
	mcena@patagoniaecologica.com

	213
	MARCOS PAGNONCELLI
	SEP/PR
	BRAZIL
	MARCOSPCELLI@GMAIL.COM

	214
	MARCOS PAULO LABANCA
	GAZETA DO POVO
	BRAZIL
	photo@marcoslabanca.com.br

	215
	MARCOS ROGERIO TOMAS
	TECPAR
	BRAZIL
	marcost@tecpar.br

	216
	MARCY ALVES PINTO JUNIOR
	BPAMB FV
	BRAZIL
	MARCY2@ISBT.COM.BR

	217
	MARIA ALBINA FURIOSO SANTANA
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	218
	MARIA APARECIDA MARCOS
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	219
	MARIA DE LOURDES GONÇALVES
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	220
	MARIA FERNANDA NEVES
	UNISANTOS
	BRAZIL
	fbrittoneves@uol.com.br

	221
	MARIA JOSÉ LARROSA
	PATAGONIA ECOLÓGICA
	ARGENTINA
	mcena@patagoniaecologica.com

	222
	MARIA JUCIRA PARIS
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	223
	MARIA LUIZA ALMEIDA
	ANTAQ
	BRAZIL
	MLUIZAGUSMAO@GMAIL.COM

	224
	MARIA REGINA MOTTA
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	225
	MARIANA GRACIOSA PEREIRA
	IBAMA
	BRAZIL
	mariana.pereira@ibama.gov.br

	226
	MARILEI DORNELLES DE SOUZA
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	227
	MARILIA LOBO LEONIL ROPELATTO
	GOVERNO ESTADO DO PARANA
	BRAZIL
	MARILIALLR@CCIVIL.PR.GOV.BR

	228
	MARIO ANTONIO MOROGINSKI
	METALURGICA LARANJEIRAS
	BRAZIL
	metallaran@uol.com.br

	229
	MARIO ANTONIO VIEIRA DUTRA
	SUPRG
	BRAZIL
	mario@portoriogrande.com.br

	230
	MARLI BURIN PALACIO
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	231
	MARLUCE CAMPOS
	MC&PP
	France
	marluce@mc-pp.fr

	232
	MARYLIS KRETZMANN
	EXP. - ITAIPU BINACIONAL
	BRAZIL
	maryliszk@maytenns.org.br

	233
	MASSAMI TAKAYAMA
	GOVERNO PR
	BRAZIL
	MASSAMI@SEDU.PR.GOV.BR

	234
	MAUREN SILVIA ALVES
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	235
	MAURICIO DO LUCENA VAL
	MINISTÉRIO DESENV.IND.COMÉRCIO
	BRAZIL
	mauricio.doval@mdic.gov.br

	236
	MAURICIO SUÁREZ RAMÍREZ
	PORT OF SANTA MARTA
	COLOMBIA
	msuarez@spsm.com.co

	237
	MIRIAN JADIYI DAMEN BARUDI RAFAGNIN
	TECTON-ARQ PLANEJAMENTO
	BRAZIL
	arq_mirian@hotmaill.com

	238
	MIRYAN KRAVCHYCHYN
	SEDU/PARANACIDADE
	BRAZIL
	miryan@paranacidade.org.br

	239
	NAIRA DE PAULA ARRUDA
	ISAE – FGV
	BRAZIL
	nairarruda15@hotmail.com

	240
	NEIVA MARQUES CHIQUETI
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	241
	NELCI TEREZINHA LUCAS
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	242
	NELI ROSA ROVER
	ITAIPU BINACIONAL
	BRAZIL
	neli@itaipu.gov.br

	243
	NELSON ALVES RODRIGUES
	SFA/PR – MAPA
	BRAZIL
	gab-pr@agricultura.gov.br

	244
	NERON CORTES BERGHAUSER
	UDC
	BRAZIL
	NERONALIPIO@YAHOO.COM.BR

	245
	NEUSA MARIA DOS SANTOS
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	246
	NEWTON GOMES JUNIOR
	PARANA PREVIDENCIA
	BRAZIL
	nwt@onda.com.br

	247
	NILSON RAFAGNIN
	MOVIMENTO TERRA GUARANI
	BRAZIL
	rafagnin.br@hotmail.com

	248
	NOELLE COSTA SABORIDO
	IAP
	BRAZIL
	iapparanagua@pr.gov.br

	249
	NORMAN DE PAULA ARRUDA FILHO
	ISAE/FGV
	BRAZIL
	norman@fgvpr.br

	250
	NUVIA RAMOS DE RIZZO
	OCAMAR
	VENEZUELA
	nuviaramos@ocamar.com.ve

	251
	ODELI GRACZYK
	SFA/PR – MAPA
	BRAZIL
	gab-pr@agricultura.gov.br

	252
	PATRICIA EVELYN DA SILVA
	UDC
	BRAZIL
	patti.evelyn@gmail.com

	253
	PATRICIA PEREIRA DIAS
	UDC – ACÂDEMICO
	BRAZIL
	patypdias_89@hotmail.com

	254
	PATRICIA WEISHEIMER
	PARANÁ EDUCATIVA
	BRAZIL
	patricialass@hotmail.com

	255
	PAULO ANTONIO
	PARANÁ PREVIDENCIA
	BRAZIL
	munirkaram@paranaprevidencia.pr.gov.br

	256
	PAULO DE LIMA BRENZINK JUNIOR
	TCP
	BRAZIL
	apoiocomercial@tcp.com.br

	257
	PAULO DE LIMA BRENZINK JUNIOR
	EXPOSITOR – TCP
	BRAZIL
	apoiocomercial@tcp.com.br

	258
	PAULO FELIX
	MK COMEX
	BRAZIL
	paulo@mkcomex.com.br

	259
	PAULO HENRIQUE CARNEIRO MARQUES
	UFPR
	BRAZIL
	phcm@ufpr.br

	260
	PAULO MACHAJEWSKI
	EXP. - ITAIPU BINACIONAL
	BRAZIL
	paulomch@maytenus.org.br

	261
	PAULO MOACIR
	APPA
	BRASIL
	paulo.rocha@appa.pr.gov.br

	262
	PAULO SERGIO RIBEIRO
	VOLKSWAGEN
	BRAZIL
	paulo.ribeiro@volkswagen.com.br

	263
	PAULO VINICIUS PEREIRA LISBOA
	MIDIA Z
	BRAZIL
	vinicius.16@hotmail.com

	264
	PEDRO LUIZ FUENTES DIAS
	CONSULTOR AMBIENTAL
	BRAZIL
	fuentes@onda.com.br

	265
	PEDRO LUIZ KOCH DE OLIVEIRA
	EXACTA DESPACHOS ADUANEIROS
	BRAZIL
	export@exactaaduana.com.br

	266
	PIOTRE LAGINSKI
	SEAB
	BRAZIL
	PIOTRE@SEAB.PR.GOV.BR

	267
	PRISCILA MELLO
	APPA
	BRAZIL
	primello@gmail.com

	268
	RAFAEL DIAZ BALART
	AAPA
	USA
	RDBALART@AAPA-PORTS.ORG

	269
	RAFAEL VASQUES TORRES
	UNIVERSIDADE AGRONOMIA DEL ESTE
	PARAGUAY
	rvasques1156@hotmail.com

	270
	RAMON SILVA DA CUNHA
	UDC
	BRAZIL
	ramonecwb@hotmail.com

	271
	RANGEL ANGELOTTI
	UFPR
	BRAZIL
	rangelpontal@gmail.com

	272
	REBECA GAVIÃO PINHEIRO
	MUSEU OSCAR NIEMEYER
	BRAZIL
	rebeca@mon.org.br

	273
	REGINA NERY NOVAES LUZ TROMBETE
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	274
	REGINA PAGNONCELLI
	SEP/DF
	BRAZIL
	REGINAHOLLIDAYPACELLI@HOTMAIL.COM

	275
	REINALDO DE A. MARQUES
	IAP
	BRAZIL
	sema@sema.gov

	276
	REJANE BREJAK
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	277
	RHAUDY BURDELACK
	ITAIPU BINACIONAL
	BRAZIL
	rhaudy@itaipu.gov.br

	278
	RICARDO ANTONIO PEREIRA DA CRUZ
	CACIOPAR
	BRAZIL
	caciopar@caciopar.org.br

	279
	RICARDO DONDEO
	MARINHA DO BRASIL
	BRAZIL
	ricardo@yaho.com.br

	280
	RICARDO MURILO DE ARAÚJO
	SOAB
	BRAZIL
	RICARDOPADILHA@SOAPR.PE.GOV.BR

	281
	RICARDO MÜLLER
	SEMA/IAP
	BRAZIL
	m7ricardo@gmail.com

	282
	RICARDO SCHIFFINI DELLAMA
	SEBRAE PR
	BRAZIL
	rdellamea@sebrae.com.br

	283
	RICARDO VALLEJO
	ADM NACIONAL DE PUERTOS
	URUGUAY
	rvallejo@amp.com.uy

	284
	ROBERTO MAYERLE
	UNIVERSIDADE KIEL
	GERMANY
	rmayerle@corelab.uni.kiel.de

	285
	RODOLFO FIADONE
	WEBPICKING.COM
	ARGENTINA
	rnf@webpicking.com

	286
	RODRIGO CORREA DE OLIVEIRA DA VELHA
	APPA
	BRAZIL
	rodrigololl@hotmail.com

	287
	RODRIGO FELIX LEAL
	APPA
	BRAZIL
	rodrigofelixleal@gmail.com

	288
	RODRIGO LEITE
	IMPRENSA
	BRAZIL
	primello@gmail.com

	289
	RODRIGO LICURGO
	RICTV RECORD
	BRAZIL
	rodrigolucurgo@hotmail.com

	290
	RODRIGO TADEU FELISMINO
	CONSVITA CUNSULORES ASSOCIADOS
	BRAZIL
	rfelismino@consvita.com.br

	291
	ROMANO DIEL
	CHAIMAN C.C.PY.AMERICANO
	PARAGUAY
	markentig@pamchamcde.com.py

	292
	RONALDO DAMIÃO WERNER
	WR - DESPACHOS ADUANEIROS
	BRAZIL
	ronaldoww@uol.com.br

	293
	RONALDO PENTEADO WERNER
	WR DESPACHOS ADUANEIROS
	BRAZIL
	export@wrda.com.br

	294
	ROSA DAS ROSAS
	SONY VAIO
	BRAZIL
	ROSA@SONYVAIO.COM.BR

	295
	ROSANGELA NORO
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	296
	ROSEBEL ALVES
	APPA
	BRAZIL
	rosebel.alves@bol.com.br

	297
	RUBENS MARKUS
	ABEPH
	BRAZIL
	rubensmks@abeph.org.br

	298
	SÂMAR RAZZAK
	APPA
	BRAZIL
	samar.razzak@appa.gov.br

	299
	SAMUEL GOMES DOS SANTOS
	FERROESTE
	BRAZIL
	mariaszabo@ferroeste.pr.gov.br

	300
	SANDRO MONTEIRO
	CARGILL AGRICOLA
	BRAZIL
	sandro_monteiro@cargill.com

	301
	SARID RODRIGUES DE MELO
	COMISSÁRIA BORTOLUCCI
	BRAZIL
	sarid_melo@hotmail.com

	302
	SEBASTIÃO CAVALCANTI NETO
	FAFIPAR
	BRAZIL
	cavalcanti@idem.adm.br

	303
	SEBASTIÃO CLÁUDIO SANTANA
	COMERCIO EXTERIOR
	BRAZIL
	santana@hotmail.com

	304
	SERGIO ANGHEBEM
	EXP. - ITAIPU BINACIONAL
	BRAZIL
	sergioag@itaipu.gov.br

	305
	SERGIO ELIAS COURI
	MRE
	BRAZIL
	scouri@mre.gov.br

	306
	SERGIO JOSE MAES
	FACULDADE ANGLO AMERICANO
	BRAZIL
	MAES_PV@HOTMAIL.COM

	307
	SERGIO ROBERTO XAVIER
	IBAMA/PR
	BRAZIL
	sergio.xavier@ibama.gov.br

	308
	SERGIO VELASCO
	U.L.C.P
	CHILE
	serveasco@hotmail.com

	309
	SILVIA APARECIDA DOS REIS CARA
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	310
	SILVIA MAGLIANO
	TRADE NET WORK
	BRAZIL
	magliano@expomoney.com.br

	311
	SILVIA ROSANE SOARES
	EXACTA DESPACHOS ADUANEIROS
	BRAZIL
	export@exactaaduana.com.br

	312
	SIMONE TANUS
	SEMA
	BRAZIL
	simonetanus@!uol.com.br

	313
	SOLANGE FACHIN
	UDC
	BRAZIL
	solange@yahou.com.br

	314
	SOLANGE MARIA LOVERA
	VISITANTE
	BRAZIL
	solange@moinho-itaipu.com.br

	315
	SONIA MARIA DOTTO AMPESSAN
	SEMA
	BRAZIL
	soniamda@uol.com.br

	316
	SYLVIA LIMA
	ABEPH
	BRAZIL
	SYLVIA.LIMA@CPEANET.COM

	317
	TACIUS VILLA DE LIMA
	METROPOLITAN TRADING
	BRAZIL
	jahsurfa@yahoo.com.br

	318
	TAIUSKA VILLA DE LIMA
	METROPOLITAN TRADING
	BRAZIL
	taiuska.lima@metrotrading.com.br

	319
	TANIA LAGEMANN
	PREFEITURA
	BRAZIL
	paulomch@maytunus.org.br

	320
	TATIANA M. PASSOS TIZZOT
	MUSEU OSCAR NIEMEYER
	BRAZIL
	tatianapassos@mon.org.br

	321
	THAIS FRAXINO
	PARANÁ EDUCATIVA
	BRAZIL
	THAISF@RTVE.PR.GOV.BR

	322
	THAYS TURECK
	CÂMARA DOS VEREADORES CTB
	BRAZIL
	THAYS.RODRIGUES@CMC.PR.GOV.BR

	323
	THEO BOTELHO MARÉS
	ITCG
	BRAZIL
	THEOMARES@ITCG.PR.GOV.BR

	324
	VALMICIO LUIZ
	PARAGUAÇU
	BRAZIL
	VALMICIO@PARAGUACU.COM.BR

	325
	VANDERLEI EVANDRO DOMANSKI
	UNIFOZ
	BRAZIL
	domanskicontador@hotmail.com

	326
	VÂNIA OTREMBA
	SECRETARIA DE TURISMO
	BRAZIL
	VANIA.ROUVER@GMAIL.COM.BR

	327
	VERA LÚCIA COLLERE POSSETTI
	FESPPR
	BRAZIL
	albertopossetti@uol.com.br

	328
	VERA LUCIA DAS NEVES QUADROS
	ASSOCIAÇÃO COMERCIAL
	BRAZIL
	aciv@netceu.com.br

	329
	VINICIUS CARVALHO
	DIÁRIO DO NORTE DO PR
	BRAZIL
	vcarvalho@odiariomaringa.com.br

	330
	WAGNER MAYER VERGARA
	ITAIPU BINACIONAL
	BRAZIL
	wvergara@itaipu.gov.br

	331
	WAGNER RODRIGUES DA SILVA
	APPA
	BRAZIL
	wagner.rod@terra.com.br

	332
	WALTER HORST PONIEWAS
	COODERNADOR
	BRAZIL
	walterhorst@seim.pr.gov.br

	333
	WANDERLEI NOVAKOWSKI
	EADI SUL
	BRAZIL
	wnovakowski@eadisul.om.br

	334
	WILIAN GREGOR MICHELS
	ANDE MAT.ELETRICOS
	BRAZIL
	financeiro@ande.com.br

	335
	WILSON DINIZ JUNIOR
	CONEXÃO MARÍTIMA
	BRAZIL
	diniz@conexaomaritima.com.br

ANNEXE C

Lista de Documentos/List of Documents

	Doc. #
	Título/

Title
	Expositor/ Speaker
	Idioma/

Language

	1
	Sistema de gestão ambiental portuária: Experiência Pública
	Daniel L. Oliveira
	Portugués

	2
	Development of Strategies

for the Sustainable Evironmental Management of Brazilian Ports- Project DESPORT
	Roberto Mayerle
	English

	3
	Gestão Socio Ambiental

	Juarez Moraes
	Portugués

	4
	Gestão Ambiental Portuária
	Celso E. Corradi
	Portugués

	5
	Gestão Ambiental Portuária e o Licenciamento Ambiental
	Pedro L. Fuentes
	Portugués

	6
	Port of Santa Marta Colombia
	Mauricio Suárez
	Español

	7
	Ações da ANTAQ na
 Gestão Ambiental dos Portos Públicos
	Maria L. de Almeida
	Portugués

	8
	Gestão Ambiental na Remoção de Resíduos de Navios
	Jorge Luiz Penereiro
	Portugués

	9
	Trasechando un Sendero Ambiental

	Mario Cordero
	Español

	10
	Prevención y preparación en contaminación marina enfocado a la industria marítima y portuaria: acciones en relación a las aguas de lastre
	Klaus Essig
	Español

	11
	Contingência para Desastres Ambientais:

Vazamento de productos químicos e hidrocarbonetos: Experiencia en zonas portuarias de América Central
	Carlos Sagrera
	Español

	12
	Planes de Contingencia
	Carlos Elizarán
	Español

	13
	Urban planning, city growth and port expansion : experience of Le Havre
	Cyril Chedot
	English

	14
	Portos e meio ambiente em face do macrodiagnóstico da zona costeira e marinha do Brasil
	Alberto Costa
	Portugués

	15
	Desarrollo portuario y costero bajo una relación sostenible con el medio ambiente y entorno urbano. Experiencia mexicana
	Héctor López
	Español

	16
	Agenda Ambiental para o porto de Santos
	Maria F. Neves
	Portugués

	17
	Projeto de Dragagem dos portos brasileiros metas e realizacoes
	Marcos Pagnoncelli
	Portugués

	18

	Licenciamento Ambiental Dragagem de aprofundamento do canal de navegação, bacias de evolução e berços de atracação do porto organizado de Santos
	José C. Amorim
	Portugués

	19
	Hidrovías y dragados, modelos de gestión sustentables para Latinoamérica:
casos de Brasil y Argentina
	Gustavo Anschutz
	Español

	20
	U.S. Harbor Improvements: Planning for the Future and Protecting the Environment
	Lilian Almodovar
	English

	21
	Diretrizes da ConvenÇÃo sobre prevencao da poluicao marinha causada pelo alijamento no mar de resíduos e outras matéricas (Convenzao de Londres de 1972)
	Sylvia Niemayer

	Portugués

	22
	Assuntos Ambientais em discussão na IMO

	Fernando Araújo
	Portugués

	23
	Sustainable Port Communities
	Kathleen Bailey
	English

PAGE

