

STOP THE RAVAGING OF CABO DELGADO

TO: (1) Total (2) ExxonMobil (3) Shell (4) Eni (5) Galp (6) HSBC (7) Standard Bank (8) United States International Development Finance Corporation and (9) Government of Mozambique

CC: (1) United Nations Special Rapporteur on the Situation of Human Rights Defenders, (2) United Nations Special Rapporteur on Human Rights and the Environment, and (3) African Commission on Human and Peoples' Rights (Working Group on Extractives, Environment and Human Rights)

Date: 25 June 2020 (Mozambique 45th Independence Day)

For responses, please e-mail or call: Justiça Ambiental, jamo2010@gmail.com, +258 843106010, +258 823061275

Cabo Delgado is being ravaged. And it's clear who is responsible.

The gas industry is causing devastation in this northernmost province of Mozambique, with communities starving and landless, even before any gas has been extracted.

The transnational fossil fuel corporations, contractors, private financiers, risk consultancies along with the government of Mozambique are turning the wheels of this industry. All are complicit.

Transnational fossil fuel corporations boast of the 'development' and 'upliftment' the gas industry will bring to Mozambique. They talk about the [150 trillion cubic feet](#) of gas that has been discovered and how they are looking for more. But the promises they have made to Cabo Delgado's communities - providing [employment](#) for thousands, land compensation to continue farming and maintain livelihoods, better education and healthcare for the peoples through income the government receive - these promises have not been fulfilled and the impacts will far outstrip the benefits, present and future.

Instead the province is sinking into ruin and the presence of transnational corporations is only detrimental. Foreign investment is not imperative for developing countries like Mozambique. History has shown that foreign fossil fuels investment does little to help poor countries develop, it is more often detrimental. Mozambique has hosted an international extractive industry for years, yet only [one third](#) of the country has access to electricity. In 2018 Mozambique ranked [180 out of 189](#) on the Human Development Index (HDI). The complicity and impunity continues even as a huge [debt scandal](#) erupted in recent years, involving Credit Suisse, Russian bank VTB, mercenary Erik Prince and the Mozambican government.

For almost three years, brutal attacks by insurgents and extremists have devastated entire communities in Cabo Delgado, with no end in sight. The attacks are now constant. [Over 100,000 people](#) have been displaced after their villages have been burnt to the ground, and young women have been kidnapped, with many missing for months. Extremism in Cabo Delgado has been attributed in part to [young peoples' anger at the mass unemployment](#), land grabbing, loss of livelihoods and oppression they have endured as they watch foreigners and political elites living in privilege and wealth around them. The gas industry has emboldened a culture of impunity, corruption and disregard for human rights.

In response to the violence, the government has dispatched the military, instilling yet more fear in the very communities they are meant to be protecting. Communities have spoken of soldiers abusing their power, imposing random curfews and physically assaulting the peoples who are already suffering. In reality, the military are in Cabo Delgado to protect the gas industry, not the peoples.

Over the past three years there has only been one insurgent [attack on a company](#). [Exxon Mobil and Total](#) called on the government in February 2020 to deploy [more troops](#) solely for the industry's protection.

On top of this terror, the gas industry has pushed people into poverty. Land grabbed for the construction of the Afungi LNG Park to support the gas industry has forced [550 fishing and farming](#) families out of their homes, stripping them of their farmland and cutting off their access to the sea. Contractors have razed entire villages to the ground, leaving communities without livelihoods and creating a food crisis. Due to the extremist attacks in the area, those with land fear leaving the village to farm, as they may be attacked by extremists, or mistaken for extremists by the military.

In May 2019 the Mozambique LNG Project, led by US company Anadarko, was handed over to Total when it acquired assets from the US corporation in Africa. Executives from Shell, Total and Eni then used this as an excuse to deny responsibility for these impacts because, they claim, it was Anadarko who started this construction process. Responsibility for the impacts of all related construction works sits with all transnational corporations involved.

It is the gas industry that brought the deadly COVID-19 virus to the Cabo Delgado province of Mozambique. A foreign Total worker tested positive at the beginning of April. Thanks to the lack of vigilance on the part of Total, its LNG construction site became the [epicentre of Mozambique's COVID-19 crisis](#), accounting for two thirds of Mozambique's cases. Total's infected employees are isolated on site, but cooks, cleaners, security guards and other staff are brought in from the surrounding villages daily to serve Total employees. While Total has started to test their employees, inadequate efforts have been made to test and protect the communities in the surrounding areas.

All the contractors who are riding on the back of the gas companies - Shell with its gas to liquid plant, Yara with its fertiliser plant, Technip and Samsung and the many engineering companies and suppliers taking advantage of gas exploration - are in part responsible for the impacts of these companies.

These transnational corporations spend millions on greenwashing while simultaneously signing new fossil fuel concession agreements with the Mozambican government. Their so-called 'independent' environmental impact assessments show the terrible and irreversible impact the gas industry in Mozambique will have on the climate, claiming these impacts "cannot be mitigated". This does not fit with the decarbonisation plans they pride themselves on.

These transnational corporations claim to support conservation efforts. Yet the Quirimbas Archipelago, a UNESCO Biosphere off the coast of Cabo Delgado, and home to dozens of endangered coral and fish, will be irreversibly devastated by gas exploitation, a point made clear in [the environmental impact assessment](#).

[Journalist Ibrahim Abu Mbaruco, has been missing](#) since April 7. His last message was one informing his mother that the military had arrested him, and many presume he is dead. [Many journalists working in Cabo Delgado](#), especially those in the gas region, have been arrested or detained without charge over the last two years, some for months. A vocal community member, Mr Selemane [of Palma, was kidnapped](#) on 20 May 2020, 24 hours after speaking out against the mistreatment and heavy-handed nature of the military in the area. He is still missing at the time of writing.

To the government of Mozambique we ask, how can you let this happen to your peoples and to your environment? Why do you let these powerful transnational corporations take and exploit, leaving destruction in their wake? Your peoples trust you with the future of the country and to provide the opportunities for dignified lives, and yet you are only hurting them. You do not need foreign investment into fossil fuels, there is more than enough opportunity for a renewable, locally-owned energy system. Do not become another country that falls into [the 'resource curse'](#) that lets the wealthiest one percent of the world devastate the everyday peoples who are left in the dark.

[The global energy system is broken and unjust](#). The destructive impacts of dirty energy sources, such as gas, fall disproportionately on the poorest and most vulnerable groups in society, while elites and transnational corporations reap significant benefits from the system in terms of profits, power and access to energy. This extractivist approach is rooted in an unjust neoliberal capitalist political and economic system.

Gas extraction in Mozambique is fuelling human rights abuses, poverty and the spread of COVID-19. It will also fuel catastrophic climate change. Mozambique is a vulnerable country on the front-line of climate impacts - [hit hard by two cyclones](#) in close succession in 2019.

When will the assassinations of activists, corruption, [fraudulent elections](#), land grabs and human rights abuses become reason enough to stop put an end to corporate impunity in Mozambique and other parts of the world?

Demands to transnational corporations, purchasers and investors:

- We demand that all transnational companies, all purchasers and all international investors involved in gas extraction in Mozambique cease all activities right now.

Demands to the Mozambican government:

- We demand that the Mozambican government stops gas and fossil fuels exploitation in Mozambique: awarding no more concessions and choosing a path of peoples-based renewable energy instead, since the current energy path is destroying the peoples' livelihoods, the environment and exacerbating the climate crisis. We demand that the Mozambique government ceases putting transnational corporations ahead of the well-being of its peoples.
- We demand that the Mozambique government releases journalist Ibrahimo Abu Mbaruco and community member Mr Selemane, and opens a transparent investigation into the reasons for their disappearances.
- We demand that the Mozambique government ceases all random arrests and detentions of journalists, activists and innocent civilians, ends media censorship and quells the atmosphere of fear.

Demands to the UN and African oversight bodies:

- We demand that the United Nations Special Rapporteur on the Situation of Human Rights Defenders, the United Nations Special Rapporteur on Human Rights and the Environment, the United Nations High Commissioner for Human Rights, and the African Commission on Human and Peoples' Rights investigate the violent situation in Cabo Delgado and hold the Mozambican government and the fossil fuel corporations to account for their crimes. Only by forcing the government and the corporations to deal with inequality and injustice, will the region will see stability returned.
- We demand justice and reparation for the peoples of Cabo Delgado and that the transnational corporations be held to account.
- We demand a strong and effective international [legally binding instrument](#) on 'transnational corporations and other business enterprises with respect to human rights', that guarantees access to justice to victims of violations and holds these corporations accountable. We demand rights for people, rules for business.

ALL SIGNATORIES:

(A) ORGANISATIONAL SIGNERS – TOTAL 204 ORGANISATIONAL SIGNERS

(A, i) Mozambican Organisations

1. Acção Académica Para o Desenvolvimento das Comunidades Rurais- ADECRU Moçambique
2. AJOCME, Moçambique
3. ANRAN - Associação dos Naturais, Residentes e Amigos de Namaacha, Moçambique
4. Associação Tsakane dos Camponeses do Regadio do Baixo Limpopo, Moçambique (Xai Xai)
5. Associação de Mulheres Paralegais de Tete, Moçambique
6. CAPEMI - Associação das comunidades afectadas pela mineração em Moatize, Moçambique (Tete)
7. Forum Mulher, Moçambique
8. Forum Terra, Moçambique
9. GDMR - Grupo para Desenvolvimento da Mulher e Rapariga, Moçambique
10. Hikone Mocambique - Associação para Empoderamento da Mulher, Moçambique
11. Justiça Ambiental, Moçambique
12. Kubecera, Moçambique
13. KULIMA, Moçambique
14. MAB - Movimento Acyivista de Boane, Moçambique
15. MISSÃO TABITA, Moçambique (Zambezia)
16. PNOSCMC - Plataforma Nacional das Organizações da Sociedade Civil para Mudanças Climáticas, Moçambique
17. REPADES-JAC - Rede Provincial de Paralegais para Arbitragem e Desenvolvimento Sustentável- Justiça Ambiental pelas Comunidades do Niassa, Moçambique (Niassa)
18. Rede para Integração Social (RISC), Moçambique
19. Salama, Moçambique
20. UNAC - União Nacional dos Camponeses, Moçambique

(A, ii) International Level Organisations

1. FIAN International International
2. Friends of the Earth International International
3. Gastivists Collective International
4. GenderCC International / Germany
5. Global Anti-Aerotropolis Movement (GAAM) International
6. Global Forest Coalition (GFC) International (with HQ in Paraguay and Netherlands)
7. Global Initiative for Economic, Social and Cultural Rights International
8. La Via Campesina International International
9. Leave it in the Ground Initiative (LINGO) International
10. Oil Change International International
11. Shell Must Fall! International
12. Women Engage for a Common Future International
13. World March of Women International
14. World Rainforest Movement International

(A, iii) Regional Level Organisations

1. 350Africa.org Regional- Africa
2. Africa Coal Network Regional- Africa
3. African Ecofeminists Collective Regional- Africa
4. Amigos de la Tierra América Latina y el Caribe (ATALC)- Regional

5. Asia Energy Network	Regional (Asia Pacific)
6. Asia Pacific Forum on Women Law and Development- Thailand/	Regional (Asia)
7. Asia Pacific Movement on Debt and Development-	Regional (Asia Pacific)
8. Corporate Europe Observatory	Regional (EU)
9. Friends of the Earth Asia Pacific (FoE Apac)	Regional FoE body (Asia Pacific)
10. Friends of the Earth Europe	Regional (Europe)
11. GAIA Africa	Regional - Africa
12. Indigenous Environmental Network	Regional (United States/ Canada)
13. LVC Southern and Eastern Africa	Regional- Southern and Eastern Africa
14. "Nous Sommes la Solution" - Gambie, Ghana, Guinée, Guinée Bissau, Mali et Sénégal)	Regional (est dans sept pays- Burkina,
15. Oil Change Africa	Regional – Africa
16. Oilwatch Africa	Regional – Africa
17. Power Shift Africa	Regional – Africa
18. Southern and Eastern African Trade Information and Negotiations Institute- Uganda/ Re- gional	
19. WoMin African Alliance	Regional – Africa

(A, iv) National level organisations from all over the world (alphabetically by country)

1. Observatorio Petrolero Sur (OPSur)	Argentina
2. Observatorio de Derechos Humanos de Rio Negro,	Argentina
3. Rapal	Argentina (Buenos Aires)
4. Fundacion para Estudio e investigacion de la Mujer	Argentina
5. Friends of the Earth	Australia
6. A Planeta - Information Agency	Basque Country
7. GAPROFFA	Benin
8. Food & Water Action Europe	Belgium
9. Amis de la Terre-Belgique	Belgium
10. Centar za zivotnu sredinu/ Friends of the Earth	Bosnia and Herzegovina
11. MAB	Brasil
12. RSCM - JPIC	Brasil
13. Associação de Combate aos Poluentes (ACPO)	Brasil
14. Climate Action Coalition	Bulgaria
15. Centre pour l'Environnement et le Développement (CED)	Cameroun
16. Climate Action Network	Canada
17. Sierra Club BC	Canada
18. Grandmother Advocacy Network	Canada
19. Fundación Tantí	Chile
20. Red de Acción por los Derechos Ambientales	Chile
21. COECOCEIBA ATI	Costa Rica
22. Zelena akcija/FoE	Croatia
23. Global Aktion	Denmark
24. NOAH - Friends of the Earth Denmark	Denmark
25. CESTA FOE El Salvador	El Salvador
26. EKOenergy ecolabel	Finland
27. Aitec	France
28. CCFD-Terre Solidaire	France
29. Les Amis de la Terre France	France
30. BUND (Friends of the Earth Germany)	Germany
31. urgewald	Germany
32. ARA (Arbeitsgemeinschaft Regenwald und Artenschutz) e.V.	Germany
33. Koordinierungskreis Mosambik e.V. (KKM) / Comité Coordenador Mocambique Alemanha Germany	
34. Health and Environment Justice Support International	Germany
35. Friends of the Earth Ghana	Ghana

36. Abibinsroma Foundation	Ghana
37. Abibiman Foundation	Ghana
38. Alliance for Empowering Rural Communities (AERC)	Ghana (Greater Accra)
39. CONGCOOP	Guatemala
40. PAPDA	Haiti
41. Greeners Action,	Hong Kong
42. Clean Air Action Group	Hungary
43. Pakistan-India Peoples' Forum for Peace & Democracy	India
44. National Alliance of Peoples' Movements	India
45. All India Union of Forestry Working People	India
46. Growthwatch	India
47. WALHI- Friends of the Earth Indonesia	Indonesia
48. KRuHA (People's Coalition for the Right to Water)	Indonesia
49. LPESM Riau	Indonesia
50. Friends of the Earth Ireland	Ireland
51. Not Here Not Anywhere	Ireland
52. Re:Common	Italy
53. FoE Japan	Japan
54. Japan International Volunteer Center (JVC)	Japan
55. Concerned Citizens Group with the Development of Mozambique, Japan (MOKAI)	Japan
56. Natsuki Wada	Japan
57. Missionary Society of Saint Columban	Japan
58. Public Association "Dignity"	Kazakhstan, Central Asia
59. Sustainable Development Institute - Friends of the Earth	Liberia
60. Youth Exploring Solutions	Liberia
61. Mouvement Ecologique (FoE Lux)	Luxembourg
62. Centre de Recherches et d'Appui pour les Alternatives de Développement – Océan Indien (CRAAD-OI) / Research and Support Center for Development Alternatives – Indian Ocean (RSCDA-IO)	Madagascar
63. Sahabat Alam Malaysia (SAM) / Friends of the Earth	Malaysia
64. DIS-MOI (Droits Humains Ocean Indien)	Mauritius
65. Otros Mundos Chiapas/Amigos de la Tierra	México
66. Equidad de Género: Ciudadanía, Trabajo y Familia	México
67. Fronteras Comunes	México
68. Institut Prometheus pour la démocratie et les droits humains	Morocco
69. Milieudefensie - FoE Netherlands	The Netherlands
70. BankTrack	The Netherlands
71. Code Rood	The Netherlands
72. Water Justice and Gender	The Netherlands
73. Extinction Rebellion Internationalist Solidarity Network	The Netherlands
74. Extinction Rebellion Den Haag	The Netherlands
75. Aotearoa Plastic Pollution Alliance	New Zealand
76. Health of Mother Earth Foundation	Nigeria
77. Kebetkache Women Development & Resource Centre	Nigeria
78. Gbolekekro women Empowerment and Development Organization	Nigeria
79. Green Knowledge Foundation	Nigeria
80. Pan African Vision for the Environment	Nigeria
81. Norges Naturvernforbund	Norway
82. Plataforma Resposta al Midcat	Països Catalans (Espanya)
83. PENGON FOE PALESTINE	Palestine
84. Centre for Environmental Law and Community Rights (CELCOR) Inc	Papua New Guinea
85. Legal Rights and Natural Resources Center- Friends of the Earth Philippines	Philippines
86. TierrActiva Peru	Peru
87. Fundacja "Rozwój TAK - Odkrywki NIE"	Poland
88. Climáximo	Portugal
89. ART FOR CHANGE	Portugal
90. QUERCUS - ANCN	Portugal

91. Ministère de l'Environnement, Des Eaux et Forêts	Republique de Guinée
92. Conseil pour la Terre des Ancêtres - CTA	République Démocratique du Congo
93. PIDP	République Démocratique du Congo
94. Asociación Cultural La Negreta, Inc	República Dominicana
95. Russian Social-ecological Union / Friends of the Earth	Russia
96. Friends of the Siberian Forests	Russia
97. Volgograd-Ecopress	Russian Federation
98. Friends of the Earth Scotland	Scotland (UK)
99. Divest Strathclyde	Scotland (UK)
100. Glasgow Calls Out Polluters	Scotland (UK)
101. Women on Mining and Extractives	Sierra Leone
102. groundWork	South Africa
103. SAGRC	South Africa (Mpumalanga)
104. Naledi	South Africa
105. Africa Green Media	South Africa
106. African Water Commons Collection	South Africa
107. Amigas de la Tierra Spain	Spain
108. Ecologistas en Acción	Spain
109. Centre for Environmental Justice	Sri Lanka
110. Jordens Vänner	Sweden
111. Pro Natura / Friends of the Earth Switzerland	Switzerland
112. Int Lawyers	Switzerland
113. BreakFree	Switzerland
114. Gallifrey Foundation	Switzerland
115. Mom Loves Taiwan Association	Taiwan
116. Governance Links	Tanzania
117. Les Amis de la Terre-Togo (FoE Togo)	Togo
118. National Association of Professional Environmentalists (NAPE), FOE Uganda	
119. Amalgamated Transport and General Workers Union	Uganda
120. Kwataniza Women Farmers Group (KWG)	Uganda
121. Resource Rights Africa	Uganda
122. Global Witness	United Kingdom
123. Global Justice Now	United Kingdom
124. Friends of the Earth England, Wales & Northern Ireland	United Kingdom
125. The Corner House	United Kingdom
126. Biofuelwatch (UK/USA)	UK / USA
127. Upper Valley Affinity Group (Vermont, USA)	United States of America
128. Friends of the Earth United States	United States of America
129. EnGen Collaborative	United States of America
130. Seeding Sovereignty	United States of America
131. Climate Finance Action	United States of America
132. Extinction Rebellion San Francisco Bay Area	United States of America
133. Earth Action, Inc.	United States of America
134. Texas Campaign for the Environment	United States of America
135. Rapid Shift	United States of America
136. 350 New Orleans	United States of America
137. Rainforest Action Network	United States of America
138. Upper Valley Affinity Group (Vermont, US)	United States of America
139. Women's Environment and Development Organization	United States of America
140. 350 Portland	United States of America
141. FracTracker Alliance	United States of America
142. Alaska Community Action on Toxics	United States of America (Alaska)
143. Movement Rights	United States of America
144. SLO CLEAN WATER	United States of America
145. GAIA	United States of America
146. Center for International Environmental Law	United States of America

147. Religious of the Sacred Heart of Mary - NGO at the UN United States of America (New York)
148. Religious of the Sacred Heart of Mary, Western American Area United States of America
149. REDES-AT Uruguay Uruguay
150. Zambia Alliance for Agroecology and Biodiversity Zambia
151. Zimbabwe Smallholder Organic Farmers Forum Zimbabwe

(B) INDIVIDUALS SIGNERS – TOTAL 206 INDIVIDUAL SIGNERS

(B, i) Mozambican Individual Signers

- | | |
|------------------------------|------------|
| 1. Isabel Maria Casimiro | Moçambique |
| 2. Halaze Manhice | Moçambique |
| 3. Itelvina Matusse | Moçambique |
| 4. Milton Panguene | Moçambique |
| 5. Chloé Arzel | Moçambique |
| 6. Zinésio R. Siteo | Moçambique |
| 7. Ricardo Ferreira | Moçambique |
| 8. Florido Nhadumbuque | Moçambique |
| 9. Jacen Ngulele | Moçambique |
| 10. Steven Guambe | Moçambique |
| 11. Adelia Muzonda | Moçambique |
| 12. Regina Antonio | Moçambique |
| 13. Cirilo Eduardo Tembe | Moçambique |
| 14. Romana Carlos Mendonça | Moçambique |
| 15. vanessa cabanelas | Moçambique |
| 16. Tina Krüger | Moçambique |
| 17. Sílvia Cunha | Moçambique |
| 18. Marilú da Conceição João | Moçambique |
| 19. Helena Guiliche | Moçambique |
| 20. Margareth Aragao | Moçambique |
| 21. Dipti Bhatnagar | Moçambique |
| 22. Erika Mendes | Moçambique |
| 23. Anabela Lemos | Moçambique |
| 24. Jose Morais Chauque | Moçambique |
| 25. Samuel Mondlane | Moçambique |
| 26. Mauro Pinto | Moçambique |
| 27. Vanda Julio Zerumbair | Moçambique |
| 28. Manuel Chauque | Moçambique |
| 29. Owen Esmael | Moçambique |
| 30. Vicente Julio Macucule | Moçambique |
| 31. Daniel Ribeiro | Moçambique |
| 32. Pilar de la Puerta | Moçambique |
| 33. Paula Pinto | Moçambique |
| 34. Nair Noronha | Moçambique |
| 35. Hélio João | Moçambique |
| 36. Bonifácio Júlio Raça | Moçambique |

(B, ii) International Individual Signers

- | | |
|-----------------------|------------------------|
| 1. Wendy Flannery | Australia (Queensland) |
| 2. RJ Strikers | Australia |
| 3. Panagiotis Bartzos | Belgium |
| 4. Shenna Sanchez | Belgium |
| 5. Frida Kieninger | Belgium |
| 6. Kris Vanslambrouck | Belgium |

7.	Laurie Gurmman	Belgium
8.	Anna Maréchal	Belgium
9.	Angéline Dispa	Belgium
10.	Joannes Peeters	Belgium
11.	Nele Mariën	Belgium
12.	Hsia	Belgium
13.	Marie Laurent	Belgium
14.	Catherine de Smit	Belgium
15.	Bert De Wel	Belgium
16.	Rhodante Ahlers	Belgium
17.	Anonymous	Belgium
18.	Milica Končar	Bosnia and Herzegovina
19.	Hector Guerra Hernandez	Brasil
20.	Luiz Henrique Passador	Brasil
21.	Silvio Roberto Magalhães Orrico	Brasil
22.	Thiago Assunção dos Santos	Brasil
23.	Mayara Santana Borges	Brasil
24.	Patricia Teixeira Santos	Brazil
25.	Gilbert Kuepouo	Cameroon
26.	Bronwen Tucker	Canada
27.	Jai Sen	Canada and India
28.	Alejandra Parra Muñoz	Chile
29.	Sebastian Hobbs	Chile
30.	Julie Andersen Schou	Denmark
31.	Ludovica Gandini	Denmark
32.	Ellen Taylor	Denmark
33.	Amalie Mylenberg Skovengaard	Denmark
34.	Lorena Meis	Denmark
35.	Matias Almeida Garzon	Ecuador
36.	Meera Ceder	Europe
37.	Elisa Hara	Finland
38.	Dr Jasmin Immonen	Finland
39.	Maxime Combes	France
40.	Charlotte Kreder	France
41.	Barthelemy	France
42.	Esteves	France
43.	Laurent Dingli	France
44.	Camille de Wit	France
45.	Lola Gouiffes	France
46.	Cornelia Knoll	Germany
47.	Luca Bekemeier	Germany
48.	Rainer Tump	Germany
49.	Tabea Behnisch	Germany
50.	Petra Aschoff	Germany
51.	Dr. Sayaka Funada Classen	Germany
52.	Amos Nkpeebo	Ghana
53.	Richard Matey	Ghana
54.	Satish	India (Haryana)
55.	Andrea Bacilieri	Italy
56.	Giuseppe Bertolina	Italy (Milano)
57.	Thomas	Italy
58.	Elena Apostolo	Italy
59.	Anonymous	Italy
60.	Helen L. Ndiaye	Italy
61.	Enzo Favoino	Italy
62.	Koichi IKegami	Japan
63.	Yuki Takahashi	Japan

64.	Yumi Sadakata	Japan
65.	Masatsugu Shimokawa	Japan
66.	Takahiro Nakashima	Japan
67.	Koichi Ikegami	Japan
68.	Takemura Keiko	Japan
69.	Ayako Koike	Japan
70.	Takashi Masuo	Japan
71.	Yasuko Masuda	Japan
72.	Kanayama, Asami	Japan
73.	Inyaku Tomoya	Japan
74.	Tomoyo Tamayama	Japan
75.	Mozumi Mamoru	Japan
76.	Hikari Okada	Japan
77.	Makiko Toda	Japan
78.	Akari Nakagawa	Japan
79.	SJ	Japan
80.	Mónica Estébanez Camarena	The Netherlands
81.	Laurie van der Burg	The Netherlands
82.	Wieke Wagenaar	The Netherlands
83.	Harmien Meijer	The Netherlands
84.	Madeleine Race	The Netherlands
85.	Josch Kuhlmann	The Netherlands
86.	Ted van Hees	The Netherlands
87.	Emem Bridget Okon	Nigeria
88.	Jacob Iniodu	Nigeria
89.	Marco Roxo	Portugal
90.	Jieling Liu	Portugal
91.	Carlos Gonzaga	Portugal
92.	Bruno Deffense	Portugal (Cascais)
93.	Miguel Penetra	Portugal
94.	Catarina Nery de Oliveira Trindade Barão	Portugal
95.	Catharine Aragão	Portugal
96.	Eva Ramos	Portugal
97.	Cristina Coelho	Portugal
98.	Tiago Amândio Ferreira de Sousa	Portugal
99.	Zé Stark	Portugal
100.	Alice Manuela Gomes Abreu	Portugal
101.	Leonor	Portugal
102.	Miguel Encarnação	Portugal
103.	Ana Fernandes	Portugal
104.	Ana Patrícia Silva	Portugal
105.	Carolina Castro	Portugal
106.	Inês Ganhão	Portugal
107.	Luiz Roberto Santos Moraes	Portugal
108.	Geraldine Clayton	Scotland, UK
109.	Mary Church	Scotland, UK
110.	Dr Justin Kenrick	Scotland, UK
111.	Isla Scott	Scotland, UK
112.	Christine Nicholson	Scotland, UK
113.	Tabitha Paine	South Africa
114.	David Hallows	South Africa
115.	Clinton Osbourn	South Africa
116.	G A Attwood	South Africa
117.	Jade Tess Weiner	South Africa
118.	Ndivile Mokoena	South Africa
119.	JJ Lockhart	South Africa
120.	Ilham Rawoot	South Africa

121.	Koni Benson	South Africa
122.	Rico Euripidou	South Africa
123.	Celia	Spain
124.	Beatriz Acedo Gómez	Spain
125.	Justo Calvo	Spain
126.	Anastacia Loroch	Switzerland
127.	Kiri Santer	Switzerland
128.	Joie Chowdhury	Switzerland
129.	Assem Ekue	Togo
130.	Kwami Kpondzo	Togo
131.	Atukwatse Peruth	Uganda
132.	Kureeba David	Uganda
133.	Philip Thornhill	Ukraine (UK citizen)
134.	Pete Abel	United Kingdom
135.	Jacqueline Phillips	United Kingdom
136.	Ali Abbas	United Kingdom
137.	Catherine Thomson	United Kingdom
138.	Charlotte Hanson	United Kingdom
139.	Indhi Gupta	United Kingdom
140.	Fábio Serôdio Mendes	United Kingdom
141.	Charlotte Fraser	United Kingdom
142.	Lauren Biermann	United Kingdom
143.	Sally Clark	United Kingdom
144.	James Buchanan	United Kingdom
145.	Lulama Musti de Gennaro	United Kingdom
146.	Bokani Tshidzu	United Kingdom
147.	Louise Burrows	United Kingdom
148.	Alejandro Fernandez	United Kingdom
149.	Sally Clark	United Kingdom
150.	Nick Whitworth	United Kingdom
151.	Ria Patel	United Kingdom
152.	Veronica Brand	United States of America
153.	Catherine Minhoto	United States of America
154.	Kendra Klein	United States of America
155.	Douglas V. Smith	United States of America
156.	Allen Isaacman	United States of America
157.	Anu Mandavilli	United States of America
158.	Susan Palmiter	United States of America
159.	Stephen Kretzmann	United States of America
160.	Jean'ne Blackwell	United States of America
161.	Mary Pendergast	United States of America
162.	Iorraine Chiponda	Zimbabwe
163.	teresa cunha	Not stipulated
164.	Travis Vowinkel	Not stipulated
165.	Terry Buss	Not stipulated
166.	Emma Shorter	Not stipulated
167.	Mwatanabe	Not stipulated
168.	Frances Sinclair	Not stipulated
169.	Geoffrey Mead	Not stipulated
170.	Unaiti Jaime	Not stipulated

----- end -----