Address	First name	Last name	Company
			Permanent Mission of Switzerland to NATO
			Mission of Norway to the EU
			Permanent Mission of Switzerland to the European Union
			Ministry of Defence, Norway
			Norwegian Ministry of Defense
			Mission of Switzerland to the European Union
			VBS-GS-VBS
			Office National Armaments Director
			Norwegian Defence Research Establishment
			Mission of the Republic of Serbia to the European Union
			Norwegian Ministry of Defense
			Mission of Switzerland to the European Union
			Permanent Mission of Switzerland to NATO
			Norwegian Defence Research Establishment (FFI)
			Norwegian Defence Research Establishment (FFI)
			Università di Pisa
			Universität der Bundeswehr München
			University of Patras
			Vrije Universiteit Brussel
			Politecnico di Milano
			TNO
			Norwegian Defence Research Establishment (FFI)
			AgentFly Technologies, Czech Technical University
			Norwegian Defence Research Establishment (FFI)
			Cranfield University
			Mission of the Republic of Serbia to NATO
			Ministry of Foreign Affairs, Serbia
			Mission of the Republic of Serbia to the EU
			Mission of the Republic of Serbia to the EU
			Ministry of Defence, Serbia
			Defence and Internal Security Committee
			Ministry of Defence of Ukraine
			Mission of the Ukraine to the EU
			Mission of Norway to the EU Mission of the Benublic of Sorbia to NATO
			Mission of the Republic of Serbia to NATO
			Mission of the Ukraine to the EU
			Ministry of Defence, Serbia
			Ministry of Defence, Latvia
			Ministry of Defence, Estonia
			Ministry of Defence, Lithuania
			Ministry of Defence, France
			Ministry of Defence, Romania
			Ministry of Defence, Cyprus
			Swedish Armed Forces
			Ministry of Defence, Portugal
			Ministry of Defence, United Kingdom
			Ministry of Defence, Belgium
			Ministry of Defence, Slovenia
			Ministry of Defence, Greece
			Ministry of Defence, Hungary
			Ministry of Defence, Bulgaria
			Ministry of Defence, Austria
			Ministry of Defence, Czech Republic
			Ministry of Defence, Spain
			Defence General Staff, Italy
			Finnish Defence Command
			Ministry of Defence, Slovakia
			General Staff Ministry of Potonso Creation
			Ministry of Defence, Croatia
			Ministry of Defence, Germany
			Ministry of Defence, the Netherlands
			Permanent Representation, Ireland
			Ministry of Defence, Czech Republic
			Austrian Military Representation
			Ministry of Defence, France
			Ministry of Defence, Romania
			Ministry of Defence, Poland
			Ministry of Defence, Belgium
			Swedish Armed Forces
			Ministry of Defence, Hungary
			Ministry of Defence, Slovenia
			Ministry of Defence, Germany
			,

	_ :		
Address	First name	Last name	Company
			Swedish Armed Forces
			Defence Command, Finland
			Ministry of Defence, Bulgaria
			Ministry of Defence, Greece
			Ministry of Defence, Latvia
			Ministry of Defence, Estonia
			Ministry of Defence, Lithuania
			Ministry of Defence, United Kingdom
			Ministry of Defence, Croatia
			Ministry of Defence, the Netherlands
			Ministry of Defence, Luxembourg
			Ministry of Defence, Spain
			Ministry of Defence, Slovakia
			Ministry of Defence, Cyprus
			Ministry of Defence, Czech Republic
			Ministry of Defence, Spain
			Ministry of Defence, France
			Ministry of Defence, Lithuania
			Ministry of Defence, Cyprus
			Ministry of Defence, Hungary
			Ministry of Defence, Poland
			Ministry of Defence, Finland
			Ministry of Defence, Ireland
			Ministry of Defence, Estonia
			Ministry of Foreign and European Affairs, Luxembourg
			Ministry of Defence, Slovenia
			Secretariat General of Defence and National Armaments Directorate, Italy
			Ministry of Defence, Sweden
			Ministry of Defence, United Kingdom
			Ministry of Defence, the Netherlands
			Ministry of Defence, United Kingdom
			Ministry of Defence, Bulgaria
			Ministry of Defence, Croatia
			Ministry of Defence, Greece
			Ministry of Defence, Austria
			Ministry of Defence, Germany
			Ministry of Defence, Slovakia
			Ministry of Defence, Portugal
			Permanent Representation, Latvia
			Ministry of Defence, Spain
			Ministry of Defence, Greece
			Ministry of Defence, Netherlands
			Ministry of Defence, Denmark
			Ministry of Defence, Bulgaria
			Ministry of Defence, Austria
			Swedish Armed Forces
			Ministry of Defence, United Kingdom
			Ministry of National Defence, Romania
			Ministry of Defence, Belgium
			Ministry of Defence, Malta
			Ministry of Defence, Marka Ministry of Defence, Serbia
			Ministry of Defence, Serbia Ministry of Defence, Luxembourg
			Ministry of Defence, Portugal
			Ministry of Defence, Slovenia
			Ministry of Defence, Italy
			Ministry of Defence, Latvia
			Ministry of Defence, Hungary
			Ministry of Defence, France
			Ministry of Defence, Cyprus
			Ministry of Defence, Finland
			Ministry of Defence, Ireland
			Ministry of Defence, Czech Republic
			Federal Department of Defence Civil Protection and Sport Switzerland
			Ministry of Defence, Croatia
			Ministry of Defence, Poland
			Ministry of Defence, Estonia
			Ministry of Defence, Germany
			Ministry of Defence, Lithuania
			Ministry of Defence, Slovakia
			Ministry of Defence, Stovania Ministry of Defence, the Netherlands
			Ministry of Defence, the Netherlands Ministry of Defence, Bulgaria
			Ministry of Defence, France

Address	First name	Last name	Company
			Ministry of Defence, Cyprus
			Ministry of Defence, Austria
			Ministry of Defence, Spain
			Ministry of Defence, United Kingdom
			Ministry of Defence, Estonia
			Ministry of Foreign and European Affairs, Luxembourg
			Ministry of Defence, Belgium
			Ministry of Defence, Czech Republic
			Ministry of Defence, Latvia
			Ministry of Defence, Poland
			Ministry of Defence, Slovakia
			Ministry of Defence, Finland
			Ministry of Defence, Sweden
			Ministry of Defence, Groatia
			Ministry of Defence, Slovenia
			Ministry of Defence, Ireland
			Ministry of Defence, Greece
			Ministry of Defence, Portugal
			Ministry of Defence, Lithuania
			Ministry of Defence, Hungary
			Ministry of Defence, Germany
			Defence General Staff, Italy
			Ministry of Defence, Romania
			Ministry of Home Affairs and National Security (Malta)
			Directorate-General for Maritime Affairs and Fisheries
			European Defence Agency
			Directorate-General for Budget
			Directorate-General for Internal Market, Industry, Entrepreneurship and SMEs
			European Parliament
			Directorate-General for Mobility and Transport
			Directorate-General for Mobility and Transport
			EEAS
			European Parliament
			European Commission
			Directorate-General for Internal Market, Industry, Entrepreneurship and SMEs
			SESAR JU
			Eurocontrol
			Directorate-General for Internal Market, Industry, Entrepreneurship and SMEs
			European Parliament
			Directorate-General for Research and Innovation
			Directorate-General for Communications Networks, Content and Technology
			Directorate-General for Economic and Financial Affairs
			European Parliament
			Directorate-General for Environment
			Directorate-General for Budget
			Directorate-General for Informatics
			Directorate-General for Research and Innovation
			European Commission
			EEAS
			Directorate-General for Mobility and Transport
			EU Military Staff
			European Parliament
			European Parliament
			Directorate-General for Mobility and Transport
			European Union Satellite Center
			European Parliament
			EEAS EEAS
			Directorate-General for Internal Market, Industry, Entrepreneurship and SMEs
			Directorate-General for Economic and Financial Affairs
			Performance Review Body
			EEAS
			EEAS
			Directorate-General for Environment
			CERT-EU
			European Parliament
			EEAS
			European Parliament
			Directorate-General for Internal Market, Industry, Entrepreneurship and SMEs
			EU Institute for Security Studies
			European Parliament
			European Parliament

Address	First name	Last name	Company
			EEAS
			European Parliament
			EEAS
			European Commission
			European Parliament
			EEAS
			European Parliament
			EEAS
			EU Military Staff
			EU Military Staff
			EEAS
			EU Military Committee
			EU Military Staff
			EEAS
			SESAR JU
			ENISA
			European Parliament
			EEAS
			Network Management Board
			Directorate-General for Mobility and Transport
			SESAR JU
			EEAS
			European Commission
			EU Military Staff
			EEAS
			Directorate-General for Informatics
			EU Military Staff
			Directorate-General for Energy
			Directorate-General for Economic and Financial Affairs
			European Parliament
			•
			Directorate-General for Internal Market, Industry, Entrepreneurship and SMEs
			EU Military Committee
			European Parliament
			European Parliament
			Performance Review Body
			European Aviation Safety Agency
			European Parliament
			EEAS
			EU Military Committee
			EU Military Staff
			European Parliament
			European Aviation Safety Agency
			EEAS
			EEAS
			European Union Satellite Center
			FRONTEX
			EU Institute for Security Studies
			Military ATM Board
			European Parliament
			EEAS
			EU Military Staff
			European Parliament
			EEAS
			Eurocontrol
			Directorate-General for Migration and Home Affairs
			European Commission
			·
			European Defence Agency
			EEAS
			European Parliament
			Directorate-General for Migration and Home Affairs
			European Investment Bank
			European Maritime Safety Agency
			European Parliament
			European Commission
			Directorate-General for Migration and Home Affairs
			Directorate-General for Research and Innovation
			European Parliament
			Directorate-General for European Civil Protection and Humanitarian Operations
			European Parliament
			Directorate-General for Internal Market, Industry, Entrepreneurship and SMEs
			European Parliament
			Directorate-General for Climate Action

Address	First name	Last name	Company
			European Parliament
			EEAS
			EEAS
			Directorate-General for Budget
			EU Military Staff
			Directorate-General for Research and Innovation
			EU Military Staff
			EEAS
			Directorate-General for Energy
			EEAS
			Directorate-General for Communications Networks, Content and Technology
			Directorate-General Joint Research Centre
			ENISA
			EU Military Staff
			European Investmet Bank
			Eurocontrol
			European Parliament
			EEAS
			EU Military Staff Rice thanks Consent for Internal Market Industry, Entrance outside and CMEs
			Directorate-General for Internal Market, Industry, Entrepreneurship and SMEs
			EEAS
			SESAR JU
			Eurocontrol
			European Parliament
			European Investment Bank
			Directorate-General Joint Research Centre
			European Parliament
			Directorate-General for Energy
			EEAS .
			European Parliament
			EEAS
			European Parliament
			European Union Satellite Centre
			EEAS
			European Parliament
			European Parliament
			Operation Atalanta
			European Parliament
			EEAS
			Directorate-General for Communications Networks, Content and Technology
			European Parliament
			Directorate-General Joint Research Centre
			SESAR Deployment Manager
			EEAS
			European Parliament
			Navantia
			Safran
			INDRA
			Thales
			Eutelsat
			ASG Luftfahrttechnik und Sensorik GmbH
			Airbus Defence & Space
			Airbus Defence & Space
			Leonardo
			IHEDN
			Elettronica
			Sagem
			Damen Shipyards Group
			Kreab Stockholm
			FAD
			Saab
			Atos
			CenSec and Inno-Pro
			Fincantieri
			DCNS
			Morpho - Groupe Safran
			MBDA
			Leonardo
			Airbus Defence & Space
			Nammo AS
			Thales Group
			RUAG Holding AG
			none nothing no

Address	First name	Last name	Company
			Eutelsat
			Thyssenkrupp Marine Systems
			Saab AB
			Fokker
			GKN Aerospace
			GT Satellite SysteMs S.A.
			Thales
			Thales
			FN Herstal
			Dassault Aviation
			Dassault Aviation
			Safran
			Thales
			CenSec and Inno-Pro
			Aviation Valley
			CLORA
			Airbus Defence & Space
			ONERA
			Eutelsat
			MBDA
			DCI - Défense Conseil International
			Safran
			Safran Aircraft Engines (ex-Snecma)
			Rheinmetall Group
			German Aerospace Center (DLR)
			Polish Armaments Group plc
			Airbus
			SES TechCom
			Airbus Defence & Space
			Rolls-Royce
			THALES NEDERLAND b.v.
			CEO Hitec Luxembourg S.A.
			Airbus Defence & Space
			Airbus Group
			Airbus Helicopters
			Rohde & Schwarz GmbH & Co KG
			NYCO S.A.
			OHB-System AG
			Thales Alenia Space
			DMG Consult sprl
			SES TechCom
			LACROIX
			Dassault Aviation
			MBDA
			INDRA
			TEDAE
			LDSIA
			LuxSpace S.à r.l., SES Business Center
			PEMA2M
			Cobham
			TDA Armements
			K&L Gates
			LACROIX
			DCNS
			Diehl Defence Holding GmbH
			Krauss-Maffei Wegmann
			Netherlands Aerospace Centre (NLR)
			Telindus Luxembourg S.A.
			Polish Defence Holding
			Patria
			ARIANESPACE
			ARIANESPACE
			NIDV - Netherlands Industries for Defence & Security
			Saab AB
			Thyssenkrupp Marine Systems
			Tatra, a.s.
			GDELS
			Daher
			Thales
			Rheinmetall Waffe Munition GmbH
			lveco
			Safran
			1

Address	First name	Last name	Company
			Diehl Defence Holding GmbH
			BAE Systems
			DCI - Défense Conseil International
			Ernst and Young
			BDI/BDSV
			SES S.A.
			Kongsberg Defence Systems
			Saab AB
			INDRA
			Gradel Services S.A.
			AeroSpace and Defence Industries Association of Europe
			Terma A/S
			CMI Defence
			Nexter group
			HAI
			Sagem
			Intracom Defence Electronics
			IABG Partner
			Airbus Helicopters
			Airbus Defence & Space
			Boeing International
			Eurospace
			Hensoldt Sensors GmbH
			Thales
			MBDA
			Airbus Defence & Space
			Airbus Defence & Space
			Thales
			CEO Hitec Luxembourg S.A. MBDA
			DCI - Défense Conseil International Eurofighter
			Clover Technologies Rheinmetall Defence
			Hensoldt Sensors GmbH
			Safran
			NYCO S.A.
			Lom Praha
			Airbus Helicopters
			OHB SE
			Boeing International
			Leonardo
			Cybersec
			GDELS
			Aitex
			CMI Defence
			Navantia
			HIPPARCOS
			Dassault Aviation
			Agusta Westland
			Leonardo
			DCI - Défense Conseil International
			INDRA
			Airbus Defence & Space
			SES S.A.
			EXPAL
			Fedil – Business Federation Luxembourg
			Terma A/S
			Airbus Helicopters
			Liebherr-Aerospace Lindenberg GmbH
			Krauss-Maffei Wegmann
			Erst&Young Belgium, Global R&D and Innovation Services
			ECA Robotics
			Airbus Defence & Space
			Leonardo
			Thales
			Damen Shipyards Group
			POST Telecom
			Norwegian Defence Research Establishment (FFI)
			Defence and Security Industry Association of the Czech Republic
			Defence and Security Industry Association of the Czech Republic (DSIA) / AOBP CZ (NDIA)

TenCate Advanced Armour

Address	First name	Last name	Company
			CMI Defence
			Dassault Aviation
			Safran
			Dassault Aviation
			AVISA
			Intracom Defence Electronics
			AeroSpace and Defence Industries Association of Europe
			Damen Shipyards Group
			EUROSAM
			Centro Avanzado de Tecnologías Aeroespaciales (FADA-CATEC)
			Rheinmetall Waffe Munition GmbH
			Selex ES Ltd
			Rheinmetall Defence
			MTU
			IΠI
			BAE Systems
			European Air Group
			EATC
			OCCAR
			ESA
			EATC
			TNO Defence, Safety and Security
			ESA
			OCCAR
			CCDCOE
			OCCAR
			EATC
			ESA
			ESA NATO
			NATO
			The European Centre of Excellence for Countering Hybrid Threats (Hybrid CoE)
			EATC
			EUROCAE
			ESA
			ESA
			ESA
			IANS Training Institute
			European Cybercrime Centre - Europol
			ESA
			Polish Representation to NATO
			Permanent Danish Delegation to Nato and EU
			Permanent Representation of Luxembourg
			Netherlands Military Delegation, NATO
			Permanent Representation of Ireland
			Permanent Representation of France
			Permanent Representation of Italy
			Permanent Representation of Bulgaria
			Permanent Representation of Bulgaria
			Permanent Representation of Spain to the EU
			Permanent Representation of Slovenia
			Polish Representation to NATO
			Permanent Representation of Greece
			Permanent Representation of Croatia
			Permanent Representation of Austria
			NATO
			Permanent Representation of Sweden to the EU
			NATO
			Permanent Representation of Slovakia
			Permanent Representation of Hungary to NATO
			Permanent Representation of Cyprus
			Permanent Representation of the United Kingdom
			Permanent Representation of Italy
			Permanent Representation of Romania
			Permanent Representation of Estonia to NATO
			Portuguese Military Representation to NATO and EU Military Committees
			Permanent Representation of Croatia
			Permanent Representation of Spain to the EU
			Permanent Representation of Finland
			Permanent Representation of Belgium
			NATO
			Permanent Representation of Latvia
			Permanent Representation of Lithuania

Address	First name	Last name	Company
			Ministry of Defence of Cyprus
			Ministry of Defence of Portugal
			Ministry of Defence of Hungary
			Ministry of Defence of Latvia
			Ministry of Defence of the Netherlands
			Ministry of Defence of Poland
			Ministry for Home Affairs and National Security of Malta
			Ministry of Defence of Romania
			Ministry of Defence of Slovakia
			Ministry of Defence of Sweden
			Ministry of Defence of Greece
			Ministry of Defence of Bulgaria
			Ministry of Defence of Lithuania
			·
			Ministry of Defence of Slovenia
			Ministry of Defence of Croatia
			Austrian Federal Ministry of Defence (BMLV)
			Ministry of Defence of Estonia
			Ministry of Defence of the Czech Republic
			Ministry of Defence of Finland
			Ministry of Defence of France
			Ministry of Defence of Spain
			Ministry of Defence of Luxembourg
			Ministry of Defence of Italy
			Ministry of Defence of Belgium
			Department of the Taoiseach
			Federal Ministry of Defence of Germany
			Ministry of Defence of the Republic of Serbia
			Ministry of Defence of the United Kingdom
			Ministry of Defence of Norway
			The Federal Department of Defence, Civil Protection and Sport (DDPS)
			Permanent Representation of Denmark to the European Union
			Ministry of Defence, France
			Ministry of Defence, Greece
			Ministry of Defence, The Netherlands
			Secretariat General of Defence and National Armaments Directorate, Italy
			Secretariat General of Defence and National Armaments Directorate, Italy
			Permanent Representation, Italy
			Ministry of Defence, Czech Republic
			Ministry of Defence, Czech Republic
			Ministry of National Defence, Romania
			Prime Minister's Military Advisor
			Ministry of Defence, Italy
			Ministry of Defence, Italy
			Ministry of Defence, Czech Republic
			Ministry of Defence, Czech Republic
			Ministry of Defence, Czech Republic
			Permanent Representation of Estonia to the European Union
			Austrian Armed Forces Security Agency
			Ministry of Defence, Romania
			Ministry of Defence, Romania
			Ministry of Defence, Buigaria Ministry of Defence, Germany
			Ministry of Defence, France
			Ministry of Defence, the Netherlands
			Ministry of Defence, Belgium
			Ministry of Defence, United Kingdom
			Ministry of Defence, Austria
			Ministry of Defence, Spain
			Ministry of Defence, Romania
			Ministry of Defence, Finland
			Ministry of Defence, Czech Republic
			Ministry of Defence, Slovenia
			Ministry of Defence, Greece
			Ministry of Defence, Hungary
			Swedish Defence Material Administration (FMV)
			Ministry of Defence, Croatia
			Ministry of Defence, Luxembourg
			Ministry of Defence, Latvia
			Ministry of Defence, Estonia
			Ministry of Defence, Lithuania
			Ministry of Defence, Elitidatila Ministry of Defence, Germany
			Ministry of Defence, Jernany Ministry of Defence, Italy
			Ministry of Defence, Latvia

Address	First name	Last name	Company
			Ministry of Defence, Spain
			Ministry of Defence, France
			Ministry of Defence, Poland
			Ministry of Defence, Hungary
			Ministry of Defence, Lithuania
			Ministry of Foreign and European Affairs, Luxembourg
			Secretariat General of Defence and National Armaments Directorate, Italy
			Ministry of Defence, United Kingdom
			Ministry of Defence, Bulgaria
			Ministry of Defence, Greece
			Ministry of Defence, Estonia
			Ministry of Defence, Czech Republic
			Ministry of Defence, Slovenia
			Swedish Defence Material Administration (FMV)
			Ministry of Defence, Bulgaria
			Ministry of Defence, Germany
			Ministry of Defence, Romania
			Ministry of Defence, the Netherlands
			Ministry of Defence, Austria
			Ministry of Defence, Finland
			Belgium Defence Staff
			Ministry of Defence, Croatia
			Ministry of Defence, Portugal
			Permanent Representation, Ireland
			Ministry of Defence, Poland
			NATO
			NCIA
			NSPA
			SHAPE
			NSPA
			NATO
			NATO NATO
			NATO
			ACT
			NATO
			ACT
			SHAPE
			NCIA
			NATO
			NATO
			BDSV - Federation of German Security and Defence Industries
			SOFF - Swedish Security and Defence Industry Association
			ADISR - Association of Defence Industry of the Slovak Republic
			FAD - Danish Defence and Security Industries Association
			SOFF - Swedish Security and Defence Industry Association
			GIFAS - Groupement des Industries Françaises Aéronautiques et Spatiales
			ADISR - Association of Defence Industry of the Slovak Republic
			GICAN - Groupement des Industries de Construction et Activités Navales
			SEKPY - Hellenic Manufacturers of Defence Material Association
			ASD - AeroSpace and Defence Industries Association of Europe
			APAI - Association of Polish Aviation Industry
			GICAT - Groupement des Industries Françaises de Défense Terrestre
			FSDI - Federation of Security and Defence Industries of Latvia
			EDIA - Estonian Defence Industry Association
			·
			ADS
			AIAD – Italian Industries Federation for Aerospace, Defence and Security
			BDLI - German Aerospace Industries Association (Bundesverband der Deutschen Luft- und Raumfahrtind.
			LDSIA - Lithuanian Defence and Security Industries Association
			GICAN - Groupement des Industries de Construction et Activités Navales
			BSDI - Belgian Security & Defence Industry
			NIDV - The Netherlands Defence Manufacturers Association
			DSIA - Defence and Security Industry Association of the Czech Republic
			NIDV - The Netherlands Defence Manufacturers Association
			NAG - Netherlands Aerospace Group
			AFDA - Association of Finnish Defence & Aerospace Industries
			ASD - AeroSpace and Defence Industries Association of Europe
			CCIS - Chamber of Commerce and Industry of Slovenia
			Polish Chamber of National Defence Manufacturers
			AIPAS - Association of Italian Space Companies
			AAI - Austrian Aeronautics Industries Group
			PATROMIL – The Romanian Business Association of the Military Technique Manufacturers
			ADIG - Austrian Defence Industry Association

GICAT - Groupement des Industries Françaises de Défense Terrestre Polish Chamber of National Defence Manufacturers FAEI - Federation of Aerospace Enterprises in Ireland TEDAE - Spanish Association of Defence, Aeronautics, Security and Space Technology Companies BDIA - Bulgarian Defence Industries Association Nacionaline Gynybos Pramonés Asociacija, NGPA NIDV - The Netherlands Defence Manufacturers Association HASDIG - Hellenic Aerospace & Defence Industries Group AIPAS - Association of Italian Space Companies ASD - AeroSpace and Defence Industries Association of Europe CCCI - Cyprus Chamber of Commerce and Industry BDSV - Forman Security and Defence Industries DANOTEC - Association of Defense Business, Weaponry and New Technologies AIAD - Italian Industries Federation for Aerospace, Defence and Security CCIS - Chamber of Commerce and Industry of Slovenia DANOTEC - Association of Defense Business, Weaponry and New Technologies SEKPY - Hellenic Manufacturers of Defence Material Association AESMIDE - Association of Defence Suppliers Companies ASD - AeroSpace and Defence Industries Association BDIA - Bulgarian Defence and Security Industries Association BDIA - Bulgarian Defence and Security Industries Association				
Rollin Country of Annahr Deliver Name Annahr unversion April Processing of Annahr Deliver Name Annahr University of Spare Technology Comproves 1004 - Spanish Association of Defender, Americania, Security and Spare Technology Comproves 1005 - Spanish Association of Indiana Association 1006 - Spanish Association of Indiana Sociation 1007 - The Americania Sociation of Compress 1007 - Association of Indiana Sociation of Compress 1007 - Association of Indiana Sociation of Compress 1008 - Association of Commission Association of Compress 1009 - Association of Commission Association of Association 1009 - Association of Commission Association 1009 - Association o	Address	First name	Last name	Company
HALL - Enderston of Accoration of Development and Special Rechnology Companies BOA - Bulgarian Reference Industrian Association Recommendation of Progression Association Recommendation of Recommendation and Recommendation Recommendation of Recommendation and Recommendation Recommendation of Recommendation and Recommendation Recommendation of Recommendation Association Recommendation of Recommendation Association Recommendation of Recommendation Association Recommendation Association Recommendation Association Recommendation Association Recommendation Recommendation Recommendation Association Recommendation R				GICAT - Groupement des Industries Françaises de Défense Terrestre
INDA- System Association of Conferce, Astronousies, Security and Spote Technology Companies INDA- System Conference Association Nacionalise Gryptop Terminole Naci				Polish Chamber of National Defence Manufacturers
BIADA - Bulgaran Defence industries Association Nacionalism Congress (Services Association) Nationalism Congress (Services Association) NATION - The Retherison's Software Manufactureurs Association HAMBINE Selective Association of Indians Space Congression APARA - Association of Indians Space Congression APARA - Association of Indians Congress (Services Association) CCCC - Open Combiner of Conservance and insularly BIADA - Technitation of Services Association of Endorse Industries DANTIFIC - Association of Endorse Industries (Services) CCCC - Open Congression of Commission Conservation and Services (Services) CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Undersity of Stockers CCCC - Open of Commission of Commission of Undersity o				FAEI - Federation of Aerospace Enterprises in Ireland
Machanite Compton Paramonia Audicialia, MAPA MDV - The therelarmia Defense Munifications Association MSCSIGN - Hellenia, Recorpied and Defense Industrians Group APPA - Association of Installar Special processing of Paramonia of Burgos ASID. Aberolyses and Defense Insulatives Association of Burgos BOST - Preferenciation of German Security and Defense and Security Cost - Chamber of Commerce and Industria Science and Security COS - Chamber of Commerce and Industria Science and Security COS - Chamber of Commerce and Industria Science and Security COS - Chamber of Commerce and Industria Science and Security COS - Chamber of Commerce and Industria Science and Security COS - Chamber of Commerce and Industria Association ASID - Procession of Security Science and Security Industrial Association ASID - Security Industrial Association ASID - Security Industrial Association ASID - Asid Asid Asid Asid Asid Asid Asid Asid				TEDAE - Spanish Association of Defence, Aeronautics, Security and Space Technology Companies
MINU- The Netherlands forferon Naturalizations according to HAMDIS - National American Service (Indian Space Companies) ADVA - National Services and Defense industries Association of Europe CLLE (Cyprus Chamber of Cammerce and Industry Auto- Manual Services (Indian Space Companies) ADVA - National Services (Indian Space Companies) ADVA - Resident Industries (Indian Space Companies) ADVA - Indian Indian Indian Indian Space (Indian Space Companies) ADVA - Indian Ind				BDIA - Bulgarian Defence Industries Association
HADIDS. Pellotica Reviragion & Inferior Infortres Group ARD - Aerospice and Defence Industries Association of Lurge CCC - Opportunity and Commission of Lurge CCC - Opportunity and Commission of Lurge BODY - Federation of German Security and Defence Industries DANDIEL - Association of Defence Business, Wessprong or New Technologies ARD - Hallow Industries Association of Defence Business, Wessprong or New Technologies ARD - Hallow Industries Association of Defence Business, Wessprong and New Technologies ARD - Hallow Industries Association of Defence Business, Wessprong and New Technologies SERY - Hellinics Medical English Surgicial Security Industries Association ASDIAC - Association of Defence Business, Wessprong and New Technologies ARD - Aerospice and Defence Industries Association BODA - Surgianian Defence and Security Industries Association EDGE - Spring Chamber of Commisters Association (Burdeseverand de Dedecther Industries Association) EDGE - Spring Chamber of Commisters and Industries BODA - Surgianian Defence Industries Association EDGE - Spring Chamber of Commisters and Industries BODA - Surgianian Defence Industries Association EDGE - Spring Chamber of Commisters Association EDGE - Spring Chamber of Commisters Association Defence Industries Association of Spring Industries BODA - Surgianian Defence Industries Association Defence Industries Association of Spring Industries BODA - Surgianian Defence Industries Association Defence Industries Association of Spring Industries BODA - Surgianian Defence Industries Association Defence Industries Asso				Nacionalinė Gynybos Pramonės Asociacija, NGPA
HADIDS. Pellotica Reviragion & Inferior Infortres Group ARD - Aerospice and Defence Industries Association of Lurge CCC - Opportunity and Commission of Lurge CCC - Opportunity and Commission of Lurge BODY - Federation of German Security and Defence Industries DANDIEL - Association of Defence Business, Wessprong or New Technologies ARD - Hallow Industries Association of Defence Business, Wessprong or New Technologies ARD - Hallow Industries Association of Defence Business, Wessprong and New Technologies ARD - Hallow Industries Association of Defence Business, Wessprong and New Technologies SERY - Hellinics Medical English Surgicial Security Industries Association ASDIAC - Association of Defence Business, Wessprong and New Technologies ARD - Aerospice and Defence Industries Association BODA - Surgianian Defence and Security Industries Association EDGE - Spring Chamber of Commisters Association (Burdeseverand de Dedecther Industries Association) EDGE - Spring Chamber of Commisters and Industries BODA - Surgianian Defence Industries Association EDGE - Spring Chamber of Commisters and Industries BODA - Surgianian Defence Industries Association EDGE - Spring Chamber of Commisters Association EDGE - Spring Chamber of Commisters Association Defence Industries Association of Spring Industries BODA - Surgianian Defence Industries Association Defence Industries Association of Spring Industries BODA - Surgianian Defence Industries Association Defence Industries Association of Spring Industries BODA - Surgianian Defence Industries Association Defence Industries Asso				NIDV - The Netherlands Defence Manufacturers Association
APAS - Association of Iralian Space Companies ADD - Association of Large CCLL - Cypnic Chamber of Commerce and Industry DOST - Federation of German Security and Defence Industries DAST- Care Care and Commerce and Industry DAST- Care Care and Commerce and Industry CCS - Chamber of Commerce and Industry of Sevense DAST- Care Care and				
ASD - Aerologues and Defence Industries Association of Europe CCC - Cypros Chamber of Commerce and Muder BDV - Federation of German Security and Defence Industries DANDTE - Association of German Security and Defence Industries AADD - Balan industries i Federation for Aeropace, Defence and Security CCS - Chamber of Commerce and Industries in Aeropace, Defence and Security ADD - Balan industries i Federation for Aeropace, Defence and Security SASPY - Medicine Menderburses of Defence Material Association ASSIMPLE - Association of Generics Supplies Companies ASD - Aerologues and Defence Industries Association of Europe LISA - Multiplania Defence and Security industries Association BDA - Bulgarian Defence Industries Association BDA - Bulgarian Defence Industries Association BDA - Security industries Association of Bulgarian Aeropace in Security industries Association BDA - Security industries Association of Bulgarian Aeropace in Bulgarian Aeropa				·
CCC - Cyrus C Samber of Commerce and industry DNAPTE - Association of Defense Business, Weaponry and New Technologies ADA - Italian Industries referention for Arrospose, Defence and Security CCS - Chamber of Commerce and Industry of Slovenia DANDTE: Association of Defense Business, Weaponry and New Technologies SCRY - Teletinic Mental Cutters of Defense Marketin Association ASSAMP - Association of Defense Business, Weaponry and New Technologies SCRY - Teletinic Mental Cutters of Defense Marketin Association ASSAMP - Association of Borness Marginess Companies and ASSAMP - Association of Borness Marginess Defense and Security Industries Association BIA - Surgiaron Defense and Security Industries Technologies BIA - Surgiaron Defense and Security Industries Association BIA - Surgiaron Defense and Industries Association of Security Bia				
BOSY - Federal and or German Security and Delence Industries DANDTE: Association of Defense Business, Warpony and New Technologies ALAD - Italian Industries Federation for Aerrogues, Defense and Security CCS - Chamber of Commerce and Industries (Storeai) DANDTE: Association of Defense Business, Warpony and New Technologies SURY - Hellenic Manufactions of Oefense Business, Warpony and New Technologies SURY - Hellenic Manufactions of Oefense Business, Warpony and New Technologies ADD: Aerospace and Defense in underse Association of Europe LOSA: - Lithourism Defense and Security Industries Association BOA: - Angular and Pedense and Security Industries Association BOA: - Angular and Pedense and Security Industries Association BOA: - German Aerospace Roberties Industries Association BOA: - German Aerospace Roberties Industries Security BOA: - Security Aerospace Association Industries Group CCC - Cyron. Chamber of Commerce and Industries Group CCC - Cyron. Chamber of Commerce and Industries Group CCC - Cyron. Chamber of Commerce and Industries BOA: - Business Association Industries Association EOA: - Extra Commerce and Industries Association EOA: - Extra Commerce and Industries Association EOA: - Extra Commerce and Industries Association Defence Industry Association of Hungary Permanent Representation of the Slovak Republic to the PU UDDIP MISSION OF Association of Hungary Permanent Representation, Displace Permanent Representation, Displace Permanent Representation, Crach Republic Permanent Representation, Crach Republic Permanent Representation, Crach Republic Permanent Representation, Sociation Permanent Representation, Sociation Permanent Representation, Fortus of Permanent Representation, Sociation Permanent Representation, Sociation Permanent Representation, Sociation Permanent Representation, Sociation Permanent Representation, Fortus of Permanent Representation of the Little Ringstone Permanent Representation, Fortus of Permanent Representation of the Little Ringstone Per				·
DANOTE - Association of Defense Business, Wasponry ann New Technologies APA — Inalian Industries Fereint for Aerospose, Defense and Security CCS - Chamber of Commerce and industry of Sovenia DANOTE - Association of Defense Business, Wasponry and New Technologies SERFY - Hellinnic Manufacturers of Defense Address (Association Association Association Association Association Association Association Association and Security Industries Association ASSOCIATION Association of Defense Surplies Association BDA - Bulgarian Defense Industries Association FO - Hoveregain Defense and Security Industries Association BDA - Sugrama Part Defense Industries Association BDA - Sugrama Part Defense Industries Association BDA - Source and Association of Security Industries Association BDA - Source and Association of Security Industries Association BDA - Source and Association of Security Industries Association GDA - Source and Association of Security Industries Association GDA - Source and Association of Security Industries Association GDA - Source and Association of Security Industries Association GDA - Estonain Defense Industry Association EDA - Estonain Defense Industry Association GDA - Estonain Defense Industries Association GDA - Business Association of Security Association GDA - Business Associ				
AAAD - Hallon Industries Federation for Aerospace, Defence and Security (CS: Chamber of Commerce and Industry of Solovicia) DANOTE: - Association of Defence Business, Weaponny and New Technologies SERY** Hellenic Manufactures of Defence Margarian Association AESMIDE: - Association of Defence Suppliers Companies ADO: - AeroSpace and Defence Industries Association of Europe LUSA: - Unbrunant Defence and Security Industries - Association BAD: - Algorithm Defence and Security Industries - Association BAD: - Algorithm Defence and Security Industries - Association BAD: - Algorithm Defence and Security Industries - Association BAD: - Algorithm Defence and Security Industries - Association BAD: - Algorithm Defence and Security Industries - Association BAD: - Algorithm Defence and Security Industries - Association BAD: - Algorithm Defence and Security Industries - Association BAD: - Algorithm Defence and Security Industries - Association BAD: - Algorithm Defence and Security Industries - Association BAD: - Algorithm Defence and Security Industries - Association BAD: - Algorithm Defence Association of Space Industries BAD: - Baptarian Defence Industries - Association BAD: - Baptarian Defence Industries - Association Defence Industries - Association of Humanian Permanent Representation of the Spowle Republic to the EU UKEEP MISSON OF Alexifia to NATIO Ministry of Defence Instantian Permanent Representation, Create Permanent Representation, Create Representation Permanent Representation, Create Representation, Solovian Permanent Representation, Create Representation Permanent Representation, Instantian Permanent Representation				·
DANDTE- Association of Deferme Business, Weepony and New Technologies SERP*-Itelimic Manufacturers of Deferme Survivos Companies ASSAMCF - Association of Deferme Survivos Companies ASDA - AeroSpace and Deferme Industries Association of Europe LISSA - Hubaraina Deferme and Security industries Association BADA - Business and Security industries and Business and Busin				
DANOTEC - Association of Defines Business, Weegonry and New Technologies SERPY - Helenine Municipatures of Defence Suppliers Companies ASS - Acrospace and Defence Industries Association of Europe LUSH - Librarian Defence and Security industries Association DDA - Bulgarian Defence industries Association BDA - Supplian Defence and Security industries Association BDA - Security industries Security Indu				
ASSINC - Association of Defence Supplies Companies ASSINC - Association of Defence Supplies Companies ASS - Aerospace and Defence Supplies Companies ASS - Aerospace and Defence Industries Association of Europe USSA - Lithonaino Defence and Security Industries Association BAD1 - Bulgarian Defence and Security Industries Association BAD1 - German Aerospace industries Association (Bundewchand der Deutsthen Luft- und Raumfahrlind OP 1 A R - Association of Romanian Aerospace) Companies HASSIG - Helleine Aerospace & Defence Industries Croup CCC - Cyprus Chamber of Romanian Aerospace (Sough Companies) HASSIG - Helleine Aerospace & Defence Industries Storage CCC - Cyprus Chamber of Romanies and Industry Mabla Enterprise Corporation EDA - Extronal Defence Industries Association FROCESPACO - Portuguese Association of Space Industries BAD4 - Bulgarian Defence Industries Association of Space Industries BAD4 - Bulgarian Defence Industries Association of Space Industries BAD5 - Bulgarian Defence Industries Association of Space Industries BAD6 - Bulgarian Defence Industries Association of Space Industries BAD6 - Bulgarian Defence Industries Association of Space Industries BAD7 - Bulgarian Defence Industries Association of Space Industries BAD7 - Bulgarian Defence Industries Association of Space Industries BAD8 - Bulgarian Defence Industries Association of Space Industries BAD8 - Bulgarian Defence Industries Association of Space Industries BAD8 - Bulgarian Defence Industries Association of Space Industries BAD8 - Bulgarian Defence Industries Association of Space Industries BAD8 - Bulgarian Defence Industries Association of Space Industries BAD8 - Bulgarian Defence Industries Association of Space Industries BAD8 - Bulgarian Defence Industries Association of Space Industries BAD8 - Bulgarian Defence Industries Association of Space Industries BAD8 - Bulgarian Defence Industries Association of Space Industries BAD8 - Bulgarian Defence Industries Industries Industries Industries BAD8 - Bulgarian Defe				
ASSAUDE - Association of before industries Association of turge LOSIA - Ithiumain Deferre and Security industries Association BOIA - Bulgarian Deferre industries Association FS1 - Norwegian Deferre and Security industries Association BOIA - German Arrospore industries Association BOIA - German Arrospore industries Association BOIA - German Arrospore industries Association (Burderwerhand der Deutschen Luft- und Raumfahrtrind O P I R R - Association of Romanian Aeronautical Companies IMSOSIG - Helleniar Acrospore & Deferre Industries Group CCCC - Opens Chamber of Commerce and Industry Mattals Enterprise Corporation EDIA - Estonian Deferre. Industry Association PROSSPACO - Portugue Association of Space Industries BOIA - Bulgarian Deferre Industry Association Deferre Industry Association Deferre Industry Association of Fungery Permanent Representation of the Space Reductives BOIA - Bulgarian Deferre Industries Association Deferre Industry Association of Fungery Permanent Representation of the Space Reductives BOIA - Bulgarian Deferre Industries Association Deferre Industry Association of Fungery Permanent Representation of the Space Reductives BOIA - Bulgarian Deferre Industries Association Deferre Industries Association of Fungery Permanent Representation of the Space Reductives BOIA - Bulgarian Deferre Industries Association Deferre Industries Association of Fungery Permanent Representation of the Space Reductive of the EU UNDER BOIA - Bulgarian Deferre Industries Association Permanent Representation, General Permanent Representation, General Permanent Representation, Funder Permanent Representation of the United Region Permanent Representation of the				
ASO - AeroSpace and Defence Industries Association of Lorupe USSA - Ulthurain Defence and Security Industries Association BOU - Bulgarian Defence and Security Industries Association BOU - German Aerospace Industries Association (Industries Association) BOU - German Aerospace Industries Association (Industries Association) OP 1 A R - Association of Romanian Aerospace Companies INSSIG - Hellenic Aerospace & Defence Industries Group CCC - Opinis Chamber of Romanian Aerospace Size (Industries Group) CCC - Opinis Chamber of Commerce and Industries Group CCC - Opinis Chamber of Commerce and Industries (Industries) Malia Enterprise Corporation EDA - Estonain Defence Industries Association EDA - Estonain Defence Industries Association EDA - Estonain Defence Industries Association EDA - Estonain Defence Industries Association of Space Industries BOUA - Bulgarian Defence Industries Association of Estonain EDA - Estonain Defence Industries Association of Estonain Permanent Representation of the Slovak Republic to the EU UURSEP Mission of Austria to NATO Missiary of Defence (Estonain) Permanent Representation, Unburain Permanent Representation, Unburain Permanent Representation, Greece Permanent Representation, Greece Permanent Representation, Greece Permanent Representation, Creation Permanent Representation, Unbursit Ringdom Permanent Representation, Permanent Representat				
LESSA - Utbusaina Defence and Security Industries Association BDIA - Bulgarian Defence and Security industries Association FSI - Novergian Defence and Security industries Association BDII - German Arropage industries Association (Bundewhand der Deutschen Luft- und Raumfahrtind O P I AR - Association of Romanian Acronautical Companies HASGIG - Hellenic Arropage in Business industries Group (CCI - Cyprus Chamber of Commarce and Industry Maria Enterprise Corporation EDIA - Estonian Defence Industry Association PEDIAS-TO, Commarce and Industry Mission of Association of Humanian (Security Association) PEDIAS-TO, Companyage Association of Space Industries BDIA - Bulgarian Defence Industries Association Defence Industry, Association of Humanian Permanent Representation of the Slovak Republic to the EU UKREP Mission of Austria to NATO Ministry of Defence (Estonia) Permanent Representation, Inthusia Permanent Representation, Sinthusia Permanent Representation, Create Permanent Representation, Create Permanent Representation, Create Permanent Representation, Create Permanent Representation, Stowakia Permanent Representation, Stowakia Permanent Representation, Stowakia Permanent Representation, Stowakia Permanent Representation, P				AESMIDE - Association of Defence Suppliers Companies
BIOA - Bugarian Defence Industries Association PSI - Norwegina Defence and Security industries Association BDU - Serman Aerospace Industries Association (Sundersverhand der Deutschen Luft- und Raumfahrlind O P I AR - Association of Romania Aeromatical Companies HASSIG - Hellenic Aerospace & Defence Industries Group CCCI - Cyprus Chamber of Commerce and industry Malta Enterprise Copporation PROSPAGO - Parhaguese Association PROSPAGO - Parhaguese Association of Space Industries BIDA - Bugarian Before Industries Association Defence industry Association of Hungary Permanent Representation of Hungary Permanent Representation, Create Republic Permanent Representation, Create Republic Permanent Representation, Create Republic Permanent Representation, Sprake Permanent Representatio				
FSI - Norwejan Defence and Security Industries Association BBUIGerman Areopace Industries Association (Bandesverband der Deutschen Luft- und Raumfahrtind O P I AR - Association of Romanian Aeronautical Companies HASDIG Heillen Aeropace & Defense Industries Group CCCI - Opens Chamber of Commerce and Industry Malate Enterprise Cappration EDIA - Estonian Defence Industry Association PROESPACI- Portugues Association of Space Industries BBIA - Bulgarian Defence Industries Association Defence Industry Association of Humpary Permanent Representation of the Strowk Republic to the EU UASEP Mission of Austria to NATO Ministry of Defence (Estonia) Permanent Representation, Studiana Permanent Representation, Greece Permanent Representation, Greece Permanent Representation, Create Republic Permanent Representation, Create Republic Permanent Representation, Create Republic Permanent Representation, Create Republic Permanent Representation, Studiana Permanent Representation, Findinana Permanent Representation, Findinana Permanent Representation, Findinana Permanent Representation, Humpary Permanent Representation, Studiana Perman				LDSIA - Lithuanian Defence and Security Industries Association
BDU - German Aerospace Industries Association (Bandeverband der Deutschen Luft- und Raumfahrind O P I AR - Association of Folomaina Aerospace & Defence Industries Corup CCCC - Cypus, Chamber of Commerce and industry Malla Enterprise Corporation EDIA - Estonana Defence Industries Association PROSESACO - Portuguises Association of Space Industries BDA - Bulgarian Defence Industries Association Defence Industry Association of Hungary Permanent Representation of Hungary Permanent Representation, Geodes Permanent Representation, Creatia Permanent Representation, Creatia Permanent Representation, Creatia Permanent Representation, Stonatia Permanent Representation of the United Kingdom Permanent Representation of the United Kingdom Permanent Representation, Stonatia Permanen				BDIA - Bulgarian Defence Industries Association
O P I AR - Association of Romanian Aeronastical Companies HASSIG: Helberic Aerospace & Definer Industries Group CCJ - Cyprus Chamber of Commerce and Industry Mails Entergricy Corporation EDA - Estonian Defence Industries Association PRICESPACE - Orthogeaes Association of Space Industries BIAD - Bulgarian Defence Industries Association Defence Industry - Association of Thurgary Permanent Representation of the Sioua Republic to the EU UNKEP Mission of Austria to NATO Ministry of Defence (Estonia) Permanent Representation, Unbania Permanent Representation, Oreace Permanent Representation, Create Permanent Representation, Stowakia Permanent Representation, Spain Permanent Representation, Spain Permanent Representation, Spain Permanent Representation of Cyprus Permanent Representation of Cyprus Permanent Representation of the United Kingdom Permanent Representation, Finland Permanent Representation, Swokia Permanent Represent				FSI - Norwegian Defence and Security Industries Association
HASDIG - Hellenic Aerospace & Defence Industries Group CCCI - Cyprus Commber of Commerce and industry Mala Enterprise Corporation EDIA - Extonian Defence Industries Association PROCEPAÇO - Portuguese Association of Space Industries BDIA - Bulgarian Defence Industries Association Defence Industry Association of Tungary Permanent Representation of the Slovak Republic to the EU URREP Mission of Austria to NATO Ministry of Defence (Extonia) Permanent Representation, Bulgaria Permanent Representation, Circece Permanent Representation, Service Permanent Representation, Circece Permanent Representation, Service Permanent Representation, Service Permanent Representation, Service Permanent Representation, United Kingdom Permanent Representation, United Kingdom Permanent Representation, Service Permanent Representation of the United Kingdom Permanent Representation of Spain to the UNITED Permanent Representation, Seveden				BDLI - German Aerospace Industries Association (Bundesverband der Deutschen Luft- und Raumfahrtind.
CCCI - Cyprus Chamber of Commerce and Industry Malta Enterprise Carporation EDA - Estonian Defence Industry Association PROESPACD - Ontrugies Association of Space Industries BDA - Bulgarian Defence Industries Association Defence Industry Association of Huggary Permanent Representation of the Slovak Republic to the EU UIGREP Misson of Austria to NATO Ministry of Defence (Estonia) Permanent Representation, Dulgaria Permanent Representation, Dulgaria Permanent Representation, Dulgaria Permanent Representation, Create Permanent Representation, Slovakia Permanent Representation, Spain Permanent Representation of Cyprus Permanent Representation of the United Kingdom Permanent Representation of the Spain to the EU Permanent Representation, Sweden Permanent Representat				O P I A R - Association of Romanian Aeronautical Companies
CCCI - Cyprus Chamber of Commerce and Industry Malta Enterprise Carporation EDA - Estonian Defence Industry Association PROESPACD - Ontrugies Association of Space Industries BDA - Bulgarian Defence Industries Association Defence Industry Association of Huggary Permanent Representation of the Slovak Republic to the EU UIGREP Misson of Austria to NATO Ministry of Defence (Estonia) Permanent Representation, Dulgaria Permanent Representation, Dulgaria Permanent Representation, Dulgaria Permanent Representation, Create Permanent Representation, Slovakia Permanent Representation, Spain Permanent Representation of Cyprus Permanent Representation of the United Kingdom Permanent Representation of the Spain to the EU Permanent Representation, Sweden Permanent Representat				HASDIG - Hellenic Aerospace & Defence Industries Group
Maits Enterprise Corporation EDIA - Extornian Defence Industry Association PROESPACO - Portuguese Association of Space Industries BDIA - Buggarian Defence Industries Association Defence Industry Association of Hungary Permanent Representation of the Slovak Republic to the EU UNKEP Mission of Austria to NATO Ministry of Defence (Estonia) Permanent Representation, Dukgaria Permanent Representation, Buggaria Permanent Representation, Coratia Permanent Representation, Create Permanent Representation, Create Permanent Representation, Create Permanent Representation, Create Permanent Representation, Greate Permanent Representation, Groatia Permanent Representation, Groatia Permanent Representation, Forance Permanent Representation, Slovakia Permanent Representation, Spain Permanent Representation, Spain Permanent Representation, Spain Permanent Representation, Spain Permanent Representation, Orgyus Permanent Representation, Orgyus Permanent Representation, Orgyus Permanent Representation, Finland Permanent Representation, Finland Permanent Representation, Orgyus				·
EDIA - Estonian Defence industry Association PROESPAGO - Portugues Association of Space Industries BDIA - Bulgarian Defence Industries Association Defence industry Association of Hungary Permanent Representation of the Slowak Republic to the EU UUREP Mission of Austria to NATO Permanent Representation, Offence Permanent Representation, Greece Permanent Representation, Greece Permanent Representation, France Permanent Representation, France Permanent Representation, Sovakia Permanent Representation, Spain Permanent Representation, Papin Permanent Representation, Papin Permanent Representation, Finand Permanent Representation of Cynus Permanent Representation of Hu United Kingdom Permanent Representation of Representation of Papin Permanent Representation of Novakia Permanent Representation of Spain to the EU Permanent Representation, Folyagal Permanent Representation, Folyagal Permanent Representation, Sovakia Permanent Representation, Folyagal Permanent Representation, Communication, Polyagal Permanent Repre				
PROESPACO - Portuguese Association of Space Industries BDIA - Bulgarian Defence Industries Association Defence Industry Association of Hungary Permanent Representation of the Slovak Republic to the EU UIGREP Mission of Austria to NATO Ministry of Defence (Estonia) Permanent Representation, Lithuania Permanent Representation, Bulgaria Permanent Representation, Grecce Permanent Representation, Grecce Permanent Representation, Croatia Permanent Representation, Croatia Permanent Representation, Croatia Permanent Representation, Croatia Permanent Representation, Sonania Permanent Representation of Cyprus Permanent Representation of Cyprus Permanent Representation of Purbugal Permanent Representation of Purbugal Permanent Representation, Finland Permanent Representation, Finland Permanent Representation, Finland Permanent Representation, Sonakia Permanent Representation of the Cetch Republic Permanent Representation of the United Kingdom Permanent Representation, Sonakia Permanent Representation, Fontugal				
BDIA - Bulgarian Defence Industries Association Defence Industry Association of Hungary Permanent Representation of Hungary Permanent Representation of the Slovak Republic to the EU UKREP Mission of Austria to NATO Ministry of Defence (Estonia) Permanent Representation, Lithuania Permanent Representation, Bulgaria Permanent Representation, Greece Permanent Representation, Greece Permanent Representation, Greece Permanent Representation, France Permanent Representation, France Permanent Representation, Romania Permanent Representation, Romania Permanent Representation, Slovakia Permanent Representation, Slovakia Permanent Representation of Cyrus Permanent Representation of Cyrus Permanent Representation of Cyrus Permanent Representation of Cyrus Permanent Representation of the United Kingdom Permanent Representation of the United Kingdom Permanent Representation of the Creck Republic Permanent Representation, Futural Permanent Representation, Futural Permanent Representation, Futural Permanent Representation, Fortugal Permanent Representation, Fortugal Permanent Representation, Fortugal Permanent Representation, Foldium Permanent, Rep				·
Defence Industry Association of Hungary Permanent Representation of the Slovak Republic to the EU UKREP Mission of Austria to NATO Ministry of Defence (Estonia) Permanent Representation, Lithuania Permanent Representation, Subgrafa Permanent Representation, Croatia Permanent Representation, Subgrafa Permanent Representation, Subgrafa Permanent Representation, Croatia Permanent Representation, Subgrafa Permanent Representation, Nomania Permanent Representation, Nomania Permanent Representation, Nomania Permanent Representation, Subgrafa Permanent Representation of Little Kingdom Permanent Representation of the United Kingdom Permanent Representation of the Coach Republic Permanent Representation of the Coach Republic Permanent Representation of the Coach Republic Permanent Representation of Span to the EU Permanent Representation, Portugal Permanent Representation, Slovakia Permanent Representation, Slovakia Permanent Representation, Foland Permanent Representation, Foland Permanent Representation, Foland Permanent Representation, Foland Permanent Representation, Gedann Permanent Representation, Poland Permanent Representation, Gedann Permanent Representation, Gedann Permanent Representation, Poland Permanent Representation, Po				
Permanent Representation of the Slovak Republic to the EU UKREP Mission of Austria to NATO Ministry of Defence (Estonia) Permanent Representation, Lithuania Permanent Representation, Bulgaria Permanent Representation, Bulgaria Permanent Representation, Greece Permanent Representation, Greece Permanent Representation, Croatia Permanent Representation, Croatia Permanent Representation, Croatia Permanent Representation, Slovatia Permanent Representation, Slovatia Permanent Representation, Slovatia Permanent Representation, Slovatia Permanent Representation, Spain Permanent Representation, Spain Permanent Representation of Cyprus Permanent Representation of Cyprus Permanent Representation of the United Kingdom Permanent Representation, Slovatia Permanent Representation of the United Kingdom Permanent Representation, Slovatia Permanent Representation, Poltugal Permanent Representation, Poltugal Permanent Representation, Poltugal Permanent Representation, Delaim Permanent Representation, Germany Permanent				
Mission of Austria to NATO Misitory of Defence (Estonia) Permanent Representation, Bulgaria Permanent Representation, Bulgaria Permanent Representation, Bulgaria Permanent Representation, Create Permanent Representation, Romania Permanent Representation, Romania Permanent Representation, Mister Mingdom Permanent Representation, United Kingdom Permanent Representation, United Kingdom Permanent Representation of Cyprus Permanent Representation of Cyprus Permanent Representation of Cyprus Permanent Representation of Cyprus Permanent Representation, Finland Permanent Representation, Portugal Permanent Representation, Portugal Permanent Representation, Portugal Permanent Representation, Naturia Permanent Representation, Naturia Permanent Representation, Austria Permanent Representation, Sulpidum Permanent Representation, Bulgium Permanent Representation, Bulgium Permanent Representation, Sulpidum Permane				
Missity of Defence (Estonia) Permanent Representation, Lithuania Permanent Representation, Greece Permanent Representation, Greece Permanent Representation, Greece Permanent Representation, Greece Permanent Representation, France Permanent Representation, France Permanent Representation, France Permanent Representation, France Permanent Representation, Stocking Permanent Representation, Stocking Permanent Representation, Stocking Permanent Representation, Spain Permanent Representation, Spain Permanent Representation of Cyprus Permanent Representation of Spain to the United Kingdom Permanent Representation, Portugal Permanent Representation, Stovakia Permanent Representation, Portugal Permanent Representation, Portugal Permanent Representation, Stovakia Permanent Representation, Portugal Permanent Representation, Stovakia				
Ministry of Defence (Estonia) Permanent Representation, Defence (Estonia) Permanent Representation, Orecec Permanent Representation, Greece Permanent Representation, Croatia Permanent Representation, Croatia Permanent Representation, Croatia Permanent Representation, Croatia Permanent Representation, Nomania Permanent Representation, Nowakia Permanent Representation, Osiowskia Permanent Representation, Osiowskia Permanent Representation, Osiowskia Permanent Representation, Osiowskia Permanent Representation, Papin Permanent Representation of Cyprus Permanent Representation of the United Kingdom Permanent Representation, Papin Permanent Representation, Papin Permanent Representation, Polovakia Permanent Representation of the United Kingdom Permanent Representation of the United Kingdom Permanent Representation of the United Kingdom Permanent Representation of Stowakia Permanent Representation, Polovakia Permanent Representation, Stowakia Permanent Representation, Stowakia Permanent Representation, Stowakia Permanent Representation, Stowakia Permanent Representation, Italy Permanent Representation, Stowakia Permanent Representation, Hungary Permanent Representation, Polovakia Permanent Representation, Hungary Permanent Representation, Polovakia Permanent Representation, Polovakia Permanent Representation, Polovakia Permanent Representation, Stowakia Permanent Representation, Stowakia Permanent Representation, Cermany Permanent Representation, Germany Permanent Representation, Stowakia Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Deland Ministry of Defence, Catch Republic Ministry of Defence, Catch Republic Ministry of Defence, Catch Republic Ministry of Defence, Catche Ministry of Defence, Catche				
Permanent Representation, Unithuania Permanent Representation, Greece Permanent Representation, Croatia Permanent Representation, Croatia Permanent Representation, France Permanent Representation, Croatia Permanent Representation, Croatia Permanent Representation, Slowakia Permanent Representation, Slowakia Permanent Representation, Solvakia Permanent Representation, Spain Permanent Representation, Netherlands Permanent Representation, Netherlands Permanent Representation of the United Kingdom Permanent Representation of the United Kingdom Permanent Representation of the United Kingdom Permanent Representation, Slowakia Permanent Representation, Slowakia Permanent Representation, Slowakia Permanent Representation, Ortector of the United Kingdom Permanent Representation, Slowakia Permanent Representation, Maly Permanent Representation, Moland Permanent Representation, Committee (PSC) Ministry of Defence, Crech Republic				
Permanent Representation, Greece Permanent Representation, Greece Permanent Representation, Croatia Permanent Representation, France Permanent Representation, Croatia Permanent Representation, Stowkia Permanent Representation, Stowkia Permanent Representation, Stowkia Permanent Representation, Stowkia Permanent Representation, White Middom Permanent Representation, Netherlands Permanent Representation, White Middom Permanent Representation, Popular Middom Permanent Representation of Cyprus Permanent Representation of the United Kingdom Permanent Representation of Stowkia Permanent Representation of Stowkia Permanent Representation, Swodeia Permanent Representation, Swodeia Permanent Representation, Portugal Permanent Representation, Polonal Permanent Representation, Committee (PSC) Ministry of Defence, Creat Republic Ministry of Defence, Create				
Permanent Representation, Greece Permanent Representation, France Permanent Representation, France Permanent Representation, France Permanent Representation, Romania Permanent Representation, Slovakia Permanent Representation, United Kingdom Permanent Representation, United Kingdom Permanent Representation, Spain Permanent Representation, Netherlands Permanent Representation of the United Kingdom Permanent Representation, or the United Kingdom Permanent Representation, Portugal Permanent Representation, Joakyia Permanent Representation, Germany Permanent Representati				Permanent Representation, Lithuania
Permanent Representation, Croatia Permanent Representation, Croatia Permanent Representation, Croatia Permanent Representation, Romania Permanent Representation, Slovakia Permanent Representation, Slovakia Permanent Representation, Spain Permanent Representation, Spain Permanent Representation, Spain Permanent Representation, Spain Permanent Representation of Cyprus Permanent Representation of Cyprus Permanent Representation of the United Kingdom Permanent Representation of the United Kingdom Permanent Representation, Slovakia Permanent Representation, Sovakia Permanent Representation, Italy Permanent Representation, Italy Permanent Representation, Sovakia Permanent Representation, Hungary Permanent Representation, Delgium Permanent Representation, Belgium Permanent Representation, Belgium Permanent Representation, Solvonia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Cacet Republic Ministry of Defence, Cacet Republic Ministry of Defence, Cactai Defence Cormania Ministry of Defence, Austria Ministry of Defence, Creace				Permanent Representation, Bulgaria
Permanent Representation, France Permanent Representation, Sceake Republic Permanent Representation, Slovakia Permanent Representation, Inited Kingdom Permanent Representation, Inited Kingdom Permanent Representation, Netherlands Permanent Representation, Netherlands Permanent Representation of Cyprus Permanent Representation of Cyprus Permanent Representation of the United Kingdom Permanent Representation, Finland Permanent Representation, Finland Permanent Representation of the Creb Republic Permanent Representation of the Creb Republic Permanent Representation of Spain to the Cubic Republic Permanent Representation, Stovakia Permanent Representation, Portugal Permanent Representation, Stovakia Permanent Representation, Stovakia Permanent Representation, Islay Permanent Representation, Islay Permanent Representation, Islay Permanent Representation, Hungary Permanent Representation, Hungary Permanent Representation, Hungary Permanent Representation, Poland Permanent Representation, Poland Permanent Representation, Slovakia				Permanent Representation, Greece
Permanent Representation, Czech Republic Permanent Representation, Romania Permanent Representation, Slovakia Permanent Representation, Slovakia Permanent Representation, Spain Permanent Representation, Spain Permanent Representation, Spain Permanent Representation of Cyprus Permanent Representation of Lyprus Permanent Representation of Lyprus Permanent Representation of Lyprus Permanent Representation of the United Kingdom Permanent Representation, Slovakia Permanent Representation of the Czech Republic Permanent Representation of the United Kingdom Permanent Representation of the United Kingdom Permanent Representation, Sweden Permanent Representation, Swedia Permanent Representation, Islay Permanent Representation, Justy Permanent Representation, Nustyra Permanent Representation, Nustyra Permanent Representation, Poland Permanent Representation, Segmany Permanent Representation,				Permanent Representation, Croatia
Permanent Representation, Romania Permanent Representation, Slovakia Permanent Representation, United Kingdom Permanent Representation, Netherlands Permanent Representation of Cyprus Permanent Representation of Cyprus Permanent Representation of the United Kingdom Permanent Representation, Slovakia Permanent Representation, Sweden Permanent Representation, Portugal Permanent Representation, Portugal Permanent Representation, Italy Permanent Representation, Italy Permanent Representation, Slovakia Permanent Representation, Slovakia Permanent Representation, Austria Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Poland Permanent Representation, Poland Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Slovakia Jane's Defense, Weekly Political and Security Committee (PSC) Ministry of Defence, Poland Ministry of Defence, Czech Republic Ministry of Defence, Poland Ministry of Defence, Czech Republic Ministry of Defence, Poland Ministry of Defence, Czech Republic				Permanent Representation, France
Permanent Representation, Slovakia Permanent Representation, United Kingdom Permanent Representation, Spain Permanent Representation, Spain Permanent Representation of Cyprus Permanent Representation of the United Kingdom Permanent Representation of the United Kingdom Permanent Representation, Slovakia Permanent Representation of the Czech Republic Permanent Representation of the United Kingdom Permanent Representation, Sweden Permanent Representation, Floatian Permanent Representation, Staja to the EU Permanent Representation, Italy Permanent Representation, Italy Permanent Representation, Hungary Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Poland Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Slovenia Jans's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Danda				Permanent Representation, Czech Republic
Permanent Representation, United Kingdom Permanent Representation, Netherlands Permanent Representation, Netherlands Permanent Representation of Cyprus Permanent Representation of Cyprus Permanent Representation of the United Kingdom Permanent Representation, Inland Permanent Representation of the Czech Republic Permanent Representation of the United Kingdom Permanent Representation of the United Kingdom Permanent Representation, Sueden Permanent Representation, Sweden Permanent Representation, Portugal Permanent Representation, Portugal Permanent Representation, Valva Permanent Representation, Italy Permanent Representation, Italy Permanent Representation, Hungary Permanent Representation, Hungary Permanent Representation, Naustria Permanent Representation, Belgium Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Stovenia Jane's Defence, Czech Republic Ministry of Defence, Czech Republic Ministry of Defence, Czech Republic Ministry of Defence, Cachendod Ministry of Defence, Croatia Defence, Corontia Ministry of Defence, Criotiia Defence, Croatia Ministry of Defence, Criotiia				Permanent Representation, Romania
Permanent Representation, United Kingdom Permanent Representation, Netherlands Permanent Representation, Netherlands Permanent Representation of Cyprus Permanent Representation of Cyprus Permanent Representation of the United Kingdom Permanent Representation, Inland Permanent Representation of the Czech Republic Permanent Representation of the United Kingdom Permanent Representation of the United Kingdom Permanent Representation, Sueden Permanent Representation, Sweden Permanent Representation, Portugal Permanent Representation, Portugal Permanent Representation, Valva Permanent Representation, Italy Permanent Representation, Italy Permanent Representation, Hungary Permanent Representation, Hungary Permanent Representation, Naustria Permanent Representation, Belgium Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Stovenia Jane's Defence, Czech Republic Ministry of Defence, Czech Republic Ministry of Defence, Czech Republic Ministry of Defence, Cachendod Ministry of Defence, Croatia Defence, Corontia Ministry of Defence, Criotiia Defence, Croatia Ministry of Defence, Criotiia				Permanent Representation, Slovakia
Permanent Representation, Spain Permanent Representation of Cyprus Permanent Representation of the United Kingdom Permanent Representation, Finland Permanent Representation, Finland Permanent Representation, Slovakia Permanent Representation of the Czech Republic Permanent Representation of the United Kingdom Permanent Representation of the Vaech Republic Permanent Representation, Sweden Permanent Representation, Portugal Permanent Representation, Portugal Permanent Representation, Portugal Permanent Representation, Slovakia Permanent Representation, Slovakia Permanent Representation, Hungary Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Poland Permanent Representation, Slovakia Permanent Representation, Solvakia				
Permanent Representation, Netherlands Permanent Representation of the United Kingdom Permanent Representation of the United Kingdom Permanent Representation, Finland Permanent Representation, Slovakia Permanent Representation of the Czech Republic Permanent Representation of the United Kingdom Permanent Representation, Sweden Permanent Representation, Portugal Permanent Representation, Portugal Permanent Representation, Italy Permanent Representation, Italy Permanent Representation, Italy Permanent Representation, Slovakia Permanent Representation, Austria Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Slovania Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Austria Ministry of Defence, Austria Ministry of Defence, Greece				
Permanent Representation of Cyprus Permanent Representation of the United Kingdom Permanent Representation, Finland Permanent Representation, Slovakia Permanent Representation of the Czech Republic Permanent Representation of the United Kingdom Permanent Representation of the United Kingdom Permanent Representation, Sweden Permanent Representation, Sweden Permanent Representation, Solvakia Permanent Representation, Portugal Permanent Representation, Italy Permanent Representation, Italy Permanent Representation, Slovakia Permanent Representation, Slovakia Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Gremany Permanent Representation, Slovenia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Poland Ministry of Defence, Poland Ministry of Defence, Poland Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				
Permanent Representation of the United Kingdom Permanent Representation, Finland Permanent Representation, Slovakia Permanent Representation of the Czech Republic Permanent Representation of the United Kingdom Permanent Representation, Sweden Permanent Representation, Portugal Permanent Representation, Portugal Permanent Representation, Portugal Permanent Representation, Slovakia Permanent Representation, Italy Permanent Representation, Slovakia Permanent Representation, Austria Permanent Representation, Deland Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Belgium Permanent Representation, Slovakia Permanent Representation, Slovakia Permanent Representation, Selgium Permanent Representation, Slovakia Permanent Representation, Slovakia Permanent Representation, Selgium Permanent Representation, Slovakia Ministry of Defence, Creatia Ministry of Defence, Czech Republic				·
Permanent Representation, Finland Permanent Representation, Slovakia Permanent Representation of the Czech Republic Permanent Representation of the United Kingdom Permanent Representation, Sweden Permanent Representation, Portugal Permanent Representation, Portugal Permanent Representation, Finland Permanent Representation, Italy Permanent Representation, Italy Permanent Representation, Hungary Permanent Representation, Hungary Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Slovenia Jane's Defense Weekly Ministry of Defence, Czech Republic Ministry of Defence, Czech Republic Ministry of Defence, Cauchia Defence Command, Finland Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Croatia				
Permanent Representation, Slovakia Permanent Representation of the Czech Republic Permanent Representation of the United Kingdom Permanent Representation, Sweden Permanent Representation, Portugal Permanent Representation of Spain to the EU Permanent Representation, Italy Permanent Representation, Slovakia Permanent Representation, Langary Permanent Representation, Hungary Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Delagium Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Slovenia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Creatia Defence Command, Finland Ministry of Defence, Greece				
Permanent Representation of the Czech Republic Permanent Representation of the United Kingdom Permanent Representation, Sweden Permanent Representation, Portugal Permanent Representation, Portugal Permanent Representation of Spain to the EU Permanent Representation, Italy Permanent Representation, Slovakia Permanent Representation, Hungary Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Slovakia Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Slovakia Ministry of Defence, Czech Republic Ministry of Defence, Czech Republic Ministry of Defence, Castria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				
Permanent Representation, Sweden Permanent Representation, Portugal Permanent Representation of Spain to the EU Permanent Representation, Italy Permanent Representation, Italy Permanent Representation, Slovakia Permanent Representation, Hungary Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Slovenia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Austria Ministry of Defence, Austria Ministry of Defence, Creatia Defence Command, Finland Ministry of Defence, Creace				
Permanent Representation, Sweden Permanent Representation, Portugal Permanent Representation of Spain to the EU Permanent Representation, Italy Permanent Representation, Slovakia Permanent Representation, Hungary Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Slovenia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Poland Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				
Permanent Representation, Portugal Permanent Representation of Spain to the EU Permanent Representation, Italy Permanent Representation, Slovakia Permanent Representation, Hungary Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Slovenia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				
Permanent Representation of Spain to the EU Permanent Representation, Italy Permanent Representation, Slovakia Permanent Representation, Hungary Permanent Representation, Poland Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Slovenia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Poland Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				·
Permanent Representation, Italy Permanent Representation, Slovakia Permanent Representation, Hungary Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Slovenia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				
Permanent Representation, Slovakia Permanent Representation, Hungary Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Slovenia Permanent Representation, Slovenia Permanent Representation, Slovenia Permanent Representation, Slovenia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Poland Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				Permanent Representation of Spain to the EU
Permanent Representation, Hungary Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Germany Permanent Representation, Slovenia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Poland Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				Permanent Representation, Italy
Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Slovenia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Poland Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				Permanent Representation, Slovakia
Permanent Representation, Austria Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Slovenia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Poland Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				Permanent Representation, Hungary
Permanent Representation, Poland Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Slovenia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Poland Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				
Permanent Representation, Belgium Permanent Representation, Germany Permanent Representation, Slovenia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Poland Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				·
Permanent Representation, Germany Permanent Representation, Slovenia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Poland Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				
Permanent Representation, Slovenia Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Poland Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				
Jane's Defense Weekly Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Poland Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				
Political and Security Committee (PSC) Ministry of Defence, Czech Republic Ministry of Defence, Poland Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				
Ministry of Defence, Czech Republic Ministry of Defence, Poland Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				·
Ministry of Defence, Poland Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				
Ministry of Defence, Austria Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				
Ministry of Defence, Croatia Defence Command, Finland Ministry of Defence, Greece				
Defence Command, Finland Ministry of Defence, Greece				
Ministry of Defence, Greece				
Swedish Defence Research Agency (FOI)				Ministry of Defence, Greece
				Swedish Defence Research Agency (FOI)

Address	First name	Last name	Company
			Ministry of Defence, Latvia
			Ministry of Defence, Lithuania
			Ministry of Defence, Spain
			Ministry of Defence, Slovenia
			Secretariat General of Defence and National Armaments Directorate, Italy
			Ministry of Defence, France
			Ministry of Defence, Germany
			Ministry of Defence, Hungary
			Royal Higher institute for Defence
			Ministry of Defence, the Netherlands
			Ministry of Defence, United Kingdom
			Ministry of Defence, Estonia
			Ministry of Defence, Slovakia
			Ministry of Defence, Bulgaria
			Ministry of Defence, Latvia
			Ministry of Defence, France
			Ministry of Home Affairs and National Security
			Ministry of Defence, Italy
			Ministry of Defence, Lithuania Ministry of Defence the Netherlands
			Ministry of Defence, the Netherlands
			Ministry of Defence, Bulgaria
			Ministry of Defence, Hungary
			Ministry of Defence, Greece
			Ministry of Defence, Poland
			Swedish Defence Research Agency (FOI)
			Ministry of Defence, Estonia
			Ministry of Defence, Czech Republic
			Ministry of Defence
			Ministry of Defence, Spain
			Ministry of Defence, Germany
			Ministry of Defence, Belgium
			Ministry of Defence, United Kingdom
			Ministry of Defence, Portugal
			Ministry of Defence, Slovenia
			Ministry of Defence, Austria
			Ministry of Defence, Romania
			Ministry of Defence, Cyprus
			Ministry of Foreign and European Affairs, Luxembourg
			Agenzia Spaziale Italiana
			Deutsches Zentrum für Luft- und Raumfahrt (DLR)
			Centre national d'études spatiales
			Deutsches Zentrum für Luft- und Raumfahrt (DLR)
			UK Space Agency
			Georgia Institute of Technology
			The Hague Centre for Strategic Studies
			Center for European Reform
			Egmont – Royal Institute for International Relations
			Borchert Consulting & Research AG
			Institute for Statecraft
			Netherlands Institute of International Relations
			EuroUSC Italia
			Institut Français des Relations Internationales
			GMF
			German Institute for International and Security Affairs
			Istituto Affari Internazionali
			IRIS
			NA NA
			German Council of Foreign Relation Think Tank
			Istituto Affari Internazionali
			Wilfried Martens Centre for European Studies
			CEPS
			GRIP
			Institute for European Studies
			Carnegie Europe
			EU ISS
			Netherlands Institute of International Relations
			Agencia de Innovacio y Dearollo de Andalucia IDEA
			Regional Ministry of Employment, Enterprise and Trade
			Ministry of Defence, Romania
			Ministry of Defence, Romania
			Asociación Empresarial Andalucia Aerospace
			Asociación Empresarial Andalucia Aerospace

Address	Firet name	Last name	Company
Address	First name	Last name	COMPANY
			GLOBSEC Marie of the Ulusia state 511
			Mission of the Ukraine to the EU
			FRONTEX
			Slovenian Defence Industry Cluster
			CMI Defence
			EU Military Staff
			Ministry of Defence (Austria)
			Navantia
			HIPPARCOS
			Secretariat General of Defence and National Armaments Directorate
			Ministry of Foreign and European Affairs of Luxembourg
			Finnish Defence Command
			Permanent Representation of Latvia to the EU
			Ministry of Defence of France (Direction générale de l'armement)
			Permanent Representation of Finland
			European Commission, DG ENERGY
			EEAS
			Swedish Armed Forces
			Dassault Aviation
			Council of the European Union
			Ministry of Defence (Italy)
			Croatian Military Security Intelligence Agency
			Permanent Representation of Romania
			European Commission
			Agusta Westland
			Leonardo
			DCI - Défense Conseil International
			European Commission, DG CONNECT
			INDRA
			Royal Higher Institute for Defence
			Permanent Representation of Belgium
			Permanent Representation of Latvia to the EU
			Hellenic Manufacturers of Defense Material Association
			Airbus Defence & Space
			European Commission, DG HOME
			Ministry of Defence (Spain)
			Permanent Representation of Hungary
			ASD
			ENISA
			Polish Aviation Valley Association
			SES S.A.
			EU Military Staff
			General Intelligence and Security Service
			Ministry of Defence (Austria)
			ONERA
			NATO Cooperative Cyber Defence Centre of Excellence
			Ministry of Defence of Spain (DGAM)
			Ministry of Defence of Spain (DGAM) Ministry of Defence of France (Direction générale de l'armement)
			Ministry of Defence (Estonia)
			EXPAL Paymont Posish Palasetian to Nata
			Permanent Danish Delegation to Nato
			Fedil – Business Federation Luxembourg
			Centro Nacional de Inteligencia (CNI)
			Ministry of Defence of Lithuania (Defence Staff)
			LDSIA
			Permanent Representation of Romania
			Permanent Representation of Italy
			NATO Communications and Information Agency
			European Parliament
			Ministry of Defence (Germany)
			NCIA
			Ministry of Defence (Hungary)
			DWT
			Permanent Representation of France
			Ministry of Defence (Netherlands)
			Council of the European Union
			Secretariat General of Defence and National Armaments Directorate
			Ministry of Defence (Germany)
			EEAS
			ASD
			Ministry of Defence (Luxembourg)
			Ministry of Defence (Germany)

Address	First name	Last name	Company
			Airbus Helicopters
			Liebherr-Aerospace Lindenberg GmbH
			Ministry of Foreign and European Affairs of Luxembourg
			Ministry of Defence (Luxembourg)
			Krauss-Maffei Wegmann
			-
			European Parliament
			Council of the European Union
			Erst&Young Belgium, Global R&D and Innovation Services
			Permanent Representation of Estonia to NATO
			Permanent Representation of Italy to the EU
			Permanent Delegation of the Czech Republic to NATO
			Council of the European Union
			Permanent Representation of France
			European Commission
			Departamento de seguridad Nacional (DoNS)
			Airbus Defence & Space
			EEAS
			Council of the European Union
			NATO
			Fraunhofer-Gesellschaft
			Federal Department of Defence Civil Protection and Sport
			Ministry of Foreign and European Affairs of Luxembourg
			Ministry of Defence (Hungary)
			Permanent Representation of Germany
			Permament Representation of Estonia to NATO
			Agencia IDEA
			European Commission, DG GROW
			Portuguese Military Representation
			Ministry of Defence (Hungary)
			NATO ACT
			Ministry of Defence (Hungary)
			Ministry of Defence (Italy)
			Elcano Royal Institute
			Enterprise Ireland
			Ministry of Defence (Slovakia)
			Permanent Representation of Croatia
			EU Brussels Office
			Ministry of Defence (Croatia)
			European Commission, DG RTD
			National Cyber and Information Security Agency
			Permanent Representation of Greece to NATO
			Armasuisse
			Thales
			Damen Shipyards Group
			POST Telecom
			Ministry of Defence (France)
			European Commission, DG GROW
			SESAR JU
			EU Institute for Security Studies
			Ministry of Defence (Austria)
			Permanent Representation of Poland
			AFCEA
			Eurocontrol
			Italian Military Representation to the EUMC
			EEAS
			European Parliament
			EEAS
			Rolls-Royce plc
			Permanent Representation of Romania
			Permanent Delegation of Romania to NATO
			Defence Research Institute
			Mission of the Republic of Serbia to NATO
			Norwegian Defence Research Establishment (FFI)
			Ministry of Defence (Austria)
			Ministry of Defence (Austria)
			Ministry of Defence (Czech Republic)
			Ministry of Defence of the United Kingdom
			Ministry of Defence (France)
			Ministry of Defence (Sweden)
			Ministry of Defence (Croatia)
			Brussels School of International Studies
			Ministry of Defence (Norway)
			s. 7 S. Defence (Norway)

Address	First name	Last name	Company
			Permanent Representation of France
			Ministry of Defence of Poland (Army General Staff)
			Ministry of Defence (Czech Republic)
			Defence and Security Industry Association of the Czech Republic
			The Norwegian Defence and Security Industries Association
			Defence Industry Association of Hungary
			Permanent Representation of Slovakia to the EU
			Ministry of Defence (Slovakia)
			European Commission
			Permanent Delegation of Hungary to NATO
			Ministry of Defence (Hungary)
			Permanent Representation of the Czech Republic
			Permanent Representation of the eccent republic
			Ministry of Defence (Bulgaria)
			European Parliament
			Armasuisse
			TenCate Advanced Armour
			Mission of the Ukraine to the EU
			Ministry of Defence (Greece)
			Royal United Services Institute and Society RUSI
			BSDI
			Chamber of Commerce Luxembourg
			Ministry of Defence (Greece)
			Fraunhofer Ernst-Mach-Institut
			Ministry of Defence (France)
			CMI Defence
			BDLI
			Finnish Institute of International Affairs
			EEAS
			Ministry of Defence (Estonia)
			Ministry of Defence (Norway)
			Dassault Aviation
			European Commission, DG CONNECT
			European Commission
			Mission of the Ukraine to the EU
			Permanent Representation of Hungary
			European Commission, DG GROW
			EEAS
			FOI - Swedish Defence Research Agency
			ASD-Eurospace
			Ministry of Defence (Bulgaria)
			Safran
			Dassault Aviation
			NATO
			AVISA
			Intracom Defence Electronics
			Foreign and Commonwealth Office
			Austrian Military Representation in Brussels
			Permanent Representation of Hungary to NATO
			Ministry of Defence (Finland)
			Airbus Defence & Space
			NATO
			Permanent Representation of Poland to the EU
			Ministry of Defence (Romania)
			Permanent Representation of Bulgaria
			Ministry of Defence (Slovakia)
			Permanent Representation of Spain to the EU
			Ministry of Defence of Lithuania (Defence Staff)
			European Space Agency
			European Parliament
			European Union Satellite Center
			Ministry of Defence (Slovakia)
			Damen Shipyards Group
			EEAS
			European Parliament
			Permanent Representation of Belgium
			Ministry of Defence (Belgium)
			EEAS-EUMS
			Ministry of Defence (Netherlands)
			Belspo
			European Parliament
			NCP Flanders/FWO

Address First name Last name Company European Commission Royal Higher institute for Defence Belgium Defence Staff European Parliament European Commission, DG CONNECT Ministry of Defence (Belgium) Ministry of Defence (Belgium) European Commission, DG GROW European Parliament Hungarian Defence Forces, General Staff	
Royal Higher institute for Defence Belgium Defence Staff European Parliament European Commission, DG CONNECT Ministry of Defence (Belgium) Ministry of Defence (Belgium) European Commission, DG GROW European Parliament	
Belgium Defence Staff European Parliament European Commission, DG CONNECT Ministry of Defence (Belgium) Ministry of Defence (Belgium) European Commission, DG GROW European Parliament	
European Parliament European Commission, DG CONNECT Ministry of Defence (Belgium) Ministry of Defence (Belgium) European Commission, DG GROW European Parliament	
European Commission, DG CONNECT Ministry of Defence (Belgium) Ministry of Defence (Belgium) European Commission, DG GROW European Parliament	
European Commission, DG CONNECT Ministry of Defence (Belgium) Ministry of Defence (Belgium) European Commission, DG GROW European Parliament	
Ministry of Defence (Belgium) Ministry of Defence (Belgium) European Commission, DG GROW European Parliament	
Ministry of Defence (Belgium) European Commission, DG GROW European Parliament	
European Commission, DG GROW European Parliament	
European Parliament	
Hungarian Defence Forces, General Staff	
Department of Defence	
Permanent Representation of Hungary	
Mission of Switzerland to the European Union	
VIT	
Ministry of Defence (Bulgaria)	
European Commission	
Ministry of Defence (Romania)	
Permanent Representation of Finland	
European Parliament	
Ministry of Defence of Greece (GDDIA)	
Ministry of Defence (Bulgaria)	
Ministry of Defence (Lithuania)	
Malta Enterprise	
Ministry of Defence (Netherlands)	
Deloitte	
European Space Agency	
EEAS	
European Commission, DG RTD	
EUROSAM	
Permanent Representation of Latvia	
Carnegie Europe	
Agence du Numérique	
Permanent Representation of Estonia	
Ministry of Defence (Croatia)	
BDIA	
Ministry of Defence (Croatia)	
Ministry of Defence (Germany)	
Ministry of Defence (Germany)	
Airbus	
Permanent Representation of Germany to the EU	
Kangaroo Group	
Armasuisse	
Ministry of Defence (Greece)	
Ministry of Defence (Croatia)	
Ministry of Defence	
Ministry of Defence (Lithuania)	
The Computer Incident Response Center Luxembourg (CIRCL)	
Europol	
EEAS	
General Intelligence and Security Service	
International Relations Group - DE&S	
Permanent Representation of Belgium	
Ministry of Defence (Belgium)	
US Mission to the EU	
Ministry of Defence (Austria)	
CERT Gouvernemental	
US Mission to the EU	
Rheinmetall Waffe Munition GmbH	
European Parliament	
Ministry of Defence (United Kingdom)	
Permanent Representation of Ireland	
Selex ES Ltd	
Ministry of Defence (BMVg Plg II 2)	
Ministry of Defence (Germany)	
NATO	
Swedish Defence Material Administration (FMV)	
Rheinmetall Defence	
European Commission, DG HOME	
EUROPOL, EC3	
Defence Forces Training Contar Iroland	
Defence Forces Training Center Ireland	
Defence Forces Training Center Ireland MTU European Council on Foreign Relations	

Address	First name	Last name	Company
riddiooo	Thochano	Edocriamo	IIII
			Ministry of Defence (Austria)
			ASD
			BAE Systems
			European Space Agency
			General Intelligence and Security Service
			Permanent Representation of Germany to the EU
			Ministry of Defence (German) - CIT
			PISM (Polish Institute for Foreign Affairs)
			NGPA
			ESDC/EEAS
			Clingendael
			Permanent Representation of Latvia
			Permanent Representation of Slovenia to the EU
			European Parliament
			Permanent Representation of Lithuania
			Ministry of Defence (Abteilungsleiter Ausrüstung, Informationstechnik und Nutzung)
			Permanent Delegation of the Republic of Poland to NATO
			Ministry of Defence (Slovakia)
			Ministry of Defence (Poland)
			Ministry of Defence (Republic of Serbia)
			Defence Industry Association of Hungary
			Finnish Centre of Excellence on Countering Hybrid Threats
			Permanent Representation of Spain
			Permanent Representation of the Kingdom of the Netherlands
			Permanent Representation of Slovakia
			Permanent Representation of Croatia
			Permanent Representation of Belgium
			Permanent Representation of Luxembourg
			Permanent Representation of Malta
			Permanent Representation of Germany
			Permanent Representation of Italy
			Permanent Representation of Cyprus
			Permanent Representation of Portugal
			Permanent Representation of the United Kingdom
			Permanent Representation of Bulgaria
			Permanent Representation of Austria
			Permanent Representation of Greece
			Permanent Representation of Denmark
			Permanent Representation of Finland
			Permanent Representation of Sweden
			Mission of Norway to the EU
			Permanent Representation of Slovenia
			Permanent Representation of Poland
			Permanent Representation of Romania
			Permanent Representation of Hungary
			Permanent Representation of Lithuania
			Permanent Representation of France
			Permanent Representation of the Czech Republic
			Permanent Representation of Latvia
			Permanent Representation of Ireland