

Arms Trade Treaty
Sixth Conference of States Parties
Geneva, 17 – 21 August 2020
(By written procedure)

FINAL REPORT

The Final Report of the Sixth Conference of States Parties to the Arms Trade Treaty, which took place through written procedure, consists of four parts and an Annex as follows:

- I Introduction
- II Organization of the Conference
- III Documentation submitted to Conference
- IV Decisions and Recommendations

Annex List of Documents

I. INTRODUCTION

1. The Arms Trade Treaty entered into force on 24 December 2014 in line with the provisions of Article 22(1) of the Treaty.
2. Article 17(1) of the Treaty states that “A Conference of States Parties shall be convened by the provisional Secretariat, established under Article 18, no later than one year following the entry into force of this Treaty and thereafter at such other times as may be decided by the Conference of States Parties”. Article 17(4) (a-g) further states that “The Conference of States Parties shall:
 - (a) Review the implementation of this Treaty, including developments in the field of conventional arms;
 - (b) Consider and adopt recommendations regarding the implementation and operation of this Treaty, in particular the promotion of its universality;
 - (c) Consider amendments to this Treaty in accordance with Article 20;
 - (d) Consider issues arising from the interpretation of this Treaty;
 - (e) Consider and decide the tasks and budget of the Secretariat;
 - (f) Consider the establishment of any subsidiary bodies as may be necessary to improve the functioning of this Treaty; and
 - (g) Perform any other function consistent with this Treaty.”
3. In accordance with the provisions of Article 17, the First, the Second, the Third, the Fourth and the Fifth Conferences of States Parties to the Arms Trade Treaty were held in Mexico, 24–27 August 2015, in Switzerland, 22–26 August 2016, and 11-15 September 2017 respectively, in Japan, 20 – 24 August 2018, and in Switzerland, 26-30 August 2019. The Sixth Conference of States Parties was held through written

procedure on an exceptional basis due to the COVID-19 outbreak, which prevented the conduct of the Conference in accordance with the usual practice as contemplated in the ATT Rules of Procedure. The decision to hold the Sixth Conference of States Parties through written procedure is not intended to set a precedent for the format and decision-making of future Conferences of States Parties, or other official meetings of the ATT process.

4. The decision to hold the Sixth Conference of States Parties through written procedure was made by States Parties via silence procedure. By way of letter dated 30 June 2020, States Parties were invited to accept a proposal to conduct CSP6 through written procedure via silence procedure as contemplated in Rule 41(3) of the ATT Rules of Procedure, with a deadline set at 10 days, starting 30 June 2020 and expiring on 09 July 2020. A list of proposed draft decisions to be considered by CSP6 was included in Annex A to the letter. No State Party objected to the proposal by the deadline of 09 July 2020, and accordingly, the proposal to conduct CSP6 through written procedure was accepted.

5. On 29 July 2020, the ATT Secretariat circulated 15 draft decisions to ATT States Parties to be considered for adoption by CSP6. Each draft decision was presented separately to States Parties for consideration and adoption via silence procedure based on Rule 41(3) of the ATT Rules of Procedure, with a deadline set at 20 days, starting on 29 July 2020 and expiring on 17 August 2020. On 14 August 2020, the ATT Secretariat circulated a further two (2) draft decisions to ATT States Parties to be considered for adoption by CSP6 via silence procedure, with a deadline set at four days, starting on 14 August 2020 and expiring on 17 August 2020. In total, 17 draft decisions were circulated to States Parties. Of the 17 draft decisions circulated to States Parties, 11 were adopted by the Conference and six (6) were not, as is reflected in part IV of this Final Report.

6. On 15 July 2020, the ATT Secretariat issued an invitation to register for CSP6 to all States and stakeholders, noting that every State that registers for CSP6 would be considered to have participated in the Conference and to have been 'in attendance' for the purposes of Rule 5 of the ATT Financial Rules. The invitation also invited States and other stakeholders to submit written statements to the Conference and to inform the ATT Secretariat of any virtual side events planned for the week that CSP6 was scheduled to take place.

7. With respect to the intersessional work carried out in advance of the Sixth Conference of States Parties, the three ATT Working Groups established by the Third Conference of States Parties - the Working Group on Effective Treaty Implementation, the Working Group on Transparency and Reporting and the Working group on Treaty Universalization - progressed in their work. In the intersessional period of the Sixth Conference of States Parties, the three ATT Working Groups convened a meeting from 04-06 February 2020, during which States Parties and other stakeholders exchanged information and views on practices and challenges related to Treaty implementation, transparency and reporting, and universalization. A second meeting of the Working Groups, scheduled to take place from 14-16 April 2020, was cancelled because of the COVID-19 outbreak. Consultations on the draft documentation arising from the various Working Groups were held during the intersessional period, with stakeholders providing written comments and suggestions on the documentation to the various authors through email exchange.

8. To prepare for this Conference, an informal preparatory meeting was convened alongside the meeting of the Working Groups on 07 February 2020 in Geneva, Switzerland, the seat of the Secretariat to the Treaty. A second informal preparatory meeting, scheduled to take place on 17 April 2020, was cancelled because of the COVID-19 outbreak. Consultations on the draft documentation to be considered during the second informal preparatory meeting were held during the intersessional period, with

stakeholders providing written comments and suggestions on the documentation to the various authors through email exchange.

9. As of 17 August 2020, the scheduled opening of the Conference, the Treaty had one hundred and six (106) States Parties. In addition, three (3) states, Afghanistan, China and Niue, had acceded to the Treaty, and one (1) state, Sao Tome and Principe, had ratified the Treaty. The Treaty will enter into force for them on 27 October 2020, 04 October 2020, 04 November 2020 and 26 October 2020 respectively. Meanwhile the Treaty has thirty-one (31) Signatory States that have not yet deposited their instruments of ratification, acceptance or approval. On 18 July 2019, one of those Signatory States – the United States of America – notified the Secretary-General of the United Nations, acting in his capacity as depositary, that it does not intend to become a party to the Treaty.

II. ORGANIZATION OF THE CONFERENCE

10. The Secretariat to the Treaty made arrangements and provided the necessary services for the Conference to be conducted through written procedure, including the preparation of this Report.

11. The Conference was held through written procedure concluding on 21 August 2020 with the publication of the Final Report of the Conference. One hundred and two (102) States, as well as a number of international and regional organisations and representatives of civil society and industry, participated in the Conference.

12. Eighty-nine (89) States Parties participated in the work of the Conference in accordance with Rule 1 of the Rules of Procedure: Albania, Antigua and Barbuda, Argentina, Australia, Austria, Bahamas, Barbados, Belize, Belgium, Bosnia and Herzegovina, Botswana, Brazil, Bulgaria, Burkina Faso, Canada, Chad, Chile, Costa Rica, Côte d'Ivoire, Croatia, Cyprus, Czech Republic, Denmark, Dominican Republic, El Salvador, Estonia, Finland, France, Georgia, Germany, Ghana, Greece, Guatemala, Guyana, Honduras, Hungary, Iceland, Ireland, Italy, Jamaica, Japan, Kazakhstan, Latvia, Lebanon, Lesotho, Liberia, Lithuania, Luxembourg, Madagascar, Maldives, Malta, Mauritania, Mauritius, Mexico, Monaco, Montenegro, Mozambique, Namibia, Netherlands, New Zealand, Niger, Nigeria, Norway, Panama, Paraguay, Peru, Poland, Portugal, Republic of Korea, Republic of Moldova, Republic of North Macedonia, Romania, Samoa, San Marino, Senegal, Serbia, Sierra Leone, Slovakia, Slovenia, South Africa, Spain, State of Palestine, Sweden, Switzerland, Togo, Trinidad and Tobago, United Kingdom of Great Britain and Northern Ireland, Uruguay, and Zambia.

13. China, which has acceded to the Treaty, but for which the Treaty had not yet entered into force at the commencement of the holding of the Conference by written procedure, participated in the work of the Conference in accordance with Rule 2 of the Rules of Procedure.

14. Twelve (12) Signatory States participated in the work of the Conference in accordance with Rule 2 of the Rules of Procedure: Angola, Bangladesh, Eswatini, Haiti, Israel, Libya, Malaysia, Philippines, Republic of the Congo, Singapore, Thailand, and the United States of America.¹

15. The following nine (9) organisations participated in the work of the Conference as observers in accordance with Rule 4 of the Rules of Procedure: African Union (AU), European Union (EU), International Committee of the Red Cross (ICRC), Inter-Parliamentary Union (IPU), Regional Centre on Small Arms and

¹ As indicated in paragraph 9 of this report, on 18 July 2019, the United States of America notified the Secretary-General of the United Nations, acting in his capacity as depositary, that it does not intend to become a party to the Arms Trade Treaty.

Light Weapons (RECSA), United Nations Institute for Disarmament Research (UNIDIR), United Nations Office for Disarmament Affairs (UNODA), United Nations Office on Drugs and Crime (UNODC) and the Wassenaar Arrangement.

16. The following twenty-eight (28) civil society organizations, including NGOs, international coalitions of NGOs, associations representing industry and implementing agencies, participated in the work of the Conference as observers in accordance with Rule 5.1 and 5.2 of the Rules of Procedure: Acronym Institute for Disarmament Diplomacy, Action Sécurité Ethique Républicaines (ASER), Aerospace and Defence Industries Association of Europe (ASD), Al-Haq, Ammunition Management Advisory Team (AMAT), Association of European Manufacturers of Sporting Ammunition (AFEMS), Associazione Nazionale Produttori Armi e Munizioni Sportive e Civili (ANPAM), Bonn International Center for Conversion (BICC), Canada's National Firearms Association (NFA), Centre for Armed Violence Reduction (CAVR), the Control Arms Coalition with representatives from the following NGOs: 24-0 México, African Council Of Religious Leaders Religions For Peace, Amnesty International France, Arms Control Association, Asociación de Políticas Públicas (APP), Association des Journalistes de Guinée (AJG), ATT Monitor/Control Arms, Cameroon Youths and Students Forum for Peace (CAMYOSFOP), Campaña Colombiana Contra Minas, Campaña Colombiana Contra Minas/SEHLAC, Caribbean Coalition for Development and the Reduction of Armed Violence (CDRAV), Center for Peace Education-Miriam College, Centro de Estudios Ecuménicos, Changemaker Norway, Change Maker: Society for Social and Economic Development, Control Arms, Control Arms Jordan, Directorate of Environment and Climate Change, Emonyó Yefwe International, Fellowship of Christian Councils and Churches in the Great Lakes and Horn of Africa (FECCLAHA), Femmes des Medias pour la Justice (FMJC), Fondation Solidarité des Hommes, Força Moçambicana para Investigação de Crimes e Reinserção Social (FOMICRES), Fundación Arias para la Paz y el Progreso Humano, Global Network for Human Development, Indian Institute for Peace Disarmament and Environmental Protection, Kenyatta University, Kikandwa Environmental Association, Kikandwa Rural Communities Development Organization, Kingston and St Andrew Action Forum, Les Bras Unis, Liberia Action Network on Small Arms (LANSA), Mechanism for Search of Peace and Development Initiative (MI-RPD), Mexican Commission for the Defense and Promotion of Human Rights, My People and Culture Association, Namibia NGO Forum Trust (NANGOF), National Coalition of Civil Society Organizations of Liberia (NACCSOL), Norwegian Peace Council, Oxfam, Pacific Small Arms Action Group, PAX, Peace and Freedom Organization, Peace Angels Project, Peace Research Institute Frankfurt (PRIF), Peoples Federation for National Peace and Development (PEFENAP), Permanent Peace Movement (PPM), PIR Center, Project Ploughshares, Recherches et Documentation Juridiques Africaines (RDJA), Regional Centre for International Development Cooperation (RCIDC), Saferworld, Save the Children, Security Research and Information Centre, Sierra Leone Action Network on Small Arms (SLANSA), Sikyomu Development Organisation of People Living with HIV/AIDS, Southern African Centre for the Constructive Resolution of Disputes (SACCORD), Sustainable Peace and Development Organization (SPADO), Swedish Peace and Arbitration Society, Syndicat Chretien des Travailleurs du Congo, Transcend Pilipinas, Two Hands One Life, Uganda Muslim Youth Development Forum, Uganda Women's Network, University of Bradford, Vancouver Association for Survivors of Torture, Vision GRAM-International, West African Action Network on Small Arms (WAANSA), West African Action Network on Small Arms (WAANSA , Nigeria), Women for Peace and Democracy Nepal (WPD Nepal), Women's International League for Peace and Freedom (WILPF DRC), and Young Prodigy Humanitarian Organization. Further participation came with Expertise France, Greenpeace, Groupe de Recherche et d'Information sur la Paix et la Sécurité (GRIP), Individuell Människohjälp (IM), International Action Network on Small Arms (IANSA), Meiji University Research Institute for the History of Global Arms Transfer, National Rifle Association of America-Institute for Legislative Action (NRA-ILA), Nonviolence International Southeast Asia, Small Arms Survey, Sporting Arms and Ammunition Manufacturers' Institute (SAAMI), Stimson Center, Stockholm International Peace Research Institute

(SIPRI), Stop Fuelling War, Terra Renaissance Japan, Transparency International, Women's International League For Peace and Freedom (WILPF) and the World Forum on Shooting Activities (WFSA).

17. The ATT Secretariat circulated a draft List of Participants to all States Parties on 19 August 2020, contained in document ATT/CSP6/2020/SEC/634/Conf.PartList, informing them of all delegations that have registered as Participants to the Conference under Rules 1 and 2 as well as those that have registered to attend as observers under Rules 3, 4, and 5.

III. DOCUMENTATION SUBMITTED TO CONFERENCE

18. The ATT Secretariat submitted the ATT budget for 2021 contained in document ATT/CSP6/2020/SEC.FIN/598/Conf.2021Bud.

19. The ATT Secretariat reported to the Conference on its activities for the 2019/2020 period contained in document ATT/CSP6/2020/SEC/612/Conf.SecRep.

20. The ATT Secretariat reported to the Conference on the state of operation of the ATT Sponsorship Programme, as contained in document ATT/CSP6/2019/SEC/613/SponProgRep.

21. The Management Committee reported to the Conference on its activities during the period 2019/2020, contained in document ATT/CSP6.MC/2020/MC/615/Conf.Rep.

22. The Management Committee submitted a proposal on the process for making financial arrangements contemplated under Rule 8 (1) d titled Draft Elements for a Secretariat's Procedure Regarding Rule 8 (1) d (contained in document ATT/CSP6.MC/2020/MC/609/Conf.PropFinArr8(1)d).

23. The Management Committee submitted a report to the Conference on the ATT Secretariat's performance on the administration of the ATT Sponsorship Programme (contained in document ATT/CSP6.MC/2020/MC/610/Conf.RepSponsProgr), in accordance with the mandate given to it by the Fourth Conference of States Parties.

24. The Working Group on Effective Treaty Implementation reported to the Conference on its work undertaken in the period 2019-2020 in the report titled: 'Working Group on Effective Treaty Implementation Chair's Draft Report to CSP6' (contained in document ATT/CSP6.WGETI/2020/CHAIR/606/Conf.Rep).

25. The Working Group on Treaty Universalization reported to the Conference on its universalization outreach activities during the 2019-2020 period in the report titled 'ATT Working Group on Treaty Universalization Co-chairs' Draft Report to CSP6' (contained in document ATT/CSP6.WGTU/2020/CHAIR/608/Conf.Rep). The ATT Secretariat reported to the Conference on the current status of participation in the Treaty (contained in Annex A to the WGTU Co-chairs' Draft Report to CSP6).

26. The Co-chairs of the Working Group on Transparency and Reporting reported to the Conference in the document titled: 'Working Group on Transparency and Reporting Co-chairs' Draft Report to CSP6' (contained in document ATT/CSP6.WGTR/2020/CHAIR/607/Conf.Rep). The ATT Secretariat reported to the Conference on the current status of reporting under the Treaty (contained in Annex D to the WGTR Co-chairs' Draft Report to CSP6).

27. The Co-chairs of the Working Group on Transparency and Reporting also reported to States Parties and Signatory States on the progress of the Informal Meeting on Diversion Information Exchange during the CSP6 cycle.

28. The ATT Secretariat, as administrator of the VTF, reported to the Conference on the work of the ATT Voluntary Trust Fund undertaken in the 2019-2020 period. The Report (contained in document ATT/VTF/2020/CHAIR/614/Conf.Rep) included updates regarding financial contributions received to the VTF, status of the VTF funded projects, and efforts made to provide guidance to states in submitting sound VTF project proposals.

29. The CSP6 President submitted the Working Paper titled: 'Transparency and Exchange of Information: its Role in the Prevention of Diversion' to the Conference (contained in document ATT/CSP6/2020/PRES/611/Conf.TranspInfExch.Rev1).

30. On 18 August 2020, the CSP6 President notified States Parties of the note received from Germany stating that it had received the endorsement by its regional group to assume the Presidency of the Eight Conference of States Parties (CSP8).

31. On 19 August 2020, the CSP6 President notified States Parties of the note received from Switzerland indicating that it will extend the in-kind support that it provides to the ATT Secretariat beyond CSP7 and at this stage until the end of the CSP9 cycle.

IV. DECISIONS AND RECOMMENDATIONS

32. **(Decision 1)** The Conference elected the Permanent Representative of the Argentine Republic to the United Nations and Other International Organisations in Geneva, Ambassador Federico VILLEGAS, as the President of the Sixth Conference of States Parties. Ambassador VILLEGAS succeeded Ambassador FORADORI as the Permanent Representative of the Argentine Republic to the United Nations and Other International Organisations in Geneva, following Ambassador FORADORI's departure from Geneva.

33. **(Decision 2)** The Conference adopted the ATT budget for 2021 as contained in document ATT/CSP6/2020/SEC.FIN/598/Conf.2021Bud.

34. **(Decision 3)** Pursuant to Rule 9.1 of the Rules of Procedure, the Conference elected the Permanent Representative of Sierra Leone to the United Nations Office and Ambassador to Switzerland, Mr. Lansana GBERIE as the President of the Seventh Conference of States Parties.

35. **(Decision 4)** Pursuant to the same Rule, the Conference elected Cyprus, Germany, Latvia and Peru as the four (4) vice-Presidents for the Seventh Conference of States Parties.

36. **(Decision 5)** Pursuant to Article 6 of the VTF Terms of Reference, the Conference appointed Albania, Australia, Canada, Finland, Germany, Japan, Madagascar, Mexico, New Zealand, Republic of Korea, South Africa, Sweden, Switzerland, and the United Kingdom to serve on the VTF Selection Committee for two years, from the Sixth Conference of States Parties to the Eighth Conference of States Parties.

37. **(Decisions 6 & 7)** The Conference decided to hold its next formal annual session, the Seventh Conference of States Parties, in Geneva, Switzerland on 30 August – 03 September 2021, at the Centre International de Conférences Genève (CICG), a venue generously provided for by the Swiss government. Furthermore, the Conference decided that the informal preparatory meetings and the meetings of the Working Groups will also be held in Geneva, Switzerland, with dates to be confirmed by the President of the Seventh Conference of States Parties.
38. **(Decision 8)** The Conference endorsed the decision of the Management Committee, as contained in document ATT/CSP6.MC/2020/MC/616/Conf.HoSContr (restricted to States Parties only), to support the continuation of the contract of the current Head of the ATT Secretariat (Mr. Dumisani DLADLA) for a second term starting on 01 December 2020.
39. **(Decision 12)** The Conference endorsed the standing agenda-items and the recurring and specific tasks for the WGTR in the period between CSP6 and CSP7, as included in Annex A of the Working Group on Transparency and Reporting Co-chairs' Draft Report to CSP6 (contained in document ATT/CSP6.WGTR/2020/CHAIR/607/Conf.Rep).
40. **(Decision 13)** The Conference considered the recommendations contained in the Working Group on Transparency and Reporting Co-chairs' report to States Parties and signatories on the Informal Meeting on Diversion Informational Exchange and:
- a. Established the Diversion Information Exchange Forum to operate under the Terms of Reference, as included in Annex A of the Working Group on Transparency and Reporting Co-chairs' report to States Parties and signatories on the Informal Meeting on Diversion Informational Exchange (contained in document ATT/CSP6.DIEF/2020/CHAIR/632/Conf.DIEFToRs).
 - b. Mandated the CSP7 President to organize the first formal meeting of the Diversion Information Exchange Forum within the timeframe and budget allocated for ATT meetings in 2021, and in line with its Terms of Reference.
 - c. Decided to review the usefulness of the Diversion Information Exchange Forum at CSP8.
41. **(Decision 14)** The Conference endorsed the conclusions of the Management Committee Draft Report on the ATT Secretariat's performance on the administration of the Sponsorship Programme (contained in document ATT/CSP6.MC/2020/MC/610/Conf.RepSponsProgr).
42. The following draft decisions circulated to States Parties, as described in paragraph 5 of this report, were not adopted via silence procedure, and will be taken forward during the next ATT cycle:
- a. ATT CSP6 Draft Decision 9 - WGETI multi-year work plan on Arts. 6&7,
 - b. ATT CSP6 Draft Decision 10 - WGETI multi-year work plan on Art. 9,
 - c. ATT CSP6 Draft Decision 11 - WGETI multi-year work plan on Art. 11,
 - d. ATT CSP6 Draft Decision 15 – Management Committee Proposal on Rule 8.1.d,
 - e. ATT CSP6 Draft Decision 16 - Application of Rule 8 (1) d on the ATT Sponsorship Programme and VTF,
 - f. ATT CSP6 Draft Decision 17 - CSP6 President Working Paper.

43. On Friday, 21 August 2020, the ATT Secretariat circulated the Final Report of the Conference contained in document ATT/CSP6/2020/SEC/635/Conf.FinRep.Rev1, as a record of the States and other stakeholders that participated in the Conference, the documents submitted to Conference, and the decisions taken by the Conference.

//

ANNEX

LIST OF DOCUMENTS

ATT/CSP6/2020/SEC.FIN/598/Conf.2021Bud	ATT Provisional budget estimates for the financial year 2021, submitted by the ATT Secretariat
ATT/CSP6/2020/SEC/612/Conf.SecRep	Report on the ATT Secretariat's work for the period 2019/2020, submitted by the ATT Secretariat
ATT/CSP6/2019/SEC/613/Conf.SponProgRep	Report on the ATT Sponsorship Programme for the period 2019/2020, submitted by the ATT Secretariat
ATT/CSP6.MC/2020/MC/615/Conf.Rep	Report on the Management Committee's activities for the period 2019/2020, submitted by the Management Committee
ATT/CSP6.MC/2020/MC/609/Conf.PropFinArr8(1)d	Draft elements for a Secretariat's procedure regarding Rule 8 (1) d, submitted by the Management Committee
ATT/CSP6.MC/2020/MC/610/Conf.RepSponsProg	Report of the Management Committee on the ATT Secretariat's performance on the administration of the Sponsorship programme, submitted by the Management Committee
ATT/CSP6.MC/2020/MC/616/Conf.HoSContr	Management Committee Report on the Contract of Head of Secretariat for the Arms Trade Treaty (restricted to States Parties only)
ATT/CSP6.WGETI/2020/CHAIR/606/Conf.Rep	ATT Working Group on Effective Treaty Implementation - Chair's Draft Report to CSP6
ATT/CSP6.WGTU/2020/CHAIR/608/Conf.Rep	ATT Working Group on Treaty Universalization - Co-chairs' Draft Report to CSP6
ATT/CSP6.WGTR/2020/CHAIR/607/Conf.Rep	ATT Working Group on Transparency and Reporting - Co-chairs' Draft Report to CSP6
ATT/CSP6.DIEF/2020/CHAIR/632/Conf.DIEFToRs	Draft Terms of Reference (ToR) concerning the Diversion Information Exchange Forum, contained in Annex A to the ATT Working Group on Transparency and Reporting Co-chairs' report to States Parties and signatory States on the progress during the CSP6 cycle of the Informal Meeting on Diversion Information Exchange

	(restricted to States Parties and Signatory States only)
ATT/VTF/2020/CHAIR/614/Conf.Rep	Report on the work of the ATT Voluntary Trust Fund (VTF) for the period August 2019 to August 2020, submitted by the ATT Secretariat
ATT/CSP6/2020/PRES/611/Conf.TranspInfExch	Working Paper presented by the President of the Sixth Conference of States Parties - <i>Transparency and Exchange of Information: its Role in the Prevention of Diversion</i> , submitted by the President of the Sixth Conference of States Parties
ATT/CSP6/2020/PRES/611/Conf.TranspInfExch.Rev1	Revised Working Paper presented by the President of the Sixth Conference of States Parties - <i>Transparency and Exchange of Information: its Role in the Prevention of Diversion</i> , submitted by the President of the Sixth Conference of States Parties
ATT/CSP6/2020/SEC/634/Conf.PartList	draft List of Participants, submitted by the ATT Secretariat
ATT/CSP6/2020/SEC/634/Conf.PartList.Rev1	forthcoming List of Participants, submitted by the ATT Secretariat
ATT/CSP6/2020/SEC/635/Conf.FinRep	draft Final Report, submitted by the ATT Secretariat
ATT/CSP6/2020/SEC/635/Conf.FinRep.Rev1	Final Report, submitted by the ATT Secretariat
Draft decisions	
ATT/CSP6/2020/SEC/617/Decision.ElecCSP6Pres	Announcement - ATT CSP6 Draft Decision 1 - CSP6 President
ATT/CSP6/2020/SEC.FIN/618/Decision.2021Bud	Announcement - ATT CSP6 Draft Decision 2 - Adoption of ATT budget for 2021
ATT/CSP6/2020/SEC/619/Decision.ElecCSP7Pres	Announcement - ATT CSP6 Draft Decision 3 - CSP7 President
ATT/CSP6/2020/SEC/620/Decision.ElecCSP7Vice Pres	Announcement - ATT CSP6 Draft Decision 4 - CSP7 Vice Presidents
ATT/CSP6/2020/VTF/621/Decision.AppointVTFSeICom	Announcement - ATT CSP6 Draft Decision 5 - Appointment of VTF SC members

ATT/CSP6/2020/SEC/622/Decision.CSP7Venue	Announcement - ATT CSP6 Draft Decision 6 - CSP7 venue
ATT/CSP6/2020/SEC/623/Decision.CSP7Dates	Announcement - ATT CSP6 Draft Decision 7 - CSP7 dates
ATT/CSP6.MC/2020/MC/624/Decision.HoSContract	Announcement - ATT CSP6 Draft Decision 8 - Continuation of the contract of the Head of the ATT Secretariat
ATT/CSP6.WGETI/2020/CHAIR/625/Decision.MY PlanArt6&7	Announcement - ATT CSP6 Draft Decision 9 - WGETI multi-year work plan on Arts. 6&7
ATT/CSP6.WGETI/2020/CHAIR/626/Decision.MY PlanArt9	Announcement - ATT CSP6 Draft Decision 10 - WGETI multi-year work plan on Art. 9
ATT/CSP6.WGETI/2020/CHAIR/627/Decision.MY PlanArt11	Announcement - ATT CSP6 Draft Decision 11 - WGETI multi-year work plan on Art. 11
ATT/CSP6.WGTR/2020/CHAIR/628/Decision.MandatoCSP7	Announcement - ATT CSP6 Draft Decision 12 - WGTR Mandate CSP6-CSP7
ATT/CSP6.DIEF/2020/CHAIR/629/Decision.DIEFTORs	Announcement - ATT CSP6 Draft Decision 13 - Diversion Information Exchange Forum
ATT/CSP6.MC/2020/MC/630/Decision.AdminSponsorProgram	Announcement - ATT CSP6 Draft Decision 14 - MC Report on Sponsorship Programme
ATT/CSP6.MC/2020/MC/631/Decision.FinArr8(1)d	Announcement - ATT CSP6 Draft Decision 15 - MC Proposal on Rule 8.1.d
ATT/CSP6.MC/2020/MC/632/Decision.ImpFR8(1)d	Announcement - ATT CSP6 Draft Decision 16 - Application of Rule 8 (1) d on the ATT Sponsorship Programme and VTF
ATT/CSP6/2020/PRES/633/Decision.WPTransInfo	Announcement - ATT CSP6 Draft Decision 17 - CSP6 President Working Paper

*** // ***