

Secretariat

Distr.: Limited

6 October 2006

PROTOCOL AND LIAISON

LIST OF DELEGATIONS TO THE
SIXTY-FIRST SESSION OF THE GENERAL ASSEMBLY

I. MEMBER STATES

	Page		Page
Afghanistan.....	5	Cyprus.....	32
Albania	5	Czech Republic	33
Algeria	6	Democratic People's Republic of Korea	34
Andorra.....	7	Denmark.....	35
Angola	7	Djibouti	36
Antigua and Barbuda.....	8	Dominica.....	36
Argentina.....	8	Dominican Republic.....	37
Armenia.....	9	Ecuador	37
Australia	10	Egypt.....	38
Austria	11	El Salvador.....	38
Azerbaijan.....	12	Equatorial Guinea.....	39
Bahamas	13	Eritrea.....	40
Bahrain	13	Estonia.....	40
Bangladesh	14	Ethiopia.....	40
Barbados	15	Fiji	41
Belarus.....	15	Finland	41
Belgium	16	France.....	43
Belize.....	17	Gabon	45
Bhutan	17	Gambia	45
Bolivia	17	Georgia.....	46
Bosnia and Herzegovina	18	Germany.....	46
Brazil	18	Ghana	50
Brunei Darussalam	19	Greece	51
Bulgaria	19	Grenada	53
Burkina Faso.....	20	Guatemala	54
Burundi	21	Guinea	54
Cambodia.....	22	Guyana	55
Cameroon	22	Haiti.....	55
Canada.....	23	Honduras	56
Cape Verde	24	Hungary.....	56
Central African Republic	25	Iceland	57
Chad	25	Indonesia	58
Chile	26	Iran (Islamic Republic of)	60
China	27	Iraq	61
Colombia	29	Ireland	61
Comoros	29	Israel.....	62
Costa Rica.....	30	Italy	63
Côte d'Ivoire.....	30		
Cuba	31		

	<i>Page</i>		<i>Page</i>	
Jamaica	65			
Japan	66			
Jordan	70			
Kazakhstan	71			
Kenya.....	71			
Kiribati.....	72			
Kuwait	72			
Kyrgyzstan.....	73			
Lao People's Democratic Republic	73			
Latvia.....	74			
Lebanon.....	75			
Lesotho	76			
Liberia	76			
Libyan Arab Jamahiriya	77			
Liechtenstein.....	78			
Lithuania.....	79			
Luxembourg	80			
Madagascar.....	80			
Malawi.....	81			
Malaysia	82			
Maldives	83			
Mali	84			
Malta.....	84			
Marshall Islands.....	85			
Mauritania.....	85			
Mauritius	86			
Mexico.....	86			
Micronesia (Federated States of)	87			
Moldova.....	88			
Monaco	88			
Mongolia	88			
Montenegro.....	89			
Morocco.....	89			
Mozambique	90			
Myanmar	91			
Namibia	92			
Nauru	93			
Nepal	93			
Netherlands.....	94			
New Zealand.....	95			
Nicaragua.....	95			
Niger.....	96			
Nigeria.....	96			
Norway	99			
Oman	100			
Pakistan	101			
Palau	102			
Panama	102			
Papua New Guinea	103			
Paraguay	104			
Peru.....	104			
Philippines	105			
Poland.....	106			
Portugal	108			
			Qatar.....	109
			Republic of Korea	110
			Romania	112
			Russian Federation	113
			<i>Rwanda 116</i>	
			Saint Kitts and Nevis.....	116
			Saint Vincent and the Grenadines	116
			Samoa.....	117
			San Marino	117
			Sao Tome and Principe	118
			Saudi Arabia.....	118
			Senegal	119
			Serbia	120
			Seychelles.....	121
			Sierra Leone	121
			Slovakia.....	122
			Slovenia.....	123
			Solomon Islands	124
			Somalia	124
			South Africa	125
			Spain	126
			Sri Lanka	128
			Sudan.....	129
			Suriname	130
			Swaziland	131
			Sweden	131
			Switzerland.....	133
			Syrian Arab Republic	134
			Tajikistan.....	135
			Thailand	135
			The former Yugoslav Republic of Macedonia	136
			Timor-Leste	137
			Togo	137
			Tonga	138
			Trinidad and Tobago	138
			Tunisia.....	138
			Turkey	139
			Turkmenistan	140
			Tuvalu	140
			Uganda	140
			Ukraine	141
			United Arab Emirates	142
			United Kingdom of Great Britain and Northern Ireland	143
			United Republic of Tanzania	144
			United States of America	146
			Uruguay	151
			Uzbekistan	151
			Vanuatu	152
			Venezuela (Bolivarian Republic of)	152
			Viet Nam	153
			Yemen	154
			Zambia	155
			Zimbabwe.....	155

II. NON-MEMBER STATE HAVING RECEIVED A STANDING INVITATION TO PARTICIPATE AS OBSERVER IN THE SESSIONS AND THE WORK OF THE GENERAL ASSEMBLY

Holy See	156
----------------	-----

III. ENTITY HAVING RECEIVED A STANDING INVITATION TO PARTICIPATE AS OBSERVER IN THE SESSIONS AND THE WORK OF THE GENERAL ASSEMBLY

Palestine.....	157
----------------	-----

IV. INTERGOVERNMENTAL ORGANIZATIONS HAVING RECEIVED A STANDING INVITATION TO PARTICIPATE AS OBSERVERS IN THE SESSIONS AND THE WORK OF THE GENERAL ASSEMBLY

African, Caribbean and Pacific Group of States	157
African Union.....	157
Agency for the Prohibition of Nuclear Weapons in Latin America and the Caribbean (OPANOL).....	158
Andean Community.....	158
Caribbean Community	158
Central American Integration System.....	158
Council of Europe.....	158
Economic Cooperation Organization.....	158
European Community	159
Ibero-American Conference	160
International Development Law Organization.....	160
International Organization for Migration.....	160
International Organization of la Francophonie	161
International Seabed Authority	161
Latin American Integration Association	161
Latin American Parliament	161
League of Arab States.....	161
Organization for Security and Cooperation in Europe.....	162
Organization of American States	162
Organization of the Black Sea Economic Cooperation.....	162
Organization of the Islamic Conference	162
South Asian Association for Regional Cooperation	163

V. OTHER ENTITIES HAVING RECEIVED A STANDING INVITATION TO PARTICIPATE AS OBSERVERS IN THE SESSIONS AND THE WORK OF THE GENERAL ASSEMBLY AND MAINTAINING OFFICES AT HEADQUARTERS

International Committee of the Red Cross.....	163
International Federation of Red Cross and Red Crescent Societies	163
Inter-Parliamentary Union	163
Sovereign Military Order of Malta	164

VI. SPECIALIZED AGENCIES AND RELATED ORGANIZATIONS

Food and Agriculture Organization of the United Nations	164
International Atomic Energy Agency	164
International Civil Aviation Organization	164
International Fund for Agricultural Development	165
International Labour Organization.....	165
International Monetary Fund	165
Organization for the Prohibition of Chemical Weapons	165
Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization	165
United Nations Educational, Scientific and Cultural Organization.....	166
United Nations Industrial Development Organization.....	166
World Health Organization.....	166
World Intellectual Property Organization.....	166
World Meteorological Organization	167
World Tourism Organization.....	167

Note

Heads of State/Heads of Government served as Chairpersons of the Delegation, *ex officio*, during their presence at the session.

I. MEMBER STATES

AFGHANISTAN

H.E. Mr. Hâmid Karzai, President of the Islamic Republic of Afghanistan
H.E. Mr. Rangin Dâdfar Spantâ, Minister for Foreign Affairs

Representatives

H.E. Mr. Anwârul Haq Ahadi, Minister for Finance
H.E. Mr. Zalmai Rassoul, National Security Adviser
H.E. Mr. Hanif Atmar, Minister for Education
H.E. Mrs. Hussun Banu Ghazanfar, Minister for Women's Affairs
H.E. Mr. Ehsân Ziâ, Minister for Rural Development and Rehabilitation

Alternate Representatives

H.E. Mr. Said Tayeb Jawâd, Ambassador to the United States of America
H.E. Mr. Omar Samad, Ambassador to Canada
Mr. Mohammad Sadiq Daoudzai, Consul General, New York
Mr. Omar Ghafoorzai, Second Secretary, Embassy, Washington, D.C.
Mr. Feridun Kul, Second Secretary, Consulate, New York

Advisers

Mr. Jawed Ludin, Chief of Staff to the President
Mr. Najibullah Mojadidy, Adviser to the President, Health and Education Affairs
Mr. Hamid Sidiq, Chief of Protocol, Ministry of Foreign Affairs
Mr. Ayoob Erfâni, Director, United Nations and International Conferences Department, Ministry of Foreign Affairs
Mr. Rahmatullâh Nabil, Chief, Protection Services of the President
Mr. Mohammad Karim Rahimi, Spokesperson, Office of the President
Mr. Sultan Ahmad Baheen, Press Adviser, Ministry of Foreign Affairs
Mr. Khâled Ahmad Zekriyâ, Director, Fifth Political Department, Ministry of Foreign Affairs
Mr. Ershâd Ahmadi, Chief of Presidential Programmes, Office of the President
Mr. Shaidâ Mohammad, Special Secretary, Office of the President
Mr. Khaleeq Ahmad, Deputy Spokesperson, Office of the President
Mr. Ahmad Jâwid Mojadidy, Acting Deputy Chief of Protocol, Ministry of Foreign Affairs
Mr. Rafiullâh Mojadidy, Official, Foreign Media Relations, Office of the President

ALBANIA

H.E. Mr. Alfred Moisiu, President of the Republic of Albania
H.E. Mr. Besnik Mustafaj, Minister for Foreign Affairs

Representatives

H.E. Mr. Adrian Neritani, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Muhamet Kapllani, Diplomatic Adviser to the President
Mr. Afrim Krasniqi, Political Adviser to the President
Mr. Lublin Dilja, Minister Plenipotentiary, Permanent Mission
Mr. Artur Metani, Legal Adviser to the President

Alternate Representatives

Mrs. Elsa Kosova, Director, United Nations and International Organizations Department, Ministry of Foreign Affairs
Mr. Saimir Repishti, Chief of the United Nations Sector, Ministry of Foreign Affairs
Ms. Elvina Jusufaj, First Secretary, Permanent Mission
Mr. Lorenc Xhaferraj, First Secretary, Permanent Mission
Mr. Andris Stastoli, Second Secretary, Permanent Mission

Advisers

Mr. Edvin Shwartz, Assistant to the President
Mr. Lek Hoti, Assistant to the President

ALGERIA

S.E. M. Mohamed Bedjaoui, Ministre d'Etat, Ministre des Affaires étrangères de la République algérienne démocratique et populaire

Représentants

S.E. M. Youcef Yousfi, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies
S.E. M. Madjid Bouguerra, Directeur général des Relations multilatérales, Ministère des Affaires étrangères
S.E. M. Abdallah Baali, Ambassadeur Conseiller, Ministère des Affaires étrangères
S.E. M. Mourad Benmehidi, Ambassadeur, Représentant permanent adjoint auprès des Nations Unies

Représentants suppléants

Mlle Dalila Samah, Chargée d'Etudes et de Synthèses auprès du Ministre d'État, Ministère des Affaires étrangères
M. Abdelmalek Bouhedou, Sous-Directeur de l'Organisation des Nations Unies et des Conférences intergouvernementales, Ministère des Affaires étrangères
M. Larbi Katti, Ministre Conseiller, Mission permanente

Conseillers

M. Abdellatif Debabeche, Ministre plénipotentiaire, Mission permanente
M. Larbi El Hadj Ali, Ministre plénipotentiaire, Mission permanente
M. Mahieddine Djeffal, Ministre plénipotentiaire Mission permanente
M. Nor Eddine Benfreha, Conseiller, Mission permanente
Mlle Nadjah Baaziz, Première Secrétaire, Mission permanente
Mlle Salima Abdelhak, Première Secrétaire, Mission permanente
M. El Hadj Lamine, Premier Secrétaire, Mission permanente
M. Mohamed Sofiane Berrah, Premier Secrétaire, Mission permanente
M. Mokhtar-Amine Kellif, Secrétaire diplomatique, Ministère des Affaires étrangères
M. Ali Menguelliati, Secrétaire diplomatique, Ministère des Affaires étrangères
Mme Yousria Berrah, Attachée diplomatique, Mission permanente
M. Abderrahmane Said-Abdessameud, Attaché diplomatique, Mission permanente
M. Salim Azzouz, Attaché diplomatique, Mission permanente

ANDORRA

H.E. Mr. Albert Pintat, President of the Government of the Principality of Andorra
H.E. Mr. Juli Minoves-Triquell, Minister for Foreign Affairs, Culture and Cooperation

Representatives

H.E. Mr. Julian Vila-Coma, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Ms. Jelena Pià-Comella, Minister Plenipotentiary, Deputy Permanent Representative to the United Nations

Advisers

Mr. Antoni Zamora-Puigcercós, Chief of Protocol
Mr. Josep-Maria Altarriba, Chief of the Press
Mr. Dorian Bishop, Adviser, Permanent Mission
Ms. Sabrina Pujol-Elmergui, Adviser, Permanent Mission

ANGOLA

H.E. Mr. João Bernardo de Miranda, Minister for External Relations of the Republic of Angola

Representatives

H.E. Mr. Virgilio Marques de Faria, Ambassador, Director, International Organizations, Ministry of External Relations
H.E. Mr. Ismael Abraão Gaspar Martins, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mrs. Josefina Pitra-Diakite, Ambassador to the United States of America
H.E. Mr. Fidelino de Figueiredo, Ambassador to Austria, Permanent Representative to the United Nations, Vienna
H.E. Mr. Alves Primo, Ambassador to Ghana

Alternate Representatives

H.E. Mr. Brito Sozinho, Ambassador to Tanzania
H.E. Mr. Manuel Augusto, Ambassador to Ethiopia, Permanent Representative to the African Union
H.E. Mr. Arcanjo do Nascimento, Ambassador, Permanent Representative to the United Nations, Geneva
H.E. Mr. Almerindo Jaka Jamba, Ambassador, Permanent Representative to United Nations Educational, Scientific and Cultural Organization
Mr. Carlos Celestino da Conceição e Silva, Director, Legal Affairs, Ministry of External Relations

Advisers

H.E. Mr. Alfonso Van-Dunem Mbinda, Ambassador, Ministry of External Relations
Mr. Joaquim Marques de Oliveira, Minister Counsellor, Ministry of External Relations
Mr. Tete Antonio, Minister Counsellor, Permanent Mission
Mrs. Margarida Rosa da Silva Izata, Minister Counsellor, Ministry of External Relations
Mrs. Teodolina Coelho, Minister Counsellor, Permanent Mission
Mrs. Isabel Godinho Manuel, Minister Counsellor, Permanent Mission
Mr. Julio Belarmino Gomes Maiato, Director, Cabinet of the Minister for External Relations
Mr. Jacinto Rangel, Counsellor, Ministry of External Relations
Mr. Paulino Lutumba, Counsellor, Ministry of External Relations
Mr. Henrique Maria Assis, Counsellor, Permanent Mission
Mr. João Pedro, Press Director
Mr. Viquissi Copumi, First Secretary, Ministry of External Relations

Ms. Graciosa Canjaia Eduardo, First Secretary, Ministry of External Relations
Mr. Augusto João, Second Secretary, Permanent Mission
Mr. Manuel Carlos Eduardo, Third Secretary, Permanent Mission
Mr. Salvador Allende Bom Jesus, Third Secretary, Permanent Mission
Mr. Estevao Umba Alberto, Press Attaché, Permanent Mission
Mr. Giza Gaspar Martins, Adviser, Permanent Mission
Ms. Elsa Cristina de Jesus Pataca, Adviser, Permanent Mission
Ms. Mara Francisco, Adviser, Permanent Mission
Mr. Leonel Antonio Romao, Translator, Office of the Minister for External Relations
Mr. João Miranda Ndulo, Adviser
Mrs. Carolina Cerqueira, Parliamentarian
Mrs. Júlia Machado, Consul General, New York
Mr. Claudio Pataca, Adviser, Embassy, Washington, D.C.
Ms. Sonia Adriano, Adviser, Embassy, Washington, D.C.
Mr. Alberto Codo, Adviser, Embassy, Washington, D.C.

ANTIGUA AND BARBUDA

Representatives

H.E. Mr. Justin Simon Q.C., Minister for Legal Affairs (Chairperson of the Delegation)
H.E. Mr. John W. Ashe, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
H.E. Sir Ramez Hadeed, Senior Ambassador, Ministry of Foreign Affairs
H.E. Ms. Deborah-Mae Lovell, Ambassador to the United States of America and the Organization of American States
Mr. Conrod Hunte, Minister Counsellor, Deputy Permanent Representative to the United Nations

Alternate Representatives

Ms. Janil Greenaway, Counsellor, Permanent Mission
Ms. Gillian Joseph, First Secretary, Permanent Mission
Mr. Glentis Thomas, Second Secretary, Permanent Mission
Mr. Tumasie Blair, Third Secretary, Permanent Mission
Ms. Jackley Peters, Attaché, Permanent Mission

Adviser

Ms. Valique Gomes, Attaché, Permanent Mission

ARGENTINA

S.E. Sr. Néstor Carlos Kirchner, Presidente de la República Argentina
S.E. Sr. Jorge Taiana, Ministro de Relaciones Exteriores, Comercio Internacional y Culto

Representantes

S.E. Sr. César Mayoral, Embajador Extraordinario y Plenipotenciario, Representante Permanente ante las Naciones Unidas
S.E. Sr. Luis Cappagli, Embajador, Director General de Política Exterior
S.E. Sr. Leonardo Franco, Embajador, Subsecretario de Política Latinoamericana
S.E. Sr. Raúl Ricardes, Embajador, Director de Organismos Internacionales

Suplentes

S.E. Sr. Martín García Moritán, Ministro Plenipotenciario, Misión Permanente
Sr. Gustavo Ainchil, Consejero, Misión Permanente

Sr. Diego Desmoures, Consejero, Misión Permanente
Sra. María Fabiana Loguzzo, Consejera, Misión Permanente
Sr. Diego Malpede, Consejero, Misión Permanente

Consejeros

Sra. Gabriela Martinic, Consejera, Misión Permanente
Sr. Mateo Estremé, Primer Secretario, Misión Permanente
Sr. Guillermo Kendall, Primer Secretario, Misión Permanente
Sr. Marcelo Suárez Salvia, Primer Secretario, Misión Permanente
Sr. Federico Barttfeld, Primer Secretario, Misión Permanente
Sr. Alejandro Torres Lepori, Primer Secretario, Misión Permanente
Sra. María Josefina Martínez Gramuglia, Primera Secretaria, Misión Permanente
Sra. María Luz Melon, Primera Secretaria, Misión Permanente
Sr. Osvaldo Daniel García, Coronel, Asesor Militar Adjunto, Misión Permanente
Sr. Enrique Fulcini, Comandante Mayor, Asesor Policía Civil, Misión Permanente
Sr. Darío Ozán, Agregado, Misión Permanente
Sr. Gustavo Maggiora, Agregado, Misión Permanente
Sr. Juan Martín Fernández Grimaldi, Agregado, Misión Permanente

ARMENIA

H.E. Mr. Vartan Oskanian, Minister for Foreign Affairs of the Republic of Armenia

Representatives

H.E. Mr. Armen Martirosyan, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
H.E. Mr. Armen Baibourtian, Ambassador Extraordinary and Plenipotentiary, Deputy Minister for Foreign Affairs
Ms. Dziunik Aghajanian, Minister Counsellor, Deputy Permanent Representative to the United Nations
Mr. Ara Margarian, Counsellor, Permanent Mission
Mr. Hrachia Tashchian, Counsellor, Permanent Mission

Alternate Representatives

H.E. Mr. Tatoul Markarian, Ambassador Extraordinary and Plenipotentiary to the United States of America
H.E. Mr. Armen Smbatyan, Ambassador Extraordinary and Plenipotentiary to the Russian Federation
Mr. Valery Mkrtoumian, Director, International Organizations Department, Ministry of Foreign Affairs
Ms. Salpi Ghazarian, Adviser to the Minister, Ministry of Foreign Affairs
Mrs. Varsenik Baghdassarian, Head, United Nations Division, International Organizations Department, Ministry of Foreign Affairs

AUSTRALIA

H.E. Mr. Alexander DOWNER, MP, Minister for Foreign Affairs of Australia

Representatives

H.E. Mr. Robert Hill, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Ms. Lydia Morton, First Assistant Secretary, International Organizations and Legal Division, Department of Foreign Affairs and Trade
H.E. Ms. Frances Lisson, Ambassador, Deputy Permanent Representative to the United Nations
Mr. Rick Nimmo, Counsellor, Permanent Mission

Alternate Representatives

Ms. Natasha Smith, Counsellor (Development), Permanent Mission
Mr. Ben Milton, Counsellor, Permanent Mission
Mr. Ben Playle, First Secretary, Permanent Mission
Ms. Edwina Stevens, First Secretary, Permanent Mission
Ms. Lara Nassau, Second Secretary, Permanent Mission.

Parliamentary Advisers

H.E. Mr. Bruce Baird, MP
H.E. Mr. Duncan Kerr, SC MP
Mr. Brett Mason, Senator
Mr. Daryl Melham, MP

Advisers

H.E. Ms. Caroline Millar, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations, Geneva
Mr. Tony Parkinson, Chief of Staff, Office of the Minister for Foreign Affairs
Ms. Angela MacDonald, Adviser, Office of the Minister for Foreign Affairs
Lieutenant Commander Peter Barnes, Second Secretary, Assistant Military Adviser, Permanent Mission
Mr. Dean Bialek, Third Secretary, Permanent Mission
Ms. Keren Davies, Adviser (Development), Permanent Mission
Ms. Clare Gatehouse, First Secretary, Permanent Mission
Ms. Fiona Guthrie, Adviser (Media and Public Affairs), Permanent Mission
Mr. Craig MacLachlan, Counsellor, Deputy Permanent Representative (Disarmament), Permanent Mission, Geneva
Ms. Robyn Mudie, Counsellor, Deputy Permanent Representative (UN), Permanent Mission, Geneva
Mr. Guy O'Brien, First Secretary, Permanent Mission, Geneva
Mr. Kevin Rudd, MP
Ms. Justine Saunders, Counsellor (Police Adviser), Permanent Mission
Ms. Elizabeth Schick, Assistant Secretary, International Organizations Branch, Department of Foreign Affairs and Trade
Colonel Timothy Simkin, Counsellor, Military Adviser, Permanent Mission
Mr. Peter Stone, Adviser (Policy), Permanent Mission
Mr. Arthur Spyrou, Director, United Nations and Commonwealth Section, Department of Foreign Affairs and Trade

Youth Representative

Ms. Elise Klein

Ms. Miriam Cullen, Intern
Ms. Caroline Mulas, Intern
Ms. Mia Goldsmith, Intern

AUSTRIA

H.E. Mrs. Ursula Plassnik, Federal Minister for Foreign Affairs of Austria

Representatives

H.E. Mr. Hans Winkler, Ambassador, State Secretary for Foreign Affairs, Federal Ministry of Foreign Affairs

H.E. Mr. Johannes Kyrle, Ambassador, Secretary-General, Federal Ministry of Foreign Affairs

H.E. Mr. Gerhard Pfanzelter, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

H.E. Mr. Thomas Mayr-Harting, Ambassador, Director-General for Political Affairs, Federal Ministry of Foreign Affairs

Alternate Representatives

H.E. Mr. Thomas Stelzer, Ambassador, Permanent Representative to the United Nations, Vienna

H.E. Mr. Ferdinand Trauttmansdorff, Ambassador, Legal Adviser, Federal Ministry of Foreign Affairs

H.E. Mrs. Irene Freudenschuss-Reichl, Ambassador, Director-General, Development Cooperation, Federal Ministry of Foreign Affairs

Mr. Helmut Böck, Director, Department of International Organizations, Federal Ministry of Foreign Affairs

Mrs. Dorothea Auer, Director, Department of Arms Control and Disarmament Affairs, Federal Ministry of Foreign Affairs

Advisers

Mr. Christian Ebner, Chef de Cabinet, Office of the State Secretary, Federal Ministry of Foreign Affairs

Mr. Alexander Schallenberg, Spokesperson of the Minister for Foreign Affairs, Federal Ministry of Foreign Affairs

Ms. Adelheid Folie, Cabinet of the Federal Minister for Foreign Affairs, Federal Ministry of Foreign Affairs

Mr. Jan Kickert, Cabinet of the Federal Minister for Foreign Affairs, Federal Ministry of Foreign Affairs

Mr. Thomas Nader, Director, Department for Multilateral Development Cooperation, Federal Ministry of Foreign Affairs

Mr. Christian Krepela, Director, Department of Transportation, Energy and Environmental Protection, Federal Ministry of Foreign Affairs

Mr. Engelbert Theuermann, Director, Department for Human Rights, Federal Ministry of Foreign Affairs

Mr. Franz Hörlberger, Director, Department of Migration and Humanitarian Assistance, Federal Ministry of Foreign Affairs

Mr. Alexander Benedict, Head of Unit, Department of Arms Control and Disarmament Affairs, Federal Ministry of Foreign Affairs

Mr. Thomas Michael Baier, Deputy Director, Department of International Law, Federal Ministry of Foreign Affairs

Mr. Andreas Riecken, European Correspondent, Federal Ministry of Foreign Affairs

Mr. Klaus Koegeler, Deputy Director, Department for Multilateral Development Cooperation, Federal Ministry of Foreign Affairs

Mr. Wolfgang Spadinger, Head of Unit, International Cooperation in the Field of Drug and Crime Prevention, Federal Ministry of Foreign Affairs

Mr. Peter Huber, Department of International Organizations, Federal Ministry of Foreign Affairs

Mr. Thomas Mühlmann, Department of International Organizations, Federal Ministry of Foreign Affairs

Ms. Elisabeth Kögler, Head of Unit, International Women's Affairs, Federal Ministry of Foreign Affairs

Mr. Philip Bittner, Department of International Law, Federal Ministry of Foreign Affairs
Mr. Markus Reiterer, Permanent Mission to the United Nations and Specialized Agencies, Geneva
Ms. Brigitte Pfriemer, Permanent Mission to the United Nations, Vienna
Ms. Eva Schöfer, Permanent Mission to the United Nations and Specialized Agencies, Geneva
Mr. Gerhard Hafner, Professor for International Law, Adviser to the Federal Ministry of Foreign Affairs
Mr. Bernhard Holzner, Adviser to the Federal Minister for Foreign Affairs
Mr. Wolfgang Danspeckgruber, Professor, Princeton University, Princeton
Mr. Alexander Marschik, Minister, Deputy Permanent Representative to the United Nations
Mr. Konrad Georg Bühler, Counsellor, Permanent Mission
Ms. Alice Zaunschirm, Counsellor, Permanent Mission
Mr. Enno Drofenik, First Secretary, Permanent Mission
Mr. Martin Meisel, First Secretary, Permanent Mission
Mr. Nikolaus Lutterotti, First Secretary, Permanent Mission
Mr. Philipp Charwath, First Secretary, Permanent Mission
Mr. Gregor Csörsz, Second Secretary, Permanent Mission
Mr. Jürgen Heissel, Permanent Mission
Ms. Valérie Kyrle, Attaché, Permanent Mission
Ms. Hanna Liko, Attaché, Permanent Mission
Col. Andreas Pernsteiner, Military Adviser, Permanent Mission
Ms. Sophia von Waldow, Permanent Mission
Ms. Sabine Oswald, Permanent Mission
Mr. Angel Ferrufino, Permanent Mission
Mr. Hartmut Koller, Permanent Mission

AZERBAIJAN

H.E. Mr. Elmar Mammadyarov, Minister for Foreign Affairs of the Republic of Azerbaijan

Representatives

H.E. Mr. Araz Azimov, Deputy Minister for Foreign Affairs
H.E. Mr. Yashar Aliyev, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
Mr. Ashraf Shikaliyev, Head, Economic Cooperation and Development Department, Ministry of Foreign Affairs
Mr. Alimirzamin Askerov, Head, Human Rights, Democratization and Humanitarian Affairs Department, Ministry of Foreign Affairs

Alternate Representatives

Mr. Ilgar Mammadov, Counsellor, Permanent Mission
Mr. Galib Israfilov, Head, International Security Division, Security Affairs Department, Ministry of Foreign Affairs
Mr. Jalal Mirzayev, First Secretary, Ministry of Foreign Affairs
Mr. Yusuf Mammadaliyev, Second Secretary, Ministry of Foreign Affairs
Ms. Husniyya Mammadova, Second Secretary, Permanent Mission

Advisers

Ms. Farah Ajalova, Second Secretary, Permanent Mission
Ms. Rana Salayeva, Third Secretary, Permanent Mission
Mr. Surkhay Shukurov, Attaché, Permanent Mission
Ms. Shafa Gardashova, Attaché, Ministry of Foreign Affairs
Mr. Farid Damirli, Attaché, Ministry of Foreign Affairs

BAHAMAS

H.E. Mr. Frederick A. Mitchell, M.P., Minister for Foreign Affairs and the Public Service of the Commonwealth of the Bahamas

Representatives

H.E. Mr. D. Shane Gibson, Minister for Immigration, Labour and Training (Vice-Chairperson of the Delegation)
H.E. Ms. Paulette A. Bethel, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
Mrs. Agatha Marcella, Parliamentary Secretary, Ministry of Immigration, Labour and Training
Mrs. Thelma A. Beneby, Permanent Secretary, Ministry of Immigration, Labour and Training
Mr. Vernon Burrows, Director of Immigration, Bahamas Immigration Department

Alternate Representatives

Mrs. Cora Bain-Colebrooke, Deputy Permanent Secretary, Bahamas Immigration Department
Mr. Frank Davis, First Secretary, Permanent Mission
Ms. Tishka Fraser, First Secretary, Permanent Mission
Ms. Nikeva Eve, Foreign Service Officer, Ministry of Foreign Affairs
Ms. Datra S. Christie, Foreign Service Officer, Ministry of Foreign Affairs

Advisers

Mr. E. Edison Bethel, Consul General, Consulate General, New York
Ms. Rhoda M. Jackson, First Assistant Secretary, Ministry of Foreign Affairs
Mr. Ron Pinder, Member of Parliament
Mr. Eugene F. Torchon-Newry, Chargé d'affaires a.i., Embassy, Washington, D.C.
Mrs. Alison Booker, First Secretary, Permanent Mission

BAHRAIN

H.E. Shaikh Khalid Bin Ahmed Bin Mohamed Al-Khalifa, Minister for Foreign Affairs of the Kingdom of Bahrain

Representatives

H.E. Mr. Tawfeeq Ahmed Almansoor, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Nasser Mohamed Al- Balooshi, Ambassador to the United States of America
Mr. Mohamed Ghassan Sheikho, Director, International Organizations Directorate, Ministry of Foreign Affairs
Mr. Abdullah Ebrahim AlShaalan, Director, Office of the Minister for Foreign Affairs
Mr. Faisal Ebrahim Al-Zayani, Minister Plenipotentiary, Ministry of Foreign Affairs

Alternate Representatives

Mr. Zuhair Juma Mandeel, Director, Arab Affairs Directorate, Ministry of Foreign Affairs
Mr. Ahmed Ali Arrad, First Secretary, Permanent Mission
Mr. Jamal Fares AlRowaiei, First Secretary, Ministry of Foreign Affairs
Mr. Abdul Rahman Hassan Hashim, Second Secretary, Permanent Mission
H.E. Mr. Saeed Al-Faihani, Ambassador, Ministry of Foreign Affairs

Advisers

H.E. Mr. Hamad Al-Amer, Ambassador, Ministry of Foreign Affairs
H.E. Mr. Khalil Al-Thawadi, Ambassador, Arab Republic of Egypt
Col. Rashed Salman Al-Doseri, Director, Office of the Commander In-Chief, Office of the Crown Prince

Mr. Naser Al-Thawadi, Head of Public Relations and Information, Office of H.H. the Crown Prince
Mr. Jihad Al-Khazen, Advisor, Ministry of Foreign Affairs
Mr. Yacoub Yousif Al-Hamad, Second Secretary, Permanent Mission
Mr. Khalifa Ali Al-Manaseer, Second Secretary, Ministry of Foreign Affairs
Mrs. Hind Fouad Kamal, Second Secretary, Ministry of Foreign Affairs
Shaikha Aysha Bint Ahmed Al-Khalifa, Second Secretary, Ministry of Foreign Affairs
Mr. Ahmed Al-Muharraqi, Second Secretary, Permanent Mission
Mr. Mohammed Khalid Al-Mussallam, Second Secretary, Ministry of Foreign Affairs
Mr. Yasser Isa Al-Hiddi, Third Secretary, Ministry of Foreign Affairs
Mr. Bader Abbas Al-Halibi, Third Secretary, Ministry of Foreign Affairs
Mr. Abdulla Yousif Al-Hamad, Third Secretary, Ministry of Foreign Affairs
Mr. Hassan Riyadh Al-Zayani, Administrative Attaché, Office of the Minister for Foreign Affairs

BANGLADESH

H.E. Mr. M. Morshed Khan, MP, Minister for Foreign Affairs of the People's Republic of Bangladesh

Representatives

H.E. Mr. Reaz Rahman, Adviser for Foreign Affairs (Vice-Chairperson of the Delegation)
H.E. Mr. Hemayetuddin, Foreign Secretary (Vice-Chairperson of the Delegation)
H.E. Mr. Iftekhar Ahmed Chowdhury, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)

Special Representatives

H.E. Mr. Toufiq Ali, Permanent Representative to the United Nations, Geneva
H.E. Mr. Shamsher M. Chowdhury, BB, Ambassador to the United States of America

Alternate Representatives

Mr. Md. Touhid Hossain, Additional Foreign Secretary, Ministry of Foreign Affairs
Mr. Masud Bin Momen, Director-General (United Nations), Ministry of Foreign Affairs
Mr. Hamidur Rashid, Director (United Nations), Ministry of Foreign Affairs

Advisers

Brig. Gen. Ilyas Iftekhar Rasul, Defence Adviser, Permanent Mission
Mr. Muhammad Ali Sorcar, Minister, Deputy Permanent Representative to the United Nations
Mr. Mahmudul Karim, Economic Minister, Permanent Mission
Mr. Md. Saiful Islam, Private Secretary, Office of the Minister for Foreign Affairs
Mr. Muhammed Abdul Muhith, Counsellor, Permanent Mission
Mr. Muhammed Enayet Mowla, Director, Office of the Minister for Foreign Affairs
Mr. Tareq Md. Ariful Islam, First Secretary, Permanent Mission
Mr. Md. Abdul Alim, First Secretary, Permanent Mission
Ms. Ishrat Jahan Ahmed, First Secretary, Permanent Mission
Mr. Iqbal Ahmed, Assistant Secretary (United Nations), Ministry of Foreign Affairs
Mr. Md. Ataul Haque, Assistant Private Secretary, Office of the Minister for Foreign Affairs
Mr. A.K.M. Khurshid Alam, Assistant Private Secretary, Office of the Minister for Foreign Affairs
Mr. Md. Nur Shahid, Assistant Private Secretary, Office of the Minister for Foreign Affairs
Mr. Kazi Imtiaz Hossain, Consul General, Consulate General, New York
Mr. Salahuddin Noman Chowdhury, Consul, Consulate General, New York
Ms. Sadia Faizunnesa, Senior Assistant Secretary (United Nations desk), Ministry of Foreign Affairs
Mr. A.F.M. Zahid-Ul Islam, Vice-Consul, Consulate General, New York

BARBADOS

H.E. Dame Billie Miller, Senior Minister and Minister for Foreign Affairs and Foreign Trade of Barbados

Representatives

H.E. Mr. Christopher Hackett, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Ms. Jessica Odle, Consul General, Consulate General, New York
Ms. Gayle Francis-Vaughan, Minister Counsellor, Deputy Permanent Representative to the United Nations
Mr. Selwin Hart, First Secretary, Permanent Mission
Mr. Mohammed Degia, First Secretary, Permanent Mission

Alternate Representatives

Mr. David Gibbs, Vice Consul, Consulate General, New York
Ms. Kendra Holdip, Foreign Service Officer, Ministry of Foreign Affairs and Foreign Trade

BELARUS

Representatives

H.E. Mr. Viktor Gaisenak, Deputy Minister for Foreign Affairs
H.E. Mr. Andrei Dapkiunas, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Nikolai Cherginets, President, Permanent Commission on International Affairs and National Security, Council of the Republic, National Assembly
Ms. Lyudmila Kamenkova, Chief, Law Department, Ministry of Foreign Affairs
Mr. Igor Fissenko, Chief, Department of International Organizations, Ministry of Foreign Affairs

Alternate Representatives

Mr. Valery Kolesnik, Chief, Department on the Issues of National Security and Armament Control, Ministry of Foreign Affairs
Mr. Andrei Popov, Chief, Department of Information, Ministry of Foreign Affairs
Mr. Yury Ambravezich, Deputy Chief, Division of Documentation and Control, Department of Organizational Work and Control, Chief, Office of Organizational Work, Ministry of Foreign Affairs
Mr. Andrei Popkov, Deputy Chief, Law Department, Chief, Division of International Treaties, Ministry of Foreign Affairs
Mr. Sergei Rachkov, Minister Counsellor, Deputy Permanent Representative to the United Nations

Advisers

Ms. Galina Bubnouskaya, Counsellor, Department of International Organizations, Ministry of Foreign Affairs
Mr. Uladzimir Gerus, Counsellor, Permanent Mission
Mr. Nikolai Zhukov, Counsellor, Permanent Mission
Mr. Andrei Taranda, Counsellor, Department of Humanitarian Cooperation and Human Rights, Ministry of Foreign Affairs
Mr. Yury Yaroshevich, Counsellor, Permanent Mission

Experts

Mr. Andrei Metelitsa, First Secretary, Permanent Mission
Mr. Oleg Samoukin, First Secretary, Permanent Mission

Ms. Irina Velichko, Second Secretary, Department of International Organizations, Ministry of Foreign Affairs

Mr. Aleksandr Strigelsky, Second Secretary, Permanent Mission

Ms. Tatyana Fedorovich, Second Secretary, Permanent Mission

BELGIUM

S.E. M. Karel de Gucht, Ministre des Affaires étrangères de Belgique

Représentants

S.E. M. Pierre Chevalier, Sénateur, Envoyé spécial pour l'Organisation pour la Sécurité et la Coopération en Europe

S.E. M. Jan Grauls, Ambassadeur, Président du Comité de direction du service public fédéral Affaires étrangères

S.E. M. Johan C. Verbeke, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies

S.E. M. Dirk Achten, Directeur de la Cellule stratégique, Affaires étrangères

Représentants suppléants

S.E. M. Jan Deboutte, Ambassadeur, Directeur général de la Politique a.i. service public fédéral Affaires étrangères

S.E. M. Pierre Champenois, Ambassadeur, Chargé de mission

S.E. M. Dominique Struye, Ambassadeur, Représentant permanent auprès de l'OTAN
Mme Bénédicte Frankinet, Directeur du Service Nations Unies, Service public fédéral Affaires étrangères

M. Olivier Belle, Représentant permanent adjoint auprès des Nations Unies

Conseillers

M. Marcus Leroy, Ministre plénipotentiaire, Mission permanente

M. Walter Stevens, Directeur adjoint de la Cellule stratégique Affaires étrangères

Mme Christine Detaille, Conseiller, Mission permanente

M. Marc Michielsen, Conseiller d'Ambassade

M. Rudolf Huygelen, Porte-parole du SPF Affaires étrangères, Commerce extérieur et Coopération au Développement

M. Bruno van der Pluijm, Conseiller, Collaborateur de la Cellule stratégique Affaires étrangères

M. Karl Dhaene, Conseiller, Mission permanente

M. Michel Tilemans, Correspondant européen

M. Karl Van den Bossche, Premier Secrétaire, Mission permanente

M. Nicolas Nihon, Premier Secrétaire, Mission permanente

Mme Delphine Delieux, Premier Secrétaire, Mission permanente

M. William Roelants de Stappers, Premier Secrétaire, Mission permanente

M. Christophe Payot, Premier Secrétaire, Mission permanente

M. Axel Kenes, Premier Secrétaire, Mission permanente

M. Peter Van Kemseke, Premier Secrétaire, Mission permanente

M. Geert Vansintjan, Premier Secrétaire, Mission permanente

Lt. Colonel BEM Jean-Luc Baplue, Conseiller d'Ambassade, Conseiller militaire, Mission permanente

M. Ngabo 'Cyriaque' Murangwa, Premier Secrétaire, Conseiller militaire adjoint, Mission permanente

Commandant Jacques Matz, Premier Secrétaire, Conseiller militaire adjoint, Mission permanente

BELIZE

H.E. Mr. Eamon H. Courtenay, Minister for Foreign Affairs and Foreign Trade of Belize

Representatives

H.E. Ms. Amalia Mai, Vice Minister, Ministry of Foreign Affairs and Foreign Trade

H.E. Mr. Stuart Leslie, Ambassador

Mrs. Janine Coyer-Felson, Chargé d'affaires, a.i., Minister Counsellor, Deputy Permanent Representative to the United Nations

Alternate Representatives

Ms. Dina S. Shoman, Minister Counsellor, Permanent Mission

Ms. Gianni Avila, First Secretary, Permanent Mission

Adviser

Ms. Nicole Jenkins, Adviser, Permanent Mission

BHUTAN

H.E. Mr. Lyonpo Khandu Wangchuk, Prime Minister and Minister for Foreign Affairs of the Kingdom of Bhutan

Representatives

H.E. Mr. Daw Penjo, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)

Mr. Yeshey Dorji, Foreign Secretary, Ministry of Foreign Affairs

Alternate Representatives

Mr. Kinga Singye, Minister Counsellor, Permanent Mission

Mr. Sangye Rinchen, Counsellor, Permanent Mission

Mr. Letho, First Secretary, Permanent Mission

Mr. Tshewang C. Dorji, First Secretary, Permanent Mission

Mr. Tshering Dorji, Chief of Protocol, Ministry of Foreign Affairs

Advisers

Mrs. Dawzam, Head, Europe and Other Divisions, Ministry of Foreign Affairs

Mr. Phuntsho Norbu, Research Officer, Policy and Planning Division, Ministry of Foreign Affairs

BOLIVIA

S.E. Sr. Evo Morales Ayma, Presidente de la República de Bolivia

S.E. Sr. David Choquehuanca Céspedes, Ministro de Relaciones Exteriores y Cultos

Representantes

S.E. Sr. Juan Ramón Quintana, Ministro de la Presidencia

S.E. Sr. Mauricio Dorfler Ocampo, Viceministro de Relaciones Exteriores y Cultos

S.E. Sr. Héctor Arce Zaconeta, Viceministro de Coordinación Gubernamental

Sr. Alex Contreras, Vocero Presidencial

S.E. Sr. Pablo Solón, Embajador, Representante Plenipotenciario para temas de Integración y Comercio

Suplentes

S.E. Sr. Javier Loayza Barea, Embajador, Representante Permanente Adjunto ante las Naciones Unidas
S.E. Sr. Gustavo Guzmán Saldaña, Embajador ante los Estados Unidos de América
Sr. Thomas Kruse, Asesor del Ministro de Relaciones Exteriores y Cultos
Sr. Staffan Mehlstrand, Asesor del Ministro de Relaciones Exteriores y Cultos
Sr. Rubén D. Vidaurre Andrade, Jefe de Unidad de Organismos Internacionales, Dirección General de Relaciones Multilaterales, Ministerio de Relaciones Exteriores y Cultos

Consejeros

Sra. María Alicia Terrazas Ontiveros, Ministra Consejera, Misión Permanente
Sr. José Luis Rodas Suárez, Consejero, Misión Permanente
Sr. Marco Alandia Navajas, Primer Secretario, Dirección General de Relaciones Multilaterales, Ministerio de Relaciones Exteriores y Cultos
Sr. Ruddy Flores, Primer Secretario, Misión Permanente
Sr. Gustavo Murillo, Segundo Secretario, Misión Permanente
Sr. Jorge Heredia Cavero, Cónsul General en Nueva York
Sra. Ana del Rosario Durán Ruiz, Cónsul en Nueva York
Cnel. José Antonio Agreda, Agregado Militar, Misión Permanente

BOSNIA AND HERZEGOVINA

H.E. Mr. Adnan TERZIC, Chairman of the Council of Ministers of Bosnia and Herzegovina

Representatives

H.E. Mr. Miloš Prica, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Nedzad Hadzimusic, Assistant Minister for Multilateral Relations, Ministry of Foreign Affairs
Ms. Mirsada Čolaković, Minister Counsellor, Permanent Mission
Ms. Maja Ramljak, Minister Counsellor, Permanent Mission
Ms. Dragana Kremenovic-Kusmuk, Counsellor, Ministry of Foreign Affairs

Alternate Representatives

Mr. Željko Vukobratović, First Secretary, Permanent Mission
Ms. Nedzma Dzananovic, Adviser, Chairman of the Council of Ministers
Ms. Aida Hodzic, Adviser, Chairman of the Council of Ministers

BRAZIL

H.E. Mr. Luiz Inácio Lula da Silva, President of Brazil
H.E. Mr. Celso Luiz Nunes Amorim, Minister for External Relations

Representatives

H.E. Mr. Ronaldo Mota Sardenberg, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
H.E. Mr. Piragibe dos Santos Tarragô, Ambassador Extraordinary and Plenipotentiary, Deputy Permanent Representative to the United Nations
H.E. Mr. Antonio de Aguiar Patriota, Ambassador Extraordinary and Plenipotentiary, Under-Secretary-General for Political Affairs, Ministry of External Relations

H.E. Mr. Ricardo Neiva Tavares, Ambassador Extraordinary and Plenipotentiary, Chief Press Assistant, Ministry of External Relations

H.E. Mrs. Maria Luiza Ribeiro Viotti, Ambassador Extraordinary and Plenipotentiary, Director-General, Department of International Organizations, Ministry of External Relations

Alternate Representatives

Mr. Paulo Roberto Campos Tarrisse da Fountoura, Minister Plenipotentiary, Permanent Mission
Mrs. Maria Nazareth Farani de Azevedo, Minister Plenipotentiary, Chef de Cabinet, Ministry of External Relations

Mr. Carlos Sérgio Sobral Duarte, Minister Plenipotentiary, Permanent Mission

Mrs. Lúcia Maria Maierá, Minister Plenipotentiary, Permanent Mission

BRUNEI DARUSSALAM

H.R.H. Prince Mohamed Bolkiah, Minister for Foreign Affairs and Trade of Brunei Darussalam

Representatives

H.E. Mr. Emran Bahar, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)

H.E. Dato Shofry Abdul Ghafor, Permanent Secretary, Ministry of Foreign Affairs and Trade

Alternate Representatives

Mr. Adnan Jaafar, Minister Counsellor, Deputy Permanent Representative to the United Nations

Mr. Shahruh Nizzam Umar, Acting First Secretary, Permanent Mission

Ms. Noni Zurainah Ismi, Second Secretary, Permanent Mission

Mr. Sheikh Mahdani Hj Abdul Ghani, Second Secretary, Permanent Mission

Ms. Dk. Noriah Pg Hj Tahir, Third Secretary, Permanent Mission

Advisers

Mr. Hj Mohd Nor Hj Jeludin, Deputy Permanent Secretary, Ministry of Foreign Affairs and Trade

Mr. Jaini Abdullah, Acting Private and Confidential Secretary to the Minister for Foreign Affairs and Trade

Mr. Alaihuddin Taha, Director of International Organizations, Ministry of Foreign Affairs and Trade

Mr. Mulok Jumat, Senior Administrative Officer, Ministry of Foreign Affairs and Trade

Ms. Florence Chong, First Secretary, Ministry of Foreign Affairs and Trade

Ms. Roslizawati Hj Ibrahim, Second Secretary, Ministry of Foreign Affairs and Trade

Ms. Nor Azah Hj Abd Rahman, Diplomatic Officer, Ministry of Foreign Affairs and Trade

Mr. Pg Hj Irman Pg Hj Othman, Second Secretary, Ministry of Foreign Affairs and Trade

Ms. Dk. Khairil Bahriah Pg Hj Md Ali, Research Officer, Ministry of Defence

BULGARIA

H.E. Mr. Ivailo Kalfin, Deputy Prime Minister and Minister for Foreign Affairs of the Republic of Bulgaria

Representatives

H.E. Mr. Lyubomir Kyuchukov, Deputy Minister for Foreign Affairs

H.E. Mr. Todor Churov, Deputy Minister for Foreign Affairs

Mr. Ivan Piperkov, Chargé d'Affaires, Minister Plenipotentiary, Deputy Permanent Representative to the United Nations

Mr. Emil Yalnazov, Director, United Nations and Global Issues Directorate, Ministry of Foreign Affairs
H.E. Mrs. Elena Poptodorova, Ambassador Extraordinary and Plenipotentiary to the United States of America

Alternate Representatives

Mr. Petko Draganov, Permanent Representative to the United Nations, Geneva
Mrs. Emilena Popova, Director, International Law Directorate, Ministry of Foreign Affairs
Mr. Andrey Tehov, Director, Human Rights and Humanitarian Organizations Directorate, Ministry of Foreign Affairs

Advisers

Mr. Rayko Raytchev, Chef de Cabinet of the Minister for Foreign Affairs
Mr. Dimiter Tzantchev, Spokesman of the Minister for Foreign Affairs
H.E. Mr. Lyubomir Ivanov, Ambassador Extraordinary and Plenipotentiary to NATO, Brussels
Mr. Serguey Tassev, Counsellor, Ministry of Foreign Affairs
Mr. Kamen Velichkov, Head, Department for Political Affairs, United Nations Directorate, Ministry of Foreign Affairs
Mr. Zlatin Krastev, Expert, NATO Directorate, Ministry of Foreign Affairs

Experts

Mr. Ivan Gospodinov, State Expert, United Nations Directorate, Ministry of Foreign Affairs
Mrs. Konstantine Kostova, Expert, United Nations Directorate, Ministry of Foreign Affairs

BURKINA FASO

S.E. M. Youssouf Ouédraogo, Ministre des Affaires étrangères et de la Coopération régionale du Burkina Faso

Représentants

S.E. M. Jean de Dieu Somda, Ministre délégué, Chargé de la Coopération régionale
S.E. M. Michel Kafando, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies
S.E. M. Francis Alain Gustave Ilboudo, Secrétaire Général du Ministère des Affaires étrangères et de la Coopération régionale
S.E. M. Bruno N. Zidouemba, Ambassadeur à Addis Abeba, Ethiopie

Représentants suppléants

S.E. M. Tertius Zongo, Ambassadeur auprès des États-Unis d'Amérique
S.E. Mme Béatrice Damiba, Ambassadeur auprès de la Fédération d'Autriche
M. Moussa Nebié, Chargé d'affaires, Mission Permanente auprès de l'Office des Nations Unies et des autres Organisations internationales à Genève
M. Noël Sourwema, Député à l'Assemblée Nationale
M. Boniface T. Zango, Député à l'Assemblée Nationale

Conseillers

M. Paul Robert Tiendrébeogo, Directeur des Organisations internationales, Ministère des Affaires étrangères et de la Coopération régionale
M. Sibiri Michel Ouédraogo, Secrétaire permanent du Conseil Supérieur des Burkinabé de l'Etranger
Mme L. Elisabeth Kangambega, Secrétaire technique permanente de la Commission Interministérielle pour la promotion des droits humains et du droit international humanitaire
Mme Marceline Tiendrébeogo, Conseiller technique du Ministre de la Promotion de la Femme
Mme Scholastique Traoré Sedego, Conseiller technique, Ministère de la Promotion des Droits Humains

Mme Marie Andrée Traoré Kondé, Conseiller des Affaires étrangères, Direction des Organisations internationales, Ministère des Affaires étrangères et de la Coopération régionale
M. Bonaventure Koudougou, Ministre Conseiller, Mission Permanente
M. Francois Oubida, Premier Conseiller, Mission permanente
M. Macaire Kaboré, Deuxième Conseiller, Mission permanente
M. Ibsen Koné, Deuxième Conseiller, Mission permanente
M. Karim Ganemtoré, Directeur des Etudes et de la Planification, Ministère de l’Action Sociale et de la Solidarité Nationale
M. Saidou Zongo, Chef de Service des Nations Unies, Direction des Organisations internationales, Ministère des Affaires étrangères et de la Coopération régionale
M. Dieudonné W. Sougouri, Chef du Service des Organisations Transrégionales, Direction des Organisations internationales, Ministère des Affaires étrangères et de la Coopération régionale
Mme Sabine Bakyono Kanzie, Conseiller des Affaires étrangères, Direction des Affaires juridiques et consulaires, Ministère des Affaires étrangères et de la Coopération régionale
M. Emmanuel Koulibi Yameogo, Administrateur des Services Financiers, Ministère des Finances et du Budget
M. Idrissa Fofana, Chargé d’études à la Direction Générale de l’Economie et de la Planification, Ministère de l’Economie et du Développement
M. Inoussa Balbone, Troisième Secrétaire, Mission Permanente
M. Michel Guenguere, Agent de Protocole
Mme Jacqueline Oubida, Attaché d’Ambassade, Mission permanente
Mme T. Adeline Combari, Percepteur, Mission Permanente
M. Hassane Bonkoungou, Inspecteur du Trésor en service au Ministère des Affaires étrangères et de la Coopération régionale
S.E. M. Léon Yougbaré, Directeur du Protocole d’État
M. Gabriel Tamini, Conseiller du Président
M. Lamine Sow, Conseiller du Président
M. Saïdou Ouedraogo, Directeur de la Communication et des Relations publiques
Mme Habiba Bicaba, Fonctionnaire au Ministère des Affaires étrangères et de la Coopération régionale

BURUNDI

S.E. M. Pierre Nkurunziza, Président de la République du Burundi
S.E. Mme Antoinette Batumubwira, Ministre des Relations extérieures et de la Coopération internationale

Représentants

S.E. M. Dieudonné Ngowembona, Ministre des Finances
S.E. M. Saidi Kibeya, Ministre de l’Education nationale et de la Culture
S.E. M. Joseph Ntakirutimana, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies
Mme Hafsa Mossi, Conseiller Principal, Présidence de la République

Représentants suppléants

M. Gabriel Mpozagara, Conseiller Principal, Présidence de la République
M. Isaac Bizimana, Conseiller Principal, Présidence de la République
S.E. M. Adolphe Nahayo, Ambassadeur, Directeur des Organisations internationales
M. Helménégilde Nkurabagaya, Conseiller, Cabinet du Ministère des Relations extérieures et de la Coopération internationale
M. Albert Shingiro, Conseiller, Cabinet du Ministère des Relations extérieures et de la Coopération internationale

Conseillers

M. Léonidas Nkingiye, Premier Conseiller, Mission permanente
Mme Emilienne Minani, Conseillère, Cabinet du Ministère des Relations extérieures et de la Coopération internationale
M. Charles Ndorimana, Directeur Général de l'Administration
Mme Chantal Nsananikiye, Conseillère, Direction des Organisations internationales
Mme Séraphine Ciza, Conseillère, Département de la Communication et de l'Information

CAMBODIA

H.E. Mr. Hor Namhong, Deputy Prime Minister, Minister for Foreign Affairs and International Cooperation of the Kingdom of Cambodia

Representatives

H.E. Mr. Ouch Borith, Secretary of State, Ministry of Foreign Affairs and International Cooperation
H.E. Mr. Widhya Chem, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Sea Kosal, Ambassador, Deputy Permanent Representative to the United Nations
Mr. Luy David, Assistant to Deputy Prime Minister, Minister for Foreign Affairs and International Cooperation

Alternate Representatives

Mr. Som Sunna, Deputy Director, Department of International Organizations, Ministry of Foreign Affairs and International Cooperation
Mr. Kheang Say, Minister Counsellor, Permanent Mission
Mr. Phyna Preap, Second Secretary, Permanent Mission
Mr. Sorykan Chan, Second Secretary, Permanent Mission
Mr. Sopheap Hoy, Third Secretary, Permanent Mission

Advisers

Mr. Rath Chan Veasna, Third Secretary, Permanent Mission
Mr. SopheaY aung Chan, Third Secretary, Permanent Mission

CAMEROON

S.E. M. Laurent Esso, Ministre des Relations extérieures de la République du Cameroun

Représentants

S.E. M. Martin Belinga Eboutou, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies (Chef adjoint de la délégation)
S.E. M. Martin Chungong Ayafor, Ambassadeur, Représentant permanent adjoint auprès des Nations Unies
S.E. M. Iya Tidjani, Ambassadeur, Représentant permanent adjoint auprès des Nations Unies
M. Andre Emmanuel Kendeck Mandeng, Conseiller technique, Présidence de la République
Mme Joséphine Fotso, Chargé de Mission, Présidence de la République

Représentants suppléants

M. Daniel Evina Abe'e, Chargé de Mission, Présidence de la République
M. Nicolas Nzoyoum, Inspecteur Général, Ministère des Relations extérieures
M. Andre Magnus Ekoumou, Attaché, Présidence de la République

M. Samuel Mvondo Ayolo, Directeur des Nations Unies et de la Coopération décentralisée,
Ministère des Relations extérieures
M. Masso Ma Biumla, Directeur de la Francophonie, Ministère des Relations extérieures

Conseillers

M. Félix Mbaya, Directeur des Relations avec le Commonwealth, Ministère des Relations extérieures
Mme Julie Kamto, Directeur des Affaires d'Europe, Ministère des Relations extérieures
Mme Marie Marcelle Mpessa Mouangue, Directeur de l'Information, de la Documentation et des Archives diplomatiques, Ministère des Relations extérieures
M. Ferdinand Ngoh Ngoh, Ministre Conseiller, Mission permanente
M. Mamoudou Mana, Premier Conseiller, Mission permanente
Mme Chantal Nama, Sous-Directeur des Organes de l'Organisation des Nations Unies, Ministère des Relations extérieures
M. Joseph-Marie Fouada Ndi, Sous-Directeur des autres Organisations à vocation universelle, Ministère des Relations extérieures
M. Alexandre Mackongo Dooh, Sous-Directeur de la Coopération décentralisée, Ministère des Relations extérieures
Mme Chantal Mfoula, Sous-Directeur de l'Union africaine, Ministère des Relations extérieures
M. Victor Tchatchouwo, Deuxième Conseiller, Mission permanente
M. Nganje Kinge Monono, Deuxième Conseiller, Mission permanente
Mme Cecile Mballa Eyenga, Première Secrétaire, Mission permanente
M. Enama Atangana, Premier Secrétaire, Mission permanente
M. Alain Wilfried Biya, Deuxième Secrétaire, Mission permanente

CANADA

H.E. Mr. Stephen Harper, P.C., Q.C., M.P., Prime Minister of Canada
H.E. Mr. Peter G. MacKay, P.C., M.P., Minister for Foreign Affairs

Representatives

H.E. Mr. John McNee, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
H.E. Mr. Josée Verner, P.C., M.P., Minister of International Cooperation and Minister for La Francophonie and Official Languages (Vice-Chairperson of the Delegation)
Mr. David Mulroney, Senior Foreign Policy Adviser to the Prime Minister
Ms. Colleen Swords, Assistant Deputy Minister, International Security and Political Director, Foreign Affairs and International Trade Canada
Mr. Michael Small, Assistant Deputy Minister, Global Issues, Foreign Affairs and International Trade Canada

Alternate Representatives

Mr. Ferry de Kerckhove, Director-General, International Organizations Bureau, Foreign Affairs and International Trade Canada
H.E. Mr. Henri-Paul Normandin, Ambassador Extraordinary and Plenipotentiary, Deputy Permanent Representative to the United Nations
H.E. Mr. Paul Meyer, Alternate Permanent Representative, Ambassador for Disarmament, Geneva

Advisers

Ms. Heidi Hulan, Counsellor, Permanent Mission
Mr. Hugh Adsett, Counsellor, Permanent Mission
Col. Jacques Morneau, Counsellor, Permanent Mission
Mr. Randy Kondo, Counsellor, Permanent Mission
Mr. Jerry Kramer, Counsellor, Permanent Mission

Ms. Diana Rivington, Counsellor, Permanent Mission
Mr. Alan Bowman, Counsellor, Permanent Mission
Mr. Peter Lilius, Consul, Permanent Mission
Maj. Michael Bégin, First Secretary, Permanent Mission
Mr. Olivier Poulin, First Secretary, Permanent Mission
Ms. Nell Stewart, First Secretary, Permanent Mission
Mr. Louis Saint-Arnaud, First Secretary, Permanent Mission
Ms. Emily McLaughlin, Second Secretary, Permanent Mission
Ms. Shannon-Marie Soni, Second Secretary, Permanent Mission
Ms. Catherine Brown, Second Secretary, Permanent Mission
Ms. Jessica Blitt, Second Secretary, Permanent Mission
Ms. Ysabelle Blanco, Second Secretary, Permanent Mission
Mr. Michael Kovrig, Media Communications Officer, Permanent Mission
Sgt. Grant Williams, Attaché, Permanent Mission
Mr. Richard Vanden Bosch, Attaché, Permanent Mission
Mr. Ron Dobson, Attaché, Permanent Mission
Ms. Françoise Paris, Attaché, Permanent Mission
Ms. Daniele Dragon, Attaché, Permanent Mission
Ms. Isabelle Scott, Attaché, Permanent Mission
Ms. Juliette Gundy, Junior Adviser, Permanent Mission
Mr. Sohrab Farid, Junior Adviser, Permanent Mission
Ms. Jesse Wood, Junior Adviser, Permanent Mission
Mr. Pierre-David Jean, Junior Adviser, Permanent Mission
Mr. Louis-Félix Binette, Junior Adviser, Permanent Mission
Mr. Colin Lake, Junior Adviser, Permanent Mission
Ms. Apeksha Kumar, Junior Adviser, Permanent Mission
Ms. Meaghan Sunderland, Junior Adviser, Permanent Mission
Ms. Gisèle Charbonneau, Administrative Support, Permanent Mission
Ms. Sherry Smith, Administrative Support, Permanent Mission

CAPE VERDE

H.E. Mr. Victor Manuel Barbosa Borges, Minister for Foreign Affairs, Cooperation and Communities of the Republic of Cape Verde

Representatives

H.E. Mrs. Maria de Fátima Lima da Veiga, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Alternate Representatives

H.E. Mr. António Pedro Monteiro Lima, Ambassador, Political and Diplomatic Adviser to the President of the Republic
Mr. Manuel Amante da Rosa, Minister, General Director, International Study Center
Mr. Manuel Ney Monteiro Cardoso, Counsellor, Permanent Mission
Mrs. Ana Sapinho Pires, Second Secretary, Permanent Mission
Mr. José Silva, Second Secretary, Permanent Mission

Advisers

Mr. Alcides Barros, Third Secretary, Embassy, Ministry of Foreign Affairs
Ms. Sonia Ramos Monteiro, Adviser, Permanent Mission
Ms. Dunia Pires, Adviser to the Minister for Foreign Affairs, Cooperation and Communities

Ms. Sara Rodrigues Pires, Adviser to the Minister for Foreign Affairs, Cooperation and Communities
Ms. Tania Barbosa Monteiro, Adviser to the Minister for Foreign Affairs, Cooperation and Communities

CENTRAL AFRICAN REPUBLIC

S.E. M. François Bozize, Président de la République Centrafricaine
S.E. M. Come Zoumara, Ministre des Affaires étrangères, de l'Intégration régionale et de la Francophonie

Représentants

S.E. M. Fernand Poukre-Kono, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies
S.E. M. Emmanuel Touaboy, Ambassadeur Extraordinaire et Plénipotentiaire auprès des Etats Unis d'Amérique
S.E. Mme Ambroisine Kpongo, Ambassadeur, Directrice Générale des Affaires politiques

Représentants suppléants

M. Cherubin Mologbama, Directeur Général adjoint du Protocole d'Etat
Mme Marguerite Kofio, Chargée de Mission
M. Honoré-Alain Bangui-Ducass, Premier Conseiller, Mission permanente
Mme Honorine Yamba-Kizimale, Conseiller Economique, Mission permanente

Conseillers

M. Armand Dongo, Deuxième Secrétaire, Mission permanente
M. Benjamin Mbou, Attaché, Chargé du Protocole, Mission permanente

CHAD

S.E. M. Ahmad Allam-Mi, Ministre des Affaires étrangères, de l'Intégration africaine et de la Coopération internationale de la République du Tchad

Représentants

S.E. M. Mahamat Ali Adoum, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies (Chef adjoint de la délégation)
S.E. M. Yossem Kontou Noudjiamlao, Secrétaire Général, Ministère des Affaires étrangères, de l'Intégration africaine et de la Coopération internationale
S.E. M. Maitine Djoumbe, Ambassadeur à Addis-Abéba
S.E. M. Abdel Rassoul, Ambassadeur

Représentants suppléants

M. Awada Angui, Directeur des Organisations et Relations économiques internationales
M. Ibrahim Ahmat Ibrahim, Premier Conseiller, Mission permanente
M. Babikir Mahamat Nour, Premier Secrétaire, Mission permanente
M. Ahmed Mbaye Arsy Madji, Conseiller des Affaires étrangères

CHILE

S.E. Sra. Michelle Bachelet, Presidenta de la República de Chile
S.E. Sr. Alejandro Foxley, Ministro de Relaciones Exteriores

Representantes

S.E. Sr. Heraldo Muñoz, Embajador Extraordinario y Plenipotenciario, Representante Permanente ante las Naciones Unidas
S.E. Sr. Mariano Fernández, Embajador en los Estados Unidos
S.E. Sr. Carlos Portales, Director General de Política Exterior

Suplentes

S.E. Sr. Fernando Ayala, Director General del Ceremonial y Protocolo
S.E. Sr. Alfredo Labbé, Embajador, Representante Permanente Adjunto ante las Naciones Unidas
S.E. Sr. Eduardo Gálvez, Director de Política Multilateral
S.E. Sr. Marcos Robledo, Asesor Internacional de S.E. la Presidenta de la República
Sra. María Angélica Álvarez, Directora de Programación de la Presidencia

Consejeros

S.E. Sr. Andrés Velasco, Ministro de Hacienda
S.E. Srita. Karen Poniachik, Ministra de Minería y Energía
S.E. Sr. Juan Antonio Coloma, Senador
S.E. Sr. José Antonio Gómez, Senador
S.E. Sr. Juan Pablo Letelier, Senador
S.E. Sr. Jaime Orpis, Senador
S.E. Sr. Baldo Prokurica, Senador
S.E. Sr. Jaime Mulet, Diputado
S.E. Sr. Jaime Quintana, Diputado
Sr. Pablo Yrarrázabal, Presidente de la Bolsa de Comercio
Sr. Jorge Rosenblut, Empresario
Sr. Rolf Fiebig, Representante de Pequeña y Mediana Empresa
Sra. Martha Hansen, Jefa de Prensa de S.E. la Presidenta de la República
Tte. Coronel Gonzalo Blu, Edecán de S.E. la Presidenta de la República
Sra. Margarita de La Guarda, Directora de Prensa, Ministerio de Relaciones Exteriores
Sr. Gustavo Ayares, Consejero, Director Adjunto del Ceremonial y Protocolo
Sr. Armin Andereya, Consejero, Misión Permanente
Sr. Fernando Zalaquett, Consejero, Misión Permanente
Sr. Ignacio Llanos, Primer Secretario, Misión Permanente
Sr. Ricardo Hernández, Primer Secretario, Gabinete del Ministro de Relaciones Exteriores
Sr. Frank Tressler, Primer Secretario, Dirección de Política Multilateral
Sr. Andrés Landerretche, Segundo Secretario, Misión Permanente
Sra. Belén Sapag, Segunda Secretaria, Misión Permanente
Sr. Abraham Quezada, Segundo Secretario, Misión Permanente
Sr. Juan Sepúlveda, Tercer Secretario, Misión Permanente
Sr. Rodrigo Toledo, Tercer Secretario, Misión Permanente
Sr. Álvaro Arévalo, Asesor de Asuntos Jurídicos, Misión Permanente
Sr. Eduardo Díaz, Capitán de Navío, Agregado de Defensa, Misión Permanente
Sra. María Isabel Seguel, Agregada de Prensa, Misión Permanente
Sr. Sergio Villagrán, Jefe, Departamento Giras Presidenciales
Sr. Juan Carlos Fernández, Segundo Secretario, Departamento Giras
Sra. Carolina Horta, Tercera Secretaria, Departamento Giras
Sr. Fernando Meza, Departamento Giras
Sr. Claudio Cuadros, Asesor de Prensa de S.E. la Presidenta de la República

CHINA

H.E. Mr. LI Zhaoxing, Minister for Foreign Affairs of the People's Republic of China

Representatives

H.E. Mr. WANG Guangya, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)

H.E. Mr. LIU Zhenmin, Ambassador Extraordinary and Plenipotentiary, Deputy Permanent Representative to the United Nations

H.E. Mr. CHENG Jingye, Ambassador for Arms Control, United Nations, Geneva

Mr. WU Hailong, Director-General, Department of International Organizations and Conferences, Ministry of Foreign Affairs

Alternative Representatives

Mr. ZHANG Yan, Director-General, Department of Arms Control, Ministry of Foreign Affairs

Mr. DUAN Jielong, Director-General, Department of Treaty and Law, Ministry of Foreign Affairs

Mr. LI Junhua, Minister Counsellor, Permanent Mission

Mr. YAO Wenlong, Minister Counsellor, Permanent Mission

Ms. BAI Yongjie, Counsellor, Permanent Mission

Special Advisers

Mr. LIU Jianchao, Director-General, Information Department, Ministry of Foreign Affairs

Mr. MA Chaoxu, Deputy Director-General, Department of Policy Planning, Ministry of Foreign Affairs

Mr. DING Xiaowen, Secretary to the Minister for Foreign Affairs

Advisers

Mr. LV Luhua, Deputy Director, Department of Policy Planning, Ministry of Foreign Affairs

Mr. YANG Tao, Director, Department of International Organizations and Conferences, Ministry of Foreign Affairs

Mr. MA Xinmin, Director, Department of Treaty and Law, Ministry of Foreign Affairs

Ms GUO Xiaomei, Director, Department of Treaty and Law, Ministry of Foreign Affairs

Mr. LI Tao, Director, Protocol Department, Ministry of Foreign Affairs

Mr. HU Zhongkun, Deputy Director, Department of Arms Control, Ministry of Foreign Affairs

Ms. WANG Xi, Third Secretary, Department of West Asian and North African Affairs, Ministry of Foreign Affairs

Mr. GUO Xuejun, Third Secretary, Department of International Organizations and Conferences, Ministry of Foreign Affairs

Ms. JIANG Hua, Third Secretary, Department of International Organizations and Conferences, Ministry of Foreign Affairs

Mr. LUO Xiaobo, Third Secretary, Department of International Organizations and Conferences, Ministry of Foreign Affairs

Mr. XU Jing, Third Secretary, Department of Treaty and Law, Ministry of Foreign Affairs

Ms. SHAO Tingjan, Third Secretary, Department of Translation and Interpretation, Ministry of Foreign Affairs

Ms. LI Xiang, Attaché, Department of Latin American Affairs, Ministry of Foreign Affairs

Mr. LI Jun, Attaché, Department of International Organizations and Conferences, Ministry of Foreign Affairs

Mr. ZHANG Chen, Attaché, Department of International Organizations and Conferences, Ministry of Foreign Affairs

Mr. ZENG Zhihong, Attaché, Department of Translation and Interpretation, Ministry of Foreign Affairs

Mr. DAI Demao, Staff Member, Department of International Organizations and Conferences, Ministry of Foreign Affairs

Mr. YUAN Yuan, Staff Member, Department of International Organizations and Conferences, Ministry of Foreign Affairs

Ms. HUANG Wenwen, Staff Member, Department of Arms Control, Ministry of Foreign Affairs
Mr. LIU Pei, Minister, Permanent Mission
Ms. CONG Jun, Minister Counselor, Permanent Mission
Mr. LIU Hanming, Minister Counselor, Permanent Mission
Mr. YAO Wenlong, Minister Counselor, Permanent Mission
Mr. LI Junhua, Minister Counselor, Permanent Mission
Mr. GE Songxue, Counselor, Permanent Mission
Mr. XIE Yunliang, Counselor, Permanent Mission
Mr. HU Ping, Counselor, Permanent Mission
Ms. WANG Tieli, Counselor, Permanent Mission
Mr. MU Changlin, Counselor, Permanent Mission
Mr. JU Fangqun, Counselor, Permanent Mission
Mr. QI Qianjin, Counselor, Permanent Mission
Mr. YU Shihao, Counselor, Permanent Mission
Mr. KANG Yong, Counselor, Permanent Mission
Mr. ZHANG Benliang, Counselor, Permanent Mission
Ms. WANG Xinxia, Counselor, Permanent Mission
Mr. GUAN Jian, Counselor, Permanent Mission
Mr. SHEN Yanjie, Counselor, Permanent Mission
Mr. LI Song, Counselor, Permanent Mission
Ms. ZHANG Dan, Counselor, Permanent Mission
Mr. YAO Jing, Counselor, Permanent Mission
Mr. LI Kexin, Counselor, Permanent Mission
Mr. ZHAO Zhiyong, First Secretary, Permanent Mission
Mr. LI Tianwu, First Secretary, Permanent Mission
Mr. ZHAO Lianghua, First Secretary, Permanent Mission
Ms. SAI Guohua, First Secretary, Permanent Mission
Mr. SHAO Guozhu, First Secretary, Permanent Mission
Mr. TIAN Lixian, First Secretary, Permanent Mission
Ms. YAN Jiarong, First Secretary, Permanent Mission
Ms. WANG Xiaolin, First Secretary, Permanent Mission
Mr. WANG Ximao, First Secretary, Permanent Mission
Mr. WU Zhiwu, First Secretary, Permanent Mission
Ms. LI Yanni, Second Secretary, Permanent Mission
Mr. DONG Fashui, Second Secretary, Permanent Mission
Mr. YU Hong, Second Secretary, Permanent Mission
Ms. WANG Yanqun, Second Secretary, Permanent Mission
Ms. YANG Ningning, Second Secretary, Permanent Mission
Ms. LI Jun, Second Secretary, Permanent Mission
Mr. SHEN Bo, Second Secretary, Permanent Mission
Mr. ZHOU Zhe, Second Secretary, Permanent Mission
Mr. ZHOU Bo, Second Secretary, Permanent Mission
Ms. LIU Zhongxin, Second Secretary, Permanent Mission
Mr. WEI Xuehui, Second Secretary, Permanent Mission
Ms. LI Xiaomei, Second Secretary, Permanent Mission
Mr. SHEN Xiaokai, Third Secretary, Permanent Mission
Mr. ZHAO Bin, Second Secretary, Permanent Mission
Ms. LI Suyun, Third Secretary, Permanent Mission
Ms. LIU Jia, Third Secretary, Permanent Mission
Mr. ZHANG Haiying, Third Secretary, Permanent Mission
Mr. SONG Changqing, Third Secretary, Permanent Mission
Mr. SHANG Zhen, Third Secretary, Permanent Mission
Mr. WANG Qi, Third Secretary, Permanent Mission
Mr. CHENG Lie, Attaché, Permanent Mission
Ms. ZHAO Xuelan, Attaché, Permanent Mission
Mr. JIANG Haifeng, Attaché, Permanent Mission

Mr. BIAN Ge, Attaché, Permanent Mission
Mr. CHENG Hong, Attaché, Permanent Mission
Ms. SONG Danhui, Attaché, Permanent Mission
Mr. XIE Chaojian, Attaché, Permanent Mission
Mr. GUO Jiakun, Attaché, Permanent Mission
Ms. WEI Rong, Attaché, Permanent Mission
Mr. WANG Zhihao, Attaché, Permanent Mission
Mr. CHEN Languo, Attaché, Permanent Mission
Mr. GUO Xiaoyu, Attaché, Permanent Mission

COLOMBIA

S.E. Sr. Álvaro Uribe Vélez, Presidente de la República de Colombia
S.E. Sra. María Consuelo Araújo, Ministra de Relaciones Exteriores

Representantes

S.E. Sra. Claudia Blum, Embajadora Extraordinaria y Plenipotenciaria, Representante Permanente ante las Naciones Unidas
S.E. Sr. Alejandro Borda Rojas, Embajador, Viceministro de Asuntos Multilaterales, Ministerio de Relaciones Exteriores
S.E. Sr. Jairo Montoya Pedroza, Embajador, Representante Permanente Adjunto ante las Naciones Unidas
S.E. Sra. Margarita Name, Embajadora, Representante Permanente Adjunta ante las Naciones Unidas
S.E. Sra. Ana Carlina Plazas, Ministra Plenipotenciaria, Misión Permanente

Suplentes

Sr. Álvaro Sandoval Bernal, Ministro Plenipotenciario, Misión Permanente
Sr. Carlos A. Suárez, Ministro Consejero, Misión Permanente
Sra. Luz Marina Rivera, Consejera, Misión Permanente
Sr. Jorge Hernán Betancur, Primer Secretario, Misión Permanente
Sr. Pedro Agustín Roa Arboleda, Segundo Secretario, Misión Permanente

Consejero

Sr. Álvaro José Londoño, Segundo Secretario, Misión Permanente

COMOROS

H.E. Mr. Ahmed Abdallah Mohamed Sambi, President of the Union of the Comoros
H.E. Mr. Ahmed Ben Said Djaffar, Minister for Foreign Relations

Representatives

Mr. Mahmoud Aboud, Chargé d'affaires a.i., Minister Counsellor, Deputy Permanent Representative to the United Nations
H.E. Mr. Chanfi Issimail, Ambassador
Mr. Oumbad Mirghane, Special Adviser to the President
Mr. Daoud Attoumane, Diplomatic Adviser to the President

Alternate Representatives

Mr. El Marouf Mohamed, Counsellor, Permanent Mission
Ms. Chaharizade Assoumany, Diplomatic Adviser, Ministry of Foreign Relations
Mr. Ahmed Abdallah Youssouf, Director, Europe/America

Experts

Mr. Abdoul Bastoi Abdou, Military Adviser, Office of the President
Mr. Ousseine Said Mohamed, National Correspondent of the Francophonie
Mr. Aimridine Mohamed, Public Relations Adviser
Mr. Toibibou Ahmed, Military Adviser
Mr. Chaibat Halidi, Press Adviser
Mr. Mamadou Fall, Public Relations Adviser

COSTA RICA

S.E. Sr. Óscar Arias Sánchez, Presidente de la República de Costa Rica
S.E. Sr. Bruno Stagno Ugarte, Ministro de Relaciones Exteriores y Culto

Representantes

S.E. Sr. Marco Vinicio Ruiz, Ministro de Comercio Exterior
S.E. Sr. Jorge Urbina, Embajador, Representante Permanente ante las Naciones Unidas
S.E. Sra. María Elena Chassoul, Embajadora, Representante Permanente Adjunta ante las Naciones Unidas
S.E. Sr. Saúl Weisleder, Embajador, Representante Permanentemente Adjunto ante las Naciones Unidas
S.E. Sr. Alfredo Ortúño, Embajador en Misión Especial

Suplentes

SE. Sr. Antonio Alarcón, Embajador, Jefe de Gabinete del Ministro de Relaciones Exteriores
Sra. Ana María Herrera, Directora de Relaciones Externas, Presidencia de la República
Sra. Gabriela Jiménez, Directora de Protocolo, Presidencia de la República
Sra. Mishelle Mitchell, Directora de Prensa, Presidencia de la República

Consejeros

Sr. Jorge Ballesteros, Ministro Consejero, Misión Permanente
Sra. Marcela Calderón, Ministra Consejera, Mision Permanente
Sra. Marcela Zamora, Consejera, Misión Permanente
Sra. Cinthia Soto, Segunda Secretaria, Misión Permanente
Sra. Oriana Vargas, Tercera Secretaria, Misión Permanente

CÔTE D'IVOIRE

S.E. M. Youssouf Bakayoko, Ministre des Affaires étrangères de la République de Côte d'Ivoire

Représentants

S.E. M. Léon Houadja Kacou Adom, Ambassadeur, Directeur de Cabinet du Ministre des Affaires étrangères (Chef de la délégation adjoint)
S.E. M. Bernard Tanoh-Boutchoue, Ambassadeur, Directeur, Département des Nations Unies et des Organisations internationales, Ministère des Affaires étrangères
S.E. M. Philippe Djessan Djangone Bi, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies
S.E. M. Alcide Ilahiri Djedje, Ambassadeur, Conseiller Diplomatique, Présidence de la République, Représentant permanent désigné auprès de l'Organisation des Nations Unies
S.E. M. Guy-Alain Emmanuel Gauze, Ambassadeur, Représentant permanent auprès de l'Office des Nations Unies et de l'Organisation Mondiale du Commerce à Genève

Représentants suppléants

S.E. M. Sylvestre Kouassi Bile, Ambassadeur, Directeur du Département Afrique, Ministère des Affaires étrangères
S.E. M. Gbouagré Dalo, Ambassadeur auprès de la République Fédérale Démocratique d'Ethiopie et de l'Union Africaine à Addis-Abeba
S.E. M. Gaston Koffi Yao, Ambassadeur, Mission permanente
M. Raymond Féhou Tchimou, Magistrat Hors Hiérarchie, Procureur de la République près le Tribunal de 1ère Instance d'Abidjan
M. Diomandé Kanvaly, Conseiller Spécial du Premier Ministre

Conseillers

M. Emile Guireoulou, Député, Président de la Commission des Affaires générales et internationales à l'Assemblée Nationale
M. Thomas Zahui Dako, Conseiller Economique et Social, Secrétaire du Bureau du Conseil Economique et Social
M. Joachim Djabia Anvire, Sous-Directeur Chargé des Questions de Politique générale, Département des Nations Unies et des Organisations internationales, Ministère des Affaires étrangères
M. Etienne Kindia, Sous-Directeur Chargé des Questions de Développement Economique et Social, Département des Nations Unies et des Organisations internationales, Ministère des Affaires étrangères
M. Marc Aubin Zadjéhi Banny, Premier Conseiller, Mission permanente
M. Guillaume Niagri Bailly, Conseiller, Mission permanente
M. Serge Gba, Conseiller, Mission permanente
M. Jean Ghislain Ahouyi N'gbichi, Conseiller, Mission permanente
Lieutenant Colonel David Lauwah Aphanou, Attaché de Défense, Mission permanente
Mme Salomé Roselyne Bede épouse Vanie, Chargé d'Etudes, Département des Nations Unies et des Organisations internationales, Ministère de Affaires étrangères
Mme Flore Assoumou, Premier Secrétaire, Mission permanente
M. Roland Tétiali Toh, Premier Secrétaire, Mission permanente
M. Jean-Baptiste Amangoua, Premier Secrétaire, Mission permanente
Mme Sidonie Léléhi Zogbo, Attaché (Affaires Financières) Mission permanente
Mme Fanta Koïta, Troisième Secrétaire, Mission permanente
M. Diabaté Vassidiki, Attaché de Cabinet du Ministre des Affaires étrangères

CUBA

S.E. Sr. Esteban Lazo Hernández, Vicepresidente del Consejo de Estado de la República de Cuba
S.E. Sr. Felipe Pérez Roque, Ministro de Relaciones Exteriores

Representantes

S.E. Sr. Fernando Remírez de Estenoz Barciela, Jefe del Departamento de Relaciones Internacionales del Comité Central del Partido Comunista
S.E. Sr. Abelardo Moreno Fernández, Viceministro de Relaciones Exteriores
S.E. Sr. Rodrigo Malmierca Díaz, Embajador Extraordinario y Plenipotenciario, Representante Permanente ante las Naciones Unidas
S.E. Sra. Ileana B. Núñez Mordóche, Embajadora, Representante Permanente ante las Naciones Unidas
S.E. Sr. Rodolfo Reyes Rodríguez, Director, Dirección de Asuntos Multilaterales, Ministerio de Relaciones Exteriores

Suplentes

Sr. Basilio A. Gutiérrez García, Funcionario, Ministerio de Relaciones Exteriores
Sr. Yuri A. Gala López, Subdirector, Dirección de Asuntos Multilaterales, Ministerio de Relaciones Exteriores
Sra. Anayansi Rodríguez Camejo, Subdirectora, Dirección de Asuntos Multilaterales, Ministerio de Relaciones Exteriores
Sr. Nelson Fleitas Ravelo, Consejero, Misión Permanente
Sr. Rodolfo Benítez Versón, Consejero, Misión Permanente

Consejeros

Sra. Juana Elena Ramos Rodríguez, Consejera, Misión Permanente
Sr. Luiz Alberto Amorós Núñez, Consejero, Misión Permanente
Sr. Nazario Fernández Biosca, Consejero, Misión Permanente
Sr. Raúl Filgueiras Rivero, Consejero, Misión Permanente
Sra. Ana Silvia Rodríguez Abascal, Consejera, Misión Permanente
Sra. Vilma Thomas Ramírez, Consejera, Misión Permanente
Sr. Alejandro Castillo Santana, Asesor, Ministro de Relaciones Exteriores
Sr. Jorge A. Peña Argilagos, Primer Secretario, Misión Permanente
Sr. Fermín Quiñones Sánchez, Primer Secretario, Misión Permanente
Sr. Bernardo A. Toscano Sardiñas, Primer Secretario, Misión Permanente
Sr. Ricardo Suárez Santana, Primer Secretario, Misión Permanente
Sr. Yobany Gómez González, Segundo Secretario, Misión Permanente
Sr. Oscar Cornelio Oliva, Segundo Secretario, Misión Permanente
Sr. Llanio González Pérez, Segundo Secretario, Misión Permanente
Sr. Héctor Ramírez Rodríguez, Segundo Secretario, Misión Permanente
Sr. Samuel Bibilonia Ballate, Segundo Secretario, Misión Permanente
Sra. Grisell Castaño Rey, Segunda Secretaria, Misión Permanente
Sra. Anet Pino Rivero, Segunda Secretaria, Ministerio de Relaciones Exteriores
Sr. Jorge Cumberbatch Miguén, Segundo Secretario, Ministerio de Relaciones Exteriores
Sra. Dania Manes Guzmán, Segunda Secretaria, Ministerio de Relaciones Exteriores
Sra. Yilliam Gómez Sardiñas, Segunda Secretaria, Ministerio de Relaciones Exteriores
Sr. Pablo Berti Oliva, Tercer Secretario, Misión Permanente
Sr. Miguel Ángel Pérez García, Tercer Secretario, Misión Permanente
Sr. Iván Ferrer Arenas, Tercer Secretario, Misión Permanente
Sra. Rebeca Hernández Toledano, Tercera Secretaria, Misión Permanente
Sra. Ismara Vargas Walter, Tercera Secretaria, Misión Permanente
Sr. Boris Luis Rodríguez García, Tercer Secretario, Ministerio de Relaciones Exteriores
Sr. Victor Manuel Cairo Palomo, Agregado Diplomático, Ministerio de Relaciones Exteriores
Sra. Onesis Bolaño Prada, Agregada Diplomática, Ministerio de Relaciones Exteriores
Sra. Georgina Sofía Chabau Montalvo, Funcionaria, Ministerio de Relaciones Exteriores
Sr. Ángel Milán Dobson, Traductor del Ministro de Relaciones Exteriores
Sra. Linda Chedebeau Ale, Traductora del Ministro de Relaciones Exteriores
Sr. Fermín Álvarez Rosseaux, Asesor, Ministerio de Relaciones Exteriores
Sr. Pablo Lino Alonzo Díaz, Asesor, Ministerio de Relaciones Exteriores

CYPRUS

H.E. Mr. Tassos Papadopoulos, President of the Republic of Cyprus
H.E. Mr. Yiorgos Lillikas, Minister for Foreign Affairs

Representatives

H.E. Mr. Tasos Tzionis, Ambassador, Director of the Diplomatic Office of the President
H.E. Mr. Andreas Mavroyiannis, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)

Mr. Andreas Hadjichrysanthou, Counsellor, Deputy Permanent Representative to the United Nations
Mr. Antonios Theocharous, First Secretary, Director of the Office of the Minister for Foreign Affairs
Ms. Polly Ioannou, Second Secretary, Permanent Mission

Alternate Representatives

Mr. Chrysostomos Stavrou, Second Secretary, Permanent Mission
Mr. George Yiagou, Attaché, Ministry of Foreign Affairs
Ms. Gavriella Michaelidou, Attaché, Ministry of Foreign Affairs
Ms. Demetra Christodoulou, Attaché, Ministry of Foreign Affairs
Mr. Constantinos Christofides, Attaché, Ministry of Foreign Affairs

Advisers

Mr. Loucas Evgeniou, Attaché, Ministry of Foreign Affairs
Mr. Nicholas Panayiotou, Attaché, Ministry of Foreign Affairs
Mrs. Maria G. Zoupaniotis, Press Counsellor, Permanent Mission
Mrs. Elena Panayidou, Press Attaché, Permanent Mission

CZECH REPUBLIC

H.E. Mr. Alexandr Vondra, Minister for Foreign Affairs of the Czech Republic

Representatives

H.E. Mr. Martin Palouš, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Martin Povejšíl, Political Director, Ministry of Foreign Affairs
Mrs. Helena Bambasová, Director-General, Territorial Section II, Ministry of Foreign Affairs
Mr. Jan Kára, Director, United Nations Department, Ministry of Foreign Affairs

Alternate Representatives

Mr. Martin Pohl, Director-General, Section of the Minister, Ministry of Foreign Affairs
Mrs. Hana Ševčíková, Director, Department of Development Cooperation and Humanitarian Affairs, Ministry of Foreign Affairs
Ms. Veronika Stromšíková, Director, Human Rights Department, Ministry of Foreign Affairs
Ms. Janina Hřebíčková, Minister Counsellor, Deputy Permanent Representative to the United Nations
Mr. Petr Kaiser, Minister Counsellor, Deputy Permanent Representative to the United Nations

Advisers

H.E. Mr. Štefan Füle, Permanent Representative to NATO, Brussels
H.E. Mr. Petr Kolář, Ambassador to the United States of America
Mrs. Veronika Kuchyňová-Šmigolová, Director, Security Policy Department, Ministry of Foreign Affairs
Mr. Václav Bálek, Director, Common Foreign and Security Policy Department, Ministry of Foreign Affairs
Mrs. Jaroslava Jeslíková, Director, Department of Multilateral Economic Relations, Ministry of Foreign Affairs
Mrs. Edita Hrdá, Director-General, Economic and Cultural Section, Ministry of Foreign Affairs
Mr. Petr Chalupecký, Deputy Director, Cabinet of the Minister, Ministry of Foreign Affairs
Mr. Richard Krpač, Acting Director, Department of the Spokesman, Ministry of Foreign Affairs
Mr. Ivan Pintér, Deputy Director, United Nations Department, Ministry of Foreign Affairs

Mr. Jiří Svoboda, United Nations Department, Ministry of Foreign Affairs
Mr. Pavel Klucký, United Nations Department, Ministry of Foreign Affairs
Mr. Josef Vítěk, United Nations Department, Ministry of Foreign Affairs
Ms. Kateřina Vovková, United Nations Department, Ministry of Foreign Affairs
Ms. Petra Lustigová, United Nations Department, Ministry of Foreign Affairs
Mr. René Dlabal, United Nations Department, Ministry of Foreign Affairs
Mr. Hynek Kmoníček, Department of Asia, Ministry of Foreign Affairs
Mr. Karel Komárek, Minister Counsellor, Permanent Mission
Mr. Juraj Koudelka, First Secretary, Permanent Mission
Mr. Miroslav Klíma, First Secretary, Permanent Mission
Mr. Tomáš Mičánek, Third Secretary, Permanent Mission
Mrs. Petra Ali Doláková, Third Secretary, Permanent Mission
Ms. Monika Popenková, Third Secretary, Permanent Mission
Ms. Radka Konderlová, Permanent Mission
Mrs. Petra Dunne, Permanent Mission
Ms. Lucie Hindlsová, Permanent Mission
Mr. Vladimír Hejduk, Department of Development Cooperation and Humanitarian Affairs, Ministry of Foreign Affairs
Mr. Jan Kamínek, Human Rights Department, Ministry of Foreign Affairs
Mr. Petr Hnátník, Human Rights Department, Ministry of Foreign Affairs
Ms. Pavla Frydřichová, Head, Department of the Asylum Policy, Ministry of Interior
Ms. Martina Michalcová, Head, Department of the Migration, Ministry of Labour and Social Affairs
Mr. David Červenka, Permanent Representation to the European Union in Brussels
Mrs. Zuzana Opletalová, Spokesperson, Ministry of Foreign Affairs

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA

Representatives

H.E. Mr. Choe Su Hon, Vice-Minister for Foreign Affairs (Chairperson of the Delegation)
H.E. Mr. Pak Gil Yon, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Kim Chang Guk, Ambassador, Deputy Permanent Representative to the United Nations
Mr. Jong Song Il, Deputy Director-General, Ministry of Foreign Affairs
H.E. Mr. Ri Song Hyon, Ambassador, Permanent Mission

Alternate Representatives

Mr. Ri Jang Gon, Chief of Section, Ministry of Foreign Affairs
Mr. Sin Song Chol, First Secretary, Permanent Mission
Mr. Song Se Il, First Secretary, Permanent Mission
Mr. Kim Kwang Il, Expert, Ministry of Foreign Affairs

Experts

Mr. Pang Kwang Hyok, Ministry of Foreign Affairs
Mr. Kim Yong Ho, Ministry of Foreign Affairs

DENMARK

H.E. Mr. Per Stig Møller, Minister for Foreign Affairs of Denmark

Representatives

H.E. Ms. Ellen Margrethe Løj, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Chairperson of the Delegation)
H.E. Mr. Jóannes Eidesgaard, Prime Minister of the Faroese Government
H.E. Mr. Josef Motzfeldt, Minister for Economy and Foreign Affairs, Greenland Home Rule Government

Alternate Representatives*

Mr. Søren Pind, Member of Parliament
Ms. Ellen Trane Nørby, Member of Parliament
Ms. Lotte Bundsgaard, Member of Parliament
Ms. Pia Kjærsgaard, Member of Parliament
Mr. John Johannessen, Member of the Lagting (The Faroese Parliament)

Advisers

Ms. Karen Johanne Klint, Member of Parliament
Mr. Johannes Poulsen, Member of Parliament
Mr. Frank Aaen, Member of Parliament
Mr. Villy Søvndal, Member of Parliament
Mr. Palle Christiansen, Member of the Landsting (Greenland Home Rule)
Mr. Jørgen Niclasen, Member of the Lagting (The Faroese Parliament)
Mr. Andreas Rudkjøbing, The Danish Youth Council
Ms. Signe Bo, The Danish Youth Council
Mr. Hans Jensen, The Danish Confederation of Trade Unions
Mr. Kristian Madsen, The Danish Confederation of Trade Unions
Mr. Thomas Philbert Nielsen, The Danish Employers' Confederation
Ms. Nanna Højlund, The National Council of Women in Denmark
Mr. Holger Kallehauge, The Danish Council of Organisations of Disabled People
Ms. Lis Dhundale, The Danish Institute for Human Rights, appointed by the Non-Governmental Organizations
Ms. Dorte Munch, The Danish United Nations Association
H.E. Mr. Ib Ritto Andreasen, Ambassador, Ministry of Foreign Affairs
H.E. Mr. Tyge Lehmann, Ambassador, Ministry of Foreign Affairs
H.E. Mr. Peter Taksøe-Jensen, Ambassador, Ministry of Foreign Affairs
H.E. Mr. Lars Faaborg-Andersen, Ambassador, Permanent Mission
Ms. Marjun Hanusardóttir, Permanent Secretary, Office of the Prime Minister, Faroe Islands
Mr. Inuuteq Holm Olsen, Director, Foreign Affairs, Greenland Home Rule Government
Mr. Herluf Sigvaldsson, Director, Department of Foreign Affairs, Office of the Prime Minister, Faroe Islands
Col. Jens Rosendahl, Military Adviser, Permanent Mission
Mr. Dan E. Frederiksen, Head of Department, Ministry of Foreign Affairs
Mr. Thomas Winkler, Head of Department, Ministry of Foreign Affairs
Ms. Elly Hauge Pedersen, Private Secretary to the Minister for Economy and Foreign Affairs, Greenland Home Rule Government

* In the absence of the Alternate Representatives, the following will serve as Alternate Representatives:

Mr. Preben Rudiengaard, Member of Parliament
Ms. Pia Christmas-Møller, Member of Parliament
Ms. Pia Gjellerup, Member of Parliament
Mr. Bent Bøgsted, Member of Parliament
Mr. Tommy Marø, Member of the Landsting (Greenland Home Rule)

Ms. Marianne Lykke Thomsen, Senior Advisor, Greenland Home Rule Government
Ms. Gunvør Balle, Adviser, Office of the Prime Minister, Faroe Islands
Ms. Pernille Dahler Kardel, Counsellor, Permanent Mission
Mr. Allan Rahbøl Jacobsen, Head of Section, Ministry of Foreign Affairs
Mr. Peter Gebert, Head of Section, Ministry of Foreign Affairs
Mr. Morten Jespersen, Counsellor, Permanent Mission
Mr. Michael Starbæk Christensen, Counsellor, Permanent Mission
Mr. Michael Braad, Counsellor, Permanent Mission, Geneva
Ms. Camilla Brückner, Counsellor, Permanent Mission
Ms. Marie-Louise Wandel, Counsellor, Permanent Mission
Major Niels Henrik Wøggsborg, Assistant Military Adviser, Permanent Mission
Mr. Klaus Simoni Pedersen, Counsellor, Permanent Mission
Mr. David Kendal, Consultant, Ministry of Foreign Affairs
Mr. Asif Amin, Head of Section, Ministry of Foreign Affairs
Ms. Mette Nørgaard Dissing, First Secretary, Permanent Mission
Ms. Kira Smith Sindbjerg, First Secretary, Permanent Mission
Ms. Mette Strand Gjerloff, Head of Section, Ministry of Foreign Affairs.
Mr. Tobias Elling Rehfeld, First Secretary, Permanent Mission
Ms. Lotte Machon, First Secretary, Permanent Mission
Mr. Jacob Elmelund Kaarsbo, First Secretary, Permanent Mission
Mr. Rune Hørby, Head of Section, Ministry of Foreign Affairs
Ms. Anja Levysohn, Head of Section, Ministry of Foreign Affairs

DJIBOUTI

Représentants

S.E. Mme Hawa Ahmed Youssouf, Ministre délégué auprès du Ministre des Affaires étrangères, Chargé de la Coopération internationale
S.E. M. Roble Olhaye, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies (Chef de la délégation)
M. Ayeid Mousseid Yahya, Premier Conseiller, Représentant permanent adjoint auprès des Nations Unies

Représentant suppléant

Mlle Fathia Djama Oudine, Premier Conseiller, Mission permanente

DOMINICA

H.E. Mr. Charles Savarin, Minister for Foreign Affairs, Trade and Labour of the Commonwealth of Dominica

Representatives

H.E. Mr. Steve Ferrol, Permanent Secretary, Ministry of Foreign Affairs, Trade and Labour
H.E. Mr. Crispin Gregoire, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Alternate Representative

Ms. Zilpha Theodore, Attaché, Permanent Mission

Advisers

Mr. Carlyle Corbin, Adviser
Mrs. Sharlyn Thomas-Polydore, Administrative Assistant, Permanent Mission
Ms. Rosemary Welsh, Adviser

DOMINICAN REPUBLIC

S.E. Sr. Leonel Fernández Reyna, Presidente de la República Dominicana
S.E. Sr. Carlos Morales Troncoso, Secretario de Estado de Relaciones Exteriores

Representantes

S.E. Sra. Alejandra Liriano, Subsecretaria de Política Exterior
S.E. Sr. Erasmo Lara-Peña, Embajador Extraordinario y Plenipotenciario, Representante Permanente ante las Naciones Unidas
S.E. Sr. Enriquillo A. del Rosario Ceballos, Embajador, Representante Permanente Adjunto ante las Naciones Unidas
S.E. Sr. Luis Lithgow, Embajador, Misión Permanente
S.E. Sr. Luis Bogaert, Embajador, Asistente del Señor Canciller

Suplentes

S.E. Sr. Francis Lorenzo, Embajador, Misión Permanente
Sr. Francisco Tovar, Ministro Consejero, Misión Permanente
Sr. Sully Saneux, Ministro Consejero, Misión Permanente
Sra. María de Jesús Díaz, Ministra Consejera, Misión Permanente

Consejeros

Sra. Mariela Sánchez, Ministra Consejera, Misión Permanente
Sr. Olivio Fermín, Consejero, Misión Permanente
Sra. Elda Cepeda, Consejera, Misión Permanente
Sr. Rafael González Gonzalo, Consejero, Misión Permanente
Sr. Napoleón Beras, Consejero, Misión Permanente
Sr. Andrés Apolinar, Consejero, Misión Permanente
Sra. Marlene Boves, Primera Secretaria, Misión Permanente
Sra. Madiuska Batista, Primera Secretaria, Misión Permanente

ECUADOR

S.E. Sr. Alfredo Palacio, Presidente Constitucional de la República del Ecuador
S.E. Sr. Francisco Carrión, Ministro de Relaciones Exteriores

Representantes

S.E. Sr. Tomás Peribonio, Ministro de Comercio Exterior
S.E. Sr. Guillermo Wagner, Ministro de Salud Pública
S.E. Sr. Gonzalo Salvador, Embajador, Subsecretario de Relaciones Multilaterales
S.E. Sr. Diego Cordovez, Embajador Extraordinario y Plenipotenciario, Representante Permanente ante las Naciones Unidas
S.E. Sr. Rodrigo Riofrío, Embajador, Representante Permanente Adjunto ante las Naciones Unidas

Suplentes

Sra. Lourdes Puma, Ministra, Directora General de Política Multilateral
Sr. Germán Ortega, Ministro, Misión Permanente
Sra. Silvia Espíndola, Primera Secretaria, Misión Permanente
Sra. María Elena Moreira, Primera Secretaria, Misión Permanente
Sra. Verónica Gómez, Segunda Secretaria, Misión Permanente

Consejera

Sra. Mónica Sánchez, Segunda Secretaria, Misión Permanente

EGYPT

H.E. Mr. Ahmed Aboul Gheit, Minister for Foreign Affairs of the Arab Republic of Egypt

Representatives

H.E. Mrs. Naela Gabr, Ambassador, Assistant Foreign Minister for International Organizations
H.E. Mr. Maged A. Abdelaziz, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Khaled Elbakly, Minister Plenipotentiary, Deputy Permanent Representative to the United Nations
Mr. Mahmoud Samy, Minister Plenipotentiary, Permanent Mission

Alternate Representatives

Mr. Mohamed Edrees, Counsellor, Permanent Mission
Mr. Khaled Shamaa, Counsellor, Permanent Mission
Mr. Mohamed Elbadri, Counsellor, Permanent Mission
Mr. Ezzedine Choukri-Fishere, Counsellor, Ministry of Foreign Affairs
Ms. Soha Gendi, Counsellor, Permanent Mission

Advisers

Mr. Amr Roshdy, First Secretary, Ministry of Foreign Affairs
Mr. Wael Attiya, First Secretary, Permanent Mission
Mr. Ihab Awad, First Secretary, Permanent Mission
Mr. Namira Negm, First Secretary, Permanent Mission
Mr. Hesham Afifi, First Secretary, Permanent Mission
Mr. Amr Kamal Elsherbini, First Secretary, Permanent Mission
Mr. Mohamed Mostafa, First Secretary, Permanent Mission
Mr. Amr Hamza, Second Secretary, Permanent Mission
Mr. Mohamed Elghitany, Diplomatic Attaché, Permanent Mission
Ms. Shereen Elshahawi, Diplomatic Attaché, Ministry of Foreign Affairs

EL SALVADOR

S.E. Sr. Elías Antonio Saca, Presidente de la República de El Salvador
S.E. Sr. Francisco Esteban Laínez Rivas, Ministro de Relaciones Exteriores

Representantes

S.E. Sr. Elías Jorge Bahaia, Primer Designado a la Presidencia de la República
S.E. Sra. Carmen María Gallardo Hernández, Embajadora Extraordinaria y Plenipotenciaria, Representante Permanente ante las Naciones Unidas
S.E. Sr. René Mario Figueroa Figueroa, Ministro de Gobernación
S.E. Sra. Darlyn Xiomara Meza, Ministra de Educación
S.E. Sr. Elmer Charláix, Secretario Privado de la Presidencia de la República

Suplentes

S.E. Sr. Julio Rank, Secretario de Comunicaciones de la Presidencia de la República
S.E. Sr. José Francisco Merino, Director General de Protocolo y Órdenes, Ministerio de Relaciones Exteriores
S.E. Sr. René León, Embajador ante los Estados Unidos de América
S.E. Sr. Guillermo Meléndez, Embajador, Director General de Política Exterior, Ministerio de Relaciones Exteriores
S.E. Sra. Marisol Argueta de Barillas, Embajadora, Coordinadora Nacional de Cumbres Internacionales, Ministerio de Relaciones Exteriores

Consejeros

Coronel Miguel Orantes, Jefe de Estado Mayor Presidencial
S.E. Sr. César Edgardo Martínez Flores, Embajador, Representante Permanente Adjunto ante las Naciones Unidas
Sr. Mario Rivera, Director de Organismos y Foros Políticos Multilaterales, Dirección General de Política Exterior, Ministerio de Relaciones Exteriores
Sr. Eduardo Cañas López, Director de Ceremonial Diplomático, Dirección General de Protocolo y Órdenes, Ministerio de Relaciones Exteriores
Sra. Nelly Aparicio Maldonado, Directora de la Unidad de Comunicaciones, Ministerio de Relaciones Exteriores
Sr. Félix Ulloa, Coordinador Nacional Alterno de Cumbres Internacionales, Dirección General de Política Exterior, Ministerio de Relaciones Exteriores
Sr. Herbert Luis Cáceres Prunera, Encargado de la Coordinación, Dirección General de Protocolo y Órdenes, Ministerio de Relaciones Exteriores
Sr. Marvin Quinteros, Coordinador de Prensa Oficial
Sr. Carlos Enrique García González, Ministro Consejero, Representante Permanente Adjunto ante las Naciones Unidas
Coronel Eduardo Antonio Svendblad, Ministro Consejero, Asesor Militar, Misión Permanente
Sra. Vanessa Eugenia Interiano, Ministra Consejera, Misión Permanente
Sra. Lucía Margarita Borjas, Consejera, Misión Permanente
Sr. Enrique José Vásquez, Consejero, Misión Permanente
Sra. Mirna Mena de Farfán, Primera Secretaria, Misión Permanente
Sra. Ana Leticia Artiga Saavedra, Tercera Secretaria, Misión Permanente

EQUATORIAL GUINEA

S.E. Sr. D. Teodoro Obiang Nguema Mbasogo, Presidente de la República de Guinea Ecuatorial
S.E. Sr. D. Pastor Micha Ondo Bile, Ministro de Asuntos Exteriores, Cooperación Internacional y Francofonía

Representantes

S.E. Sr. D. Alejandro Evuna Owono Asangono, Ministro de Misiones en la Presidencia de la República
S.E. Sr. D. Teodoro Nguema Obiang Mangue, Ministro de Agricultura y Bosques
S.E. Sra. Dña. Victoriana Nchama Nsue Okomo, Secretaria de Estado para Cooperación Internacional
S.E. Sr. D. Lino-Sima Ekua Avomo, Embajador Extraordinario y Plenipotenciario, Representante Permanente ante las Naciones Unidas
S.E. Sr. D. Miguel Oyono Ndong Mifumu, Consejero en Misiones Especiales

Suplentes

S.E. Sr. D. Domingo Nguema Edu, Embajador, Ministerio de Asuntos Exteriores, Cooperación Internacional y Francofonía
S.E. Sra. Dña. Purificación Angue Ondo, Embajadora en los Estados Unidos (Washington D.C.)
S.E. Sr. D. Toribio Mba Meye, Consejero, Misión Permanente
S.E. Sr. D. Narciso Sipaco Ribala, Director General del Ministro de Asuntos Exteriores para la Política Exterior
S.E. Sr. D. Luciano Esono Bitegue, Director General del Gabinete Militar del Presidente de la República

Consejeros

Sr. D. Braulio Nkogo Abegue, Director General del Gabinete Civil del Presidente de la República
Sr. D. Wenceslao Micha Edu, Director General de Protocolo de la Presidencia
Sr. D. Armado Dougan Champion, Director General, Jefe de Ceremonias y Viajes Presidenciales

Sr. D. Pedro Ndong Obiang, Director General Adjunto de la Seguridad Presidencial
Sra. Dña. Lourdes Oyono Angue, Secretaria, Misión Permanente
Sr. D. German Ekua Sima, Secretario, Misión Permanente
Sra. Dña. Patricia Edjang, Secretaria, Misión Permanente

ERITREA

Representatives

H.E. Mr. Saleh Said Meky, Minister for Health (Chairperson of the Delegation)
H.E. Mr. Girma Asmerom Tesfay, Ambassador, Director-General, Department of Americas and International Organizations, Ministry of Foreign Affairs (Vice-Chairperson of the Delegation)
H.E. Mr. Araya Desta, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Alternate Vice-Chairperson of the Delegation)
H.E. Mr. Ghirmai Ghebremariam, Ambassador to the United States of America
Ms. Elsa Haile, Director, United Nations and Multilateral Organizations Division, Ministry of Foreign Affairs

Alternate Representatives

Mr. Tesfa Alem Seyoum, Counsellor, Deputy Permanent Representative to the United Nations
Mr. Amanuel Giorgio, First Secretary, Permanent Mission
Mr. Berhane Ghebrehiwot, Head of Public Affairs, Embassy, United States of America

ESTONIA

H.E. Mr. Urmas Paet, Minister for Foreign Affairs of the Republic of Estonia

Representatives

H.E. Mrs. Tiina Intelmann, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Sven Jürgenson, Undersecretary of Political Affairs, Ministry of Foreign Affairs
Mr. Aivo Orav, Political Director, Ministry of Foreign Affairs
Mrs. Merike Kokajev, Counsellor, Deputy Permanent Representative to the United Nations
Ms. Ehtel Halliste, Head of Office, Press and Information Department, Ministry of Foreign Affairs

Alternate Representatives

Mr. Martin Roger, Third Secretary, Permanent Mission
Mr. Priit Turk, Third Secretary, Permanent Mission
Ms. Mai Jõgimaa, Assistant to the Minister, Ministry of Foreign Affairs

ETHIOPIA

Representatives

H.E. Mr. Dawit Yohannes, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Chairperson of the Delegation)
H.E. Mr. Negash Kebret, Ambassador, Deputy Permanent Representative to the United Nations
H.E. Mr. Teruneh Zenna, Ambassador, Director-General, International Organizations and Economic Cooperation, Ministry of Foreign Affairs
Brig. Gen. Abebe W. Taddese, Counsellor, Military Adviser, Permanent Mission
Mr. Mulugeta Zewdie, Acting Director-General, Policy and Planning General Directorate, Ministry of Foreign Affairs

Alternate Representatives

Mr. Desalegn Alemu, Counsellor, Ministry of Foreign Affairs
 Mr. Minelik Alemu, Counsellor, Ministry of Foreign Affairs

Advisers

Mr. Azanaw Tadesse, First Secretary, Permanent Mission
 Mrs. Lulit Zewdie, Senior Second Secretary, Ministry of Foreign Affairs
 Mr. Haileselassie Getachew, Second Secretary, Permanent Mission

FIJI

H.E. Mr. Kaliopate Tavola, Minister for Foreign Affairs and External Trade of the Republic of the Fiji Islands

Representatives

H.E. Mr. Isikia R. Savua, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
 Mr. Isikeli Mataitoga, Chief Executive Officer for Foreign Affairs and External Trade
 Mr. Filimone Kau, Counsellor, Deputy Permanent Representative to the United Nations
 Mr. Sainivalati Navoti, First Secretary, Permanent Mission
 Mr. Simione Rokolaqa, Second Secretary, Permanent Mission

FINLAND

H.E. Ms. Tarja Halonen, President of the Republic of Finland
 H.E. Mr. Erkki Tuomioja, Minister for Foreign Affairs

Representatives

H.E. Ms. Paula Lehtomäki, Minister for Foreign Trade and Development (Vice-Chairperson of the Delegation)
 H.E. Ms. Kirsti Lintonen, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
 Mr. Jarmo Viinanen, Adviser to the President, Chief of the Cabinet of the Republic

Alternate Representatives

Mr. Markus Lyra, Under-Secretary of State, Ministry of Foreign Affairs
 Ms. Marjatta Rasi, Under-Secretary of State, Ministry of Foreign Affairs
 Mr. Hannu Kyröläinen, Director-General, Department for Global Affairs, Ministry of Foreign Affairs
 Ms. Pilvi-Sisko Vierros-Villeneuve, Director-General, Department for Political Affairs, Ministry of Foreign Affairs
 Ms. Pia Rantala, Director, Ministry of Foreign Affairs

Advisers

Ms. Sole Abrahamsen, Adviser, Permanent Mission
 Ms. Kaarina Airas, Adviser, Permanent Mission
 Mr. Martti Antola, Adviser, Ministry of Foreign Affairs
 Ms. Jane Anttila, Adviser, Permanent Mission
 Ms. Maria Autio, Junior Adviser, Permanent Mission
 Mr. Mikko Autti, Junior Adviser, Permanent Mission
 Ms. Lotta Backlund, Finnish Youth Delegate

Ms. Jonna Bokruggi, Assistant, Ministry of Foreign Affairs
Ms. Elena Drakos, Junior Adviser, Permanent Mission
Ms. Irma Ertman, Director-General, Legal Department, Ministry of Foreign Affairs
Ms. Laila Eshroukh-Maharzah, Adviser, Permanent Mission
Ms. Tarja Fernandez, Counsellor, Permanent Mission
Ms. Ulla-Maija Finskas, Director, Ministry of Foreign Affairs
Ms. Laura Furuholt, Programme Officer, Ministry of Foreign Affairs
Ms. Anni Haataja, Adviser, Permanent Mission
Mr. Kari Hakapää, Special Adviser, Permanent Mission
Ms. Sandra Hatzidakis, Attaché, Ministry of Foreign Affairs
Lt. Colonel Simo Hautala, Counsellor, Military Adviser, Permanent Mission
Ms. Kaisa Heikkilä, Second Secretary, Permanent Mission
H.E. Mr. Taisto Huimasalo, Ambassador, Permanent Mission
Ms. Minna Härkönen, Adviser, Permanent Mission
Ms. Tiina Ilomäki, Police Sergeant, Office of the President
Mr. Janne Jokinen, First Secretary, Permanent Mission
H.E. Mr. Kari Kahiluoto, Ambassador to the Conference on Disarmament, Permanent Mission, Geneva
Ms. Katja Kalamäki, Adviser, Permanent Mission
Ms. Helen Kaljuläte, Adviser, Permanent Mission
Ms. Laura Kamras, Deputy Consul General, Consulate General
Ms. Heli Kanerva, Minister Counsellor, Permanent Mission
Ms. Katri Kangas, Junior Adviser, Permanent Mission
Ms. Laura Kansikas-Debraise, Director, Ministry of Foreign Affairs
Mr. Lasse Keisalo, Counsellor, Permanent Mission, Geneva
Mr. Veikko Kiljunen, Attaché, Ministry of Foreign Affairs
Ms. Sinikka Koski, Adviser, Permanent Mission
Ms. Ritva Koukku-Ronde, Director-General, Department for Development Policy, Ministry of Foreign Affairs
Mr. Petri Kruuti, Counsellor, Ministry of Foreign Affairs
Ms. Marianne Kuusipalo, Adviser, Permanent Mission
Ms. Riikka Laatu, Director, Ministry of Foreign Affairs
Ms. Sara Lamminmäki, Junior Adviser, Permanent Mission
Ms. Lotta Lampela, Adviser, Permanent Mission
Ms. Marja Lehto, Director, Ministry of Foreign Affairs
Ms Heidi Leino, Junior Adviser, Permanent Mission
H.E. Mr. Jukka Leino, Ambassador, Ministry of Foreign Affairs
Mr. Jouko Leinonen, Counsellor, Ministry of Foreign Affairs
Ms. Laura Lindgren, Second Secretary, Permanent Mission
Mr. Niklas Lindqvist, Counsellor, Ministry of Foreign Affairs
Mr. Osmo Lipponen, Consul General, Consulate General, New York
Ms. Anna-Maria Liukko, Deputy Consul General, Consulate General, New York
Ms. Annika Lumikari, Junior Adviser, Permanent Mission
Mr. Asko Luukkainen, Counsellor, Ministry of Foreign Affairs
H.E. Mr. Yrjö Länsipuro, Ambassador, Ministry of Foreign Affairs
Ms. Anne Meskanen, Counsellor, Ministry of Foreign Affairs
Lt. Commander Janne Muurinen, Second Aide-de-Camp to the President
Ms. Eeva-Liisa Myllymäki, Counsellor, Ministry of Foreign Affairs
Ms. Sirpa Mäenpää, Director, Ministry of Foreign Affairs
Ms. Satu Mäki, Special Adviser, Ministry of Foreign Affairs
Mr. Ilkka Nordberg, First Secretary, Ministry of Foreign Affairs
Mr. Keijo Norvanto, Counsellor, Office of the Minister for Foreign Affairs
Ms. Miia Ojala, Second Secretary, Permanent Mission
Ms. Natalia Ollus, Senior Specialist, Permanent Mission
Ms. Erna Osara, Adviser, Permanent Mission
Ms. Susanna Parkkonen, Press Attaché, Ministry of Foreign Affairs

Ms. Katja Pehrman, First Secretary, Permanent Mission
Ms. Kirsti Pohjankukka, Second Secretary, Permanent Mission
Ms. Katarina Prepula, Assistant, Ministry of Foreign Affairs
Mr. Tapio Pyysalo, Adviser, Permanent Mission
Mr. Aapo Pöhlö, Director-General, Ministry of Foreign Affairs
Ms. Vava Rae, Junior Adviser, Permanent Mission
Mr. Miia Rainne, Attaché, Ministry of Foreign Affairs
Mr. Mikael Raivio, Adviser, Permanent Mission
H.E. Mr. Ilari Rantakari, Ambassador, Ministry of Foreign Affairs
Ms. Jemina Repo, Junior Adviser, Permanent Mission
Ms. Tarja Reponen, Director, Ministry of Foreign Affairs
Ms. Maria Romantschuk, Head, Press Relations, Office of the President
Mr. Jarl-Håkan Rosengren, Minister Counsellor, Permanent Mission
Ms. Anne Saloranta, Counsellor, Permanent Mission
Mr. Anton Santanen, Adviser, Permanent Mission
H.E. Ms. Heidi Schroderus-Fox, Ambassador, Deputy Permanent Representative to the United Nations
Mr. Teemu Sepponen, First Secretary, Permanent Mission, Geneva
Ms. Heli Sirve, Deputy Director-General, Ministry of Foreign Affairs
Ms. Eeva Solja, Junior Adviser, Permanent Mission
Ms. Anna Sotaniemi, First Secretary, Permanent Mission
Ms. Satu Suikkari, First Secretary, Ministry of Foreign Affairs
Ms. Malin Sundgren, Adviser, Permanent Mission
Mr. Folke Sundman, Special Adviser, Ministry of Foreign Affairs
Ms. Johanna Suurpää, Director, Ministry of Foreign Affairs
Mr. Jarno Syrjälä, Director, European Correspondent, Ministry of Foreign Affairs
Mr. Janne Taalas, Counsellor, Permanent Mission
Ms. Seija Toro, Counsellor, Permanent Mission
Ms. Päivi Valkama, First Secretary, Ministry of Foreign Affairs
Mr. Pekka Venäläinen, Police Sergeant, Office of the President
Ms. Katri Viinikka, Adviser to the Minister for Foreign Affairs
Mr. Juho Vuori, Junior Adviser, Permanent Mission
Ms. Anneli Vuorinen, Deputy Director-General, Department for Global Affairs, Ministry of Foreign Affairs
Mr. Sami Wacklin, Adviser, Permanent Mission
Ms. Petra Yliportimo, Adviser, Permanent Mission

FRANCE

S.E. M. Jacques Chirac, Président de la République française
S.E. M. Philippe Douste-Blazy, Ministre des Affaires étrangères

Représentants

S.E. Mme Catherine Colonna, Ministre déléguée aux Affaires européennes
S.E. M. Jean-Marc de La Sablière, Ministre plénipotentiaire, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies

Représentants suppléants

M. Gérard Araud, Ministre plénipotentiaire, Secrétaire général adjoint pour les Affaires politiques et de sécurité
S.E. M. Jean-Maurice Ripert, Ministre plénipotentiaire, Ambassadeur, Représentant permanent auprès de l'Office des Nations Unies à Genève
S.E. M. François Rivasseau, Ministre plénipotentiaire, Ambassadeur, Représentant permanent auprès de la Conférence du Désarmement

Mme Sylvie Bermann, Ministre plénipotentiare, Directrice des Nations Unies et des Organisations internationales
M. Jean-Pierre Lacroix, Conseiller des Affaires étrangères, Représentant permanent adjoint auprès des Nations Unies

Conseillers spéciaux

M. Nicolas Chibaeff, Conseiller des Affaires étrangères, Secrétaire général de la délégation
M. Edouard Balladur, Président de la Commission des Affaires étrangères de l'Assemblée nationale
M. Serge Vinçon, Président de la Commission des Affaires étrangères, de la Défense et des Forces armées du Sénat
M. Hervé de Charette, Député
M. Jean-Pierre Plancade, Sénateur
M. Roland Blum, Député
M. Jacques Legendre, Sénateur
M. Paul Quiles, Député
M. Jean-Pierre Fourcade, Sénateur
M. Michel Destot, Député
M. Didier Boulaud, Sénateur
M. François Rochebloine, Député
M. Jean-Pierre Cantegrit, Sénateur
M. François Loncle, Député
M. Rudy Salles, Député
Mme Dominique Giannotti, Responsable internationale de la Fédération syndicale unitaire
M. Joseph Thouvenel, Secrétaire général adjoint de la Confédération française des travailleurs chrétiens
M. Jean-Louis Walter, Secrétaire général de la Confédération générale de l'encadrement
M. André Lewin, Président de l'Association française pour les Nations Unies
Mme Edwige Belliard, Directrice des Affaires juridiques
M. Marc Giacomini, Conseiller des Affaires étrangères, Directeur adjoint des Nations Unies et des Organisations internationales

Conseillers

Mme Michèle Ramis-Plum, Représentante permanente adjointe auprès de la Conférence du Désarmement
Mme Aline Peyronnet, Conseillère financière, Mission permanente
Mme Brigitte Collet, Conseillère juridique, Mission permanente
M. Nicolas de Rivière, Conseiller politique, Mission permanente
Général Dominique Trinquant, Conseiller militaire, Mission permanente
M. Laurent Pic, Conseiller, Mission permanente
M. Frédéric Journès, Conseiller, Mission permanente
M. Arnaud Barthélémy, Conseiller, Mission permanente
M. Jean-Baptiste Faivre, Conseiller, Mission permanente
M. Ludovic Pouille, Conseiller, Mission permanente
M. Clément Leclerc, Conseiller, Mission permanente
M. Romain Serman, Conseiller, Mission permanente
M. Fabien Fieschi, Conseiller, Mission permanente
M. François Vandeville, Conseiller, Mission permanente
M. Olivier Lacroix, Conseiller, Mission permanente
M. Arnaud Guillois, Conseiller, Mission permanente
M. Julien Deruffe, Conseiller, Mission permanente
M. Mikaël Griffon, Conseiller, Représentation permanente auprès de la Conférence du Désarmement
Colonel Jean Baillaud, Conseiller militaire adjoint, Mission permanente
Colonel Jean-Christophe Leroux, Conseiller militaire, Représentation permanente auprès de la Conférence du Désarmement

M. Jean-François Belfais, Mission permanente
Mme Odile Des Deserts, Mission permanente
M. Alexandre Keltchewsky, Mission permanente
M. François Sastourne, Mission permanente
M. Pierre-Alain Coffinier, Mission permanente
Mme Geneviève Pouquet El-Chami, Mission permanente
M. Cyril Gerardon, Mission permanente
Mlle Anne-Laure During, Mission permanente
M. Francis Guenon, Mission permanente

GABON

S.E. M. Jean Ping, Ministre d'Etat, Ministre des Affaires étrangères, de la Coopération, de la Francophonie et de l'Intégration régionale de la République gabonaise

Représentants

S.E. M. Denis Dangué Rewaka, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès de Nations Unies
S.E. M. Charles Essonghé, Ambassadeur, Directeur général des Affaires étrangères
S.E. M. Wilfried Otchanga, Ambassadeur, Directeur des Organisations internationales et de la Coopération multilatérale
M. Alfred Moungara Moussotsi, Premier Conseiller, Mission permanente
Mme Mireille Nzenze, Chef de Division Nations Unies

Représentants suppléants

M. Régis M. Onanga Ndiaye, Premier Conseiller, Mission permanente
M. Grégoire Lomba, Conseiller, Mission permanente
M. Jean Christian Obame, Conseiller, Mission permanente
M. Franklin Joachim Makanga, Conseiller, Mission permanente
M. Serge Thierry Mandoukou Ombegue, Conseiller, Mission permanente

GAMBIA

H.E. Mr. Lamin Kabba Bajo, Secretary of State for Foreign Affairs of the Republic of The Gambia

Representatives

Mr. William John Joof, Permanent Secretary, Department of State for Foreign Affairs
H.E. Mr. Crispin Grey-Johnson, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Bai Ibrahim Jobe, Permanent Secretary, Office of the President
Mrs. Fatou Jassey Kuyateh, Permanent Secretary, Office of the Vice-President
H.E. Mr. Dodou Bammy Jagne, Ambassador to the United States of America

Alternate Representatives

Mr. Momodou S. Njie, Permanent Secretary, Personnel Management Office
Ms. Daisy L. I. Carroll, Deputy Permanent Secretary, Department of State for Foreign Affairs
Mr. Abdul Rahman Cole, Deputy Head of Mission, Embassy, Washington, D.C.
Mr. Habib T. B. Jarra, Counsellor, Deputy Permanent Representative to the United Nations
Mr. Lamin Faati, First Secretary, Permanent Mission

Advisers

Mrs. Salimatta E. T. Touray, Acting Deputy Permanent Secretary, Department of State for Foreign Affairs
Mr. Ebrima Mboob, Principal Assistant Secretary, Office of the President
Mr. Momodou Jang Jallow, Principal Assistant Secretary, Department of State for Foreign Affairs
Mr. Lamin Nyabally, Director of Population Affairs, Office of the President
Ms. Susannah C. Jeng, Administrative Assistant, Department of State for Foreign Affairs
Ms. Mam Fatou Njie, Administrative Assistant, Department of State for Foreign Affairs

GEORGIA

H.E. Mr. Mikheil Saakashvili, President of Georgia
H.E. Mr. Gela Bezhushvili, Minister for Foreign Affairs

Representatives

H.E. Mr. Vasil Sikharulidze, Ambassador Extraordinary and Plenipotentiary to the United States of America, Canada and United Mexican Sates
H.E. Mr. Irakli Alasania, Ambassador Extraordinary and Plenipotentiary , Permanent Representative to the United Nations
Mr. David Dondua, Director of the Political Department, Ministry of Foreign Affairs
Mr. Kaha Chitaia, Minister Plenipotentiary, Deputy Permanent Representative to the United Nations
Ms. Nino Kajaia, Director of Press and Information Department, Ministry of Foreign Affairs

Alternate Representatives

Mr. Paata Patiashvili, Counsellor of the Minister's Secretariat of the Administration Department, Ministry of Foreign Affairs
Ms. Maia Shanidze, Senior Counsellor, Permanent Mission
Ms. Tamar Tchitanava, Counsellor, Permanent Mission
Mr. Shalva Tsiskarashvili, First Secretary, Permanent Mission

Advisers

Mr. Daniel Louis Kunin, Special Adviser
Mr. George Gorgiladze, Assistant to the President
Ms. Ekaterina Sharashenidze, Special Adviser of the President
Ms. Natalia Kancheli, Assistant to the President
Ms. Marika Verulashvili, Press Secretary of the President
Mr. Nick Tabatadze, Special Adviser of the President
Mr. Revaz Lominadze, Deputy Chief of Protocol
Ms. Alana Gagloeva, Adviser of the President
Mr. David Gersamia, Administration of the President, Consultant
Ms. Mariam Goshkheteliani, Administration of the President, Consultant

GERMANY

H.E. Mr. Frank-Walter Steinmeier, Federal Minister for Foreign Affairs of the Federal Republic of Germany

Representatives

Mr. Reinhard Silberberg, State Secretary, Federal Foreign Office
H.E. Mr. Thomas Matussek, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

H.E. Mr. Peter Wittig, Ambassador, Director-General for Global Issues, the United Nations, Human Rights and Humanitarian Aid, Federal Foreign Office

Alternate Representatives

Mr. Günter Nooke, Federal Government Commissioner for Human Rights Policy and Humanitarian Aid, Federal Foreign Office

Mr. Michael Schaefer, Political Director, Federal Foreign Office

H.E. Mr. Bernhard Brasack, Ambassador, Permanent Representative to the Conference on Disarmament

Ms. Ursula Schaefer-Preuss, Director-General, Federal Minister for Economic Cooperation and Development

Senior Advisers

H.E. Mr. Friedrich Däuble, Ambassador, Commissioner for Civilian Crisis Prevention, Conflict Resolution and Post-Conflict Peacebuilding, Federal Foreign Office

H.E. Mr. Michael Freiherr von Ungern-Sternberg, Ambassador Extraordinary and Plenipotentiary, Deputy Permanent Representative to the United Nations

H.E. Mr. Friedrich Gröning, Ambassador, Commissioner for Arms Control and Disarmament, Federal Foreign Office

H.E. Mr. Georg Witschel, Ambassador, Director-General for Legal Affairs, Federal Foreign Office

Mr. Martin Ney, Deputy Director-General for Global Issues, the United Nations, Human Rights and Humanitarian Aid, Federal Foreign Office

Mr. Stephan Steinlein, Head, Office of the Minister, Federal Foreign Office

Advisers

Mr. Ulrich Brandenburg, Deputy Political Director, Federal Foreign Office

H.E. Mr. Edmund Duckwitz, Ambassador, Permanent Representative to the North Atlantic Council

Mr. Markus Ederer, Director, Policy Planning Division, Federal Foreign Office

Mr. Horst Freitag, Director for Near and Middle Eastern Affairs and the Maghreb, Federal Foreign Office

H.E. Ms. Emily Haber, Ambassador, Special Envoy for South East Europe and Turkey, Federal Foreign Office

Mr. Martin Hanz, Minister Plenipotentiary, Permanent Mission

Ms. Dorothee Janetzke-Wenzel, Director for African Affairs, Federal Foreign Office

Mr. Adolf Kloke-Lesch, Deputy Director-General, Federal Ministry for Economic Cooperation and Development

H.E. Mr. Rüdiger Lüdeking, Ambassador, Deputy Commissioner for Arms Control and Disarmament, Federal Foreign Office

Mr. Andreas Michaelis, Director for Asian and Pacific Affairs, Federal Foreign Office

Mr. Markus Potzel, Personal Secretary, Federal Foreign Office

H.E. Mr. Gerhard Enver Schrömbgens, Ambassador, Director for Latin American and Caribbean Affairs, Federal Foreign Office

Ms. Birgitta Maria Siefker-Eberle, Deputy Permanent Representative to the United Nations, Geneva

Mr. Wolfgang Stöckl, Minister Plenipotentiary, Permanent Mission

H.E. Mr. Busso von Alvensleben, Ambassador, Commissioner for International Cooperation on Combating and Preventing Terrorism, Federal Foreign Office

Mr. Albrecht von Wittke, Deputy Permanent Representative, Permanent Mission to the Conference on Disarmament, Geneva

Ms. Susanne Wasum-Rainer, Deputy Director-General for Legal Affairs, Federal Foreign Office

H.E. Ms. Brita Wagener, Ambassador, Special Coordinator for German Personnel in International Organizations, Federal Foreign Office

Col. (GS) Jörg Baumann, Military Adviser, Permanent Mission to the Conference on Disarmament, Geneva

Mr. Stephan Contius, Head of Division, Federal Ministry for the Environment, Nature Conservation and Nuclear Safety
Ms. Waltraud Dahs, Head of Division, International Gender Equality Affairs, Federal Ministry for Family Affairs, Senior Citizens, Women and Youth
Mr. Martin Dippl, Head of Division, Federal Ministry of Finance
Mr. Rainer Eberle, Head of Division, Federal Foreign Office
Mr. Christophe Eick, Head of Division, Federal Foreign Office
Mr. Rudolf Fetzer, Head of Division, United Nations, Federal Ministry for Economic Cooperation and Development
Mr. Arndt Freytag von Loringhoven, European Correspondent, Federal Foreign Office
Ms. Doris Hertrampf, Head of Division, Federal Foreign Office
Mr. Hellmut Hoffmann, Head of Division, Federal Foreign Office
Mr. Martin Jäger, Head of Division, Spokesperson of the Federal Foreign Office, Federal Foreign Office
Mr. Christoph Kohlmeyer, Head of Division, Rural Development; Global Food Security, Federal Ministry for Economic Cooperation and Development
Mr. Claus Krumrei, European Correspondent (Alternate), Federal Foreign Office
Mr. Christoph Linzbach, Head of Division, Coordinator for European and International Affairs, Federal Ministry for Family Affairs, Senior Citizens, Women and Youth
Lt. Col. (GS) Klaus Merkel, Military Adviser for United Nations Peacekeeping and Peacebuilding Missions, Federal Foreign Office
Mr. Christian Much, Head of Division, Federal Foreign Office
Mr. Peter Franz Josef Rothen, Head of Division, Federal Foreign Office
Mr. Philipp Schauer, Head of Division, Federal Foreign Office
Col. Ralph Bernhard Scholz, Military Adviser, Permanent Mission
Mr. Peter Silberberg, Head of Division, Federal Foreign Office
Mr. Matthias Sonn, Head of Division, Federal Foreign Office
Ms. Renate Stuth, Head of Division, Federal Ministry for Economic Cooperation and Development
Ms. Margitta Wuelker-Mirbach, Head of Division, Federal Ministry of Economics and Technology
Ms. Victoria Zimmermann von Siefart, Head of Division, Federal Chancellery
Mr. Herbert Beck, Counsellor, Permanent Mission, Geneva
Mr. Thomas Fitschen, Counsellor, Permanent Mission
Mr. Oliver Fixson, Deputy Head of Division, Federal Foreign Office
Mr. Albert Graf, Counsellor, Permanent Mission
Ms. Julia Gross, Counsellor, Permanent Mission
Mr. Bernd Heinze, Counsellor, Permanent Mission
Mr. Stefan Keil, Deputy Head of Division, Federal Foreign Office
Mr. Klaus-Peter Koschny, Counsellor, Permanent Mission
Mr. Hilmar Lang, Counsellor, Permanent Mission
Mr. Axel Küchle, Deputy Head of Division, Federal Foreign Office
Mr. Manfred Kupitz, Counsellor, Permanent Mission
Mr. Beate Maeder-Metcalf, Counsellor, Permanent Mission
Mr. Holger Mahnicke, Deputy Head of Division, Federal Foreign Office
Ms. Andrea Muck, Deputy Head of Division, Federal Ministry for Economic Cooperation and Development
Mr. Yiannis Neophytou, Counsellor, Permanent Mission
Mr. Herman Nicolai, Deputy Head of Division, Federal Foreign Office
Ms. Gönke Erdmute Roscher, Deputy Head of Division, Federal Foreign Office
Mr. Martin Huth, Deputy Head of Division, Federal Foreign Office
Mr. Ralf Schröer, Deputy Head of Division, Federal Foreign Office
Ms. Maria Stecher, Counsellor, Permanent Mission
Mr. Ralph Tarraf, Deputy Head, Policy Planning Division, Federal Foreign Office
Mr. Ralph Timmermann, Deputy Head of Division, Federal Foreign Office

Ms. Julia Wegner, Deputy Head of Division, United Nations, Federal Ministry for Economic Cooperation and Development
Mr. Peter Woeste, Counsellor, Permanent Mission
Ms. Christina Beinhoff, Desk Officer, Federal Foreign Office
Mr. Jochen von Bernstorff, Desk Officer, Federal Foreign Office
Mr. Florian Burkhardt, Desk Officer, Federal Foreign Office
Mr. Philippe Cerf, Desk Officer, Federal Foreign Office
Mr. Elmar Eich, Press Desk Officer, Federal Foreign Office
Mr. Boris Gehrke, Desk Officer, Federal Foreign Office
Ms. Cordula Geinitz, Desk Officer, Federal Foreign Office
Ms. Sujata Ghorai, Desk Officer, Federal Ministry of Finance
Ms. Gudrun Ispphording, Desk Officer, Federal Foreign Office
Mr. Hans-Peter Küppers, Desk Officer, Federal Ministry for Economic Cooperation and Development
Ms. Claire Look, Desk Officer, Translator, Federal Foreign Office
Ms. Ursula Mumpro, Desk Officer, Federal Ministry for the Environment, Nature Conservation and Nuklear Safety
Mr. Frank Neumann, Desk Officer, Federal Foreign Office
Mr. Heiko Nitzschke, Desk Officer, Federal Foreign Office
Mr. Mirko Schilbach, Desk Officer, Federal Foreign Office
Ms. Ruth Surkau, Desk Officer, Federal Foreign Office
Mr. Thomas Tiedemann, Desk Officer, Federal Foreign Office
Mr. Alexander Wallau, Desk Officer, Federal Foreign Office
Mr. Ralf Wyrwinski, Desk Officer, Federal Ministry for Economic Cooperation and Development
Mr. Andreas Berg, First Secretary, Permanent Mission, Geneva
Mr. Stefan Delfs, First Secretary, Permanent Mission
Mr. Arvid Enders, Personal Secretary to the Commissioner for Human Rights Policy and Humanitarian Aid, Federal Foreign Office
Mr. Achim Fabig, First Secretary, Permanent Mission
Mr. Martin Frick, First Secretary, Permanent Mission
Ms. Beatrix Kania, First Secretary, Permanent Mission
Ms. Sonja Kreibich, Second Secretary, Permanent Mission
Mr. Volker Krönert, Assistant Press Desk Officer, Federal Foreign Office
Ms. Gisela Rau, Secretary, Federal Foreign Office
Mr. Peter Reykers, Third Secretary, Permanent Mission
Mr. Jörg Schmidt, Personal Secretary to the Director-General for Global Issues, United Nations, Human Rights and Humanitarian Aid, Federal Foreign Office
Mr. Johannes Schneider, Third Secretary, Permanent Mission
Ms. Katja Wiesbrock-Donovan, Second Secretary, Permanent Mission
Ms. Claudia Graeter-Nejad, Attaché, Permanent Mission
Mr. Daniel Koss, Attaché, Permanent Mission
Mr. Marco Loritz, Attaché, Permanent Mission
Ms. Tina Moll, Attaché, Permanent Mission
Ms. Obinna Okamgba, Attaché, Permanent Mission
Ms. Katinka Patscher, Attaché, Permanent Mission
Mr. Simeon Renoldner, Attaché, Permanent Mission
Ms. Caroline Soder, Attaché, Permanent Mission
Ms. Constanze Westervoss, Attaché, Permanent Mission
Mr. Markus Windegger, Attaché, Permanent Mission
Mr. Martin Kluever, Attaché, Permanent Mission
Mr. Jens von Rauchhaupt, Attaché, Permanent Mission
Mr. Hans-Joachim Weber, Adviser
Mr. Dirk Hennig, Adviser
Mr. Ulrich Paul Deupmann, Adviser
Mr. Christian Hellbach, Adviser
Mrs. Rita Lansley, Adviser

Mrs. Perry Notbohm-Ruh, Adviser
Mrs. Simone Pfeffer, Adviser
Mrs. Margaritha Eleonore Wilke, Adviser
Mr. Joern Semmler, Adviser
Mrs. Daniela Lerner, Adviser
Mr. Bruno Wobbe, Adviser
Mr. Wolfgang Moessinger, Adviser
Mr. Rainer Mueller, Adviser
Mr. Frank Wilhelm Overroedder, Adviser

GHANA

H.E. Mr. John Agyekum Kufuor, President of the Republic of Ghana
H.E. Mr. Nana Addo Dankwa Akufo-Addo, M.P., Minister for Foreign Affairs

Representatives

H.E. Ms. Shirley Ayorkor Botchwey, M.P., Deputy Minister for Foreign Affairs
H.E. Mrs. Mercy Bampoe Addo, Deputy Minister, Office of the President
H.E. Mr. Annan A. Cato, High Commissioner to the United Kingdom of Great Britain and Northern Ireland
H.E. Mr. Nana Effah-Apenteng, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. John Evonlah Aggrey, Ambassador to Ethiopia and the African Union

Alternate Representatives

H.E. Ms. Ellen S. Nee-Whang, Ambassador, Acting Chief Director, Ministry of Foreign Affairs
H.E. Mr. D. K. Osei, Ambassador, Secretary to the President
H.E. Mr. Kobina Wudu, Ambassador, Director, State Protocol
Mr. Andrew Awuni, Press Secretary to the President
H.E. Mr. Kwabena Adusa Okerchiri, M.P., Chairman, Parliamentary Select Committee on Foreign Affairs

Advisers

H.E. Mr. Leslie Kojo Christian, Ambassador, Deputy Permanent Representative to the United Nations
Mr. Robert Tachie-Menson, Minister Plenipotentiary, Deputy Permanent Representative to the United Nations
Brig. Gen. G. L. A. Ayi-Bonte, Military Adviser, Permanent Mission
Mr. Komlan Messan, Minister Plenipotentiary, Permanent Mission
Mr. Albert Francis Yankey, Minister, Permanent Mission
Mr. Nana Kwesi Arhin, Minister Counsellor, Permanent Mission
Col. Obed Akwa, Aide-de-Camp to the President
Mrs. Messie Debrah-Karikari, Acting Director, Office of the Minister for Foreign Affairs
Mr. Edwin N. Adjei, Acting Director, International Organizations and Conferences Bureau, Ministry of Foreign Affairs
Mr. Obeng Gyan Busia, Consul General
Mrs. Gloria Poku, Counsellor, Permanent Mission
Mr. Joseph Ngminebayihi, Vice-Consul General, New York
Mr. Damptey Bediako Asare, Counsellor, Permanent Mission
Ms. Mavis Kusorgbor, Assistant Director (I), International Organizations and Conferences Bureau, Ministry of Foreign Affairs
Mr. Robert Afriyie, First Secretary, Permanent Mission
Ms. Divine Adjoa Seanedzu, First Secretary, Permanent Mission
Mr. Sebastian Beliwine, First Secretary, Permanent Mission

Mr. Jefferson K. Sackey, Assistant Director (II), Office of the Minister for Foreign Affairs
Ms. Sophia A. A. Acorlor, First Secretary, Permanent Mission
Ms. Fati Aidoo, First Secretary, Permanent Mission
Mr. Ernest Kumi Amponsah, Second Secretary, Permanent Mission
Ms. Josephine Aidoo, Second Secretary, Permanent Mission
Mrs. Araba Seguah Salley, Secretary, Office of the President
Mr. Kiki Sam-Brew, Administrative Officer, Office of the President
Mr. Ernest Nsiah Youngman, Archivist, Office of the President
Ms. Bridget Mensah, Office of the Press Secretary

GREECE

H.E. Mrs. Dora Bakoyannis,* Minister for Foreign Affairs of Greece

Representatives

H.E. Mr. Georgios Voulgarakis, Minister for Culture
H.E. Mr. Yannis Valinakis, Deputy Minister for Foreign Affairs
H.E. Mr. Adamantios Th. Vassilakis, Ambassador Extraordinary and Plenipotentiary,
Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
H.E. Mrs. Alexandra Papadopoulou, Ambassador, Deputy Permanent Representative to the
United Nations

Alternate Representatives

H.E. Mr. Athanasios Theodorakopoulos, Ambassador, Ministry of Foreign Affairs
H.E. Mr. Vassilis-Achilleas Pispinis, Ambassador, Director of Political Affairs, Ministry of
Foreign Affairs
H.E. Mr. Fotios Xydas, Ambassador, Ministry of Foreign Affairs
Mrs. Maria Telalian, Minister Counsellor, Deputy Permanent Representative to the
United Nations

Advisers

Mr. Sotirios Chatzidakis, Member of Parliament
Mr. Panayotis Kammenos, Member of Parliament
Mr. Ioannis Homatas, Member of Parliament
Mrs. Zoi Macris, Member of Parliament
Mr. Christos Zois, Member of Parliament
Mrs. Sophia Maria Athina Kalantzakou, Member of Parliament
Mr. Ioannis Giannelis-Theodossiadis, Member of Parliament
Mr. Michael Papadopoulos, Member of Parliament
Mr. Konstantinos Kiltidis, Member of Parliament
Mr. Andreas Loverdos, Member of Parliament
Mr. Petros Efthymiou, Member of Parliament
Mr. Georgios Dolios, Member of Parliament
Mr. Vasilis Togias, Member of Parliament
Mr. Basil Ekonomou, Member of Parliament
Mr. Moraitis Athanassios, Member of Parliament
Mr. Patroklos Georgiadis, Secretary-General, Hellenic Ministry of Culture
Mr. Spyridon Ioannis Kladas, Secretary-General, Hellenic Ministry of Culture
H.E. Mr. Dimitrios Nezeritis, Ambassador, Ministry of Foreign Affairs
H.E. Mr. Spyridon Dokianos, Ambassador, Ministry of Foreign Affairs
H.E. Mr. Eleftherios Danellis, Ambassador, Ministry of Foreign Affairs

* In the absence of H.E. Mrs. Dora Bakoyannis, Minister for Foreign Affairs, H.E. Mr. Adamantios Vassilakis, Permanent Representative, will act as Chairperson of the Delegation.

H.E. Mr. Vassilios Kaskarelis, Ambassador, Permanent Representative to the European Union
H.E. Mr. Jean-Alexis Zepos, Ambassador, Permanent Representative to NATO
H.E. Mr. Alexandros Mallias, Ambassador, Embassy, Washington, D.C.
H.E. Mr. Michael Christidis, Ambassador, Ministry of Foreign Affairs
H.E. Mr. Vassilios Papaioannou, Ambassador, Ministry of Foreign Affairs
H.E. Mr. Athanasios Valassis, Ambassador, Ministry of Foreign Affairs
H.E. Mr. Panayotis Zografos, Ambassador, Ministry of Foreign Affairs
H.E. Mr. Constantine Chalastanis, Ambassador, Director, Diplomatic Cabinet of the Minister for Foreign Affairs
Mr. Vassilios Patronas, Director, Legal Department, Ministry of Foreign Affairs
Mr. Alexandros Rallis, First Counsellor, Ministry of Foreign Affairs
Mr. Dionyssios Zois, First Counsellor, Ministry of Foreign Affairs
Mrs. Catherine Boura, Consul General, Consulate General, New York
Mr. Dionysios Kyvetos, First Counsellor, Ministry of Foreign Affairs
Ms. Calliope Douti, First Counsellor, Ministry of Foreign Affairs
Mrs. Sophia Fillipidou, First Counsellor, Ministry of Foreign Affairs
Mr. Georgios Koumoutsakos, Counsellor, Spokesperson, Ministry of Foreign Affairs
Mr. Alexios Konstantopoulos, Counsellor, Ministry of Foreign Affairs
Mr. Dimitrios Zafeiriadis, Director, Cabinet of the Minister for Foreign Affairs
Mr. Konstantinos Bakoyannis, Special Adviser to the Minister for Foreign Affairs
Mr. Sotirios Xenakis, Special Adviser to the Minister for Foreign Affairs
Mr. Georgios Sibouras, Special Adviser to the Minister for Foreign Affairs
Mrs. Fani Daskalopoulou-Livada, Legal Adviser, Ministry of Foreign Affairs
Mrs. Artemis Papathanasiou, Legal Adviser, Ministry of Foreign Affairs
Mr. Christos Dimitropoulos, Minister Counsellor, Ministry of Foreign Affairs
Mrs. Rea Papazoglou, First Counsellor, Ministry of Foreign Affairs
Mr. Athanasios Kotsionis, First Secretary, Permanent Mission, Geneva
Mr. Antonios Alexandridis, First Secretary, Ministry of Foreign Affairs
Mr. Aristeidis Androulakis, First Secretary, Ministry of Foreign Affairs
Mr. Lucas Tsokos, First Secretary, Ministry of Foreign Affairs
Mrs. Christina Karagiorgas, First Secretary, Ministry of Foreign Affairs
Ms. Erica-Irene Daes, Professor
Mr. Spyridon Flogaitis, Professor, University of Athens
Mr. Constantin Economidis, Professor
Mrs. Haritini Dipla, Alternate Professor of International Law, University of Athens
Mr. Stavros Tsakirakis, Professor
Mrs. Photini Pazartzsi, Assistant Professor, University of Athens
Mrs. Meropi Kaldi, President, Management Board, Greek Research Center for Gender Equality
Mrs. Chryssoula Liatsou, Press Office of the Deputy Minister for Foreign Affairs
Mrs. Ioanna Kaloudi, Assistant to the Minister for Foreign Affairs
Ms. Eleni Drakopoulou, Adviser, Ministry of Foreign Affairs
Mrs. Nektaria Margaroni, Adviser, Ministry of Foreign Affairs
Mr. Georgios Mitsotakis, Adviser, Ministry of Foreign Affairs
Mrs. Efterpi Mitsotaki, Adviser, Ministry of Foreign Affairs
Mrs. Katerina Mitsotaki, Adviser, Ministry of Foreign Affairs
Mr. Apostolos Mavraganis, Adviser, Ministry of Foreign Affairs
Mr. Kostis Dimitriadis, Adviser, Ministry of Foreign Affairs
Mr. Vangelis Marinakis, Adviser, Ministry of Foreign Affairs
Mr. Elias Kastanas, Rapporteur, Special Legal Department
Mr. Photis Bourloyannis-Tsangaridis, Attaché, Ministry of Foreign Affairs
Mr. Nikolaos Fougias, Attaché, Ministry of Foreign Affairs
Mrs. Ioanna Gavrilli, Attaché, Ministry of Foreign Affairs
Ms. Callirroy-Irene Svoronos-Cambanas, Attaché, Embassy, Cairo
Mrs. Lena Karanika, Attaché, Ministry of Foreign Affairs
Mr. Leonidas Paizis, Attaché, Ministry of Foreign Affairs
Mr. Vasilis Fotiadis, Attaché, Ministry of Foreign Affairs

Mrs. Dimitra Kouka, Attaché, Ministry of Foreign Affairs
Mrs. Paraskevi Fotiadis, Attaché, Ministry of Foreign Affairs
Mrs. Eugenia Migdou, Adviser, Hellenic Ministry of Culture
Mrs. Eleni Fili, Adviser, Hellenic Ministry of Culture
Mrs. Eleni Sourani, Adviser, Hellenic Ministry of Culture
Mrs. Aikaterini Anastasaki, Adviser, Hellenic Ministry of Culture
Mrs. Chrysanthi Kokkini, Adviser, Hellenic Ministry of Culture
Mr. George Mermelas, Adviser, Hellenic Ministry of Culture
Mr. Georgios Petousis, Adviser, Hellenic Ministry of Culture
Mrs. Kyriaki Petousi, Adviser, Hellenic Ministry of Culture
Mr. Constantin Konstantopoulos, Adviser, Hellenic Ministry of Culture
Mr. Dimitrios Nanopoulos, Professor, Academy of Athens
Mrs. Aikaterini Kamilaki, Director, Hellenic Folklore Research Center, Academy of Athens
Mr. Fokion Zisiadis, Adviser, Hellenic Ministry of Culture
Mrs. Stamatia Zisiadi, Adviser, Hellenic Ministry of Culture
Mrs. Louisa Karapidaki, Adviser, Hellenic Ministry of Culture
Mrs. Eleni Konstantinidou, Hellenic Parliament
Mr. Ioannes Andreades, First Counsellor, Permanent Mission
Mr. Vassilis Papadopoulos, First Counsellor, Permanent Mission
Ms. Eleftheria Yannakou, First Counsellor, Permanent Mission
Mr. Dimitris Macrynicolas, First Counsellor, Permanent Mission
Ms. Anna Maria Eleni Boura, First Counsellor, Permanent Mission
Lt. Col. Ioannis Gerolymos, Counsellor, Military Adviser, Permanent Mission
Lt. Col. Nikolas Pitsolis, Counsellor, Deputy Military Adviser, Permanent Mission
Mr. George Psiachas, Second Secretary, Permanent Mission
Mr. Gregory Delavekouras, Second Secretary, Permanent Mission
Mr. Alexandros Vidouris, Second Secretary, Permanent Mission
Ms. Georgia Andreadi, Second Secretary, Permanent Mission
Mr. Ioannis Mallikourtis, Second Secretary, Permanent Mission
Ms. Daphne Koulousiou, Second Secretary, Permanent Mission
Mr. Theodosis Demetrikopoulos, Press Counsellor, Permanent Mission
Mr. Michel Constantinides, First Secretary, Press, Permanent Mission
Ms. Th. Raftopoulou, Press Attaché
Mr. Andreas Stamatakis, Press Attaché
Mr. Athanasia Papatriantafyllou, Press Attaché

GRENADA

H.E. Mr. Elvin Nimrod, Minister for Foreign Affairs and International Trade of Grenada

Representatives

H.E. Ms. Ruth Elizabeth Rouse, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Denis Antoine, Ambassador Extraordinary and Plenipotentiary to the United States of America and Permanent Representative to the Organization of American States
Ms. Marguerite St. John, Counsellor, Permanent Mission

Alternate Representatives

Mr. Allen McGuire, Consul General, New York
Mrs. Celia Thomas, Attaché, Permanent Mission

Advisers

Mr. Lamuel Stanislaus, Adviser
Mr. Roy Hastick, Adviser

Mr. Michael Melnicke, Adviser
Mr. Stephen Greenwald, Adviser
Mr. Donald Matheson, Adviser
Mr. Cyril Sylvester, Adviser

GUATEMALA

S.E. Sr. Óscar Rafael Berger Perdomo, Presidente de la República de Guatemala
S.E. Sr. Gert Rosenthal, Ministro de Relaciones Exteriores

Representantes

S.E. Sr. Jorge Skinner-Klée Arenales, Embajador Extraordinario y Plenipotenciario, Representante Permanente ante las Naciones Unidas
S.E. Sr. Pavel Arellano, Subsecretario de la Comunicación Social de la Presidencia
S.E. Sr. Julio Martini, Embajador, Director General de Relaciones Internacionales, Multilaterales y Económicas, Ministerio de Relaciones Exteriores
S.E. Sra. Carla Rodríguez, Embajadora, Enviada Especial del Señor Presidente de la República
Sr. José Alberto Briz Gutiérrez, Ministro Plenipotenciario, Representante Permanente Adjunto ante las Naciones Unidas

Suplentes

Srta. Karla Samayoa, Ministra Consejera, Misión Permanente
Sra. Connie Taracena, Ministra Consejera, Misión Permanente
Srta. Mónica Bolaños, Consejera, Misión Permanente
Srta. Ana Cristina Rodríguez-Pineda, Primera Secretaria, Misión Permanente
Srta. Melanie Santizo, Segunda Secretaria, Misión Permanente

Consejeros

Srta. María José del Águila, Tercera Secretaria, Misión Permanente
S.E. Sr. Guillermo Castillo, Embajador ante los Estados Unidos de América
S.E. Sra. Rosa María Mérida de Mora, Embajadora, Cónsul General en Nueva York
S.E. Sr. Francisco Villagrán, Embajador ante la Organización de los Estados Americanos, Ministerio de Relaciones Exteriores

GUINEA

S.E. M. Mamady Condé, Ministre d'Etat, Ministre des Affaires étrangères de la République de Guinée

Représentants

S.E. M. Alpha Ibrahima Sow, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies
S.E. M. Alpha Oumar Diallo, Ambassadeur, Chef de Cabinet, Ministère des Affaires étrangères
S.E. M. Mamady Traoré, Ambassadeur, Conseiller politique, Ministère des Affaires étrangères
S.E. M. Gaoussou Touré, Ambassadeur, Directeur des Affaires politiques et culturelles, Ministère des Affaires étrangères

Représentants suppléants

S.E. M. Ousmane Diao Baldé, Ambassadeur, Directeur des Affaires juridiques et consulaires, Ministère des Affaires étrangères
S.E. M. Balla Moussa Camara, Ambassadeur à Cuba
S.E. M. Boucabar Diallo, Ambassadeur, Représentant permanent auprès de l'Office des Nations Unies et des autres Organisations internationales à Genève

S.E. M. Sékou Camara, Ambassadeur en Ethiopie et auprès de l'Union africaine
S.E. M. Lansana Keita, Ambassadeur en Grande Bretagne et en Irlande du Nord

Conseillers

S.E. El-Hadj Aboubacar Dione, Ambassadeur en Allemagne
S.E. M. Aly Diane, Ambassadeur au Canada
S.E. El-Hadj Mahmoud Nabaniou Cherif, Ambassadeur en Arabie Saoudite
S.E. M. Cheick Abdoul Camara, Ambassadeur au Nigéria
M. Ibrahima Sory Traoré, Chargé d'affaires a.i. de l'Ambassade à Washington
M. Ce Gamy, Conseiller économique, Ministère de la Coopération internationale
M. Moustapha Diallo, Directeur National adjoint de la Coopération internationale, Ministère de la Coopération internationale
M. Mahmoud Cissé, Président de la Commission nationale des armes légères
M. Cheick Ahmed Tidiane Camara, Ministre Conseiller, Mission permanente
Mme Rouguiatou Diallo, Chef de la division Organisations et Conférences internationales
M. Aboubacar Cissé, Chef de la Division Communication, Ministère des Affaires étrangères
M. Paul Goa Zoumanigui, Conseiller, Mission permanente
M. Mamadouba Camara, Conseiller, Mission permanente
M. Mohamed Chérif Diallo, Conseiller, Mission permanente
M. Almamy Babara Touré, Premier Secrétaire, Mission permanente
M. Ibrahima Naissa, Attaché de Cabinet, Ministère des Affaires étrangères
Mme Haby Barry, Deuxième Secrétaire, Mission permanente
M. Mamadou Saïdou Diallo, Attaché, Mission permanente
M. Amadou Sadio Diallo, Attaché, Mission permanente
Mme Fanta Doumbouya, Attaché, Mission permanente
M. Abdoulaye Barry, Attaché, Mission permanente

GUYANA

H.E. Mr. S.R. Insanally, Minister for Foreign Affairs of the Republic of Guyana

Representatives

H.E. Ms. Elizabeth Harper, Director-General, Ministry of Foreign Affairs (Vice-Chairperson of the Delegation)
H.E. Mr. Bayney Karran, Ambassador to the United States of America
Mr. George Talbot, Chargé d'affaires, a.i., Minister Counsellor, Permanent Mission
Ms. Donnette Critchlow, Second Secretary, Permanent Mission
Mr. Troy Torrington, Second Secretary, Permanent Mission

Alternate Representatives

Ms. Carla Thomas, Foreign Service Officer, Ministry of Foreign Affairs
Ms. Bibi Ally, Foreign Service Officer, Ministry of Foreign Affairs

HAITI

S.E. M. Jean Rénald Clérismé, Ministre des Affaires étrangères de la République d'Haiti

Représentants

S.E. M. Léo Mérorès, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies
S.E. M. Jean Wesley Cazeau, Ambassadeur, Représentant permanent adjoint auprès des Nations Unies

S.E. Mme Marie-Laurence Péan Mevs, Ambassadeur, Représentant permanent adjoint auprès des Nations Unies
Mme Nicole Grégoire, Assistant Directeur des Affaires politiques, Ministre des Affaires étrangères
M. Michelet Alouidor, Ministre Conseiller, Mission permanente

Représentants suppléants

M. William Exantus, Ministre Conseiller, Mission permanente
M. Jacques Bazelaïs Jean, Ministre Conseiller, Mission permanente
M. Frisnel Azor, Conseiller, Mission permanente
Mme Nicole Romulus, Conseiller, Mission permanente
M. Stephan D. Déjoie, Conseiller, Mission permanente

Conseillers

Mme Astride Nazaire, Premier Secrétaire, Mission permanente
Mlle Marie Myrnel Jean-Baptiste, Deuxième Secrétaire, Mission permanente

HONDURAS

S.E. Sr. José Manuel Zelaya Rosales, Presidente de la República de Honduras
S.E. Sr. Milton Jiménez Puerto, Ministro de Relaciones Exteriores

Representantes

S.E. Sr. Iván Romero Martínez, Embajador Extraordinario y Plenipotenciario, Representante Permanente ante las Naciones Unidas
S.E. Sr. José Raúl Valladares, Ministro Secretario privado, Despacho Presidencial
S.E. Sr. Enrique Flores Lanza, Ministro Asesor en materia legal
S.E. Sr. Roberto Flores Bermúdez, Embajador ante los Estados Unidos de América
S.E. Sr. Marco Antonio Suazo, Embajador, Representante Permanente Adjunto ante las Naciones Unidas

Suplentes

Sr. Carlos Roberto Quesada López, Consejero, Misión Permanente
Sr. Reniery Valladares, Consejero, Misión Permanente
Sra. Sofía Cerna, Primera Secretaria, Misión Permanente
Sra. Edy R. Fajardo, Agregada, Misión Permanente
Sra. Diana Contreras, Agregada, Misión Permanente

HUNGARY

H.E. Mrs. Kinga Göncz, Minister for Foreign Affairs of the Republic of Hungary

Representatives

H.E. Mr. Iván Udvárdi, State Secretary, Political Director, Ministry of Foreign Affairs
H.E. Mr. Gábor Bródi, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. László Molnár, Head of Department, Ministry of Foreign Affairs
Mr. István Horváth, Head of Department, Ministry of Foreign Affairs
Mr. György Molnár, Head of Department, Ministry of Foreign Affairs

Alternate Representatives

Mr. Vilmos Hamikus, Deputy Head of Department, Ministry of Foreign Affairs
Ms. Klára Breuer, Head of Section, Ministry of Foreign Affairs
Mr. István Gerelyes, Head of Section, Ministry of Foreign Affairs
Ms. Kinga Simon, Counsellor, Deputy Permanent Representative to the United Nations
Mr. István Lakatos, First Secretary, Ministry of Foreign Affairs

Advisers

H.E. Mr. Zoltán Martinusz, Ambassador, Permanent Mission to NATO, Brussels
Mr. Viktor Polgár, Spokesman, Ministry of Foreign Affairs
Mr. Ferenc Jári, Chef de Cabinet, Office of the Minister for Foreign Affairs, Ministry of Foreign Affairs
H.E. Mr. István Gyarmati, Ambassador, President, Hungarian Democracy Fund
Mr. Zoltán Hernyes, European Correspondent, Ministry of Foreign Affairs
Mr. András Dékány, Head of Section, Ministry of Foreign Affairs
Ms. Bernadett Kollár, Second Secretary, Ministry of Foreign Affairs
Ms. Éva Lukács Gergely, Third Secretary, Ministry of Foreign Affairs
Ms. Ágnes Forgó, Attaché, Ministry of Foreign Affairs
Mr. Dániel Bartha, Adviser, Hungarian Democracy Fund
Ms. Csilla Ábrahám Nagyi, First Secretary, Permanent Mission
Mr. Zoltán Ádány, Second Secretary, Permanent Mission
Mr. Balázs Gábor Csuday, Second Secretary, Permanent Mission
Mr. Szabolcs Nagy, Second Secretary, Permanent Mission
Mr. Márk Horváth, Third Secretary, Permanent Mission
Mr. Tamás Csaba, Third Secretary, Permanent Mission

ICELAND

H.E. Mrs. Valgerdur Sverrisdottir, Minister for Foreign Affairs of Iceland

Representatives

H.E. Mr. Hjálmar W. Hannesson, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
H.E. Mrs. Sigríður A. Snaevarr, Ambassador, Deputy Permanent Secretary of State, Ministry of Foreign Affairs
H.E. Mrs. Bergdís Ellertsdóttir, Ambassador, Political Director, Ministry of Foreign Affairs
Mr. Gunnar Gunnarsson, Ambassador, Permanent Representative to the North Atlantic Treaty Organization
Mr. Harald Aspelund, Minister Counsellor, Deputy Permanent Representative to the United Nations

Alternate Representatives

Mr. David A. Gunnarsson, Permanent Secretary, Ministry of Health and Society Security
Mr. Tomas H. Heidar, Legal Adviser, Ministry of Foreign Affairs
Mr. Thordur Bjarui Gudjonsson, Minister Counsellor, Ministry of Foreign Affairs
Mr. Nikulas Hannigan, Minister Counsellor, Ministry of Foreign Affairs
Mr. Ragnar G. Kristjansson, Counsellor, Permanent Mission

Advisers

Mr. Emil Breki Hreggvidsson, Counsellor, Permanent Mission
Mr. Matthías Geir Palsson, Counsellor, Permanent Mission
Mr. Sigfus Ingi Sigfusson, Political Adviser to the Minister, Ministry of Foreign Affairs
Mr. Jorundur Valtyssou, Special Adviser to the Minister, Ministry of Foreign Affairs
Mr. Haukur Guðmundsson, Director of Civil Law Affairs, Ministry of Justice

Mr. Thor H. Thors, Special Adviser, Permanent Mission
Ms. Kristin A. Arnardottir, Special Adviser, Permanent Mission
Ms. Petrina Bachmann, Attaché, Permanent Mission
Ms. Arndis D. Arnardottir, Assistant Attaché, Permanent Mission
Mr. Thorvardur A. Thorsson, Adviser, Permanent Mission

INDONESIA

H.E. Mr. N. Hassan Wirajuda, Minister for Foreign Affairs of the Republic of Indonesia

Representatives

H.E. Mr. M. Slamet Hidayat, Director-General, Multilateral Affairs, Department of Foreign Affairs
H.E. Mr. Imron Cotan, Secretary-General, Department of Foreign Affairs
H.E. Mr. Rezlan Ishar Jenie, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Alternate Representatives

H.E. Mr. Makarim Wibisono, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations, Geneva
H.E. Mr. Triyono Wibowo, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations, Vienna
H.E. Mr. Djismun Kasri, Ambassador Extraordinary and Plenipotentiary for the Republic of Kenya, Republic of Uganda and Republic of Seychelles, Permanent Representative to UNEP and UN-HABITAT, Embassy, Nairobi
H.E. Mrs. Adiyatwidi Adiwoso Asmady, Ambassador, Deputy Permanent Representative to the United Nations

Advisers

Mr. Eddy Pratomo, Director-General, International Law and Treaty, Department of Foreign Affairs
Mr. M. Ibnu Said, Expert Staff, Organizational Management, Department of Foreign Affairs
Mr. Dian Triansjah Djani, Director-General, Association of Southeast Asian Nations Cooperation, Department of Foreign Affairs
Mr. Eddy Suryanto Hariyadhi Dwihardono, Director-General, American and European Affairs, Department of Foreign Affairs
Mr. Mohammad Hatta, Member of Parliament, House of Representatives
H.E. Mr. I Gusti Aqung Wesaka Puja, Ambassador, Deputy Permanent Representative to the United Nations, Geneva
H.E. Mr. Nana Sutresna, Special Envoy, Government of the Republic of Indonesia
H.E. Mr. Nugroho Wisnumurti, Special Envoy, Government of the Republic of Indonesia
H.E. Mr. Soemadi Brotodiningrat, Special Envoy, Government of the Republic of Indonesia
Mr. Hashim Muzadi, Chairman, Nahdlatul Ulama, Indonesia
Mr. Budi Bowoleksono, Secretary to the Directorate-General for Multilateral Affairs, Department of Foreign Affairs
Mr. Hasan Kleib, Director, International Security and Disarmament Affairs, Department of Foreign Affairs
Ms. Linggawaty Hakim, Director, Socio-culture Affairs and International Organizations of Developing Countries, Department of Foreign Affairs
Mrs. Wiwiek Setyawati Firman, Director, Human Rights and Humanitarian Affairs, Department of Foreign Affairs
Mr. Arif Havas Oegroseno, Director, Political, Security and Territorial Treaties, Department of Foreign Affairs

Mr. Ferry Adamhar, Director, Protection of Indonesian Citizens and Legal Entities, Department of Foreign Affairs
Mr. Yudhistiranto Sungadi, Head, Centre for Policy Analysis and Development of International Organizations, Department of Foreign Affairs
Mr. Desra Percaya, Head, Bureau of the Minister, Department of Foreign Affairs
Mr. Salman Al Farisi, Director, United Nations Development, Economic and Environmental Affairs, Department of Foreign Affairs
Mr. Damos Dumoll Agusman, Director, Economic and Socio-cultural Treaties, Department of Foreign Affairs
Mr. Umar Hadi, Director, Public Diplomacy, Department of Foreign Affairs
Mr. Willem Rampangilei, Minister Counsellor, Military Adviser, Permanent Mission
Mr. Prayono Atiyanto, Minister Counsellor, Permanent Mission
Mr. Ade Petranto, Counsellor, Permanent Mission
Mr. Yusra Khan, Counsellor, Permanent Mission, Geneva
Mr. Dicky Komar, Counsellor, Permanent Mission
Mr. Siuaji Raja, Official, Department of Foreign Affairs
Rosmalawati Chlalid, Official, Department of Foreign Affairs
Mr. Suryana Sastradiredja, Official, Department of Foreign Affairs
Mr. Jonny Sinaga, Official, Department of Foreign Affairs
Mr. Dupito Simamora, Official, Department of Foreign Affairs
Ms. Dewi Savitri Wahab, Official, Department of Foreign Affairs
Mr. Iwan Suyudhie Amri, Official, Department of Foreign Affairs
Mr. Febrian Alphyanto Rudyarrd, Official, Department of Foreign Affairs
Mr. Fikry Cassidy, First Secretary, Permanent Mission
Mr. Sanga Panggabean, First Secretary, Permanent Mission
Mr. Tri Tharyat, First Secretary, Permanent Mission
Ms. Nina Saraswati Djajaprawira, First Secretary, Permanent Mission
Mr. Adam Mulawarman Tugio, First Secretary, Permanent Mission
Mr. Andy Rachmianto, First Secretary, Permanent Mission
Mr. Muhammad Anshor, First Secretary, Permanent Mission
Mr. Mohamad Siradj Parwito, First Secretary, Permanent Mission
Mr. Hariyanta Soetarto, First Secretary, Permanent Mission
Mr. Witjaksono Adji, First Secretary, Permanent Mission
Mr. Jehezkiel Stephanus George Lantu, First Secretary, Permanent Mission
Mr. Kartika Candra Negara, Official, Department of Foreign Affairs
Mr. Mohammad Kurniadi Koba, Official, Department of Foreign Affairs
Ms. Makhya Suminar, Official, Department of Foreign Affairs
Mr. Dodo Sudradjat, Official, Department of Foreign Affairs
Ms. Pinkan Ovanita Tulung, Official, Department of Foreign Affairs
Ms. Grata Endah Werdanintyas, Official, Department of Foreign Affairs
Ms. Carolina Tinangon, Official, Department of Foreign Affairs
Mr. Amin Maulana Wicaksono, Official, Department of Foreign Affairs
Ms. Irma Nadjamudin, Official, Department of Foreign Affairs
Mr. Bonanza P. Tahitu, Third Secretary, Permanent Mission
Mr. Rollyansyah Sumirat, Third Secretary, Permanent Mission
Mr. Andre Omer Siregar, Third Secretary, Permanent Mission
Mr. Hari Prabowo, Third Secretary, Permanent Mission

IRAN (ISLAMIC REPUBLIC OF)

H.E. Mr. Mahmoud Ahmadinejad, President of the Islamic Republic of Iran
H.E. Mr. Manouchehr Mottaki, Minister for Foreign Affairs

Representatives

H.E. Mr. M. Javad Zarif, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Seyed Abbas Araghchi, Deputy Foreign Minister for Legal and International Affairs
H.E. Mr. Mehdi Danesh-Yazdi, Ambassador, Deputy Permanent Representative to the United Nations
H.E. Mr. Hossein Panahi Azar, Director-General, International Legal Affairs

Alternate Representatives

Mr. Ali Abolhassani Shahreza, Director, Department of Multilateral Affairs
Mr. Javad Amin-Mansour, First Counsellor, Permanent Mission
Mr. Reza Najafi, Second Counsellor, Permanent Mission
Mr. Mehdi Mollahosseini, Deputy Director, Department of Multilateral Affairs
Mr. Seyed Mohsen Emadi, Deputy Director, Department of Human Rights

Advisers

H.E. Mr. Ghodratollah Alikhani, Member of Parliament
H.E. Mr. Saeid Jalili, Deputy Foreign Minister for Europe and America
H.E. Mr. Hamid Reza Asefi, Deputy Foreign Minister for Parliament and Consular Affairs
H.E. Mr. Alireza Sheikh Attar, Deputy Foreign Minister for Economic Affairs
H.E. Ms. Marzieh Afkham, Director-General, Press and Information
H.E. Mr. Seyed Rasool Mohajer, Director-General, Consular Affairs, Ministry of Foreign Affairs
Mr. Seyed Mohammad Ali Hossaini, Adviser to the Minister for Foreign Affairs
Mr. Jamshid Momtaz, Adviser to the Minister for Foreign Affairs
Mr. Ali Hajmohammadian, Second Counsellor, Permanent Mission
Mr. Mostafa Dolatyar, Second Counsellor, Permanent Mission
Mr. Hossein Maleki, Second Counsellor, Permanent Mission
Mr. Seyed Morteza Mirmohammad, Third Counsellor, Permanent Mission
Mr. Mansour Sadeghi, First Secretary, Permanent Mission
Ms. Paimaneh Hastaie, Special Adviser, Permanent Mission
Mr. Hossein Gharibi, Second Secretary, Permanent Mission
Mr. Abbas Bagherpour Ardekani, Third Secretary, Permanent Mission
Mr. Amir Masoud Miri, Director, Protocol Department
Mr. Hassan Vejdani, Adviser to the Deputy Foreign Minister for Legal Affairs
Mr. Mohammad Hassan Gharaei, Senior Expert, Department of Legal Affairs
Mr. Seyed Mohammad Ali Mottaghi Nejad, Expert, Department of Multilateral Affairs
Mr. Ali Gholampour, Expert, Department of Disarmament and International Security
Mr. Alireza Eghlim, Expert, Department of International Economic Affairs
Mr. Hossein Alizadeh, Expert, Department of International Economic Affairs
Mr. Mohsen Omidzamani, Expert, Department of Human Rights
Mr. Hamid Haddadi, Expert, Department of International Social Affairs
Mr. Mohammad Mehdi Yousefi, Expert, Department of Multilateral Affairs
Mr. Siavash Sheikholeslami, Expert, Department of Multilateral Affairs
Mr. Javad Safaei, Expert, Department of Specialized Agencies
Mr. Mohammad Hassani Nejad Pirkouhi, Expert, Department of Specialized Agencies
Mr. Mohammadhossein Ghanici, Expert, Department of Legal Affairs
Mr. Seyed Taghi Ghanei, Expert, Department of Legal and International Affairs
Mr. Hadi Amirifard, Expert, Department of Legal and International Affairs
Mr. Ali Reza Hedayat Pour, Expert, Department of Legal and International Affairs

IRAQ

H.E. Mr. Jalal Hosam Al-Den Talabani, President of the Republic of Iraq
H.E. Mr. Hoshyar Zebari, Minister for Foreign Affairs

Representatives

H.E. Mr. Barham Salih, Deputy Prime Minister
H.E. Mr. Abdul Falah Al-Sudany, Minister for Trade
H.E. Mr. Ali Baban, Minister for Planning
H.E. Mr. Raid Fahmi, Minister for Science and Technology
H.E. Mr. Jasim M. Ja'afar, Minister for Youth and Sport

Alternate Representatives

H.E. Mrs. Wejdan Michael, Minister for Human Rights
H.E. Mr. Talib Hamid Al Bayati, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Samir Sumaidaie, Ambassador to the United States of America
H.E. Mr. Hawar Zeid, Ambassador to Canada
Mr. Aram Yarwaessi, Adviser to the President

Advisers

Ms. Shireen Omar Kadir, Adviser to the President
Mr. Hiwa M. Osman, Media Adviser to the President
Mr. Abdulaziz M. T. Al. Badri, Chief of Protocol
Mr. Qubad Talabani, Kurdistan Regional Government Representative in Washington, Special Coordinator
Ms. Sura Fareed Ibraheem, Protocol Officer
Mrs. Medya T. Nader, Finance Officer
Mr. Asoz Abdl Lateef Rasheed, Personal Assistant to the President
Mr. Aram D. Hama Hussein, Personal Assistant to the President
H.E. Mr. Mohammed Hamod Bidan, Deputy Minister for Foreign Affairs
Ms. Fouzia Al Attia, Adviser to the Minister for Foreign Affairs
H.E. Mr. Surood Rashid Najib, Ambassador, Ministry of Foreign Affairs
Mr. Sherwan Dizayee, Counsellor, Ministry of Foreign Affairs
Ms. Nazdar Sherzad, Adviser to the Minister for Foreign Affairs
Mr. Mateen Haji, Adviser to the Minister for Foreign Affairs
Mr. Zaid Al Samarae, Observer, Ministry of Foreign Affairs
Ms. Lesley Ann Robson, Adviser to the Minister for Foreign Affairs
Mr. Samir Bolus, Counsellor
Ms. Ghada A. Al-Tamimi, Attaché
Mr. Amar Saleem, Staff Member, Ministry of Foreign Affairs

IRELAND

H.E. Mr. Dermot Ahern, T.D., Minister for Foreign Affairs of Ireland

Representatives

H.E. Mr. David Cooney, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Dermot Gallagher, Secretary-General, Department of Foreign Affairs
Mr. Rory Montgomery, Political Director, Department of Foreign Affairs
Mr. Sean McDonald, Counsellor, Deputy Permanent Representative to the United Nations

Alternative Representatives

H.E. Mr. Noel Fahey, Ambassador to the United States of America
Mr. Tim O'Connor, Consul General, New York
Ms. Patricia O'Brien, Legal Adviser, Department of Foreign Affairs
Mr. Eamonn McKee, Counsellor, Department of Foreign Affairs
Mr. Kevin Dowling, Counsellor, Permanent Mission

Advisers

Mr. Richard Moore, Adviser, Department of Foreign Affairs
Mr. Ciaran O'Cuinn, Adviser, Department of Foreign Affairs
Col. Jim Goulding, Counsellor, Military Adviser, Permanent Mission
Mr. Eamonn MacAodha, Counsellor, Department of Foreign Affairs
Mr. Adrian McDaid, Counsellor, Department of Foreign Affairs
Mr. Declan Smyth, Counsellor, Department of Foreign Affairs
Mr. Damien Cole, First Secretary, Permanent Mission
Mr. Alan Gibbons, First Secretary, Permanent Mission
Ms. Denise McQuade, First Secretary, Permanent Mission
Ms. Fiona Flood, First Secretary, Permanent Mission
Mr. Jim Kelly, First Secretary, Department of Foreign Affairs
Mr. Gavan O'Leary, First Secretary, Department of Foreign Affairs
Mr. Kyle O'Sullivan, First Secretary, Department of Foreign Affairs
Ms. Lisa Walshe, Assistant Legal Adviser, Department of Foreign Affairs
Ms. Sarah McGrath, Second Secretary, Permanent Mission
Mr. Dave Anderson, Second Secretary, Department of Foreign Affairs
Mr. Mark Barton, Second Secretary, Embassy, Sofia
Ms. Mary Browne, Assistant Private Secretary to the Minister for Foreign Affairs, Ministry of Foreign Affairs
Ms. Jane Connolly, Second Secretary, Embassy, Warsaw
Mr. Paul Evans, Second Secretary, Department of Foreign Affairs
Mr. Luke Feeney, Second Secretary, Department of Foreign Affairs
Ms. Emma Fingleton, Second Secretary, Department of Foreign Affairs
Ms. Denise Hanrahan, Second Secretary, Department of Foreign Affairs
Mr. Robert Fingleton, Attaché, Permanent Mission

ISRAEL

H.E. Ms. Tzipi Livni, Vice Prime Minister and Minister for Foreign Affairs of Israel

Representatives

H.E. Mr. Dan Gillerman, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Daniel Carmon, Ambassador, Deputy Permanent Representative to the United Nations
Mr. Aharon Leshno Yaar, Deputy Director-General for United Nations and International Organizations, Ministry of Foreign Affairs
Mr. Ron Adam, Director, Department for United Nations Political Affairs, Ministry of Foreign Affairs
Mr. Daniel Meron, Director, Department for International Organizations and Human Rights, Ministry of Foreign Affairs

Alternate Representatives

H.E. Ms. Miriam Ziv, Ambassador, Deputy Director-General for Strategic Affairs, Ministry of Foreign Affairs
H.E. Mr. Uzi Manor, Ambassador, Division for United Nations and International Organizations, Ministry of Foreign Affairs
Mr. Gilad Cohen, Counsellor, Permanent Mission
Ms. Meirav Eilon Shahar, Counsellor, Permanent Mission
Mr. Ilan Fluss, Counsellor, Permanent Mission

Advisers

Mr. Alon Bar, Director, Department for Arms Control, Ministry of Foreign Affairs
Mr. Amos Radian, Minister, Division for United Nations and International Organizations, Ministry of Foreign Affairs
Mr. Tuvia Israeli, Department Director, Middle East Division, Ministry of Foreign Affairs
Mr. Chaim Shacham, Director, Public Information Division, Ministry of Foreign Affairs
Mr. Gershon Kedar, Deputy Director, Department for United Nations Political Affairs, Ministry of Foreign Affairs
Mr. Joshua Zarka, Counsellor, Division for Strategic Affairs, Ministry of Foreign Affairs
Mr. Meir Itzhaki, Counsellor, Deputy Permanent Representative to the Conference on Disarmament, United Nations, Geneva
Ms. Sandra Simovich, Counsellor, Division for United Nations and International Organizations, Ministry of Foreign Affairs
Mr. Ran Gidor, Counsellor, Division for Western European Affairs, Ministry of Foreign Affairs
Ms. Vered Avrahami, Adviser, Permanent Mission
Ms. Anat Friedman, Adviser, Permanent Mission
Mr. Harel Shoham, Adviser, Permanent Mission
Ms. Inbal Rubin, Adviser, Permanent Mission
Mr. Peter Silverberg, Adviser, Permanent Mission
Mr. Zev Nagel, Adviser, Permanent Mission
Ms. Tal Laor, Adviser, Permanent Mission
Ms. Inbal Eshed, Adviser, Permanent Mission

ITALY

H.E. Mr. Romano Prodi,^{*} Prime Minister of Italy
H.E. Mr. Massimo D'Alema,^{**} Deputy Prime Minister and Minister for Foreign Affairs

Representatives

H.E. Ms. Patrizia Sentinelli, Deputy Minister for Foreign Affairs, Ministry of Foreign Affairs
H.E. Mr. Vittorio Craxi,^{***} Under-Secretary of State, Ministry of Foreign Affairs
S.E. Mr. Gianni Vernetti, Senator, Under-Secretary of State for Foreign Affairs

Alternate Representatives

H.E. Mr. Marcello Spatafora,^{****} Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Riccardo Sessa, Ambassador, Director-General, Mediterranean and Middle East, Ministry of Foreign Affairs

^{*} Chairperson of the Delegation from 19 to 21 September 2006

^{**} Chairperson of the Delegation from 17 to 18 and from 22 to 24 September 2006

^{***} Chairperson of the Delegation from 25 to 27 September 2006

^{****} Chairperson of the Delegation in the absence of H.E. Mr. Romano Prodi, Prime Minister, H.E. Mr. Massimo D'Alema, Minister for Foreign Affairs, and H.E. Mr. Vittorio Craxi, Under-Secretary of State

H.E. Mr. Ferdinando Nelli Feroci, Ambassador, Chief of Cabinet, Office of the Minister of Foreign Affairs, Ministry of Foreign Affairs
Mr. Giulio Terzi, Minister Plenipotentiary, Director-General, Political Affairs, Ministry of Foreign Affairs
Mr. Stefano Sannino, First Counsellor, Diplomatic Adviser, Presidency of the Council of Ministers

Special Advisers

Mr. Daniele De Giovanni, Chief of Staff, Office of the Prime Minister
Mr. Angelo Rovati, Political Advisor, Office of the Prime Minister
Mr. Eugenio Ficorilli, Chief of Protocol, Office of the Prime Minister
Mr. Pasquale D'Avino, Minister Plenipotentiary, Coordinator, Protocol/International Relations Office of the Prime Minister
Mr. Marco Carnelos, Counsellor, Office of the Diplomatic Advisor, Office of the Prime Minister
Mr. Rodolfo Brancoli, Foreign Press Officer, Office of the Prime Minister
Mr. Lelio Alfonso, Head, Communications Department, Office of the Prime Minister
Ms. Maria Emanuela Bruni, Press Office, Office of the Prime Minister
Mr. Pasquale Ferrara, Minister Plenipotentiary, Ministry of Foreign Affairs
H.E. Mr. Aldo Mantovani, Ambassador Extraordinary and Plenipotentiary, Deputy Permanent Representative to the United Nations
Mr. Ludovico De Martino, Minister Plenipotentiary, Director-General, Mediterranean and Middle East, Ministry of Foreign Affairs
Mr. Alessandro Busacca, Minister Plenipotentiary, United Nations Coordinator, Ministry of Foreign Affairs
Mr. Sebastiano Cardi, Minister Plenipotentiary, Director-General, Political Affairs, Ministry of Foreign Affairs
Mr. Giampaolo Cantini, Minister Plenipotentiary, G8 Coordinator, Ministry of Foreign Affairs
Mr. Luca Giansanti, Minister Plenipotentiary, Deputy Director-General, European Integration, Ministry of Foreign Affairs
Ms. Paola Imperiale, Minister Plenipotentiary, Ministry of Foreign Affairs
Ms. Marta Dassu', Senior Advisor to the Minister for Foreign Affairs, Ministry of Foreign Affairs
Mr. Giuseppe Antonio Fortunato, Senior Advisor to the Minister for Foreign Affairs, Ministry of Foreign Affairs
Ms. Federica Caciagli, Senior Advisor to the Minister for Foreign Affairs, Ministry of Foreign Affairs
Mr. Stefano Pontecorvo, First Counsellor, Ministry of Foreign Affairs
Mr. Francesco Azzarello, First Counsellor, Permanent Mission
Mrs. Natalia Quintavalle, First Counsellor, Permanent Mission
Mr. Massimo Marotti, First Counsellor, Permanent Mission
Mr. Amedeo Trambajolo, First Counsellor, Permanent Mission
Mr. Luciano Pezzotti, First Counsellor, Director-General, Mediterranean and Middle East, Ministry of Foreign Affairs
Mr. Raimondo De Cardona, First Counsellor, Ministry of Foreign Affairs
Mr. Giovanni Pugliese, First Counsellor, Permanent Mission
Mr. Luca Maestripieri, First Counsellor, Permanent Mission
Mr. Massimo Riccardo, First Counsellor, Permanent Mission
Mr. Andrea Tiriticco, First Counsellor, Office of the Minister for Foreign Affairs, Ministry of Foreign Affairs
Mr. Stefano Gatti, First Counsellor, Permanent Mission
Mr. Antonio Alessandro, First Counsellor, Permanent Mission
Mr. Michele Quaroni, First Counsellor, Permanent Mission
Ms. Giuseppina Zarra, First Counsellor, Permanent Mission
Mrs. Stefania Rosini, Counsellor, Permanent Mission
Mr. Paolo Cuculi, Counsellor, Permanent Mission
Mr. Luigi De Chiara, Counsellor, Permanent Mission
Mr. Giuseppe Manzo, Counsellor, Permanent Mission
Mr. Leonardo Bencini, First Secretary, Ministry of Foreign Affairs

Mrs. Gabriella Biondi, First Secretary, Ministry of Foreign Affairs
Mr. Fabio Sokolowicz, First Secretary, Permanent Mission
Mr. Giuseppe Fedele, First Secretary, Permanent Mission
Mr. Pasquale Salzano, First Secretary, Permanent Mission
Ms. Valentina Setta, First Secretary, Permanent Mission
Ms. Irene Castagnoli, First Secretary, Permanent Mission
Mr. Simone Turchetta, First Secretary, Permanent Mission
Mr. Gianluca Brusco, Second Secretary, Permanent Mission
Mr. Roberto Storaci, Second Secretary, Permanent Mission
Mr. Giuseppe Nesi, Legal Adviser, Permanent Mission
Mr. Giuseppe Giacalone, First Secretary, Press, Ministry of Foreign Affairs
Mr. Domenico Di Cinti, Senior Advisor to the Minister for Foreign Affairs, Ministry of Foreign Affairs
Mr. Giuseppe Nesi, Legal Adviser, Permanent Mission
Mr. Sergio Marelli

Parliamentary Observers

Hon. Lamberti Dini, Senator, Senate of the Republic
Hon. Enrico Pianetta, Senator, Senate of the Republic
Hon. Giorgio Tonini, Senator, Senate of the Republic
H.E. Mr. Umberto Ranieri, Chamber of Deputies
H.E. Mr. Claudio Azzolini, Chamber of Deputies
H.E. Mr. Valdo Spini, Chamber of Deputies

* * * * *

High-Level Dialogue on Migration

H.E. Mr. Paolo Ferrero, Minister for Social Solidarity
H.E. Ms. Cristina De Luca, Under-Secretary of State, Ministry for Social Solidarity
Mr. Antonio Bernardini, Minister Plenipotentiary, Ministry of Foreign Affairs
Ms. Michele Lepri Gallerano, Prefect, Ministry of Internal Affairs
Mr. Fabio Cristiani, First Counsellor, Diplomatic Advisor to the Minister for Social Solidarity
Mr. Marco Mattacotta Cordella, Counsellor, Ministry of Foreign Affairs
Mr. Renato Franceschelli, Deputy Prefect, Ministry of Internal Affairs
Mr. Guido Caldiron, Head, Press Office, Ministry for Social Solidarity

JAMAICA

H.E. Mr. G. Anthony Hylton, Minister for Foreign Affairs and Foreign Trade of Jamaica

Representatives

H.E. Mr. Delano Franklyn, Minister of State, Ministry of Foreign Affairs and Foreign Trade
H.E. Mr. Raymond Wolfe, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Ms. Vilma McNish, Under-Secretary, Ministry of Foreign Affairs and Foreign Trade
Mrs. Norma Taylor-Roberts, Minister, Deputy Permanent Representative to the United Nations

Alternate Representatives

Prof. Stephen Vasciannie, Head, International Division, Department of the Attorney General
Miss Claudia Barnes, Director, Economic Affairs Department, Ministry of Foreign Affairs and Foreign Trade
Miss Michelle Walker, Head, Legal Unit, Ministry of Foreign Affairs and Foreign Trade

Mrs. Angella V. Hamilton-Brown, Director, International Organizations Department, Ministry of Foreign Affairs and Foreign Trade
Miss Hillary Williams, Assistant Director, Economic Affairs Department, Ministry of Foreign Affairs and Foreign Trade

Advisors

H.E. Mr. Gordon Shirley, Ambassador to the United States of America
Mrs. Nadine James, Director, Economic Division, Ministry of Finance and Planning
Miss Pamela Ingleton, Acting Assistant Director, International Organizations Department, Ministry of Foreign Affairs and Foreign Trade
Mrs. Dahlia McBean, Economic Affairs Department, Ministry of Foreign Affairs and Foreign Trade
Mr. Deon Williams, Counsellor, Permanent Mission
Mrs. Diedre Mills, First Secretary, Permanent Mission
Mrs. Ariel Bowen, First Secretary, Permanent Mission
Mrs. Nicholette Williams, First Secretary, Permanent Mission
Mr. Emile G. Spence, General Manager, Jamaica National Money Services Ltd., Jamaica National Building Society
Mr. Easton Williams, Manager, Population and Planning Unit, Planning Institute of Jamaica
Mr. Donovan Phillips, UN-Habitat Coordinator, Ministry of Local Government and Environment
Mr. Anthony Johnson, Attaché, Permanent Mission
Mr. Wayne Thompson, Financial Analyst

JAPAN

H.E. Mr. ASO Taro, Minister for Foreign Affairs of Japan

Representatives

H.E. Mr. OSHIMA Kenzo, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. MINE Yoshiki, Ambassador Extraordinary and Plenipotentiary, Delegation to the Conference on Disarmament
H.E. Mr. AMANO Yukiya, Ambassador Extraordinary and Plenipotentiary, Permanent Mission to the International Organizations in Vienna
H.E. Mr. SHINYO Takahiro, Ambassador Extraordinary and Plenipotentiary, Permanent Mission to the United Nations

Alternate Representatives

Mr. YAMADA Chusei, Special Assistant to the Minister for Foreign Affairs
H.E. Ms. SAIGA Fumiko, Ambassador in charge of Human Rights, Ministry of Foreign Affairs
Mr. KOMATSU Ichiro, Director-General, International Legal Affairs Bureau, Ministry of Foreign Affairs
Mr. KOHNO Masaharu, Deputy Vice-Minister for Foreign Policy, Foreign Policy Bureau, Ministry of Foreign Affairs
Ms. OTANI Mikiko, Vice-President, Japan Women's Bar Association

Special Advisers

H.E. Mr. NAKANE Takeshi, Ambassador, Director-General, Disarmament, Non-Proliferation and Science Department, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. HARADA Chikahito, Director-General, European Affairs Bureau, Ministry of Foreign Affairs
Mr. OTABE Yoichi, Director-General for African Affairs
H.E. Mr. ENDO Shigeru, Ambassador, Permanent Mission to the International Organizations in Geneva

H.E. Mr. TSURUOKA Koji, Ambassador, Director-General for Global Issues, International Cooperation Bureau, Ministry of Foreign Affairs
H.E. Mr. KITERA Masato, Ambassador in charge of United Nations Affairs, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. NAGAMINE Yasumasa, Deputy Director-General, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. NISHI Masanori, Deputy Director-General, Disarmament, Non-Proliferation and Science Department, Foreign Policy Bureau, Ministry of Foreign Affairs
H.E. Mr. SUMI Shigeki, Ambassador, Permanent Mission to the International Organizations in Vienna
Mr. TSUJI Masaru, Deputy Director-General for Global Issues, International Cooperation Bureau, Ministry of Foreign Affairs
H.E. Mr. KODERA Jiro, Ambassador, Permanent Mission
Mr. HANEDA Koji, Minister, Permanent Mission
Mr. YAMAZAKI Jun, Minister, Permanent Mission
Mr. SUNAGA Kazuo, Minister, Permanent Mission
Ms. MIYOSHI Mari, Minister, Permanent Mission
Mr. HIRAISHI Yoshinobu, Minister, Delegation to the Conference on Disarmament
Mr. ITO Hideki, Deputy Director-General, Economic Affairs Bureau, Ministry of Foreign Affairs
Mr. OKAMURA Yoshifumi, Minister, Permanent Mission to the International Organizations in Vienna
Mr. TAKASE Yasushi, Minister, Permanent Mission
Mr. MATSUDA Kuninori, Director, Russian Division, European Affairs Bureau, Ministry of Foreign Affairs
Mr. CHIBA Akira, Director, United Nations Planning and Administration Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. MASAKI Yasushi, Director, International Legal Affairs Division, International Legal Affairs Bureau, Ministry of Foreign Affairs
Mr. TAKIZAKI Shigeki, Director, United Nations Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. SUZUKI Hideo, Director, European Policy Division, European Affairs Bureau, Ministry of Foreign Affairs
Mr. OSUGA Takeshi, Director, Global Issues Cooperation Division, International Cooperation Bureau, Ministry of Foreign Affairs
Mr. KAWAKAMI Takahisa, Minister Counsellor, Permanent Mission
Mr. ITO Yoshiaki, Counsellor, Permanent Mission
Mr. MICHII Rokuichiro, Director, International Counter-Terrorism Cooperation Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. SERIZAWA Kiyoshi, Director, Arms Control and Disarmament Division, Disarmament, Non-Proliferation and Science Department, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. FUKUSHIMA Hideo, Director, Global Environmental Division, International Cooperation Bureau, Ministry of Foreign Affairs
Mr. KIMURA Tetsuya, Director, Human Rights and Humanitarian Affairs Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. USHIO Shigeru, Director, First Africa Division, Middle Eastern and African Affairs Bureau
Mr. KIYA Masahiko, Director, International Peace Cooperation Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. MATSUURA Hiroshi, Counsellor, Permanent Mission
Mr. OMURA Shutaro, Counsellor, Permanent Mission
Mr. HIRANO Ryuichi, Director, Conventional Arms Division, Disarmament, Non-Proliferation and Science Department, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. HOSHINO Toshiya, Minister Counsellor, Permanent Mission
Ms. YAMAMOTO Naoko, Counsellor, Permanent Mission
Mr. TAJIMA Hiroshi, Counsellor, Permanent Mission
Mr. MATSUNAGA Takeshi, Counsellor, Permanent Mission

Advisers

Mr. AOYAMA Toshikatsu, Senior Coordinator for Intelligence Analysis, International Counter-Terrorism Cooperation Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. MUKAI Kenichiro, First Secretary, Permanent Mission
Mr. YAMANAKA Osamu, Counsellor, Permanent Mission to the International Organizations in Geneva
Mr. FUJITA Junzo, Senior Coordinator, United Nations Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. YAMAMOTO Motohide, First Secretary and Defence Attaché, Permanent Mission
Mr. ENDO Akira, First Secretary, Permanent Mission
Mr. MORIYASU Katsumi, Principal Deputy Director, United Nations Planning and Administration Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. TOKUNAGA Hideki, Deputy Director, Fishery Division, Economic Security Division, Economic Affairs Bureau, Ministry of Foreign Affairs
Ms. SUGITA Akiko, First Secretary, Permanent Mission
Mr. TANI Masaki, Deputy Director, United Nations Planning and Administration Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. KITAMURA Toshihiro, Principal Deputy Director, United Nations Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. TAKANO Shuichi, Principal Deputy Director, Global Environmental Division, International Cooperation Bureau, Ministry of Foreign Affairs
Ms. KATO Kikuko, First Secretary, Special Assistant for United Nations Issues, Permanent Mission
Mr. MIYASHITA Tadayuki, First Secretary, Permanent Mission
Mr. ISHIZE Motoyuki, First Secretary, Permanent Mission
Mr. NAKAGAWA Shu, First Secretary, Permanent Mission to the International Organizations in Geneva
Mr. KIMURA Taijiro, Deputy Director, Arms Control and Disarmament Division, Disarmament, Non-Proliferation and Science Department, Foreign Policy Bureau, Ministry of Foreign Affairs
Ms. OKANO Yukiko, Principal Deputy Director, Ocean Division/Fishery Division, Economic Security Division, Economic Affairs Bureau, Ministry of Foreign Affairs
Mr. SHINOMIYA Mitsuhiro, Deputy Director, Global Environmental Division, International Cooperation Bureau, Ministry of Foreign Affairs
Mr. MIYAMOTO Tetsuji, First Secretary, Permanent Mission
Mr. NAKANO Kenji, First Secretary, Permanent Mission
Mr. IMANISHI Nobuharu, Principal Deputy Director, Arms Control and Disarmament Division, Disarmament, Non-Proliferation and Science Department, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. WATANABE Shige, First Secretary, Delegation to the Conference on Disarmament
Mr. NAKATA Masahiro, Deputy Director, Global Issues Cooperation Division, International Cooperation Bureau, Ministry of Foreign Affairs
Mr. KITAGAWA Hiroshi, First Secretary, Permanent Mission
Mr. KISHIMOTO Yasuo, First Secretary, Permanent Mission
Ms. HOKUGOU Kyoko, Deputy Director, United Nations Planning and Administration Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. MORI Kazuya, Deputy Director, United Nations Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Ms. SAKATA Natsuko, Principal Deputy Director, International Peace Cooperation Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. OTAKA Junichiro, Deputy Director, European Policy Division, European Affairs Bureau, Ministry of Foreign Affairs
Mr. MIZUGUCHI Akitumi, Deputy Director, First Africa Division, Middle Eastern and African Affairs Bureau
Ms. YAMADA Yukiko, First Secretary, Permanent Mission to the International Organizations in Geneva

Ms. SATO Hitomi, First Secretary, Special Assistant for Southwest Asia Issues, Permanent Mission
Mr. TODA Shinsuke, Deputy Director, European Policy Division, European Affairs Bureau, Ministry of Foreign Affairs
Mr. WAGURI Hiroshi, First Secretary, Permanent Mission
Mr. MINAMI Kentaro, First Secretary, Delegation to the Conference on Disarmament
Mr. HANADA Takahiro, Deputy Director, International Peace Cooperation Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. MIYANO Michiko, Deputy Director, Global Environmental Division, International Cooperation Bureau, Ministry of Foreign Affairs
Mr. SHIMADA Go, First Secretary, Permanent Mission
Mr. ITO Eiichi, Deputy Director, International Peace Cooperation Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. KAWANO Shu, Deputy Director, Global Issues Cooperation Division, International Cooperation Bureau, Ministry of Foreign Affairs
Ms. SHAHANA Fumie, Official, Arms Control and Disarmament Division, Disarmament, Non-Proliferation and Science Department, Foreign Policy Bureau, Ministry of Foreign Affairs
Ms. SAITO Satomi, Second Secretary, Permanent Mission
Mr. TERUCHI Akihito, Official, United Nations Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. YASUDA Eiji, Deputy Director, United Nations Planning and Administration Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. BABA Toshihiro, Attorney and Official, International Peace Cooperation Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. EZAKI Hiroshi, Official, Ocean Division/Fishery Division, Economic Security Division, Economic Affairs Bureau, Ministry of Foreign Affairs
Mr. KOZAKI Hitoshi, Second Secretary, Permanent Mission
Mr. ODAIRA Masatsugu, Deputy Director, International Legal Affairs Division, International Legal Affairs Bureau, Ministry of Foreign Affairs
Mr. HASHIZUME Makoto, Second Secretary, Permanent Mission
Ms. YOSHIHIRO Tomoko, Deputy Director, United Nations Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. ISHIKAWA Hirotaka, Official, United Nations Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. NISHIDA Michiru, First Secretary, Delegation to the Conference on Disarmament
Ms. FUJITA Yuko, Official, United Nations Planning and Administration Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. FUJITA Masao, Official, United Nations Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Ms. KAYAMOTO Yuri, Official, International Peace Cooperation Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Ms. NAGAHARA Saori, Second Secretary, Permanent Mission
Ms. HIKAWA Kazuko, Second Secretary, Permanent Mission to the International Organizations in Vienna
Ms. HASHIDA Ayako, Official, Arms Control and Disarmament Division, Disarmament, Non-Proliferation and Science Department, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. ITO Naoto, Official, United Nations Planning and Administration Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. KATO Atsushi, Official, Arms Control and Disarmament Division, Disarmament, Non-Proliferation and Science Department, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. OZAKI Sotaro, Official, First Africa Division, Middle Eastern and African Affairs Bureau
Mr. AMIYA Kosuke, Official, Second Africa Division, Middle Eastern and African Affairs Bureau
Mr. YAMAMOTO Takeomi, Second Secretary, Permanent Mission
Ms. HOSHIAI Chiharu, Official, Global Issues Cooperation Division, International Cooperation Bureau, Ministry of Foreign Affairs

Ms. MIYACHI Orie, Official, Global Issues Cooperation Division, International Cooperation Bureau, Ministry of Foreign Affairs
Ms. IWATANI Nobuko, Official, United Nations Planning and Administration Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Ms. KOTAKE Michiyo, Official, United Nations Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Ms. MAKINO Michiko, Official, Conventional Arms Division, Disarmament, Non-Proliferation and Science Department, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. MURATANI Masakatsu, Official, Russian Division, European Affairs Bureau, Ministry of Foreign Affairs
Ms. NODA Yuko, Official, United Nations Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. YOSHIDA Masayasu, Official, United Nations Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. TAKEKIDA Masao, Official, International Peace Cooperation Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Mr. NAGIRA Masahiro, Official, United Nations Policy Division, Foreign Policy Bureau, Ministry of Foreign Affairs
Ms. IWAISHI Junko, Official, International Legal Affairs Division, International Legal Affairs Bureau, Ministry of Foreign Affairs
Ms. MATSUZAWA Tomoko, Adviser, Permanent Mission to the International Organizations, Geneva
Ms. YAMAUCHI Mari, Adviser, Permanent Mission
Ms. KURODA Keiko, Adviser, Permanent Mission
Ms. SAJI Madoka, Adviser, Permanent Mission
Mr. ISHIKAWA Naoki, Adviser, Permanent Mission
Ms. NOMURA Fuzuki, Adviser, Permanent Mission

JORDAN

His Majesty King Abdullah II Bin Al Hussein of the Hashemite Kingdom of Jordan
H.E. Mr. Abdel-Elah M. Khatib, Minister for Foreign Affairs

Representatives

H.R.H. Prince Zeid Ra'ad Zeid Al-Hussein, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
Mr. Ayman M. A. Amiry, Minister Plenipotentiary, Director, International Relations and Organizations Department, Ministry of Foreign Affairs
Mr. Adel M. Adaileh, Minister Plenipotentiary, Ministry of Foreign Affairs
Mr. Basheer F. Zoubi, Counsellor, Deputy Permanent Representative to the United Nations

Alternate Representatives

Ms. Saja S. Majali, Counsellor, Permanent Mission
Mr. Mahmoud Hmoud, First Secretary, Director, Legal Department, Ministry of Foreign Affairs
Mr. Mohammad Mustafa Tal, First Secretary, Permanent Mission
Mr. Haron Abed A. Hassan, Second Secretary, Permanent Mission
Mr. Mutaz F. Hyasat, Second Secretary, Ministry of Foreign Affairs

Advisers

Mr. Sinan Rakan Al Majali, Second Secretary, Ministry of Foreign Affairs
Mr. Adi Khair, Third Secretary, Permanent Mission
Ms. Samar Al Zibdeh, Third Secretary, Permanent Mission
Col. Adnan Shomali, Military Adviser (Peacekeeping), Permanent Mission
Maj. "Mohd Nasser" Zeid Alkilani, Police Adviser (Peacekeeping), Permanent Mission

KAZAKHSTAN

H.E. Mr. Kassymzhomart Tokaev, Minister for Foreign Affairs of the Republic of Kazakhstan

Representatives

H.E. Mr. Yerzhan Kazykhanov, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Kanat Saudabaev, Ambassador to the United States of America

Alternate Representatives

Mr. Zhazbek Abdiev, Chairman, Committee on Migration
Mr. Murat Tashibayev, Head, Department of International Organizations and Multilateral Cooperation, Ministry of Foreign Affairs
Mr. Barlybay Sadykov, Minister Counsellor, Deputy Permanent Representative to the United Nations
Mr. Murat Nurtleuov, Counsellor to the Minister for Foreign Affairs
Mr. Ilyas Omarov, Press Secretary to the Minister for Foreign Affairs

Advisers

Mr. Rinat Agishev, Counsellor to the Minister for Foreign Affairs
Mr. Almabek Demessinov, Head, United Nations Division, Department of International Organizations and Multilateral Cooperation, Ministry of Foreign Affairs
Mr. Serik Zhanibekov, Counsellor, Permanent Mission

Experts

Mr. Zhanat Shaimerdenov, First Secretary, Permanent Mission
Mr. Arman Issetov, First Secretary, Permanent Mission
Mr. Rustem Sagindikov, First Secretary, Permanent Mission
Ms. Zhanar Kulzhanova, Third Secretary, Permanent Mission
Ms. Zuhra Bektepova, Attaché, Department of International Organizations and Multilateral Cooperation, Ministry of Foreign Affairs

KENYA

H.E. Mr. Raphael Tuju, EGH, MP, Minister for Foreign Affairs of the Republic of Kenya

Representatives

Mr. Thuita Mwangi, Permanent Secretary, Ministry of Foreign Affairs
H.E. Mr. Z. D. Muburi-Muita, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. George O. Owuor, Deputy Permanent Representative to the United Nations
H.E. Mr. B. Chepsongol, Ambassador, Acting Director of Political Affairs, Ministry of Foreign Affairs

Alternate Representatives

Mr. Amos Wako, EGH, MP, Attorney-General
Mr. Wanjuki Muchemi, Solicitor General
H.E. Mr. Solomon Karanja, Ambassador to UN-HABITAT
H.E. Mr. Wellington Godo, Ambassador to UNEP
H.E. Mr. M. Affey, Ambassador, Embassy, Somalia

Advisers

H.E. Mr. D. Mutemi, Ambassador, Director, Horn of Africa Division, Ministry of Foreign Affairs
Mr. Thomas B. Amolo, Head, IOC Division, Ministry of Foreign Affairs
Ms. Yvonne Wamalwa, Mission to UN-HABITAT

Mrs. Consolata Kiragu, Counsellor, Mission to UNEP
Mr. Antony Okara, State Counsel, Chambers of the Attorney-General
Mr. Salim M. Salim, First Secretary, IOC Division, Ministry of Foreign Affairs
Mr. Patrick N. Nzusi, Acting Head, Economic Division, Ministry of Foreign Affairs
Ms. Juliet Gicheru, Senior State Counsel, Legal Division, Ministry of Foreign Affairs
Mr. Anthony Andanje, First Counsellor, Permanent Mission
Col. George A. Owinow, Defence Adviser, Permanent Mission
Col. Philip M. Mumo, Defence Adviser, Department of Defence
Mrs. Karen R. Odaba-Mosoti, First Secretary, Permanent Mission
Mr. John K. Sambu, First Secretary, Permanent Mission
Mrs. Grace W. Cerere, First Secretary, Permanent Mission
Mr. Fredrick L. Matwang'a, Second Secretary, Permanent Mission
Mr. John K. Mosoti, Technical Adviser, Permanent Mission

KIRIBATI

H.E. Ms. Teima Onorio, Vice-President of the Republic of Kiribati

Representatives

H.E. Mr. Taam Biribo, Secretary for Foreign Affairs and Immigration
Miss Peniita Taiaa Kabubuke, Assistant Secretary for Foreign Affairs and Immigration

KUWAIT

H.E. Sheik Mohammad Sabah Al-Salem Al-Sabah, Deputy Prime Minister and Minister for Foreign Affairs of the State of Kuwait

Representatives

H.E. Mr. Abdullah A. Al-Murad, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Sheikh Salem A. Al-Sabah, Ambassador to the United States of America
H.E. Sheikh Ahmed Naser Mohammad Al-Sabah, Director of the Department, Office of the Deputy Prime Minister and Minister for Foreign Affairs
H.E. Mr. Mansoor Abdallah Al-Awadi, Director, International Organizations, Ministry of Foreign Affairs
Mr. Mansour A. Al-Otaibi, Counsellor, Deputy Permanent Representative to the United Nations

Alternate Representatives

Mr. Jasem I. Al-Najem, First Secretary, Permanent Mission
Mr. Mansour S. Al-Olaimi, First Secretary, Ministry of Foreign Affairs
Mr. Naser M. Al-Hayen, First Secretary, Permanent Mission
Mr. Salah H. Al Saif, First Secretary, Permanent Mission
Mr. Nasser S. Al-Ghanim, Second Secretary, Permanent Mission

Advisers

Mr. Khalifa Mohammad Al-Khorafi, Second Secretary, Ministry of Foreign Affairs
Mr. Mohammad Al-Hajrey, Second Secretary, Ministry of Foreign Affairs
Mr. Nawaf N. Al-Enezi, Second Secretary, Permanent Mission
Mr. Abdulaziz S. M. Al-Jarallah, Third Secretary, Ministry of Foreign Affairs
Mr. Abdullrahman S. S. Shihab, Third Secretary, Ministry of Foreign Affairs
Mr. Mohammad R. N. Al-Nuaimi, Third Secretary, Ministry of Foreign Affairs
Mr. Sultan A. H. Al-Sebaiei, Third Secretary, Ministry of Foreign Affairs

Ms. Reham H. Al-Ghanem, Attaché, Permanent Mission
Mr. Khalid F. J. Al-Azmi, Attaché, Ministry of Foreign Affairs
Mr. Fahad R. Bouresly, Attaché, Ministry of Foreign Affairs
Mr. Saleh M. Al Oqaab, Attaché, Ministry of Foreign Affairs
Mr. Abdulaziz A. M. Al-Ajmi, Attaché, Ministry of Foreign Affairs
Ms. Aisha A. Al-Dikheel, Political Researcher, Ministry of Foreign Affairs
Ms. Fatema F. Ebrahim, Legal Researcher, Ministry of Foreign Affairs
Mr. Ahmed Al-Muhaini, Ministry of Defence
Ms. Reem Al-Mair, Journalist

KYRGYZSTAN

H.E. Mr. Alikbek Djekshenkulov, Minister for Foreign Affairs of the Kyrgyz Republic

Representative

H.E. Mr. Nurbek Jeenbaev, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Advisers

Mr. Seit Ubukeev, Chief, State Protocol, Ministry of Foreign Affairs
Mr. Ulan Djudsupov, Minister Counsellor, Deputy Permanent Representative to the United Nations
Mr. Arzimat Bootaev, Assistant to the Minister
Mr. Nurdjigit Kadyrbekov, Press Office, Ministry of Foreign Affairs
Mr. Nuran Niazaliev, Deputy Head, Department of International Organizations and Security
Ms. Gulnara Kenenbaeva, First Secretary, Permanent Mission
Ms. Nuraim Tynybekova, Second Secretary, Permanent Mission
Mr. Azamat Seitbekov, Third Secretary, Ministry of Foreign Affairs
Ms. Jyldyz Kasymova, Attaché, Permanent Mission

LAO PEOPLE'S DEMOCRATIC REPUBLIC

H.E. Mr. Thongloun Sisoulith, Deputy Prime Minister, Minister for Foreign Affairs of the Lao People's Democratic Republic

Representatives

H.E. Mr. Bounkeut Sangsomsak, Deputy Minister for Foreign Affairs (Vice-Chairperson of the Delegation)
H.E. Mr. Alounkeo Kittikhoun, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mrs. Kanika Phommachanh, Director-General, Department of International Organizations, Ministry of Foreign Affairs
Mr. Sayakane Sisouvong, Director-General, Department of the Association of Southeast Asian Nations, Ministry of Foreign Affairs

Alternate Representatives

Mr. Phomma Khammanichanh, Minister Counsellor, Deputy Permanent Representative to the United Nations
Mr. Sisavath Inphachanh, Deputy Director-General, Secretariat of the Deputy Prime Minister and Minister for Foreign Affairs
Mrs. Khanthalasy Southichack, Director, United Nations System Division, Department of International Organizations, Ministry of Foreign Affairs

Ms. Viengsavanh Sipraseuth, First Secretary, Permanent Mission
Mr. Khonepheng Thammavong, First Secretary, Department of International Organizations,
Ministry of Foreign Affairs

Advisers

Mrs. Khanhxay Pholsena, Second Secretary, Permanent Mission
Mr. Asoka Rasphone, Second Secretary, Permanent Mission
Mr. Anouparb Vongnorkeo, Deputy Director, United Nations System Division, Department of International Organizations, Ministry of Foreign Affairs
Mr. Vongvilay Thiphalangsy, Third Secretary, Permanent Mission
Ms. Daosavanh Boulommavong, Attaché, Permanent Mission

LATVIA

H.E. Mrs. Vaira Viķe-Freiberga, President of the Republic of Latvia
H.E. Mr. Artis Pabriks, Minister for Foreign Affairs

Representatives

H.E. Mrs. Solveiga Silkalna, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Māris Rickstīns, Ambassador Extraordinary and Plenipotentiary to the United States of America
Mr. Ilgvars Klāva, Under-Secretary of State, Political Director, Ministry of Foreign Affairs
Mr. Andrejs Pildegovičs, Chief of Staff, Office of the President

Alternate Representatives

H.E. Mr. Jānis Eichmanis, Ambassador Extraordinary and Plenipotentiary to NATO
Mr. Jānis Mažeiks, Adviser to the President on Foreign Affairs
Mrs. Aiga Liepiņa, Director, Department for International Organizations and Human Rights
Mr. Klāvs Sniedze, Deputy Permanent Representative to the United Nations
Mrs. Kristīne Maļinovska, Counsellor, Permanent Mission

Advisers

Mr. Imants Freibergs
Mrs. Undīne Pabriks-Bollow
Mr. Kārlis Freibergs
Mrs. Linda Freiberga
Ms. Ieva Briede, Head of Bureau, Office of the Minister
Ms. Evija Ķēniņa, Head of Protocol Division, Office of the President
Ms. Aiva Rozenberga, Press Secretary to the President
Mr. Stephen P. Payne, Honorary Consul, Houston, United States of America
Mrs. Sarmīte Danne, First Secretary, Permanent Mission
Ms. Katarīna Plātere, First Secretary, European Union Common Foreign and Security Policy Coordination Division
Ms. Inga Saleniece, Press Secretary to the Minister for Foreign Affairs
Mrs. Krista Raupa, Attaché, Permanent Mission
Ms. Anna Aperans, Administrative Officer, Permanent Mission
Ms. Baiba Gorlova, Consultant to the President

LEBANON

S.E. Général Emile Lahoud, Président de la République libanaise
S.E. M. Fouad Siniora, Président du Conseil des Ministres
S.E. M. Fawzi Salloukh, Ministre des Affaires étrangères et des Emigrés

Représentants

S.E. M. Maroun Haimari, Ambassadeur, Chef du Protocole de la Présidence
M. Rafic Chelala, Conseiller de Presse du Président de la République
Mlle Caroline Ziade, Chargé d'affaires, a.i., Mission permanente

Représentants suppléants

S.E. M. Boutros Assaker, Ambassadeur, Secrétaire général a.i. du Ministère des Affaires étrangères et des Emigrés
S.E. M. Moustapha Moustapha, Ambassadeur, Directeur du Protocole, Ministère des Affaires étrangères et des Emigrés
S.E. M. Zaydan El Saghir, Ambassadeur, Directeur du Centre des Etudes Juridiques, Ministère des Affaires étrangères et des Emigrés
S.E. M. Antoine Chedid, Ambassadeur, Directeur des Organisations internationales, Ministère des Affaires étrangères et des Emigrés
S.E. M. Farid Abboud, Ambassadeur aux Etats-Unis

Conseillers

S.E. M. Nouhad Mahmoud, Ambassadeur au Mexique
S.E. Mme Najla Riachi Assaker, Ambassadeur au Ministère des Affaires étrangères et des Emigrés
S.E. M. Charbel Aoun, Ambassadeur, Directeur du Chiffre, Ministère des Affaires étrangères et des Emigrés
S.E. M. Bassam Naamani, Ambassadeur, Directeur des Affaires arabes, Ministère des Affaires étrangères et des Emigrés
M. Kozhaya El Khoury, Conseiller, Directeur des Affaires administratives et financières, Ministère des Affaires étrangères et des Emigrés
M. Jean Daniel, Conseiller, Directeur des Affaires internationales, Ministère des Affaires étrangères et des Emigrés
M. Houssam Diab, Conseiller, Ministère des Affaires étrangères et des Emigrés
M. Rami Mortada, Conseiller, Ministère des Affaires étrangères et des Emigrés
Mlle Rana Mokaddem, Conseiller, Ministère des Affaires étrangères et des Emigrés
Mme Farah Berri, Secrétaire d'Ambassade, Ministère des Affaires étrangères et des Emigrés
M. Hussein Haidar, Secrétaire d'Ambassade, Ministère des Affaires étrangères et des Emigrés
Mlle Joumane Khaddaj, Secrétaire d'Ambassade, Ministère des Affaires étrangères et des Emigrés
M. Majdi Ramadan, Conseiller, Mission permanente
M. Hassan Saleh, Conseiller, Mission permanente
Mme Reina Charbel, Conseiller, Mission permanente
M. Mohamad Harake, Consul Général, New York
M. Moussa Zahran, Conseiller financier auprès de la Présidence
Général B.E.M. Gaby Reaidy, Directeur de la Présidence
M. Fady Agha, Conseiller à la Présidence

LESOTHO

H.E. Mr. Pakalitha B. Mosisili, Prime Minister of the Kingdom of Lesotho
H.E. Mr. Monyane Moleleki, Minister for Foreign Affairs

Representatives

Mrs. Arcilia Nyakallo Seitlheko, Senior Private Secretary to the Prime Minister
H.E. Mrs. Molekeng Rapolaki, Ambassador to the United States of America
H.E. Mr. Lebohang Fine Maema, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Motlatso Ramafole, Ambassador to the African Union
Mr. Nyolosi Mphale, Chief of Protocol

Alternate Representatives

Mrs. Matseliso Mei, Director, Economic Policy
Ms. Thato Lehloenya, Director of Economic and International Organizations a.i.
Ms. Lipuo Moteetee, Counsellor, Permanent Mission
Mr. Kautu Michael Moeletsi, Counsellor, Permanent Mission
Ms. Limakatso Motjope, Counsellor, Permanent Mission

Advisers

Ms. Palesa Joyce Lipholo, First Secretary, Permanent Mission
Mr. Lebohang Stephen Mokhakala, Third Secretary, Permanent Mission
Mrs. Nelly Mosebo
Major Tente Peete

LIBERIA

H.E. Mrs. Ellen Johnson-Sirleaf, President of the Republic of Liberia
H.E. Mr. George W. Wallace, Jr., Minister for Foreign Affairs

Representatives

H.E. Mr. Isaac Johnson, Senator, River Gee County
H.E. Mr. Malian K. Jallabah, Representative, Lofa County
H.E. Mr. Edward Forh, Representative, Montserrado County
H.E. Mr. M. Nathaniel Barnes, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
H.E. Mr. William V.S. Bull, Deputy Minister for Foreign Affairs

Alternate Representatives

H.E. Mr. Charles A. Minor, Ambassador to the United States of America.
H.E. Mr. Conmany B. Wesseh, Deputy Minister for Economic Cooperation and Integration
H.E. Mr. O. Natty B. Davies III, National Coordinator, LRDC
Cllr. Krubo B. Kollie, Legal Counsellor, Ministry of Foreign Affairs
Mrs. Famatta R. Osode, Minister, Deputy Permanent Representative to the United Nations

Advisers

Mr. Edwin F. Sele, Minister Counsellor, Permanent Mission
H.E. Mr. H. Urias Harrington, III, Assistant Minister, Special Assistant, Ministry of Foreign Affairs
H.E. Mr. Robert Y. Lormia II, Assistant Minister, Foreign Affairs
H.E. Mr. Abraham K. Korvah, Assistant Minister, International Organizations
Mrs. Elva M. Richardson, Special Assistant to the President, RL
Mr. James Z. Eesiah, Minister Counsellor, Press

Mr. Jeff Dowana, Consul General, New York
H.E. Mr. Zanan Karwor, Chairman, Chief Council
Rt. Rev. Mr. Smumoward E. Harris, Representative of Council of Churches
Mrs. Etta Tellewoyan, Representative, Civil Society
H.E. Ms. Matha Nagbe, Representative, Civil Society
H.E. Mr. Dew Mason, Senior Adviser
Ms. Comfort O. Swengbe, Counsellor, Permanent Mission
H.E. Mrs. Philomena Bropleh Mensah, Ambassador-at-Large
Mrs. Famatta Morris-Deline, Deputy Consul General

LIBYAN ARAB JAMAHIRIYA

H.E. Mr. Abdurrahman M. Shalgham, Secretary, General People's Committee for Foreign Liaison and International Cooperation (Minister for Foreign Affairs)

Representatives

H.E. Mr. Ali S. J. Errishi, Secretary of Expatriates, Immigrants and Refugees Affairs (Minister)
H.E. Mr. Attia Omar Mubarak, Ambassador Extraordinary and Plenipotentiary, Deputy Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
Mr. Ramadan M. Irhiam, Director-General, International Organizations Division, General People's Committee for Foreign Liaison and International Cooperation
Mr. Ibrahim O. A. Dabbashi, Counsellor, Secretariat of the General People's Committee for Foreign Liaison and International Cooperation
Mr. Mohamed A. A. Alahraf, Counsellor, Permanent Mission

Alternate Representatives

Mr. Jamaleddin A. A. Hamida, Counsellor, Secretariat of the General People's Committee for Foreign Liaison and International Cooperation
Mr. Ali Husein M. Elabani, Director, Consulate Affairs Administration
Mr. Ali Ali Berbash, Counsellor, General Directorate, International Organizations Division, General People's Committee for Foreign Liaison and International Cooperation
Mr. Suleiman Mohamed Kamkum, Counsellor, General Directorate, International Organizations Division, General People's Committee for Foreign Liaison and International Cooperation
Mr. Yousef A. S. Farag, Counsellor, Financial Affairs, Permanent Mission

Advisers

Mr. Abdulnasser I. Turki, Assistant Counsellor, General Directorate for Financial and Administrative Affairs, General People's Committee for Foreign Liaison and International Cooperation.
Mr. Abouaisha O. M. Yahia, Assistant Counsellor, Secretariat of the General People's Committee for Foreign Liaison and International Cooperation
Ms. Rowiada T. A. Ebrish, Third Secretary, Secretariat of the General People's Committee for Foreign Liaison and International Cooperation
Mr. Haitem I. M. Tawati, Political Attaché, Office of the Assistant Secretary for the African Union, General People's Committee for Foreign Liaison and International Cooperation
Mr. Mohamed A. H. Farhat, Political Attaché, Secretariat of the General People's Committee for Foreign Liaison and International Cooperation
Mr. Taher M. A. Ghirani, Political Attaché, Information Bureau, General People's Committee for Foreign Liaison and International Cooperation
Mr. Adel S. M. Elhamasi, Political Attaché, Secretariat of the General People's Committee for Foreign Liaison and International Cooperation
Mr. Mohamed M. K. Elfakih Saleh, Political Attaché, General Directorate for European Affairs, General People's Committee for Foreign Liaison and International Cooperation

Mr. Mohamed Saleh El-Sager, Political Attaché, General Directorate for Treaties and Legal Affairs, General People's Committee for Foreign Liaison and International Cooperation
Ms. Samira A. A. B. Ateegh, Political Attaché, General Directorate of the International Organizations Division, General People's Committee for Foreign Liaison and International Cooperation
Mr. Omar Emhemd Omar Al Shames, Political Attaché, General Directorate of the International Organizations Division, General People's Committee for Foreign Liaison and International Cooperation
Mr. Ali Mabrouk Nasr Mousbah, Political Attaché, General Directorate of the International Organizations Division, General People's Committee for Foreign Liaison and International Cooperation
Ms. Assilah A. Mabrouk Abushagour, Political Attaché, General Directorate for Arab Affairs, General People's Committee for Foreign Liaison and International Cooperation
Mr. Mohamed Ahmed H. El-Maghur, Political Attaché, General Directorate for International Cooperation Affairs, General People's Committee for Foreign Liaison and International Cooperation
Mr. Alsidik S. Saleh Ali, Political Attaché, General Directorate for Arab Maghreb Affairs, General People's Committee for Foreign Liaison and International Cooperation
Mr. Ibrahim A. A. Abu Rass, Political Attaché, General Directorate for European Affairs, General People's Committee for Foreign Liaison and International Cooperation
Mr. Husein Omran A. Abushawashi, Political Attaché, General Directorate of the International Organizations Division, General People's Committee for Foreign Liaison and International Cooperation
Mr. Abdulmajid Mohamad M. Saad, Political Attaché, General Directorate for Economic Affairs, General People's Committee for Foreign Liaison and International Cooperation
Mr. Hatem Hamad Ahmed Abdelwahed, Political Attaché, General Directorate of the International Organizations Division, General People's Committee for Foreign Liaison and International Cooperation
Mr. Moktar O. Baira, Political Attaché, Secretariat of the General People's Committee for Foreign Liaison and International Cooperation
Mr. Adel Ali Alfewers, Political Attaché, General Directorate of the International Organizations Division, General People's Committee for Foreign Liaison and International Cooperation
Mr. Mohamed Rida Dukali, Counsellor, Permanent Mission
Mr. Saleh A. I. Elmarghani, Counsellor, Permanent Mission
Mr. Fathi Y. M. Toomi, Counsellor, Financial Affairs, Permanent Mission
Mr. Ahmed H. M. Gebreel, Third Secretary, Permanent Mission
Mr. Mohamed A. M. Aburawi, Third Secretary, Permanent Mission
Mr. Adel G. M. Alakhder, Third Secretary, Permanent Mission
Mr. Abdurrahman A. H. Elgannas, Third Secretary, Permanent Mission
Mr. Abdusalam F. Elyounsi, Counsellor, Permanent Mission
Mr. Emad M. B. Ben-Shaban, Attaché, Permanent Mission

LIECHTENSTEIN

H.E. Ms. Rita Kieber-Beck, Minister for Foreign Affairs of the Principality of Liechtenstein

Representatives

H.E. Mr. Roland Marxer, Ambassador, Director of the Office for Foreign Affairs
H.E. Mr. Christian Wenaweser, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Alternate Representatives

Mr. Patrick Ritter, Counsellor, Deputy Permanent Representative to the United Nations
Mr. Stefan Barriga, First Secretary, Permanent Mission

Advisers

Ms. Christine Lingg, Adviser, Permanent Mission
Mr. Christoph Carpenter, Adviser, Permanent Mission
Ms. Marion Kindle, Adviser, Permanent Mission
Mr. Dominik Marxer, Adviser, Permanent Mission
Mr. Till Papenfuss, Adviser, Permanent Mission
Mr. Simeon Renoldner, Adviser, Permanent Mission

LITHUANIA

H.E. Mr. Valdas Adamkus, President of the Republic of Lithuania
H.E. Mr. Petras Vaitiekūnas, Minister for Foreign Affairs

Representatives

H.E. Mr. Oskaras Jusys, Undersecretary, Ministry of Foreign Affairs (Vice-Chairperson of the Delegation)
H.E. Mr. Dalius Čekuolis, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
H.E. Mr. Eduardas Borisovas, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations Office and other International Organizations, Geneva
H.E. Mr. Linas Linkevičius, Ambassador, Permanent Delegation to the North Atlantic Treaty Organization
H.E. Mr. Valteris Baliukonis, Adviser to the President

Alternate Representatives

Ms. Rita Grumadaitė, Adviser of the President
H.E. Mr. Zygimantas Pavilionis, Director, European Union Department, Ministry of Foreign Affairs
Mr. Andrius Namavičius, Director, Law and International Treaties Department, Ministry of Foreign Affairs
Mr. Vaidotas Verba, Director, Consular Department, Ministry of Foreign Affairs
Mr. Darius Gaidys, Acting Director, State and Diplomatic Protocol Department, Ministry of Foreign Affairs

Advisers

Ms. Dalia Kraulytė, Deputy Director, Multilateral Relations Department, Ministry of Foreign Affairs
Ms. Raimonda Murmokaitė, Minister Plenipotentiary, Permanent Mission
Mr. Ridas Petkus, Minister Counsellor, Permanent Mission
Ms. Rita Kazragienė, Minister Counsellor, Permanent Mission of the United Nations Office and other International Organizations, Geneva
Mr. Darius Staniulis, Head, Human Rights and NGOs Division, Ministry of Foreign Affairs
Mr. Vytautas Leškevičius, Head, NATO Division, Ministry of Foreign Affairs
Mr. Donatas Žiugžda, Head, Arms Control, Non-Proliferation and Disarmament Division, Ministry of Foreign Affairs
Mr. Gediminas Levickas, Counsellor, Permanent Mission
Mr. Dainius Baublys, Counsellor, Permanent Mission
Ms. Birutė Abraitienė, Counsellor, United Nations and Council of Europe Division, Ministry of Foreign Affairs
Ms. Irena Skardžiuvienė, Counsellor, United Nations and Council of Europe Division, Ministry of Foreign Affairs
Mr. Tomas Bliznikas, First Secretary, International Treaties Division, Ministry of Foreign Affairs
Ms. Sandra Paunksnienė, First Secretary, Permanent Mission

Ms. Alina Budrauskaitė, Second Secretary, United Nations and Council of Europe Division,
Ministry of Foreign Affairs
Ms. Rimšailė Karčiauskaitė, Second Secretary, Arms Control, Non-Proliferation and
Disarmament Division, Ministry of Foreign Affairs
Mr. Valdas Šakalys, Third Secretary, Permanent Mission to the United Nations Office and other
International Organizations, Geneva
Ms. Božena Krasovskaja, Assistant to the President
Ms. Aušelė Savukynienė, Administrative Attaché, Permanent Mission
Mr. Vytautas Čereška, Administrative Attaché, Permanent Mission

LUXEMBOURG

S.E. M. Jean Asselborn, Vice-Premier Ministre, Ministre des Affaires étrangères et de
l'Immigration du Grand-Duché de Luxembourg

Représentants

S.E. M. Nicolas Schmit, Ministre délégué aux Affaires étrangères et à l'Immigration (Chef adjoint
de la délégation)
S.E. M. Jean-Marc Hoscheit, Ambassadeur extraordinaire et plénipotentiaire, Représentant
permanent auprès des Nations Unies (Chef adjoint de la délégation)
S.E. Mme Sylvie Lucas, Ambassadeur, Directeur des Affaires politiques, Ministère des
Affaires étrangères
M. Sylvain Wagner, Conseiller de Direction 1^{er} classe, Directeur de l'Immigration, Ministère des
Affaires étrangères

Représentants suppléants

M. Stephan Muller, Directeur adjoint des Affaires politiques, Ministère des Affaires étrangères
M. Jean Olinger, Conseiller, Représentant permanent adjoint auprès des Nations Unies
Mme Béatrice Kirsch, Conseiller de Légation adjoint, Ministère des Affaires étrangères
Mme Anne Goedert, Secrétaire de Légation 1^{er} en rang, Ministère des Affaires étrangères
M. Jacques Flies, Secrétaire de Légation, Ministère des Affaires étrangères

Conseillers

M. Fabien Raum, Secrétaire de Légation, Ministère des Affaires étrangères
M. Philippe Donckel, Secrétaire de Légation, Ministère des Affaires étrangères
Mme Rachel Bayani, Attaché d'Administration, Ministère des Affaires étrangères
M. Stan Myck, Premier Secrétaire, Mission permanente
M. Jean-Pierre Lahire, Attaché
M. Eldar Subasic, Attaché de presse, Ministère des Affaires étrangères
M. Jacques Thill, Attaché
Mme Céline Mersch, Attaché
M. Jakub Dolezel, Attaché

MADAGASCAR

S.E. M. Marc Ravalomanana, Président de la République de Madagascar
S.E. M. Marcel Ranjeva, Ministre des Affaires étrangères

Représentants

M. Joachim Ensslin, Conseiller du Président de la République
M. Olivier Andrianarisoa, Conseiller du Président de la République

M. Henintsoa Rakotobe-Joely, Secrétaire au Conseil Privé a.i.
S.E. M. Zina Andrianarivelo-Razafy, Ambassadeur extraordinaire et plénipotentiaire,
Représentant permanent auprès des Nations Unies

Représentants suppléants

M. Michel Martin Rajoelina, Directeur de Cabinet du Ministre des Affaires étrangères
M. Irénée Modeste Raveloson, Directeur général de la Planification
Mme Angeline Mohajy Rasoazafindrambala, Directeur de la Coopération multilatérale,
Ministère des Affaires étrangères
M. Marius Guy Andrianady, Conseiller, Mission permanente
M. Modeste Randrianarivony, Ministre Plénipotentiaire, Mission permanente

Conseillers

Mme Déphalinée Adolphe Rahantabololo, Conseiller, Mission permanente
Mme Lydia Randrianarivony, Conseiller, Mission permanente
Mlle Lila Nadia Andrianantoandro, Conseiller, Mission permanente
Mlle Clara Randrianjara, Chef du Service, l'Organisation des Nations Unies et Institutions
Spécialisées, Ministère des Affaires étrangères
Mme Yvonne Ratovonarivo, Attaché, Mission permanente
M. Daniel Boafa Andriamaharosoa, Attaché, Mission permanente

MALAWI

H.E. Mr. Bingu Wa Mutharika, President of the Republic of Malawi
H.E. Ms. Joyce Banda, M.P., Minister for Foreign Affairs and International Cooperation

Representatives

H.E. Mr. George Chaponda, M.P., Minister for Local Government and Rural Development
H.E. Mr. Richard Msowoya, M.P., Minister of State, Office of the President
Mr. Bright Msaka, Chief Secretary to the President and Cabinet
H.E. Mr. Brown B. Chimphamba, Ambassador Extraordinary and Plenipotentiary, Permanent
Representative to the United Nations

Alternate Representatives

Mr. Mark B. Mbewe, Principal Secretary, Ministry of Foreign Affairs and International
Cooperation
Mr. Paul Chiunguzeni, Director, Political Affairs, Ministry of Foreign Affairs
Mrs. Roselyn Makhumula, Deputy Permanent Representative to the United Nations
Mr. Felix Chando, Counsellor, Permanent Mission
Colonel John Msonthi, Jr., Counsellor, Military Adviser, Permanent Mission

Advisers

Mr. Gusto Mabvuto, Assistant Director, Political Affairs
Mr. Ernest Makawa, Chief Treaties Officer
Mr. Maxwell Mkumba, Assistant Director for International Cooperation
Ms. Emmie Galafa, Assistant Director of Administration
Ms. Jane Asani-Ndelemani, First Secretary, Permanent Mission
Mr. Fred Malire, Foreign Service Officer (Political)
Mrs. Rita Chilongozi, Senior Special Assistant to the President

MALAYSIA

H.E. Dato' Seri Abdullah Haji Ahmad Badawi, Prime Minister of Malaysia
H.E. Datuk Seri Syed Hamid Albar, Minister for Foreign Affairs

Representatives

H.E. Mr. Hamidon Ali, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Rastam Mohd Isa, Secretary-General, Ministry of Foreign Affairs
Tan Sri Abdul Kadir Mohamad, Adviser for Foreign Affairs to the Prime Minister, Department of the Prime Minister

Alternate Representatives

Tan Sri Ghazzali Sheikh Abdul Khalid, Ambassador-at-Large, Ministry of Foreign Affairs
H.E. Mr. Rajmah Hussin, Ambassador to the United States of America
H.E. Mr. Hussein Haniff, Director-General, Department of the Association of Southeast Asian Nations, Ministry of Foreign Affairs
H.E. Dato Mohamed Thajudeen Abdul Wahab, Principal Private Secretary to the Prime Minister, Department of the Prime Minister
H.E. Mr. Naimun Ashakil, Ambassador to Manama, Bahrain

Advisers

H.E. Dato Seri Mohamed Nazri Abdul Aziz, Member of Parliament
YBM Datuk Seri DiRaja Syed Razlan Jamalullail, Member of Parliament
H.E. Mr. Muhamad Shahrom Osman, Member of Parliament
H.E. Huan Cheng Guan, Member of Parliament
H.E. Datuk Haji Abdul Ghapur, Member of Parliament
H.E. Mr. Markiman Kobiran, Member of Parliament
H.E. Sen. Dato Ruslan Awang Chik, Member of Parliament
H.E. Sen. Krishnan a/l Tan Sri N.S. Maniam, Member of Parliament
H.E. Haji Fadilah Yusof, Member of Parliament
H.E. Datuk Haji Idris Haron, Member of Parliament
H.E. Datuk Abd. Rahim Bakri, Member of Parliament
H.E. Mr. Ibrahim Abdullah, Under Secretary, Organization of Islamic Conference Affairs Division, Ministry of Foreign Affairs
Ms. Ho May Yong, Officer, Special Functions to the Prime Minister, Department of the Prime Minister
Mr. Muhammad Shahrul Ikram Yaakob, Under Secretary, Multilateral Political Affairs Division, Ministry of Foreign Affairs
Mr. Zainal Abidin Bakar, Under Secretary, External Informatin Division, Ministry of Foreign Affairs
Mr. Raja Nushirwan Zainal Abidin, Counsellor, Permanent Mission
Col. Mohamad Perang Musa, Counsellor, Defence Adviser, Permanent Mission
Mr. Norzuhdy Mohamad Nordin, Counsellor, Permanent Mission
Mr. Mohamad Sadik Kethergany, Consul General, New York
Mr. Bala Chandran Tharman, Principal Assistant Secretary, Multilateral Political Affairs, Ministry of Foreign Affairs
Mr. Ganeson Sivagurunathan, Counsellor, Permanent Mission
Mr. Mohamad Nizan Mohamad, Counsellor, High Commission in Ottawa, Canada
Mr. Wan Zaidi WanAbdullah, Principal Assistant Secretary, Multilateral Political Affairs Division, Ministry of Foreign Affairs
Mr. Mohamad Razif Abd. Mubin, Counsellor, Permanent Mission
Mr. Ahmad Fadil Shamsuddin, Special Officer to the Minister for Foreign Affairs, Ministry of Foreign Affairs
Ms. Astanah Abdul Aziz, Principal Assistant Secretary, Ministry of Foreign Affairs

Mr. Aminuddin Md. Yasin, Private Secretary to the Prime Minister, Department of the Prime Minister
Mr. Roslan Shariff, Private Secretary to the Prime Minister, Department of the Prime Minister
Mr. Ikram Mohd Ibrahim, First Secretary, Permanent Mission
Mr. Westmoreland Edward Palon, First Secretary, Permanent Mission
Mr. Sharon Ho Swee Peng, Second Secretary, Permanent Mission
Mr. Riedzal Abdul Malek, Second Secretary, Permanent Mission
Mr. Mohd Adlyn Mugh Shamsudin, Assistant Secretary, Organization of Islamic Conference Affairs Division, Ministry of Foreign Affairs
Mr. Devrin Jeck, Second Secretary, Embassy, Harare
Mr. Zulkifly Abdul Malek, Second Secretary, Embassy, Algiers
Mr. Hazriq Mohd Nor, Second Secretary, Embassy, Buenos Aires
Mr. Johan Ariff Abd. Razak, Assistant Secretary, Multilateral Political Affairs, Ministry of Foreign Affairs
Mr. Kamarul Ariffin Abu Yahma, Assistant Secretary, Ministry of Foreign Affairs
Mr. Haizan Mohd Khir Johari, Special Officer to the Prime Minister, Department of the Prime Minister
Ms. Elena Shamsudin, Press Secretary to the Prime Minister, Department of the Prime Minister
Mr. Abdul Rahim Ibrahim, Third Secretary, Permanent Mission
Mr. Jamil Mustapha, Vice Consul, Consulate General, New York

MALDIVES

H.E. Mr. Maumoon Abdul Gayoom, President of the Republic of Maldives
H.E. Mr. Ahmed Shaheed, Minister for Foreign Affairs

Representatives

H.E. Mr. Mohamed Latheef, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
H.E. Mr. Mohamed Hussain, PM, Minister for Presidential Affairs
H.E. Mr. Abdulla Shahid, MP, Minister of State for Foreign Affairs
Ms. Aminath Mohamed Didi, Deputy Minister for Foreign Affairs
Mr. Abdullah Maseeh Mohamed, Deputy Minister, Office of the President

Alternate Representatives

Ms. Aishath Azima Shakoor, Deputy Minister for Home Affairs
Mr. Ahmed Zubair, Member of Parliament
Mr. Mohamed Hussain Shareef, Chief Government Spokesperson
Mr. Ahmed Khaleel, Counsellor, Deputy Permanent Representative to the United Nations
Mr. Asim Ahmed, Director, Strategic Planning, Ministry of Planning and National Development

Advisers

Ms. Eman Hussain, Deputy Director, Ministry of Foreign Affairs
Ms. Aminath Nashiya, Deputy Director, Department of External Resources
Mr. Asheer Abdul Azeez, Third Secretary, Permanent Mission
Ms. Aminath Shabeena, Third Secretary, Permanent Mission
Mr. Muruthala Moosa, Attaché, Permanent Mission
Mr. Hussain Jahhaz, Attaché, Permanent Mission

MALI

S.E. M. Moctar Ouane, Ministre des Affaires étrangères et de la Coopération internationale de la République du Mali

Représentants

S.E. M. Cheick Sidi Diarra, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies
S.E. M. Amadou N'Diaye, Conseiller technique, Ministère des Affaires étrangères et de la Coopération internationale
S.E. M. Oumar Daou, Directeur des Affaires politiques, Ministère des Affaires étrangères et de la Coopération internationale
M. Aguibou Diallo, Directeur adjoint des Affaires juridiques, Ministère des Affaires étrangères et de la Coopération internationale
M. Mohamed T. F. Maïga, Chargé de Mission, Ministère des Affaires étrangères et de la Coopération internationale

Représentants suppléants

Mme Ami Diallo, Premier Conseiller, Mission permanente
M. Issa Konfourou, Deuxième Conseiller, Mission permanente
M. N'Golo Fomba, Troisième Conseiller, Mission permanente
M. Drissa Mallé, Chargé de dossier, Direction des Affaires politiques, Ministère des Affaires étrangères et de la Coopération internationale
M. Almoustapha Dicko, Chargé de dossier, Direction de la Coopération internationale, Ministère des Affaires étrangères et de la Coopération internationale

MALTA

H.E. Mr. Michael Frendo, Minister for Foreign Affairs of the Republic of Malta

Representatives

Mrs. Cecilia Attard Pirotta, Permanent Secretary, Ministry of Foreign Affairs (Vice-Chairperson of the Delegation)
H.E. Mr. Victor Camilleri, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. John Lowell, Ambassador to the United States of America
Mr. John Inguanez, Director-General, Political, Ministry of Foreign Affairs
Ms. Philippa Gingell Littlejohn, Head of Secretariat, Ministry of Foreign Affairs

Alternate Representatives

Mr. Colin Scicluna, First Counsellor, Deputy Permanent Representative to the United Nations
Mr. Hector Bonavia, Counsellor, Permanent Mission
Ms. Deborah Attard Montalto, Counsellor, Permanent Mission
Mr. Chris Scicluna, Communication Coordinator, Ministry of Foreign Affairs

Advisers

Mr. Walter Mallia, First Secretary, Permanent Mission
Mr. Albert Ghigo, First Secretary, Permanent Mission
Ms. Christine Cassar, Ministry of Education, Youth and Employment

MARSHALL ISLANDS

H.E. Mr. Ruben Zackhras, Vice-Speaker of the Parliament of the Republic of the Marshall Islands

Representatives

H.E. Mr. Alfred Capelle, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Biuma J. Samson, First Secretary, Permanent Mission
Mr. Kenneth Kedi, Assistant Clerk of the Parliament

Advisers

Mr. Caleb W. Christopher, Intern
Mr. Guillem Fortuny-Fillo, Intern
Ms. Cari B. Rincker, Intern
Ms. Shannon Maree Torrens, Intern
Mr. Charles Wu, Intern

MAURITANIA

S.E. M. Sidi Mohamed Ould Boubacar, Premier Ministre de la République islamique de

Mauritanie

S.E. M. Ahmed Ould Sid'Ahmed, Ministre des Affaires étrangères et de la Coopération

Représentants

S.E. M. Mohamed Ould Maaouya, Directeur de Cabinet du Premier Ministre
S.E. M. Mohamed Lemine Ould Moulaye Zeine, Secrétaire général, Ministère des Affaires étrangères et de la Coopération
S.E. M. Mohamed Ould Tolba, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies
S.E. M. Telmidi Ould Mohamed Amar, Directeur des Organisations internationales, Ministère des Affaires étrangères et de la Coopération

Représentants suppléants

S.E. M. Tijani Ould Mohamed ElKerim, Ambassadeur auprès États-Unis d'Amérique
S.E. M. Mohamed Saleck Ould Med Lemine, Ambassadeur, Représentant permanent, Genève
S.E. M. Mahfoud Ould Deddach, Ambassadeur auprès du Canada
S.E. M. Limame Cheikh Ould Ely, Conseiller du Premier Ministre
M. Jiddou Ould Abderahmane, Premier Conseiller, Mission permanente

Conseillers

M. Mohamed Ould Teiss, Directeur du Protocole du Premier Ministre
M. Mohamedou Ould Mohamed Mahmoud Ould Bouasrya, Directeur du Protocole, Ministère des Affaires étrangères et de la Coopération
M. Zaki Dieng, Attaché de Protocole, Ministère des Affaires étrangères et de la Coopération
M. El Hacen Ould Ahmedane, Premier Conseiller, Mission permanente
M. Dhehbi AlArbi, Premier Secrétaire, États-Unis d'Amérique
M. Djibril Mame Ly, Assistant de l'Ambassadeur

MAURITIUS

H.E. Mr. Navinchandra Ramgoolam, Prime Minister of the Republic of Mauritius
H.E. Mr. Madan Murlidhar Dulloo, Minister for Foreign Affairs, International Trade and Cooperation

Representatives

H.E. Ms. Kumaree Rajeshree Deepalsing, Cabinet Member
Mr. Suresh Chundre Seeballuck, Secretary to the Cabinet and Head of the Civil Service
H.E. Mr. Anund Priyay Neewoor, Ambassador, Secretary for Foreign Affairs, Ministry of Foreign Affairs, International Trade and Cooperation
Mrs. Kalinnee Bhanji, Permanent Secretary, Private Office, Office of the Prime Minister
Mr. Keertecoomar Ruhee, Senior Adviser and Chief of Staff

MEXICO

S.E. Sr. Vicente Fox, Presidente de los Estados Unidos Mexicanos
S.E. Sr. Luis Ernesto Derbez Bautista, Secretario de Relaciones Exteriores

Representantes

S.E. Sra. María de Lourdes Aranda, Embajadora, Subsecretaria de Relaciones Exteriores, Secretaría de Relaciones Exteriores
S.E. Sr. Jorge Chen Charpentier, Embajador, Subsecretario para América Latina y el Caribe, Secretaría de Relaciones Exteriores
Sra. María del Refugio González Domínguez, Subsecretaria para Asuntos Multilaterales y Derechos Humanos, Secretaría de Relaciones Exteriores
S.E. Sr. Enrique Berruga Filloy, Embajador Extraordinario y Plenipotenciario, Representante Permanente ante las Naciones Unidas
S.E. Sr. Luis Alfonso de Alba Góngora, Embajador, Representante Permanente ante los Organismos Internacionales con sede en Ginebra

Suplentes

S.E. Sr. Juan Manuel Gómez Robledo, Embajador, Representante Permanente Adjunto ante las Naciones Unidas
S.E. Sr. Pablo Macedo Riba, Embajador, Representante Permanente Adjunto ante los Organismos Internacionales con sede en Ginebra
Sr. Joel Hernández, Consultor Jurídico, Secretaría de Relaciones Exteriores
Sr. Ulises Canchola Gutiérrez, Director General para el Sistema de las Naciones Unidas, Secretaría de Relaciones Exteriores
Sr. Rodrigo Labardini Flores, Director General de Derechos Humanos y Democracia, Secretaría de Relaciones Exteriores

Consejeros

S.E. Sr. Julio Frenk Mora, Secretario de Salud
S.E. Sr. Arturo Dáger Gómez, Embajador, Titular de la Unidad de Coordinación Jurídica e Información Documental, Secretaría de Relaciones Exteriores
Sra. Irma Adriana Gómez Cavazos, Titular de la Unidad de Relaciones Económicas y Cooperación Internacional, Secretaría de Relaciones Exteriores
Sr. Juan Antonio Le Clercq Ortega, Coordinación General de Asesores, Secretaría de Relaciones Exteriores
S.E. Sr. Ernesto Céspedes, Embajador, Director General para Temas Globales, Secretaría de Relaciones Exteriores
Sr. Armando Segura Martínez, Director General de Comunicación Social, Secretaría de Relaciones Exteriores

Sra. Mayra Ortiz Prida, Oficinas del Secretario de Relaciones Exteriores, Secretaría de Relaciones Exteriores
Sr. Salvador de Lara, Director General de Organismos Económicos Regionales y Multilaterales, Secretaría de Relaciones Exteriores
Sra. Matilde García Verastegui, Directora General Adjunta para Temas Globales, Secretaría de Relaciones Exteriores
Sr. Julián Juárez Cadenas, Director General Adjunto para el Sistema de las Naciones Unidas, Secretaría de Relaciones Exteriores
Sr. Ernesto Herrera, Director General Adjunto de Derechos Humanos y Democracia, Secretaría de Relaciones Exteriores

Expertos

Sr. León Francisco Rodríguez Zahar, Ministro, Misión Permanente
Sra. María Elena Espinosa Loya, Ministra, Misión Permanente
Sra. Guadalupe Sánchez Salazar, Consejera, Misión Permanente
Sra. Ana Paola Barbosa Fernández, Primera Secretaria, Misión Permanente
Sr. Diego Simancas Gutiérrez, Segundo Secretario, Misión Permanente
Sra. Mariana Olivera West, Segunda Secretaria, Misión Permanente
Sr. Carlos Ruiz Massieu Aguirre, Segundo Secretario, Misión Permanente
Sr. Benito Santiago Jiménez Sauma, Segundo Secretario, Misión Permanente
Sra. Jennifer Feller Enríquez, Segunda Secretaria, Misión Permanente
Sr. Alejandro Alday González, Segundo Secretario, Misión Permanente
Sra. Ingrid Berlanga Vasile, Tercera Secretaria, Misión Permanente
Sr. Luis Ángel Benavides Hernández, Dirección General de Derechos Humanos y Democracia, Secretaría de Relaciones Exteriores
Sra. Sylvia Cabrera Lara, Dirección General de Derechos Humanos y Democracia, Secretaría de Relaciones Exteriores
Sr. Jesús Eugenio Huerta González, Dirección General de Organismos Económicos Regionales y Multilaterales, Secretaría de Relaciones Exteriores
Sr. Erasmo Alonso Lara Cabrera, Embajada de México en los Países Bajos, Secretaría de Relaciones Exteriores
Sra. Carolina Fernández Opazo, Dirección General para el Sistema de las Naciones Unidas, Secretaría de Relaciones Exteriores
Sr. Gerardo de la Peña Hernández, Unidad de Relaciones Económicas y Cooperación Internacional, Secretaría de Relaciones Exteriores
Sr. Ricardo Sergio de la Peña Rodríguez, Dirección General de Relaciones Económicas Bilaterales, Secretaría de Relaciones Exteriores
Sra. Rocío Pérez Mendoza, Dirección General para el Sistema de las Naciones Unidas, Secretaría de Relaciones Exteriores
Sra. Sandra García Loredo, Dirección General para el Sistema de las Naciones Unidas, Secretaría de Relaciones Exteriores
Sra. Izaskun Pineda Ayerbe, Dirección General para el Sistema de las Naciones Unidas, Secretaría de Relaciones Exteriores
Sra. Azucena Mayela Sahagún, Consultoría Jurídica, Secretaría de Relaciones Exteriores

MICRONESIA (FEDERATED STATES OF)

H.E. Mr. Redley Killion, Vice-President of the Federated States of Micronesia

Representatives

H.E. Mr. Masao Nakayama, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
H.E. Mr. Johnny P. David, Governor, State of Pohnpei

Mr. Jeem Lippwe, Minister, Deputy Permanent Representative to the United Nations
Mr. Martin Zvachula, Second Secretary, Permanent Mission

Advisers

Mr. Clemens Droessler
Mr. Evan Rolfe

MOLDOVA

H.E. Mr. Andrei Stratan, Deputy Prime Minister, Minister for Foreign Affairs and European Integration of Moldova

Representatives

H.E. Mr. Alexei Tulbure, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Nicolae Chirtoaca, Ambassador to the United States of America
Mr. Alexandru Cujba, Director, Department of Bilateral Cooperation, Ministry of Foreign Affairs and European Integration
Mr. Victor Leu, First Secretary, Permanent Mission
Ms. Ana Radu, First Secretary, Permanent Mission

Alternate Representative

Mr. Dorin Panfil, First Secretary, Embassy, Washington, D.C.

MONACO

Représentant

S.E. M. Gilles Noghès, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies (Chef de la délégation)

Représentants suppléants

Mme Isabelle Picco, Première Conseillère, Représentante permanente adjointe auprès des Nations Unies
Mme Valérie Bruell-Melchior, Première Secrétaire, Mission permanente
M. Johannes de Millo Terrazzani, Troisième Secrétaire, Mission permanente
Mlle Clotilde Ferry, Troisième Secrétaire, Mission permanente

MONGOLIA

H.E. Mr. Miyegombo Enkhbold, Prime Minister of Mongolia
H.E. Mr. Nyamaa Enkhbold, MP, Minister for Foreign Affairs

Representatives

Ms. Ochir Enkhtsetseg, Director-General, Department of Multilateral Cooperation, Ministry of Foreign Affairs (Vice-Chairperson of the Delegation)
H.E. Mr. Choisuren Baatar, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
Mr. Purevjav Gansukh, Deputy Director, Department of Multilateral Cooperation, Ministry of Foreign Affairs
Mr. Sodnom Gankhuyag, Deputy Director, Department of Law and Treaty, Ministry of Foreign Affairs

Alternate Representatives

Mr. Gur Ragchaa, Counsellor, Military Adviser, Permanent Mission
 Mr. Narkhuu Tulga, Counsellor, Permanent Mission

Advisers and Experts

Mr. Gal Nemuun, Second Secretary, Permanent Mission
 Mr. Adiya Amarsanaa, Third Secretary, Department of Multilateral Cooperation, Ministry of Foreign Affairs
 Mr. Dambajav Ganbold, Third Secretary, Permanent Mission

MONTE NEGRO

H.E. Mr. Milo Djukanović, Prime Minister of the Republic of Montenegro
 H.E. Mr. Miodrag Vlahović, Minister for Foreign Affairs

Representatives

H.E. Mr. Nebojša Kaluderović, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
 Mr. Milan Ročen, Chief Adviser for Politics and Defense to the Prime Minister
 Mr. Milomir Mihaljević, Adviser for Foreign and Political Affairs to the Prime Minister
 Mr. Ljubomir Mišurović, Assistant to the Minister for Foreign Affairs

Alternate Representatives

Mr. Veljko Milonjić, Personal Adviser to the Minister for Foreign Affairs

MOROCCO

S.E. M. Mohamed Benaissa, Ministre des Affaires étrangères et de la Coopération du Royaume du Maroc

Représentants

M. Taleb Fassi Fihri, Ministre délégué aux Affaires étrangères et à la Coopération
 S.E. M. El Mostafa Sahel, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies
 S.E. M. Hamid Chabar, Ambassadeur, Représentant permanent adjoint auprès des Nations Unies
 S.E. M. Youssef Amrani, Ambassadeur, Directeur général, Relations bilatérales, Ministère des Affaires étrangères et de la Coopération
 S.E. M. Abdekader El Ansari, Directeur général, l'Agence Marocaine de la Coopération internationale

Représentants suppléants

M. Mohamed Majdi, Directeur, Affaires juridiques et des Traités, Ministère des Affaires étrangères et de la Coopération
 M. Nacer Bourita, Directeur, Nations Unies et des Organisations internationales, Ministère des Affaires étrangères et de la Coopération
 Mme Raja Ghannam, Directeur, Coopération multilatérale, Ministère des Affaires étrangères et de la Coopération

M. Azzouz Abou El Kouroum, Chef, Division des Affaires juridiques, Ministère des Affaires étrangères et de la Coopération
M. Ahmed Afailal, Chef, Division des Activités opérationnelles, Ministère des Affaires étrangères et de la Coopération

Conseillers

M. Abdelhamid Mouharrar, Chef, Division des Affaires politiques, Direction des Affaires Aslatiques et de l'Océanie, Ministère des Affaires étrangères et de la Coopération
M. Abdelfattah El Kadiri, Chef, Division des Questions humanitaires et sociales, Ministère des Affaires étrangères et de la Coopération
Mme Zakia Midaoui, Chef, Division des Organisations et Conférences à caractère économique, Ministère des Affaires étrangères et de la Coopération
Mme Badia Tadlaoui, Chargée d'Etudes, Cabinet du Ministre des Affaires étrangères et de la Coopération
M. Mohammed Rachid Khattabi, Chargé d'Etudes, Cabinet du Ministre délègue aux Affaires étrangères et de la Coopération
Mme Rim Jirari, Chef, Service des Candidatures et Contributions, Ministère des Affaires étrangères et de la Coopération
M. Omar Bouchiar, Chef, Service du Conseil Économique et Social, Direction de la Coopération multilatérale, Ministère des Affaires étrangères et de la Coopération
M. Abdellatif Rouja, Ministre plénipotentiaire, Direction général de la Coopération multilatérale et de la Coopération globale, Ministère des Affaires étrangères et de la Coopération
M. Abdeslam Arifi, Ministre plénipotentiaire, Mission permanente
M. Mohamed Kermoune, Ministre plénipotentiaire, Mission permanente
M. Abderrazzak Laassal, Ministre plénipotentiaire, Mission permanente
Mme Fatima Baroudi, Ministre plénipotentiaire, Mission Permanente
M. Karim Medrek, Conseiller des Affaires étrangères, Mission permanente
Mme Souad Alaoui, Conseiller des Affaires étrangères, Mission permanente
M. Abdellah Benmellouk, Conseiller des Affaires étrangères, Mission permanente
M. Lotfi Bouchaara, Conseiller des Affaires étrangères, Mission permanente
M. Charif Cherkaoui, Conseiller des Affaires étrangères, Mission permanente
M. Sami Marrakchi, Conseiller des Affaires étrangères, Mission permanente
M. Nor-dine Sadouk, Conseiller des Affaires étrangères, Mission permanente
M. Jilali Hakim, Conseiller des Affaires étrangères, Mission permanente
M. Hassan Boukili, Conseiller des Affaires étrangères, Mission permanente
Mme Soumaya Bouhamidi, Première Secrétaire, Chargée des Questions des Droits de l'Homme, Direction des Nations Unies et des Organisations internationales
M. Amine Chabi, Premier Secrétaire, Direction des Nations Unies et des Organisations internationales, Ministère des Affaires étrangères et de la Coopération
Mlle Siham Mourabit, Troisième Secrétaire des Affaires étrangères, Direction des Nations Unies et des Organisations internationals, Ministère des Affaires étrangères et de la Coopératiion

MOZAMBIQUE

H.E. Mr. Armando E. Guebuza, President of the Republic of Mozambique
H.E. Mrs. Alcinda Antonio de Abreu, Minister for Foreign Affairs and Cooperation

Representatives

H.E. Mr. Antonio Fernando, Minister for Trade
H.E. Mr. Felipe Chidumo, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Mr. Renato Matusse, Adviser on Political Affairs to the President
Ms. Neusa Matos, Adviser on Legal and Constitutional Affairs to the President
Mr. Carlos Pessane, Adviser on General Affairs to the President

Alternate Representatives

Mr. Firmino Gabriel Mucavele, Adviser on NEPAD Affairs to the President
Mr. Carlos Alberto Cauio, Legal Adviser to the President
Ms. Marlene Magaia, Adviser to the President
Ms. Arlete Matola, Director, Presidency for Studies
Mr. Jose Miguel Nunes Jr, Chief of Protocol

Advisers

Mr. Gamiliel Sipulveda Mungambe, Director, Studies, Information and Planning, Ministry of Foreign Affairs and Cooperation
Mr. Manuel Goncalves, Director, International Organizations and Conferences, Ministry of Foreign Affairs and Cooperation
Mr. Cristiano dos Santos, Director, Legal and Consular Affairs, Ministry of Foreign Affairs and Cooperation
Ms. Ilda Trigo Raivoso, Chief of Cabinet. Ministry of Foreign Affairs and Cooperation
Mr. Antonio Macheve, Counsellor, Permanent Mission
Mr. Fernando Manhica, First Secretary, Permanent Mission
Mrs. Natalia Muluana, Third Secretary, Permanent Mission
Mr. Ezequiel Isac Muianga, Director for Civil Affairs, Office of the President
Mr. Agostinho Tayali Vakulhavanji, Head of Africa and Middle East Department, Ministry of Foreign Affairs and Cooperation
Ms. Maria Lurdes Pale, Head of Department, International Organizations and Conferences
Ministry of Foreign Affairs and Cooperation
Mr. Miguel Tungadza, Second Secretary, Ministry of Foreign Affairs and Cooperation
Ms. Amelia Zandamela, Third Secretary, Ministry of Foreign Affairs and Cooperation
Mr. Gustavo Macuacua, Third Secretary, Ministry of Foreign Affairs and Cooperation
Mr. Inacio Pedro Dzonzi, Protocol Officer, Ministry of Foreign Affairs and Cooperation
Mr. Jose Amade, Deputy Director on Presidency Administration
Mr. Alfredo Mussa, Second Secretary, Ministry of Foreign Affairs and Cooperation
Mr. Gabriel Alberto Cumbe, Second Secretary, Ministry of Foreign Affairs and Cooperation
Mr. Francisco Pedro, Third Secretary, Ministry of Foreign Affairs and Cooperation
Mrs. Cerina Mussa, Director, International Relations, Ministry of Trade

MYANMAR

H.E. Mr. Nyan Win, Minister for Foreign Affairs of the Union of Myanmar

Representatives

H.E. Mr. Kyaw Tint Swe, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
H.E. Mr. Wunna Maung Lwin, Ambassador Extraordinary and Plenipotentiary to Belgium
H.E. Mr. Nyunt Maung Shein, Permanent Representative to the United Nations Office and Other International Organizations in Geneva
H.E. Mr. Nay Win, Ambassador Extraordinary and Plenipotentiary, Ambassador to the United Kingdom of Great Britain and Northern Ireland

Alternate Representatives

H.E. Mr. Saw Hla Min, Ambassador Extraordinary and Plenipotentiary, Ambassador to France
H.E. Mr. Kyi Thein, Ambassador Extraordinary and Plenipotentiary to India
H.E. Mr. Thaung Tun, Ambassador Extraordinary and Plenipotentiary to the Philippines

Mr. Win Mra, Director-General, International Organizations and Economics Department, Ministry of Foreign Affairs
Mr. Nyan Lynn, Director-General, Political Department, Ministry of Foreign Affairs

Advisers

Mr. Maung Wai, Minister Counsellor, Deputy Permanent Representative to the United Nations
Mr. Myint Lwin, Chargé d'affaires a.i., Minister Counsellor, Embassy, Washington, D.C.
Ms. Myat Myat So, Director, Foreign Economic Relations Department, Ministry of National Planning and Economic Development
Mr. Kyaw Tin, Director, Political Department, Ministry of Foreign Affairs
Ms. Aye Aye Mu, Director, International Organizations and Economics Department, Ministry of Foreign Affairs
Mr. Thein Tin, Deputy Director, Office of the Attorney General
Mr. Aung Lynn, Counsellor, Permanent Mission
Mr. Kyaw Moe Tun, First Secretary, Permanent Mission
Mr. Win Zeyar Tun, Assistant Director, Ministry of Foreign Affairs
Ms. Aye Aye Phyu, First Secretary, Permanent Mission
Ms. Aye Aye Soe, First Secretary, Permanent Mission
Ms. Aye Thida Myo, Second Secretary, Permanent Mission

NAMIBIA

H.E. Mr. Hifikepunye Pohamba, President of the Republic of Namibia
H.E. Mr. Marco Hausiku, Minister for Foreign Affairs

Representatives

H.E. Mr. Helmut Angula, Director-General, National Planning Commission
H.E. Mr. Hinyangerwa P. Asheke, Ambassador, Deputy Permanent Secretary, Ministry of Foreign Affairs
H.E. Ms. Monica Nashandi, Ambassador, Deputy Executive Director, Office of the President
H.E. Mr. Kaire Mbuende, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Alternate Representatives

H.E. Mr. Patrick Nandago, Ambassador to the United States of America
H.E. Mrs. Frieda Ithete, Ambassador, Acting Chief of Protocol
Mr. Julius Zaya Shiweva, Minister Counsellor, Deputy Permanent Representative to the United Nations

Advisers

Mr. Jens Prothmann, Counsellor (Legal Affairs), Permanent Mission
Col. Clement Mwaala, Military Adviser, Permanent Mission
Mr. Pinehas Aluteni, First Secretary, Permanent Mission
Mr. David Thomas, First Secretary, Permanent Mission
Mr. Siluka Brendan Kabuku, First Secretary, Permanent Mission
Mr. Sam Kapiye, Deputy Coordinator, Millennium Challenge Account
Ms. Nada Kruger, Foreign Relations Officer, Ministry of Foreign Affairs
Ms. Sophia Nangombe, Foreign Relations Officer, Ministry of Foreign Affairs
Ms. Graciana Indongo, Third Secretary, Permanent Mission
Ms. Taimi Shikongo, Protocol Officer

NAURU

H.E. Mr. Ludwig Scotty M.P., President of the Republic of Nauru
H.E. Mr. David Adeang M.P., Minister for Foreign Affairs

Representatives

H.E. Ms. Marlene Moses, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Ms. Kim Hubert, Presidential Counsel
Mr. Alex Ying Jie Ke, Consul-General, Bangkok, Thailand
Mr. David Sem Kiat Lim, Consul, Consulate General, Thailand
Mr. Jacky Chen, Consul, Consulate General, Thailand

Alternate Representative

Ms. Lina Dabuae, Vice-Consul, Consulate General, Thailand

Advisers

Ms. Elaine Korzak, Adviser, Permanent Mission
Mr. Fu En-Ping, Adviser, Permanent Mission
Ms. Melissa Fyfe, Adviser, Permanent Mission

NEPAL

H.E. Mr. K. P. Sharma Oli, Deputy Prime Minister and Minister for Foreign Affairs of Nepal

Representatives

H.E. Mr. Narendra Bikram Nembwang, Minister for Law, Justice and Parliamentary Affairs
H.E. Mr. Anand Prasad Dhungana, M.P.
H.E. Mr. Mahendra Bahadur Pandey, M.P.
H.E. Mr. Tek Bahadur Chokhal, M.P.
H.E. Mr. Pradip Nepal, M.P.

Alternate Representatives

H.E. Mr. Madhu Raman Acharya, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Bhagirath Basnet, Acting Secretary, Ministry of Foreign Affairs
Mr. Tulsi Prasad Bhattarai, Acting Secretary, Office of the Prime Minister and Council of Ministers
Mr. Arjun Bahadur Thapa, Minister Plenipotentiary, Deputy Permanent Representative to the United Nations
Mr. Dinesh Bhattarai, Joint Secretary, Ministry of Foreign Affairs

Advisers

Mr. Arun Prasad Dhital, Minister Counsellor, Permanent Mission
Mr. Mahesh Karki, Under Secretary, Ministry of Finance
Mr. Narayan Dev Pant, Under Secretary, Ministry of Foreign Affairs
Mr. Indra Prasad Bhandari, Personal Secretary, Office of the Deputy Prime Minister and Minister for Foreign Affairs
Mr. Tirtha Raj Wagle, First Secretary, Permanent Mission
Mr. Ram Babu Dhakal, First Secretary, Permanent Mission
Mr. Dor Nath Aryal, Section Officer, Ministry of Foreign Affairs
Ms. Srijana Sharma, Social Activist

NETHERLANDS

H.E. Mr. Bernard Rudolf Bot, Minister for Foreign Affairs of the Kingdom of the Netherlands

Representative

H.E. Mr. Frank Majoor, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Alternate Representatives

Mr. Pieter de Gooijer, Director-General, Political Affairs, Ministry of Foreign Affairs

Mr. Arjan Hamburger, Minister Plenipotentiary, Deputy Permanent Representative to the United Nations

H.E. Mr. Johannes Landman, Ambassador, Permanent Representative to the Conference on Disarmament, Geneva

Mr. Jeroen Steeghs, Minister Plenipotentiary, Permanent Mission

Mr. Jean-Pierre Kempeneers, Political Counsellor, Permanent Mission

Advisers

Mr. Kees Rade, Director, United Nations and International Financial Institutions Department, Ministry of Foreign Affairs

Mr. Daniel Prins, Deputy Permanent Representative to the Conference on Disarmament, Geneva
Captain (Navy) Mr. Jos Leenders, Counsellor, Military Adviser, Permanent Mission

Major Onno Sluiter, First Secretary, Deputy Military Adviser, Permanent Mission

Ms. Pauline Eizema, First Secretary, Permanent Mission

Mr. Alexander Gerts, First Secretary, Permanent Mission

Mr. Jules Gerzon, First Secretary, Permanent Mission

Mr. Dirk-Jan Nieuwenhuis, First Secretary, Permanent Mission

Mr. Klaus de Rijk, First Secretary, Permanent Mission

Ms. Hedda Samson, First Secretary, Permanent Mission

Ms. Brechje Schwachöfer, First Secretary, Permanent Mission

Mr. Bartjan Wegter, First Secretary, Permanent Mission

Ms. Mira Woldberg, First Secretary, Permanent Mission

Ms. Monique de Ruijter, Policy Adviser, Permanent Mission to the Conference on Disarmament, Geneva

Ms. Ellen Schut, Policy Adviser, Ministry of Foreign Affairs

Mr. Wouter Wormgoor, Policy Adviser, Ministry of Foreign Affairs

Mr. Vincent van Zeijst, Policy Adviser, Ministry of Foreign Affairs

Special Advisers

Ms. Heleen Dupuis, Member of Parliament

Mr. Wim van Fessem, Member of Parliament

Mr. Paul de Krom, Member of Parliament

Ms. Joanneke Kruijssen, Member of Parliament

Mr. John Leerdam, Member of Parliament

Ms. Nirmala Rambocus, Member of Parliament

Mr. Arno Visser, Member of Parliament

Mr. Tom Etty, The Netherlands Trade Union Confederation, FNV

Mr. Gerard Rijkhoff, Confederation of Netherlands Industry and Employers, VNO-NCW

Mr. Rudolphus van der Zalm, Confederation of Netherlands Industry and Employers, VNO-NCW

Mr. Wilco Otte, Youth Delegate, National Youth Council

Ms. Maria Sanders-ten Holte, Women's Representative, Netherlands Council of Women

NEW ZEALAND

H.E. Mr. Winston Peters, Minister for Foreign Affairs of New Zealand

Representatives

H.E. Ms. Rosemary Banks, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Don MacKay, Permanent Representative to the United Nations Office at Geneva
Mr. Clive Pearson, Special Adviser for Multilateral Affairs, Ministry of Foreign Affairs and Trade
Ms. Kirsty Graham, Minister, Deputy Permanent Representative to the United Nations
Capt. Michael Millar, Counsellor, Military Adviser, Permanent Mission

Alternate Representatives*

Mr. Tony Fautua, First Secretary, Permanent Mission
Mr. Phillip Taula, First Secretary, Permanent Mission
Ms. Nicola Hill, First Secretary, Permanent Mission
Ms. Jennifer McIver, Second Secretary, Permanent Mission
Mr. Scott Sheeran, Second Secretary, Permanent Mission

Advisers

Mr. Graham Harding, Senior Private Secretary to the Minister for Foreign Affairs
Mr. Rob Moore-Jones, Foreign Affairs Adviser to the Minister for Foreign Affairs
Ms. Cindy Kiro, New Zealand Commissioner for Children
Ms. Felicity Buchanan, Ministry of Foreign Affairs and Trade
Ms. Jillian Dempster, Ministry of Foreign Affairs and Trade
Ms. Michelle McGillivray, Ministry of Foreign Affairs and Trade
Ms. Amy Laurenson, Second Secretary, Permanent Mission, Geneva
Ms. Charlotte Darlow, Second Secretary, Permanent Mission, Geneva
Mr. Simon Rae, Ministry of Foreign Affairs and Trade
Mr. Alex Rogers, Second Secretary, Permanent Mission
Ms. Alexandria Till, Ministry of Foreign Affairs and Trade
Ms. Amanda Thornton, Ministry of Foreign Affairs and Trade
Ms. Karin McLennan, Development Programme Coordinator, Permanent Mission
Ms. Karen Gilpin, Second Secretary, Permanent Mission
Ms. Nicola Atwool, Principal Adviser to the New Zealand Commissioner for Children
Ms. Nicole Roberton, Adviser

NICARAGUA

S.E. Sr. Norman Caldera Cardenal, Ministro de Relaciones Exteriores de la República de Nicaragua

Representantes

S.E. Sr. Eduardo José Sevilla Somoza, Embajador Extraordinario y Plenipotenciario, Representante Permanente ante las Naciones Unidas
S.E. Sr. Mauricio Díaz, Embajador, Director General de Organismos y Conferencias Internacionales
Sr. Mauricio Herdocia Sacasa, Asesor Especial del Ministro de Relaciones Exteriores
S.E. Sr. Mario H. Castellón Duarte, Embajador, Representante Permanente Adjunto ante las Naciones Unidas
Sr. Eugenio Cano, Ministro Consejero, Misión Permanente

* Mr. Fautua, Mr. Taula, Ms. Hill, Ms. McIver and Mr. Sheeran are designated to act as Representatives.

Suplentes

Sr. Félix Parrales, Consejero, Misión Permanente
Sr. Mauricio Solórzano, Primer Secretario, Misión Permanente
Sra. Andrea Delgado de Morales, Segunda Secretaria, Misión Permanente
Sr. Oscar García, Director de Información y Comunicación, Ministerio de Relaciones Exteriores

NIGER

S.E. Mme Aïchatou Mindaoudou, Ministre des Affaires étrangères, de la Coopération et de l'Intégration Africaine de la République du Niger

Représentants

S.E. M. Abani Aboubacar Ibrahim, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies
Mme Sandi Sahadi Abdou, Directrice des Nations Unies et des Organisations internationales, Ministère des Affaires étrangères, de la Coopération et de l'Intégration Africaine
M. Boubacar Boureima, Conseiller, Mission permanente
M. Abdou Adamou, Conseiller, Mission permanente
Mme Louché Aïcha, Conseillère, Mission permanente

Représentants suppléants

Mme Alou Haoua Na-Allah, Chef de Division, Direction des Nations Unies et Organisations internationales, Ministère des Affaires étrangères, de la Coopération et de l'Intégration Africaine
M. Salissou Mahamane, Direction des Affaires administratives et financières
M. Boubacar Seyni, Direction Amérique, Asie, Océanie
M. Tahirou Boureima, Direction du Protocole

Conseiller

M. Guero Issoufou, Ministère des Affaires étrangères, de la Coopération et de l'Intégration Africaine

NIGERIA

H.E. Mrs. U. Joy Ogwu, Minister for Foreign Affairs of the Federal Republic of Nigeria

Representatives

H.E. Alhaji Abubakar Tanko, Minister of State, Ministry of Foreign Affairs
H.E. Mr. Femi Fani-Kayode, Minister, Federal Ministry of Culture and Tourism
H.E. Mr. Hassan Muhammad Lawal, Minister for Labour and Productivity
H.E. Mr. Aminu Bashir Wali, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Alternative Representatives

H.E. Mr. Hakeem Baba-Ahmed, Ambassador, Permanent Secretary, Ministry of Foreign Affairs
Mr. I. A. Ayua, Solicitor General of the Federation and Permanent Secretary, Federal Ministry of Justice
H.E. Mr. Biodun Owoseni, Ambassador, Permanent Representative to the United Nations, Vienna
H.E. Mr. J. U. Ayalogu, Ambassador, Permanent Representative to the United Nations, Geneva
H.E. Mr. O. Akinsanya, Ambassador to Ethiopia

Advisers

H.E. Mr. Christopher Kolade, High Commissioner, Nigeria High Commission, London
H.E. Mr. E. E. Onobu, Ambassador to Liberia
H.E. Mr. Simeon A. Adekanye, Ambassador, Deputy Permanent Representative to the United Nations
Mrs. Ebele O. Okebe, Permanent Secretary, Ministry of Water Resources
Mr. T. A. Koripamo-Agary, Permanent Secretary, Labour and Productivity
Mr. J. O. Adeyemi, Permanent Secretary, Office of the Secretary to Government of the Federation
Mr. J. A. Aremu, Permanent Secretary, Federal Ministry of Science and Technology
H.E. Mr. E. O. Olusanmokun, Ambassador to Côte d'Ivoire
H.E. Mrs. A. O. Oyesola, Ambassador, Under-Secretary, Administration and Finance, Ministry of Foreign Affairs
H.E. Mr. O. A. Owoaje, Ambassador, Director, International Economic Cooperation Division, Ministry of Foreign Affairs
H.E. Mr. Jibrin Chinade, Ambassador, Presidential Advisory Council on International Relations
Mr. Akin Oshuntokun, Presidential Advisory Council on International Relations
H.E. Mr. George Ajonye, Ambassador, Under-Secretary, Regions and International Organizations, Ministry of Foreign Affairs
H.E. Mr. C. A. Anigbo, Ambassador, Director, Office of the Minister for Foreign Affairs
H.E. Abdul Bin Rimdap, Ambassador, Director, International Organizations Department, Ministry of Foreign Affairs
Senator Jibril Aminu, Chairman of the Senate Foreign Relations Committee
Mr. Arthur Mbanefo, Adviser to the Minister for Foreign Affairs
Mr. Usman Bugaje, Chairman, House Foreign Relations Committee
H.E. Mr. A. O. Esan, Ambassador, Deputy Chief of Staff to the President
Mr. Adele Jinadu, Adviser to the Minister for Foreign Affairs
Mr. Attahiru Jega, Adviser to the Minister for Foreign Affairs
Mrs. M. U. Agbamuche, Director, Federal Ministry of Justice
Mr. Chijioke W. Wigwe, Minister, Permanent Mission
Mr. Salihu Ahmed-Sambo, Minister, Permanent Mission
Mr. Edward A. Balogun, Minister, Permanent Mission
Mr. Raff Bukun-olu Wole Onemola, Minister, Permanent Mission
Mr. Chuka C. Udedibia, Minister, Permanent Mission
Mr. Felix E. Awambor, Minister, Permanent Mission
Mr. John F. Onuoha, Minister, Permanent Mission
Mr. Fidelis E. Idoko, Minister, Permanent Mission
Mr. Ibrahim B. Rabiu, Minister Counsellor, Permanent Mission
Ms. Ifeyinwa A. Nworgu, Minister Counsellor, Permanent Mission
Mr. Osita Eze, Adviser to the Minister for Foreign Affairs
Mr. Bode Agusto, Director-General, Budget, Federal Ministry of Finance
Mr. Kunle Adeyanju, Director, Second United Nations Division, Ministry of Foreign Affairs
Mr. Martin I. Uhomoibhi, Acting Director, Office of the Permanent Secretary, Ministry of Foreign Affairs
Mr. C. N. Okafor, Acting Deputy Director, Office of the Permanent Secretary, Ministry of Foreign Affairs
Mr. Akin O. Fayomi, Nigeria High Commission, London
Mr. S. L. Mohammed, Acting Director, Office of the Minister of State, Ministry of Foreign Affairs
Mr. Ado Muhammed, Special Assistant to the Minister of State, Ministry of Foreign Affairs
Mrs. Uche Ajulu-Okeke, Minister Counsellor, Ministry of Foreign Affairs
Mr. A. O. Bamgbose, Assistant Director, Ministry of Foreign Affairs
Mrs. C. O. Yahaya, Minister Counsellor, Ministry of Foreign Affairs
Mrs. J. Odeka, Minister Counsellor, Ministry of Foreign Affairs
Mr. Mark Egbe, Special Assistant to the Minister for Foreign Affairs
Mr. S. M. Okonkwo, Assistant Director, Ministry of Foreign Affairs
Mr. Charles Ononye, Acting Deputy Director, Office of the Minister for Foreign Affairs
Mr. M. E. Ogbonna, Assistant Director, Ministry of Foreign Affairs

Mr. A. M. Dankano, Assistant Director, Ministry of Foreign Affairs
Mr. B. Lawal, Assistant Director, Ministry of Foreign Affairs
Mr. R. A. Adefidipe, Special Assistant to the Under-Secretary, Regions and International Organizations, Ministry of Foreign Affairs
Mr. O. N. Egbunike, Assistant Director, Second United Nations Division, Ministry of Foreign Affairs
Mr. Y. S. Yakubu, Minister Counsellor, First United Nations Divison, Ministry of Foreign Affairs
Mr. A. A. Hussein, Assistant Director, Second United Nations Division, Ministry of Foreign Affairs
Mr. D. O. Ebireri, Minister Counsellor, Ministry of Foreign Affairs
Mr. I. Abdullahi, Director, Finance and Administration
Mr. N. M. Uzoigwe, Assistant Director, Federal Ministry of Finance
Ms. B. E. Edet, Chief Administrative Officer, Federal Ministry of Finance
Mr. Osita Anaedu, Assistant Director, Office of the National Security Adviser
Mr. F. E. Osaisa, Director-General, Atomic Energy Commission
Mr. S. K. A. Ajagbe, Director, Office of the Secretary to Government of the Federation
Mr. P. K. Emefile, Assistant Director, Office of the Secretary to Government of the Federation
Mr. R. A. Boroffice, Director-General, National Space Research and Development Agency
Mrs. A. Iheanacho, Deputy Director, National Space Research and Development Agency
Mr. Tare C. Brisibe, Assistant Director, National Space Research and Development Agency
Mr. Bamanga Tukur, Chairman, New Partnership for Africa's Development Business Group
Mr. Marcus N. Gundiri, Director, Ministry of Water Resources
Mr. Nelson C. Nwosu, Deputy Director, Ministry of Water Resources
Mr. Sylvester I. Agada, Technical Assistant to the Permanent Secretary of Water Resources
Senator Isa Maina, Member of the National Assembly
Senator Iya Abubakar, Member of the National Assembly
Senator Isaiah Balat, Member of the National Assembly
H.E. Mr. Alex Ikor Ukam, House of Representatives
H.E. Prince Bassey Otu, House of Representatives
Mr. Joseph C. Udeh, Comptroller General, Nigerian Immigration Service
Mr. Lola Charles, Assistant Director, Ministry of Foreign Affairs
Mr. Chika Ejinaka, Assistant Director, Ministry of Foreign Affairs
Mrs. M. U. Agbamuche, Director, Federal Ministry of Justice
Mr. A. S. Sambo, Director, Federal Ministry of Science and Technology
Mr. A. J. Coker, Director-General, Energy Commission of Nigeria
Mr. A. O. Oyefeso, Director-General, Sheda Science and Technology Complex
Senator Bassey Ewa-Henshaw, Chairman, Senate Committee on Labour
H.E. Ms. Pat Udogu, House of Representatives
Mrs. Moremi Soyinka-Onijala, Special Assistant on Migration and Humanitarian Affairs to the President
Mrs. Dayo Akinmoyo, Special Assistant on Human Trafficking and Child Labour to the President
Mr. Chukwurah Joseph Udeh, Comptroller-General, Nigerian Immigration Service
Mr. John C. Ejinaka, Director of Programme, Office of the Special Assistant on Migration and Humanitarian Affairs to the President
Mr. Hakeem T. Balogun, Assistant Director, Ministry of Foreign Affairs
Mr. O. C. Onowu, Senior Counsellor, Permanent Mission, Geneva
Mr. D. Olulola-Charles, Nigerian National Volunteer Service

NORWAY

H.E. Mr. Jonas Gahr Støre, Minister for Foreign Affairs of Norway

Representatives

H.E. Mr. Johan Ludvig Løvald, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
Mr. Ingebrig S. Sørfonn, Member of Parliament
Mr. Olemic Thommessen, Member of Parliament
Mr. Trond Helleland, Member of Parliament
Mr. Hallgeir H. Langeland, Member of Parliament

Alternate Representatives*

Ms. Sonja Mandt-Bartholosen, Member of Parliament
Mr. Torfinn Opheim, Member of Parliament
Ms. Solveig Horne, Member of Parliament
Ms. Anna Ljunggren, Member of Parliament

Advisers

Mr. Jostein Leiro, Deputy Director-General, Ministry of Foreign Affairs
Mr. Petter Wille, Deputy Director-General, Ministry of Foreign Affairs
Mr. Aslak Brun, Assistant Director-General, Ministry of Foreign Affairs
Ms. Tine Mørch Smith, Assistant Director-General, Ministry of Foreign Affairs
Ms. Merete Lundemo, Assistant Director-General, Ministry of Foreign Affairs
Mr. Knut Langeland, Disarmament Adviser, Ministry of Foreign Affairs
Mr. Lars Petter Henie, Senior Adviser, Ministry of Foreign Affairs
Mr. Haakon Gram-Johannesen, Senior Adviser, Ministry of Foreign Affairs
Ms. Ragne Birthe Lund, Senior Adviser, Ministry of Foreign Affairs
Mr. Carl P. Salicath, Senior Adviser, Ministry of Foreign Affairs
Mr. Sigurd Valvatne, Senior Adviser, Ministry of Foreign Affairs
Ms. Anne Merchant, Senior Adviser, Ministry of Foreign Affairs
Ms. Anne Kjersti Frøholm, Senior Adviser, Ministry of Foreign Affairs
Mr. Thoralf Stenvold, Senior Adviser, Ministry of Foreign Affairs
Ms. Guro Vikør, Senior Adviser, Ministry of Foreign Affairs
Ms. Claire Hubert, Adviser, Ministry of Foreign Affairs
H.E. Ms. Mona Juul, Ambassador, Deputy Permanent Representative to the United Nations
Ms. Berit Enge, Minister Counsellor, Permanent Mission
Mr. Ola Brevik, Minister Counsellor, Permanent Mission
Ms. Mari Skåre, Counsellor, Permanent Mission
Ms. Unni Rambøll, Counsellor, Permanent Mission
Colonel Geir Asbjørnsen, Counsellor, Military Adviser, Permanent Mission
Major Arve Lauritzen, Counsellor, Military Adviser, Permanent Mission
Mr. Per Øivind Landemoen, First Secretary, Permanent Mission
Ms. Sigrid Anna Oddsen, First Secretary, Permanent Mission
Mr. Lars Selmer Alsaker, First Secretary, Permanent Mission
Ms. Elisabeth Drøyer, First Secretary, Permanent Mission
Mr. Jonas Carsten Jølle, First Secretary, Permanent Mission
Ms. Trine Heimerback, Second Secretary, Permanent Mission
Ms. Meena Syed, Adviser, Permanent Mission

* In the absence of the Alternate Representatives, the following will serve as Alternate Representatives:

Mr. Henning Skumsvoll, Member of Parliament
Mr. Jon Jæger Gåsvatn, Member of Parliament
Ms. Saera Khan, Member of Parliament
Mr. Thomas Breen, Member of Parliament

Ms. Saima Ilyas, Trainee, Permanent Mission
Mr. Kjetil Helvig, Trainee, Permanent Mission
Mr. Thorodd Ommundsen, Trainee, Permanent Mission
Ms. Astrid H. Ajamay, Minister Counsellor, Permanent Mission, Geneva
Ms. Hilde Skorpen, Minister Counsellor, Permanent Mission, Geneva
Mr. Vebjørn Heines, First Secretary, Permanent Mission, Geneva

Observers

Ms. Kari Solholm, The United Nations Association of Norway
Ms. Gerd-Liv Valla, Norwegian Confederation of Trade Unions
Ms. Karen Irene Stangeland, FOKUS, Forum for Women and Development
Mr. Frode Restad, The Norwegian Peace Alliance
Mr. Helge Aarseth, Church of Norway Council on Ecumenical and International Relations
Mr. Lars-Henrik Michelsen, The Norwegian Youth Council
Ms. Kathrine Sund, The Norwegian Youth Council
Ms. Mi Christiansen, Non-Governmental Organization Forum, The Norwegian Helsinki Committee
Mr. Håkon Mageli, Confederation of Norwegian Enterprise

OMAN

H.E. Mr. Yousef bin Alawi bin Abdullah, Minister for Foreign Affairs of the Sultanate of Oman

Representatives

H.E. Mr. Fuad Al-Hinai, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
H.E. Mr. Talib bin Miran Al-Raisi, Ambassador, Chief, International Organizations and Conferences Department, Ministry of Foreign Affairs
Mr. Mohammed bin Aqeel Ba-Omar, First Secretary, Deputy Permanent Representative to the United Nations
Mr. Abdul Mohsin bin Shaban Al-Ojaili, First Secretary, Permanent Mission

Alternate Representatives

Mr. Ali bin Said Al-Kathiri, First Secretary, Office of the Minister, Ministry of Foreign Affairs
Mr. Mohamed bin Awadh Al-Hassan, First Secretary, Office of the Minister, Ministry of Foreign Affairs
Mr. Khalid bin Yaqoob Al-Harthi, First Secretary, Permanent Mission
Mr. Abdullah bin Mohammed Al-Araimi, First Secretary, Permanent Mission
Mr. Omar bin Said Al-Kathiri, First Secretary, Permanent Mission

Advisers

Mr. Salih bin Arafa Al-Istanboli, Counsellor, International Organization and Conferences Department, Ministry of Foreign Affairs
Mr. Hashim bin Alawi Al Gazali, First Secretary, Arabic Department, Ministry of Foreign Affairs
Mr. Saif bin Hilai Al-Maamari, First Secretary, Asian Department, Ministry of Foreign Affairs
Mr. Mabrook bin Nashran Al-Shashai, First Secretary, Legal Department, Ministry of Foreign Affairs
Mr. Salem bin Saif Al-Harbi, First Secretary, Consular Department, Ministry of Foreign Affairs
Mr. Nassir bin Salem Al-Battashi, First Secretary, Administrative and Financial Department, Ministry of Foreign Affairs
Mr. Ali bin Khalfan Al-Hassani, First Secretary, Department of Information, Ministry of Foreign Affairs
Ms. Ghada bint Saoud Al-Zadjali, First Secretary, International Organization and Conferences Department, Ministry of Foreign Affairs

Mr. Issa bin Salih Al-Shibani, First Secretary, Department of Human Resources, Ministry of Foreign Affairs
Mr. Saif bin Rashid Al Jahwari, First Secretary, Office of the Minister, Ministry of Foreign Affairs
Mr. Shihab bin Salem Al-Rawas, First Secretary, Department of Technical and Financial Cooperation, Ministry of Foreign Affairs
Mr. Saif bin Said Al-Shamli, Second Secretary, Protocol Department, Ministry of Foreign Affairs
Ms. Dana bint Mohsin Al Sheik, Ministry of Higher Education
Ms. Luma bint Mushtaq, Ministry of Health

PAKISTAN

H.E. General Pervez Musharraf, President of the Islamic Republic of Pakistan
H.E. Mr. Khurshid M. Kasuri, Minister for Foreign Affairs

Representatives

H.E. Mr. Makhdoom Khusro Bakhtiar, Minister of State for Foreign Affairs
H.E. Mr. Munir Akram, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Mahmud Ali Durrani, Ambassador, Washington, D.C.

Alternate Representative

Mr. Tariq Osman Hyder, Additional Secretary, Ministry of Foreign Affairs

Advisers

H.E. Mr. Muhammad Ali Durrani, Minister for Information and Broadcasting
H.E. Mrs. Zobaida Jalal, Minister for Social Welfare and Special Education
H.E. Mrs. Sumaira Malik, Minister for Women Development and Youth Affairs
H.E. Lt. Gen. (Retd) Ali Muhammad Jan Aurakzai, Governor, North West Frontier Province
H.E. Ms. Anisa Zeb Tahirkheli, Minister of State for Education
Mr. Nasim Ashraf, Chairman, National Commission for Human Development
Maj. Gen. Shafqaat Ahmed, Military Secretary to the President
Mr. Ishrat Hussain, Chairman, National Commission for Government Reforms
Mr. Ejaz Rahim, Cabinet Secretary
Mr. Ahsanullah Khan, Special Envoy to the President
Mr. M. P. Bhandara, Member, National Assembly
Begum Tehmina Dasti, Member, National Assembly
Mr. Shahid Kamal, Additional Secretary (Americas), Ministry of Foreign Affairs
Mr. Khalid Mahmood, Director-General, Office of the Minister for Foreign Affairs
Brig. Akhtar Iqbal, Deputy Chief of Staff to the President
Mr. Masood Khan, Permanent Representative to the United Nations, Geneva
Mr. Mohammad Aslam Khan, Deputy Chief of Mission, Embassy, Washington, D.C.
Mr. Muhammad Haroon Shaukat, Consul General, New York
Ms. Tasnim Aslam, Director-General, Ministry of Foreign Affairs
Mr. Akbar Zeb, Director-General, Ministry of Foreign Affairs
Mr. Jalil Abbas Jilani, Director-General, Ministry of Foreign Affairs
Mr. Qazi M. Khalilullah, Director-General, Ministry of Foreign Affairs
Mr. Shair Bahadur Khan, Legal Adviser, Ministry of Foreign Affairs
Mr. Farukh Amil, Minister, Deputy Permanent Representative to the United Nations
Brig. Asim Saleem Bajwa, Comdt. 111 Brigade
Brig. Khawar Hanif, Defence and Military Attaché, Embassy, Washington, D.C.
Mr. Mansoor Suhail, Minister (Press), Permanent Mission
Mr. Imtiaz Hussain, Minister, Permanent Mission
Mr. Asad Majeed Khan, Counsellor, Permanent Mission
Col. Muhammad Asim, Military Adviser, Permanent Mission

Lt. Col. Syed Muhammad Adnan, Deputy Military Secretary to the President
Mr. Asim Iftikhar Ahmad, First Secretary, Permanent Mission
Mr. Khalil-ur-Rehman Hashmi, First Secretary, Permanent Mission
Mr. Rafiuddin Shah, First Secretary, Permanent Mission
Mr. Bilal Hayee, Second Secretary, Permanent Mission
Mr. Ahmed Farooq, Second Secretary, Permanent Mission
Mr. Jamil Ahmad, Director, Ministry of Foreign Affairs
Syed Haider Shah, Director, Ministry of Foreign Affairs
Mr. Imran Haider, Director (Disarmament), Ministry of Foreign Affairs
Mr. Shafqat Ali Khan, Director, Ministry of Foreign Affairs
Mr. Asim Ali Khan, Assistant, Director, Ministry of Foreign Affairs
Syed Mustafa Rabbani, Assistant Director, Ministry of Foreign Affairs
Ms. Mediha M. Ali, Third Secretary, Permanent Mission
Ms. Farhat Ayesha, Third Secretary, Permanent Mission
Mr. Wajid Hassan Hashmi, Assistant Director, Ministry of Foreign Affairs
Mr. Osman Iqbal Jadoon, Assistant Director, Ministry of Foreign Affairs
Mian Atif Sharif, Assistant Director, Ministry of Foreign Affairs
Mr. Faisal Siddiqui, Intern, Permanent Mission

PALAU

H.E. Mr. Elias Camsek Chin, Vice-President of the Republic of Palau

Representatives

H.E. Mr. Stuart Beck, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Ms. Joan Yang, Counsellor, Deputy Permanent Representative to the United Nations
Mr. Temingil R. Temengil, Counsellor, Permanent Mission
Mr. Harry Besebes, Assistant to the Vice-President

Advisers

Ms. Amanda Rawls, Adviser, Permanent Mission
Ms. Anna Cavnar, Adviser, Permanent Mission
Mr. Andrew Friedman, Adviser, Permanent Mission
Ms. Irene Sung, Adviser, Permanent Mission
Ms. Alexis Blane, Adviser, Permanent Mission
Ms. Christen Broecker, Adviser, Permanent Mission
Mr. Avram Sand, Adviser, Permanent Mission
Ms. Ariel Schechter, Adviser, Permanent Mission
Mr. David Livshiz, Adviser, Permanent Mission
Mr. Peter Prows, Adviser, Permanent Mission
Mr. Jared Schott, Adviser, Permanent Mission

PANAMA

S.E. Sr. Martín Torrijos Espino, Presidente de la República de Panamá
S.E. Sr. Samuel Lewis Navarro, Primer Vicepresidente y Ministro de Relaciones Exteriores

Representantes

S.E. Sr. Carlos Vallarino, Ministro de Economía y Finanzas
S.E. Sr. Ricaurte Vásquez, Ministro para Asuntos del Canal
S.E. Sr. Jorge E. Ritter, Ministro Asesor de la Presidencia

S.E. Sr. Ricardo Alberto Arias, Embajador Extraordinario y Plenipotenciario, Representante Permanente ante las Naciones Unidas
S.E. Sr. Juan Carlos Navarro, Alcalde de Panamá

Suplentes

S.E. Sr. Iván López, Diputado de la Asamblea Nacional
S.E. Sr. Federico Humbert, Embajador Extraordinario y Plenipotenciario en los Estados Unidos de América
S.E. Sr. Arístides Royo, Embajador ante la Organización de los Estados Americanos
S.E. Sr. Giancarlo Soler, Embajador, Representante Permanente Adjunto ante las Naciones Unidas
S.E. Sr. Boris Segura, Embajador en Misión Especial

Consejeros

S.E. Sr. Flavio Méndez, Embajador, Director General de Protocolo y Ceremonial de Estado
S.E. Sr. Luis Melo, Embajador en Misión Especial y Secretario Ejecutivo del Señor Presidente
S.E. Sr. Guido Fuentes, Embajador en Misión Especial y Asistente del Primer Vicepresidente y Ministro de Relaciones Exteriores
S.E. Sra. Mary Morgan-Moss, Embajadora, Representante Permanente Adjunta ante las Naciones Unidas
S.E. Sr. Hernán Tejeira, Embajador, Misión Permanente
Srta. Elena Ng Pang, Consejera, Misión Permanente
Srta. Carmen Ávila, Tercera Secretaria, Misión Permanente
Sra. María Peña Sgro, Agregada, Misión Permanente
Srta. Arits Aguilar, Agregada, Misión Permanente
Sra. Gisela Rodríguez, Agregada, Misión Permanente
Sr. Tomás A. Guardia, Coordinador de la Oficina de Divulgación Diplomática, Ministerio de Relaciones Exteriores
Sr. Demetrio Olaciregui, Asistente de Medios del Primer Vicepresidente y Ministro de Relaciones Exteriores
Sr. Diego Eduardo Ferrer, Agregado Comercial, Embajada ante los Estados Unidos de América

PAPUA NEW GUINEA

H.E. Sir Michael T. Somare, GCL, GCMG, CH, KStJ, Prime Minister of Papua New Guinea

Representatives

H.E. Sir Moi Avei, KBE, MP, Minister for Petroleum and Energy
H.E. Sir Peter Barter, Kt, OBE, MP, Minister for Health
H.E. Mr. Conrad Hoada, MP, Vice-Minister for Foreign Affairs and Immigration
Mr. Joshua Kalinoe, CSM, CBE, Chief Secretary, Government
H.E. Mr. Robert G. Aisi, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Alternate Representatives

H.E. Mr. Evan Paki, Ambassador to the United States of America
Mr. Alexis Maino, Director-General, International Relations, Department of Foreign Affairs and Immigration
Mr. Barney Rongap, First Secretary, Office of the Minister for Foreign Affairs and Immigration
Ms. Mathilda Takaku, Minister Counsellor, Permanent Mission
Mr. Sakias Tameo, First Secretary, Permanent Mission

Adviser

Mr. Vincent Somale, First Secretary, Embassy, Washington, D.C.

PARAGUAY

S.E. Sr. Nicanor Duarte Frutos, Presidente de la República del Paraguay
S.E. Sr. Rubén Ramírez, Ministro de Relaciones Exteriores

Representantes

S.E. Sr. Eladio Loyzaga, Embajador Extraordinario y Plenipotenciario, Representante Permanente ante las Naciones Unidas
S.E. Sr. Rogelio Benítez, Ministro del Interior
S.E. Sr. Carlos Liseras, Ministro, Secretario General y Jefe del Gabinete Civil de la Presidencia de la República
S.E. Sr. Federico González, Viceministro de Relaciones Exteriores

Suplentes

S.E. Sr. Emilio Giménez, Viceministro de Relaciones Económicas e Integración
S.E. Sr. Mario Sandoval, Embajador, Director General de Política Multilateral
Sr. Juan Buffa, Ministro, Representante Permanente Adjunto ante las Naciones Unidas
Sr. Víctor Hugo Peña, Ministro, Director General de Asuntos Especiales

Consejeros

Sr. Alberto Mendoza, Ministro, Director General de Administración y Finanzas de la Presidencia de la República
Sra. Terumi Matsuo de Claverol, Ministra, Directora de Organismos Internacionales
Sr. Antonio Rivas, Ministro, Jefe de Gabinete del Ministro de Relaciones Exteriores
Sra. Martha Moreno, Consejera, Directora de Foros Regionales
Sr. Julio Peralta, Consejero, Misión Permanente
Srta. Alicia Brítez, Directora General, Secretaría de Comunicación Social
Sr. Carlos Ruckelshausen, Primer Secretario, Misión Permanente
Sra. Doris Román, Primera Secretaria, Misión Permanente
Sra. Lorena Patiño, Segunda Secretaria, Misión Permanente

PERU

S.E. Sr. José Antonio García Belaunde, Ministro de Relaciones Exteriores de la República del Perú

Representantes

S.E. Sr. Antonio García Revilla, Embajador, Subsecretario de Asuntos Multilaterales
S.E. Sr. Jorge Voto-Bernales Gatica, Embajador Extraordinario y Plenipotenciario, Representante Permanente ante las Naciones Unidas
Sr. Luis Enrique Chávez Basagoitia, Ministro, Representante Permanente Adjunto ante las Naciones Unidas
Sr. Hugo Pereyra Plasencia, Ministro Consejero, Misión Permanente
Sr. Ricardo Morote Canales, Ministro Consejero, Misión Permanente

Suplentes

Sr. Librado Orozco Zapata, Ministro Consejero, Misión Permanente
Sr. José Antonio Doig Alberdi, Ministro Consejero, Misión Permanente
Sra. Romy Tincopa Grados, Consejera, Misión Permanente
Sr. Rolando Ruiz Rosas Cateriano, Consejero, Misión Permanente
Sr. Vitaliano Gallardo, Consejero, Misión Permanente

Consejeros

Sr. Edgard Pérez Alván, Consejero, Misión Permanente
Sra. Yella Zanelli Flores, Segunda Secretaria, Misión Permanente
Sr. Carlos Obando Peralta, Segundo Secretario, Misión Permanente

PHILIPPINES

H.E. Mr. Alberto G. Romulo, Secretary for Foreign Affairs of the Republic of the Philippines

Representative

H.E. Mr. Lauro L. Baja, Jr., Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Alternate Representatives

H.E. Mr. Augusto B. Santos, Director-General, National Economic and Development Authority
H.E. Mr. Francisco T. Duque, Secretary, Department of Health
H.E. Mr. Zamzamin L. Ampatuan, Lead Convenor, National Anti-Poverty Commission
H.E. Mr. Ramon C. Bacani, Officer-in-Charge, Department of Education
H.E. Ms. Isabel Tobias, Secretary-General, Presidential Council on Values Formation

Advisers

H.E. Ms. Erlinda F. Basilio, Undersecretary for Foreign Affairs
H.E. Mr. Esteban B. Conejos, Undersecretary for Foreign Affairs
H.E. Ms. Myrna T. Yao, Chairperson, National Commission on the Role of Filipino Women
H.E. Mr. Paulo Benigno A. Aquino IV, Chairperson, National Youth Commission
H.E. Mr. Erico B. Aumentado, President, League of Provinces
H.E. Mr. Luis Cruz, Assistant Secretary for Foreign Affairs
H.E. Mr. Bayani S. Mercado, Ambassador, Deputy Permanent Representative to the United Nations
Mr. Leslie B. Gatan, Minister, Permanent Mission
Ms. Maria Rosario C. Aguinaldo, Minister, Permanent Mission
Ms. Elsa M. Bayani, Executive Director, National Nutrition Council
Ms. Emmeline L. Verzosa, Executive Director, National Commission on the Role of Filipino Women
Mr. Tomas M. Osias, Executive Director, Commission on Population
Ms. Maria Theresa B. Dizon-DeVega, Special Assistant, Office of the Secretary
Ms. Maria Andrelita Austria, Special Assistant, Office of the Undersecretary for Policy
Mr. Eduardo Jose A. DeVega, Director, Office of American Affairs
Ms. Sylvia Marasigan, Director, Office of the Association of Southeast Asian Nations Affairs
Ms. Maria Elena P. Algabre-Misrahi, Director, Office of Asia and Pacific Affairs
Ms. Erlinda M. Capones, Director, National Economic and Development Authority
Ms. Marites B. Lagarto, Division Chief, National Economic and Development Authority
Mr. Jimmy D. Blas, Second Secretary, Permanent Mission
Mr. Patrick A. Chua, Second Secretary, Permanent Mission
Mr. Elmer G. Cato, Second Secretary, Permanent Mission
Ms. Marie Yvette L. Banzon, Third Secretary, Permanent Mission
Ms. Emma R. Sarne, Third Secretary, Permanent Mission
Mr. Gunther Emil M. Sales, Assistant Director, Office of United Nations and Other International Organizations
Ms. Maria Paz G. Cortes, Principal Assistant, Office of the Secretary
Ms. Milagros C. Cruz, Executive Assistant, Office of the Secretary
Mr. Romeo E. Seguis, Attaché, Permanent Mission
Mr. Tomas A. Valerio, Jr., Attaché, Permanent Mission
Mr. Arturo V. Romua, Attaché, Permanent Mission
Mr. Bayani G. Sibug, Jr., Attaché, Permanent Mission
Ms. Christina T. Trinidad-Manelski, Attaché, Permanent Mission
Mr. Normandy U. Macadangdang, Attaché, Permanent Mission
Ms. Camille M. Macalintal, Attaché, Permanent Mission
Mr. Felix DeLeon, Attaché, Permanent Mission
Ms. Olivia Osias-Magpile, Attaché, Permanent Mission
Ms. Amalia R. Sibug, Attaché, Permanent Mission

Mr. Marcelino A. Solano, Attaché, Permanent Mission
Ms. Barbara O. Gison, Attaché, Permanent Mission
Ms. Michele M. Jayag, Attaché, Permanent Mission
Ms. Margarita Nepomuceno, Attaché, Permanent Mission
Ms. Via Gail T. Tan, Producer/Writer, Office of the President
Mr. Alfredo M. Labrador V, Close-in/Protocol Officer, Office of the Secretary

POLAND

H.E. Mr. Lech Kaczyński, President of the Republic of Poland
H.E. Mrs. Anna Fotyga, Minister for Foreign Affairs

Representatives

Mr. Aleksander Szczyglo, Secretary of State, Chief, Chancellery of the President
Mr. Andrzej Krawczyk, Under-Secretary of State, Chancellery of the President
Mr. Janusz Stańczyk, Under-Secretary of State, Ministry of Foreign Affairs
H.E. Mr. Andrzej Towpik, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Alternate Representatives

Mr. Robert Draba, Secretary of State, Chancellery of the President
Mrs. Lena Dąbkowska-Cichocka, Under-Secretary of State, Chancellery of the President
Mrs. Ewa Junczyk-Ziomecka, Under-Secretary of State, Chancellery of the President
H.E. Mr. Zdzisław Rapacki, Ambassador, Permanent Representative to the United Nations, Geneva
Mrs. Beata Pęksa-Krawiec, Minister Counsellor, Deputy Permanent Representative to the United Nations

Special Advisers

Mr. Stanisław Komorowski, Under-Secretary of State, Ministry of Foreign Affairs
Mr. Wiesław Tarka, Under-Secretary of State, Ministry of Interior and Administration
Mr. Jacek Bylica, Permanent Representative to the United Nations, Vienna
Mr. Jerzy M. Nowak, Permanent Representative to the North Atlantic Treaty Organization, Brussels
Mr. Janusz Reiter, Ambassador Extraordinary and Plenipotentiary to the United States of America
Mr. Mariusz Handzlik, Director, Office for Foreign Affairs, Chancellery of the President
Mr. Tomasz Orłowski, Director, Diplomatic Protocol, Ministry of Foreign Affairs
Mr. Tomasz Różański, Director, Political Cabinet of the Minister for Foreign Affairs
Mr. Andrzej Sadoś, Spokesman of the Ministry of Foreign Affairs, Director, Department of Information System, Ministry of Foreign Affairs
Mr. Jarosław Starzyk, Director, Department of European Union, Ministry of Foreign Affairs
Mrs. Izabela Tomaszevska, Director, Protocol Team of the President
Mr. Krzysztof Kasprzyk, Consul General, New York
Mr. Mirosław Łuczka, Deputy Director, United Nations System and Global Issues Department, Ministry of Foreign Affairs

Advisers

Mr. Remigiusz Henczel, Director, Department of Legal and Treaty Issues, Ministry of Foreign Affairs
Mr. Robert Kupiecki, Director, Department of Security Policy, Ministry of Foreign Affairs
Mr. Krzysztof Płomiński, Director, Department of Africa and Middle East, Ministry of Foreign Affairs

Mr. Jerzy Pomianowski, Director, Development and Cooperation Department, Ministry of Foreign Affairs
Mrs. Katarzyna Skórzyńska, Director, Foreign Economic Policy, Ministry of Foreign Affairs
Mr. Zdzisław Galicki, Member, International Law Commission
Mr. Władysław Czapliński, Director, Institute of Legal Science, Polish Academy of Science
Mr. Tadeusz Chomicki, Deputy Director, Department of Security Policy, Ministry of Foreign Affairs
Mr. Marek Madej, Deputy Director, United Nations System and Global Issues Department, Ministry of Foreign Affairs
Mr. Stanisław Stębelski, Deputy Director, United Nations System and Global Issues Department, Ministry of Foreign Affairs
Mr. Andrzej Makarewicz, Senior Minister Counsellor, Legal and Treaty Department, Ministry of Foreign Affairs
Mr. Jan Jaremczuk, Minister Counsellor, United Nations System and Global Issues Department, Ministry of Foreign Affairs
Mr. Zygmunt Langer, First Counsellor, United Nations System and Global Issues Department, Ministry of Foreign Affairs
Mr. Ryszard Rysiński, First Counsellor, Permanent Mission
Mrs. Ewa Anzorge, Counsellor, United Nations System and Global Issues Department, Ministry of Foreign Affairs
Mr. Zbigniew Czech, Counsellor, Legal and Treaty Department, Ministry of Foreign Affairs
Mr. Jarosław Strejczeck, Counsellor, United Nations System and Global Issues Department, Ministry of Foreign Affairs
Mr. Jacek Januchowski, Counsellor, Permanent Mission
Mr. Zbigniew Szłęk, Counsellor, Permanent Mission
Mr. Zbigniew Gołębiowski, Counsellor, Permanent Mission
Ms. Magdalena Grabianowska, Counsellor, Permanent Mission
Mr. Krzysztof Poźniak, Counsellor, Permanent Mission
Mr. Waldemar Ratajczak, Counsellor, Permanent Mission, Geneva
Ms. Beata Barańska, First Secretary, United Nations System and Global Issues Department, Ministry of Foreign Affairs
Mr. Robert Drzazga, First Secretary, Legal and Treaty Department, Ministry of Foreign Affairs
Mr. Michał Węckowicz, First Secretary, Assistant to the Under-Secretary of State, Ministry of Foreign Affairs
Ms. Agnieszka Wyżnikiewicz, First Secretary, United Nations System and Global Issues Department, Ministry of Foreign Affairs
Ms. Urszula Jurczyńska, First Secretary, Permanent Mission
Ms. Katarzyna Kukier, First Secretary, Permanent Mission
Mr. Grzegorz Poznański, First Secretary, Permanent Mission, Geneva
Mr. Grzegorz Zyman, Second Secretary, Permanent Mission
Mrs. Margareta Kassangana-Jakubowska, Second Secretary, Permanent Mission, Geneva
Ms. Katarzyna Biernat, Third Secretary, Permanent Mission
Ms. Katarzyna Kacperczyk, Third Secretary, Permanent Mission
Ms. Monika Lipert, Third Secretary, Permanent Mission
Mr. Maciej Janczak, Third Secretary, Permanent Mission, Geneva
Mr. Robert Ambroziak, Attaché, United Nations System and Global Issues Department, Ministry of Foreign Affairs
Ms. Agnieszka Kozak, Attaché, United Nations System and Global Issues Department, Ministry of Foreign Affairs
Mr. Marek Kręt, Attaché, United Nations System and Global Issues Department, Ministry of Foreign Affairs
Mr. Mariusz Lewicki, Attaché, United Nations System and Global Issues Department, Ministry of Foreign Affairs

Experts

Ms. Ewa Nocoń, Office of Foreign Affairs, Chancellery of the President
Mr. Marcin Rosłowski, Press Office, Chancellery of the President
Mr. Michał Gruszczyński, Planning and Services Section, Chancellery of the President
Mr. Grzegorz Kozłowski, Representative, Association for the Welfare of the Deaf and Blind
Mr. Michał Różycki, Translator
Ms. Dagmara Wróbel, Translator

PORUGAL

H.E. Mr. José Sócrates, Prime Minister of the Republic of Portugal
H.E. Mr. Luis Amado, Minister of State and Foreign Affairs

Representatives

H.E. Mr. João Gomes Cravinho, Secretary of State for Foreign Affairs and Cooperation
(Chairperson of the Delegation)
H.E. Mr. João Manuel Guerra Salgueiro, Ambassador Extraordinary and Plenipotentiary,
Permanent Representative to the United Nations
H.E. Mr. Manuel Fernandes Pereira, Director-General for Political Affairs, Ministry of
Foreign Affairs
H.E. Mrs. Margarida Figueiredo, Director-General for Multilateral Affairs, Ministry of
Foreign Affairs
Mr. Miguel Almeida e Sousa, Deputy Director-General for Multilateral Affairs, Ministry of
Foreign Affairs

Alternate Representatives

Mr. Jorge Lobo de Mesquita, Deputy Permanent Representative to the United Nations
Mr. Júlio Pereira Gomes, Permanent Representative for Disarmament, United Nations, Geneva
Mr. Luís Tavares, Director, Legal Department, Ministry of Foreign Affairs
Mrs. Helena Paiva, Director, Department for International Political Affairs, Ministry of
Foreign Affairs

Advisers

Mr. Rui Marques, High Commissioner for Minorities and Immigrants
Mr. Francisco Ribeiro de Menezes, Head, Cabinet of the Minister of State and Foreign Affairs
Mrs. Paula Santos, Head, Cabinet of the Secretary of State for Foreign Affairs and Cooperation
Mr. Jorge Roza de Oliveira, Diplomatic Adviser to the Prime Minister
Mr. Sérgio Alves, Adviser to the Prime Minister
Mr. David Damião, Press Adviser to the Prime Minister
Mr. Ricardo Alves, Press Adviser to the Prime Minister
Mrs. Susana Vaz Pano, Head of Division, Department for International Political Affairs, Ministry
of Foreign Affairs
Mr. Pedro Sousa Abreu, Head of Division, Security and Defense Department, Ministry of Foreign
Affairs
Mrs. Cristina Castanheta, Head of Division, Department for International Economic Affairs,
Ministry of Foreign Affairs
Mr. Eduardo Ramos, Head of Division, Department for Europe, Ministry of Foreign Affairs
Mrs. Paula Mascarenhas, Press Adviser to the Minister of State and Foreign Affairs
Mrs. Helena Malcata, Counsellor, Permanent Mission
Mrs. Sara Martins, Counsellor, Permanent Mission
Mrs. Florbela Paraíba, First Secretary, Permanent Mission
Mr. Miguel Graça, First Secretary, Permanent Mission
Mr. Pedro Costa Pereira, Second Secretary, Permanent Mission
Mr. Miguel Silvestre, Second Secretary, Permanent Mission

Mr. João Queirós, Second Secretary, Permanent Mission
Mrs. Ana Brito Maneira, Embassy Attaché, Department for International Political Affairs, Ministry of Foreign Affairs
Mr. Filipe Ramalheira, Embassy Attaché, Security and Defense Department, Ministry of Foreign Affairs
Mr. João Madureira, Counsellor for Legal Affairs, Permanent Mission
Lt. Col. Nuno Rocha, Military Adviser, Permanent Mission
Mrs. Paula Crispim, Director, Department for Financial Affairs, Ministry of Foreign Affairs
Mrs. Patricia Galvão Telles, Head of Division, Legal Department, Ministry of Foreign Affairs
Mr. João Moura, Technical Adviser, Department for International Political Affairs, Ministry of Foreign Affairs
Mrs. Helga Brás, Technical Adviser, Department for International Economical Affairs, Ministry of Foreign Affairs
Mrs. Catarina Albuquerque, Technical Adviser, Office of the Attorney-General
Mrs. Raquel Tavares, Technical Adviser, Office of the Attorney-General
Mrs. Mafalda Reynolds, Adviser, Permanent Mission
Mrs. Clotilde Mesquita, Adviser, Permanent Mission
Ms. Vanessa Gomes, Adviser, Permanent Mission
Mrs. Catarina Carvalho, Adviser, Permanent Mission

QATAR

H.H. Sheikh Tamim bin Hamad bin Khalifa Al-Thani, Heir Apparent of the State of Qatar
H.E. Sheikh Hamad bin Jassim bin Jabr Al-Thani, First Deputy Prime Minister and Minister for Foreign Affairs

Representatives

H.E. Sheikha Almayasa bint Hamad bin Khalifa Al-Thani, President, Trustee Council of Museums Organization
H.E. Sheikh Jabor bin Youssef bin Jassem Al-Thani, Chef de Cabinet of the First Deputy Prime Minister and Minister for Foreign Affairs
H.E. Mr. Mohammed Abdullah Mit'ab Al-Rumaihi, Assistant Minister for Foreign Affairs for Follow-up
H.E. Mr. Nassir bin Abdulaziz Al-Nasser, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Nasser bin Hamad Al-Khalifa, Ambassador to the United States of America

Alternate Representatives

H.E. Mr. Adel Ali Al-Khal, Director of the Department of International Organizations and Conferences
Sheikh Khalid bin Khalifa Al-Thani, Chief of the Office of the Private Secretary and Director of Public Relations (protocol) in the Bureau of H.H. the Heir Apparent
Mr. Abdul Hadi Mani' Al-Hajiri, Secretary of the Director of the Bureau of H.H. the Heir Apparent
Mr. Jamal Nasser Al-Bader, Minister Plenipotentiary, Permanent Mission to the United Nations
Mr. Mutlaq Majed Al-Qahtani, Minister Plenipotentiary, Permanent Mission

Advisers

Mr. Abdulla Eid Al-Sulaiti, Counsellor, Permanent Mission
Mr. Jassim Ali Abdulla Al-Obaidli, First Secretary, Permanent Mission
Mr. Tariq Ali Faraj Al-Ansari, First Secretary, Permanent Mission
Mr. Faisal Abdulla Hamad Al-Henzab, First Secretary, Permanent Mission
Mr. Mishal Mohammed Ali Al-Ansari, Second Secretary, Permanent Mission
Sheikh Suhaim bin Hamad Al-Thani, Third Secretary, Permanent Mission

Mr. Mohammed Sultan Al-Kuwari, Attaché, Permanent Mission
Sheikh Mohammed bin Yousif bin Jassim Al-Thani, First Secretary in the Bureau of Human Rights
Mr. Yaakoub Yousif Ali Al-Mulla, Second Secretary in the Bureau of the First Deputy Prime Minister and Minister for Foreign Affairs
Mr. Abdull Nasser Mohammed Abu Alfain, Second Secretary in the Office of Technical Affairs
Mr. Tariq Othman Abdul Rahman Fakhro, Second Secretary in the Department of Information and Research
Mr. Khalid Fahad Al-Shahwani Al-Hajri, Second Secretary in the Department of Legal Affairs
Mr. Sultan Ibrahim Al-Mahmoud, Second Secretary in the Department of International Organizations and Conferences
Mr. Khalid Mohammed Ahmed Ibrahim, Second Secretary in the Department of International Organizations and Conferences
Sheikh Alhussain bin Ali Al-Thani, Second Secretary in the Bureau of the First Deputy Prime Minister and Minister for Foreign Affairs
Sheikh Ghanim bin Jassim bin Fahad Al-Thani, Second Secretary in the Department of International Organizations and Conferences
Mr. Ali Mohammed Al-Badi, Second Secretary in the Bureau of the Assistant Minister for Follow-up Affairs
Sheikha Mozah bint Nassir Al-Thani, Bureau of the First Deputy Prime Minister and Minister for Foreign Affairs
Mrs. Amenah Salman Ahmed Al-Mir, Executive Secretary in the Bureau of the First Deputy Prime Minister and Minister for Foreign Affairs
Mr. Ghanim Mohammed Thamir Al-Ibrahim Al-Ma'adheed, Attaché in the Department of European and American Affairs
Mr. Mishal Saad Al-Kuwari, Administrative Officer in the Office of the Assistant Minister for Foreign Affairs for Follow-up
Mr. Khalifa Hamad Issa Al-Mana, Attaché in the Department of Asian and African Affairs
Mr. Hamid Salim Mohammed Al-Ahbabi, Attaché in the Department of Protocol
First Lieutenant (Airforce) Mohammed Jom'ah Al-Kuwari, Assistant Secretary of the National Committee for Prohibition of Weapons-General Command
Mrs. Fatima Mobarak Al-Homaidi, Specialist in the Department of Childhood in the Supreme Council for Family Affairs
Miss Jawaher Mohammed Abu Alfain, Specialist in the Department of Youth in the Supreme Council for Family Affairs
Mr. Talal Almas Al-Sulaiti, Amiri Protocol
Mr. Abdulaziz Ahmed Al-Misnad, General Advisor at the Ministry of Foreign Affairs
Mr. Khalifa Abdullah Al-Suwaidi, General Advisor at the Ministry of Foreign Affairs
Mr. Hassan Yousif Al-Awdhi, Chief of Editorial and Follow-up Section in the Amiri Dewan
Mr. Khalid Jassim Al-Jaber, Chief Editor in the Amiri Dewan
Mr. Mohammed Mansour Al-Khayareen, General Advisor at the Ministry of Foreign Affairs
Mr. Khamis Murshid Al-Muraikhi, General Advisor at the Ministry of Foreign Affairs
Mr. Mansur Falih Saad Al-Shahwani, General Advisor at the Ministry of Foreign Affairs
Mr. Abdul Rahman Ali Abul Rahman, General Advisor at the Ministry of Foreign Affairs
Mr. Sultan Yousif Al-Sulaiti, General Advisor at the Ministry of Foreign Affairs

REPUBLIC OF KOREA

H.E. Mr. Ban Ki-moon, Minister for Foreign Affairs and Trade of the Republic of Korea

Representatives

H.E. Mr. Choi Young-jin, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Oh Joon, Ambassador, Deputy Permanent Representative to the United Nations

H.E. Mr. Cho Hyun, Ambassador, Deputy Permanent Representative to the United Nations
Ms. Kang Kyung-wha, Director-General for International Organizations, Ministry of Foreign Affairs and Trade

Alternate Representatives

H.E. Mr. Chang Dong-hee, Ambassador, Deputy Permanent Representative to the United Nations
Mr. Kim Won-soo, Special Adviser to the Minister
Mr. Park Hee-kwon, Director-General, Treaties Bureau, Ministry of Foreign Affairs and Trade
Mr. Lee Hyuk, Director-General, Asia Pacific Affairs Bureau, Ministry of Foreign Affairs and Trade

Advisers

H.E. Mr. Kim Jong-yong, Ambassador to Qatar
H.E. Ms. Kang Kum-sil, Ambassador for Gender Issues
Mr. Im Han-taeck, Deputy Director-General, Treaties Bureau
Mr. Cho Byung-jae, Deputy Director-General, North American Affairs Bureau, Ministry of Foreign Affairs and Trade
Mr. Park Joon-yong, Adviser to the Minister
Mr. Choe Cheol-kyu, Director, Development Cooperation Division, Ministry of Foreign Affairs and Trade
Mr. Kim Moon-hwan, Director, Human Rights and Social Affairs Division, Ministry of Foreign Affairs and Trade
Ms. Oh Young-ju, Director, United Nations Division, Ministry of Foreign Affairs and Trade
Mr. Lim Woong Soon, Director, European Affairs Division, Ministry of Foreign Affairs and Trade
Mr. Suh Jeong-in, Director, South East Asian Affairs Division, Ministry of Foreign Affairs and Trade
Mr. Kim Sun Pyo, Director, International Legal Affairs Division, Ministry of Foreign Affairs and Trade
Mr. Park Chul-min, Director, Disarmament and Non-Proliferation Division, Ministry of Foreign Affairs and Trade
Mr. Yun Yeon-jin, Director, Multilateral Treaties Division, Ministry of Foreign Affairs and Trade
Mr. Kim In-chul, Director, Treaties Division, Ministry of Foreign Affairs and Trade
Mr. Kweon Ki-hwan, Deputy Director, United Nations Division, Ministry of Foreign Affairs and Trade
Mr. Kim Pil-woo, Deputy Director, Human Rights and Social Affairs Division, Ministry of Foreign Affairs and Trade
Mr. You Ki-jun, Deputy Director, Multilateral Treaties Division, Ministry of Foreign Affairs and Trade
Mr. Bae Jong-in, Deputy Director, International Legal Affairs Division, Ministry of Foreign Affairs and Trade
Mr. Han Sung-ho, Deputy Director, International Legal Affairs Division, Ministry of Foreign Affairs and Trade
Mr. Hwang Jun-shik, Deputy Director, International Legal Affairs Division, Ministry of Foreign Affairs and Trade
Mr. Kang Dae-soo, Deputy Director, North American Affairs Division, Ministry of Foreign Affairs and Trade
Mr. Do Bong-kae, Deputy Director, Development Cooperation Division, Ministry of Foreign Affairs and Trade
Mr. Bae Byeong-soo, Deputy Director, South East Asian Affairs Division, Ministry of Foreign Affairs and Trade
Ms. Cho Su-jin, Deputy Director, Human Rights and Social Affairs Division, Ministry of Foreign Affairs and Trade
Mr. Koh Sang-wook, Deputy Director, United Nations Division, Ministry of Foreign Affairs and Trade
Mr. Lee Kyoo-ho, Deputy Director, Disarmament and Non-proliferation Division, Ministry of Foreign Affairs and Trade

Mr. Kim Il-hoon, Deputy Director, United Nations Division, Ministry of Foreign Affairs and Trade
Ms. Kim Hye-jin, Deputy Director, Disarmament and Non-proliferation Division, Ministry of Foreign Affairs and Trade
Mr. Seo Young Min, Deputy Director, International Legal Affairs Division, Ministry of Foreign Affairs and Trade
Ms. Choi Soung-Ah, Deputy Director, Public Relations Team, Ministry of Foreign Affairs and Trade
Ms. Han Woo-jung, Deputy Director, European Affairs Division, Ministry of Foreign Affairs and Trade
Ms. Park Jung-youn, Deputy Director, European Affairs Division, Ministry of Foreign Affairs and Trade
Mr. Oh Kwang-suk, Deputy Director, International Cooperation Division, Ministry of Foreign Affairs and Trade
Mr. Song Young-wan, Minister, Permanent Mission
Mr. Suh Dong Gu, Minister, Permanent Mission
Mr. Shin Dong-ik, Minister Counsellor, Permanent Mission
Mr. Sul Kyung-hoon, Counsellor, Permanent Mission
Mr. Choi Hong-ghi, Counsellor, Permanent Mission
Mr. Yoon Yeo-cheol, Counsellor, Permanent Mission
Mr. Lee Do-hoon, Counsellor, Permanent Mission
Mr. Kim Hee-Soo, Counsellor, Permanent Mission
Mr. Yoon Kang-hyeon, Counsellor, Permanent Mission
Mr. Kim He-beom, Counsellor, Permanent Mission
Mr. Yoo Dae-jong, First Secretary, Permanent Mission
Mr. Bahk Sahng-hoon, First Secretary, Permanent Mission
Mr. Lee Jang-keun, First Secretary, Permanent Mission
Mr. Kim Kie-joo, First Secretary, Permanent Mission
Mr. Koo Hyun-mo, First Secretary, Permanent Mission
Mr. Choi Sung-soo, First Secretary, Permanent Mission
Mr. Lim Jung-taek, First Secretary, Permanent Mission
Mr. Kang Seok-hee, First Secretary, Permanent Mission
Mr. Kang Byong-jo, First Secretary, Permanent Mission
Mr. Park Chun-kyoo, First Secretary, Permanent Mission
Mr. Park Bogyong, First Secretary, Permanent Mission
Mr. Kong Hyung-sik, First Secretary, Permanent Mission
Mr. Choi Jae-seon, First Secretary, Permanent Mission
Mr. Lee Tae-woo, Second Secretary, Permanent Mission
Mr. Yoo Hong-keun, Second Secretary, Permanent Mission
Mr. Sa Jin-woo, Second Secretary, Permanent Mission
Mr. Lee Bum-ho, Second Secretary, Permanent Mission
Mr. Kim Young-chol, Third Secretary, Permanent Mission

ROMANIA

H.E. Mr. Mihai-Răzvan Ungureanu, Minister for Foreign Affairs of Romania

Representatives

H.E. Mr. Mihnea Motoc, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Stelian Stoian, Director-General, Ministry of Foreign Affairs
Mr. Ovidiu Dranga, Director-General, Ministry of Foreign Affairs
Mr. Cosmin Dinescu, Director-General, Ministry of Foreign Affairs

Alternate Representatives

Mr. Cornel Feruta, Director, Ministry of Foreign Affairs
Mrs. Corina Vintan, Director, Ministry of Foreign Affairs
Mr. Bogdan Aurescu, Counsellor, Ministry of Foreign Affairs
Mr. Traian Filip, Minister Counsellor, Deputy Permanent Representative to the United Nations
Mr. Alexandru Cornea, Minister Plenipotentiary, Permanent Mission

Advisers

H.E. Mr. Sorin Ducaru, Ambassador to the United States of America
Mr. Niculae Micu, Former Ambassador, Ministry of Foreign Affairs
Mr. Marius Catalin Tarnacop, Minister Counsellor, Military Adviser, Permanent Mission
Mr. Sorin Tanasescu, Minister Counsellor, Ministry of Foreign Affairs
Mr. Petre Stamatescu, Counsellor, Ministry of Foreign Affairs
Mr. Vlad Ionescu, Counsellor, Ministry of Foreign Affairs
Mrs. Victoria Gavrilescu, Director, Ministry of Foreign Affairs
Mrs. Mirela Maghiar, Director, Ministry of Foreign Affairs
Mrs. Livia Rusu, Director, Ministry of Foreign Affairs
Mr. Eugen Mihut, Deputy Director, Ministry of Foreign Affairs
Mr. Adrian Ciubreag, First Secretary, Ministry of Foreign Affairs
Mrs. Adina Stoleru, Second Secretary, Ministry of Foreign Affairs
Mrs. Elisabeta David, Second Secretary, Ministry of Foreign Affairs
Mrs. Elena Budesu, Second Secretary, Ministry of Foreign Affairs
Mrs. Ioana Stoica, Second Secretary, Ministry of Foreign Affairs
Mr. Nicolae Comanescu, Third Secretary, Ministry of Foreign Affairs
Mrs. Octavia Gavrilescu, Third Secretary, Ministry of Foreign Affairs
Mrs. Andreea Seucan, Third Secretary, Ministry of Foreign Affairs
Mr. Cristian Mihailescu, Third Secretary, Ministry of Foreign Affairs
Mrs. Alina Orosan, Third Secretary, Ministry of Foreign Affairs
Mrs. Oana Liscan, Attaché, Ministry of Foreign Affairs
Mr. Marius Cosmin Boiangiu, First Secretary, Permanent Mission
Mrs. Gabriela Tanjala, Second Secretary, Permanent Mission
Mr. Octavian Codrin Stamate, Second Secretary, Permanent Mission
Mr. Filon Morar, Second Secretary, Permanent Mission
Ms. Adela Monica Matei, Second Secretary, Permanent Mission
Mr. Theodor Cosmin Onisii, Second Secretary, Permanent Mission
Mrs. Laura Onisii, Third Secretary, Permanent Mission
Ms. Daniela Nica, Attaché, Permanent Mission
Mrs. Corina Murafa, Permanent Mission
Mr. Alexandru Balas, Permanent Mission
Mr. Paul Maximilian Bisca, Permanent Mission

RUSSIAN FEDERATION

H.E. Mr. Sergey V. Lavrov, Minister for Foreign Affairs of the Russian Federation

Representatives

Mr. Konstantin I. Kosachev, Chairman, International Affairs Committee, State Duma, Federal Assembly
Mr. Mikhail V. Margelov, Chairman, International Affairs Committee, Federation Council, Federal Assembly
H.E. Mr. Vitaly I. Churkin, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Alexander V. Yakovenko, Deputy Minister for Foreign Affairs

Alternate Representatives

Mr. Roman A. Kolodkin, Director of Department, Ministry of Foreign Affairs
Mr. Andrey L. Kondakov, Director of Department, Ministry of Foreign Affairs
Mr. Anatoly I. Antonov, Director of Department, Ministry of Foreign Affairs
Mr. Alexander V. Konuzin, Director of Department, Ministry of Foreign Affairs
Mr. Oleg S. Malginov, Director of Department, Ministry of Foreign Affairs

Special Political Advisers

H.E. Mr. Yury V. Ushakov, Ambassador Extraordinary and Plenipotentiary to the United States of America
Mr. Sergey V. Garmonin, Consul General, New York

Advisers

Mr. Valeriy V. Loshinin, Permanent Representative to the United Nations, Geneva
Mr. Alexander V. Zmeevsky, Director of Department, Ministry of Foreign Affairs
Mr. Sergey A. Riabkov, Director of Department, Ministry of Foreign Affairs
Mr. Alexander M. Kramarenko, Director of Department, Ministry of Foreign Affairs
Mr. Mikhail L. Kamynin, Director of Department, Ministry of Foreign Affairs
Mr. Konstantin V. Vnukov, Director of Department, Ministry of Foreign Affairs
Mr. Igor N. Shcherbak, Envoy Extraordinary and Minister Plenipotentiary, First Deputy Permanent Representative to the United Nations
Mr. Konstantin K. Dolgov, Envoy Extraordinary and Minister Plenipotentiary, Deputy Permanent Representative to the United Nations
Mr. Ilya I. Rogachev, Envoy Extraordinary and Minister Plenipotentiary, Deputy Permanent Representative to the United Nations
Mr. Nikolay V. Chulkov, Envoy Extraordinary and Minister Plenipotentiary, Deputy Permanent Representative to the United Nations
Mr. Anton V. Vasiliev, Deputy Permanent Representative to the United Nations, Geneva
Mr. Victor L. Vasiliev, Deputy Director of Department, Ministry of Foreign Affairs
Mr. Vladimir F. Zaemskiy, Deputy Director of Department, Ministry of Foreign Affairs
Mr. Vladimir A. Iosifov, Deputy Director of Department, Ministry of Foreign Affairs
Mr. Alexander A. Pankin, Deputy Director of Department, Ministry of Foreign Affairs
Mr. Alexey L. Lyzhenkov, Deputy Director of Department, Ministry of Foreign Affairs
Mr. Sergey M. Koshelev, Deputy Director of Department, Ministry of Foreign Affairs
Mr. Boris S. Avramenko, Head of Section, Ministry of Foreign Affairs
Mr. Vladimir K. Safronkov, Head of Section, Ministry of Foreign Affairs
Mr. Igor A. Panin, Head of Section, Ministry of Foreign Affairs
Mr. Grigoriy Y. Lukiyantsev, Acting Head of Section, Ministry of Foreign Affairs
Mr. Pavel G. Chernikov, Senior Counsellor, Ministry of Foreign Affairs
Mr. Peter V. Ilyichev, Senior Counsellor, Ministry of Foreign Affairs
Mr. Yuri V. Kondrashev, Senior Counsellor, Permanent Mission
Mr. Andrey Y. Gromov, Senior Counsellor, Permanent Mission
Mr. Nikolay I. Kolpakov, Senior Counsellor, Permanent Mission
Mr. Vitaliy A. Leplinskiy, Senior Counsellor, Permanent Mission
Mr. Gennady V. Kuzmin, Senior Counsellor, Permanent Mission
Mr. Alexey A. Novikov, Senior Counsellor, Permanent Mission
Mr. Vadim S. Smirnov, Senior Counsellor, Permanent Mission
Mr. Dmitry I. Maksimychev, Senior Counsellor, Permanent Mission
Mr. Andrey A. Nikiforov, Senior Counsellor, Permanent Mission
Mr. Nikolay M. Uvarov, Senior Counsellor, Permanent Mission
Mr. Alexander V. Ananiev, Senior Counsellor, Permanent Mission
Mr. Valeriy V. Semin, Senior Counsellor, Permanent Mission, Geneva
Mr. Alexander N. Tropov, Counsellor, Ministry of Foreign Affairs
Mrs. Natalia V. Krutskikh, Counsellor, Ministry of Foreign Affairs
Mr. Evgeny V. Bobrovskiy, Counsellor, Permanent Mission
Mr. Vladimir Y. Zheglov, Counsellor, Permanent Mission

Mr. Igor A. Alekseev, Counsellor, Permanent Mission
Mr. Gleb F. Desyatnikov, Counsellor, Permanent Mission
Mr. Pavel R. Knyazev, Counsellor, Permanent Mission
Mr. Andrey V. Kovalenko, Counsellor, Permanent Mission
Mr. Alexander A. Musienko, Counsellor, Permanent Mission
Mr. Nikolay N. Popikov, Counsellor, Permanent Mission
Mr. Eduard A. Sinitin, Counsellor, Permanent Mission
Mr. Vladimir P. Salov, Counsellor, Permanent Mission
Mr. Sergey M. Tarasenko, Counsellor, Permanent Mission
Mr. Dmitry V. Feoktistov, Counsellor, Permanent Mission
Mr. Oleg A. Shamanov, Counsellor, Permanent Mission
Mr. Maxim V. Yershov, Counsellor, Permanent Mission

Experts

Mr. Vladimir A. Ladanov, First Secretary, Ministry of Foreign Affairs
Mrs. Anna V. Lukashina, First Secretary, Ministry of Foreign Affairs
Mr. Alexander I. Chikin, First Secretary, Ministry of Foreign Affairs
Mrs. Maria V. Zakharova, First Secretary, Permanent Mission
Mr. Sergey A. Sizov, First Secretary, Permanent Mission
Mr. Denis Y. Paletskiy, First Secretary, Permanent Mission
Mr. Mikhail V. Noskov, First Secretary, Permanent Mission
Mr. Albert V. Sitnikov, First Secretary, Permanent Mission
Mr. Maxim N. Golovinov, Second Secretary, Permanent Mission
Mr. Vyacheslav G. Fomichev, First Secretary, Permanent Mission
Mr. Andrey V. Demin, First Secretary, Permanent Mission
Mr. Sergey K. Andriashin, Second Secretary, Ministry of Foreign Affairs
Ms. Ekaterina G. Andreevskaya, Second Secretary, Ministry of Foreign Affairs
Mr. Teymouraz I. Gogolashvili, Second Secretary, Ministry of Foreign Affairs
Mr. Andrey P. Pogodin, Second Secretary, Ministry of Foreign Affairs
Mrs. Maria V. Zabolotskaya, Second Secretary, Permanent Mission
Mr. Alexey B. Karasev, Second Secretary, Permanent Mission
Mr. Boris V. Chernenko, Second Secretary, Permanent Mission
Mr. Vladimir A. Pastukhov, Second Secretary, Permanent Mission
Mr. Alexander B. Stekolshikov, Second Secretary, Permanent Mission
Mr. Igor V. Sukhinin, Second Secretary, Permanent Mission
Mr. Grigory V. Ustinov, Second Secretary, Permanent Mission
Mr. Andrey M. Lisovoy, Second Secretary, Permanent Mission
Mr. Leonid P. Kudinov, Second Secretary, Permanent Mission
Mr. Oleg V. Solomatin, Second Secretary, Permanent Mission
Ms. Marina V. Galushkina, Third Secretary, Ministry of Foreign Affairs
Mr. Andrey A. Chernov, Third Secretary, Permanent Mission
Mr. Andrey A. Artasov, Third Secretary, Permanent Mission
Ms. Anna A. Lyubalina, Third Secretary, Permanent Mission
Mr. Dmitry I. Dzyuban, Third Secretary, Permanent Mission
Mr. Andrey Y. Zhizhko, Third Secretary, Permanent Mission
Mr. Dmitry V. Nadtochiy, Third Secretary, Permanent Mission
Mr. Konstantin V. Fedotov, Third Secretary, Permanent Mission
Mr. Alexey V. Popov, Third Secretary, Permanent Mission
Mr. Denis V. Piminov, Third Secretary, Permanent Mission
Mr. Dmitry P. Stegniy, Attaché, Ministry of Foreign Affairs
Mr. Andrey N. Abramov, Attaché, Permanent Mission
Mr. Alexander A. Zakharov, Attaché, Permanent Mission
Mr. Konstantin A. Golota, Attaché, Permanent Mission
Mr. Evgeniy A. Zenikov, Attaché, Permanent Mission
Mr. Igor Yu. Kulagin, Attaché, Permanent Mission
Mrs. Anna B. Ovcharenko, Senior Assistant, Permanent Mission

RWANDA

S.E. M. Paul Kagamé, Président de la République du Rwanda

Représentants

S.E. M. Romain Murenzi, Ministre à la Présidence chargé des sciences et technologies
S.E. Mme Rosemary Museminali, Secrétaire d'Etat à la Coopération
S.E. M. Joseph Nsengimana, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies
M. Jean Bosco Kazura, Conseiller à la Présidence

Représentants suppléants

M. Emmanuel Ndahiro, Conseiller à la Présidence
M. Frank Mugambage, Secrétaire particulier du Président
Mme Rose Kabuye, Chef du Protocole d'Etat
M. Tom Byabagamba, Conseiller à la Présidence
M. Francis Gatare, Conseiller à la Présidence

Conseillers

M. David Himbara, Conseiller à la Présidence
M. Nicholas Shalita, Premier Conseiller, Mission permanente
Mme Yolande Makolo, Chargée des Relations publiques à la Présidence
M. Emmanuel Gasakure, Conseiller
M. Pascal Nyamlinda, Premier Secrétaire, Mission permanente
Mme Michelle Ntukanyagwe, Secrétaire particulier adjoint

SAINT KITTS AND NEVIS

H.E. Mr. Timothy Harris, Minister for Foreign Affairs, International Trade, Industry, Commerce and Consumer Affairs of Saint Kitts and Nevis

Representatives

H.E. Mr. Joseph Christmas, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Carlisle Richardson, Counsellor, Permanent Mission
Ms. K. Alex Woodley, Counsellor, Permanent Mission
Ms. Bonnie Edwards, Third Secretary, Permanent Mission
Ms. Ghislaine Williams, Assistant Secretary, Ministry of Foreign Affairs

SAINT VINCENT AND THE GRENADINES

H.E. Mr. Ralph E. Gonsalves, Prime Minister of Saint Vincent and the Grenadines
H.E. Mr. Louis M. Straker, KCMG, Deputy Prime Minister, Minister for Foreign Affairs, Commerce and Trade

Representatives

H.E. Mrs. Margaret Hughes Ferrari, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Ellsworth John, Permanent Representative to the Organization of American States, Embassy, Washington, D.C.
Mr. Lennox A. Daniel, Minister Counsellor, Deputy Permanent Representative to the United Nations

Mr. Cosmus Cozier, Consul General, Consulate, New York
Ms. La Ceila Prince, Deputy Chief of Mission, Embassy, Washington, D.C.

Alternate Representative

Mr. Cyril Thomas, Deputy Consul General, Consulate, New York

SAMOA

H.E. Mr. Tuila'epa Sailele Malielegaoi, Prime Minister and Minister for Foreign Affairs and Trade of the Independent State of Samoa

Representatives

H.E. Mr. Tapasu Ming Leung Wai, Associate Minister for Foreign Affairs and Trade, Member of Parliament
Mr. Aiono Mose Pouvi Sua, Chief Executive Officer, Ministry of Foreign Affairs and Trade
H.E. Mr. Ali'ioaiga Feturi Elisaia, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Ms. Perina J. Sila, Counsellor, Deputy Permanent Representative to the United Nations

SAN MARINO

H.E. Mr. Fiorenzo Stolfi, Minister for Foreign Affairs of the Republic of San Marino

Representatives

H.E. Mr. Daniele D. Bodini, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
Mr. Denis Guerra, Coordinator, Ministry of Foreign Affairs
Ms. Maria Lea Pedini, Director of Cultural Affairs, Ministry of Foreign Affairs

Alternate Representatives

Ms. Elena Molaroni, Minister Plenipotentiary, Deputy Permanent Representative to the United Nations
Mr. Dario Galassi, Counsellor, Ministry of Foreign Affairs
Ms. Michela Bovi, First Secretary, Permanent Mission
Ms. Ilaria Salicioni, First Secretary, Permanent Mission

Advisers

Ms. Giulia Ghirardi, Attaché, Permanent Mission
Mr. Edoardo Giovanni Cignoli, Attaché, Permanent Mission
Mr. Roberto Balsimelli, Consul General

SAO TOME AND PRINCIPE

H.E. Mr. Fradique Bandeira Melo de Menezes, President of the Democratic Republic of Sao Tome and Principe
Mr. Carlos Gustavo dos Anjos, Minister for Foreign Affairs, Cooperation and Community

Representatives

H.E. Mr. Ovidio Manuel Barbosa Pequeno, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Victor Monteiro, Military Adviser to the President
Mr. Domingos Augusto Ferreira, Minister Counsellor, Permanent Mission
Mrs. Maria Amado Pilar, Secretary to the President

SAUDI ARABIA

H.R.H. Prince Saud Al-Faisal, Minister for Foreign Affairs of the Kingdom of Saudi Arabia

Representatives

H.R.H. Prince Turki Al-Faisal, Ambassador to the United States of America
H.R.H. Prince Torki Bin Mohamed Bin Saud Al-Kabir, Assistant Minister for Foreign Affairs for Political Affairs, Head, Department of International Organizations, Ministry of Foreign Affairs
H.R.H. Prince Mishal Bin Abdullah Bin Abdulaziz Al-Saud, Minister Plenipotentiary, Ministry of Foreign Affairs
H.E. Mr. Fawzi A. Shobokshi, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Alternate Representatives

H.E. Mr. Hamad Mohammed Al-Faris, Ambassador, Ministry of Foreign Affairs
H.E. Mr. Khalid Ibrahim Al-Jindan, Ambassador, Head, Western European Countries Department, Ministry of Foreign Affairs
H.E. Mr. Yousef T. Al-Saadon, Ambassador, Assistant Minister of Foreign Affairs for Economic and Cultural Affairs, Ministry of Foreign Affairs
H.E. Mr. Abdulrahman Mohammed Gadaia, Ambassador, Consul General, New York

Advisers

Mr. Osama Ahmed Nugali, Minister Plenipotentiary, Ministry of Foreign Affairs
Mr. Jamal Hussein Aqeel, Minister Plenipotentiary, Ministry of Foreign Affairs
Mr. Abdullatif H. Sallam, Counsellor, Permanent Mission
Mr. Sultan Al-Sayegh, First Secretary, Ministry of Foreign Affairs
Mr. Abdulrahman Bin Said Al-Jumaa, First Secretary, Ministry of Foreign Affairs
Mr. Bader Bin Abdulmohsen Al-Muqhim, First Secretary, Ministry of Foreign Affairs
Mr. Najem Bin Khalaf Al-Humrani, First Secretary, Ministry of Foreign Affairs
Mr. Mansour Bin Saleh Al-Shalhoub, First Secretary, Ministry of Foreign Affairs
Mr. Fahad Bin Mohammed Khallaf, First Secretary, Ministry of Foreign Affairs
Mr. Musaad Bin Ibrahim Al-Suleim, First Secretary, Ministry of Foreign Affairs
Mr. Mohammed Bin Abdullah Al-Aqeel, First Secretary, Ministry of Foreign Affairs
Mr. Abdullah S. Al-Anazi, First Secretary, Permanent Mission
Mr. Khalid Bin Jamal Al-Saati, First Secretary, Ministry of Foreign Affairs
Mr. Mansour Bin Awad Al-Khereishi, First Secretary, Ministry of Foreign Affairs
Mr. Hatem Bin Abdulaziz Idris, First Secretary, Ministry of Foreign Affairs
Mr. Youssef Bin Said Al-Hazmi, First Secretary, Ministry of Foreign Affairs
Mr. Mohammed Bin Rashid Al-Mushari, Second Secretary, Ministry of Foreign Affairs
Mr. Yousef S. M. Al-Gahrah, Second Secretary, Permanent Mission
Mr. Khalid Bin Kamal Faqeeh, Second Secretary, Permanent Mission

Mr. Haytham H. Al-Malki, Second Secretary, Permanent Mission
Mr. Ehab M. Al-Najjar, Second Secretary, Permanent Mission
Mr. Khalid M. R. H. Al-Wafi, Second Secretary, Permanent Mission
Mr. Fawaz A. Al-Shubaili, Second Secretary, Permanent Mission
Mr. Munasser Bin Salem Nasser Lasloom, Third Secretary, Permanent Mission
Mr. Tareq Bin Khadam Al-Fayez, Third Secretary, Permanent Mission
Mr. Shafi Bin Abjad Al-Otaibi, Attaché, Permanent Mission
Mr. Abdulfattah A. S. Emam, Attaché, Permanent Mission
Mr. Husam Jamel Ahmed Mukhtar, Attaché, Permanent Mission
Mr. Anwar Bin Abdullah Hijji, Attaché, Ministry of Foreign Affairs
Mr. Bandar Bin Mohammed Al-Barkheel, Attaché, Ministry of Foreign Affairs
Mr. Habibullah Bin Obaidullah Bukhari, Attaché, Ministry of Foreign Affairs
Mr. Dawoud Bin Suleiman Al-Musher, Attaché, Ministry of Foreign Affairs
Mr. Saad Bin Abdulaziz Al-Luheidan, Attaché, Ministry of Foreign Affairs
Mr. Saeqer Bin Suleiman Al-Qurashi, Attaché, Ministry of Foreign Affairs
Mr. Abdulilah Bin Abdulmohsen Al-Jebreen, Attaché, Ministry of Foreign Affairs
Mr. Abdulmajid Bin Rashed Al-Sammari, Attaché, Ministry of Foreign Affairs
Mr. Abdullah Bin Fahad Al-Marzouqi, Attaché, Ministry of Foreign Affairs
Mr. Ali Bin Mohammed Hassan, Attaché, Ministry of Foreign Affairs
Mr. Fahad Bin Hassan Al-Shehri, Attaché, Ministry of Foreign Affairs
Mr. Fahad Bin Abdulrahman Al-Rasheed, Attaché, Ministry of Foreign Affairs
Mr. Mohammed Bin Khaleel Faloudah, Attaché, Ministry of Foreign Affairs
Mr. Mohammed Bin Abdulla Al-Quneyer, Attaché, Ministry of Foreign Affairs
Mr. Mohammed Bin Gharamah Al-Shumrani, Attaché, Ministry of Foreign Affairs
Mr. Wajdi Bin Hassan Muhamram, Attaché, Ministry of Foreign Affairs
Mr. Raed Greml, Minister Plenipotentiary, Ministry of Foreign Affairs
Mr. Khaled Al Angari, Counsellor, Embassy, Washington, D.C.
Mr. Faisal A. Almodi, Vice Consul, Consulate General, New York
Ms. Naila Al Sowayel, First Secretary, Embassy, Washington, D.C.
Mr. Sharaf Al-Moalimi, Second Secretary, Ministry of Foreign Affairs
Mr. Jamal Kashoukgi, Attaché, Embassy, Washington, D.C.
Mr. Nader AlAbdulaziz, Vice Consul, Consulate General, New York
Mr. Abdullah Fahad Alshammari, Vice Consul, Consulate General, New York
Mr. Abdullah S. Al Shahrani, Vice Consul, Consulate General, New York
Mr. Abdullah Al-Sadoon, Vice Consul, Consulate General, New York
Mr. Essam Al Getale, Vice Consul, Consulate General, New York
Mr. Bander Al Maqbel, Vice Consul, Consulate General, New York
Mr. Firas Beit-Almal, Vice Consul, Consulate General, New York
Mr. Nail Al-Jubeir, Second Secretary, Embassy, Washington, D.C.
Mr. Khalid Al-Angari, Counsellor, Embassy, Washington, D.C.

SENEGAL

S.E. M. Abdoulaye Wade, Président de la République du Sénégal
S.E. M. Cheikh Tidiane Gadio, Ministre d'Etat, Ministre des Affaires étrangères (Chef adjoint de la délégation)

Représentants

S.E. M. Paul Badji, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies
S.E. M. Amadou Kébé, Ambassadeur en Ethiopie et Représentant Permanent auprès de l'Union Africaine
M. Cheikh Niang, Ministre Conseiller, Mission permanente
Colonel Ndome Faye, Conseiller militaire, Mission permanente

Représentants suppléants

Mme Haoua Dia Thiam, Député, Président de la Commission des Affaires étrangères, de l'Union Africaine et des Sénégalaïs de l'Extérieur, à l'Assemblée Nationale
S.E. Mme Absa Claude Diallo, Ambassadeur, Secrétaire général du Ministère des Affaires étrangères
S.E. M. Mankeur Ndiaye, Ambassadeur, Directeur de Cabinet du Ministre des Affaires étrangères
M. Cheikh Tidiane Thiam, Directeur des Affaires juridiques et consulaires, Ministère des Affaires étrangères
M. Papa Oumar Ndiaye, Directeur des Organisations internationales, Ministère des Affaires étrangères

Conseillers

S.E. M. Modou Dia, Ambassadeur en Arabie Saoudite et Représentant permanent auprès de l'Organisation de la Conférence Islamique
S.E. M. Amadou Lamine Ba, Ambassadeur aux Etats-Unis d'Amérique
S.E. M. Pierre Diouf, Ambassadeur, Conseiller diplomatique du Président de la République
S.E. M. Oumar Demba Ba, Ambassadeur, Conseiller diplomatique du Président de la République
S.E. M. Abdou Salam Diallo, Ambassadeur, Conseiller diplomatique du Premier Ministre
S.E. Mme Maymouna Diop Sy, Ambassadeur, Conseiller technique, Ministère des Affaires étrangères
Mme Fatou Ndiaye Sall, Consul Général à Houston, Texas
M. Moukhtar Kouyaté, Chargé d'affaires a.i. du Consulat Général
M. Mamadou Deme, Ministre Conseiller, l'Ambassade aux Etats-Unis d'Amérique
M. Mamadou Mountaga Gueye, Ministre Conseiller, l'Ambassade aux Etats-Unis d'Amérique
Colonel Ousmane Sarr, Attaché militaire, l'Ambassade aux Etats-Unis d'Amérique
M. Mame Baba Cissé, Chef de la Division universelle, Ministère des Affaires étrangères
M. Malick Thierno Sow, Conseiller, Mission permanente
M. Coly Seck, Conseiller, Mission permanente
M. Aboubacar Sadikh Barry, Conseiller, Mission permanente
M. El Hadji Magatte Seye, Conseiller, Mission permanente
M. Papa Ly, Premier Secrétaire, Mission permanente
M. Mamadou Moustapha Loum, Premier Secrétaire, Mission permanente
M. Mbaye Ndao, Premier Secrétaire, Mission permanente
M. Alioune Dia, Premier Secrétaire, Mission permanente
Mme Leysa Faye, Premier Secrétaire, Mission permanente
M. Cheikh Mbacké Samb, Conseiller, Consulat général aux Etats-Unis d'Amérique
M. Cheikh Oumar Diene, Conseiller, Consulat général, New York
Mlle Clotilde Ndiaye, Fonctionnaire, Ministère des Affaires étrangères

SERBIA

H.E. Mr. Boris Tadić, President of the Republic of Serbia
H.E. Mr. Vuk Drašković, Minister for Foreign Affairs

Representatives

H.E. Mr. Pavle Jevremović, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Dejan Šahović, Ambassador, Assistant Minister for Foreign Affairs

Alternate Representatives

Mr. Slavko Kruljević, Minister Plenipotentiary, Deputy Permanent Representative to the United Nations
Ms. Dragana Ivanović, Minister Counsellor, Permanent Mission

Special Advisers

Mr. Leon Kojen, Special Adviser to the President
Mr. Vuk Jeremić, Special Adviser to the President
Mr. Jovan Ratković, Special Adviser to the President
Mr. Nebojša Krstić, Adviser to the President
Mr. Ivan Cvejić, Director, Directorate of Information, Ministry of Foreign Affairs

Advisers

Mr. Boris Holovka, First Secretary, Permanent Mission
Mr. Dragan Mičić, Second Secretary, Permanent Mission
Ms. Ana Ilić, Third Secretary, Permanent Mission
Ms. Lidija Bubanja, Third Secretary, Permanent Mission
Ms. Jasmina Stojanov, Media Consultant to the President
Ms. Jelena Bojanović, Cabinet of the Minister for Foreign Affairs
Mr. Aleksandar Joksimović, First Secretary, Cabinet of the Minister for Foreign Affairs

SEYCHELLES**Representatives**

H.E. Mr. Jérémie Bonnelame, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Chairperson of the Delegation)
H.E. Mr. Claude Morel, Ambassador, Principal Secretary, Department of Foreign Affairs, Ministry of Foreign Affairs and International Cooperation
Mr. Selby Pillay, Director, International Relations, Ministry of Foreign Affairs and International Cooperation
Mr. Conrad Mederic, First Secretary, Ministry of Foreign Affairs and International Cooperation
Ms. Marie-Angel Antat, Second Secretary, Ministry of Foreign Affairs and International Cooperation

SIERRA LEONE

H.E. Mr. Solomon E. Berewa, Vice-President of the Republic of Sierra Leone
H.E. Mr. Momodu Koroma, Minister for Foreign Affairs and International Cooperation

Representatives

H.E. Mr. Mohamed Lamin Kamara, Deputy Minister for Foreign Affairs and International Cooperation
H.E. Mr. Ibrahim Sesay, Deputy Minister for Development and Economic Planning
H.E. Mr. Umaru B. Wurie, Director-General, Ambassador-at-Large, Ministry of Foreign Affairs and International Cooperation
H.E. Mr. Joe Pemagbi, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Amadu D. Tejan-Sie, Ambassador to Saudi Arabia

Alternate Representatives

H.E. Mr. Sulaiman Tejan-Jalloh, High Commissioner to the United Kingdom of Great Britain and Northern Ireland
H.E. Mr. Allieu Ibrahim Kanu, Ambassador, Deputy Permanent Representative to the United Nations
H.E. Mr. Sylvester Rowe, Ambassador, Deputy Permanent Representative to the United Nations
H.E. Mr. Hassan M. Conteh, Ambassador, Deputy Chief of Permanent Mission, Embassy, Washington, D.C.
Mr. Andrew G. Bangali, Deputy Director-General, Ministry of Foreign Affairs and International Cooperation

Advisers

Mr. Mohamed Ashmed Wurie, Chief of Protocol
Mr. Herbert McLeod, Special Adviser to the Vice-President
Mr. Jacob J. Saffa, Secretary-General, Sierra Leone People's Party
H.E. Mr. Fode M. Dabor, Ambassador to Belgium
Mr. James O. C. Jonah, Special Adviser, Former Permanent Representative to the United Nations
Mr. Rupert Davies, Minister Counsellor and Head of Chancery, Permanent Mission
Mr. Kingston Papie Rhodes, Adviser, Permanent Mission
Mr. Sulay Manah-Kpukumu, First Secretary, Permanent Mission
Mrs. Victoria M. Sulimani, First Secretary, Permanent Mission
Mr. Patrick T. Thomas, Intern

SLOVAKIA

H.E. Mr. Robert Fico, Prime Minister of the Slovak Republic
H. E. Mr. Ján Kubiš, Minister for Foreign Affairs

Representatives

H. E. Mr. Peter Burian, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Roman Bužek, Ambassador, Director-General, Directorate General for International Organizations and Development Cooperation, Ministry of Foreign Affairs
H.E. Mr. Miroslav Lajčák, Ambassador, Director-General, Directorate General for Political Affairs, Ministry of Foreign Affairs

Alternate Representatives

Mr. Igor Grexa, Director-General, Directorate General for Legal and Consular Affairs, Ministry of Foreign Affairs
Mr. Peter Kmec, Head, Office of the Minister, Ministry of Foreign Affairs
H.E. Mr. Dušan Matulay, Ambassador, Deputy Permanent Representative to the United Nations
H.E. Mr. Anton Pinter, Ambassador, Permanent Representative to the United Nations and other International Organizations, Geneva
H.E. Mr. Marcel Peško, Ambassador, Director, United Nations Department, Ministry of Foreign Affairs

Advisers

Mr. Marek Eštók, Director, International Relations and Protocol Department, Office of the Prime Minister
H.E. Mr. Dušan Bella, Ambassador, Director, Department for Coordination of Sectoral Policies, Ministry of Foreign Affairs
Mr. Milan Kollár, Director, International Law Department, Ministry of Foreign Affairs
Mr. Karol Mistrík, Director, Disarmament, Organization for Security and Cooperation in Europe and Counter-Terrorism Department, Ministry of Foreign Affairs
Mr. Miloslav Hetteš, Acting Director-General, Directorate General for International Relations, Ministry of Labour, Social Affairs and Family
Mr. Bernard Priecel, Director, Migration Bureau, Ministry of Interior
Ms. Ol'ga Šimorová, Deputy Director, Bureau of Border and Aliens Police, Ministry of Interior
Mr. Michal Mlynár, First Secretary, Deputy Permanent Representative to the United Nations
Mr. Igor Bartho, First Secretary, Permanent Mission
Mr. Richard Galbavý, First Secretary, Permanent Mission
Mr. Martin Kačo, First Secretary, Permanent Mission
Lt. Col. Roman Lackovič, Counsellor, Military Adviser, Permanent Mission
Ms. Táňa Halászová, Second Secretary, Permanent Mission
Mr. Peter Agha, Third Secretary, Permanent Mission
Mr. Norbert Brada, Third Secretary, Permanent Mission
Mr. Imrich Marton, Third Secretary, Permanent Mission
Mr. Kamil Smetana, Third Secretary, Permanent Mission
Mr. Peter Harmanovský, Third Secretary, Permanent Mission
Mr. Alexander Micovčin, European Correspondent, Common Foreign and Security Policy Department, Ministry of Foreign Affairs
Ms. Jana Bartosiewiczová, Deputy Director, United Nations Department, Ministry of Foreign Affairs
Mr. Metod Špaček, Deputy Director, International Law Department, Ministry of Foreign Affairs
Mr. Pavol Jusko, National Coordinator for Sustainable Development, Office of the Government
Mr. Henrik Markuš, First Secretary, Permanent Mission

Experts

Ms. Sylvia Glendová, Spokesperson of the Prime Minister, Office of the Prime Minister
Ms. Marta Terenová, Interpreter of the Prime Minister, Office of the Prime Minister

SLOVENIA

H.E. Mr. Dimitrij Rupel, Minister for Foreign Affairs of the Republic of Slovenia

Representatives

H.E. Mr. Roman Kirn, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
Ms. Anita Pipan, Director-General, Ministry of Foreign Affairs
H.E. Mr. Matjaž Kovačič, Ambassador, Ministry of Foreign Affairs
H.E. Ms. Veronika Stabej, Ambassador, Ministry of Foreign Affairs
Ms. Eva Tomič, Minister Plenipotentiary, Deputy Permanent Representative to the United Nations

Alternate Representatives

Mr. Aleš Balut, Acting Head, Office of the Minister, Ministry of Foreign Affairs
Ms. Maša Šiftar, Personal Adviser to the Minister for Foreign Affairs
Mr. Janez Slapar, Counsellor, Permanent Mission
Mr. Boštjan Malovrh, First Secretary, Permanent Mission
Ms. Mateja Vodeb, First Secretary, Permanent Mission

Advisers

Mr. Aljaž Arih, Second Secretary, Permanent Mission
Ms. Alja Klopčič, Third Secretary, Permanent Mission
Mr. Marko Rakovec, Third Secretary, Permanent Mission
Ms. Ondina Blokar, Minister Plenipotentiary, Ministry of Foreign Affairs
Mr. Boštjan Jerman, Minister Plenipotentiary, Ministry of Foreign Affairs
Ms. Bojana Cipot, Counsellor, Ministry of Foreign Affairs
Ms. Mateja Paluc, First Secretary, Ministry of Foreign Affairs
Ms. Mateja Kavaš, Third Secretary, Ministry of Foreign Affairs
Mr. Borut Blaj, Third Secretary, Ministry of Foreign Affairs

SOLOMON ISLANDS

H.E. Mr. Manassch Sogavare, MP, Prime Minister of Solomon Islands
H.E. Mr. Patteson Oti, MP, Minister for Foreign Affairs

Representatives

Mr. John Roughan, Secretary to the Prime Minister
Mr. Jeremiah Manele, Permanent Secretary, Department of Foreign Affairs
H.E. Mr. Collin Beck, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mrs. Helen Beck, Counsellor, Permanent Mission
Mrs. Vanessa Kenilorea, Third Secretary, Permanent Mission

SOMALIA

H.E. Mr. Ismael Mohamoud Hurreh, Minister for Foreign Affairs and International Cooperation of the Somali Republic

Representatives

H.E. Mr. Elmi Ahmed Duale, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Idd Beddel Mohamed, Minister Counsellor, Deputy Permanent Representative to the United Nations
Mr. Abdirizak Adam Hassan, Office of the President

Alternate Representative

Mr. Abdi Karin Farah, Chargé d'affaires, Embassy, Ethiopia

Advisers

Mr. Ahmed Botan Dhakkar, Adviser, Permanent Mission
Mr. Abdullahi Said Osman, Adviser, Ministry of Foreign Affairs
Mr. Mohamed Jama Ali, Adviser, Ministry of Foreign Affairs
Mr. Mohamed Mohamoud Malingur, Adviser

SOUTH AFRICA

H.E. Mr. Thabo Mbeki, President of the Republic of South Africa
H.E. Ms. Nkosazana Clarice Dlamini Zuma, Minister for Foreign Affairs

Representative

H.E. Mr. Dumisani Shadrack Kumalo, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Alternate Representatives

H.E. Ms. Nosiviwe Mapisa-Nqakula, Minister for Home Affairs
H.E. Mr. Sipho George Nene, Ambassador, Deputy Director-General, Department of Foreign Affairs

Advisers

Ms. Lerato Phalatse, Deputy Director-General, Office of the President
Mr. Abdul Samad Minty, Deputy Director-General, Department of Foreign Affairs
Mr. Titus Mafolo, Political Adviser, Office of the President
Ms. Mojankunyane Gumbi, Legal Adviser, Office of the President
H.E. Mr. Baso Sangqu, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the African Union
H.E. Ms. Glaudine Mtshali, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations, Geneva
H.E. Mr. Leslie Mbangambi Gumbi, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations, Vienna
Mr. Allan Pillai, Private Secretary, Office of the President
Ms. Mukoni Ratshitanga, Spokesperson, Office of the President
Ms. Mandisa Mayinje, Personal Assistant, Office of the President
Mr. X. Mthembu, Presidential Aide, Office of the President
Ms. Mamello Morobi, Personal Assistant to the Minister, Ministry of Home Affairs
Mr. Jacob Mamabolo, Head, Ministerial Services, Ministry of Home Affairs
Ms. Lee-Anne De La Hunt, Legal Adviser, Ministry of Home Affairs
Ms. Cleopatra Mosana, Media Liaison Officer, Ministry of Home Affairs
Mr. G. Ntlakana, Chief Director, Inspectorate, Department of Home Affairs
Mr. B. Joseph, Acting Director, Immigration Directives, Department of Home Affairs
Mr. J. C. Fick, Minister for Immigration and Civic Affairs, Permanent Mission, Geneva
Mr. M. Mbovane, Assistant Director, International Relations, Department of Home Affairs
Ms. Heidi Malesa, Counsellor, Permanent Mission
Ms. Ramola Naidoo, Speech Writer, Office of the President
Mr. Barend Jacobus Lombard, Counsellor, Permanent Mission, Vienna
Mr. Johan Van Wyk, Counsellor, Permanent Mission, Geneva
Mr. Simon Qobo, First Secretary, Permanent Mission, Geneva
Ms. Nomfanelo Kota, Director, Media Liaison, Department of Foreign Affairs
Mr. Xolisa Mabhongo, Director, United Nations, Department of Foreign Affairs
Ms. Johanna Susanna De Wet, Chief State Law Adviser, Department of Foreign Affairs
Mr. Dire David Tladi, Principal State Law Adviser, Department of Foreign Affairs
Mr. Pieter Andreas Stemmet, Senior State Law Adviser, Department of Foreign Affairs
Ms. Yolande Melissa Dwarika, State Law Adviser, Department of Foreign Affairs
Mr. Henri Stephan Raubenheimer, Director, Economic Development, Department of Foreign Affairs
Mr. Sheldon Moulton, Deputy Director, Economic Development, Department of Foreign Affairs
Mr. David Robin Wensley, Deputy Director, Department of Foreign Affairs
Mr. Ismail Esau, Deputy Director, Economic Development, Department of Foreign Affairs
Mr. Doctor Mashabane, Director, Humanitarian Affairs, Department of Foreign Affairs
Mr. Cassim Peer, Deputy Director, Humanitarian Affairs, Department of Foreign Affairs

Ms. Maria Zifia Duzinski, Assistant Director, Humanitarian Affairs, Department of Foreign Affairs
Mr. Luvuyo Ndimeni, Director, Social Development, Department of Foreign Affairs
Mr. Pitso Montwedi, Director, Human Rights, Department of Foreign Affairs
Ms. Louise Graham, Director, Department of Foreign Affairs
Ms. Rykie Meiring, Deputy Director, Social Development, Department of Foreign Affairs
Ms. Hester Pretorius, Deputy Director, Department of Foreign Affairs
Ms. Sybil Mathlako, First Secretary, Permanent Mission, Geneva
Mr. Barend Jacobus Lombard, Counsellor, Permanent Mission, Vienna
Mr. Johan Kellerman, Counsellor, Permanent Mission, Geneva
Ms. Sasha Fourie, Director, State Visits, Department of Foreign Affairs
Ms. M. Sibya, Deputy Director, State Visits, Department of Foreign Affairs
Mr. Sedwyn Anthony, Assistant Foreign Service Officer, Department of Foreign Affairs
Ms. Priscilla Naidoo, Protocol Officer, Office of the President
Mr. Sabelo Sivuyile Maqungo, Minister Counsellor, Permanent Mission
Col. Bhasie Gqoboka, Defence Adviser, Permanent Mission
Ms. Fiyola Hoosen, Counsellor, Permanent Mission
Mr. Rowland Hopley, Counsellor, Administration, Permanent Mission
Mr. Peter Alexander Le Roux, Counsellor, Permanent Mission
Mr. Wayne Mark Ingemar Malgas, Counsellor, Permanent Mission
Ms. Bongiwe Qwabe, Counsellor, Permanent Mission
Mrs. Suhayfa Ebrahim Zia, Counsellor, Permanent Mission
Mr. Zaheer Laher, First Secretary, Permanent Mission
Ms. Laoura Christina Lazouras, First Secretary, Permanent Mission
Ms. Karen Lock, First Secretary, Permanent Mission
Mr. Andries Johannes Oostheisen, First Secretary, Permanent Mission
Mr. Sipho Petrus Seakamela, First Secretary, Permanent Mission
Mr. Keith Mathabé, Attaché, Permanent Mission
Ms. Ilze Steyn, Attaché, Permanent Mission
Mrs. Ilse van den Heever, Attaché, Permanent Mission

SPAIN

S.E. Sr. D. Miguel Ángel Moratinos Cuyaubé, Ministro de Asuntos Exteriores y de Cooperación de España

Representantes

S.E. Sr. D. Juan Antonio Yáñez-Barnuevo García, Embajador Extraordinario y Plenipotenciario, Representante Permanente en las Naciones Unidas
S.E. Sr. D. Bernardino León Gross, Secretario de Estado de Asuntos Exteriores y para Iberoamérica, Ministerio de Asuntos Exteriores y de Cooperación
S.E. Sra. Dña. Leire Pajín Iraola, Secretaría de Estado de Cooperación Internacional, Ministerio de Asuntos Exteriores y de Cooperación
S.E. Sra. Dña. Trinidad Jiménez García-Herrera, Secretaría de Estado para Iberoamérica, Ministerio de Asuntos Exteriores y de Cooperación
S.E. Sr. D. Rafael Dezcallar de Mazarredo, Director General de Política Exterior, Ministerio de Asuntos Exteriores y de Cooperación

Suplentes

S.E. Sr. D. Iñigo de Palacio España, Embajador, Representante Permanente Adjunto en las Naciones Unidas
S.E. Sr. D. Pablo Benavides Orgaz, Embajador, Representante Permanente en el Consejo de la Organización del Tratado Atlántico Norte, Bruselas
S.E. Sr. D. Javier de Sancho Velásquez, Director del Gabinete del Sr. Ministro, Ministerio de Asuntos Exteriores y de Cooperación

S.E. Sr. D. Arturo Laclaustra Beltrán, Director General de Naciones Unidas, Derechos Humanos y Organismos Multilaterales, Ministerio de Asuntos Exteriores y de Cooperación

S.E. Sr. D. José Pons Irazazábal, Director General de Política Exterior para Europa y América del Norte, Ministerio de Asuntos Exteriores y de Cooperación

Consejeros

S.E. Sr. D. Álvaro Iranzo, Director General de Política Exterior para el Mediterráneo, Oriente Próximo y África

S.E. Sr. D. Javier Sandomingo Núñez, Director General de Política Exterior para Iberoamérica, Ministerio de Asuntos Exteriores y de Cooperación

S.E. Sra. Dña. Milagros Hernando Echevarría, Directora General de la Oficina de Planificación y Evaluación de Políticas de Cooperación, Ministerio de Asuntos Exteriores y de Cooperación

S.E. Sr. D. Manuel Cacho Quesada, Director General de Comunicación Exterior, Ministerio de Asuntos Exteriores y de Cooperación

S.E. Sr. D. Gerardo Bugallo Ottone, Representante Permanente Adjunto para Asuntos de Desarme, Representación Permanente ante la Oficina de las Naciones Unidas en Ginebra

S.E. Sra. Dña. Anunciada Fernández de Córdoba, Embajadora en Misión Especial para las Cumbres Iberoamericanas, Ministerio de Asuntos Exteriores y de Cooperación

S.E. Sra. Dña. Silvia Escobar, Embajadora en Misión Especial para los Derechos Humanos, Ministerio de Asuntos Exteriores y de Cooperación

Sr. D. Juan Manuel González de Linares Palou, Subdirector General de Naciones Unidas, Ministerio de Asuntos Exteriores y de Cooperación

Sra. Dña. Concepción Escobar, Directora de la Asesoría Jurídica Internacional, Ministerio de Asuntos Exteriores y de Cooperación

Sr. D. Federico Torres Muro, Jefe de Gabinete del Secretario de Estado de Asuntos Exteriores y para Iberoamérica, Ministerio de Asuntos Exteriores y de Cooperación

Sr. D. Carlos Fernández-Arias Minuesa, Subdirector General de Política Exterior y de Seguridad Común, Ministerio de Asuntos Exteriores y de Cooperación

Sra. Dña. María Lledó, Directora del Gabinete de la Secretaría de Estado de Cooperación Internacional, Ministerio de Asuntos Exteriores y de Cooperación

Sr. D. Fernando Fernández-Arias Minuesa, Director de la Oficina de Derechos Humanos, Ministerio de Asuntos Exteriores y de Cooperación

Sra. Dña. Adela Díaz Bernárdez, Directora Adjunta de la Asesoría Jurídica Internacional, Ministerio de Asuntos Exteriores y de Cooperación

Sra. Dña. Cecilia Robles Cartes, Directora Adjunta de la Oficina de Derechos Humanos, Ministerio de Asuntos Exteriores y de Cooperación

Sr. D. Juan Díaz Muñoz, Vocal Asesor, Gabinete del Sr. Ministro, Ministerio de Asuntos Exteriores y de Cooperación

Sra. Dña. Begoña Quesada Tocino, Vocal Asesor, Gabinete del Sr. Ministro, Ministerio de Asuntos Exteriores y de Cooperación

Sr. D. Jorge Romeu González-Barros, Ministro Consejero, Misión Permanente

Sr. D. Fernando Ambroña Vega, Consejero de Defensa, Misión Permanente

Sr. D. Faustino Díaz Fortuny, Consejero de Infomación, Misión Permanente

Sr. D. Alberto Antonio Virella Gomes, Consejero, Misión Permanente

Sra. Dña. Belén Alfaro Hernández, Consejera, Misión Permanente

Sr. D. Javier García de Viedma Bernaldo de Quirós, Consejero, Misión Permanente

Sra. Dña. Ana Paredes Prieto, Consejera, Misión Permanente

Sr. D. Joaquín María de Arístegui Laborde, Consejero, Misión Permanente

Sr. D. Juan Ignacio Morro Villacián, Consejero, Misión Permanente

Sr. D. Arturo Relanzón Sánchez-Gabriel, Consejero, Misión Permanente

Sra. Dña. Elisa C. de Santos Canalejo, Consejera Técnica de Asuntos Sociales, Misión Permanente

Sr. D. Francisco A. Barrios de Tiedra, Consejero, Misión Permanente

Sr. D. Francisco Luis Monedero Liñán, Consejero de Interior, Misión Permanente

Sr. D. Jaime Redondo Abollado, Consejero Adjunto de Defensa, Misión Permanente

Sr. D. David Arturo Carriedo Tomás, Secretario, Misión Permanente

Sr. D. Pablo Sanz López, Secretario, Misión Permanente
Sra. Dña. María Reyes Fernández Bulnes, Secretaria, Representación Permanente ante la Oficina de las Naciones Unidas en Ginebra
Sr. D. Gabriel Cremades Ventura, Secretario, Misión Permanente
Sr. D. Javier Colomina Píriz, Secretario, Misión Permanente
Sra. Dña. Ana María Mora Suárez-Varela, Secretaria, Misión Permanente
Sr. D. Gúzman Palacios Fernández, Jefe de Área, Gabinete del Ministro, Ministerio de Asuntos Exteriores y de Cooperación
Sra. Dña. Miriam Álvarez de la Rosa Rodríguez, Subdirectora General Adjunta de Naciones Unidas, Ministerio de Asuntos Exteriores y de Cooperación
Sr. D. Javier Burgos Belascoain, Inspector de los Servicios de Economía y Hacienda, Ministerio de Economía y Hacienda
Sra. Dña. Concepción Iglesias Feito, Intervención General, Oficina Nacional de Auditorías, Ministerio de Economía y Hacienda
Sra. Dña. Cristina Argüelles García, Jefa de Área, Subdirección General de Naciones Unidas, Ministerio de Asuntos Exteriores y de Cooperación
Sr. D. Antonio García Roger, Jefe de Área, Oficina de Derechos Humanos, Ministerio de Asuntos Exteriores y de Cooperación
Sra. Dña. Pilar Trinidad, Asesoría Jurídica Internacional, Ministerio de Asuntos Exteriores y de Cooperación
Sr. D. Jose María Davó Cabra, Asesoría Jurídica Internacional, Ministerio de Asuntos Exteriores y de Cooperación
Sr. D. Luis Fonseca Sánchez, Asesoría Jurídica Internacional, Ministerio de Asuntos Exteriores y de Cooperación
Sr. D. Enrique Alcantarilla Parra, Experto, Misión Permanente
Sr. D. Pere Oliva Gelis, Experto, Misión Permanente
Sr. D. Juan Ribó, Experto, Oficina de Derechos Humanos, Ministerio de Asuntos Exteriores y de Cooperación

SRI LANKA

H.E. Mr. Mahinda Rajapaksa, President of the Democratic Socialist Republic of Sri Lanka
H.E. Mr. Mangala Samaraweera, M.P., Minister for Foreign Affairs

Representatives

H.E. Mr. Lalith Weeratunge, Secretary to the President
H.E. Mr. H. M. G. S. Palihakkara, Secretary, Ministry of Foreign Affairs
H.E. Mr. Prasad Kariyawasam, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Jayantha Dhanapala, Senior Adviser to the President

Alternate Representatives

H.E. Mr. Nihal Rodrigo, Ambassador to the People's Republic of China
H.E. Mrs. Sarala Fernando, Ambassador, Permanent Representative to the United Nations, Geneva
H.E. Mr. Bernard Goonetilleke, Ambassador
H.E. Mr. Rohan Perera, P.C., Ambassador, Legal Adviser, Ministry of Foreign Affairs
Mr. A. L. Abdul Azeez, Minister, Deputy Permanent Representative to the United Nations

Advisers

H.E. Mr. Nimal Siripala de Silva, Minister for Healthcare and Nutrition
H.E. Mr. Jeyaraj Fernnadopulle, M.P., Minister for Trade, Commerce, Consumer Affairs and Marketing Development
H.E. Mr. Anura Priyadarshana Yapa, M.P., Minister for Mass Media and Information
H.E. Mr. Douglas Devananda, M.P., Minister for Social Services and Social Welfare

H.E. Mr. Athauda Seneviratne, Minister for Labour Relations and Foreign Employment
H.E. Mr. Arumugam Thondaman, M.P., Minister for Youth Empowerment
H.E. Mr. Susil Premajayantha, M.P., Minister for Education
H.E. Mr. Mahinda Samarasinghe, M.P., Minister for Disaster Management and Human Rights
H.E. Mr. W. A. Wiswa Warnapala, M.P., Minister for Parliamentary Affairs
H.E. Mr. Rishad Bathiudeen, M.P., Minister for Resettlement
H.E. Mr. Gunaratna Weerakoon, M.P., Minister for Regional Development and Deputy Minister for Housing and Construction
H.E. Mr. Sripathi Sooriyarachchi, M.P., Minister for Skills Development and Public Enterprise Reforms
H.E. Mr. Geethanjana Gunawardena, M.P., Deputy Speaker, Chairman of Committees
H.E. Mr. Nirmala Kothalawala, Member of Parliament
H.E. Mr. Dallas Alahapperuma, Member of Parliament
Mr. Mahinda Madihahewa, Secretary, Ministry of Labour Relations and Foreign Employment
Mr. Palitha T. B. Kohona, Secretary-General, Secretariat for Coordinating the Peace Process
H.E. Mr. Maheepala Herath, M.P., Chief Minister, Sabaragamuwa Provincial Council
H.E. Mr. Renuka D. Perera, Member, Western Provincial Council
H.E. Mr. P. Thigamaram, Member, Central Provincial Council
Mr. K. Amunugama, Additional Secretary, Ministry of Foreign Affairs
Mr. Gamiini Senerath, Chief of Staff, Additional Secretary to the President
Mr. M. M. Jaffeer, Chief of Protocol, Ministry of Foreign Affairs
Mr. Upali S. Athukorala, Senior Assistant Secretary, Ministry of Labour Relations and Foreign Employment
Mr. S. Vaas Gunawardena, Coordinating Secretary to the President
Mr. S. Rajapaksa, Public Relations Officer to the President
Mr. Gamini Gunaratna, Consultant to the President
Mr. Chandrapala Liyanage, Coordinating Director, Presidential Secretariat
Mr. Anura Siriwardane, Chairman, Independent Television Network
Mr. Jagath Wellawatte, Chairman, Bureau of Foreign Employment
Mr. Anusha Pelpita, Director, Information, Ministry of Mass Media and Information
Mr. Sajjad Mawzoon, Director, Airport and Aviation Authority
Mr. Sameera Manahara, Coordinating Secretary to the Minister for Foreign Affairs, Port, Shipping and Aviation, Ministry of Port and Shipping
Mr. Ruwan Ferdinandiz, Coordinating Secretary to the Minister for Foreign Affairs, Port, Shipping and Aviation, Ministry of Ports and Aviation
Mr. Anura Saparamadu, Coordinating Secretary to the Minister for Foreign Affairs, Ministry of Foreign Affairs
Mr. Vijayasiri Padukkage, Minister, Permanent Mission
Mr. Gritakumar E. Chitty, Adviser
Mr. M. R. K. Lenagala, Deputy Director, Ministry of Foreign Affairs
Ms. Samanthā Jayasuriya, First Secretary, Permanent Mission
Ms. P. M. Colonne, Deputy Director, Ministry of Foreign Affairs
Ms. L. V. Hewavitharana, Second Secretary, Permanent Mission
Ms. H. M. M. J. Halliyadde, Second Secretary, Permanent Mission
Mr. Piyaratne de Silva, Consultant, Permanent Mission

SUDAN

H.E. Mr. Lam Akol Ajawin, Minister for Foreign Affairs of the Republic of the Sudan

Representatives

H.E. Mr. Abdalmahmood Abdalhaleem Mohamad, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Omar Bashir Mohamed Manis, Ambassador, Deputy Permanent Representative to the United Nations

Mr. Yasir Abdalla Abdelsalam, Minister Plenipotentiary, Permanent Mission
Mr. Mohamed Yousif Ibrahim Albdelmannan, Minister Plenipotentiary, Permanent Mission
Mrs. Nadia Mohamed Khair Osman, Counsellor, Permanent Mission

Alternate Representatives

Mr. Hassan Hamid Hassan, First Secretary, Permanent Mission
Mr. Idrees Mohamed Ali Mohammed Saeed, Second Secretary, Permanent Mission
Mr. Khalid Mohammed Osman Sidahmed Mohammed Ali, Second Secretary, Permanent Mission

Advisers

H.E. Mr. Mahjoub Albasha Mohamed Ahmed, Director-General, Department of Bilateral Cooperation, Ministry of Foreign Affairs
H.E. Mr. Awad Mohamed Hassan, Director, Department of International Organizations, Ministry of Foreign Affairs
H.E. Mr. Sulaiman Mohamed Mustafa, Director, Office of the Minister for Foreign Affairs
Mrs. Ikhlas Fuad Altom, Director of Expenditure, Ministry of Finance and National Economy
Mr. Alier Deng Ruai Deng, Minister Plenipotentiary, Ministry of Foreign Affairs
Mr. Abdelrahim Elsiddig Mohamed Omer, Minister Plenipotentiary, Ministry of Foreign Affairs
Mr. Ahmed Abdelrahman Mohamed Swar-Aldahab, Counsellor, Ministry of Foreign Affairs
Mr. Khalid Abbas Ahmed, Counsellor, Ministry of Foreign Affairs
Mr. Abdelaziz Hassan Salih, Counsellor, Ministry of Foreign Affairs
Mr. Mohamed Alballah Osman, Counsellor, Ministry of Foreign Affairs
Mr. Christopher Leonardo, First Secretary, Ministry of Foreign Affairs
Mr. Magdi Ahmed Muffadal, First Secretary, Ministry of Foreign Affairs
Mr. Osama Hassan Sulaiman, First Secretary, Ministry of Foreign Affairs
Mr. Osama Mahjoub, First Secretary, Ministry of Foreign Affairs
Mr. Khalid Musa Daffalla, First Secretary, Embassy, Washington, D.C.
Mr. Mohamed Aldai Ali, Second Secretary, Embassy, Republic of Abudhabi
Mr. Mohamed Khair Anan Ali, Administrative Attaché, Permanent Mission
Mr. Mohamed Mustafa Mohamed Ahmed, Administrative Attaché, Permanent Mission
Mr. Yousif Saeed Adam Ismail, Administrative Attaché, Permanent Mission
Mr. John Samuel Bwogo Kir, Secretary, Minister for Foreign Affairs

SURINAME

H.E. Mr. Runaldo Ronald Venetiaan, President of the Republic of Suriname
H.E. Ms. Lygia L. Kroog-Keteldijk, Minister for Foreign Affairs

Representatives

H.E. Mr. Ewald W. Limon, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Ms. Miriam A. Mac Intosh, First Secretary, Permanent Mission
Mrs. Nalinie S.D. Mathoera-Sewpersadsingh, Acting Head, Division of International Organizations, Ministry of Foreign Affairs
Ms. Rosita S. Hubard, Senior Official, Division of International Organizations, Ministry of Foreign Affairs
Ms. Chantal M.M. Elsenhout, Official, Division of International Organizations, Ministry of Foreign Affairs

Alternate Representatives

H.E. Mr. Ricardo O. van Ravenswaay, Minister for Planning and Development Cooperation
Ms. Natasha Halfluid, Policy Adviser, Ministry of Planning and Development Cooperation
Mrs. Juliëtte Redman-Kasmin, Official, Division of International Organizations, Ministry of Foreign Affairs

Mr. Terry H. Shameem, Official, Division of International Organizations, Ministry of Foreign Affairs
Ms. Nicole S. Hew-A Kee, Official, Division of International Organizations, Ministry of Foreign Affairs

Special Advisers

Ms. Bianca W. Doelahasori, Official, Division of International Organizations, Ministry of Foreign Affairs
Mr. Pierre O.M. van Mulier, Policy Advisor, Ministry of Foreign Affairs
Mr. Arnoki Ch Kruisland, Policy Advisor, Ministry of Foreign Affairs
Mrs. Nel Stadwijk-Kappel, Policy Advisor, Ministry of Foreign Affairs
Mrs. Shirley R. Tjokroredjo-Ronodikromo, Acting Head, Division of Juridical Affairs and Treaties, Ministry of Foreign Affairs

Advisers

Ms. Jennifer J. Pinas, Official, Division of Juridical Affairs and Treaties, Ministry of Foreign Affairs
Mr. Erwin I. Muntslog, Chief Protocol and Ceremony of the Cabinet of the President

SWAZILAND

Representatives

H.E. Mr. Phesheya M. Dlamini, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Chairperson of the Delegation)
Ms. Petunia Lindiwe Mnobebele, First Secretary, Administration (Vice-Chairperson of the Delegation)
Ms. Sibongile Gladys Dlamini, First Secretary, Information

SWEDEN

Representative

H.E. Mr. Anders Lidén, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Alternate Representatives

Mr. Hans Dahlgren, State Secretary for Foreign Affairs, Ministry of Foreign Affairs
Ms. Annika Söder, State Secretary for Foreign Affairs, Ministry of Foreign Affairs
Mr. Olof Skoog, Director-General for Political Affairs, Ministry of Foreign Affairs

Special Advisers

Ms. Maria Larsson, Member of Parliament
Ms. Beatrice Ask, Member of Parliament
Mr. Per Bill, Member of Parliament

Senior Advisers

Mr. Jan Knutsson, Deputy Director-General, Head, Department for Global Security, Ministry of Foreign Affairs
H.E. Mr. Carl-Henrik Ehrenkrona, Ambassador, Director-General for Legal Affairs, Ministry of Foreign Affairs
Mr. Bosse Hedberg, Deputy Director-General, Ministry of Foreign Affairs
Ms. Johanna Brismar-Skoog, Deputy Director-General, Ministry of Foreign Affairs
Mr. Per Örnéus, Deputy Director-General, Ministry of Foreign Affairs

H.E. Mr. Lennarth Hjelmåker, Ambassador, Ministry of Foreign Affairs
H.E. Mr. Jan Cedergren, Ambassador, Ministry of Foreign Affairs
H.E. Mr. Bengt Säve-Söderbergh, Ambassador, Ministry of Foreign Affairs
Mr. Anders Pedersen, General Secretary, Ministry of Foreign Affairs
H.E. Ms. Ulla Ström, Ambassador, Deputy Permanent Representative to the United Nations
H.E. Ms. Elisabet Borsiin Bonnier, Ambassador, Permanent Mission, Geneva
H.E. Mr. Jan Nordlander, Ambassador, Ministry of Foreign Affairs
H.E. Mr. Johan Nordenfelt, Ambassador, Ministry of Foreign Affairs
Mr. Magnus Hellgren, Minister, Permanent Mission, Geneva
Ms. Eva Tobisson, Senior Adviser, Ministry of Foreign Affairs

Advisers

Mr. Anders Wallberg, Deputy Director, Head, Section for United Nations Policy and Peacekeeping Affairs, Ministry of Foreign Affairs
Ms. Ann Bernes, Director, Ministry of Foreign Affairs
Ms. Harriet Pedersen, Deputy Director, Head, Section for United Nations Affairs, Ministry of Foreign Affairs
Mr. Georg Andrén, Director, Ministry of Foreign Affairs
Ms. Elinor Hammarskjöld, Director, Ministry of Foreign Affairs
Mr. Magnus Lenefors, Deputy Director, Ministry of Foreign Affairs
Ms. Viktoria Li, Deputy Director, Ministry of Foreign Affairs
Mr. Klas Nyman, Deputy Director, Ministry of Foreign Affairs
Mr. Erik Lindfors, Deputy Director, Ministry of Foreign Affairs
Mr. Mikael Lindvall, Deputy Director, Ministry of Foreign Affairs
Mr. Bengt-Gunnar Herrström, Deputy Director, Ministry of Foreign Affairs
Ms. Amalia Garcia-Thärn, Deputy Director, Ministry of Foreign Affairs
Ms. Inger Ultvedt, Deputy Director, Ministry of Foreign Affairs
Mr. Jakob Ström, Deputy Director, Ministry of Foreign Affairs
Ms. Karin Höglund, Deputy Director, Ministry of Foreign Affairs
Ms. Marie Jacobsson, Principal Legal Adviser, Ministry of Foreign Affairs
Mr. Pål Wrangle, Principal Legal Adviser, Ministry of Foreign Affairs
Mr. Stefan Emblad, Director, Ministry of Foreign Affairs
Ms. Dorrit Alopaeus-Ståhl, Director, Ministry of Foreign Affairs
Ms. Prudence Woodford-Berger, Special Adviser, Ministry of Foreign Affairs
Ms. Pernilla Nilsson, Desk Officer, Ministry of Foreign Affairs
Ms. Josefin Simonsson Brodén, Desk Officer, Ministry of Foreign Affairs
Ms. Caroline Stein, Desk Officer, Ministry of Foreign Affairs
Mr. Fredrik Nivaeus, Desk Officer, Ministry of Foreign Affairs
Ms. Pia Larsson, Desk Officer, Ministry of Foreign Affairs
Ms. Åsa Hindenborg, Desk Officer, Ministry of Foreign Affairs
Ms. Elin Miller, Desk Officer, Ministry of Foreign Affairs
Ms. Ulrika Funered, Desk Officer, Ministry of Foreign Affairs
Ms. Jenny Ohlsson, Political Adviser
Ms. Kerstin Olsson, Press Secretary
Mr. Jamie Bolling, Representative, Swedish United Nations Confederation
Ms. Therese Kreuer, Representative, Swedish Enterprise Confederation
Ms. Anna-Karin Eklund, Representative, Swedish Confederation of Professional Employees
Ms. Ulla Lindqvist, Representative, Swedish Trade Union Confederation
Colonel Staffan Olesen, Counsellor, Military Adviser, Permanent Mission
Ms. Birgitta Ekelund, Counsellor, Civilian Police Adviser, Permanent Mission
Mr. Harald Fries, Minister, Permanent Mission
Mr. Staffan Hemrå, Counsellor, Permanent Mission
Ms. Charlotta Schlyter, Counsellor, Permanent Mission
Mr. Pelle Enarsson, Counsellor, Permanent Mission
Mr. Christoffer Berg, Counsellor, Permanent Mission, Geneva
Ms. Ann Blomberg, First Secretary, Permanent Mission, Geneva

Mr. Urban Andersson, First Secretary, Permanent Mission
Mr. Carl Magnus Nesser, First Secretary, Permanent Mission
Mr. Andreas von Uexküll, First Secretary, Permanent Mission
Mr. Jerzy Makarowski, First Secretary, Permanent Mission
Mr. Staffan Eklöf, First Secretary, Permanent Mission
Ms. Ann Måwe, First Secretary, Permanent Mission
Mr. Sven Östberg, First Secretary, Permanent Mission
Mr. Henric Råsbrant, Second Secretary, Permanent Mission
Mr. Carl Skau, Second Secretary, Permanent Mission
Ms. Louise Calais, Second Secretary, Permanent Mission
Mr. Alireza Javaheri, Second Secretary, Permanent Mission
Ms. Cecilia Lif, Second Secretary, Permanent Mission

SWITZERLAND

S.E. M. Moritz Leuenberger, Président de la Confédération suisse, Chef du Département fédéral de l'environnement, des transports, de l'énergie et de la communication
S.E. Mme Micheline Calmy-Rey, Conseillère fédérale, Ministre des Affaires étrangères

Représentants

S.E. M. Peter Maurer, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès de l'Organisation des Nations Unies
S.E. M. Ulrich Lehner, Ambassadeur, Chef de la Division politique III, Département fédéral des Affaires étrangères
M. Andreas Baum, Ministre, Représentant permanent adjoint auprès de l'Organisation des Nations Unies

Représentants suppléants

M. Thomas Gass, Conseiller, Mission permanente
M. Jürg Lauber, Conseiller, Mission permanente
M. Jean-Robert Moret, Conseiller, Mission permanente
M. Rudolf Christen, Conseiller, Mission permanente
M. Frank Gruetter, Premier Secrétaire, Mission permanente

Conseillers

S.E. M. Walter Fust, Ambassadeur, Directeur de la Coopération au développement, Département fédéral des Affaires étrangères
S.E. M. Roberto Balzaretti, Ambassadeur, Conseiller diplomatique de la Ministre des Affaires étrangères, Département fédéral des Affaires étrangères
S.E. M. Didier Pfirter, Ambassadeur, Mandataire à la Convention de Genève, Direction politique, Département fédéral des Affaires étrangères
S.E. M. Jürg Streuli, Ambassadeur, Mission permanente auprès de l'Organisation des Nations Unies et des autres organisations internationales, Genève
S.E. M. Paul Seger, Ambassadeur, Directeur de la Direction du droit international public, Département fédéral des Affaires étrangères
M. Eric Mayoraz, Chef de la section de l'Organisation des Nations Unies, Assemblée générale, Conseil économique et social, Division politique III (organisations internationales), Département fédéral des Affaires étrangères
M. Benedikt Wechlser, Conseiller diplomatique du Président de la Confédération, Chef du Département fédéral de l'environnement, des transports, de l'énergie et de la communication
M. André Simonazzi, Chef du service de l'information du Président de la Confédération, Chef du Département fédéral de l'environnement, des transports, de l'énergie et de la communication

M. Sascha Fuls, Conseiller militaire, Mission permanente auprès de l'Organisation des Nations Unies et des autres organisations internationales, Genève
M. Francesco Quattrini, Collaborateur diplomatique, Section assemblée générale de l'Organisation des Nations Unies, Conseil économique et social, Les autorités fédérales de la Confédération suisse
Mme Barbara Fontana, Bureau du coordinateur pour le processus de paix au Proche-Orient, Division politique IV, Sécurité humaine, Département fédéral des Affaires étrangères
M. Thomas Staehli, Collaborateur diplomatique, Section assemblée générale de l'Organisation des Nations Unies, Département fédéral des Affaires étrangères
M. Matthias Halter, Politique de maîtrise des armements et de désarmement, Direction de la politique de sécurité, Département fédéral de la défense, de la protection de la population et des sports
M. Christian Sieber, Affaires internationales du travail, Secrétariat d'État à l'économie, Département fédéral de l'économie
M. Jürg Lindenmann, Développement du droit international public, Direction du droit international public, Département des Affaires étrangères
Mme Heidi Grau, Conseillère, Mission permanente
M. Roman Hunger, Conseiller, Mission permanente
Mme Anja Zobrist, Première Secrétaire, Mission permanente
Mme Mirjana Spoljaric, Première Secrétaire, Mission permanente
Mme Nicole Ruder, Première Secrétaire, Mission permanente
Mme Rascha Osman, Première Secrétaire, Mission permanente
Mme Natalie Kohli, Deuxième Secrétaire, Mission permanente
M. Philippe Flueck, Troisième Secrétaire, Mission permanente

SYRIAN ARAB REPUBLIC

H.E. Mr. Walid Al-Moualem, Minister for Foreign Affairs

Representatives

H.E. Mr. Fayssal Mekdad, Vice-Foreign Minister, Ministry of Foreign Affairs
H.E. Mr. Bachar Jaafari, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations, (Vice-Chairperson of the Delegation)
Ms. Boushra Kanafani, Head of External Information Department, Ministry of Foreign Affairs
Mr. Riad Daoudi, Legal Officer, Ministry of Foreign Affairs

Alternate Representatives

Mr. Fayssal Hamoui, Director, International Organizations Department, Ministry of Foreign Affairs
Mr. Bassam Darwish, Counsellor, Permanent Mission
Mr. Bassam Sabagh, Chef de Cabinet of the Foreign Minister, Ministry of Foreign Affairs
Mr. Hussameddin A'ala, Chef de Cabinet of the Vice-Foreign Minister, Ministry of Foreign Affairs
Mr. Ahmad Alhariri, Counsellor, Permanent Mission

Advisers

Mr. Mhd. Najib Elji, Second Secretary, Permanent Mission
Mr. Abdulmaola Al-Nuqari, Second Secretary, Permanent Mission
Ms. Warif Halabi, Second Secretary, Permanent Mission
Mr. Yassar Diab, Attaché, Permanent Mission
Mr. Manar Taleb, Attaché, Permanent Mission
Mr. Osama Ali, Attaché, Permanent Mission

Ms. Laila Baba, Attaché, Permanent Mission
Mr. Nael Al-Mahrous, Attaché, Permanent Mission
Mr. Hisham Al-Kady, Attaché, Office of the Minister for Foreign Affairs

TAJIKISTAN

H.E. Mr. Talbak Nazarov, Minister for Foreign Affairs of the Republic of Tajikistan

Representatives

H.E. Mr. Sirodjidin M. Aslov, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Nuriddin Shamsov, Head, Department of International Organizations, Ministry of Foreign Affairs
Mr. Khomidjon Nazarov, Counsellor, Permanent Mission

Alternative Representative

H.E. Mr. Khamrokhon Zaripov, Ambassador to the United States of America

Expert

Ms. Lyudmila Lapshina, Permanent Mission

THAILAND

Representatives

H.E. Khunying Laxanachantorn Laohaphan, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Chairperson of the Delegation)
Mr. Pisan Manawapat, Deputy Permanent Secretary, Ministry of Foreign Affairs
Mr. Sihasak Phuangketkeow, Deputy Permanent Secretary, Ministry of Foreign Affairs
Mr. Kriangsak Kittichaisaree, Director-General, Department of International Organizations, Ministry of Foreign Affairs
Mr. Pravit Chaimongkol, Minister, Permanent Mission

Alternate Representatives

Ms. Busaya Mathelin, Deputy Director-General, Department of International Organizations, Ministry of Foreign Affairs
Mr. Biravij Suwanpradhes, Minister Counsellor, Permanent Mission
Maj. Ruampon Meechoo-arth, Minister Counsellor, Permanent Mission
Ms. Sansanee Sahussarungsi, Minister Counsellor, Permanent Mission
Mr. Jakkrit Srivali, Director, Division of Economic Relations and Cooperation, Department of International Economic Affairs, Ministry of Foreign Affairs

Advisers

Ms. Kanchana Patrarachoke, Counsellor, Permanent Mission
Ms. Wanthanee Viputwongsakul, Counsellor, Department of International Organization, Ministry of Foreign Affairs
Ms. Suriya Chindawongse, Counsellor, Department of International Organizations, Ministry of Foreign Affairs
Mr. Saksee Phromyothi, Counsellor, Department of Information, Ministry of Foreign Affairs
Ms. Eksiri Pintaruchi, Office of Policy and Planning, Ministry of Foreign Affairs
Ms. Pattarat Hongtong, Counsellor, Department of International Organizations, Ministry of Foreign Affairs
Mr. Apirat Sugondhabhirom, Counsellor, Department of Information, Ministry of Foreign Affairs

Mr. Tanee Sangrat, Counsellor, Department of International Organizations, Ministry of Foreign Affairs
Ms. Wanalee Lohpechra, First Secretary, Permanent Mission
Ms. Arjaree Sriratanaban, First Secretary, Department of Information, Ministry of Foreign Affairs
Mr. Tull Traisorat, First Secretary, Office of the Minister, Ministry of Foreign Affairs
Mr. Sorut Sukthaworn, First Secretary, Department of International Organizations, Ministry of Foreign Affairs
Ms. Ek-On Khunacharoen, First Secretary, Office of the Permanent Secretary, Ministry of Foreign Affairs
Mr. Varapote Chensavasdijai, First Secretary, Department of International Organizations, Ministry of Foreign Affairs
Ms. Pawaree Xuto, First Secretary, Office of Policy and Planning, Ministry of Foreign Affairs
Mr. Kudatara Nagaviroj, First Secretary, Permanent Mission
Ms. Nadariya (Nopakun) Phromyothi, First Secretary, Permanent Mission
Ms. Nipatsorn Kampa, First Secretary, Office of the Permanent Secretary, Ministry of Foreign Affairs
Mr. Jak Sangchai, Second Secretary, Permanent Mission
Mr. Kosol Satithamajit, Second Secretary, Permanent Mission
Ms. Sirithon Wairatpanij, Second Secretary, Department of International Organizations, Ministry of Foreign Affairs
Mr. Vorapun Srivoranart, Second Secretary, Permanent Mission
Mr. Rapipongs Banchong-Silpa, Second Secretary, Department of International Economic Affairs, Ministry of Foreign Affairs
Ms. Chonvipat Changtrakul, Second Secretary, Department of Association of Southeast Asian Nations Affairs, Ministry of Foreign Affairs
Ms. Sutthatip Vathiphund, Second Secretary, Department of International Organizations, Ministry of Foreign Affairs
Ms. Sirichada Thongtan, Second Secretary, Department of Association of Southeast Asian Nations Affairs, Ministry of Foreign Affairs
Ms. Thanida Menasavet, Third Secretary, Department of International Organizations, Ministry of Foreign Affairs
Ms. Mattance Kaewpanya, Third Secretary, Department of Treaties and Legal Affairs, Ministry of Foreign Affairs
Mr. Amornsate Singha, Director, North America Division, Department of American and South Pacific Affairs, Ministry of Foreign Affairs
Mr. Chakkrid Krachawong, Counsellor, Department of American and South Pacific Affairs, Ministry of Foreign Affairs

THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA

H.E. Mr. Branko Crvenkovski, President of the former Yugoslav Republic of Macedonia
H.E. Mr. Antonio Milošoski, Minister for Foreign Affairs

Representatives

H.E. Mr. Igor Dzundev, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
Ms. Kornelija Utevska-Gligorovska, Chief, Cabinet of the Minister, Ministry of Foreign Affairs
Ms. Svetlana Geleva, State Counsellor for Multilateral Affairs, Ministry of Foreign Affairs
Mr. Goran Stevcevski, Head, Sector for Multilateral Affairs, Ministry of Foreign Affairs

Alternate Representatives

Ms. Shpresa Jusufi, Head of Sector, Spokesperson, Ministry of Foreign Affairs
Ms. Elizabeta Gjorgieva, Head of Sector, Ministry of Foreign Affairs
Ms. Penelopa Gjurcilo, Counsellor, Permanent Mission

Ms. Tanja Dinevska, First Secretary, Permanent Mission
Mr. Gabriel Atanasov, Counsellor, United Nations Department, Ministry of Foreign Affairs

Advisors

Mr. Nikola Dimitrov, Special Adviser, Ministry of Foreign Affairs
Mr. Adem Ajrizov, Adviser, Ministry of Foreign Affairs
Mr. Jovan Tegovski, State Counsellor, Ministry of Foreign Affairs
Mr. Ilija Kasaposki, Adviser, Ministry of Foreign Affairs

TIMOR-LESTE

H.E. Mr. José Luis Guterres, Minister for Foreign Affairs and Cooperation of the Democratic Republic of Timor-Leste

Representatives

H.E. Mr. Nelson Santos, Director of Bilateral, Ministry of Foreign Affairs and Cooperation and Ambassador Designate to the United Nations and the United States of America
Ms. Sofia Borges, Chargé d'affaires a.i., Counsellor, Permanent Mission
Mr. João Freitas de Câmara, Director, Legal and Treaties Division, Ministry of Foreign Affairs and Cooperation
Mr. Antonito de Araujo, Director, Consular Affairs, Ministry of Foreign Affairs
Mr. Francisco Tilman Cepeda, Policy Officer, Multilateral Directorate, Ministry of Foreign Affairs

Alternate Representatives

Ms. Josefina Carla Pompeia Tilman, Policy Officer, Bilateral Directorate, Ministry of Foreign Affairs
Mr. Erminio da Silva Pinto, Policy Officer, Regional Directorate, Ministry of Foreign Affairs
Mr. Gilson de Araujo, Legal Directorate, Ministry of Foreign Affairs
Mr. Jorge Camoes, First Secretary, Embassy, Washington, D.C.
Mr. Licinio Branco, Policy Officer, Ministry of Foreign Affairs and Cooperation

Advisors

Mr. Constancio Pinto, Chargé d'affaires a.i., Embassy, Washington, D.C.
Mr. Juan Federer
Ms. Ana Valerio

TOGO

S.E. M. Zarifou Ayeva, Ministre d'État, Ministre des Affaires étrangères et de l'Intégration africaine de la République togolaise

Représentants

M. Gnoukouya Assima, Directeur de Cabinet du Ministre d'État, Ministre des Affaires étrangères et de l'Intégration africaine
M. Pemeyouname Tcha Katanga, Député à l'Assemblée nationale
M. Yao Bloua Agbo, Député à l'Assemblée nationale
M. Yawo Adomayakpor, Directeur des Organisations internationales, Ministère des Affaires étrangères et de l'Intégration africaine
Mme Biam Bidinabe Hodjo, Directrice, Europe, Amérique, Océanie, Ministère des Affaires étrangères et de l'Intégration africaine

Représentants suppléants

M. Kodjo Menan, Premier Conseiller, Chargé d'affaires a.i. auprès de l'Organisation des Nations Unies
M. Tchabodé Sébabé Adjagba, Attaché, Cabinet du Ministre d'État, Ministre des Affaires étrangères et de l'Intégration africaine
M. Kati Ohara Korga, Conseiller technique du Ministre de la Coopération et du Nouveau Partenariat pour le Développement de l'Afrique
M. Abbekoe Dodzi Doevi, Directeur et Coordinateur du Programme de Coopération Gouvernement-Fonds des Nations Unies pour la Population
Mme Exe Abra Afetse Tay, Chef de la Division des Affaires administratives, Ministère des Affaires étrangères et de l'Intégration africaine

Conseillers

Mme Kouméalo Anaté Balli, Deuxième Conseiller, Mission permanente
M. Mbalembou Hodabalo Pato, Deuxième Secrétaire, Mission permanente

TONGA

Representatives

H.E. Mrs. Fekitamoeloa 'Utoikamanu, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Mahe Tupouniuia, Counsellor, Deputy Permanent Representative to the United Nations
Miss 'Ilaisipa' Alipate, Third Secretary, Permanent Mission

Adviser

Mrs. Caroline Tupoulahi-Fusimalohi, Director of Planning

TRINIDAD AND TOBAGO

Representatives

H.E. Mr. Philip Sealy, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Chairperson of the Delegation)
Mr. Anthony David Edghill, Minister Counsellor, Deputy Permanent Representative to the United Nations
Mr. Eden Charles, First Secretary, Permanent Mission
Mr. Harold Robertson, Consul General, New York
Ms. Cherry Ann Millard, Consul, Consulate General, New York

TUNISIA

S.E. M. Abdelwaheb Abdallah, Ministre des Affaires étrangères de la République du Tunisieene

Représentants

S.E. M. Ali Hachani, Ambassadeur extraordinaire et plénipotentiaire, Représentant permanent auprès des Nations Unies (Chef adjoint de la délégation)
M. Mohamed Salah Tekaya, Ministre plénipotentiaire, Chargé de Missions, Cabinet du Ministre des Affaires étrangères
M. Jalel Snoussi, Conseiller, Mission permanente

Représentants suppléants

M. Sahbi Khalfallah, Conseiller, Mission permanente
M. Abdelhamid Gharbi, Conseiller, Mission permanente
M. Adel Ben Lagha, Conseiller, Mission permanente
M. Kaïs Kabtani, Conseiller, Mission permanente
Mme Mouna Mcharek Hadjji, Conseiller, Mission permanente

Conseillers spéciaux

M. Nouredine Kacem, Premier Secrétaire, Mission permanente
M. Fethi Dhaoui, Attaché, Mission permanente
M. Mohamed Ali Karoui, Attaché, Mission permanente

TURKEY

H.E. Mr. Abdullah Gül, Deputy Prime Minister and Minister for Foreign Affairs of Turkey

Representatives

H.E. Mr. Baki İlkin, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Ertuğrul Apakan, Ambassador, Deputy Under-Secretary, Ministry of Foreign Affairs
H.E. Mr. Rafet Akgünay, Ambassador, Deputy Under-Secretary, Ministry of Foreign Affairs
H.E. Mr. Nabi Şensoy, Ambassador Extraordinary and Plenipotentiary to the United States of America
H.E. Mr. Ümit Pamir, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the North Atlantic Treaty Organization

Alternate Representatives

H.E. Mr. Oğuz Çelikkol, Ambassador, Government Special Representative for Iraq, Ministry of Foreign Affairs
H.E. Mr. Ahmet Davutoğlu, Ambassador, Chief Adviser to the Prime Minister
H.E. Mr. Bozkurt Aran, Ambassador, Director-General, Ministry of Foreign Affairs
H.E. Mr. Haydar Berk, Ambassador, Director-General, Ministry of Foreign Affairs
H.E. Mr. Altay Cengizer, Ambassador, Adviser to the Minister for Foreign Affairs

Advisers

Mr. Tomris Türmen, Adviser
Mr. Tunç Üğdül, Deputy Director-General, Ministry of Foreign Affairs
Mr. Namık Tan, Spokesperson, Ministry of Foreign Affairs
Mr. Serdar Kılıç, Deputy Director-General, Ministry of Foreign Affairs
Mr. Kerim Uras, First Counsellor, Deputy Permanent Representative to the United Nations
Mr. Kadir Dikmensoy, Military Adviser, Permanent Mission
Mr. Özhan Üzümçüoğlu, Counsellor, Deputy Permanent Representative, Financial Adviser, Permanent Mission
Mr. Ömer Gücük, First Counsellor, Permanent Mission
Ms. Damla Yeşim Say, First Counsellor, Permanent Mission
Mr. Ömer Önhon, Consul General, New York
Mr. Çağatay Erciyes, Counsellor, Permanent Mission
Mr. Levent Gümrükçü, Counsellor, Permanent Mission
Mr. Mehmet Samsar, Chief, Cabinet of the Minister for Foreign Affairs
Ms. Ebru Barutçu Gökdenizler, Head of Department, Ministry of Foreign Affairs
Mr. Cihad Erginay, Counsellor, Permanent Mission, North Atlantic Treaty Organization
Mr. Serhat Aksen, Counsellor, Permanent Mission
Ms. Berris Ekinci, Counsellor, Permanent Mission
Ms. Zeynep Kızıltan, Head of Section, Ministry of Foreign Affairs

Mr. Haldun Tekneci, First Secretary, Permanent Mission
Mr. Levent Bilgen, First Secretary, Permanent Mission
Mr. Koray Ertaş, First Secretary, Ministry of Foreign Affairs

TURKMENISTAN

Representatives

H.E. Mrs. Aksoltan T. Ataeva, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Chairperson of the Delegation)
Mr. Serdar Durdyev, Counsellor, Permanent Mission

Alternative Representative

Mr. Dovletmyrat Bozaganov, First Secretary, Permanent Mission

TUVALU

Representatives

H.E. Mr. Enele Sosene Sopoaga, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Chairperson of the Delegation)
Mr. Minute Alapati Taupo, Minister Counsellor, Deputy Permanent Representative to the United Nations

Advisers

Mrs. Salilo Enele, Third Secretary, Permanent Mission
Mrs. Seleta Kapua Taupo, Permanent Mission
Mr. Jeremy Ovia, Permanent Mission

UGANDA

H.E. Mr. Sam Kutesa, Minister for Foreign Affairs of the Republic of Uganda

Representatives

Ms. Hilda Musubira, Deputy Head, Public Service
H.E. Mr. James Mugume, Ambassador, Acting Permanent Secretary, Ministry of Foreign Affairs
H.E. Ms. Rhoda Kaisho-Sinani, Ambassador, Acting Director on International Cooperation, Ministry of Foreign Affairs
H.E. Mr. Francis K. Butagira, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Ms. Joan Rwabyomere, High Commissioner to the United Kingdom of Great Britain and Northern Ireland

Alternate Representatives

H.E. Mr. Adonia Ayebare, Ambassador, Deputy Permanent Representative to the United Nations
Mr. Isaac Sebulime, Head, Department of Multilateral Organizations and Treaties
Mr. Benedict Lukwiya, Minister Counsellor, Permanent Mission
Mrs. Norah L. Kataabarwa, Counsellor, Permanent Mission
Mr. Francis Mumbeey-Wafula, Counsellor, Permanent Mission

Advisers

Mr. George Igumba, Military Adviser, Permanent Mission
Mr. Arthur Kafeero, Counsellor, Ministry of Foreign Affairs
Mr. Duncan L. Muhamuza, First Secretary, Permanent Mission
Mr. Godfrey Kwoba, First Secretary, Ministry of Foreign Affairs
Mr. Steven Nkayivu Ssenabulya, Third Secretary, Permanent Mission
Ms. Margaret Awino, Third Secretary, Permanent Mission
Ms. Florence Kyasimiire, Third Secretary, Ministry of Foreign Affairs
Mr. Benon Kayemba, Third Secretary, Embassy, Addis Ababa, Ethiopia
Mr. Kagole-Kivumbi, Director of Information
Mr. Patrick Masambu, Executive Director, Communications
Ms. Margaret Ichemu, Personal Secretary to the Minister for Foreign Affairs
Mr. Richard Arthur Jabo, Private Secretary, Economic Affairs, Office of the President

UKRAINE

H.E. Mr. Borys Tarasyuk, Minister for Foreign Affairs of Ukraine

Representatives

Mr. Victor Kryzhanivskyi, Envoy Extraordinary and Plenipotentiary, Deputy Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
Mr. Andriy Beshta, Head of Division, Directorate General for the United Nations and Other International Organizations, Ministry of Foreign Affairs
Mr. Volodymyr Vasylenko, Counsellor, Directorate General for the Secretariat of the Minister for Foreign Affairs
Mr. Herman Haluschenko, Head of Division, Foreign Policy Department, Secretariat of the President, Counsellor of Delegation
Mr. Volodymyr Krohmal, Director, Directorate General for Treaties and Legal Affairs, Ministry of Foreign Affairs

Alternate Representatives

Mr. Markiyian Kulyk, Deputy Head, Foreign Policy Department, Secretariat of the President
Mr. Roman Lubkivskiy, Head, Committee of the Ukrainian National Award named after Taras Shevchenko
Mr. Yuriy Polurez, Deputy Director, Directorate General for Armaments Control and Military-Technical Cooperation, Ministry of Foreign Affairs
Mr. Volodymyr Tkachuk, Director, Directorate General for International Relations and European Integration, Ministry of Finance
Mr. Yuriy Shemshuchenko, Director, Koretsky Institute of State and Law, National Academy of Sciences, Counsellor of Delegation

Adviser

Mr. Vitaliy Shibko, Chairman, Committee of the Verkhovna Rada (Parliament) on Foreign Affairs

UNITED ARAB EMIRATES

H.H. Sheikh Abdullah Bin Zayed Al Nahyan, Minister for Foreign Affairs of the United Arab Emirates

Representatives

H.E. Mr. Tariq Ahmed Al-Haidan, Ambassador, Assistant Under-Secretary for Political Affairs, Ministry of Foreign Affairs

H.E. Mr. Abdulaziz Nasser R. Al-Shamsi, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

H.E. Mr. Rashed Hareb Mohamed Ahmed Al Falahi, Director, Office of the Minister for Foreign Affairs

H.E. Mr. Ali Mohammed Ali Al Zarooni, Ambassador, Director, Department of European, American and Oceanic Affairs, Ministry of Foreign Affairs

H.E. Mr. Abdulla Mattar K. Al Mazroui, Director, Department of Gulf Cooperation Council and Gulf Affairs, Ministry of Foreign Affairs

Alternate Representatives

H.E. Mr. Yacub Yousif H. Al-Hosani, Director, Department of International Organizations, Ministry of Foreign Affairs

Mr. Abdulla Jassim A. Alkashwani, Counsellor, Embassy, New Delhi

Mr. Jumah Khamis S. Bin Hukaim Aldahmani, First Secretary, Ministry of Foreign Affairs

Mr. Mohammed Mana S. Al-Otaiba, First Secretary, Permanent Mission

Mr. Abdalla Hamdan Mohammed A. Alnaqbi, Second Secretary, Embassy, The Hague

Advisers

Mrs. Hanan Khalfan Obaid A. Almadhani, Second Secretary, Ministry of Foreign Affairs

Mr. Saeed Rashed S. Alwan Alhebsi, Third Secretary, Permanent Mission

Mr. Hamad Rashed Naseeb H. Almansoori, Third Secretary, Ministry of Foreign Affairs

Ms. Shaikha Salman Jasem M. Alzaabi, Third Secretary, Ministry of Foreign Affairs

Mr. Aaref Abdulla Ali Bin Naser Altenaiji, Third Secretary, Embassy, Kabul

Ms. Salama Salem M. S. Aldhaheri, Third Secretary, Ministry of Foreign Affairs

Mr. Mohamed Issa Hamad Abushahab, Third Secretary, Permanent Mission

Ms. Hend Abdulaziz Alowais, Third Secretary, Permanent Mission

Mr. Abdulla Hassan Obaid Hassan Alshamsi, Attaché, Ministry of Foreign Affairs

Mr. Abdulraheim Obaid Saeed Alfalahi, Attaché, Ministry of Foreign Affairs

Mr. Hamad Obaid Ibrahim Alzaabi, Attaché, Permanent Mission

Mr. Jamal Husein Rahma H. Alzaabi, Attaché, Ministry of Foreign Affairs

Mrs. Amna Ali Hamad Al-Muhairy, Attaché, Permanent Mission

Ms. Mariam Al-Shamisi, Attaché, Permanent Mission

H.E. Mr. Salem Rashed S. Al Saaedi, Under-Secretary, Chief of Protocol for the President

H.E. Mr. Saqr Ghobash Saeed Ghobash, Ambassador to the United States of America

Mr. Abdul Aziz Husain Ahmed Mohammed, Office of the Minister for Foreign Affairs

Mr. Mohammed Saif Abdulla Saif Al Darei, Office of the Minister for Foreign Affairs

Mr. Suhail Hamad Mohammed Suhail Al Afari, Office of the Minister for Foreign Affairs

Mr. Faisal Saleh Al Aqeel, Office of the Minister for Foreign Affairs

Mr. Yousef Hammad Ali Salem Marran Al Dhaheri, Office of the Minister for Foreign Affairs

Mr. Rashed Harran Saeed Salem AlKetbi, Office of the Minister for Foreign Affairs

Mr. Suhail Saeed Ali Al Shamisi, Office of the Minister for Foreign Affairs

**UNITED KINGDOM
OF GREAT BRITAIN AND NORTHERN IRELAND**

H.E. Ms. Margaret Beckett, MP, Secretary of State for Foreign and Commonwealth Affairs of the United Kingdom of Great Britain and Northern Ireland

Representatives

H.E. Mr. Geoff Hoon, Minister of State for Foreign and Commonwealth Affairs
H.E. Mr. Kim Howells, Minister of State for Foreign and Commonwealth Affairs
Lord David Triesman, Parliamentary Under Secretary of State for Foreign and Commonwealth Affairs
H.E. Mr. Gareth Thomas, Minister of State for International Development

Alternate Representatives

H.E. Sir Emry Jones Parry, KCMG, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Ms. Karen Pierce, Ambassador, Deputy Permanent Representative to the United Nations

Advisers

Mr. Leo Beckett, Special Adviser to the Secretary of State for Foreign and Commonwealth Affairs
Mr. Ed Mitchell, Special Adviser to the Secretary of State for Foreign and Commonwealth Affairs
Mr. Malcolm Chalmers, Special Adviser to the Secretary of State for Foreign and Commonwealth Affairs
Mr. Peter Hayes, Principal Private Secretary, Secretary of State for Foreign and Commonwealth Affairs
Mr. Irfan Siddiq, Private Secretary, Secretary of State for Foreign and Commonwealth Affairs
Ms. Jane Collings, Private Secretary to Mr. Hoon
Ms. Catherine Carr, Private Secretary to Mr. Howells
Mr. Scott Furseddin-Wood, Private Secretary to Mr. Howells
Mr. Craig Fulton, Private Secretary to Lord Triesman
Mr. Michael Howes, Private Secretary to Lord Triesman
Ms. Gina Popat, Private Secretary to Lord Triesman
Ms. Judith Herbertson, Private Secretary to Mr. Thomas
Mr. George Turkington, Private Secretary to Mr. Thomas
Mr. Gavin McGilvray, Private Secretary to Mr. Thomas
Mr. John Sawers, Director-General, Political, Foreign and Commonwealth Office
Mr. Peter Gooderham, Director, Middle East and North Africa Department, Foreign and Commonwealth Office
Mr. Stephen Pattison, Director, International Security, Foreign and Commonwealth Office
Mr. Simon McDonald, Director, Iraq, Foreign and Commonwealth Office
Mr. John Ashton, Special Representative, Climate Change, Foreign and Commonwealth Office
Mr. Anthony Smith, Director, European Political Affairs, Foreign and Commonwealth Office
Mr. Stewart Eldon, Permanent Representative to NATO
Mr. Michael Tatham, Head, Western Balkan Group, Foreign and Commonwealth Office
Mr. Martin Shearman, European Union Adviser, Foreign and Commonwealth Office
Mr. Tom Pravda, Climate Change Adviser, Foreign and Commonwealth Office
Mr. Lucian Hudson, Press Officer, Foreign and Commonwealth Office
Mr. Tom Hoskin, Press Officer, Foreign and Commonwealth Office
Mr. Tom Soper, Press Officer, Foreign and Commonwealth Office
Mr. James Roscoe, Press Officer, Foreign and Commonwealth Office
Mr. Paul Johnston, Political Counsellor, Permanent Mission
Mr. John Stephenson, Political Counsellor, Permanent Mission
Mr. Huw Llewellyn, Legal Counsellor, Permanent Mission
Col. Jonathan Lloyd, Military Counsellor, Permanent Mission
Mr. Wasim Mir, Management Reform and Finance Counsellor, Permanent Mission
Mr. Alistair Fernie, Sustainable Development and Human Rights Counsellor, Permanent Mission

Mr. Mike Balmer, First Secretary, Permanent Mission
Mr. Adam Bye, First Secretary, Permanent Mission
Mr. Nick Carrick, First Secretary, Permanent Mission
Ms. Rebecca Hall, First Secretary, Permanent Mission
Ms. Jane Haycock, First Secretary, Permanent Mission
Mr. James Kariuki, First Secretary, Permanent Mission
Ms. Joelle Jenny, First Secretary, Permanent Mission
Mr. Christophe McBride, First Secretary, Permanent Mission
Mr. Justin McKenzie Smith, First Secretary, Permanent Mission
Ms. Samantha Purdy, First Secretary, Permanent Mission
Mr. Michael Schultz, First Secretary, Permanent Mission
Mr. Simon Thomas, First Secretary, Permanent Mission
Mr. Chanaka Wickremasinghe, First Secretary, Permanent Mission
Mr. Nicholas Williams, First Secretary, Permanent Mission
Mr. David Whineray, First Secretary, Permanent Mission
Mr. Richard Wood, First Secretary, Permanent Mission
Ms. Catherine Brooker, Second Secretary, Permanent Mission
Mr. Peter Collins, Second Secretary, Permanent Mission
Mr. Ian Collard, Second Secretary, Permanent Mission
Mr. Paul Deneiffe, Second Secretary, Permanent Mission
Mr. Michael Hoare, Second Secretary, Permanent Mission
Ms. Laura Johansen, Second Secretary, Permanent Mission
Ms. Samantha Pass, Second Secretary, Permanent Mission
Ms. Clare Risman, Second Secretary, Permanent Mission
Ms. Ann Thompson, Second Secretary, Permanent Mission
Mr. Thomas Woodroffe, Second Secretary, Permanent Mission
Ms. Rachel Brazier, Third Secretary, Permanent Mission
Mr. Matthew Cannell, Private Secretary to the Permanent Representative
Mr. Daragh Russell, Third Secretary, Permanent Mission
Ms. Ying Yee, Third Secretary, Permanent Mission
Sakeena Alam, Conference Support Officer, Permanent Mission
Mr. Richard Lee Smith, Conference Support Officer, Permanent Mission
Ms. Sara Fawcett, Conference Support Officer, Permanent Mission
Mr. Hooman Nouruzi, Conference Support Officer, Permanent Mission
Mr. Daniel Wilson, Conference Support Officer, Permanent Mission
Mr. Daniel Hall, Foreign Secretary Support Officer, Permanent Mission
Ms. Amy Sanders, Foreign Secretary Support Officer, Permanent Mission
Ms. Sandra Coleman, Foreign Secretary Support Officer, Permanent Mission

UNITED REPUBLIC OF TANZANIA

H.E. Mr. Jakaya Mrisho Kikwete, President of the United Republic of Tanzania
H.E. Mrs. Asha-Rose Migiro, Minister for Foreign Affairs and International Cooperation

Representatives

H.E. Mr. J. Ngasongwa, Minister for Planning and Economic Empowerment
H.E. Mr. Nazir Karamagi, Minister for Industries, Marketing and Trade
H.E. Mrs. Magreth S. Sitta, Minister for Education and Vocational Training
H.E. Mr. Ramadhani A. Shaabani, Minister of State, Office of the President, Good Governance, Revolutionary Government, Zanzibar
H.E. Mr. Seif Iddi, Deputy Minister for Foreign Affairs and International Cooperation

Alternate Representatives

H.E. Mr. Cyril Chami, Deputy Minister for Foreign Affairs and International Cooperation
H.E. Mr. Augustine Mahiga, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Charles Mutalemwa, Ambassador, Permanent Secretary, Ministry of Foreign Affairs and International Cooperation
Ms. Miriam Mwafisi, Permanent Secretary, Ministry of Community Development, Gender and Children
Mrs. Hilda A. Gondwe, Permanent Secretary, Ministry of Health and Social Welfare

Advisers

H.E. Ms. Mhonga Ruhwanya, Member of Parliament
H.E. Mr. Mudhihir Mudhihir, Member of Parliament
H.E. Mr. Patrick Mombo, Ambassador, Deputy Permanent Secretary, Ministry of Foreign Affairs and International Cooperation
Ms. Amina Shaaban, Deputy Principal Secretary, Ministry of Finance and Economic Affairs, Revolutionary Government, Zanzibar
Mr. Eli Simwela, Cabinet Under-Secretary, State House
H.E. Mr. Tuvako N. Manongi, Ambassador, Deputy Permanent Representative to the United Nations
H.E. Ms. Liberata Mulamula, Ambassador, Director, Multilateral Cooperation, Ministry of Foreign Affairs and International Cooperation
Ms. Judith Mtawali, Director, Ministry of Home Affairs
Ms. Edine Mangesho, Director, Ministry of Community Development, Gender and Children
H.E. Mr. Ali S. Haji, Ambassador, Director, Foreign Office, Zanzibar
H.E. Mr. Pastor Ngaiza, Ambassador, Director, Directorate of Europe and America, Ministry of Foreign Affairs and International Cooperation
H.E. Mr. Charles Sanga, Ambassador, Adviser on Diplomatic Affairs to the President
H.E. Mr. Ombeni Sefue, Ambassador, High Commissioner to Canada
Mr. Omar H. Omar, Accountant General, Ministry of Finance and Economic Affairs
Mr. Charles Samanyi, Assistant Director, Ministry of Planning and Economic Empowerment
Mr. Remiscere P. Mwasha, Acting Director, Directorate of Planning and Policy, Ministry of Foreign Affairs and International Cooperation
Mr. Ahmed R. Hikmany, Coordinator, Ministry of Finance and Economic Affairs, Revolutionary Government, Zanzibar
Mr. Vistus Njiku, Assistant Director, Ministry of Foreign Affairs and International Cooperation
Mrs. Begum Taj, Minister Plenipotentiary, Permanent Mission
Mrs. Joyce Kafanabo, Minister Plenipotentiary, Permanent Mission
Mr. George Panga, Minister Plenipotentiary, Permanent Mission
Mr. John Salaita, Minister Plenipotentiary, Permanent Mission
Mr. Salim Ibwe, Minister Plenipotentiary, Permanent Mission
Mr. Sulle Sella, Minister Plenipotentiary, Ministry of Foreign Affairs and International Cooperation
Mr. Justin Seruhere, Minister Plenipotentiary, Ministry of Foreign Affairs and International Cooperation
Mr. Mawazo P. Kaducha, Minister Plenipotentiary, Ministry of Foreign Affairs and International Cooperation
Mr. Mahadhi Maalim, Economist, Ministry of Finance and Economic Affairs, Zanzibar
Mr. Mohammed Maundi, Minister Counsellor, Permanent Mission
Mrs. Grace Mujuma, Minister Counsellor, Permanent Mission
Lt. Col. Isaack Katanda, Minister Counsellor, Permanent Mission
Mr. John J. Ng'ongolo, Minister Counsellor, Permanent Mission
Mr. Andy Mwandembwa, Minister Counsellor, Permanent Mission
Ms. Irene Kasyanju, Minister Counsellor, Ministry of Foreign Affairs and International Cooperation

Mr. Nelson Lyimo, Minister Counsellor, Ministry of Foreign Affairs and International Cooperation
Mr. Nixon Mtimbwa, Minister Counsellor, Ministry of Foreign Affairs and International Cooperation
Ms. Mwendwa Malecela, Senior State Attorney, Ministry of Justice and Constitutional Affairs
Mr. Alex Mwita, Coordinator, Ministry of Health and Social Welfare
Ms. Lidey Kibona, Desk Officer, Ministry of Community Development, Gender and Children
Mr. J. Mero, Economist, Ministry of Foreign Affairs and International Cooperation
Mr. Fanuel Kalugendo, Desk Officer, Office of the Prime Minister
Mr. John Mavura, Economist, Ministry of Finance
Mr. Celestine Mushy, Second Secretary, Permanent Mission
Mr. Omary Mjenga, Second Secretary, Ministry of Foreign Affairs and International Cooperation
Ms. Suma Mwakyusa, Second Secretary, Ministry of Foreign Affairs and International Cooperation
Ms. Ellen Maduhu, Second Secretary, Ministry of Foreign Affairs and International Cooperation
Ms. Rosemary Malale, Second Secretary, Ministry of Foreign Affairs and International Cooperation
Mr. Salvator Mbilinyi, Second Secretary, Ministry of Foreign Affairs and International Cooperation
Mr. Yusuph Mndolwa, Second Secretary, Ministry of Foreign Affairs and International Cooperation
Mr. Paul Makelele, Second Secretary, Ministry of Foreign Affairs and International Cooperation

UNITED STATES OF AMERICA

H.E. Mr. George W. Bush, President of the United States of America
H.E. Ms. Condoleezza Rice, Secretary of State

Representatives

H.E. Mr. John R. Bolton, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
H.E. Mr. Alejandro D. Wolff, Ambassador Extraordinary and Plenipotentiary, Deputy Permanent Representative to the United Nations

Alternate Representatives

H.E. Mr. Richard T. Miller, Ambassador, Representative to the Economic and Social Council, Permanent Mission
H.E. Ms. Jackie Sanders, Ambassador, Alternate Representative for Special Political Affairs, Permanent Mission
H.E. Mr. Mark D. Wallace, Ambassador, Representative for United Nations Management and Reform, Permanent Mission

Special Advisers

Mr. Gerald C. Anderson, Deputy Assistant Secretary, Bureau of International Organization Affairs, Department of State, Washington, D.C.
Ms. Erica Barks-Ruggles, Deputy Assistant Secretary, Bureau of Democracy, Human Rights and Labor, Department of State, Washington, D.C.
Ms. Marsha Barnes, Bureau of European and Eurasian Affairs, Department of State, Washington, D.C.
Ms. Barbara M. Barrett, Permanent Mission
Mr. Raymond Boneski, Secretary of the Delegation, Minister Counsellor, Permanent Mission
Mr. William J. Brencick, Minister Counsellor, Permanent Mission
H.E. Mr. R. Nicholas Burns, Under-Secretary for Political Affairs, Department of State, Washington, D.C.

H.E. Ms. Paula Dobriansky, Under-Secretary for Democracy and Global Affairs, Department of State, Washington, D.C.

Mr. Cecil Edward Floyd, Permanent Mission

Mr. Ronald D. Godard, Bureau of Western Hemisphere Affairs, Department of State, Washington, D.C.

Mr. Russell F. Graham, Minister Counsellor, Permanent Mission

Mr. Richard A. Grenell, Minister Counsellor, Permanent Mission

Mr. Mark Groombridge, Counsellor, Permanent Mission

Lt. Colonel Jeffrey M. Hewlett, Minister Counsellor, Permanent Mission

Mr. Brian H. Hook, Counsellor, Permanent Mission

Ms. Miriam K. Hughes, Minister Counsellor, Permanent Mission

Mr. Mark G. P. Lagon, Deputy Assistant Secretary, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Mr. Alec L. Mally, Counsellor, Permanent Mission

Mr. T. Kirk McBride, Counsellor, Permanent Mission

Ms. Susan McLurg, Minister Counsellor, Permanent Mission

Mr. Joseph Melrose, Bureau of South and Central Asian Affairs, Department of State, Washington, D.C.

Mr. Joseph Merante, Counsellor, Permanent Mission

Mr. Eric F. Moller, Minister Counsellor, Permanent Mission

Lt. Colonel Patrick Murray, Counsellor, Permanent Mission

Ms. Mary Catherine Phee, Counsellor, Permanent Mission

Ms. Joan Plaisted, Bureau of East Asian and Pacific Affairs, Department of State, Washington, D.C.

H.E. Ms. Christina B. Rocca, Ambassador, Permanent Representative to the Conference on Disarmament, Geneva

Mr. Christopher Ross, Bureau of Near Eastern Affairs, Department of State, Washington, D.C.

H.E. Ms. Ellen R. Sauvabrey, Assistant Secretary, Bureau of Population, Refugees and Migration, Department of State, Washington, D.C.

Mr. Thomas Schweich, Principal Deputy Assistant Secretary, Bureau of International Narcotics and Law Enforcement Affairs, Department of State, Washington, D.C.

Mr. Gerald Scott, Bureau of African Affairs, Department of State, Washington, D.C.

H.E. Ms. Kristen L. Silverberg, Assistant Secretary for International Organization Affairs, Department of State, Washington, D.C.

Mr. David Shapiro, Counsellor, Permanent Mission

H.E. Ms. Josette Sheeran, Under-Secretary for Economic, Business and Agriculture Affairs, Department of State, Washington, D.C.

Mr. Ned L. Siegel, Permanent Mission

H.E. Ms. Kristen L. Silverberg, Assistant Secretary for International Organization Affairs, Department of State, Washington, D.C.

Ms. Shirin Tahir-Kheli, Senior Adviser to the Secretary of State for Women's Empowerment, Department of State, Washington, D.C.

Mr. James B. Warlick, Principal Deputy Assistant Secretary, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Mr. Roman Wasilewski, Bureau of European and Eurasian Affairs, Department of State, Washington, D.C.

Ms. Elizabeth Wilcox, Counsellor, Permanent Mission

Ms. Carolyn L. Willson, Minister Counsellor, Permanent Mission

Advisers

Mr. Harry M. Allen, Adviser, Permanent Mission

Ms. Mary Ambrose, Adviser, Permanent Mission

Ms. Elizabeth Amory, Attorney-Adviser, Office of the Assistant Legal Adviser for Human Rights and Refugees, Office of the Legal Adviser, Department of State, Washington, D.C.

Ms. Elaine Angeles, Adviser, Permanent Mission

Mr. Melvin T. L. Ang, Adviser, Permanent Mission

Ms. Evelyn Mary Aswad, Attorney-Adviser, Office of the Assistant Legal Adviser for Human Rights and Refugees, Office of the Legal Adviser, Department of State, Washington, D.C.

Ms. Melanie Attwooll, Adviser, Permanent Mission

Mr. John P. Barry, Adviser, Permanent Mission

Ms. Marietta L. Bartoletti, International Relations Officer, Office of Economic and Development Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Mr. Paul Birdsall, International Affairs Officer, Office of Human Rights, Humanitarian and Social Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Mr. James Bongiolatti, United States Delegation to the Conference on Disarmament, Geneva

Ms. Christine Bousada, Adviser, Permanent Mission

Ms. Lisa Bowen, Adviser, Permanent Mission

Ms. Elizabeth H. Brady, Adviser, Permanent Mission

Mr. John A. Bravaco, Office of Multilateral Nuclear and Security Affairs, Bureau of International Security and Nonproliferation, Department of State, Washington, D.C.

Mr. André Brown, Adviser, Permanent Mission

Mr. Edwin Brown, Deputy Director, Office of United Nations Political Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Ms. Emily Bruno, Adviser, Permanent Mission

Mr. Thomas J. Buda, Adviser, Permanent Mission

Mr. Zachary J. E. Burstein, Adviser, Permanent Mission

Ms. Cathleen Carothers, International Relations Officer, Office of Economic and Development Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Mr. Jonathan Carpenter, Adviser, Permanent Mission

Mr. Michael Carver, Adviser, Permanent Mission

Mr. Mariano Ceinos-Cox, Adviser, Permanent Mission

Mr. Benjamin Chang, Adviser, Permanent Mission

Mr. Charles Chang, Foreign Affairs Officer, Office of Economic and Development Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Ms. Jana Chapman, Adviser, Permanent Mission

Mr. Thomas Cynkin, Deputy Permanent Representative to the Conference on Disarmament, Geneva

Ms. Sarah Tinsley Demarest, United States Mission to the United Nations, Department of State, Washington, D.C.

Commander James B. Donovan, Adviser, Permanent Mission

Ms. Velia DePirro, Political Counsellor, Permanent Mission, Geneva

Mr. George S. Dragnich, Director, Office of Economic and Development Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Mr. Hugh Dugan, Adviser, Permanent Mission

Ms. Susan Edmondson, Foreign Affairs Officer, Office of United Nations Political Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Mr. Stephen Elliott, Office of the Under-Secretary for Arms Control and Security, Department of State, Washington, D.C.

Mr. John Evans, Adviser, Permanent Mission

Mr. Michael Foster, Adviser, Permanent Mission

Ms. Katrin A. Fraser, Special Assistant to Assistant Secretary, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Mr. Matthew Freedman, United States Mission to the United Nations, Department of State, Washington, D.C.

Mr. Francis Gaffney, Attorney-Adviser, Office of the Assistant Legal Adviser for Human Rights and Refugees, Office of the Legal Adviser, Department of State, Washington, D.C.

Mr. Benjamin Garcia, Adviser, Permanent Mission

Ms. Deepa Ghosh, Foreign Affairs Officer, Office of Human Rights, Humanitarian and Social Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Ms. Rebecca Goldengerg, Foreign Affairs Officer, Office of United Nations Political Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Ms. Rebecca S. Graham, Adviser, Permanent Mission

Ms. Sylvia L. Hammond, International Affairs Officer, Office of Multilateral and Global Affairs, Bureau of Democracy, Human Rights and Labor, Department of State, Washington, D.C.

Mr. Brian F. Harris, Foreign Affairs Officer, Office of United Nations Political Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Mr. Robert Harris, Assistant Legal Adviser for Human Rights and Refugees, Office of the Legal Adviser, Department of State, Washington, D.C.

Mr. Steven Hill, Attorney-Adviser, Office of the Assistant Legal Adviser for Human Rights and Refugees, Office of the Legal Adviser, Department of State, Washington, D.C.

Mr. Andrew S. Hillman, Adviser, Permanent Mission

Mr. Kenneth D. Hodgkins, Deputy Director, Space and Advanced Technology Staff, Bureau of Oceans and International Environmental and Scientific Affairs, Department of State, Washington, D.C.

Mr. David Hodson, Weapons Agreements Policy Division, Office of the Secretary of Defense, Department of Defense, Washington, D.C.

Ms. Martha Travis Horel, United States Mission to the United Nations, Department of State, Washington, D.C.

Mr. Raymond Hotz, Foreign Affairs Officer, Office of United Nations Political Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Mr. William Hurd, Adviser, Permanent Mission

Mr. David L. Ibsen, Adviser, Permanent Mission

Mr. Thomas A. Johnson, Deputy Director, Office of Human Rights, Humanitarian and Social Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Commander Jeffrey J. Jones, Adviser, Permanent Mission

Ms. Margaret A. Kerry, Adviser, Permanent Mission

Ms. Laura Kirkpatrick, International Relations Officer, Office of Economic and Development Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Ms. Marie Chantal Knight, Paralegal, Office of the Assistant Legal Adviser for Human Rights and Refugees, Office of the Legal Adviser, Department of State, Washington, D.C.

Ms. Lorraine Konzett, Adviser, Permanent Mission

Mr. Peter I. Kujawinski, Adviser, Permanent Mission

Mr. Prem G. Kumar, Adviser, Permanent Mission

Mr. Gainer Lamar, Special Assistant, Bureau of International Narcotics and Law Enforcement Affairs, Department of State, Washington, D.C.

Ms. Gerda Lane, Special Assistant to the Senior Adviser for Women's Empowerment, Department of State, Washington, D.C.

Mr. Jason Lang, Adviser, Permanent Mission

Mr. Jason Lawrence, Adviser, Permanent Mission

Ms. Rachel Leatham, International Relations Officer, Office of Human Rights, Humanitarian and Social Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Mr. Jan Levin, Human Rights Officer, Permanent Mission, Geneva

Mr. Jesse Levinson, Adviser, Permanent Mission

Mr. Alexander Liebowitz, Office of Multilateral Nuclear and Security Affairs, Bureau of International Security and Nonproliferation, Department of State, Washington, D.C.

Mr. Robert L. Luaces, Office of Multilateral Nuclear and Security Affairs, Bureau of International Security and Nonproliferation, Department of State, Washington, D.C.

Ms. Linda L. Lum, Foreign Affairs Officer, Office of Human Rights, Humanitarian and Social Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Mr. Christopher T. Lynch, Senior Adviser, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Ms. M. Henley MacIntyre, Adviser, Permanent Mission

Mr. Joel R. Malkin, Adviser, Permanent Mission

Mr. Edward Maly, Adviser, Permanent Mission

Mr. Richard A. McCurry, Adviser, Permanent Mission

Ms. Amy E. McKee, Foreign Affairs Officer, Office of Human Rights, Humanitarian and Social Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.

Mr. Robert Mearkle, Adviser, Permanent Mission
Mr. William Menold, Office of Multilateral Nuclear and Security Affairs, Bureau of International Security and Nonproliferation, Department of State, Washington, D.C.
Mr. Douglas Meurs, Adviser, Permanent Mission
Ms. Robin D. Meyer, Director, Office of United Nations Political Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.
Lt. Colonel Raymond R. Mihalik, Adviser, Permanent Mission
Ms. Anna M. Morris, Adviser, Permanent Mission
Mr. Bruce Nelson, Adviser, Permanent Mission
Ms. Miriam Novik, Adviser, Permanent Mission
Ms. Julieta Valls Noyes, Director, Office of Multilateral and Global Affairs, Bureau of Democracy, Human Rights and Labor, Department of State, Washington, D.C.
Mr. Thomas W. Ohlson, Adviser, Permanent Mission
Ms. Stephanie Ortoleva, Office of Multilateral and Global Affairs, Bureau of Democracy, Human Rights and Labor, Department of State, Washington, D.C.
Ms. Amy Ostermeier, Foreign Affairs Officer, Office of Human Rights, Humanitarian and Social Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.
Ms. Claire Oxley, United States Delegation to the Conference on Disarmament, Geneva
Ms. Kathleen Pala, Multilateral Affairs Officer, Office of Policy, Planning and Coordination, Bureau of International Narcotics and Law Enforcement Affairs, Department of State, Washington, D.C.
Mr. Gianni Paz, Office of Multilateral and Global Affairs, Bureau of Democracy, Human Rights and Labor, Department of State, Washington, D.C.
Lt. Commander James A. Perduto, Adviser, Permanent Mission
Mr. David B. Rachelson, Adviser, Permanent Mission
Mr. Bruce C. Rashkow, Adviser, Permanent Mission
Ms. Anneliese Reinemeyer, Foreign Affairs Officer, Office of United Nations Political Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.
Mr. Alexander Rinn, Office of Multilateral Nuclear and Security Affairs, Bureau of International Security and Nonproliferation, Department of State, Washington, D.C.
Mr. Douglas A. Rohn, Director, Office of Human Rights, Humanitarian and Social Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.
Ms. Lisa Royden, Adviser, Permanent Mission
Ms. Erin E. Rupprecht, Public Affairs Officer, Office of Policy, Public and Congressional Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.
Ms. Nina Schou, Attorney-Adviser, Office of the Assistant Legal Adviser for Human Rights and Refugees, Office of the Legal Adviser, Department of State, Washington, D.C.
Mr. Drew F. Schufletowski, Adviser, Permanent Mission
Mr. Khushali P. Shah, Adviser, Permanent Mission
Mr. Colin M. Shaughnessy, Adviser, Permanent Mission
Ms. Laurie L. Shestack, Adviser, Permanent Mission
Mr. Renick Smith, Adviser, Permanent Mission
Mr. Michael Snowden, Adviser, Permanent Mission
Mr. Howard Solomon, Permanent Mission, Vienna
Mr. David J. Tessler, Adviser, Permanent Mission
Mr. David A. Traystman, Adviser, Permanent Mission
Mr. John Tuminaro, Foreign Affairs Officer, Office of Economic and Development Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.
Ms. Danna Brennan Van Brandt, Foreign Affairs Officer, Office of United Nations Political Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.
Ms. Rebecca Weber, International Relations Officer, Office of Economic and Development Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.
Mr. Paul Wickberg, Foreign Affairs Officer, Office of United Nations Political Affairs, Bureau of International Organization Affairs, Department of State, Washington, D.C.
Mr. Eric Wolf, Adviser, Permanent Mission

Ms. Claudia Yellin, Adviser, Permanent Mission
Ms. Melike Yetken, Foreign Affairs Officer, Office of Multilateral and Global Affairs, Bureau of Democracy, Human Rights and Labor, Department of State, Washington, D.C.

URUGUAY

Representantes

S.E. Sra. Belela Herrera, Subsecretaria del Ministerio de Relaciones Exteriores (Jefa de la Delegación)
S.E. Sr. Elbio Rosselli, Embajador Extraordinario y Plenipotenciario, Representante Permanente ante las Naciones Unidas (Jefe Adjunto de la Delegación)
S.E. Sr. Álvaro Gallardo, Embajador, Director General para Asuntos Políticos, Ministerio de Relaciones Exteriores
Sra. Susana Rivero, Ministra, Representante Permanente Adjunta ante las Naciones Unidas
Sra. Nury Bauzán de Senes, Ministra Consejera, Misión Permanente

Suplentes

Sr. Federico Perazza, Ministro Consejero, Misión Permanente
Sra. Dianela Pi, Primera Secretaria, Misión Permanente
Sra. Gabriela González, Tercera Secretaria, Misión Permanente

UZBEKISTAN

H.E. Mr. Vladimir Norov, Minister for Foreign Affairs of the Republic of Uzbekistan

Representatives

H.E. Mr. Alisher Vohidov, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
H.E. Mr. Abdulaziz Komilov, Ambassador to the United States of America
Mr. Ziyodulla Pulatkhodjaev, Assistant to the Minister for Foreign Affairs

Alternate Representatives

Mr. Khasan Ikramov, Consul General, New York
Ms. Gulzora Tuyunbayeva, Counsellor, Permanent Mission
Mr. Farhod Arziev, Second Secretary, Permanent Mission
Mr. Rustam Kayumov, Third Secretary, Permanent Mission

Advisers

Mr. Dilyor Khakimov, Deputy Head of Department, Ministry of Foreign Affairs
Mr. Ildar Shigabutdinov, Head of Division, Ministry of Foreign Affairs
Mr. Eldor Aripov, First Secretary, Embassy, Washington, D.C.
Mr. Bekhruz Abduvaliev, Attaché, Embassy, Washington, D.C.

VANUATU

H.E. Mr. Sato Kilman, Deputy Prime Minister and Minister for Foreign Affairs of the Republic of Vanuatu

Representatives

Mr. George Maniuri, Director-General, Ministry of Foreign Affairs (Vice-Chairperson of the Delegation)
Mr. Kalfau Kaloris, Director, Department of Foreign Affairs (Vice-Chairperson of the Delegation)
Mr. Benjamin Shing, Director of Finance
Mr. Johnny Koanapo, United Nations Desk Officer and Deputy Director, Department of Foreign Affairs
H.E. Mr. David Gonla Wu, Ambassador, Deputy Permanent Representative to the United Nations

Alternate Representative

Mrs. Evelyn Adams, Second Secretary, Permanent Mission

Adviser

Mr. Hugo Maradona, Adviser, Permanent Mission

VENEZUELA (BOLIVARIAN REPUBLIC OF)

S.E. Sr. Hugo Chávez Frías, Presidente de la República Bolivariana de Venezuela
S.E. Sr. Nicolás Maduro, Ministro de Relaciones Exteriores

Representantes

S.E. Sra. María Pilar Hernández, Viceministro para América del Norte y Asuntos Multilaterales
S.E. Sr. Francisco Arias Cárdenas, Embajador Extraordinario y Plenipotenciario, Representante Permanente ante las Naciones Unidas
Sr. Rommer Santamaría, General de Brigada, Asesor Militar, Misión Permanente
Sra. Sohail Hernández, Directora General de Economía y Cooperación Internacional, Ministerio de Relaciones Exteriores
Sra. Yaneth Arocha, Directora del Despacho de la Viceministro para América del Norte y Asuntos Multilaterales

Suplentes

Sra. Adela Leal, Directora General de Información y Opinión, Ministerio de Relaciones Exteriores
Sra. Ilenia Medina, Ministra Consejera, Directora de Asuntos Multilaterales, Ministerio de Relaciones Exteriores
Sr. Luis Ender Alvarado, Director de Ceremonial, Ministerio de Relaciones Exteriores
Sr. Francisco Anzola, Ministro Consejero, Misión Permanente
Sr. Gabriel Salazar, Ministro Consejero, Misión Permanente

Consejeros

Sr. Maximilien Sánchez Arvelaiz, Ministro Consejero, Misión Permanente
Sra. Yasmin Turuphial, Ministra Consejera, Ministerio de Relaciones Exteriores
Sr. Luis Niño, Ministro Consejero, Ministerio de Relaciones Exteriores
Sra. Pui Leong, Consejera, Misión Permanente
Sr. Javier Gómez, Consejero, Misión Permanente
Sra. Ángela Cavaliere, Consejera, Ministerio de Relaciones Exteriores
Sra. Jacqueline Petersen, Consejera, Ministerio de Relaciones Exteriores
Sr. Wilmer Méndez, Primer Secretario, Ministerio de Relaciones Exteriores
Sr. Rodrigo Yáñez, Primer Secretario, Misión Permanente
Sr. Franklin Rangel, Primer Secretario, Misión Permanente

Sra. Farida Yasmin, Primera Secretaria, Ministerio de Relaciones Exteriores
Sr. Juan José Goldnick, Primer Secretario, Ministerio de Relaciones Exteriores
Srt. Laila Taj El Dine, Segunda Secretaria, Misión Permanente
Sra. Isannia Delgado, Segunda Secretaria, Misión Permanente
Sr. Aldo Perffecto, Segundo Secretario, Ministerio de Relaciones Exteriores
Srt. Raquel Escobar, Tercera Secretaria, Misión Permanente
Sr. Alfonso Zabaleta, Tercer Secretario, Misión Permanente
Sr. Hernani Escobar, Tercer Secretario, Ministerio de Relaciones Exteriores
Sr. Crosby Plaza, Tercer Secretario, Ministerio de Relaciones Exteriores
Sr. José Manuel Casal, Tercer Secretario, Ministerio de Relaciones Exteriores
Sra. Francia Gamboa, Tercera Secretaria, Ministerio de Relaciones Exteriores
Sr. Julio César Pacheco, Tercer Secretario, Ministerio de Relaciones Exteriores
Sr. Iván Sánchez, Tercer Secretario, Ministerio de Relaciones Exteriores
Sr. Jorge Arturo Reyes, Jefe de División, Asuntos Multilaterales, Ministerio de Relaciones Exteriores
Sra. Yumaira C. Rodríguez de Méndez, Coordinadora de Asuntos Internacionales, Ministerio de Relaciones Exteriores
Sra. Keyla Castillo, Coordinadora de Asuntos Administrativos, Ministerio de Relaciones Exteriores
Sra. Andrea Salas, Periodista, Ministerio de Relaciones Exteriores
Sra. Joralci López, Intérprete, Despacho de la Viceministra de América del Norte, Ministerio de Relaciones Exteriores
Sr. Ismael Ayesta, Asistente, Dirección de Información y Opinión, Ministerio de Relaciones Exteriores
Sr. Juan Vargas, Asistente, Dirección de Información y Opinión, Ministerio de Relaciones Exteriores
Sr. Teodoro Díaz, Asistente, Dirección de Protocolo, Ministerio de Relaciones Exteriores
Sra. Miriam Navarro, Asistente, Dirección de Protocolo, Ministerio de Relaciones Exteriores
Sra. Milagros Galeano, Asistente, Dirección de Protocolo, Ministerio de Relaciones Exteriores
Sr. Germán Galeano, Asistente, Dirección de Protocolo, Ministerio de Relaciones Exteriores
Sra. Danirsa Mirabal, Asistente, Dirección de Protocolo, Ministerio de Relaciones Exteriores
Relaciones Exteriores
Sr. Carlos Charchaflic, Asistente, Dirección de Protocolo, Ministerio de Relaciones Exteriores

Asesores Especiales

S.E. Sr. Bernardo Álvarez, Embajador en los Estados Unidos de América
H.E. Sr. Jorge Valero, Embajador en la Organización de Estados Americanos
Sra. Leonor Osorio Granado, Cónsul General en Nueva York
Sr. Martín Pacheco, Cónsul General en Boston
Srt. Liseth Ancidey, Tercera Secretaria, Consulado en Nueva York
Sr. Nelson Duarte, Tercer Secretario, Consulado en Nueva York
Sr. Jesús Javier Cárdenas Fuenmayor, Tercer Secretario, Consulado en Nueva York

VIET NAM

Representatives

H.E. Mr. Le Cong Phung, First Deputy Minister for Foreign Affairs of the Socialist Republic of Viet Nam (Chairperson of the Delegation)
H.E. Mr. Le Luong Minh, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. Pham Bin Minh, Director-General, Department of International Organizations, Ministry of Foreign Affairs

Mr. Hoang Chi Trung, Minister, Deputy Permanent Representative to the United Nations
Mr. Nguyen Tat Thanh, Minister Counsellor, Deputy Permanent Representative to the United Nations

Advisers

Mr. Pham Vinh Quang, Assistant Director, Department of International Organizations, Ministry of Foreign Affairs
Mr. Tran Duc Hung, Deputy Director-General, Chancery, Ministry of Foreign Affairs
Mr. Nguyen Hong Cuong, Deputy Director-General, Department of the Association of Southeast Asian Nations, Ministry of Foreign Affairs
Mr. Vuong Dinh Van, Counsellor, Permanent Mission
Mr. Nguyen Nhat Thang, Head, Chancery, Permanent Mission
Mr. Nguyen Minh Thanh, First Secretary, Permanent Mission
Mr. Nguyen Quoc Thang, First Secretary, Permanent Mission
Mr. Vu Tran Phong, First Secretary, Permanent Mission
Mr. Nguyen Ha An, Second Secretary, Permanent Mission
Mr. Duong Hoai Nam, Third Secretary, Permanent Mission
Mrs. Phan Kim Hong, First Secretary, Permanent Mission
Mr. Pham Hai Anh, Third Secretary, Permanent Mission
Mr. Dang Hoang Giang, Attaché, Permanent Mission
Mr. Le Thi Minh Thoa, Expert, Department of International Organizations, Ministry of Foreign Affairs

YEMEN

H.E. Mr. Abubakr A. Al-Qirbi, Minister for Foreign Affairs and Emigrants of the Republic of Yemen

Representatives

H.E. Mr. Muhi Aladdin Aldhabi, First Deputy Minister, Ministry of Foreign Affairs (Vice-Chairperson of the Delegation)
H.E. Mr. Abdullah M. Alsaidi, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Vice-Chairperson of the Delegation)
H.E. Mr. Ahmed Hassan Mohamed, Ambassador, Deputy Permanent Representative to the United Nations
Mr. Abdulkader A. Alsubeihi, Counsellor, Permanent Mission
Mr. Mohammed A. Al-Otmi, Counsellor, Permanent Mission

Alternate Representatives

Mr. Ismail M. Almaabri, First Secretary, Permanent Mission
Mr. Mohamed Alzandani, First Secretary, Member, International Organizations and Conferences, Ministry of Foreign Affairs
Mr. Abdulwahab H. Tawaf, First Secretary, Member, International Organizations and Conferences, Ministry of Foreign Affairs
Ms. Arwa Noman, Second Secretary, Permanent Mission
Mr. Ahmed Mohamed Ali Shammr, Third Secretary, Cabinet Member, Department of the Minister, Ministry of Foreign Affairs

Advisers

Mr. Adeeb M. Al-Thor, Third Secretary, Member, International Organizations and Conferences, Ministry of Foreign Affairs
Mr. Nageeb A. Al-Jabowbi, Third Secretary, Permanent Mission
Mr. Awsan A. Al-Aud, Third Secretary, Permanent Mission
Mr. Adel Hamoud A. Al-Sheikh, Third Secretary, Permanent Mission

Mr. Marwan A. Noman, Diplomatic Attaché, Cabinet Member, Department of the Minister, Ministry of Foreign Affairs
Mr. Walid Mohammed M. Al-Shuhri, Diplomatic Attaché, Cabinet Member, Department of the Minister, Ministry of Foreign Affairs
Mr. Abdulhakim M. Dhalal, Diplomatic Attaché, Cabinet Member, Department of the Minister, Ministry of Foreign Affairs
Mr. A. Shoki Noman, Diplomatic Attaché, Member, Legal Affairs and Conventions, Ministry of Foreign Affairs
Mr. Mohamed Mohamed Alsadeh, Diplomatic Attaché, Ministry of Foreign Affairs

ZAMBIA

Representatives

Mr. Kalombo T. Mwansa, Special Envoy of the President of the Republic of Zambia (Chairperson of the Delegation)
H.E. Mrs. Christina S. N. Msadabwe Lambart, Ambassador, Permanent Secretary, Ministry of Foreign Affairs (Vice-Chairperson of the Delegation)
H.E. Mr. Tens C. Kapoma, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mrs. Anne L. Mtamboh, Director, Development Cooperation and International Organizations
Mr. Bernard Mpundu, Minister, Deputy Permanent Representative to the United Nations

Alternate Representatives

Ms. Christine Kalamwina, Director, Gender in Development Division, Cabinet Office
Brig. Gen. Bob Kulima, Minister, Military Adviser, Permanent Mission
Mr. Peterson Monga, Assistant Director, International Organizations, Ministry of Foreign Affairs
Ms. Monde Sitwala, Chief Economist, Ministry of Finance and National Planning
Mrs. Irene Tembo, Counsellor, Economic Affairs, Permanent Mission

Advisers

Mr. Charles Kaumba, First Secretary, Political Affairs, Permanent Mission
Mrs. Patricia C. Kondolo, First Secretary, Political Affairs, Permanent Mission
Ms. Margaret M. Sanjase, Third Secretary, Permanent Mission

Experts

Mr. Moses S. Walubita, First Secretary, Press, Permanent Mission
Mrs. Ruth M. Mwila, First Secretary, Accounts, Permanent Mission
Mr. Bernard M. Kang'ombe, First Secretary, Legal, Permanent Mission

ZIMBABWE

H.E. Mr. Robert G. Mugabe, President of the Republic of Zimbabwe
H.E. Mr. S.S. Mumbengegwi, Minister for Foreign Affairs

Representatives

H.E. Mr. J.M. Bimha, Ambassador, Secretary for Foreign Affairs (Vice-Chairperson of the Delegation)
H.E. Mr. Boniface G. Chidyausiku, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations
Mr. S.C. Mhango, Deputy Chief of Protocol, Ministry of Foreign Affairs
Ms. S. Nyamudeza, Minister Counsellor, Deputy Permanent Representative to the United Nations
Mr. C.T. Mavodza, Counsellor, Permanent Mission

Alternate Representatives

Mr. M. Kitchen, Counsellor, Permanent Mission
Mr. E. Zinyuke, Principal Administrative Officer, Ministry of Foreign Affairs
Mr. N. Matambo, Counsellor, Permanent Mission
Mr. Mr. M. Dube, Counsellor, Permanent Mission
Grp. Captain S. Nyowani, Military Attaché, Permanent Mission

Adviser

Ms. B. Ntaba, Administrative Officer, Ministry of Foreign Affairs

**II. NON-MEMBER STATE HAVING RECEIVED A STANDING INVITATION
TO PARTICIPATE AS OBSERVER IN THE SESSIONS AND THE WORK OF
THE GENERAL ASSEMBLY**

HOLY SEE

Representatives

H.E. Archbishop Giovanni Lajolo,* President, Governorate of the Vatican City State
H.E. Archbishop Celestino Migliore, Permanent Observer to the United Nations,
Apostolic Nuncio (Chairperson of the Delegation)
Msgr. Bernardito Auza, Counsellor, Permanent Observer Mission
Msgr. Leo Cushley, Counsellor, Permanent Observer Mission
Rev. Vittorio Guerrera, Attaché, Permanent Observer Mission
Rev. Robert S. Meyer, Attaché, Permanent Observer Mission
Mr. Lucas Swanepoel, Attaché, Permanent Observer Mission
Ms. Mary Ann Dantuono, Adviser, Professor, St. John's University
Ms. Marilyn Martone, Adviser, Professor, St. John's University
Ms. Eva Sandis, Expert, Professor, Fordham University
Mr. Douglas Roche, Adviser, Canadian Senator, Professor, University of Alberta, Canada
Mr. Angelo Valente, Adviser, Director, Partnership for Drug Free New Jersey
Mr. Ronald J. Rychlak, Adviser, Associate Professor of Law, University of Mississippi
Mr. John Czarnetzky, Adviser, Associate Professor of Law, University of Mississippi
Mr. Frank Cantelmo, Adviser
Mr. Walter Petrovitz, Adviser
Br. David Carroll, FSC, Adviser, Assistant Secretary-General, Catholic Near East
Welfare Association
Baroness Maria Zerilli-Marimo', Adviser
Mr. John P. Reiner, Adviser, Lawyer, White and Case
Mr. John Dunlap, Adviser, Lawyer, Dunnington Bartholomew & Miller
Mr. John Fiorilla, Adviser, Lawyer, The Elysium Group
Rev. Richard Rycavage S.J., Adviser, Director, Center for Faith and Public Life,
Fairfield University
Sr. Margaret John Kelly, DC, Adviser, Executive Director, Vincentian Center for Church and
Society, St. John's University
Mrs. Joan McGrath Triulzi, Adviser
Mrs. Françoise Cestac, Adviser, President, Association Culturelle Francophone de l'ONU
Dr. Daniel Sulmasy, Adviser, St. Vincent Catholic Medical Centers
Mr. Joseph Klee, Adviser
Mr. Eugene McCarthy, Adviser, Independent Consultant: Energy, Environment, Disaster
Management, Project and Institutional Appraisal
Mr. Karol Krcmery, Adviser, Permanent Observer Mission
Mr. Charles Neff, Expert
Ms. Theresa Klein, Expert

* H.E. Archbishop Giovanni Lajolo will serve as Chairperson of the Delegation during his presence at the session.

III. ENTITY HAVING RECEIVED A STANDING INVITATION TO PARTICIPATE AS OBSERVER IN THE SESSIONS AND THE WORK OF THE GENERAL ASSEMBLY

PALESTINE

H.E. Mr. Mahmoud Abbas, Chairman of the Executive Committee of the Palestine Liberation Organization (PLO), President of the Palestinian National Authority
H.E. Mr. Farouq Kadoumi, Minister for Foreign Affairs

Representatives

H.E. Mr. Riyad Mansour, Ambassador, Permanent Observer to the United Nations
Ms. Feda Abdelhady Nasser, First Counsellor, Permanent Observer Mission
Ms. Nadya Rasheed, Counsellor, Permanent Observer Mission
Mr. Yussef Kanaan, Senior Adviser, Permanent Observer Mission
Mr. Ammar Hijazi, First Secretary, Permanent Observer Mission
H.E. Mr. Yasir Abdrabou, Member of the Executive Committee of the PLO
H.E. Mr. Samir Ghoshih, Member of the Executive Committee of the PLO
H.E. Mr. Sa'eb Erikat, Chief of the PLO Negotiation Department
H.E. Mr. Nabeel Abu Rudayna, Special Adviser to the President
Mr. Abdal Karim Ewaida, Chief of Protocol, Palestinian Presidency
Mr. Mahmoud Yassin, Assistant Chief of Protocol, Palestinian Presidency
Mr. James Ziede, Adviser, Security Liaison, Permanent Observer Mission

IV. INTERGOVERNMENTAL ORGANIZATIONS HAVING RECEIVED A STANDING INVITATION TO PARTICIPATE AS OBSERVERS IN THE SESSIONS AND THE WORK OF THE GENERAL ASSEMBLY

AFRICAN, CARIBBEAN AND PACIFIC GROUP OF STATES

Representatives

Sir John R. Kaputin, KBE, CMG, Secretary-General
Mr. Andrew Bradley, Assistant Secretary-General

AFRICAN UNION

Representatives

H.E. Mr. Alpha Oumar Konaré, Chairperson of the Commission of the African Union (Chairperson of the Delegation)
H.E. Mrs. Julia Dolly Joiner, Commissioner for Political Affairs, African Union Commission
H.E. Mr. Abdoul Kader Touré, Ambassador, Special Assistant to the Chairperson
Mr. Abdoulaye Maiga, Chargé d'affaires, Permanent Observer Mission
Mrs. Alice Mungwa, Adviser (Senior Political Affairs Officer), Permanent Observer Mission
Ms. Rita Amukhobu, Political Officer, African Union Commission

**AGENCY FOR THE PROHIBITION OF NUCLEAR WEAPONS IN
LATIN AMERICA AND THE CARIBBEAN (OPANAL)**

Representative

H.E. Mr. Edmundo Vargas Carreño, Secretary General

ANDEAN COMMUNITY

Representantes

S.E. Sr. Alfredo Fuentes-Hernández, Secretario General (E)

Sr. Diego Cardona, Coordinador de Cooperación Política y Secretario, Consejo Andino de Ministros de Relaciones Exteriores

CARIBBEAN COMMUNITY

Representatives

H.E. Mr. Colin Granderson, Ambassador, Assistant Secretary General, Foreign and Community Relations, Caribbean Community Secretariat

Ms. Faye Housty, Executive Director, Foreign and Community Relations

Ms. Charmaine Atkinson-Jordan, Director, Foreign Policy and External Economic Relations

CENTRAL AMERICAN INTEGRATION SYSTEM

Representantes

S.E. Sr. Aníbal Quiñónez Abarca, Secretario General

S.E. Sr. Erich Vélchez Ascher, Embajador, Director, Asuntos Políticos y Jurídicos

Sr. Ramón Flores, Asuntos Interinstitucionales

Sr. Carlos Campos Vargas, Observador Permanente ante las Naciones Unidas

Sr. Omar Orozco, Director de Cooperación

Sr. Carlos Pérez, Director de Asuntos Económicos

Sra. Esperanza Escorcia, Asesora, Misión Permanente de Observación

COUNCIL OF EUROPE

Representatives

H.E. Mr. Terry Davis, Secretary-General of the Council of Europe

Mr. Jack Hanning, Director, External and Multilateral Relations

Ms. Mireille Paulus, Deputy Secretary, Committee of Ministers

ECONOMIC COOPERATION ORGANIZATION

Representatives

H.E. Mr. Khurshid Anwar, Secretary-General of the Economic Cooperation Organization

Mr. Zafar Iqbal Zaidi, Assistant Director, International Organizations

EUROPEAN COMMUNITY

European Commission

H.E. Ms. Benita Ferrero-Waldner, Commissioner for External Relations
H.E. Mr. Olli Rehn, Commissioner for Enlargement
H.E. Mr. Fernando M. Valenzuela, Ambassador, Head of the Delegation of the European Commission to the United Nations
Mr. Karel Kovanda, Deputy Director-General, Directorate External Relations
Mrs. Daniele Smadja, Director of External Relations
Mr. Angel Carro Castrillo, Minister Counsellor, Deputy Head of the Delegation of the European Commission to the United Nations
Mr. Richard Kuehnel, Member, Cabinet of the Commissioner for External Relations
Mrs. Heather Grabbe, Member, Cabinet of the Commissioner for Enlargement
Ms. Emma Udwin, Spokesperson, Cabinet of the Commissioner for External Relations
Mr. Christian Leffler, Director, Middle East and South Mediterranean, Directorate for External Relations
Mr. David Tirr, Head of Unit, European Correspondent, Directorate for External Relations
Mr. Denis Chaibi, Assistant European Correspondent, Directorate for External Relations
Mr. Brice de Schietere, Political Affairs Manager, Assistant European Correspondent, Directorate for External Relations
Mr. Esa Paasivirta, First Counsellor, Delegation of the European Commission
Mrs. Maria Francesca Spatolisano, First Counsellor, Delegation of the European Commission
Mr. Charles Michel Geurts, Counsellor, Delegation of the European Commission
Mr. Michael Curtis, Counsellor, Delegation of the European Commission
Mr. Giovanni Mastrogiacomo, First Secretary, Delegation of the European Commission
Mr. Dominic Porter, First Secretary, Delegation of the European Commission

General Secretariat of the Council of the European Union

H.E. Mr. Javier Solana, High Representative for Common Foreign and Security Policy
Mr. Robert Cooper, Director-General for External and Politico-Military Affairs
H.E. Ms. Elda Stifani, Ambassador, Head of the Liaison Office of the Council of the European Union with the United Nations
Mr. Stefan Lehne, Director, Directorate for External Relations, European Union Representative to the Kosovo future status process
Ms. Riina Kionka, Directorate for External Relations
Mr. Micail Vitsentzatos, Minister Counsellor, Deputy Head of the Liaison Office of the Council of the European Union with the United Nations
Col. Fergus Bushell, Minister Counsellor, Liaison Office
Mr. Enrique Mora Benavente, Cabinet of the High Representative
Mr. Nicolas Pascual de la Parte, Policy Unit
Ms. Mary Brazier, Spokesperson of the High Representative
Mr. Francesco Presutti, First Counsellor, Liaison Office
Ms. Francesca Riddy, Counsellor, Liaison Office
Mr. Pierre-Louis Lempereur, First Secretary, Liaison Office
Mr. Yannis Alexandros, Directorate for External Relations
Mr. Rafael de Bustamante Tello, Directorate for External Relations
Mr. Morten Knudsen, Directorate for External Relations
Mr. Steven Everts, Adviser
Mr. Marc Otte, Special Representative for the Middle East
Mr. Christian Jouret, Member, Office of the Special Representative for the Middle East
Mr. Jochen Moeller, Member, Office of the Special Representative for the Middle East
Mr. Aldo Ajello, Special Representative for the Great Lakes Region
Ms. Nadine Feyder, Member, Office of the Special Representative for the Great Lakes
Mr. Pekka Haavisto, Special Representative for the Sudan
Mr. Jussi Ojala, Member, Office of the Special Representative for the Sudan
Mr. Ignacio Solé, Attaché, Liaison Office

Mr. Rafael Delgado, Private Assistant of the High Representative
Mr. Yves Verryssen, Adviser
Mr. Risto Repo, Security Assistant, Liaison Office
Mr. Johnny Coessens, Adviser
Mr. Kristopher Jones, Adviser

IBERO-AMERICAN CONFERENCE

Representantes

S.E. Sr. Enrique V. Iglesias García, Secretario General, Secretaría General Iberoamericana (SEGIB)
Sra. María Elisa de Bittencourt Berenguer, Secretaria General Adjunta
Sr. Miguel Hakim Simón, Secretario para la Cooperación Iberoamericana
Sra. María Salvador Ortiz Ortiz, Directora de Relaciones Externas
Sra. Ángeles Yáñez-Barnuevo, Directora de Planeación

INTERNATIONAL DEVELOPMENT LAW ORGANIZATION

Representative

Mr. Jason Matechak, Former Legal Adviser and Program Legal Counsel, International Development Law Organization

INTERNATIONAL ORGANIZATION FOR MIGRATION

Representatives

Mr. Brunson McKinley, Director-General
Mrs. Ndioro Ndiaye, Deputy Director-General
Mr. Luca Dall’Oglio, Permanent Observer to the United Nations
Mr. Robert G. Paiva
Ms. Michelle Klein-Solomon
Ms. Anne-Marie Buschmann-Petit
Mr. Jean-Philippe Chauzy
Ms. Irena Omelaniuk
Mr. Eric Meyer
Mr. Alberto Cutillo
Ms. Niurka Pineiro
Ms. Cynthia Bryant
Ms. Anke Strauss
Ms. Amy Muedin

INTERNATIONAL ORGANIZATION OF LA FRANCOPHONIE

Représentants

S.E. M. Hervé Cassan, Ambassadeur, Observateur permanent auprès des Nations Unies
M. Roland Adjo-Lessing, Premier Conseiller, Bureau de l'Observateur permanent de l'O.I.F. auprès des Nations Unies
M. Ridha Sakka, Conseiller, auprès du Secrétaire général de l'OIF
Mlle Catherine van Raemdonck, Assistante politique, Bureau de l'Observateur permanent de l'O.I.F. auprès des Nations Unies

INTERNATIONAL SEABED AUTHORITY

Representatives

H.E. Mr. Satya N. Nandan, Secretary-General
Mr. Nii Allotey Odunton, Deputy to the Secretary-General

LATIN AMERICAN INTEGRATION ASSOCIATION

Representante

S.E. Sr. Didier Opertti Badán, Secretario General

LATIN AMERICAN PARLIAMENT

Representante

Sr. Juan Adolfo Singer, Presidente del Consejo Consultivo

LEAGUE OF ARAB STATES

Representatives

H.E. Mr. Amre Moussa, Secretary-General
H.E. Mr. Yahya Al-Mahmassani, Ambassador, Permanent Observer
H.E. Mr. Hussein Hassouna, Head of Mission, Washington, D.C.
Mr. Hesham Youssef, Chief of Staff, Cabinet of the Secretary-General
Mrs. Elham Al-Shejny, Member of the Cabinet of the Secretary-General
Mrs. Salma Elfeki, Third Secretary, Permanent Observer Mission
Mr. Mohammed Morsi, Adviser, Permanent Observer Mission
Mr. Yasser Al-Shami, Adviser, Permanent Observer Mission
Mr. Khalil Hamza, Adviser, Permanent Observer Mission
Mr. Bakri Babakr Al-Khalifa, Adviser, Permanent Observer Mission
Mrs. Hanane Benhelli, Adviser, Permanent Observer Mission
Mr. Waled Anwar, Adviser, Permanent Observer Mission

ORGANIZATION FOR SECURITY AND COOPERATION IN EUROPE

Representatives

H.E. Mr. Marc Perrin de Brichambaut, Secretary General (Chairperson of the Delegation)
Mr. Oleksandr Pavlyuk, Head, External Cooperation, Office of the Secretary General

ORGANIZATION OF AMERICAN STATES

Representatives

H.E. Mr. José Miguel Insulza, Secretary-General
H.E. Mr. Albert Ramdin, Ambassador, Assistant Secretary-General
Mr. Dante Caputo, Assistant Secretary for Political Affairs
Ms. Irene Klinger, Director, Department of External Relations
Ms. Patricia Esquenazi, Director, Press and Communications
Ms. Loreto Leyton, Principal Adviser to the Secretary-General

ORGANIZATION OF THE BLACK SEA ECONOMIC COOPERATION

Representative

H.E. Mr. Leonidas Chrysanthopoulos, Ambassador, Secretary-General of the Organization of the Black Sea Economic Cooperation

ORGANIZATION OF THE ISLAMIC CONFERENCE

Representatives

H.E. Mr. Ekmeleddin Ihsanoglu, Secretary-General of the Organization of the Islamic Conference
H.E. Mr. Abdul Wahab, Ambassador, Permanent Observer to the United Nations
H.E. Mr. Atta El-Manan Bakhit Elhag, Ambassador, Assistant Secretary-General for International Affairs, OIC General Secretariat
H.E. Mr. Samir B. S. Diab, Ambassador, Assistant Secretary-General, Director-General and Coordinator for Palestine, OIC General Secretariat
H.E. Mr. Celalettin Kart, Director-General of Cabinet and Adviser to the Secretary-General, OIC General Secretariat
H.E. Mr. Saad Eddine Taib, Ambassador, Adviser to the Secretary-General, OIC General Secretariat
H.E. Mr. Mohamed ElMahdy Fathalla, Ambassador, Director-General, Political Affairs Department, OIC General Secretariat
Mr. Ufuk Gokcen, Adviser to the Secretary-General, OIC General Secretariat
Mr. Abdourahmane Diop, Director, Department of Conferences, OIC General Secretariat
H.E. Mr. Isam Saleem Abdallah AlShanti, Professional Officer, Palestine Department, OIC General Secretariat
Mr. Bilal Kamel Sasso, Head of Protocol and Public Relations, OIC General Secretariat
Mr. Amanul Haq MD. Afzaulul Haq, Professional Officer, OIC General Secretariat
Mr. Murat Dertli Erker, Professional Officer, OIC General Secretariat
Mr. Abdulyay Kebe, Secretary at the Cabinet, OIC General Secretariat
Ms. Amina Kader, Adviser, Permanent Observer Mission
Ms. Selin Konrat, Adviser, Permanent Observer Mission

SOUTH ASIAN ASSOCIATION FOR REGIONAL COOPERATION

Representatives

H.E. Mr. Chenkyab Dorji, Secretary-General
Mr. Mohamed Naseer, Director of Secretariat

V. OTHER ENTITIES HAVING RECEIVED A STANDING INVITATION TO PARTICIPATE AS OBSERVERS IN THE SESSIONS AND THE WORK OF THE GENERAL ASSEMBLY AND MAINTAINING OFFICES AT HEADQUARTERS

INTERNATIONAL COMMITTEE OF THE RED CROSS

Representatives

Mr. Yves Petermann, Head of the Humanitarian Diplomacy Unit (OP/UDH), Geneva
Mr. Dominique Buff, Head of the ICRC Delegation to the United Nations
Ms. Cristina Pellandini, Deputy Head of the ICRC Delegation to the United Nations
Ms. Amanda Bok, Adviser, Delegation to the United Nations
Ms. Lise Boudreault, Diplomatic Adviser, Geneva
Mrs. Véronique Christory, Adviser, Delegation to the United Nations
Ms. Catherine Gendre, Delegate, Delegation to the United Nations
Mr. Jean-François Queguiner, Legal Adviser, Geneva

INTERNATIONAL FEDERATION OF RED CROSS AND RED CRESCENT SOCIETIES

Representatives

Mr. Raymond Forde, Vice-President, International Federation of Red Cross and Red Crescent Societies
Mr. Markku Niskala, Secretary-General
Mr. Ibrahim Osman, Deputy Secretary-General
Mrs. Susan Johnson, Director of Operations
Mr. Encho Gospodinov, Head of Delegation, Permanent Observer to the United Nations
Mr. Michael Schulz, Deputy Head of Delegation, Deputy Permanent Observer to the United Nations
Ms. Alice Armanni-Sequi, Senior Liaison Delegate, Office of the Permanent Observer
Ms. Elisabeth Ritola, Adviser
Mr. Javier Gil, Adviser
Ms. Nivah Odwori, Adviser
Ms. Nicole Mlade, Adviser
Ms. Fantaye Assebe, Administrative Officer, Office of the Permanent Observer

INTER-PARLIAMENTARY UNION

Representatives

H.E. Mr. Pier Ferdinando Casini, President
Mr. Anders B. Johnsson, Secretary-General
H.E. Mrs. Anda Filip, Ambassador, Permanent Observer to the United Nations
Mr. Alessandro Motter, Liaison Officer, Permanent Observer Mission

SOVEREIGN MILITARY ORDER OF MALTA

Representatives

H.E. Mr. Robert L. Shafer, Ambassador, Permanent Observer to the United Nations
H.E. Mr. Gian Luigi Valenza, Minister Counsellor, Permanent Observer Mission
Mr. Henry Humphreys, Counsellor, Permanent Observer Mission
Mrs. Fiamma Arditi di Castelvetero, Counsellor, Permanent Observer Mission
Mrs. Mary Reiner Barnes, Counsellor, Permanent Observer Mission
Mr. Hreinn Lindal, Attaché, Permanent Observer Mission
Mr. Philip Allen Lacovara, Attaché, Permanent Observer Mission
Mrs. Ellen Schlafly Shafer, Attaché, Permanent Observer Mission
Ms. Elissa Adams, Expert, Permanent Observer Mission
Ms. Armandine Bonnard, Expert, Permanent Observer Mission
Ms. Jessica Lewis, Administrative Officer, Permanent Observer Mission

VI. SPECIALIZED AGENCIES AND RELATED ORGANIZATIONS

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Representatives

H.E. Mr. Jacques Diouf, Director-General
Ms. Florence A. Chenoweth, Director, Liaison Office
Mrs. Sharon Brennen-Haylock, Senior Liaison Officer, Liaison Office
Mr. Toshihiko Murata, Liaison and Executive Officer, Liaison Office
Mr. Michael Hage, Regional Information Officer, Liaison Office for North America

INTERNATIONAL ATOMIC ENERGY AGENCY

Representatives

H.E. Mr. Mohamed ElBaradei, Director General
Mr. Gustavo R. Zlaevinen, Representative of the Director General to the United Nations and Director
Mr. Geoffrey Shaw, Special Assistant to the Director General for Policy
Mr. Laban Coblenz, Public Information Officer, Office of Public Information
Ms. Tracy Brown, Liaison and Public Information Officer, Liaison Office
Ms. Petchsuporn Rapley, Liaison Assistant, Liaison Office

INTERNATIONAL CIVIL AVIATION ORGANIZATION

Representatives

H.E. Mr. R. Kobeh González, President of the Council
Mr. Taïeb Chérif, Secretary-General
Mr. A. Sánchez-Gutierrez, Director, Technical Cooperation Bureau
Mr. M. Elamiri, Director, Air Transport Bureau
Mr. A. P. Singh, Director, Bureau of Administration and Services
Mr. W. Voss, Director, Air Navigation Bureau
Mr. D. Wibaux, Director, Legal Bureau
Mr. R. Barr, Chief, Finance Branch
Ms. L. Boisvert, Chief, External Relations and Public Information Office

INTERNATIONAL FUND FOR AGRICULTURAL DEVELOPMENT

Representatives

H.E. Mr. Lennart Båge, President
Mr. Uday Abhyankar, Special Adviser to the President
Mr. Matthew Wyatt, Assistant President, External Affairs Department
Mr. Kevin Cleaver, Assistant President, Programme Management Department
Ms. Vera Weill-Hallé, Director, Resource Mobilization Division
Ms. Gunilla Olsson, Director, Action Plan
Ms. Cheryl Morden, Interim Director, Washington, D.C.
Ms. Annina Lubbock, Technical Adviser, Gender and Household Food Security
Ms. Farhana Haque-Rahman, Chief, Media Relations and Special Events
Mr. Robert Cassani, Senior Programme Officer, Liaison Office
Ms. Xenia von Lilien-Waldau, Liaison and Public Information Officer, Liaison Office

INTERNATIONAL LABOUR ORGANIZATION

Representatives

H.E. Mr. Juan Somavia, Director-General
Ms. María Angélica Ducci, Executive Director, Office of the Director-General
Ms. Zohreh Tabatabai, Director, Department of Communications
Mr. Djankou Ndjonkou, Representative to the United Nations and Director
Mr. Charles Dan, Office of the Director-General
Mr. Christophe Perrin, Office of the Director-General
Ms. Ruth McCoy, Office of the Director-General
Ms. May Ontal, Office of the Director-General

INTERNATIONAL MONETARY FUND

Representatives

Mr. Reinhard H. Munzberg, Special Representative to the United Nations
Mr. Lynge Nielsen, Senior Economist, New York Office

ORGANIZATION FOR THE PROHIBITION OF CHEMICAL WEAPONS

Representatives

H.E. Mr. Rogelio Pfirter, Director-General
Mr. Rafael Mariano Grossi, Chief of Cabinet

PREPARATORY COMMISSION FOR THE COMPREHENSIVE NUCLEAR-TEST-BAN TREATY ORGANIZATION

Representatives

H.E. Mr. Tibor Tóth, Executive Secretary
Mr. Ziping Gu, Director, Legal and External Relations Division
Ms. Maria Feliciana Ortigão, Chief, External Relations Section
Ms. Daniela Rozgonova, Chief, Public Information Section
Ms. Kirsten Haupt, Public Information Officer
Mr. Lamine Seydi, External Relations Officer

UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION

Representatives

H.E. Mr. Koïchiro Matsuura, Director-General
Ms. Hélène-Marie Gosselin, Director, Representative to the United Nations
Ms. Hillary Wiesner, Special Assistant to the Director-General

UNITED NATIONS INDUSTRIAL DEVELOPMENT ORGANIZATION

Representatives

H.E. Mr. Kandeh K. Yumkella, Director-General
Mr. Wilfried Luetkenhorst, Chief of Cabinet
Mr. Agerico Lacanlale, Senior Adviser to the Director-General on United Nations Systems Matters
Mr. Youssef Sabri, Deputy Director, New York Office
Mr. Hassan Bahlouli, Senior Adviser, New York Office

WORLD HEALTH ORGANIZATION

Representatives

H.E. Dr. Anders Nordström, Acting Director-General
Mr. Denis G. Aitken, Assistant Director-General and Adviser, Office of the Director-General
Mr. Andrey Vladimirovitch Pirogov, Executive Director, Representative of the Director-General to the United Nations system and other intergovernmental organizations
Mr. Peter Mertens, Coordinator, United Nations and Inter-Governmental Organizations Relations (UNI)
Ms. Cecilia Rose-Oduyemi, External Relations Officer, Governing Bodies and External Relations (GER/UNI)
Dr. Regina Winkelmann, External Relations Officer, United Nations and Inter-Governmental Relations (UNI)
Dr. Mercedes Juarez, Unit Chief, Department of Gender, Ethnicity and Health, Regional Office for the Americas
Dr. Cristina Torres, Regional Adviser on Ethnicity and Health, Department of Gender, Ethnicity and Health, Regional Office for the Americas
Mrs. Celinda Verano, Programme Officer, United Nations Office
Ms. Khadija Rejto, Programme Officer, United Nations Office

WORLD INTELLECTUAL PROPERTY ORGANIZATION

Representatives

H.E. Mr. Kamil Idris, Director-General
Mr. Narendra Sabharwal, Coordinator, Coordination Office for External Relations
Mr. Orobola Fasehun, Director, Coordination Office
Mr. Rama Rao Sankurathripati, Senior Counsellor, Coordination Office

WORLD METEOROLOGICAL ORGANIZATION

Representatives

H.E. Mr. Michel Jarraud, Secretary-General
Mr. J. Lengoasa, Assistant Secretary-General
Mr. Kalibal Konaré, Head, Regional Activities Coordination Unit
Ms. Mary Ann Golnaraghi, Chief, Natural Disaster Prevention and Mitigation Office
Mr. Zamba Batjargal, Representative and Coordinator, Liaison Office
Mr. V. Simango, Programme Manager

WORLD TOURISM ORGANIZATION

Representatives

H.E. Mr. Francesco Frangialli, Secretary-General
Mr. Taleb Rifai, Deputy Secretary-General
Mr. Rafeeuddin Ahmed, Special Representative to the United Nations
