
 MC/2309

 TRILINGUAL
 8 February 2011

NINETY-NINTH SESSION

LIST OF PARTICIPANTS

MEMBERS

Page 1 of 39

Chargé d'affaires a.i.

NOORI Obaid Khan, Mr.

First Secretary

Permanent Mission of the Islamic Republic of Afghanistan

AFGHANISTAN

Ambassadeur extraordinaire et plénipotentiaire

QERIMAJ Sejdi, S.E. M.

Représentant permanent

Mission permanente de la République d'Albanie

ALBANIE

MILO Inid, Ms.

Premier secrétaire
Mission permanente de la République d'Albanie

BEQIRI Alba, Ms.

Intern
Mission permanente de la République d'Albanie

Ambassadeur extraordinaire et plénipotentiaire

JAZAÏRY Idriss, S.E. M.

Représentant permanent

Mission permanente de la République algérienne démocratique
 et populaire

ALGÉRIE

BENCHÉRIF Mohamed Lamine, M.

Directeur
Ministère des Affaires Etrangères, Alger

BERDJA Chaabane, M.

Sous-Directeur
Ministère des Affaires Etrangères, Alger

Représentant permanent adjoint

CHEBIHI Boualem, M.

Ministre conseiller

Mission permanente de la République algérienne démocratique
 et populaire

IGHIL Zakia, Mme

Secrétaire diplomatique

Mission permanente de la République algérienne démocratique
 et populaire

BENABDOUN Mohamed Djalel Eddine, M.

Attaché

Mission permanente de la République algérienne démocratique
 et populaire

Ambassadeur

DO NASCIMENTO Arcanjo Maria, S.E. M.

Représentant permanent

Mission permanente de la République d'Angola

ANGOLA

Service de migration et étrangers

DE FREITAS NETO João Maria, Mr.

Directeur national

Ministère de l'Intérieur, Luanda

Ninety-ninth Session of the Council

MC/2309
Page 1

MEMBERS

Page 2 of 39

Cabinet d'Echange et Coopération

DA COSTA CANDA Coreano, Mr.

Cadre supérieur

Ministère de l'Intérieur, Luanda

ANGOLA

MARQUES DA COSTA Angélica, Mme

Troisième secrétaire
Mission permanente de la République d'Angola

Embajador Extraordinario y Plenipotenciario

DUMONT Alberto J., Excmo. Sr.

Representante Permanente

Misión Permanente de la República Argentina

ARGENTINA

CAVALERI Paulo Alejandro, Sr.

Consejero
Misión Permanente de la República Argentina

GEVORGYAN Vaheh, Mr.

First Secretary
Permanent Mission of the Republic of Armenia

ARMENIA

HOVHANNISYAN Artak, Mr.

Second Secretary
Permanent Mission of the Republic of Armenia

Ambassador

WOOLCOTT Peter, H.E. Mr.

Permanent Representative

Permanent Mission of Australia

AUSTRALIA

MATTHEWS John, Mr.

Minister Counsellor (Immigration)
Permanent Mission of Australia

LING Phoebe, Ms.

Executive Officer (Immigration)
Permanent Mission of Australia

Ambassador Extraordinary and Plenipotentiary

STROHAL Christian, H.E. Mr.

Permanent Representative

Permanent Mission of Austria

AUSTRIA

JAMEK Eveline, Ms.

First Secretary
Permanent Mission of Austria

Unit for Bi- and Multilateral Affairs

SABLATTNIG Günther, Mr.

Head

Federal Ministry of the Interior, Vienna
LICHTENEGGER Sarah, Ms.

Intern
Permanent Mission of Austria

Ninety-ninth Session of the Council

MC/2309
Page 2

MEMBERS

Page 3 of 39

Ambassador Extraordinary and Plenipotentiary

NAJAFBAYLI Murad N., H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of Azerbaijan

AZERBAIJAN

MIKAYILLI Habib, Mr.

Second Secretary
Permanent Mission of the Republic of Azerbaijan

SHIRINOV Rashad, Mr.

Attaché
Permanent Mission of the Republic of Azerbaijan

Ambassador Extraordinary and Plenipotentiary

HANNAN Md. Abdul, H.E. Mr.

Permanent Representative

Permanent Mission of the People's Republic of Bangladesh

BANGLADESH

TALHA Khondker, Mr.

Counsellor
Permanent Mission of the People's Republic of Bangladesh

Ambassador Extraordinary and Plenipotentiary

KHVOSTOV Mikhail, H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of Belarus

BELARUS

TARANDA Andrei, Mr.

Counsellor
Permanent Mission of the Republic of Belarus

Ambassadeur extraordinaire et plénipotentiaire

VAN MEEUWEN Alex, S.E. M.

Représentant permanent

Mission permanente de la Belgique

BELGIQUE

Directeur, Chef du Bureau de Liaison

ILIOPOULOS Dimitris, S.E. M.

Ambassadeur

Secrétariat Général du Conseil du l'Union européenne, Genève

ADRIAENSENS Emile, M.

Ministre conseiller
Mission permanente de la Belgique

MINEUR Dominique, Mme

Premier secrétaire
Mission permanente de la Belgique

UREÑA MENACHO Maysa, Sra.

Ministra Consejera
Misión Permanente del Estado Plurinacional de Bolivia

BOLIVIA (ESTADO PLURINACIONAL DE)

Ninety-ninth Session of the Council

MC/2309
Page 3

MEMBERS

Page 4 of 39

Ambassador Extraordinary and Plenipotentiary

KEČO-ISAKOVIĆ Emina, H.E. Ms.

Permanent Representative

Permanent Mission of Bosnia and Herzegovina

BOSNIA AND HERZEGOVINA

PERIĆ Ljubica, Ms.

Counsellor
Permanent Mission of Bosnia and Herzegovina

Deputy Permanent Representative

MASOLE Charles, Mr.

Chargé d'affaires a.i.

Permanent Mission of the Republic of Botswana

BOTSWANA

HETANANG Omphile Rhee, Mr.

Minister Counsellor
Permanent Mission of the Republic of Botswana

KOMANYANE Boitshepho Maphoi, Ms.

First Secretary
Permanent Mission of the Republic of Botswana

Ambassador

FARANI AZEVÊDO Maria Nazareth, H.E. Ms.

Permanent Representative

Permanent Mission of Brazil

BRAZIL

GUIDO LOPES PAROLA Alexandre, Mr.

Minister Counsellor
Permanent Mission of Brazil

TRINDADE Otávio, Mr.

Second Secretary
Permanent Mission of Brazil

Ambassador

GANEV Gancho, H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of Bulgaria

BULGARIA

Head, International Humanitarian Organizations Department,

KATZARSKI Zlati, Mr.

Counsellor
 Human Rights Directorate

Ministry of Foreign Affairs, Sofia

ANGELOVA Tatyana, Ms.

Second Secretary
Permanent Mission of the Republic of Bulgaria

SOUGOURI KABORÉ Sibdou Mireille, Mme

Attachée
Mission permanente du Burkina Faso

BURKINA FASO

Ninety-ninth Session of the Council

MC/2309
Page 4

MEMBERS

Page 5 of 39

Ambassadeur extraordinaire et plénipotentiaire

NKOU Anatole Fabien Marie, S.E. M.

Représentant permanent

Mission permanente de la République du Cameroun

CAMEROUN

NGANTCHA Francis, M.

Ministre conseiller
Mission permanente de la République du Cameroun

ETEKI NKONGO Aurélien, M.

Premier secrétaire
Mission permanente de la République du Cameroun

COLLINGE Dominique, Mr.

Minister Counsellor
Permanent Mission of Canada

CANADA

GRANT Brian, Mr.

Director General
Citizenship and Immigration Canada, Ottawa

DROUIN Nicolas, Mr.

First Secretary
Permanent Mission of Canada

Représentant permanent

MONTEIRO José Luis, S.E. M.

Ambassadeur

Mission permanente de la République du Cap-Vert

CAP-VERT

BARROS Alcides, M.

Premier secrétaire
Mission permanente de la République du Cap-Vert

Embajador

OYARCE Pedro, Excmo. Sr.

Representante Permanente

Misión Permanente de Chile

CHILE

Ministro Consejero

PARODI Luciano, Sr.

Representante Permanente Alterno

Misión Permanente de Chile

VERDUGO FUENTES Ximena Adriana, Sra.

Primera Secretaria
Misión Permanente de Chile

Embajadora Extraordinaria y Plenipotenciaria

ARANGO OLMOS Alicia, Excma. Sra.

Representante Permanente

Misión Permanente de Colombia

COLOMBIA

MENDOZA AGUDELO Adriana, Sra.

Ministro Plenipotenciario
Misión Permanente de Colombia

Ninety-ninth Session of the Council

MC/2309
Page 5

MEMBERS

Page 6 of 39

CAMACHO Andrea, Sra.

Pasante
Misión Permanente de Colombia

COLOMBIA

Ambassadeur extraordinaire et plénipotentiaire

OKIO Luc-Joseph, S.E. M.

Représentant permanent

Mission permanente de la République du Congo

CONGO

MVILA Fernande, Mme

Conseiller
Mission permanente de la République du Congo

Embajador, Representante Permanente Alterno

GUILLERMET-FERNÁNDEZ Christian, Excmo. Sr.

Encargado de Negocios a.i.

Misión Permanente de la República de Costa Rica

COSTA RICA

VEGA HERNÁNDEZ Mario, Sr.

Consejero
Misión Permanente de la República de Costa Rica

KOUADIO Kouakou, M.

Premier conseiller
Mission permanente de la République de Côte d'Ivoire

COTE D'IVOIRE

BAKAYOKO Nogozène, Ms.

Conseiller (Affaires humanitaires et Droits de l'homme)
Mission permanente de la République de Côte d'Ivoire

BAMBA Lancine, M.

Premier secrétaire
Mission permanente de la République de Côte d'Ivoire

Chargé d'affaires a.i.

CURKO Hrvoje, Mr.

Counsellor

Permanent Mission of the Republic of Croatia

CROATIA

ŽUNEC BRANDT Danijela, Ms.

Second Secretary
Permanent Mission of the Republic of Croatia

Ambassador Extraordinary and Plenipotentiary

HADJICHRYSANTHOU Andreas, H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of Cyprus

CYPRUS

Deputy Permanent Representative

MICHAEL Maria, Ms.

Counsellor

Permanent Mission of the Republic of Cyprus

SPATHI Myrianthi, Ms.

Second Secretary
Permanent Mission of the Republic of Cyprus

SOLOYIANNI Maria, Ms.

Adviser
Permanent Mission of the Republic of Cyprus

Ninety-ninth Session of the Council

MC/2309
Page 6

MEMBERS

Page 7 of 39

Deputy Permanent Representative

STROMŠÍKOVÁ Veronika, Ms.

Counsellor

Permanent Mission of the Czech Republic

CZECH REPUBLIC

Ambassador Extraordinary and Plenipotentiary

SMIDT Steffen, H.E. Mr.

Permanent Representative

Permanent Mission of Denmark

DENMARK

ULFF-MØLLER Maria, Ms.

First Secretary
Permanent Mission of Denmark

ALSØE Andreas, Mr.

Head of Section

Ministry of Refugee, Immigration and Integration Affairs,
 Copenhagen

MUFF Lise Reuss, Ms.

Intern
Permanent Mission of Denmark

LEGARTH Katrine, Ms.

Intern
Permanent Mission of Denmark

HASSAN Amr Roshdy, Mr.

Counsellor
Permanent Mission of the Arab Republic of Egypt

EGYPT

Embajador

LARIOS LÓPEZ Byron Fernando, Excmo. Sr.

Representante Permanente

Misión Permanente de la República de El Salvador

EL SALVADOR

Embajador

ARÈNE Eugenio, Excmo. Sr.

Representante Permanente Adjunto

Misión Permanente de la República de El Salvador

ULLOA ALVARENGA José Félix, Sr.

Ministro Consejero
Misión Permanente de la República de El Salvador

BASSOLS DELGADO María, Excma. Sra.

Embajadora en Misión Especial para Asuntos Migratorios
Ministerio de Asuntos Exteriores y de Cooperación, Madrid

ESPAÑA

Embajador

MONTESINO Borja, Excmo. Sr.

Representante Permanente Adjunto

Misión Permanente de España

Ninety-ninth Session of the Council

MC/2309
Page 7

MEMBERS

Page 8 of 39

GARCÍA GÓMEZ Láura, Sra.

Consejera
Misión Permanente de España

ESPAÑA

Ambassador Extraordinary and Plenipotentiary

SEILENTHAL Jüri, H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of Estonia

ESTONIA

Migration and Border Policy Department

SEPP Martin, Mr.

Adviser

Ministry of the Interior, Tallinn

METSANDI Kadi, Ms.

Second Secretary
Permanent Mission of the Republic of Estonia

Ambassador Extraordinary and Plenipotentiary

HIMANEN Hannu, H.E. Mr.

Permanent Representative

Permanent Mission of Finland

FINLAND

Minister Counsellor

METSO Pekka, Mr.

Deputy Permanent Representative

Permanent Mission of Finland

KOSKENNIEMI Eero, Mr.

Government Counsellor
Ministry of the Interior, Helsinki

LAHELMA Ville, Mr.

Second Secretary
Permanent Mission of Finland

ARVOLA Jami, Mr.

Intern
Permanent Mission of Finland

Ambassadeur

MATTÉI Jean-Baptiste, S.E. M.

Représentant permanent

Mission permanente de la France

FRANCE

PELLET Jacques, Mr.

Représentant permanent adjoint
Mission permanente de la France

SEYTRE Jean-Paul, M.

Conseiller (Affaires humanitaires)
Mission permanente de la France

RIPERT Marie, Mlle

Attachée (Affaires humanitaires)
Mission permanente de la France

Ninety-ninth Session of the Council

MC/2309
Page 8

MEMBERS

Page 9 of 39

LOUZET Adèle Patricia, Mme

Premier secrétaire
Mission permanente de la République gabonaise

GABON

Ambassador Extraordinary and Plenipotentiary

GORGILADZE Giorgi, H.E. Mr.

Permanent Representative

Permanent Mission of Georgia

GEORGIA

IMNADZE Ilia, Mr.

Deputy Permanent Representative
Permanent Mission of Georgia

Ambassador

SCHWEPPE Reinhard, H.E. Mr.

Permanent Representative

Permanent Mission of Germany

GERMANY

STEPPAN Michael, Mr.

First Secretary
Permanent Mission of Germany

JUNKERT Christoph, Mr.

Policy Officer Migration
Federal Ministry of the Interior, Berlin

Ambassador

NEE-WHANG Ellen Serwaa, H.E. Ms.

Permanent Representative

Permanent Mission of the Republic of Ghana

GHANA

Minister

AMOAH Mercy Yvonne, Ms.

Deputy Permanent Representative

Permanent Mission of the Republic of Ghana

Ambassador

KAKLIKIS George, H.E. Mr.

Permanent Representative

Permanent Mission of Greece

GREECE

BENIATOGLOU Evgenia, Ms.

First Secretary
Permanent Mission of Greece

BOUSI Marina, Ms.

Intern
Permanent Mission of Greece

CHATZIGRIGORIOU Anastasios, Mr.

Intern
Permanent Mission of Greece

Ninety-ninth Session of the Council

MC/2309
Page 9

MEMBERS

Page 10 of 39

Embajador Extraordinario y Plenipotenciario

MARTÍNEZ ALVARADO Carlos Ramiro, Excmo. Sr.

Representante Permanente

Misión Permanente de Guatemala

GUATEMALA

CARRILLO FABIÁN Ana Isabel, Sra.

Segundo Secretario
Misión Permanente de Guatemala

Chargé d'affaires a.i.

PIERRE Jean-Claude, M.

Ministre conseiller

Mission permanente d’Haïti

HAÏTI

MARTIN Pierre Joseph, M.

Ministre conseiller
Mission permanente d’Haïti

Embajador Extraordinario y Plenipotenciario

FLORES BERMÚDEZ Roberto, Excmo. Sr.

Representante Permanente

Misión Permanente de la República de Honduras

HONDURAS

Embajador

RIZZO ALVARADO Giampaolo, Excmo. Sr.

Representante Permanente Alterno

Misión Permanente de la República de Honduras

LANZA SUAZO Alana, Sra.

Consejero
Misión Permanente de la República de Honduras

ARRIAGA MEJÍA Valeria, Sra.

Agregada
Misión Permanente de la República de Honduras

KISS Attila, Mr.

Deputy Director General
Office of Immigration and Nationality, Budapest

HUNGARY

International Cooperation Department

HORVÁTH Dániel, Mr.

Deputy Head

Office of Immigration and Nationality, Budapest

MAGYARI Ákos, Mr.

Legal Expert
Ministry of Interior, Budapest

Minister Plenipotentiary

SZÉKELY Levente, Mr.

Deputy Permanent Representative, Chargé d'affaires a.i.

Permanent Mission of the Republic of Hungary

MAGYAR Milán, Mr.

Third Secretary
Permanent Mission of the Republic of Hungary

BADER Orsolya, Ms.

Intern
Permanent Mission of the Republic of Hungary

Ninety-ninth Session of the Council

MC/2309
Page 10

MEMBERS

Page 11 of 39

Ambassador Extraordinary and Plenipotentiary

GOPINATHAN Achamkulangare, H.E. Mr.

Permanent Representative

Permanent Mission of India

INDIA

BHATTACHARYA Kheya, Ms.

Deputy Permanent Representative
Permanent Mission of India

BHANDARI Rachita, Ms.

Second Secretary
Permanent Mission of India

Ambassador Extraordinary and Plenipotentiary

SAJJADI Seyed Mohammad Reza, H.E. Mr.

Permanent Representative

Permanent Mission of the Islamic Republic of Iran

IRAN (ISLAMIC REPUBLIC OF)

KHOUBKAR Mahmoud, Mr.

Second Secretary
Permanent Mission of the Islamic Republic of Iran

Ambassador Extraordinary and Plenipotentiary

CORR Gerard, H.E. Mr.

Permanent Representative

Permanent Mission of Ireland

IRELAND

HANNIFFY Mark, Mr.

Second Secretary
Permanent Mission of Ireland

RYAN Marissa, Ms.

Attaché
Permanent Mission of Ireland

Ambassador Extraordinary and Plenipotentiary

LESHNO-YAAR Aharon, H.E. Mr.

Permanent Representative

Permanent Mission of Israel

ISRAEL

Minister Counsellor

ADAM Ron, Mr.

Deputy Permanent Representative

Permanent Mission of Israel

LANGER ZIV Rona, Ms.

Adviser
Permanent Mission of Israel

Ambassadeur

MIRACHIAN Laura, S.E. Mme.

Représentant permanent

Mission permanente de l'Italie

ITALIE

Préfet

PRIA Angela, Ms.

Chef du Département pour les libertés civiles et l'immigration

Ministère de l'Intérieur, Rome

Ninety-ninth Session of the Council

MC/2309
Page 11

MEMBERS

Page 12 of 39

ZAPPIA Mariangela, Mme

Ministre conseiller
Mission permanente de l'Italie

ITALIE

Vice-Préfet, Relations extérieures et internationales

FRANCESCHELLI Renato, Mr.

Direction centrale pour les politiques de l'immigration
 et de l'asile

Ministère de l'Intérieur, Rome

VIGO Paola, Mme

Fonctionnaire chargée des Affaires humanitaires
Mission permanente de l'Italie

ROSSETTI Federica, Mlle

Stagiaire
Mission permanente de l'Italie

MORRIS Alicia, Ms.

Minister Counsellor
Permanent Mission of Jamaica

JAMAICA

Ambassador Extraordinary and Plenipotentiary

KITAJIMA Shinichi, H.E. Mr.

Permanent Representative

Permanent Mission of Japan

JAPAN

SAKASHITA Osamu, Mr.

Minister
Permanent Mission of Japan

Humanitarian Assistance and Emergency Relief Division

KAWAHARA Setsuko, Ms.

Director

Ministry of Foreign Affairs, Tokyo
MIZUNO Mitsuaki, Mr.

First Secretary
Permanent Mission of Japan

Humanitarian Assistance and Emergency Relief Division

MURAKI Sayuri, Ms.

Official

Ministry of Foreign Affairs, Tokyo

EL TAWEEL Salma, Ms.

Third Secretary
Permanent Mission of the Hashemite Kingdom of Jordan

JORDAN

Ambassador

ANDANJE Anthony, H.E. Mr.

Deputy Permanent Representative

Permanent Mission of the Republic of Kenya

KENYA

WAMOTO Peter M., Mr.

Principal Counsellor, Labour
Permanent Mission of the Republic of Kenya

Ninety-ninth Session of the Council

MC/2309
Page 12

MEMBERS

Page 13 of 39

BOLUSH Uran, Mr.

Attaché
Permanent Mission of the Kyrgyz Republic

KYRGYZSTAN

Ambassador Extraordinary and Plenipotentiary

MAŽEIKS Jānis, H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of Latvia

LATVIA

Deputy Permanent Representative

ROMANOVSKIS Valerijs, Mr.

First Secretary

Permanent Mission of the Republic of Latvia

MOLISE Lineo, Hon. Ms.

Assistant Minister

Ministry of Home Affairs and Public Safety, and of
 Parliamentary Affairs, Maseru

LESOTHO

KHETSI Rets'elisitsoe, Mr.

Principal Secretary

Ministry of Home Affairs and Public Safety, and of
 Parliamentary Affairs, Maseru

Ambassador Extraordinary and Plenipotentiary

MARUPING Mothae Anthony, H.E. Dr.

Permanent Representative

Permanent Mission of the Kingdom of Lesotho
RAMONE Alphonce Lefeu, Mr.

Minister Counsellor
Permanent Mission of the Kingdom of Lesotho

KAO Moshe, Mr.

Minister Counsellor
High Commission of the Kingdom of Lesotho, Ottawa

JAFETA Nstime Victor, Mr.

Counsellor
Permanent Mission of the Kingdom of Lesotho

MAGHADMI, Hussin, Mr.

First Secretary

Permanent Mission of the Socialist People's Libyan
 Arab Jamahiriya

LIBYAN ARAB JAMAHIRIYA

Ambassador Extraordinary and Plenipotentiary

RUDALEVIČIUS Jonas, H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of Lithuania

LITHUANIA

Minister Counsellor

STANIULIS Darius, Mr.

Deputy Permanent Representative

Permanent Mission of the Republic of Lithuania

Ninety-ninth Session of the Council

MC/2309
Page 13

MEMBERS

Page 14 of 39

RAVOKATRASOLOFO Harivola Mirana, Ms.

Attaché
Mission permanente de la République de Madagascar

MADAGASCAR

COULIBALY Kanisson, M.

Deuxième conseiller
Mission permanente de la République du Mali

MALI

MILLER Nicole, Ms.

Counsellor
Permanent Mission of Malta

MALTA

Ambassadeur

HILALE Omar, S.E. M.

Représentant permanent

Mission permanente du Royaume du Maroc

MAROC

LAASSEL Abderrazzak, M.

Ministre Plenipotentiaire
Mission permanente du Royaume du Maroc

SAMRI Azzouz, M.

Ministre Plenipotentiaire
Mission permanente du Royaume du Maroc

Embajador Extraordinario y Plenipotenciario

GÓMEZ CAMACHO Juan José, Excmo. Sr.

Representante Permanente

Misión Permanente de México

MÉXICO

Embajador

HERNÁNDEZ BASAVE Arturo, Excmo. Sr.

Representante Permanente Adjunto

Misión Permanente de México

MALFAVÓN ANDRADE Miguel, Sr.

Consejero
Misión Permanente de México

GARCÍA ALONSO Rolando, Sr.

Coordinador de Relaciones Internacionales e Interinstitucionales
Instituto Nacional de Migración, México

LASCURAÍN SÁNCHEZ DE TAGLE Sofía, Sra.

Asesora
Misión Permanente de México

Ninety-ninth Session of the Council

MC/2309
Page 14

MEMBERS

Page 15 of 39

KAIYAMO Elia George, Hon. Mr.

Deputy Minister
Ministry of Home Affairs and Immigration, Windhoek

NAMIBIA

Permanent Secretary

NANDAGO Patrick, H.E. Mr.

Ambassador

Ministry of Home Affairs and Immigration, Windhoek

Chargé d'affaires a.i.

MARUTA Simon Madjumo, Mr.

Advisor

Permanent Mission of the Republic of Namibia
Immigration and Border Control

NGHISHEKWA Nehemia, Mr.

Deputy Director, Advisor

Ministry of Home Affairs and Immigration, Windhoek

NGHINAMUNDOVA Selma, Ms.

First Secretary, Advisor
Permanent Mission of the Republic of Namibia

NGHIFITIKEKO Absalom, Mr.

First Secretary, Advisor
Permanent Mission of the Republic of Namibia

Ambassador Extraordinary and Plenipotentiary

BHATTARAI Dinesh, H.E. Mr.

Permanent Representative

Permanent Mission of the Federal Democratic Republic
 of Nepal

NEPAL

Deputy Permanent Representative

DHUNGANA Bhrigu, Mr.

Counsellor

Permanent Mission of the Federal Democratic Republic
 of Nepal

ODARI Hari Prasad, Mr.

Second Secretary

Permanent Mission of the Federal Democratic Republic
 of Nepal

Ambassador Extraordinary and Plenipotentiary

VAN EENENNAAM Boudewijn J., H.E. Mr.

Permanent Representative

Permanent Mission of the Kingdom of the Netherlands

NETHERLANDS

Minister Plenipotentiary

TERSTAL Susanna, Ms.

Deputy Permanent Representative

Permanent Mission of the Kingdom of the Netherlands

International Migration and Development Division

SANDEE Johannis Leendert, Mr.

Head

Ministry of Foreign Affairs, The Hague
International Migration and Development Division

WERRIE Alexander Jonathan, Mr.

Policy Officer, Consular Affairs and Migration Policy
 Department

Ministry of Foreign Affairs, The Hague

Ninety-ninth Session of the Council

MC/2309
Page 15

MEMBERS

Page 16 of 39

KNOBEN Irene, Ms.

First Secretary
Permanent Mission of the Kingdom of the Netherlands

NETHERLANDS

GRIGG Ross, Mr.

Regional Manager, Immigration New Zealand
New Zealand High Commission, London

NEW ZEALAND

LIN Jing Cecily, Ms.

International Adviser, Legal and International
Department of Labour, Wellington

Consejero

CRUZ TORUÑO Néstor, Sr.

Representante Permanente Adjunto

Misión Permanente de Nicaragua

NICARAGUA

HAMA KANSAYE Souleymane, M.

Deuxième conseiller
Mission permanente de la République du Niger

NIGER

ASAOLU Gabriel, Mr.

Minister
Permanent Mission of the Federal Republic of Nigeria

NIGERIA

Ambassador Extraordinary and Plenipotentiary

ANGELL-HANSEN Bente, H.E. Ms.

Permanent Representative

Permanent Mission of Norway

NORWAY

ABELSEN Annette, Ms.

Counsellor
Permanent Mission of Norway

FELBERG Knut, Mr.

Senior Adviser
Ministry of Justice and the Police, Oslo

NORDGAARD Ditlev, Mr.

Senior Adviser
Directorate of Immigration, Oslo

JOKSTAD Jennifer, Ms.

Intern
Permanent Mission of Norway

Ninety-ninth Session of the Council

MC/2309
Page 16

MEMBERS

Page 17 of 39

Ambassador Extraordinary and Plenipotentiary

AKRAM Zamir, H.E. Mr.

Permanent Representative

Permanent Mission of the Islamic Republic of Pakistan

PAKISTAN

KHAN Shafqat Ali, Mr.

Deputy Permanent Representative
Permanent Mission of the Islamic Republic of Pakistan

KHAN Mohammad Aamir, Mr.

First Secretary
Permanent Mission of the Islamic Republic of Pakistan

Embajador Extraordinario y Plenipotenciario

NAVARRO BRIN Alberto, Excmo. Sr.

Representante Permanente

Misión Permanente de Panamá

PANAMÁ

MENDOZA Alejandro, Sr.

Consejero
Misión Permanente de Panamá

RODRIGUEZ RAMIÍREZ Grisselle, Sra.

Asistente diplomática
Misión Permanente de Panamá

Embajador Extraordinario y Plenipotenciario

GONZÁLEZ FRANCO Federico A., Excmo. Sr.

Representante Permanente

Misión Permanente del Paraguay

PARAGUAY

MARTINEZ Raúl, Sr.

Segundo Secretario
Misión Permanente del Paraguay

ZEVALLOS AGUILAR Inti, Sr.

Segundo Secretario
Misión Permanente del Perú

PERÚ

DOYEN Alexandra, Ms.

Intern
Misión Permanente del Perú

Ambassador Extraordinary and Plenipotentiary

GARCIA Evan P., H.E. Mr.

Permanent Representative

Permanent Mission of the Philippines

PHILIPPINES

GARCIA III Jesus Enrique G., Mr.

Second Secretary
Permanent Mission of the Philippines

IMSON Manuel G., Mr.

Labor Attaché
Permanent Mission of the Philippines

DELA CRUZ Hossana P., Ms.

Attaché
Permanent Mission of the Philippines

Ninety-ninth Session of the Council

MC/2309
Page 17

MEMBERS

Page 18 of 39

Ambassador

HENCZEL Remigiusz A., H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of Poland

POLAND

Minister Counsellor

SADOŚ Andrzej, Mr.

Deputy Permanent Representative

Permanent Mission of the Republic of Poland

KUZAK Celina, Ms.

Head of Division
Ministry of Interior and Administration, Warsaw

POLOMSKA Malgorzata, Ms.

First Secretary
Permanent Mission of the Republic of Poland

Ambassadeur extraordinaire et plénipotentiaire

XAVIER ESTEVES Francisco, S.E. M.

Représentant permanent

Mission permanente du Portugal

PORTUGAL

Ministre plénipotentiaire

PRACANA Ricardo Eduardo, M.

Représentant permanent adjoint

Mission permanente du Portugal

BRITO E MANEIRA Ana, Mme

Premier secrétaire
Mission permanente du Portugal

Ambassador Extraordinary and Plenipotentiary

PARK Sang-Ki, H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of Korea

REPUBLIC OF KOREA

Ambassador

IM Han-Taek, H.E. Mr.

Deputy Permanent Representative

Permanent Mission of the Republic of Korea

Korea Immigration Service

SEOK Dong-Hyeon, Mr.

Commissioner

Ministry of Justice, Seoul
Korea Immigration Service

RHEE Jeong Woo, Mr.

Deputy Director

Ministry of Justice, Seoul

Korea Immigration Service

JEON Yang-Seok, Mr.

Prosecutor

Ministry of Justice, Seoul
LEE Joo-Il, Mr.

First Secretary
Permanent Mission of the Republic of Korea

KIM Jisoo, Ms.

Second Secretary
Ministry of Foreign Affairs and Trade, Seoul

Korea Immigration Service

PARK Beung-Gun, Mr.

Assistant Manager

Ministry of Justice, Seoul

Ninety-ninth Session of the Council

MC/2309
Page 18

MEMBERS

Page 19 of 39

Ambassador Extraordinary and Plenipotentiary

LAPICUS Tatiana, H.E. Ms.

Permanent Representative

Permanent Mission of the Republic of Moldova

REPUBLIC OF MOLDOVA

MARTINIUC Cristina, Ms.

First Secretary
Permanent Mission of the Republic of Moldova

Embajador

HERNÁNDEZ SÁNCHEZ Homero Luis, Excmo. Sr.

Representante Permanente

Misión Permanente de la República Dominicana

REPÚBLICA DOMINICANA

MEDINA Pablo, Sr.

Ministro Consejero
Misión Permanente de la República Dominicana

URBÁEZ MARTINEZ Katherine, Sra.

Ministra Consejera
Misión Permanente de la República Dominicana

TOUANGAI Gilbert, Mr.

Premier conseiller
Mission permanent de la République centrafricaine

RÉPUBLIQUE CENTRAFRICAINE

KOBO KONYINAN Delalune, Mme

Conseiller (Affaires économiques)
Mission permanent de la République centrafricaine

Ambassadeur extraordinaire et plénipotentiaire

CIOBANU Maria, S.E. Mme.

Représentant permanent

Mission permanente de la Roumanie

ROUMANIE

PIRONEA Flavio, M.

Deuxième secrétaire
Mission permanente de la Roumanie

Ambassadeur extraordinaire et plénipotentiaire

SEBUDANDI Venetia, S.E. Mme

Représentant permanent

Mission permanente de la République du Rwanda

RWANDA

KAYITAYIRE Alphonse, M.

Premier conseiller
Mission permanente de la République du Rwanda

KAMIKAZI Cynthia, Mme

Cadre au Service multilatéral
Mission permanente de la République du Rwanda

GUEYE Momar, M.

Ministre conseiller
Mission permanente de la République du Sénégal

SÉNÉGAL

LO Ndéye Fatou, Mme

Deuxième conseiller
Mission permanente de la République du Sénégal

Ninety-ninth Session of the Council

MC/2309
Page 19

MEMBERS

Page 20 of 39

NDAO El Hadji Aly, M.

Premier secrétaire
Mission permanente de la République du Sénégal

SÉNÉGAL

Ambassador Extraordinary and Plenipotentiary

ZVEKIĆ Uglješa, H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of Serbia

SERBIA

Deputy Permanent Representative

DJURIČKOVIĆ-TUVIĆ Jelisaveta, Ms.

Minister Counsellor

Permanent Mission of the Republic of Serbia

FRIČ Anton, Mr.

First Secretary
Permanent Mission of the Slovak Republic

SLOVAKIA

Ambassador Extraordinary and Plenipotentiary

KOVACIC Matjaz, H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of Slovenia

SLOVENIA

HAM Marko, Mr.

Third Secretary
Permanent Mission of the Republic of Slovenia

Ambassador Extraordinary and Plenipotentiary

MOHAMED ISMAIL Yusuf, H.E. Mr.

Permanent Representative

Permanent Mission of the Somali Republic

SOMALIA

Ambassador Extraordinary and Plenipotentiary

MATJILA Jerry Matthews, H.E. Mr.

Permanent Representative

Permanent Mission of South Africa

SOUTH AFRICA

FICK Johan, Mr.

Minister (Immigration and Civic Affairs)
Permanent Mission of South Africa

NAIDOO Beulah, Ms.

Counsellor
Permanent Mission of South Africa

TIBA Bethwell, Mr.

First Secretary (Humanitarian Affairs)
Permanent Mission of South Africa

Ninety-ninth Session of the Council

MC/2309
Page 20

MEMBERS

Page 21 of 39

JAUHAR U. L. M., Mr.

Minister

Permanent Mission of the Democratic Socialist Republic
 of Sri Lanka

SRI LANKA

State Minister

EL TOHAMI Karar Mohamed, Mr.

Secretary General

Sudanese Affairs Organization Working Abroad

SUDAN

Ambassador Extraordinary and Plenipotentiary

UKEC John Ukec Lueth, H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of the Sudan

ELAMIN Ahmed Eltigani Mohamed, H.E. Mr.

Ambassador
Ministry of Foreign Affairs, Khartoum

ISMAIL Mohamed Elmurtada Mubarak, Mr.

Minister Plenipotentiary
Permanent Mission of the Republic of the Sudan

MUSTAFA Hassan Mohamed, Mr.
Ministry of Interior, Khartoum

ABDALLA Mohamed Elnadhir, Mr.
Ministry of Interior, Khartoum

ELQADIL Elqadil Elnil, Mr.
Ministry of Interior, Khartoum

Direction des ressources et du réseau extérieur (DRE)

GNESA Eduard, S.E. M.

Ambassadeur extraordinaire pour la collaboration internationale
 en matière de migrations

Département fédéral des Affaires étrangères (DFAE), Berne

SUISSE

Ambassadeur extraordinaire et plénipotentiaire

MARTINELLI Dante, S.E. M.

Représentant permanent

Mission permanente de la Suisse

Office fédéral des migrations (ODM)

ELSÄSSER Marc, M.

Chef, Etats tiers et Etats de provenance

Département fédéral de justice et police (DFJP), Berne
Office fédéral des migrations (ODM)

PERRIARD Laurent, Mr.

Conseiller, Politique migratoire

Département fédéral de justice et police (DFJP), Berne

Office fédéral des migrations (ODM)

REY Pascal, M.

Collaborateur scientifique, Etat tiers et Etat de provenance

Département fédéral de justice et police (DFJP), Berne
Direction du développement et de la coopération (DDC)

JAYET Bernard, M.

Chargé de programme, Section multilatéral AH

Département fédéral des Affaires étrangères (DFAE), Berne

Ninety-ninth Session of the Council

MC/2309
Page 21

MEMBERS

Page 22 of 39

Secrétariat d'Etat SEE/DFAE, Section politique humanitaire

JAKOB Manuel, M.

Collaborateur scientifique
 et migration HUPO

Département fédéral des Affaires étrangères (DFAE), Berne

SUISSE

KAESER Philippe, M.

Conseiller (Affaires humanitaires)
Mission permanente de la Suisse

ILIAS Fouad, M.

Stagiaire
Mission permanente de la Suisse

Ambassador Extraordinary and Plenipotentiary

DLAMINI Thembayena Annastasia, H.E. Ms.

Permanent Representative

Permanent Mission of the Kingdom of Swaziland

SWAZILAND

LUKHELE Alton Sandile, Mr.

First Secretary
Permanent Mission of the Kingdom of Swaziland

Ambassadeur extraordinaire et plénipotentiaire

KNUTSSON Jan, H.E. Mr.

Permanent Representative

Permanent Mission of Sweden

SWEDEN

Department for Security Policy

CALAIS Louise, Ms.

Deputy Director

Ministry for Foreign Affairs, Stockholm

KIRST Fredrik, Mr.

Counsellor
Permanent Mission of Sweden

CARLSSON Johan, Mr.

First Secretary
Permanent Mission of Sweden

BROBERG Eva Maria, Ms.

Intern
Permanent Mission of Sweden

OYMAHMADOV Rustam, Mr.

Third Secretary
Permanent Mission of the Republic of Tajikistan

TAJIKISTAN

Ambassador Extraordinary and Plenipotentiary

PHUANGKETKEOW Sihasak, H.E. Mr.

Permanent Representative

Permanent Mission of Thailand

THAILAND

Ambassador

ISARABHAKDI Vijavat, H.E. Mr.

Deputy Permanent Representative

Permanent Mission of Thailand

Ninety-ninth Session of the Council

MC/2309
Page 22

MEMBERS

Page 23 of 39

VICHAITHANAPAT Tassana, Mr.

Director, Foreign Affairs Division
Ministry of Interior, Bangkok

THAILAND

NUALSRI Atitaya, Mr.

Minister Counsellor (Labour Affairs)
Permanent Mission of Thailand

PINTARUCHI Eksiri, Mrs.

Minister Counsellor
Permanent Mission of Thailand

Department of International Organizations

VANGPHAEN Bolbongse, Mr.

Counsellor

Ministry of Foreign Affairs, Bangkok

ATTHAKOR Platima, Ms.

First Secretary
Permanent Mission of Thailand

Ambassador Extraordinary and Plenipotentiary

DA FONSECA Joaquim A. M. L., H.E. Mr.

Permanent Representative

Permanent Mission of the Democratic Republic of Timor-Leste

TIMOR-LESTE

DA COSTA Marco Dos Reis, Mr.

First Secretary
Permanent Mission of the Democratic Republic of Timor-Leste

BARNETT Jane, Ms.

Intern
Permanent Mission of the Democratic Republic of Timor-Leste

Chargé d'affaires

TOBA Sébadé, M.

Chef de mission

Mission Permanente de la République togolaise

TOGO

AGBA Mounto,

Deuxième secrétaire
Mission Permanente de la République togolaise

HENRY Merlana, Ms.

Second Secretary
Permanent Mission of the Republic of Trinidad and Tobago

TRINIDAD AND TOBAGO

Ambassadeur

JEMAL Abdelwahèb, S.E. M.

Représentant permanent

Mission permanente de la Tunisie

TUNISIE

BEL KEFI Mohamed, M.

Conseiller
Mission permanente de la Tunisie

Ninety-ninth Session of the Council

MC/2309
Page 23

MEMBERS

Page 24 of 39

BDIOUI Mohamed Abderraouf, M.

Conseiller
Mission permanente de la Tunisie

TUNISIE

Director of Consular Affairs

FAKILI Sakir, H.E. Mr.

Ambassador

Ministry of Foreign Affairs, Ankara

TURKEY

Ambassador Extraordinary and Plenipotentiary

DEMIRALP Oguz, H.E. Mr.

Permanent Representative

Permanent Mission of Turkey

BERBEROGLU Nursel, Ms.

First Counsellor
Permanent Mission of Turkey

ÖZBEK Yasar, Mr.

Counsellor
Permanent Mission of Turkey

Ambassador Extraordinary and Plenipotentiary

KAGIMU KIWANUKA Maurice Peter, H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of Uganda

UGANDA

EDULE Oscar, Mr.

Second Secretary
Permanent Mission of the Republic of Uganda

YEHOROV Denys, Mr.

Second Secretary
Permanent Mission of Ukraine

UKRAINE

Ambassador

GOODERHAM Peter, H.E. Mr.

Permanent Representative

Permanent Mission of the United Kingdom of Great Britain
 and Northern Ireland

UNITED KINGDOM

TISSOT Philip, Mr.

Deputy Permanent Representative

Permanent Mission of the United Kingdom of Great Britain
 and Northern Ireland

First Secretary

JOO-THOMSON Jonathan, Mr.

Head, Specialised Agencies and Humanitarian Team

Permanent Mission of the United Kingdom of Great Britain
 and Northern Ireland UK Border Agency

LEATHERLAND Sally, Ms.

External Relations, Appeals and Removals Directorate

Home Office, London

Ninety-ninth Session of the Council

MC/2309
Page 24

MEMBERS

Page 25 of 39

Ambassador

KING Betty E., H.E. Ms.

Permanent Representative

Permanent Mission of the United States of America

UNITED STATES OF AMERICA

Refugee and Migration Affairs

MULREAN Peter, Mr.

Counselor

Permanent Mission of the United States of America

Refugee and Migration Affairs

DIGIOVANNA David, Mr.

Deputy Counselor

Permanent Mission of the United States of America
Director, Multilateral Coordination and External Relations

POLLACK Margaret, Ms.

Bureau of Population, Refugees, and Migration

Department of State, Washington, D.C.

Refugee and Migration Affairs

HORN ALBUJA Melissa, Ms.

Refugee Program Specialist

Permanent Mission of the United States of America
Program Analyst, Office of Multicultural Coordination

DEVOY Shanna, Ms.

Bureau of Population, Refugees, and Migration
 and External Relations

Department of State, Washington, D.C.

Embajadora

DUPUY Laura, Excma. Sra.

Representante Permanente

Misión Permanente de la República Oriental del Uruguay

URUGUAY

Ministro

TRUCILLO Lucía, Sra.

Representante Permanente Alterno

Misión Permanente de la República Oriental del Uruguay

Embajador

MUNDARAÍN HERNÁNDEZ Germán, Excmo. Sr.

Representante Permanente

Misión Permanente de la República Bolivariana de Venezuela

VENEZUELA (REPÚBLICA BOLIVARIANA DE)

Embajador

ARIAS PALACIO Juan, Excmo. Sr.

Representante Permanente Alterno

Misión Permanente de la República Bolivariana de Venezuela

MEZA RIVAS Milton José, Sr.

Consejero
Misión Permanente de la República Bolivariana de Venezuela

Ambassador Extraordinary and Plenipotentiary

VU Dung, H.E. Mr.

Permanent Representative

Permanent Mission of the Socialist Republic of Viet Nam

VIET NAM

Consular Department

BUI Quoc Thanh, Mr.

Deputy Director General

Ministry of Foreign Affairs, Hanoi

Ninety-ninth Session of the Council

MC/2309
Page 25

MEMBERS

Page 26 of 39

Minister

VU Anh Quang, Mr.

Deputy Permanent Representative

Permanent Mission of the Socialist Republic of Viet Nam

VIET NAM

NGUYEN Xuan Ang, Mr.

Counsellor
Permanent Mission of the Socialist Republic of Viet Nam

DAO Quang Vinh, Mr.

Counsellor
Permanent Mission of the Socialist Republic of Viet Nam

Consular Department

BUI Thanh Binh, Ms.

Officer

Ministry of Foreign Affairs, Hanoi

Ambassador Extraordinary and Plenipotentiary

AL-ADOOFI Ibrahim S., H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of Yemen

YEMEN

Minister Plenipotentiary

AL-MAGHAFI Fadhl, Mr.

Deputy Permanent Representative

Permanent Mission of the Republic of Yemen

AL-QUTAISH Omer, Mr.

Second Secretary
Permanent Mission of the Republic of Yemen

Minister Counsellor

LISHOMWA Catherine, Ms.

Deputy Permanent Representative

Permanent Mission of the Republic of Zambia

ZAMBIA

Ambassador

MANZOU James, H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of Zimbabwe

ZIMBABWE

Minister Counsellor

MAFEMBA Enos, Mr.

Deputy Permanent Representative

Permanent Mission of the Republic of Zimbabwe

MUNHUNDIRIPO Francis T., Mr.

Counsellor
Permanent Mission of the Republic of Zimbabwe

Ninety-ninth Session of the Council

MC/2309
Page 26

STATES

OBSERVERS
Page 27 of 39

AHMED Budoor, Ms.

Second Secretary
Permanent Mission of the Kingdom of Bahrain

BAHRAIN

AL BAKER Fahad, Mr.

Second Secretary
Permanent Mission of the Kingdom of Bahrain

Ambassador Extraordinary and Plenipotentiary

HE Yafei, H.E. Mr.

Permanent Representative

Permanent Mission of the People's Republic of China

CHINA

QIAN Bo, Mr.

Counsellor
Permanent Mission of the People's Republic of China

YANG Xiaoning, Ms.

Legal Adviser
Permanent Mission of the People's Republic of China

CHEN Can, Ms.

Attaché
Permanent Mission of the People's Republic of China

YANG Liyang, Ms.

Attaché
Ministry of Foreign Affairs, Beijing

AYEHU Girma Kassaye, Mr.

Counsellor

Permanent Mission of the Federal Democratic Republic
 of Ethiopia

ETHIOPIA

Ambassador Extraordinary and Plenipotentiary

DJANI Dian Triansyah, H.E. Mr.

Permanent Representative

Permanent Mission of the Republic of Indonesia

INDONESIA

Ambassador

PERCAYA Desra, H.E. Mr.

First Deputy Permanent Representative

Permanent Mission of the Republic of Indonesia

KOMAR Dicky, Mr.

Minister Counsellor
Permanent Mission of the Republic of Indonesia

HABIB Achsanul, Mr.

First Secretary
Permanent Mission of the Republic of Indonesia

AL-KHULAIFI Ali Ahmed, Mr.

Minister Plenipotentiary
Permanent Mission of the State of Qatar

QATAR

Ninety-ninth Session of the Council

MC/2309
Page 27

STATES

OBSERVERS
Page 28 of 39

EGOROVA Ekaterina, Ms.

Deputy Director
Federal Migration Service, Moscow

RUSSIAN FEDERATION

Deputy Permanent Representative

LEBEDEV Mikhail, Mr.

Minister Plenipotentiary

Permanent Mission of the Russian Federation

Humanitarian Cooperation and Human Rights Department

VIKTOROV Anatoly, Mr.

Deputy Director

Ministry of Foreign Affairs, Moscow
SHUMILOVA Olga, Ms.

Deputy Head of Division
Federal Migration Service, Moscow

Humanitarian Cooperation and Human Rights Department

CHUPLYGIN Alexander, Mr.

Head of Section

Ministry of Foreign Affairs, Moscow
ZHEGLOV Vladimir, Mr.

Counsellor
Permanent Mission of the Russian Federation

GUBANOV Alexsey, Mr.

Counsellor
Permanent Mission of the Russian Federation

AKZHIGITOV Alexsey, Mr.

First Secretary
Permanent Mission of the Russian Federation

Nonce apostolique, Observateur permanent

TOMASI Silvano M., S.E. Mgr.
Mission permanente d'observation du Saint-Siège

SAINT-SIÈGE

DE GREGORI Massimo, Mgr.

Attaché
Mission permanente d'observation du Saint-Siège

FRADIQUE Alexandre, Mr.

Membre
Mission permanente d'observation du Saint-Siège

NOBILE Stefano, Mr.

Membre
Mission permanente d'observation du Saint-Siège

AL NOFAIE Saoud, Mr.

First Secretary
Permanent Mission of the Kingdom of Saudi Arabia

SAUDI ARABIA

AL EISA Fahd, Mr.

First Secretary
Permanent Mission of the Kingdom of Saudi Arabia

ALRABIAH Kaled, Mr.

Adviser
Permanent Mission of the Kingdom of Saudi Arabia

Ninety-ninth Session of the Council

MC/2309
Page 28

STATES

OBSERVERS
Page 29 of 39

Ambassador Extraordinary and Plenipotentiary

POLOZHANI Aziz, H.E. Mr.

Permanent Representative

Permanent Mission of the former Yugoslav Republic
 of Macedonia

THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA

SOTIROVSKA Veska, Ms.

Minister Counsellor

Permanent Mission of the former Yugoslav Republic
 of Macedonia

BILALI Burim, Mr.

Third Secretary

Permanent Mission of the former Yugoslav Republic
 of Macedonia

Ninety-ninth Session of the Council

MC/2309
Page 29

UNITED NATIONS - FUNDS, PROGRAMMES AND BODIES

OBSERVERS
Page 30 of 39

FOUINAT François, Mr.
Special Adviser to the Special Representative of the
 Secretary General for Migration and Development

UNITED NATIONS

Officer-in-charge
GURKAN Ali Arslan, Mr.

FAO Liaison Office, Geneva

FOOD AND AGRICULTURAL ORGANIZATION OF THE UNITED
NATIONS

AVILES Sandra, Ms.
Senior Liaison Officer, Geneva

Officer-in-charge, Division on International Trade
MASHAYEKHI Mina, Ms.

 in Goods and Services, and Commodities

UN CONFERENCE ON TRADE AND DEVELOPMENT

Division on International Trade in Goods and Services,
FERNANDES Deepali, Ms.

Economic Affairs Officer
 and Commodities

Chairman, Committee on Migrant Workers,
EL JAMRI Abdelhamid, Mr.

UN HIGH COMMISSIONER FOR HUMAN RIGHTS

HARVEY Caroline, Ms.
Human Rights Officer, Geneva

HOWELLS Imogen, Ms.
Research Analyst

UN RESEARCH INSTITUTE FOR SOCIAL DEVELOPMENT

SALAZAR Orlando, Mr.
Intern

Ninety-ninth Session of the Council

MC/2309
Page 30

INTERNATIONAL ORGANIZATIONS

OBSERVERS
Page 31 of 39

Permanent Delegation of the African Union
MASRI Khadija Rachida, Ms.

Permanent Observer

AFRICAN UNION

Permanent Delegation of the African Union
EL HABIB Yakdhan, Mr.

First Secretary

Permanent Delegation of the African Union
BEN LAKDHAR Hanen, Ms.

Intern

Responsible for Home Affairs, European Commission, Brussels
MALMSTRÖM Cécilia, Ms.

Commissioner

EUROPEAN UNION

European Union Delegation, Geneva
CLARKE John, Mr.

Chargé d'affaires a.i.

European Union Delegation, Geneva
HIVONNET Joëlle, Ms.

Head, United Nations Section
European Union Delegation, Geneva
BOSCH Peter, Mr.

Member of the Cabinet of Commissioner Malmström

European Union Delegation, Geneva
SCHMIDT Sönke, Mr.

First Counsellor
European Union Delegation, Geneva
BIRLADIANU Nicoleta, Ms.

Second Secretary

European Union Delegation, Geneva
DUBOUCHET Christelle, Ms.

Intern

Délégation permanente du Groupe ACP
KISIRI Marwa Joel, H.E. Mr.

Ambassadeur, Observateur permanent

GROUPE DES ETATS D'AFRIQUE, DES CARAÏBES ET DU
PACIFIQUE

Délégation permanente du Groupe ACP
KHATRI Namita, Ms.

Assistant

CASELLA Alessandro, Mr.
Representative in Geneva

INTERNATIONAL CENTRE FOR MIGRATION POLICY DEVELOPMENT

International Migration Programme
DE PASCUAL Gloria, Ms.

Chief

INTERNATIONAL LABOUR ORGANIZATION

International Migration Programme
TARAN Patrick, Mr.

Senior Migration Specialist

Ninety-ninth Session of the Council

MC/2309
Page 31

INTERNATIONAL ORGANIZATIONS

OBSERVERS
Page 32 of 39

CHOLEWINSKI, Ryszard, Mr.
Migration Policy Specialist

INTERNATIONAL LABOUR ORGANIZATION

ALSVIK Kristine, Ms.
Migration Programme Officer

YEDDES Samir, M.
Chargé de Mission

ORGANISATION INTERNATIONALE DE LA FRANCOPHONIE

Permanent Delegation of the Organization of the Islamic
CHIKH Slimane, H.E. Mr.

Ambassador, Permanent Observer
 Conference

ORGANIZATION OF THE ISLAMIC CONFERENCE

Permanent Delegation of the Organization of the Islamic
KANE Aissata, Ms.

First Secretary
 Conference

Regional Office for Central and Eastern Europe and
SANTOS Martha, Ms.

Programme Manager
 Commonwealth of Independent States (CEE/CIS)

UNITED NATIONS CHILDREN'S FUND

JACKSON Selina Elizabeth, Ms.
Special Representative to the UN and the WTO

WORLD BANK

Department of Strategy, Policy and Resource Management,
LÓPEZ ACUÑA Daniel, Mr.

Director
 Health Action in Crises, Geneva

WORLD HEALTH ORGANIZATION

Department of Strategy, Policy and Resource Management,
WEEKERS, Jacqueline, Ms.

Senior Migrant Health Officer
 Health Action in Crises, Geneva

Ninety-ninth Session of the Council

MC/2309
Page 32

OTHER INTERNATIONAL ORGANIZATIONS

OBSERVERS
Page 33 of 39

Multilateral Diplomacy and Humanitarian Coordination Unit
HELLE Daniel, Mr.

Counsellor

INTERNATIONAL COMMITTEE OF THE RED CROSS

Civil Protection Unit
RUIZ ARENAS Ana B., Ms.

Counsellor

Multilateral Diplomacy and Humanitarian Coordination Unit
BARIOLÌ Paola, Ms.

Attachée

Délégation de l'Ordre souverain et militaire de Malte
PICTET-ALTHANN Marie-Thérèse, S.E. Mme

Ambassadeur, Observateur permanent

ORDRE SOUVERAIN DE MALTE

Délégation de l'Ordre souverain et militaire de Malte
SARACENO-PERSELLO Renata, Mme

Conseiller

Délégation de l'Ordre souverain et militaire de Malte
GELZHISER Kevin, M.

Délégué

Ninety-ninth Session of the Council

MC/2309
Page 33

NON-GOVERNMENTAL ORGANIZATIONS

OBSERVERS
Page 34 of 39

DESSALEGN Chefeke, Mr.
Trustee, Addis Ababa

AFRICA HUMANITARIAN ACTION

BELETE Taffesse, Mr.
Representative, Geneva

MERICO COLOMBO, Francesca, Ms.
International Delegate

CARITAS INTERNATIONALIS

CHIARELLO Leonir Mario, Mr.
Executive Director, SIMN, New York

CENTER FOR MIGRATION STUDIES OF NEW YORK

MARELLI Sergio, Mr.
Secretary General

FOCSIV - VOLONTARI NEL MONDO, FEDERATION OF CHRISTIAN
ORGANIZATIONS FOR INTERNATIONAL VOLUNTEER SERVICE

GHIRINGHELLI Barbara, Mrs.
Migration and Development Officer

ROBERTSON Oliver, Mr.
Programme Officer

FRIENDS WORLD COMMITTEE FOR CONSULTATION

KETELERS John, Mr.
Secretary General

INTERNATIONAL CATHOLIC MIGRATION COMMISSION

Special Advisor to the Secretary General
MARCHI Sergio, H.E. Mr.

Ambassador

BRILL Walter, Mr.
Director of Operations

BINGHAM John, Mr.
Head of Policy

PALAZZO Cristina, Ms.
Senior Operations Officer

CHARTERS Elizabeth, Ms.
Policy Intern

International Relations Department
GUSYNINA Yulia, Dr.

Head a.i.

INTERNATIONAL FEDERATION OF RED CROSS AND RED
CRESCENT SOCIETIES

International Relations Department
DE MORA Ciara, Ms.

Consultant

Ninety-ninth Session of the Council

MC/2309
Page 34

NON-GOVERNMENTAL ORGANIZATIONS

OBSERVERS
Page 35 of 39

Ambassador
MORENO Maurizio, H.E. Mr.

President

INTERNATIONAL INSTITUTE OF HUMANITARIAN LAW

VEUTHEY Michel, Mr.
Vice-President

AL ASHMAWI Fawzia, Mrs.
Representative, Geneva

INTERNATIONAL ISLAMIC RELIEF ORGANIZATION

GALLAGHER Michael, Mr.
Geneva Representative

JESUIT REFUGEE SERVICE

International Affairs and Human Rights
DEFFENBAUGH Ralston, Mr.

Assistant General Secretary, Geneva

LUTHERAN WORLD FEDERATION

Asia and Humanitarian Affairs, Geneva
SCHLOTT Roland Kilian, Mr.

Programme Officer

GÜNDÜZ Zeynep, Ms.
Executive Director, Geneva

REFUGEE EDUCATION TRUST

HANDS Catriona, Ms.
Research and Development Analyst, Geneva

CHIARELLO Leonir, Mr.
Executive Director, New York

SCALABRINI INTERNATIONAL MIGRATION NETWORK

Ninety-ninth Session of the Council

MC/2309
Page 35

GLOBAL MIGRATION GROUP

Page 36 of 39

Senior Migration Specialist
TARAN, Patrick, Mr.

International Migration Programme

INTERNATIONAL LABOUR ORGANIZATION

Officer in Charge, Division on International Trade
MASHAYEKHI, Mina, Ms.

Head, Trade Negotiations and Commercial Diplomacy Branch
 in Goods and Services, and Commodities

UN CONFERENCE ON TRADE AND DEVELOPMENT

Deputy Assistant, Director-General
LONGWORTH, Elizabeth, Ms.

Director, Sector for Social and Human Sciences, Paris

UN EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION

TURK Volker, Mr.
Director, International Protection

UN HIGH COMMISSION FOR REFUGEES

KANG Kyung-Wha, Ms.
Deputy High Commissioner

UN HIGH COMMISSIONER FOR HUMAN RIGHTS

FENARD, Jocelyn, Mr.
Chief, Partnerships

UN INSTITUTE FOR TRAINING AND RESEARCH

Regional Office for Central and Eastern Europe and
SANTOS, Martha, Ms.

Programme Manager
 Commonwealth of Independent States (CEE/CIS)

UNITED NATIONS CHILDREN'S FUND

D'CUNHA, Jean, Ms.
Global Advisor on Gender and Migration

UNITED NATIONS DEVELOPMENT FUND FOR WOMEN

Department of Strategy, Policy and Resource Management,
LÓPEZ-ACUÑA, Daniel, Mr.

Director, Geneva
 Health Action in Crises

WORLD HEALTH ORGANIZATION

Ninety-ninth Session of the Council

MC/2309
Page 36

PANELISTS

Page 37 of 39

CAMELO, Alfredo, Mr.
Pluriels - Psychotherapy and Cross-Cultural Studies
 Centre for Migrants, Geneva

Director of Consular Affairs

FAKILI, Sakir, H.E. Mr.

Ambassador

Ministry of Foreign Affairs, Ankara

Embajador Extraordinario y Plenipotenciario

GÓMEZ CAMACHO, Juan José, Excmo. Sr.

Representante Permanente

Misión Permanente de México

KAIYAMO, Elia George, Mr.

Deputy Minister
Ministry of Home Affairs and Immigration, Windhoek

SALERNO Sandrine, Mme

Maire
Ville de Genève

Korea Immigration Service

SEOK, Dong-Hyeon, Mr.

Commissioner

Ministry of Justice, Seoul

Ninety-ninth Session of the Council

MC/2309
Page 37

SPECIAL GUESTS

Page 38 of 39

Responsible for Home Affairs, European Commission, Brussels

MALMSTRÖM, Cécilia, Ms.

Commissioner

European Union

Ninety-ninth Session of the Council

MC/2309
Page 38

OTHERS

Page 39 of 39

Pluriels, Geneva
CAUTIVO-ROSSETI Consuelo, Ms.

PLURIELS - PSYCHOTHERAPY AND CROSS-CULTURAL STUDIES
CENTRE FOR MIGRANTS, GENEVA

Association VisAgenève, Geneva
GRANDA Monica, Ms.

Ninety-ninth Session of the Council

MC/2309
Page 39

