

**United Nations Diplomatic Conference of Plenipotentiaries
on the Establishment of an International Criminal Court**

Rome, Italy
15 June - 17 July 1998

List of delegations

Extract from Volume II of the *Official Records of the United Nations Diplomatic Conference of Plenipotentiaries on the Establishment of an International Criminal Court (Summary records of the plenary meetings and of the meetings of the Committee of the Whole)*

List of delegations*

I. Participating States

Afghanistan

Representatives

H.E. Dr. A. **Abdullah**, Vice-Minister for Foreign Affairs
(Head of Delegation)

Mr. Mohammad **Daud**, Political Director, Ministry of
Foreign Affairs

Mr. Hamidullah **Naser Zia**, Minister Counsellor,
Chargé d'affaires, Embassy to Italy

Dr. Yunus **Bazel**, Counsellor, Permanent Mission,
New York

Albania

Representative

H.E. Mr. Paskal **Milo**, Minister for Foreign Affairs
(Head of Delegation)

Alternate Representative

H.E. Mr. Pandeli **Pasko**, Ambassador Extraordinary and
Plenipotentiary, Embassy to Italy

Advisers

Mr. Qirjako **Qirko**, Head, Legal Department, Ministry of
Foreign Affairs

Ms. Venera **Domi**, First Secretary, Embassy to Italy

Algeria

Representatives

Mr. Boualem **Bouguetaia**, Head, Legal Affairs Division,
Ministry of Foreign Affairs (Head of Delegation)

Mr. Mohand Salah **Ladjouzi**, Minister Counsellor,
Embassy to Italy

Mr. Mohammed **Laraba**, Professor of Law, University
of Algiers

Mr. Mohamed **Hadjar**, Judge

Mr. Hassen **Kerma**, Counsellor, Permanent Mission,
New York

Ms. Hariba **Yahia Cherif**, Counsellor, Embassy to Italy

Andorra

Representatives

H.E. Mr. Juli **Minoves Triquell**, Director, Cabinet of the
Minister for Foreign Affairs; Ambassador Extraordinary
and Plenipotentiary, Permanent Representative to the
United Nations (Head of Delegation)

Ms. Jelena **Pia-Comella**, Minister Counsellor, Permanent
Mission, New York

Adviser

Ms. Ester **Peralba García**, Legal Adviser, Permanent
Mission, New York

Angola

Representatives

H.E. Mr. Paulo **Tchipilica**, Minister for Justice (Head of
Delegation)

H.E. Mr. João **Alves Monteiro**, Deputy Minister for Justice

H.E. Mr. Antero Alberto **Ervedosa Abreu**, Ambassador
to Italy

Mr. António **Correia Victor**, Judge, Supreme Court

Dr. Agostinho **Domingos**, Deputy Attorney-General

H.E. Mr. Rodrigues Pedro **Domingos**, Ambassador,
Ministry of Foreign Affairs

Mr. Vasco Grandão **Ramos**, Counsellor, Ministry of Justice

Mr. Kiala Kia **Mateva**, Counsellor, Embassy to Italy

Mr. Batista **Miguel**, Second Secretary, Embassy to Italy

Dr. Simão **Sousa Victor**, Judge, Counsellor to the
Supreme Court

* Circulated under the symbol A/CONF.183/INF/5 and Corr.1.

Argentina

Representatives

H.E. Mr. Guido José Mario **Di Tella**, Minister for Foreign Affairs, International Trade and Worship (Head of Delegation)

H.E. Dr. Raúl Enrique **Granillo Ocampo**, Minister for Justice (Head of Delegation)

H.E. Mr. Félix Juan **Borgonovo**, Ambassador Extraordinary and Plenipotentiary, Embassy to Italy (Deputy Head of Delegation)

H.E. Mr. Esteban J. **Caselli**, Ambassador Extraordinary and Plenipotentiary, Embassy to the Holy See (Deputy Head of Delegation)

H.E. Mr. Orlando R. **Rebagliati**, Ambassador Extraordinary and Plenipotentiary; Legal Adviser, Ministry of Foreign Affairs, International Trade and Worship (Deputy Head of Delegation)

Dr. Silvia Alejandra **Fernández de Gurmendi**, Embassy Counsellor, Permanent Mission, New York

Dr. Juan Manuel **Gramajo**, Embassy Secretary, Office of the Legal Adviser, Ministry of Foreign Affairs, International Trade and Worship

Advisers

Dr. Nicolás **Becerra**, Attorney-General

Professor Aldo **Carreras**, Assistant Secretary for Population, Ministry of the Interior

Rear Admiral José Agustín **Reilly**, Auditor-General of the Armed Forces, Ministry of Defence

Dr. Germán **Moldes**, Government Attorney, Office of the Attorney-General

Dr. Mariano A. **Ciafardini**, National Director of Criminal Policy, Ministry of Justice

Dr. María del Carmen Seoane de **Chiodi**, Director of International Legal Aid, Department of Legal Affairs, Ministry of Foreign Affairs, International Trade and Worship

Ms. Alicia **Pierini**, President, Human Rights Commission, City of Buenos Aires Legislature

Dr. Eugenio María **Curia**, Minister Plenipotentiary, Head of International Affairs, Ministry of Justice

Dr. Fabricio **Guariglia**, Head, Department of Policy Planning, Department of Criminal Policy, Ministry of Justice

Dr. Eduardo Antonio **Zuain**, Embassy Secretary, Embassy to Italy

Dr. Claudio Javier **Rozencwaig**, Embassy Secretary, Embassy to Italy

Dr. Roberto **Martínez Medina**, Adviser, Ministry of Justice

Armenia

Representatives

H.E. Mr. Armen **Baibourtian**, Deputy Minister for Foreign Affairs (Head of Delegation)

Mr. Gagik **Baghdassarian**, Chargé d'affaires a.i., Embassy to Italy

Mr. Shahan **Avakian**, Director, Legal Department, Ministry of Foreign Affairs

Mr. Karen **Nazarian**, Permanent Representative to the United Nations, Geneva

Mr. Hovhannes **Torossian**, Head, International Legal Relations Department, Ministry of Justice

Mr. Vahram **Kazhoyan**, Head, United Nations Desk, Department of International Organizations, Ministry of Foreign Affairs

Ms. Christine M. **Simone**, Counsellor, Permanent Mission, New York

Australia

Representatives

H.E. Mr. Alexander John Gosse **Downer**, M.P., Minister for Foreign Affairs (Head of Delegation)

Mr. Richard Anthony **Rowe**, Legal Adviser, Department of Foreign Affairs and Trade (Deputy Head of Delegation)

H.E. Mr. William Rory **McDonald Steele**, Ambassador, Embassy to Italy

Alternate Representatives

Mr. Mark Brandon **Jennings**, Senior Government Lawyer, Criminal Law Division, Attorney-General's Department

Air Commodore Geoffrey James **Skillen**, Director-General, Defence Force Legal Services, Department of Defence

Colonel Donald George **Higgins**, Director, Peacekeeping and Arms Control, International Policy Division, Department of Defence

Ms. Cathrine Lisa **Steains**, Executive Officer, Legal Branch, Department of Foreign Affairs and Trade

Ms. Indira Justyne **Rosenthal**, Government Lawyer, Attorney-General's Department

List of delegations

Advisers

Mr. Michael Peter **Floyd Smith**, Chief of Staff, Office of the Minister for Foreign Affairs

Mr. Gregory Andrew **Hunt**, Senior Adviser, Office of the Minister for Foreign Affairs

Mr. Phillip **Stonehouse**, Counsellor, Embassy to Italy

Professor Timothy Lloyd **Hearnden McCormack**, Australian Red Cross, Professor of International Humanitarian Law, University of Melbourne

Mr. Gerry John **Simpson**, Senior Lecturer/Associate Dean, Faculty of Law, Australian National University

Mr. John Joseph **Costanzo**, Queensland State Representative

Ms. Helen Julia **Brady**, New South Wales State Representative

Austria

Representatives

H.E. Mr. Nikolaus **Michalek**, Federal Minister for Justice (Head of Delegation)

H.E. Mr. Franz **Cede**, Ambassador, Federal Ministry of Foreign Affairs

Professor Gerhard **Hafner**, Federal Ministry of Foreign Affairs

Dr. Andreas **Schmidinger**, Counsellor, Embassy to Italy

Dr. Alexander **Grubmayr**, First Secretary, Embassy to Italy

Advisers

Ms. Irene **Gartner**, Federal Ministry of Justice

Mr. Thomas **Desch**, Federal Ministry of Defence

Mr. Walter **Gehr**, Federal Ministry of Foreign Affairs

Mr. Stefan **Benner**, Federal Ministry of Justice

Dr. Georg **Stillfried**, Attaché, Federal Ministry of Foreign Affairs

Azerbaijan

Representatives

H.E. Mr. Khanlar **Hajiyev**, Chairman, Supreme Court (Head of Delegation)

H.E. Mr. Eldar **Kouliyev**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Deputy Head of Delegation)

Mr. Rustam **Mamedov**, Head of Division, Executive Administration of the President of the Republic

Mr. Zaver **Kafarov**, Head of Department, Ministry of Justice

Mr. Raouf **Gouliyev**, Head of Division, Supreme Court

Mr. Erkin **Gadyrov**, Human Rights Expert, Baku State University

Bahamas

Representative

Mr. George P. **Stewart**, Director-General of the Ministry of Foreign Affairs

Bahrain

Representatives

H.E. Shaikh Abdullah Bin Khalid **Al-Khalifa**, Minister for Justice and Islamic Affairs (Head of Delegation)

Counsellor Muhammed Mustafa **Barghesh**, Vice-President of The High Court of Appeal

Colonel Issa Abdulla **Bokhouah**, General Prosecutor, Ministry of the Interior

Mr. Sallah Ali **Al Madani**, Director-General, Legal Affairs Directorate, Ministry of Cabinet Affairs and Information

Mr. Abdulaziz Mohamed Al Rashed **Al-Benall**, Legal Counsellor, Ministry of Justice and Islamic Affairs

Shaikh Khalid Bin Ali Abdullah **Al-Khalifa**, Legal Researcher, Ministry of Justice and Islamic Affairs

Mr. Ahmed Ibrahim **Al-Mulla**, Counsellor, Ministry of Foreign Affairs

Mr. Abdulhameed Ali **Hassan**, First Secretary, Ministry of Foreign Affairs

Mr. Jaafar **Al Sairafi**, Manager, Office of the Minister for Justice and Islamic Affairs

Captain Mohamed Rashed **Bohomoud**, Prosecution Agent, General Prosecution Department, Ministry of the Interior

Bangladesh

Representatives

H.E. Mr. Mohammad **Zamir**, Ambassador, Embassy to Italy (Head of Delegation)

H.E. Mr. A. K. H. **Morshed**, Ambassador, Expert in International Law

Ms. Saida Muna **Tasneem**, Senior Assistant Secretary (United Nations), Ministry of Foreign Affairs

Mr. M. **Mejbahuddin**, Counsellor, Embassy to Italy

Ms. Mashfee Binte **Shams**, First Secretary, Embassy to Italy

Barbados

Representatives

Hon. David **Simmons**, Q.C., M.P., Attorney-General (Head of Delegation)

Mr. Charles **Leacock**, Director of Public Prosecutions, Office of the Attorney-General

Ms. Nicole **Clarke**, Research Assistant, University of the West Indies

Belarus

Representatives

H.E. Mr. Genadz M. **Varantsou**, Minister for Justice (Head of Delegation)

H.E. Mrs. Natallya I. **Drozd**, Ambassador Extraordinary and Plenipotentiary, Embassy to Italy (Deputy Head of Delegation)

Mr. Syarghey M. **Kolas**, Director, Legal Department, Ministry of Foreign Affairs

Mr. Syarghey M. **Zvanko**, Minister-Counsellor, Embassy to Italy

Mr. Uladzimir A. **Dalidovich**, Third Secretary, Embassy to Italy

Belgium

Representatives

H.E. Mr. Erik **Derycke**, Minister for Foreign Affairs

H.E. Mr. André **Onkelinx**, Ambassador Extraordinary and Plenipotentiary (Head of Delegation)

H.E. Mr. Patrick **Nothomb**, Ambassador to Italy

Alternate Representatives

Mr. Dirk **Wouters**, Deputy Permanent Representative to the United Nations

Ms. Isabelle **Meert**, Minister Counsellor, Embassy to Italy

Advisors

Mr. J. **Vergauwen**, Counsellor, Ministry of National Defence

Mr. Jean-Claude **Couvreux**, Counsellor, Ministry of Foreign Affairs

Mr. S. **Corthout**, Deputy Counsellor, Ministry of Justice

Mr. G. **Dive**, Deputy Counsellor, Ministry of Justice

Mr. C. **Gossiaux**, Deputy Legal Adviser, Ministry of National Defence

Mr. Michel **Peetermans**, Counsellor, Embassy to Italy

Mr. Sadi Paul **Brancart**, First Secretary

Ms. Claudia **De Maesschalck**, Adviser to the Minister's Office

Mr. Geert **Muyile**, Adviser to the Minister's Office

Mr. André **Querton**, Spokesman for the Minister

Mr. Geert **Versnick**, Deputy

Mr. **Troosters**, Ministry of Justice

Belize

Representative

Mr. Lawrence **Sylvester**, Minister Counsellor, Permanent Mission, New York

Benin

Representatives

H.E. Mr. Kolawole A. **Idji**, Minister for Foreign Affairs and Cooperation (Head of Delegation)

H.E. Mr. Hubert Sylvestre **Deguénou**, Ambassador, Director of Legal Affairs, Analysis and Forecasting, Ministry of Foreign Affairs and Cooperation (Deputy Head of Delegation)

Mr. Isaac **Fayomi**, Technical Adviser to the Minister for Justice, Law and Human Rights

Mr. Samuel **Anehou**, Minister Counsellor, Permanent Mission, New York

Bolivia

Representatives

H.E. Mr. Javier **Zuazo Chávez**, Ambassador Extraordinary and Plenipotentiary, Embassy to Italy (Head of Delegation)

Mr. Juan Ignacio **Siles**, Minister Counsellor, Embassy to Italy

Mr. Hernán **González Daza**, First Secretary, Embassy to Italy

Ms. Claudia **Betancourt**, Second Secretary, Embassy to Italy

Ms. Marcela **Vargas Quiroz**, Second Secretary, Embassy to Italy

Bosnia and Herzegovina

Representatives

H.E. Mr. Jandranko **Prlić**, Minister for Foreign Affairs

H.E. Mr. Vlatko **Kraljević**, Ambassador, Embassy to Italy (Head of Delegation)

H.E. Mr. Muhamed **Sacirbegović**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Mr. Tadija **Bubalo**, Judge, Supreme Court

Mr. Salvatore **Zappalà**, Legal Adviser

Ms. Elizabeth **Baumgartner**, Legal Adviser

Ms. Eve **La Haye**, Legal Adviser

Mr. Niccolò **Figa-Talamanca**, Legal Adviser

Ms. Liliana **Tarantino**, Legal Adviser

Mr. Elvir **Krajina**, Adviser, University of Sarajevo School of Law

Mr. Sasa **Cosić**, Adviser, University of Sarajevo School of Law

Mr. Fadil **Pekmezović**, Attaché, Permanent Mission, New York

Ms. Diane F. **Orentlicher**, Professor of Law, Washington College of Law

Ms. Wiebke **Rueckert**, New York University School of Law

Mr. Darko **Trifunović**, Adviser

Botswana

Representatives

Hon. P. T. C. **Skelemani**, Attorney-General (Head of Delegation)

Mr. A. B. **Tafa**, Deputy Attorney-General (Alternate Head of Delegation)

Mr. D. C. M. **Nkgowe**, Minister, Deputy Permanent Representative to the United Nations

Mrs. Pholile **Legwaila**, Counsellor, Permanent Mission, New York

Brazil

Representatives

H.E. Mr. Gilberto **Vergne Saboia**, Ambassador, Deputy Permanent Representative to the United Nations, Geneva (Head of Delegation)

H.E. Mr. Paulo **Pires do Rio**, Ambassador, Embassy to Italy

Mr. Miguel **Guskov**, Deputy Solicitor General of the Republic

Mr. Luiz Paulo **Teles Barreto**, Head of Department, Ministry of Justice

Mr. Francisco Mauro **Brasil de Holanda**, Counsellor, Embassy to Italy

Marcos **Raposo Lopes**, First Secretary, Embassy to Italy

Mr. Alexandre **Kotzias Peixoto**, Secretary, Assistant to the Head, United Nations Department, Ministry of External Relations

Mr. José **Gregori**, National Secretary for Human Rights

Professor Paulo Sérgio **Pinheiro**

Mr. Luis Francisco da Silva **Carvalho Filho**, Legal Consultant

Mr. Roberto **Paulino**, Member of the Federal House of Representatives

Mr. Ary **Kara**, Member of the Federal House of Representatives

Mrs. Ana Maria **Bierrenbach**, Second Secretary, Embassy to Italy

Brunei Darussalam

Representatives

H.E. Pengiran Maidin Pengiran Haji **Hashim**, Ambassador Extraordinary and Plenipotentiary, Permanent Mission, New York (Head of Delegation)

Mr. Kifrawi Dato Paduka Haji **Kifli**, Acting Attorney General, Ministry of Law (Deputy Head of Delegation)

Ms. Pengiran Hajah Zabaidah binti Pengiran Haji **Kamaluddin**, Principal Counsel, Attorney General's Chamber

Mr. Haji Na'aim M. **Salleh**, Second Secretary, Permanent Mission, New York

Ms. Nor Hashimah binti Haji **Mohd Taib**, Counsel, Legal Department

Mr. Haji Nabil Daraina Pehin Dato Haji **Badaruddin**, Alternate Counsel, Legal Department

Bulgaria

Representatives

H.E. Mr. Vassil **Gotsev**, Minister for Justice and European Law Integration (Head of Delegation)

H.E. Mr. Etien **Ninov**, Minister Plenipotentiary, Embassy to Italy (Deputy Head of Delegation)

List of delegations

H.E. Mr. Dimitar **Lazarov**, Ambassador, Embassy to Italy
Mr. Peter **Rashkov**, Head, Central Office for European Law Integration and Legal Cooperation, Ministry of Justice and European Law Integration
Mr. Christo **Jivkov**, Counsellor, International Law Department, Ministry of Foreign Affairs

Burkina Faso

Representatives

H.E. Mr. Larba **Yarga**, Minister for Justice and Keeper of the Seals (Deputy Head of Delegation)
H.E. Mr. Michel **Kafando**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Head of Delegation)
H.E. Ms. Béatrice **Damiba**, Ambassador to Italy
H.E. Ms. Marie **Savadogo**, Ambassador, Director of Legal and Consular Affairs
Ms. Salamata **Sawadogo**, Secretary-General, Ministry of Justice
Mr. Juste W. **Tiemtore**, Minister Counsellor, Embassy to Italy
Mr. Henri Gnana **Bacye**, Head of the Treaties and Agreements Service
Mr. Gustave G. **Kam**, Attorney, Ouagadougou Court of Appeals

Burundi

Representatives

H.E. Mr. Thérence **Sinunguruza**, Minister for Justice and Keeper of the Seals (Head of Delegation)
Mr. Ferdinand **Nyabenda**, Chargé d'affaires, Embassy to Italy
Ms. Clémence **Rwamo**, President, Ngozi Court of Appeals
Mr. Benoît **Bihamiriza**, Director of Legal Affairs and Litigation, Ministry of Foreign Affairs and Cooperation
Ms. Jeanne **Sulzer**, Legal Assistant
Mr. Stefan **Tressing**, Legal Assistant
Mr. Gérard **Niyungeko**, Professor of International Law, Vice-Rector of the University of Burundi

Cameroon

Representatives

H.E. Mr. Laurent **Esso**, Minister for Justice and Keeper of the Seals (Head of Delegation)

H.E. Mr. Martin **Belinga Eboutou**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

H.E. Mr. Michael **Kima Tabong**, Ambassador Extraordinary and Plenipotentiary, Embassy to Italy

Mr. Anu'a Gheyle Solomon **Azoh-Mbi**, Special Adviser, Office of the President of the Republic

Mr. Jean-Pierre **Soh**, Office of the President of the Republic

Mr. Samuel **Mvondo Ayolo**, Director, United Nations Department, Ministry of Foreign Affairs

Mr. Jean Dieudonné **Ntsama**, Technical Adviser, Office of the Minister for Foreign Affairs

Alternate Representatives

Mr. Christian **Mbale Goethe**, Director of Penal Matters and of the Seal, Ministry of Justice

Mr. André **Belombe**, Director of Military Justice, Ministry of Defence

Mr. Basile **Eboule**, Head of BCN, Police Commissioner, National Criminal Investigation Department

Mr. Prosper **Bomba Ngong**, First Counsellor, Embassy to Italy

Ms. Hélène **Tchuente Kom**, Second Secretary, Embassy to Italy

Mr. André **Djam**, Financial Attaché, Embassy to Italy

Advisers

Mr. Maurice **Kamto**, Adjunct Professor of Law, University of Yaoundé II

Mr. Victor **Tchatchouwo**, Second Secretary, Permanent Mission, New York

Canada

Representatives

H.E. Hon. Lloyd **Axworthy**, Minister for Foreign Affairs (Head of Delegation)

Mr. Philippe **Kirsch**, Legal Adviser, Department of Foreign Affairs and International Trade (Deputy Head of Delegation)

Mr. Alan **Kessel**, Director, United Nations, Criminal and Treaty Law Division, Department of Foreign Affairs and International Trade (Alternate Head of Delegation)

H.E. Mr. Jeremy **Kinsman**, Ambassador, Embassy to Italy

H.E. Mr. Fernand **Tanguay**, Ambassador, Embassy to the Holy See

Mr. John Holmes, Counsellor, Permanent Mission, New York

Mr. Gilbert Laurin, Counsellor, Embassy to Italy

Mr. Darryl Robinson, Legal Officer, United Nations, Criminal and Treaty Law Division, Department of Foreign Affairs and International Trade

Mr. Donald Piragoff, General Counsel, Criminal Law and Policy Section, Department of Justice

Ms. Kimberly Prost, Senior Counsel, International Assistance Group, Department of Justice

Lieutenant-Colonel Dominic McAlea, Director of International Law, Department of National Defence

Advisers

Ms. Valerie Oosterweld, Women's Caucus for Gender Justice in the ICC

Mr. David Matas, International Centre for Human Rights and Democratic Development

Cape Verde

Representatives

H.E. Mr. Horácio Soares, Ambassador to Italy (Head of Delegation)

Mr. José Carlos Ferreira, Senior Expert, Ministry of Foreign Affairs and Communities

Mr. João Gomes, Ministry of Justice and Internal Administration

Central African Republic

Representatives

H.E. Mr. Marcel Metefara, Minister for Justice and Keeper of the Seals (Head of Delegation)

Mr. Marcel Serekoisse-Samba, Procurator-General, Court of Cassation

Chad

Representative

Mr. Domaye Nodjigoto, Director of General Legislation

Chile

Representative

H.E. Mr. José Miguel Insulza, Minister for Foreign Affairs (Head of Delegation)

Alternate Representatives

H.E. Mr. José Antonio Gómez, Ambassador, Assistant Secretary, Ministry of Justice

H.E. Mr. Cristián Maquieira, Ambassador, Director of Multilateral Policy

H.E. Ms. Carmen Hertz, Ambassador, Deputy Director, Legal Department, Ministry of Foreign Affairs

H.E. Mr. Edmundo Vargas, Ambassador to Costa Rica

H.E. Mr. Álvaro Briones, Ambassador to Italy

H.E. Mr. Alfredo Etcheberry, Ambassador on special mission, Professor of Criminal Law

Mr. Jorge Mera, Professor of Criminal Law

Mr. Álvaro Arévalo, Legal Department, Ministry of Foreign Affairs

Mr. Alejandro Salinas, Human Rights Advisory Service, Ministry of Foreign Affairs

Mr. Héctor Correa, Legal Advisor, Permanent Mission, New York

Mr. Claudio Troncoso, Legal Advisor, Ministry of Justice

Mr. Mauricio Ugalde, Counsellor, Embassy to Italy

Mr. Fidel Coloma, Lawyer, Second Secretary, Multilateral Policy Department

China

Representatives

H.E. Mr. Wang Guangya, Assistant Minister, Ministry of Foreign Affairs (Head of Delegation)

Mr. Liu Daqun, Deputy Director-General, Department of Treaty and Law, Ministry of Foreign Affairs (Deputy Head of Delegation)

Alternate Representatives

Ms. Li Yanduan, Division Chief, Department of Treaty and Law, Ministry of Foreign Affairs

Mr. Xu Hong, Division Chief, Department of Treaty and Law, Ministry of Foreign Affairs

Mr. Chen Guoqing, Division Chief, The Supreme People's Procuratorate

Mr. Jiang Huiling, Deputy Division Chief, Supreme People's Court

Mr. La Yifan, Second Secretary, Office of Assistant Minister, Ministry of Foreign Affairs

Mr. Wang Xinjian, Officer, Ministry of Defence

Mr. **Qu Wencheng**, Third Secretary, Department of Treaty and Law, Ministry of Foreign Affairs

Ms. **Li Ting**, Third Secretary, Department of Treaty and Law, Ministry of Foreign Affairs

Mr. **Hu Bin**, Third Secretary, Department of Treaty and Law, Ministry of Foreign Affairs

Mr. **Li Yang**, Third Secretary, Department of Arms Control and Disarmament, Ministry of Foreign Affairs

Mr. **Li Wensheng**, Official, Ministry of the Public Security

Mr. **Cao Qing**, Official, Department of International Organizations, Ministry of Foreign Affairs

Mr. **Fu Fengshan**, Department of Treaty and Law, Ministry of Foreign Affairs

Ms. **Bai Ping**, Deputy Division Chief, Ministry of Justice

Colombia

Representatives

H.E. Dr. **Alberto Zalamea**, Ambassador Extraordinary and Plenipotentiary, Embassy to Italy (Head of Delegation)

H.E. Mr. **Julio Londoño Paredes**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

H.E. Dr. **Alfonso Gómez Méndez**, Attorney-General, Ambassador-at-large

H.E. Dr. **Bernardo Gaitán Mahecha**, Ambassador-at-large

H.E. Dr. **Jaime Córdoba Triviño**, Deputy Attorney-General, Ambassador-at-large

H.E. Ms. **Clara Inés Vargas**, Minister Plenipotentiary, Director-General of Special Affairs, Ministry of Foreign Affairs

Dr. **Olga Lucía Gaitán**, External Consultant, with the rank of Minister Counsellor

Dr. **Juan José Quintana**, Counsellor, Embassy to the Netherlands

Dr. **Luis Germán Estrada**, Counsellor, Embassy to Italy

Dr. **Victor Guerrero**, Counsellor, Policies Coordinator, Office of the Presidential Adviser for Human Rights

Dr. **Juan Carlos Espinosa**, First Secretary, Embassy to Italy

Dr. **Vladimiro Naranjo Mesa**, President of the Constitutional Court, with observer status

Colonel **José Manuel Castro Suarez**, Legal Adviser, Ministry of Defence

Colonel **Francisco Díaz Fernández**

Colonel **Carlos Julio Ballesteros**

Lieutenant-Colonel **Gustavo A. Ricuarte Tapia**

Comoros

Representatives

H.E. Mr. **Mohamed Abdou Mmadi**, Minister for Justice, Civil Service, Employment, Vocational Training, Administrative Decentralization and Institutional Reforms (Head of Delegation)

Ms. **Chaharizade Assoumany**, Director of Political Affairs, Ministry of Foreign Affairs and Cooperation

Mr. **Mahamoud Aboud**, Chargé d'affaires a.i., Permanent Mission, New York

Advisers

Ms. **Monica Feria-Tinta**

Mr. **Thomas Graditzky**

Congo

Representatives

H.E. Mr. **Pierre Nze**, Minister of State, Keeper of the Seals, Minister for Justice (Head of Delegation)

H.E. Mr. **Jean Nzikou**, Ambassador, Permanent Representative to the United Nations and other international organizations, Geneva

Mr. **Essamy Ngatse**, Legal and Socio-cultural Adviser to the Minister of State, Keeper of the Seals, Minister for Justice

Mr. **Guy Jean-Claude Okoulatsongo**, Chief of Section for Judicial Affairs, Ministry of Foreign Affairs and Cooperation

Ms. **Amélie Mireille Metoumpah-Ebiawat**, Adviser to the Minister for Justice

Mr. **Guy François Wilfrid Metoumpah**, Adviser to the Minister for Justice

Mr. **Rufin Gabriel Ambero**, Chargé d'affaires a.i., Embassy to Italy

Mr. **Georges Guito**, First Counsellor, Chargé d'affaires for political, socio-cultural, press and education affairs, Embassy to Italy

Mr. **Gabriele Dellamorte**, Technical Adviser

Mr. **Ascanio Pensi**, Technical Adviser

Ms. **Anne Makome**, Technical Adviser

Costa Rica

Representatives

H.E. Ms. **Mónica Nagel Berger**, Minister for Justice and Pardon (Head of Delegation)

H.E. Dr. **Bernd Niehaus Quesada**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Alternate Head of Delegation)

H.E. Mr. **Jorge Rhenán Segura**, Ambassador, Representative to the Organization of American States (Alternate Head of Delegation)

Mr. **Arnoldo Fernández Baudrit**, Minister Counsellor, Embassy to Italy

Ms. **Yolanda Gago Pérez**, Minister Counsellor, Embassy to Italy

Mr. **Carlos Fernando Díaz Paniagua**, Counsellor, Permanent Mission, New York

Ms. **Luisana Paris Coronado**, Adviser, Ministry of Justice and Pardon

Ms. **Sara Sharraf**, Adviser

Ms. **Aida Facio Montejo**, Counsellor

Côte d'Ivoire

Representatives

H.E. Mr. **Jean Kouakou Brou**, Keeper of the Seals, Minister for Justice and Public Freedoms (Head of Delegation)

H.E. Mr. **Emmanuel K. Nouama**, Ambassador, Embassy to Italy (Deputy Head of Delegation)

Mr. **Lia Biento**, Director for Legislation and Documentation, Ministry of Justice and Public Freedoms

Mr. **Kouadio N'Gnaore**, First President, Court of Appeals of Bouake

Mr. **Yokoun Adjoussou**, Public Prosecutor, Court of Appeals of Daloa

Mr. **Sei Sia Bi**, Counsellor, Embassy to Italy

Mr. **Abéni Koffi**, Counsellor for Legal Affairs, Permanent Mission, New York

Croatia

Representatives

H.E. Ms. **Ljerka Mintas Hodak**, Deputy Prime Minister (Head of Delegation)

H.E. Mr. **Davorin Rudolf**, Ambassador, Embassy to Italy

H.E. Ms. **Snježana Bagić**, Deputy Minister, Ministry of Justice

H.E. Mr. **Ivan Šimonović**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Ms. **Dubravka Plejić-Marković**, Coordinator for the International Tribunal for the Former Yugoslavia, Ministry of Foreign Affairs

Ms. **Gordana Demšer**, Adviser, Government Office for Cooperation with ICTY

Advisers

Ms. **Maja Bakran**, Adviser to the Deputy Prime Minister

Dr. **Ivo Josipović**, Faculty of Law, University of Zagreb

Mr. **Branimir Čečuk**, First Secretary, Embassy to Italy

Dr. **Mladen Lončar**, Medical Center for Human Rights, Zagreb

Cuba

Representatives

Dr. **José D. Peraza Chapeau**, Legal Director, Ministry of Foreign Affairs (Head of Delegation)

H.E. Mr. **Mario Rodríguez Martínez**, Ambassador Extraordinary and Plenipotentiary to Italy

Ms. **Caridad Y. Cueto Millán**, Counsellor, Permanent Mission, New York

Advisers

Dr. **Renén Quiróz Pérez**, Adviser to the Minister for Justice

Ms. **Soraya E. Álvarez Núñez**, Expert, Department of Multilateral Relations, Ministry of Foreign Affairs

Cyprus

Representatives

H.E. Mrs. **Myma Y. Kleopas**, Ambassador Extraordinary and Plenipotentiary, Embassy to Italy (Head of Delegation)

Mr. **Petros Nacouzis**, Second Secretary, Embassy to Italy

H.E. Mr. **Andreas J. Jacovides**, Ambassador, Special Adviser

Ms. **Aliki Pascali**, Press Counsellor, Embassy to Italy

Czech Republic

Representatives

H.E. Mr. **Pavel Telička**, Deputy Minister for Foreign Affairs (Head of Delegation)

Mr. Milan **Beránek**, Director, International Law Department, Ministry of Foreign Affairs

Mr. Ivo **Janda**, Head of Section, International Law Department, Ministry of Foreign Affairs

Mr. Vladimír **Tetur**, Director, International Law Department, Ministry of Defence

Ms. Irena **Státníková**, Head of Section, International Department, Ministry of Justice

Mr. Radomír **Jungbauer**, International Law Department, Ministry of Defence

Hon. Pavel **Šámal**, Justice, Supreme Court

Mr. Václav **Mikulka**, Member, International Law Commission

Mr. Pavel **Šturma**, Professor of International Law, Charles University, Prague

Democratic Republic of the Congo

Representatives

H.E. Mr. Bizima **Kahara**, Minister for Foreign Affairs (Head of Delegation)

Mr. Maniwa **Ruberwa**, Chef de Cabinet, Ministry of Foreign Affairs

Mr. Yambu **Angoyi**, Legal Adviser to the Minister for Foreign Affairs

Mr. Mbambu **Kalala**, Director of Legal Affairs, Ministry of Foreign Affairs

Mr. Munwaku **Malefele**, Chargé d'affaires a.i., Embassy to Italy

Mr. Akele Gata **Monga Mondipo**, Counsellor, Embassy to Italy

Mr. Kazadi **Mulumba**, Counsellor, Embassy to Italy

H.E. Ch. Atembina **te Bombo**, Ambassador to the Holy See

Mr. Zénon **Mukongo Ngay**, Second Counsellor, Permanent Mission, New York

Mr. Luhonge **Kabinda Ngoy**, State Prosecutor

Mr. Aubin Minaku **Ndjalandjoko**, Expert

Mr. Phoba **Dinka**, Administrator, Embassy to Italy

Denmark

Representatives

H.E. Mr. Frank **Jensen**, Minister for Justice

H.E. Mr. Laurids **Mikaelsen**, Ambassador, Head of Legal Service, Ministry of Foreign Affairs (Head of Delegation)

H.E. Mr. Tyge **Lehmann**, Ambassador, Special Legal Adviser, Ministry of Foreign Affairs (Alternate Head of Delegation)

H.E. Mr. Henrik **Rée Iversen**, Ambassador, Embassy to Italy

Mr. Michael **Lunn**, Permanent Secretary of State for Justice

Mr. Arnold **Skibsted**, Deputy Head of Department, Ministry of Foreign Affairs

Mr. Lars-Henrik **Worsøe**, Counsellor, Embassy to Italy

Mr. Torsten **Hesselbjerg**, Deputy Permanent Secretary of State for Justice

Mr. Jens Kruse **Mikkelsen**, Head of Department, Ministry of Justice

Ms. Helen **Petersen**, Special Adviser, Ministry of Defence

Advisers

Mr. Lennart **Houmann**, Head of Section, Ministry of Justice

Mr. Niels **Fenger**, Head of Section, Ministry of Justice

Mr. Flemming **Orth**, Head of Section, Ministry of Defence

Mr. Lars **Findsen**, Private Secretary to the Minister for Justice

Dr. Frederik **Harhoff**, The Danish Centre for Human Rights

Ms. Dorrit **Iversen**, University of Copenhagen Law School

Djibouti

Representatives

Mr. Abdi Ismaél **Hersi**, Director of Legal Affairs, Ministry of Justice, responsible for human rights

Mr. Badri Ali **Bogoreh**, First Counsellor, Embassy to Italy

Dominica

Representative

H.E. Ms. Angela Hannelore **Benjamin**, Ambassador, Embassy to Italy (Head of Delegation)

Dominican Republic

Representatives

Dr. César Pina **Toribio**, Government Legal Adviser (Head of Delegation)

H.E. Mr. Rafael **Calventi**, Ambassador, Embassy to Italy

H.E. Dr. Servio Tulio **Castaño Guzmán**, Ambassador;
Head, Legal Department, Ministry of Foreign Affairs

Dr. Justo Pedro **Castellanos**, Lawyer, Assistant State
Prosecutor

H.E. Dr. Cristina **Aguiar**, Ambassador Extraordinary
and Plenipotentiary, Permanent Representative to the
United Nations

Dr. Mabel F. **Báez**, Minister Counsellor, responsible for
Consular Affairs, Embassy to Italy

Ms. Elena **Fierro Sedano**, Legal Adviser

Mr. Nicolás **Le Coz de Kerlen**, Legal Adviser

Ms. Maria Chiari **Vitucci**, Legal Adviser

Ecuador

Representatives

H.E. Mr. Marcelo **Fernández de Córdoba**, Ambassador,
Embassy to Italy (Head of Delegation)

Dr. Carlos **Larrea Dávila**, Third Secretary, Embassy to
Italy

Alternate Representatives

Mr. Miguel **Carbo**, Minister, Embassy to Italy

Mr. José **Sandoval**, Counsellor, Embassy to Italy

Ms. Ana Cecilia **Ayala**, Attaché, Embassy to Italy

Egypt

Representatives

H.E. Mr. Medhat **El Maraghy**, President of Supreme
Court (Head of Delegation)

H.E. Mr. Ragaa **El Araby**, General Prosecutor (Alternate
Head of Delegation)

H.E. Mr. Nehad **Abdel Latif**, Ambassador, Embassy to
Italy

H.E. Mr. Sayed Kassem **El Masry**, Advisor to the
Minister for Foreign Affairs

H.E. Mrs. Lamyaa **Mekhemar**, First Secretary,
Permanent Mission, New York

Mr. Khaled **Heshmat**, Third Secretary

Mr. Omar **El Hamamy**, Attaché

Dr. Cherif **Bassiouni**, Professor of Law, DePaul
University College of Law; President, International
Institute of Higher Studies in Criminal Sciences;
President, International Human Rights Law Institute

Dr. Abdel Azim **El Wazir**, Dean, Faculty of Law,
Mansourah University

Dr. George **Abi Saab**

H.E. Mr. Ahmed **Rezk**, Minister Plenipotentiary

Mr. Reda H. I. **Zaki**, Second Secretary, Embassy to Italy

Mr. Yasser **Reda**, Counsellor, Embassy to Italy

Mr. Mahmoud **Nael**, Second Secretary, Embassy to Italy

Mr. Adel **Fahmy**

El Salvador

Representatives

H.E. Mr. Roberto Arturo **Castrillo Hidalgo**, Ambassador
Extraordinary and Plenipotentiary, Embassy to Italy
(Head of Delegation)

Dr. Roberto Gustave **Torres**, Judge; President, Criminal
Chamber, Supreme Court of Justice

Dr. José Enrique **Argumedo**, Judge, Constitutional
Chamber, Supreme Court of Justice

Ms. Ana Elizabeth **Villalta Vizcarra**, Director, Legal
Department, Ministry of Foreign Affairs

Ms. Teresa **Blanco Gumero**, Head of Legal Affairs,
Ministry of Foreign Affairs

Ms. María Eulalia **Jiménez**, Minister Counsellor,
Commercial Attaché a.i., Alternate Representative to FAO

Mr. Alexander **Kellman**, Alternate Representative to the
United Nations

Eritrea

Representative

Mr. Yohannes **Tensue**, Alternate Permanent
Representative to FAO

Estonia

Representatives

H.E. Mr. Paul **Varul**, Minister for Justice (Head of
Delegation)

Mrs. Tiina **Intelmann**, Counsellor, Permanent Mission,
New York (Deputy Head of Delegation)

Mr. Ivar **Raig**, Chargé d'affaires, Embassy to Italy
(Deputy Head of Delegation)

Mrs. Triin **Parts**, Director, International Law Division,
Ministry of Foreign Affairs

Mrs. Gita **Kalmet**, Second Secretary, Political
Department, Ministry of Foreign Affairs

Ms. Malle **Talvet**, Counsellor, Permanent Mission,
Geneva

Ethiopia

Representatives

H.E. Mr. Werde **Woldwolde**, Minister for Justice (Head of Delegation)

H.E. Ms. Halima **Mahamed**, Ambassador Extraordinary and Plenipotentiary, Embassy to Italy (Alternate Head of Delegation)

Mr. Menal **Alemu**, Assistant Public Prosecutor, Ministry of Justice

Mr. Berhanemeskel **Nega**, Legal Counsellor, Permanent Mission, New York

Finland

Representatives

H.E. Ms. Tarja **Halonen**, Minister for Foreign Affairs (Head of Delegation)

H.E. Mr. Erkki **Kourula**, Ambassador, Ministry of Foreign Affairs (Deputy Head of Delegation)

Ms. Marja **Lehto**, Counsellor, Permanent Mission, New York

Ms. Sari **Mäkelä**, Legal Officer, Ministry of Foreign Affairs

Ms. Immi **Tallgren**, Special Adviser, University of Helsinki

Advisers

Mr. Asko **Välimaa**, Counsellor of Legislation, Ministry of Justice

Ms. Kristina **Trönningsdal**, Second Secretary, Permanent Mission, New York

Mr. Jukka **Siukosaari**, First Secretary, Embassy to Italy

France

Representatives

H.E. Mr. Hubert **Védrine**, Minister for Foreign Affairs (Head of Delegation)

H.E. Ms. Elisabeth **Guigou**, Keeper of the Seals, Minister for Justice

H.E. Mr. Alain **Richard**, Minister for Defence

Mr. Marc **Perrin de Brichambaut**, Director of Legal Affairs, Ministry of Foreign Affairs, (Deputy Head of Delegation)

H.E. Mr. Jean-Bernard **Mérimée**, Ambassador to Italy

H.E. Mr. Louis **Dominici**, Ambassador, Permanent Representative to FAO

Mr. Jean de **Gliniasty**, Director, United Nations and International Organizations Department, Ministry of Foreign Affairs

Ms. Anne **Gazeau-Secret**, Spokesperson for the Ministry of Foreign Affairs

Mr. Marc **Molnard**, Director of Penal Matters and Pardons, Ministry of Justice

Mr. Olivier **Rochereau**, Director of General Affairs, Ministry of Defence

Mr. Olivier **de Baynast**, Head, International and European Affairs Service, Ministry of Justice

Mr. Jean-Marc **Lefranc**, Technical Adviser, Office of the President of the Republic

Mr. Serge **Telle**, Technical Adviser, Office of the Prime Minister

Mr. Robert **Gelli**, Technical Adviser, Office of the Prime Minister

Mr. Dominique **Combles de Nayves**, Diplomatic Adviser to the Minister for Defence

Mr. Michel **Debacq**, Technical Adviser, Office of the Minister for Justice

Mr. Harold **Valentin**, Technical Adviser, Office of the Minister for Foreign Affairs

Mr. Christian **Lechervy**, Technical Adviser, Office of the Minister for Defence

Ms. Caroline **Malaussena**, Press Adviser, Office of the Minister for Foreign Affairs

Mr. Jean-Michel **Dumond**, Minister Counsellor, Embassy to Italy

Ms. Chantal **Poiet**, Deputy Director, United Nations and International Organizations Department, Ministry of Foreign Affairs

Mr. Jean-François **Dobelle**, Deputy Director of Legal Affairs, Ministry of Foreign Affairs

Mr. Nicolas **Normand**, Assistant Director for Political Questions, United Nations and International Organizations Department, Ministry of Foreign Affairs

Mr. Jean-Marie **Magnien**, Assistant Director for Public International Law, Legal Affairs Department, Ministry of Foreign Affairs

Mr. Didier **Guerin**, Assistant Director of International and General Criminal Law, Penal Matters and Pardons Department, Ministry of Justice

Mr. Marc **Guillaume**, Legal Affairs Official, Ministry of Defence

List of delegations

Mr. François **Alabrune**, Legal Adviser, Permanent Mission, New York

Ms. Béatrice **Le Fraper du Hellen**, Special Adviser to the Director of Legal Affairs, Ministry of Foreign Affairs

Mr. Jean-Paul **Guihaumé**, United Nations and International Organizations Department, Ministry of Foreign Affairs

Mr. Antoine **Buchet**, Head, Human Rights Office, European and International Affairs Service, Ministry of Justice

Mr. Pierre-André **Lagèze**, Special Adviser, Penal Matters and Pardons Department, Ministry of Justice

Mr. Jean-Michel **Favre**, Legal Affairs Department, Ministry of Foreign Affairs

Ms. Joanna **Scott**, General Affairs Department, Ministry of Defence

Colonel Michel **Arnoult**, Legal Adviser, Ministry of Defence

Mr. Gilbert **Bitti**, Human Rights Office, European and International Affairs Service, Ministry of Justice

Brigadier **D'Ornano**, Defence Attaché, Italian Embassy

Colonel Guillaume **Pasqualini**, Defence Attaché, Italian Embassy

Mr. Philippe **Labregere**, Magistrate, Embassy to Italy

Mr. Philippe **Setton**, First Secretary, Embassy to Italy

Ms. Édith **Ravaux**, Press Adviser, Embassy to Italy

Mr. Jean-Louis **Rysto**, First Secretary, Embassy to Italy

Ms. Isabelle **Le Roy**, Assistant, Ministry of Foreign Affairs

Ms. Nadine **Guillermet Lebon**, Assistant, Embassy to Italy

Mr. Frédéric **Megret**, Assistant, trainee

Mr. Ronan **Le Clerc**, Assistant, trainee

Gabon

Representatives

H.E. Dr. Marcel Éloi **Rahandi Chambrier**, Cabinet Minister, Minister for Justice, Keeper of the Seals, Minister for Human Rights (Head of Delegation)

H.E. Mr. Marcel **Ibinga-Magwangu**, Ambassador Extraordinary and Plenipotentiary, Embassy to Italy

Professor Pambou **Tchivounda**, Special Adviser; Member, International Law Commission

Mr. Jean Bernard **Moussavou Moussavou**, Legal Adviser, Ministry of Foreign Affairs and Cooperation

Mr. Pierre **Ndong Aboghe**, Legal Adviser, Ministry of Justice

Mr. William **Anguile**, Director, Office of the Minister for Justice

Ms. Marie Anne **Mboga**, Director, Penal Affairs and Pardons Department

Mr. Jorès **M'Boumbou**, Adviser to the Minister for Justice

Mr. Appolinaire **Ondo Mve**, Chairman, Libreville Regional Court

Mr. **Obounou-Mbogo**, First Counsellor, Embassy to Italy

Ms. Irène **Savi**, Technical Adviser

Georgia

Representatives

H.E. Mr. Irakli **Menagarishvili**, Minister for Foreign Affairs (Head of Delegation)

Mr. Nugzar **Sadjaia**, Secretary of the National Security Council

H.E. Dr. Peter **Chkheidze**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Mr. Levan **Alexidze**, Chief Adviser to the President on issues of international law

Mr. Konstantin **Zhgenti**, Minister Plenipotentiary, Embassy to Italy

Mr. Soso **Danelia**, First Secretary, Embassy to Italy

Alternate Representatives

Mr. Constantin **Korkelia**, Head, Division of Multilateral Relations, International Law Department, Ministry of Foreign Affairs

Mr. Gocha **Lordkipanidze**, Chief, United Nations Department, Ministry of Foreign Affairs

Advisers

Mr. Levan **Gogoberidze**, Counsellor, Permanent Mission, New York

Mr. Gizo **Bakanidze**, Counsellor, Embassy to Italy

Germany

Representatives

Professor Edzard **Schmidt-Jortzig**, Federal Minister for Justice

H.E. Mr. Gerd **Westdickenberg**, Ambassador, Director-General for Legal Affairs, Federal Foreign Office (Head of Delegation)

Alternate Representatives

H.E. Mr. Dieter **Kastrup**, Ambassador Extraordinary and Plenipotentiary, Embassy to Italy

Mr. Hans-Peter **Kaul**, First Counsellor, Head, Section for Public International Law, Federal Foreign Office

Mr. Rolf **Welberts**, Counsellor and Legal Adviser, Permanent Mission, New York

Mr. Hans-Joerg **Behrens**, Counsellor, Deputy Head, Section for Public International Law, Federal Ministry of Justice

Advisers

H.E. Mr. Matei **Hoffman**, Minister, Embassy to Italy

Professor Albin **Eser**, Director, Max Planck Institute for Foreign and International Criminal Law

Mr. Willibald **Hermesdoerfer**, Counsellor, Section for Public International Law, Federal Ministry of Defence

Mr. Wolfgang **Gaerte**, Counsellor, Embassy to Italy

Mr. Andreas **Klassen**, Counsellor, Embassy to Italy

Mr. Frank **Jarasch**, Second Secretary, Section for Public International Law, Federal Foreign Office

Mr. Andreas **Zimmermann**, Max Planck Institute for Comparative Public Law and Public International Law

Mr. Kai **Ambos**, Adviser, Max Planck Institute for Foreign and International Criminal Law

Mr. Claus **Kress**, Adviser, Federal Ministry of Justice

Mr. Hansjoerg **Strohmeier**, Adviser, Office of the High Representative, Sarajevo

Mr. Klaus **Arnhold**, Federal Ministry of Defence

Ms. Heidrun **Schirmer**

Ms. Christina **Meinecke**

Mr. Kai-Michael **Koenig**

Mr. Heinrich **Schnettger**, Third Secretary, Embassy to Italy

Ghana

Representatives

H.E. Dr. Obed Y. **Asamoah**, Attorney-General and Minister for Justice (Head of Delegation)

H.E. Mrs. Aanaa **Naamua Enin**, Ambassador, Embassy to Italy (Alternate Head of Delegation)

Mr. J. C. **Amonoo-Monney**, Director of Public Prosecutions, Attorney-General's Department

Mr. E. A. **Addo**, Director, International Law Division, Attorney-General's Department

Mr. E. **Odoi-Anim**, Counsellor (legal), Permanent Mission, New York

Mr. J. C. **Ackon**, Counsellor, Embassy to Italy

Dr. Kodzo K. **Alabo**, Counsellor, Embassy to Italy

Greece

Representatives

H.E. Mr. Yannis **Kranidiotis**, Vice-Minister for Foreign Affairs (Head of Delegation)

H.E. Mr. Stelios **Perrakis**, General Secretary for European Affairs, Ministry of Foreign Affairs (Deputy Head of Delegation)

H.E. Mr. Eleftherios **Danellis**, Ambassador-Minister Plenipotentiary; Director, Department of Affairs relating to the United Nations and Other International Organizations and Conferences

H.E. Mr. Alexandros **Sandis**, Ambassador, Embassy to Italy

Mr. Argyrios **Fatouros**, university professor, former Minister for Justice

Mr. Ioannis **Gavrilis**, Public Prosecutor at the Athens Court of Appeals

Ms. Phani **Daskalopoulou-Livada**, Legal Adviser, Ministry of Foreign Affairs

Ms. Héléni **Michalopoulou**, First Secretary, Ministry of Foreign Affairs

Ms. Vassiliki **Gounari**, Attaché, Office of the Deputy Minister for Foreign Affairs

Mr. Charalambos **Papacharalambous**, Legal Adviser to the Ministry of Justice

Mr. Dyonyssios A. **Kyvetos**, Second Counsellor, Embassy to Italy

Mr. Elias **Krispis**, Professor of Private International Law, University of Athens

Mr. Vassilios **Papadimitriou**, Press Counsellor, Embassy to Italy

Ms. A. **Nousi**, Secretary to the Diplomatic Office of the Deputy Minister for Foreign Affairs

Mr. F. **Stangos**, Head, Press Office of the Deputy Minister for Foreign Affairs

Mr. Vassilios **Makris**, Legal Adviser, Ministry of Defence

Mr. Athanassios **Ganotis**, Special Adviser to the Deputy Minister for Foreign Affairs

Ms. Chryssanthi **Vaghena**, Adviser to the General Secretary, Ministry of Foreign Affairs

Mr. Ioannis **Yannidis**, Professor of Criminal Law, University of Athens

Guatemala

Representatives

Mr. Guillermo **Saenz de Tejada**, Director of Legal Affairs and Treaties, Ministry of Foreign Affairs (Head of Delegation)

H.E. Mr. Ismael **Penedo Sole**, Ambassador to Italy

Ms. Blanca Rita **Claverie D. de Sciolli**, Minister Counsellor, Embassy to Italy

H.E. Mr. Luis Alberto **Padilla**, Ambassador

Dr. Francisco **Villagrán Kramer**, Adviser, Ministry of Foreign Affairs

Mr. Héctor Iván **Espinoza Farfán**

Guinea

Representatives

H.E. Mr. François L. **Fall**, Ambassador, Director of Legal and Consular Affairs, Ministry of Foreign Affairs (Head of Delegation)

Mr. Ives **Aboly**, Attorney-General of Guinea

Mr. Karifa **Doumbouya**, member, Supreme Court

Mr. Ousmane Diao **Balde**, Chief, Legal Division, Ministry of Foreign Affairs

Guinea-Bissau

Representatives

H.E. Mr. Daniel **Ferreira**, Minister for Justice and Work (Head of Delegation)

H.E. Mr. Alfredo Lopes **Cabral**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Mr. João Soares **Da Gama**, Minister Counsellor

H.E. Mrs. Regina **Gomes**, Ambassador, Director of Juridical Affairs, Ministry of Foreign Affairs

Mrs. Maria do Ceu **Monteiro**, Judge, Supreme Court of Justice

Mr. Fabio **Buonomo**, Legal Assistant

Mr. Christophe P. **Lobry**, Legal Assistant

Haiti

Representatives

H.E. Mr. Pierre Max **Antoine**, Minister for Justice (Head of Delegation)

Mr. Max **Elibert**, Director-General, Ministry of Justice

Mr. Jean Walnard **Dorneval**, Chargé d'affaires, Embassy to Italy

Mr. Max **Jadotte**, Counsellor, Ministry of Justice

Mr. Max Gédéon **Boutin**, Attaché, Department of Legal Affairs, Ministry of Foreign Affairs

Holy See

Representatives

H.E. Archbishop Renato R. **Martino**, Apostolic Nuncio, Permanent Observer to the United Nations (Head of Delegation)

Msgr. Diarmuid **Martin**, Secretary of the Pontifical Council "Justice and Peace" (Deputy Head of Delegation)

Msgr. Giambattista **Diquattro**, Counsellor to the Nunciature

Msgr. David **Malloy**, Secretary to the Nunciature

Msgr. Vincent **LaRocca**

Fr. Robert J. **Araujo**

Fr. John **Coughlin**

Professor Vincenzo **Buonomo**

Professor Eleonora **Barbieri Masini**

Fr. Antoine **Camilleri**

Fr. Stephan **Stocker**

Professor Josef **Cassar**

Mr. John M. **Klink**

Honduras

Representatives

Mr. Juan Manuel **Posse Herrera**, First Secretary, Chargé d'affaires a.i., Embassy to Italy

Ms. Cristian **Menjívar Rodríguez**, Attaché, Embassy to Italy

Hungary

Representatives

H.E. Dr. János **Görög**, State Secretary, Ministry of Foreign Affairs (Head of Delegation)

List of delegations

H.E. Dr. György **Szénási**, Head of Department, Ministry of Foreign Affairs

H.E. Dr. Attila **Gecse**, Ambassador, Embassy to Italy

H.E. Dr. Árpád **Prandler**, Deputy Head of Department, Ministry of Foreign Affairs

Dr. György **Molnár**, Counsellor, Ministry of Foreign Affairs

Alternate Representatives

Dr. Károly **Bárd**, Research Director, Constitutional and Legislative Policy Institute

Dr. Ákos **Kara**, Senior Adviser, Ministry of Justice

Adviser

Mr. Miklós **Mórocz**, First Secretary, Embassy to Italy

Iceland

Representatives

H.E. Mr. Sverrir Haukur **Gunnlaugsson**, Ambassador, Embassy to Italy (Head of Delegation)

Mr. Tómas H. **Heidar**, Legal Adviser, Ministry of Foreign Affairs (Deputy Head of Delegation)

India

Representatives

Mr. Dilip **Lahiri**, Additional Secretary (United Nations Division), Ministry of External Affairs (Head of Delegation)

Mr. S. **Pal**, Minister, Deputy Permanent Representative to the United Nations

Dr. P. S. **Rao**, Joint Secretary (Legal and Treaties Division), Ministry of External Affairs

Alternate Representatives

Mr. S. M. **Mathur**, Counsellor (Political), Embassy to Italy

Dr. S. R. **Rao**, First Secretary (Legal Adviser), Permanent Mission, New York

Mr. T. N. **Ananthakrishna**, Second Secretary (Press Information and Culture), Embassy to Italy

Colonel S. G. **Chatterji**, Defence Attaché, Embassy to Italy

Indonesia

Representatives

H.E. Mr. **Muladi**, Minister for Justice (Head of Delegation)

H.E. Mr. Soendaroe **Rachmad**, Ambassador Extraordinary and Plenipotentiary to Italy (Deputy Head of Delegation)

H.E. Mr. Arizal **Effendi**, Ambassador, Permanent Representative to the United Nations (Deputy Head of Delegation)

Mr. Yahya **Harahap**, Deputy Chief Justice, Supreme Court for Criminal Affairs

Mr. **Suwardi**, Judge, Supreme Court

Mr. L. M. M. **Samosir**, Official, Office of the Attorney-General

Mr. P. L. T. **Sihombing**, Head of Legal Affairs, Indonesian Armed Forces Headquarters

Mr. Zulkamain **Yunus**, Director for Criminal Affairs, Department of Justice

Mr. **Tadjoedin**, Minister Counsellor, Embassy to Italy

Mr. Iza **Fadri**, Official, Indonesian National Police

Mr. Moenir Arie **Soenanda**, Official, Department of Foreign Affairs

Mr. Ferry **Adamhar**, Official, Department of Foreign Affairs

Mr. Mangantar **Hutagalung**, Third Secretary, Embassy to Italy

Mr. Yubil **Septian**, Third Secretary, Embassy to Italy

Iran (Islamic Republic of)

Representatives

H.E. Dr. M. Javad **Zarif**, Deputy Foreign Minister for Legal and International Affairs (Head of Delegation)

H.E. Mr. Mehdi **Danesh-Yazdi**, Ambassador, Permanent Mission, New York

H.E. Mr. Seyed Majid **Hedayatzadeh Razavi**, Ambassador, Embassy to Italy

H.E. Mr. Hossein **Panahiazar**, Director-General for Legal Affairs, Ministry of Foreign Affairs

Mr. Seyyed Ahmad **Mirhejazi**, Senior Adviser to the Head of the Judiciary

Dr. Alireza **Daihim**, Head, Legal Department, Ministry of Foreign Affairs

Dr. Saeid **Mirzaee Yengejeh**, Senior Counsellor, Permanent Mission, New York

Mr. Hamid Nazari **Tajabadi**, Counsellor, Embassy to Italy

Mr. Gholamhossein **Darzi**, Second Secretary, Embassy to Italy

List of delegations

Advisers

Mr. Seyyed Asghar **Ghoraishi**, Director-General, Bureau of International Affairs, The Judiciary

Mr. Jamshid **Momtaz**, Professor of International Law, Tehran University

Dr. Abbas **Ejtehadi**, Assistant Public Prosecutor, The Supreme Court

Dr. Mohammad Javad **Shariat Bagheri**, Deputy Director-General, Bureau of International Affairs, The Judiciary

Mr. Morteza **Ramazani**, Expert, Department of Legal Affairs, Ministry of Foreign Affairs

Dr. Ibrahim **Baigzadeh**, Assistant Professor of Public International Law, Shahid Beheshti University

Iraq

Representatives

H.E. Dr. Sultan Abdulkadir **Mahmoud**, Ambassador, Embassy to Italy (Head of Delegation)

H.E. Dr. Muhammad Abdalla **Ahmed**, Ambassador

Dr. Riadh Hashim **Al-Adhami**, Director-General for Legal Department, Ministry of Foreign Affairs

Dr. Dari Khalil Mahmoud **Al-Azzawi**, Director-General for Judicial Institute, Ministry of Justice

Mr. Muhammed Abdalla **Al-Humaimidi**, Minister Plenipotentiary, Permanent Mission, New York

Mr. Ali Khalil **Ibrahim**, Lawyer

Ireland

Representatives

H.E. Mr. David **Andrews**, T.D., Minister for Foreign Affairs (Head of Delegation)

H.E. Ms. Mary **Wallace**, T.D., Minister of State at the Department of Justice, Equality and Law Reform (Alternate Head of Delegation)

Dr. Alpha **Connelly**, Legal Adviser, Department of Foreign Affairs (Alternate Head of Delegation)

Mr. James **Gawley**, First Secretary, Embassy to Italy

Ms. Brídín **O'Donoghue**, Assistant Legal Adviser, Department of Foreign Affairs

Mr. Eamonn **Barnes**, Director of Public Prosecutions

Mr. Domhall **Murray**, Professional Officer, Office of the Director of Public Prosecutions

Lieutenant-Colonel William **Nott**, Judge Advocate, Defence Forces

Mr. Sean **Hughes**, Principal Officer, Department of Justice, Equality and Law Reform

Ms. Mary **Burke**, Assistant Principal, Department of Justice, Equality and Law Reform

Ms. Caitlín Ní **Fhlaitheartaigh**, Third Legal Assistant, Office of the Attorney-General

Israel

Representatives

Mr. Elyakin **Rubinstein**, Attorney-General (Head of Delegation)

Judge Eli **Nathan** (Deputy Head of Delegation)

Mr. Alan **Baker**, Legal Adviser, Ministry of Foreign Affairs

Ms. Edna **Arbel**, State Attorney, Ministry of Justice

Ms. Rachel **Suchar**, Deputy State Attorney, Ministry of Justice

Mr. Daniel **Taub**, Advocate, Office of the Legal Adviser, Ministry of Foreign Affairs

Mr. Tibor **Shalev-Schlosser**, Information Officer, Embassy to Italy

Mr. Nir **Horenstein**, Senior Legal Officer, International Law Department, Defence Forces

Italy

Representatives

H.E. Mr. Lamberto **Dini**, Minister for Foreign Affairs

Mr. Umberto **Vattani**, Secretary-General, Ministry of Foreign Affairs

Professor Giovanni **Conso** (Head of Delegation)

Professor Umberto **Leanza** (Alternate Head of Delegation)

H.E. Mr. Francesco Paolo **Fulci**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

H.E. Mr. Giuseppe **Panocchia**, Minister Plenipotentiary

Dr. Vitaliano **Esposito**, Judge, Court of Cassation

Professor Mauro **Politi**, Legal expert, Permanent Mission, New York

Dr. Guido **Raimondi**, Judge, Court of Appeals

Mr. Giorgio **Lattanzi**, Director-General, Penal Affairs, Ministry of Justice

Dr. Eugenio **Selvaggi**, Department of Penal Affairs,
Ministry of Justice

Dr. Gioacchino **Polimeni**, Director, Department for
Coordination of International Affairs, Ministry of Justice

Dr. Ersilia **Calvanese**, Judge

Dr. Donatella **Pavone**, Judge

Dr. Giuseppe **Scandurra**, Military Procurator-General,
Court of Cassation

Dr. Antonio **Intelisano**, Military Procurator, Military
Tribunal, Rome

Dr. Maria Grazia **Gianmarinaro**, Head, Legislative
Office, Ministry for "Equal Opportunities"

Alternate Representatives

Professor Domenico **Da Empoli**, Financial Sciences
faculty, University of Rome

Professor Giovanni **Grasso**, Criminal Law faculty,
University of Catania

Professor Sergio **Marchisio**, International Law faculty,
"La Sapienza" University, Rome

Professor Maria Rita **Saulle**, International Law faculty,
"La Sapienza" University, Rome

Professor Gabriella **Venturini**, International Law faculty,
University of Milan

Professor Vittorio **Fanchiotti**, Comparative Criminal
Procedure faculty, University of Genoa

H.E. Mr. Ferdinando **Zucconi Galli Fonseca**,
Attorney-General, Supreme Court of Cassation

H.E. Mr. Giovanni Elio **Longo**, Secretary-General,
Supreme Court of Cassation

Mr. Fabio **Caffio**, Staff Headquarters, Ministry of
Defence

Counsellor Laura **Bertolé Viale**, Judge, Court of Appeals,
Milan

Dr. Silvana **Arbia**, Judge, Court of Appeals, Milan

Dr. Giuseppe **Mazzi**, Judge, Military Court of Appeals,
Rome

Dr. Roberto **Bellelli**, Judge, Military Tribunal, Rome

Dr. Cristina **Antonelli**, Legal Adviser, Ministry of
Defence

Advisers

H.E. Mr. Giuseppe **Baldocci**, Ambassador, Director-
General of Political Affairs, Ministry of Foreign Affairs

H.E. Mr. Michele **Alessi**, Ambassador, Chairman,
Committee for the Fiftieth Anniversary of the Universal
Declaration of Human Rights

H.E. Mr. Gianluigi **Valenza**, Ambassador, United Nations
Advisory Committee on Administrative and Budgetary
Questions

H.E. Mr. Giorgio **Bosco**, Minister Plenipotentiary,
Professor of International Law, Higher College for Public
Administration

H.E. Mr. Francesco **Rausi**, Ambassador-Counsellor,
Department of Political Affairs, Ministry of Foreign
Affairs

Mr. Francesco Maria **Di Majo**, Legal Secretary,
Department of Legal Affairs, Ministry of Foreign Affairs

Mr. Vincenzo **Del Monaco**, Department of Legal Affairs,
Ministry of Foreign Affairs

Professor Luigi **Citarella**, Human Rights Committee

Professor Giandonato **Caggiano**, Head, International
Affairs Department, Office of the Mayor of Rome

Professor Valeria **Del Tufo**, Professor of Criminal Law,
University of Naples II

Professor Angela **Del Vecchio**, Professor of International
Law, University of Rome LUISS

Professor Flavia **Lattanzi**, Professor of International Law,
University of Teramo

Professor Giovanni **Flandaca**, Professor of Criminal Law,
University of Palermo

Professor Paolo **Ungari**, Chairman, Human Rights
Commission, Presidency of the Council of Ministers

Dr. Paola **Mori**, Expert in international law, University
of Rome

Dr. Ida **Caracciolo**, Expert, Department of Legal Affairs,
Ministry of Foreign Affairs

Dr. Liliana **Ferraro**, State Counsellor

Hon. Carlo **Russo**, Judge, European Court of Human
Rights

Dr. Gerardo **Sabeone**, Judge, Legislative Office, Ministry
of Justice

Dr. Giovanni **De Donato**, Judge, Department of Penal
Matters, Ministry of Justice

Dr. Ombretta **Di Giovine**, Judge, Legislative Office,
Ministry of Justice

Dr. Livia **Pomodoro**, President, Children's Court, Milan

Dr. Vito **Monetti**, Judge, Court of Cassation

Dr. Stefano **Mogini**, Judge, Tribunal of Perugia
Dr. Gualtiero Giorgio **Michelini**, Judge, Department of Penal Matters, Ministry of Justice
Professor Paola Severino **Di Benedetto**, Vice-President, Council of the Military Judiciary
Sub-lieutenant Jean Paul **Pierini**, Department of Legal Affairs, General Staff of the Navy
Dr. Domenico **Gallo**, Judge, Tribunal of Rome
Ms. Maria **Virgilio**, Bologna Bar
Dr. Maria Felicita **Gennarelli**, "Equal Opportunities" Commission
Admiral Piero della **Croce Di Loyola**, former naval attaché, Italian Embassy, Paris
Dr. Franco **Melandri**, former representative of broadcasting media to the United Nations

Jamaica

Representatives

H.E. Mr. Patrick **Robinson**, Deputy Solicitor-General, Attorney-General's Department
Ms. Cheryl **Thompson-Barrow**, Head, Legal Unit, Ministry of Foreign Affairs and Foreign Trade
Mr. Wayne **McCook**, Minister, Deputy Permanent Representative to the United Nations

Japan

Representatives

H.E. Mr. Hisashi **Owada**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Head of Delegation)
H.E. Mr. Hiromoto **Seki**, Ambassador Extraordinary and Plenipotentiary, Embassy to Italy

Alternative Representative

Mr. Yasunasa **Nagamine**, Director, Legal Affairs Division, Treaties Bureau, Ministry of Foreign Affairs

Advisers

Mr. Kuniji **Shibahara**, Professor emeritus, University of Tokyo
Professor Akira **Mayama**, National Defence Academy
Mr. Yukio **Numata**, First Secretary, Embassy to Italy
Mr. Ichiro **Ogasawara**, First Secretary, Embassy to Italy
Mr. Hiroshi **Kawamura**, First Secretary, Permanent Mission, New York

Mr. Toshiya **Natori**, Attorney, Attached to the Criminal Affairs Bureau, Ministry of Justice
Mr. Takeshi **Seto**, First Secretary, Permanent Mission to the International Organizations, Geneva
Mr. Mikio **Yamaguchi**, Attorney, Attached to the Criminal Affairs Bureau, Ministry of Justice
Mr. Minoru **Saito**, First Secretary, Embassy to Italy
Mr. Makoto **Matsuda**, Assistant Director, Legal Affairs Division, Treaties Bureau, Ministry of Foreign Affairs
Mr. Masashi **Nakagome**

Jordan

Representatives

H.E. Dr. Waleed **Sadi** (Head of Delegation)
H.R.H. Prince Zeid Ra'ad Zeid **Al Hussein**, Ambassador, Deputy Permanent Representative to the United Nations (Deputy Head of Delegation)
H.E. Mr. Samir **Masarweh**, Ambassador Extraordinary and Plenipotentiary, Embassy to Italy
Mr. Suliman **Arabiat**, First Secretary, Embassy to Italy
Mr. Demay **Hadad**, Third Secretary, Embassy to Italy
Mr. Salah **Suheimat**, Third Secretary, Legal Adviser to the Sixth Committee, Permanent Mission, New York

Kazakhstan

Representatives

Mr. Igor **Rogov**, Counsellor for the President of the Republic on juridical issues (Head of Delegation)
Ms. Zhuldyz **Akisheva**, Counsellor, Ministry of Foreign Affairs (Alternate Representative)
H.E. Mr. Olzhas **Suleimenov**, Ambassador Extraordinary and Plenipotentiary, Embassy to Italy
Mr. Amanbek **Mukhashov**, First Secretary, Embassy to Italy
Mr. Valery **Tolmachev**, First Secretary, Embassy to Italy
Mr. Barlybai **Sadykov**, Second Secretary, Embassy to Italy
Mr. Alim **Muratbekov**, Third Secretary, Embassy to Italy

Kenya

Representatives

Hon. S. Amos **Wako**, E.B.S., E.G.H., M.P., Attorney-General (Head of Delegation)

Hon. Justice Aaron **Ringera**, Solicitor General, Attorney-General Chambers (Alternate Head of Delegation)

H.E. Mr. Bob F. **Jalang'o**, Ambassador, Embassy to Italy

Hon. Julius **Sunkuli**, M.P., Assistant Minister, Office of the President

Mr. Julius K. **Kandie**, Deputy Solicitor General

Mr. Thuita **Mwangi**, First Secretary, Permanent Mission, New York

Mr. K. J. **Boinnet**, Second Secretary, Embassy to Italy

Mr. F. K. **Kipsoi**, Immigration Attaché, Embassy to Italy
Adviser

Mr. Momanyi **Onwonga**, Assistant Deputy Public Prosecutor

Kuwait

Representatives

H.E. Mr. Ahmed K. **Al Kulaib**, Minister for Justice and for Awqaf and Islamic Affairs (Head of Delegation)

H.E. Mr. Qasim Omar **Al-Yagout**, Ambassador, Embassy to Italy

H.E. Mr. Abdulla Ali **Al-Eissa**, Vice-President, Court of Causation

Mr. Naser Mohammed **Al-Nasralah**, Undersecretary of State for Expertise and Arbitration

Mr. Eyadda Mubarrid **Al-Sa'aidi**, Third Secretary, Permanent Mission, New York

Dr. Mohammed Abdulla **Al Ansari**, Director of International Relations Department

Mr. Abdulla Sultan **Al-Mazaiel**, Secretary, Minister's Office, Ministry of Justice

Mr. Abdul Hadi Fahad **Al-Jufain**, Deputy Public Prosecution (Category "A")

Mr. Mohammed Abdulrahman **Bu-Zubar**, Demonstrator, College of Faculty, Kuwait University

Ms. Fatimah **Hayat**, Permanent Representative to FAO

Kyrgyzstan

Representatives

H.E. Ms. Zamira B. **Eshmambetova**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Mr. Asanbek **Sharshenaliev**, General Prosecutor (Head of Delegation)

Mr. Mamadiyar Islamovich **Isabaev**, Chairman, Supreme Court

Lao People's Democratic Republic

Representatives

H.E. Mr. Alounkèo **Kittikhoun**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Head of Delegation)

Mr. Southam **Sakohninhom**, Deputy Director-General, Department of International Organizations, Ministry of Foreign Affairs

Mr. Phoukao **Phommavongsa**, Deputy Director-General, Department of Treaty and Legal Affairs

Latvia

Representatives

H.E. Mr. Valdis **Birkavs**, Minister for Foreign Affairs (Head of Delegation)

H.E. Mr. Mārtiņš **Perts**, Ambassador Extraordinary and Plenipotentiary, Embassy to Italy (Head of Delegation)

Mr. Raimonds **Jansons**, Director, Legal Department, Ministry of Foreign Affairs (Deputy Head of Delegation)

Mrs. Dace **Dobrāja**, First Secretary, Permanent Mission, Geneva

Mr. Juris **Pēkalis**, Desk Officer, International Law Division, Ministry of Foreign Affairs

Mr. Roberts **Gregors**, Assistant Adviser, Permanent Mission, New York

Advisers

Mr. Mark **Dayton**, Ministry of Foreign Affairs

Ms. Māra **Treimanis**, Permanent Mission, New York

Lebanon

Representatives

H.E. Mr. Walid **Nasr**, Ambassador Extraordinary and Plenipotentiary, Director of International Organizations and Cultural Relations, Ministry of Foreign Affairs (Head of Delegation)

Mr. Hicham **Hamdan**, Secretary to the Permanent Mission, New York

Mr. Boutros **Assaker**, Chargé d'affaires, Embassy to Italy

Lesotho

Representatives

H.E. Mr. T. M. **Thabane**, Minister for Foreign Affairs (Head of Delegation)

Hon. L. F. **Maema** (Alternate Head of Delegation)

H.E. Mr. M. V. **Raditapole** (Alternate Head of Delegation)

Mr. J. T. **Metsing** (Alternate Head of Delegation)

Mr. P. **Mochochoko**

Mr. M. **Ramafale**

Ms. N. E. **Mokitimi**

Liberia

Representative

Mr. Elwood L. **Jangaba**, Associate Justice, Supreme Court

Libyan Arab Jamahiriya

Representatives

Mr. Kamel Hassan **Al-Maghur** (Head of Delegation)

Dr. Dafer Abdussalam **Al-Maridh**, Director-General, High Institute of Magistracy, Professor of Criminal Law

Dr. Mohamed H. **Magurah**, Professor of Criminal Law, University of Nas'ser

Mr. Mohamed **Matri**, Counsellor, Permanent Mission, New York

Ms. Seham Ahmed **Shahen**, First Secretary, Secretariat for Foreign Liaison and International Cooperation

Liechtenstein

Representatives

Mr. Christian **Wenaweser**, Deputy Permanent Representative, Counsellor, Permanent Mission, New York

Mr. Arnaud **Sagnard**, Adviser

Lithuania

Representatives

H.E. Dr. Vytautas **Pakalniškis**, Minister for Justice (Head of Delegation)

H.E. Dr. Oskaras **Jusys**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Deputy Head of Delegation)

Dr. Gintaras **Švedas**, Vice-Minister for Justice

Mr. Darius **Jurgelevičius**, Director, Legal Department, Ministry of Foreign Affairs

Mr. Rytis **Paulauskas**, Counsellor, Deputy Permanent Representative to the United Nations

Ms. Raimonda **Murmokaitė**, Counsellor, Embassy to Italy

Luxembourg

Representatives

H.E. Mr. Luc **Frieden**, Minister for Justice (Head of Delegation)

H.E. Mr. Jean **Hostert**, Ambassador Extraordinary and Plenipotentiary, Embassy to Italy (Deputy Head of Delegation)

Mr. Guy **Schleder**, First Government Adviser, Ministry of Justice

Mr. Christian **Biever**, Legation Secretary, Ministry of Foreign Affairs

Mr. Raymond **Dutreux**, First Secretary, Embassy to Italy

Madagascar

Representatives

H.E. Mr. Anaclet **Imbiki**, Keeper of the Seals, Minister for Justice (Head of Delegation)

Mr. Honoré **Rakotomanana**, Director, Civil Cabinet, Office of the President of the Republic (Deputy Head of Delegation)

H.E. Mr. Georges **Ruphin**, Ambassador to Italy

Mr. François **Rakamisy**, First Counsellor, Embassy to Italy

Mr. Edilbert **Razafindralambo**, Honorary First President, Supreme Court, Expert

Mr. **Monja**, Counsellor, Embassy to Italy

Mr. Bruno **Joseph**, Cultural and Social Counsellor, Embassy to Italy

Malawi

Representatives

H.E. Hon. Dr. Mapopa **Chipeta**, M.P., Minister for Foreign Affairs (Head of Delegation)

Mr. I. N. **Kamudoni Nyasulu**, Director of Public Prosecutions (Deputy Head of Delegation)

Mr. Trevor P. **Chimimba**, Counsellor (Legal Affairs), Permanent Mission, New York

Mr. Ollen **Mwalubunju**, Executive Director, Centre for Human Rights and Rehabilitation

Malaysia

Representatives

H.E. Mr. R. **Vengadesan**, Ambassador, Embassy to Italy (Head of Delegation)

List of delegations

Mr. Encik Azmi bin **Zainuddin**, First Secretary, Embassy to Italy

Mr. Abdul Ghaffar A. **Thambi**, Assistant Attaché, Embassy to Italy

Mali

Representatives

H.E. Mr. Moctar **Ouane**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Head of Delegation)

Mr. Daniel A. **Tessougue**, Judge, Chef de Cabinet of the Minister for Justice, Keeper of the Seals

Mr. Issouf Oumar **Maiga**, Adviser for Foreign Affairs, Department of Legal and Consular Affairs

Professor Ahmed **Boubou Sall**

Malta

Representatives

Hon. Dr. Gavin **Gulia**, M.P., Minister for Justice (Head of Delegation)

H.E. Mr. Henry C. **de Gabriele**, Ambassador, Embassy to Italy

Hon. Mr. Justice Carmel **Agius**

Mr. Victor **Seychell**, Counsellor, Embassy to Italy

Ms. Vanessa **Grima Baldacchino**, First Secretary, Embassy to Italy

Ms. Rachel **Sapiano**, First Secretary, Embassy to Italy

Dr. Cajetan **Schembri**, First Secretary, Ministry of Foreign Affairs and the Environment

Mr. Vincent **Attard**, Private Secretary, Ministry of Justice

Mauritania

Representatives

H.E. Mr. Melainine **Ould Moctar Neche**, Ambassador, Embassy to Italy, Permanent Representative to International Organizations

Mr. Tourad **Ould Mohamed Ahid**, First Counsellor, Embassy to Italy

Mr. Yahya **N'Gam**, First Counsellor, Permanent Mission, New York

Mr. Houssein **Ould Sidi Abdallah**, Second Counsellor, Embassy to Italy

Mr. Mouvadal **Ould Sidi**, Second Counsellor, Embassy to Italy

Mauritius

Representatives

H.E. Mr. Abdool Razack Mohamed Ameen **Peeroo**, Attorney-General; Minister for Justice, Human Rights and Corporate Affairs; Minister for Labour and Industrial Relations (Head of Delegation)

Dr. Satya Bhooshun Gupt **Domah**, Assistant Solicitor General (Alternate Head of Delegation)

Mexico

Representatives

H.E. Mr. Sergio **González Gálvez**, Ambassador, Ministry of Foreign Affairs (Head of Delegation)

H.E. Mr. Mario **Moya Palencia**, Ambassador, Ministry of Foreign Affairs

H.E. Mr. Horacio **Sánchez Unzueta**, Ambassador to the Holy See

H.E. Ms. Carmen **Moreno de Del Cueto**, Ambassador, Assistant Secretary for Foreign Affairs

Mr. Eduardo **Ibarrola**, Deputy Attorney-General

H.E. Mr. Jorge **Palacios Treviño**, Ministry of Foreign Affairs

Mr. José **Robles Aguilar**, Counsellor, Embassy to Italy

Ms. María Amparo **Canto**, Ministry of Foreign Affairs

Alternate Representatives

Ms. Socorro **Rovirosa**, Minister, Permanent Delegation to International Organizations, Geneva

Mr. Joaquín **González Casanova**, Office of the Attorney-General

Ms. Socorro **Flores**, Third Secretary, Permanent Mission, New York

Mr. Arturo **Avendaño**, Office of the Attorney-General

Advisers

Mr. Ricardo Franco **Guzmán**

Mr. Luis **Fernández Doblado**

Ms. Danielle **Albertos De Cáceres**, Third Secretary, Embassy to Italy

Monaco

Representatives

H.E. Mr. René **Novella**, Ambassador, Embassy to Italy

Mr. Norbert **François**, former Director of Judicial Services

Morocco

Representatives

H.E. Mr. Saad Eddine **Talb**, Secretary-General, Ministry of Foreign Affairs and Cooperation (Head of Delegation)

H.E. Mr. Zine El Abidini **Sebti**, Ambassador to Italy

Mr. Taïeb **Cherquaoui**, Director of Penal Matters and Pardons, Ministry of Justice

Mr. Lahcen **Azoulay**, Director of Legal Affairs and Treaties, Ministry of Foreign Affairs and Cooperation

Mr. Moustafa **Meddah**, King's Chief Prosecutor, Marrakesh Court of Appeals

Mr. Larbi **Mourid**, First Vice-Chairman of the King's Prosecutor, Casablanca Court of Appeals

Mr. Azzour Abou El **Kouroum**, Chief of Service, Ministry of Foreign Affairs and Cooperation

Mr. Ahmed **Serhane**, Chief of Service, Ministry of Foreign Affairs and Cooperation

Mr. Amal **Belcaid**, Counsellor, Permanent Mission, New York

Mr. Rachid El Jaouhari El **Idrissi**, Counsellor for Foreign Affairs

Ms. Aicha **Affi**, Principal Officer, Ministry of Foreign Affairs

Mr. Fakhr Eddine **Essaaidi**, Counsellor, Embassy to Italy

Mozambique

Representatives

H.E. Dr. José Ibraimo **Abudo**, Minister for Justice (Head of Delegation)

H.E. Mr. Hipólito **Patricio**, Deputy Minister for Foreign Affairs

H.E. Mr. Mussagy Dauto **Jeichande**, Director of Legal and Consular Affairs Division, Ministry of Foreign Affairs and Cooperation

H.E. Mr. Amadeu da **Conceição**, Ambassador, Embassy to Italy

Mr. Américo António **Fortuna**, Legal Adviser, Ministry of Foreign Affairs and Cooperation

Mr. Cristiano **dos Santos**, Third Secretary, Permanent Mission, New York

Ms. Angela **Melo**, Legal Adviser, Ministry of Justice

Mr. João **Martins**, Legal Adviser, Ministry of Justice

Mr. Ananaías B. **Sigaúque**, Second Secretary, Embassy to Italy

Namibia

Representatives

Hon. Dr. E. N. **Tjiriange**, Minister for Justice (Head of Delegation)

Dr. Tunguru **Huaraka**, Special Adviser to the Minister for Justice

Mr. F. M. **Sichilongo**, Legal Officer

Mr. Egidius **Hakwenye**, First Secretary, Permanent Mission, New York

Nepal

Representatives

Hon. Mr. Siddha Raj **Ojha**, Minister for Law and Justice (Head of Delegation)

Mr. Durga Prasad **Bhattaral**, Joint Secretary, Ministry of Foreign Affairs

Mr. Arjun Bahadur **Thapa**, Undersecretary, Ministry of Law and Justice

Netherlands

Representatives

H.E. Mr. H. A. F. M. O. **van Mierlo**, Minister for Foreign Affairs (Head of Delegation)

Mr. A. **Bos**, Legal Adviser, Ministry of Foreign Affairs (Deputy Head of Delegation)

Mr. Th. C. **van Boven**, Professor of International Law (Deputy Head of Delegation)

H.E. Mr. Chr. M. C. **Kröner**, Ambassador, Embassy to Italy

Alternate Representatives

Mr. H. A. M. **von Hebel**, Expert, Ministry of Foreign Affairs

Mr. M. **Büchli**, Expert, Ministry of Foreign Affairs

Mr. H. G. J. **Verweij**, Expert, Permanent Mission, New York

Mr. O. **van der Wind**, Expert, Ministry of Defence

Mr. A. **Derks**, Military Legal Services of the Army, Ministry of Defence

Mr. G. A. M. **Strijards**, Expert, Ministry of Justice

Mr. Ch. **Jonker**, Expert, Ministry of Justice

Ms. D. **Paridaens**, Expert, Ministry of Justice

Ms. M. F. **van Es**, Adviser, Embassy to Italy

Ms. E. Papapoulou, Expert, Ministry of Foreign Affairs

Mr. K. A. de Rijk, Ministry of Foreign Affairs

Advisers

Mr. A. F. van Dongen, Ministry of Foreign Affairs

Mr. R. Swartbol, Ministry of Foreign Affairs

Mr. D. van Lingen, Ministry of the Interior

Mr. W. A. von Ee, Private Secretary to the Minister

Mr. T. Half, Head, Legal and Social United Nations Affairs, Ministry of Foreign Affairs

Mr. P. W. Waldeck, Head, Foreign Affairs, Information Department

Mr. P. V. F. Iedema, Security and Criminal Policy Division, Ministry of Justice

Mr. R. I. Timmermans, Administrative and Legal Affairs Division, Ministry of the Interior

Mr. W. J. Deetman, Mayor, city of The Hague

Mr. W. G. A. A. Verkerk, Vice-Mayor, city of The Hague

Mr. B. Lagerwaard, Municipality of the city of The Hague

Mr. W. E. C. Rutgers, Municipality of the city of The Hague

Mr. G. J. Th. Bennebroek, Government Buildings Agency

New Zealand

Representatives

Mr. Don MacKay, Deputy Secretary, Ministry of Foreign Affairs and Trade, Wellington (Head of Delegation)

H.E. Ms. Judith Trotter, Ambassador, Embassy to Italy

Ms. Felicity Wong, Ministry of Foreign Affairs and Trade, Wellington

Ms. Val Sim, Ministry of Justice, Wellington

Lieutenant-Colonel Kevin Riordan, Defence Force, Wellington

Mr. Jeremy Palmer, First Secretary, Embassy to Italy

Nicaragua

Representatives

Dr. Mario Castellón Duarte, Minister Counsellor, Permanent Mission, New York (Head of Delegation)

H.E. Ms. María Eugenia Sacasa de Palazio, Ambassador to Italy (Alternate Head of Delegation)

Niger

Representatives

Mr. Moussa Harouna, Secretary-General, Ministry of Justice and Human Rights (Head of Delegation)

H.E. Mr. Chékou Adamou, Ambassador to Italy

Ms. Hadizatou Ibrahim, Alternate Permanent Representative, Embassy to Italy

Mr. Boubacar Tankoano, Counsellor for Legal Affairs, Permanent Mission, New York

Nigeria

Representatives

Mr. Alhaji Abdullahi Ibrahim, Minister for Justice and Attorney-General of the Federation (Head of Delegation)

Professor A. H. Yadudu, Legal Adviser to the Head of State

Mrs. Wonu Folami, Attorney-General and Commissioner of Justice for Lagos State

Mr. Frank Owhor, Attorney-General and Commissioner of Justice for Rivers State

Mr. Alhaji A. G. Muhammed, Attorney-General and Commissioner of Justice for Zamfara State

Mr. Alhaji Bukar Usman, Permanent Secretary, The Presidency

Mr. K. A. Mohammed, Legal Adviser to National Security Adviser

Mr. B. Bello, Special Assistant to the Minister for Justice

Mr. J. Arabi, Legal Adviser to the Secretary to the Government of the Federation

Mr. M. M. Kida, Assistant Director (Legal), Ministry of Foreign Affairs

Mr. Mohammed Abdul-Sule, Federal Ministry of Justice

Mr. P. C. Okoh, Senior Counsellor, Embassy to Italy

Norway

Representatives

Ms. Hilde F. Johnson, Minister for International Development and Human Rights

Mr. Rolf Einar Fife, Deputy Director-General, Ministry of Foreign Affairs (Head of Delegation)

Ms. Kamilla H. Kolshus, Adviser, Ministry of Foreign Affairs

Mr. Jo Martin Stigen, Senior Executive Officer, Royal Ministry of Justice and Police

List of delegations

Advisers

H.E. Mr. Geir **Grung**, Ambassador, Embassy to Italy

Mr. Inge Lorange **Backer**, Director-General, Ministry of Justice and Police

Ms. Toril M. **Øie**, Legal Adviser, Ministry of Justice and Police

Ms. Hilde **Indregerg**, Legal Adviser, Ministry of Justice and Police

Mr. Kåre E. **Leiksett**, Deputy Director-General, Ministry of Justice and Police

Ms. Anne **Herse**, Assistant Director-General, Ministry of Justice and Police

Mr. Jarl Eirik **Hemmer**, Adviser, Ministry of Defence

Mr. Tor-Aksel **Busch**, Director-General of Public Prosecution, Office of Public Prosecution

Mr. Tor-Geir **Myhrer**, Senior Public Prosecutor, Office of Public Prosecution

Ms. Kjerstin A. **Kvande**, Public Prosecutor, Office of Public Prosecution

Mr. Magnar **Aukrust**, Deputy Director-General, Ministry of Justice and Police

Mr. Irvin E. **Høyland**, Minister Counsellor, Embassy to Italy

Ms. Margrethe **Søbstad**, Senior Executive Officer, Ministry of Justice and Police

Mrs. Lill Annette **Bjørseth**, Senior Executive Officer, Ministry of Defence

Mr. Hans Petter **Jahre**, Deputy Director-General, Office of Public Prosecution

Mr. Arne Willy **Dahl**, Judge General Advocate, Office of the Judge General Advocate

Colonel Jan Erik **Wilhelmsen**, Headquarters Defence Command

Oman

Representatives

H.E. Dr. Sayyid Said Hilal **Al-Busaidy**, President of Magistrate Court (Head of Delegation)

H.E. Said Khalifa **Al-Busaidy**, Ambassador Extraordinary and Plenipotentiary, Embassy to Italy

Mr. Abdullah Mohammed **Al-Lamki**, Legal Adviser, Ministry of Legal Affairs

Mr. Fuad Mubarak **Al-Hinai**, Deputy Chief of International Conferences and Organizations, Ministry of Foreign Affairs

Dr. Khalifa Hamad **Al-Saadi**, Administrative Counsellor, Ministry of Interior

Shaikh Sultan Matar **Al-Azizi**, Director, Legal Department, Ministry of Justice

Mr. Mohammed Abdullah **Al-Sameen**, Chargé d'affaires a.i., Permanent Mission, New York

Capt. Abdullah Mohammed **Al-Jabry**, Royal Oman Police

Mr. Said Abdullah **Al-Amry**, Second Secretary, Embassy to Italy

Pakistan

Representatives

H.E. Mr. Arif **Ayub**, Ambassador, Embassy to Italy (Head of Delegation)

Mr. Athar **Mahmood**, Minister, Embassy to Italy

Mr. Shahid **Rashid**, Agriculture Counsellor, Embassy to Italy

Mr. Usman **Hasan**, Commercial Counsellor, Embassy to Italy

Mr. A. S. Babar **Hashmi**, First Secretary, Embassy to Italy

Panama

Representatives

H.E. Mr. D. Ricardo A. **Duque**, Ambassador to Italy

H.E. Mr. D. Porfirio **Castillo**, Counsellor, Embassy to Italy

Paraguay

Representatives

H.E. Hugo **Saguier Caballero**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Head of Delegation)

H.E. Dr. Luis María **Ramírez Boettner**, Ambassador to the Holy See

H.E. Dr. Oscar **Cabello Sarubbi**, Ambassador to Italy

Dr. José Agustín **Fernández**, Director of Legal Affairs, Ministry of Foreign Affairs

Dr. Benigno **Rojas Via**, Legal Adviser, Ministry of Foreign Affairs

Dr. José Emilio **Gorostiaga**, Counsellor, Permanent Mission, New York

Dr. Raúl **Inchausti**, Counsellor, Embassy to Italy

Dr. Roberto **Benítez**, First Secretary, Embassy to Italy

Mr. Víctor **Verdún**, Notary Public, Second Secretary,
Embassy to the Holy See

Peru

Representatives

Mr. Carlos **Hermoza Moya**, Vice-President of the
National Council of the Judiciary (Head of Delegation)

H.E. Mr. Luis **Solarai Tudela**, Ambassador to the Holy See

H.E. Ms. Bertha **Vega Pérez**, Ambassador, Director of
Legal Affairs, Ministry of Foreign Affairs

Dr. Rodrigo **Díaz La Torre**, Judge, Supreme Court of
Justice, Lima

Mr. Félix **Calderón Urtecho**, Minister Counsellor, Legal
Adviser, Cabinet of the Ministry of Foreign Affairs

Mr. Arturo **Chipoco Cáceda**, Counsellor, Embassy to Italy

Ms. Ana Rosa **Valdivieso**, First Secretary, Embassy to Italy

H.E. Ms. Beatriz **Ramacciotti**, Ambassador, Adviser to
the Delegation

Philippines

Representatives

Hon. Lauro L. **Baja, Jr.**, Undersecretary for Foreign
Affairs (Head of Delegation)

Hon. Franklin M. **Ebdalin**, Legal Adviser, Department of
Foreign Affairs (Alternate Head of Delegation)

Hon. Marciano A. **Paynor, Jr.**, Deputy Chief of Mission,
Embassy to Italy (Alternate Head of Delegation)

Alternate Representatives

Hon. Nestor J. **Ballacillo**, Assistant Solicitor General

Hon. Merlin M. **Magallona**, Dean, University of the
Philippines College of Law

Mr. Antonio A. **Morales**, Third Secretary, Embassy to
Italy

Miss Josephine M. **Reynante**, Acting Director, Treaties
Division, Office of Legal Affairs, Department of Foreign
Affairs

Dr. Raul C. **Pangalangan**, Professor, University of the
Philippines College of Law

Mr. Jose Tomas **Syquia**, State Counsel, Department of
Justice

Ms. Anne Marie L. **Corominas**, Legal Adviser, Technical
Adviser to Member of the International Law Commission

Poland

Representatives

H.E. Ms. Hanna **Suchocka**, Minister for Justice (Head of
Delegation)

Mr. Janusz **Stanczyk**, Undersecretary of State, Ministry of
Foreign Affairs (Deputy Head of Delegation)

H.E. Mr. Maciej **Gorski**, Ambassador to Italy

Mr. Tomasz **Orlowski**, Minister Plenipotentiary, Embassy
to Italy

Mr. Lech **Kubiak**, Counsellor, Embassy to Italy

Mr. Jerzy **Kranz**, Director of Legal and Treaty
Department, Ministry of Foreign Affairs

Mr. Wojciech **Kijowski**, Director of Bureau of the
Minister for Justice

Professor Maria **Frankowska**, Southern Illinois
University, Carbondale

Professor Michal **Plachta**, University of Gdansk

Professor Anna **Wyrozumska**, University of Lodz

Ms. Agnieszka **Dabrowiecka**, Head of International
Cooperation Division, Department of International
Cooperation and European Law, Ministry of Justice

Ms. Kathryn **Legomsky**, Assistant to the Delegation

Portugal

Representatives

H.E. Dr. José Manuel **Matos Fernandes**, Secretary of
State, Ministry of Justice

H.E. Mr. António da **Costa Lobo** (Head of Delegation)

H.E. Mr. João Diogo Nunes **Barata**, Ambassador,
Embassy to Italy

Mr. Leite **Martins**, Director of Legal Affairs Department

Professor Paula **Escarameia**, International Law faculty,
Technical University of Lisbon

Mr. João da **Silva Miguel**, Adviser to the Cabinet of
Attorney-General, Ministry of Justice

Mr. Victor **Lourenço**, Director, Department for
Coordination, Ministry of Defence

Mrs. Leonor **Assunção**, Lecturer of Criminal Law,
University of Minho

Ms. Ligia **Vaz**, Lawyer

Mr. Jorge **Costa**, Assistant to the Secretary of State for Justice

Ms. Claudia **Boesch**, First Secretary, Embassy to Italy

Qatar**Representatives**

H.E. Sheikh Dr. Jassim Bin Nasser **Al-Thani**, Director of Legal Affairs Department, Ministry of Foreign Affairs (Head of Delegation)

Judge Massoud Mohammed **Al-Amery**, Vice-President of the Court of Appeals, Ministry of Justice

Lieutenant-Colonel Ali Issa **Al-Khalify**, Assistant to the Prosecutor for Technical Affairs, Ministry of Interior

Mr. Ali Fahad **Al-Hajery**, Adviser to the Permanent Representative to the United Nations

Mr. Khaled **Al-Baker**, Counsellor, Ministry of Foreign Affairs

Mr. Fahad Ibrahim **Al-Mana**, First Secretary, Embassy to Italy

Republic of Korea**Representatives**

H.E. Mr. **Chung Tae-ik**, Ambassador, Embassy to Italy (Head of Delegation)

Mr. **Choi Seung-hoh**, Director-General, Treaties Bureau, Ministry of Foreign Affairs and Trade (Alternate Head of Delegation)

Mr. **Shin Kak-soo**, Counsellor, Permanent Mission, New York

Mr. **Kim Young-gap**, Judge, Judicial Research and Training Institute

Mr. **Chae Jung-sug**, Director, Fourth Prosecution Division, Ministry of Justice

Mr. **Lee Sung-kyu**, Counsellor, Permanent Mission, New York

Mr. **Kwon Sae-young**, First Secretary, Embassy to Italy

Mr. **Chun Young-wook**, Treaties Division, Ministry of Foreign Affairs and Trade

Mr. **Lee Chang-jae**, Prosecutor, Fourth Prosecution Division, Ministry of Justice

Mr. **Kim Young-sok**, Ministry of Foreign Affairs and Trade

Advisers

Mr. **Chee Choung-il**, Professor of International Law, Hanyang University

Mr. **Choi Tae-hyun**, Assistant Professor of International Law, Hanyang University

Republic of Moldova**Representatives**

H.E. Mr. Iurie **Leancă**, Deputy Minister for Foreign Affairs (Head of Delegation)

Mr. Eugen **Carpov**, Director, Department of Treaties and International Law, Ministry of Foreign Affairs

Mr. Radu **Bujoreanu**, First Secretary, Department of Treaties and International Law, Ministry of Foreign Affairs

Mrs. Lidia **Lozovanu**, Deputy Director, Legislation Department, Ministry of Justice

Mr. Vasile **Mardari**, Judge, Supreme Court of Justice

Romania**Representatives**

H.E. Ms. Elena **Zamfirescu**, Secretary of State, Ministry of Foreign Affairs (Head of Delegation)

Mr. Dinu **Ianculescu**, Director-General of the Ministry of Justice (Deputy Head of Delegation)

H.E. Mr. Constantin **Grigorie**, Ambassador to Italy

Ms. Nadia **Constantinescu**, Chief Counsellor, Department of Human Rights, Ministry of Justice

Mr. Constantin Virgil **Ivan**, Deputy Chief Prosecutor, Section for Studies and Education, Supreme Court

Ms. Paula **Lavric**, Prosecutor, Court of Appeals of Bucharest

Mr. Ian **Pavel**, Counsellor, Embassy to Italy

Mr. Florin Angelo **Florian**, First Secretary, Permanent Mission, New York

Mr. Viorel **Tomescu**, First Secretary, Embassy to Italy

Ms. Ioana **Stanciu**, Third Secretary, Ministry of Foreign Affairs

Ms. Magdalena-Denisa **Amuza**, Third Secretary, Ministry of Foreign Affairs

Russian Federation**Representatives**

H.E. Mr. U. V. **Ushakov**, Deputy Minister for Foreign Affairs (Head of Delegation)

H.E. Mr. N. N. **Spasskiy**, Ambassador, Embassy to Italy

K. G. **Gevorgian**, Deputy Director, Legal Department, Ministry of Foreign Affairs (Deputy Head of Delegation)

M. S. Paleev, Main State Legal Department,
Administration of the President of the Russian Federation

V. A. Zvezdine, Counsellor, Embassy to Italy

A. A. Dronov, Expert, Legal Department, Ministry of
Foreign Affairs

I. A. Panin, Expert, Legal Department, Ministry of
Foreign Affairs

S. U. Kuzmenkov, Expert, Legal Department, Ministry
of Foreign Affairs

S. V. Skupov, Expert, Embassy to Italy

O. S. Shirokova, Secretary of the Delegation

E. A. Bondarenko, Secretary of the Delegation

Rwanda

Representatives

H.E. Mr. Faustin Nteziryayo, Minister for Justice
(Head of Delegation)

Mr. Canisius Kananura, Director, Office of the President
of the Republic

Mr. Modeste Rutabayiru, Chargé d'affaires, Embassy to
France

Mr. Pierre Emmanuel Ubalijoro

Saint Lucia

Representative

Mr. Petrus Compton, Attorney-General

Samoa

Representatives

H.E. Mr. Tuiloma Neroni Slade, Ambassador
Extraordinary and Plenipotentiary, Permanent
Representative to the United Nations (Head of
Delegation)

Professor Roger S. Clark, Adviser

San Marino

Representatives

H.E. Mr. Gabriele Gatti, Secretary of State for Foreign
and Political Affairs (Head of Delegation)

H.E. Ms. Maria Antonietta Bonelli, Ambassador;
Director-General, Department of Foreign Affairs

H.E. Ms. Barbara Para, Ambassador, Embassy to Italy

Mr. Luigi Ferrari Bravo, Professor of International Law,
Faculty of Law, "La Sapienza" University, Rome

Mr. Lucio Daniele, Head of the State Legal Office

Mr. Tarcisio Arzilli, Counsellor, Embassy to Italy

Mr. Dario Galassi, Counsellor, Department of Foreign
Affairs

Ms. Barbara Reffi, Legal Expert, State Legal Office

Sao Tome and Principe

Representative

Mr. Carlos Olimpio Stock, Director, Studies and
Documentation Office, Ministry of Justice

Saudi Arabia

Representatives

H.E. Dr. Abdullah M. Mohammed Ibrahim Al Sheikh,
Minister for Justice (Head of Delegation)

**H.R.H. Prince Mohammed Bin Nawaf bin Abdulaziz
Al Saud**, Ambassador to Italy

H.E. M. O. Madani, Director, Legal Department,
Ministry of Foreign Affairs

H.E. Abdulmalik Ahmed M. Al Sheikh

Mr. Ibrahim A. Al Nasser

Mr. Mohammed I. Al Hoiesh

Mr. Mohammed A. Al Mehizea

Mr. Saud Dail, Counsellor

Mr. Abdulrahman Al Hadlg, First Secretary

Dr. Khaled Al Omair

Dr. Ma'an Al Hafiz

Senegal

Representatives

H.E. Mr. Jacques Baudin, Minister for Justice and Keeper
of the Seals (Head of Delegation)

H.E. Mr. Ibra Déguène Ka, Ambassador Extraordinary
and Plenipotentiary, Permanent Representative to the
United Nations (Deputy Head of Delegation)

Mr. Doudou Thiam, former Minister

H.E. Mr. Mame Balla Sy, Ambassador to Italy

H.E. Mr. Amadou Diop, Ambassador, Diplomatic
Adviser to the President of the Republic

Mr. Doudou Ndir, Director for Penal Matters and
Pardons, Ministry of Justice

Ms. Maymoune Diop, Director of Legal and Consular
Affairs, Ministry of Foreign Affairs and Expatriates

List of delegations

Mr. Gianfranco **Dell'alba**, Member of the European Parliament, Legal Expert

Mr. Moussa Bocar **Ly**, Minister Counsellor, Embassy to Italy

Mr. Abdoukarim **Diouf**, Second Counsellor, Embassy to Italy

Ms. Margaret Anne **McAuliffe de Guzmán**

Ms. Mariana **Goetz**

Sierra Leone

Representatives

H.E. Mr. Sahr **Matturi**, Deputy Minister for Foreign Affairs and International Cooperation (Head of Delegation)

H.E. Mr. Fode M. **Dabor**, Ambassador, Deputy Permanent Representative to the United Nations

Advisers

Ms. Cynthia R. L. **Fairweather**

Ms. Giorgia **Tortora**

Ms. Andrea **Carlevaris**

Singapore

Representatives

Mr. Bilahari **Kausikan**, Deputy Secretary (Southeast Asia), Ministry of Foreign Affairs (Head of Delegation)

Mr. Lionel **Yee**, State Counsel, International Affairs Division, Attorney-General's Chambers (Deputy Head of Delegation)

Mr. **Yeo Bock Chuan**, International Law Branch, Legal Service, Ministry of Defence (Alternate Deputy Head of Delegation)

Advisers

Ms. **Teoh Zsin Woon**, Head, International Studies Branch, Director Policy Office, Ministry of Defence

Ms. **Rena Lee**, Senior Legal State Counsel, Legal Services, Ministry of Defence

Ms. **Lois Soh**, Acting Assistant Director (Security), Ministry of Home Affairs

Ms. **Jasbendar Kaur**, Deputy Public Prosecutor, Crime Division, Attorney-General's Chambers

Ms. **Deena Abd Aziz Bajrai**, State Counsel, International Affairs Division, Attorney-General's Chambers

Ms. **Foo Chi Hsia**, First Secretary, Permanent Mission, New York

Ms. **Yeo Seow Peng**, Staff Officer, International Studies Branch, Director Policy Office, Ministry of Defence

Mr. **James Ho Kee Kin**, Senior Registry Assistant, Ministry of Foreign Affairs

Slovakia

Representatives

H.E. Dr. **Michal Valo**, Prosecutor-General (Head of Delegation)

H.E. Dr. **Peter Tomka**, Ambassador, Director-General for International Legal and Consular Affairs, Ministry of Foreign Affairs (Alternate Head of Delegation)

Dr. **Igor Bartho**, Deputy Director, International Law Department, Ministry of Foreign Affairs

Adviser

Mr. **Martin Bartoň**, Legal Officer, Ministry of Foreign Affairs

Slovenia

Representatives

H.E. Dr. **Boris Frlec**, Minister for Foreign Affairs (Head of Delegation)

H.E. Mr. **Tomaž Marušič**, Minister for Justice (Deputy Head of Delegation)

H.E. Mr. **Peter Bekeš**, Ambassador, Embassy to Italy

Mr. **Andrej Grasselli**, State Undersecretary, Ministry of Foreign Affairs

Mr. **Boštjan Penko**, State Undersecretary, Ministry of Justice

Mr. **Andrej Logar**, State Undersecretary, Ministry of Foreign Affairs

Ms. **Eva Tomič**, Counsellor to the Minister, Ministry of Foreign Affairs

Ms. **Ondina Blokar**, Attaché, Ministry of Foreign Affairs

Dr. **Mirjam Škrk**, Professor of International Law, Faculty of Law, Ljubljana, Adviser

Solomon Islands

Representatives

H.E. Mr. **Rex S. Horoi**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Head of Delegation)

Mr. **Primo Afeau**, Attorney-General (Deputy Head of Delegation)

Advisers

Professor Harold Fruchtbaur

Professor Philippe Sands

Professor Andrew Clapham

South Africa

Representatives

H.E. Abdula Mohamed Omar, Minister for Justice
(Head of Delegation)

H.E. Dr. Khorshed Noshir Ginwala, Ambassador,
Embassy to Italy (Alternate Head of Delegation)

Advisers

Professor Medard R. Rwelamira, Chief Consultant,
Policy Unit, Ministry of Justice, Senior Adviser

Mr. Ndaba John Makhubela, Director, International
Affairs, Ministry of Justice

Mr. Sabelo Sivuyile Maqungo, Assistant Legal Adviser,
Ministry of Foreign Affairs

Maj. General Petrus Jacobus de Klerk, Chief Legal
Adviser, Ministry of Defense

Mr. Roelfe Janse Van Vuren, Counsellor, Embassy to Italy

Mr. Edward Xolisa Makhaya, Third Secretary, Embassy
to Italy

Spain

Representatives

H.E. Ms. Margarita Mariscal de Gante y Mirón,
Minister for Justice

H.E. Mr. Juan Antonio Yáñez-Barnuevo, Ambassador,
Ministry of Foreign Affairs (Head of Delegation)

H.E. Mr. Juan Prat y Coll, Ambassador to Italy

Alternate Representatives

Mr. Javier Garrigues Flórez, Director-General for United
Nations, Security and Disarmament Affairs, Ministry of
Foreign Affairs

Mr. Francisco Bueno Arús, Technical Secretary-General,
Ministry of Justice

Mr. José Luis Rodríguez-Villasante, President of the
Central Military Court

Mr. Joaquín Martín Canivell, Judge, Supreme Court

Mr. Rogelio Gómez Guillamón, Public Prosecutor,
Supreme Court

Mr. Pedro Antonio Serrano de Haro, Deputy Director-
General for United Nations Affairs, Ministry of Foreign
Affairs

Mr. Juan de Miguel Zaragoza, Executive Adviser to the
Secretary of State for Justice, Ministry of Justice

Mr. Javier Borrego, Government Legal Service, Ministry
of Justice

Colonel Fernando Pignatelli Meca, Armed Forces
Auditor, Ministry of Defence

Mr. Julio Montesino Ramos, Counsellor, Permanent
Mission to the United Nations

Mr. Félix Costales Artieda, Counsellor, Embassy to Italy

Lieutenant-Colonel José Manuel García Labajo, Armed
Forces Auditor, Ministry of Defence

Mr. Luis Zaballa Gómez, Head of the United Nations
Department, Ministry of Foreign Affairs

Mr. Juan José Sanz Aparicio, Technical Adviser,
International Law Department, Ministry of Foreign
Affairs

Mr. Guillermo Anguera Gual, Legal Adviser,
International Law Department, Ministry of Foreign
Affairs

Ms. Carmen Gortázar, Director, Press Section, Ministry
of Justice

Advisers

Ms. Concepción Escobar, Professor of International Law,
University of Cantabria

Mr. Francisco Fontecilla Rodríguez, Legal Adviser to the
Secretary of State for Justice

Sri Lanka

Representatives

H.E. Mr. John de Saram, Ambassador Extraordinary and
Plenipotentiary, Permanent Representative to the United
Nations

H.E. Mr. H. M. G. S. Palihakkara, Ambassador,
Permanent Representative to the United Nations, Geneva

H.E. Dr. A. R. Perera, Ambassador, Legal Adviser,
Ministry of Foreign Affairs

H.E. Mr. H. L. de Silva, P.C., Ambassador

Ms. S. N. Mayadunne, Assistant Legal Adviser, Ministry
of Foreign Affairs

Sudan

Representatives

H.E. Mr. Ali Mohamed Osman Yassin, Minister for Justice and Attorney-General (Head of Delegation)

H.E. Mr. Mahdi Mustafa Alhadi, Ambassador, Embassy to Italy

H.E. Mr. Charles Manyang D'Awol, Director, Legal Department, Ministry of External Relations

H.E. Mr. Altereifi Ahmed Kurmenu, Deputy Head of Mission, Embassy to Italy

H.E. Dr. Abdel Rahman Ibrahim El Khalifa

H.E. Dr. Awad El Hassan El Noor, Director, Institute of Training and Legal Reforms

Mr. Abdalla Ahmed Mahdi, Attorney-General Chamber

Mr. Omar Dahab Fadl, Counsellor, Permanent Mission, New York

Mr. Taj Aldin Alhadi, First Secretary, Embassy to Italy

Swaziland

Representatives

Hon. Chief Maweni Simelane, Minister for Justice and Constitutional Development (Head of Delegation)

H.E. Mr. Moses M. Dlamini, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

Mrs. Esther T. Simelane

Mr. Fitzgerald Graham, Attorney, Attorney-General's Office

Advisers

Mr. Jabulane W. Maseko, Attorney, Attorney-General's Office

Mr. Melusie M. Masuku, First Secretary, Legal Affairs, Permanent Mission, New York

Sweden

Representatives

H.E. Ms. Laila Freivalds, Minister for Justice (Head of Delegation)

Mr. Per Saland, Director, Ministry of Foreign Affairs (Deputy Head of Delegation)

H.E. Mr. Torsten Örn, Ambassador, Embassy to Italy

Mr. Fredrik Wersäll, Legal Counsel, Ministry of Justice

Mr. Örjan Landelius, Minister-Counsellor, Prosecutor-General's Office

Ms. Cecilia Bergman, Deputy Director, Ministry of Justice

Mr. Håkan Friman, Associate Judge of Appeal, Ministry of Justice

Ms. Ulrika Sundberg, First Secretary, Ministry of Foreign Affairs

Adviser

Mr. Dan Eliasson, Political Adviser, Ministry of Justice

Switzerland

Representatives

H.E. Mr. Lucius Cafilisch, Ambassador, Legal Adviser, Federal Department of Foreign Affairs (Head of Delegation)

H.E. Mr. Jakob Kellenberger, Secretary of State (Vice Minister) (Temporary Head of Delegation)

Mr. Didier Pfirter, First Secretary, Permanent Observer Mission, New York (Deputy Head of Delegation)

Mr. Jürg Lindenmann, Deputy Head of Section, Federal Department of Justice and Police

Mr. Valentin Zellweger, Diplomatic Adviser, Federal Department of Foreign Affairs, Public International Law Division

Ms. Catherine Rohrbasser, Scientific Adviser, Federal Department of Justice and Police, Federal Police Section, International Affairs Division, Extradition Office

Mr. Jérôme Candrian, Scientific Adviser, Federal Department of Foreign Affairs, Public International Law Division

Mr. Jürg van Wijnkoop, Chief Auditor for the Swiss Army, Federal Department of Defence, Public Safety and Sport

Mr. Raoul Forster, Head, International Humanitarian Law Section, Federal Department of Defence, Public Safety and Sport

Mr. Michael Cottier, International Commission of Jurists

Mr. Urs Hammer, First Secretary, Embassy to Italy

Syrian Arab Republic

Representatives

Mr. Mohammad Said Al Bunny, Director of Legal Affairs Department, Ministry of Foreign Affairs (Head of Delegation)

List of delegations

Dr. Mohammad Aziz **Shukri**, Professor of International Law, University of Damascus

Judge Kaiss **Al-Sheikh**, Chief of the Legislative Department, Ministry of Justice

Judge Mohammed **Kaddah**, Attorney-General, Ministry of Justice

Dr. Ghassan **Obeid**, Third Secretary, Permanent Mission, New York

Mr. Kousai **Moustafa**, Deputy, Embassy to Italy

Mr. Mohammad **Abou Serriah**, Deputy, Ministry of Foreign Affairs

Tajikistan

Representatives

H.E. Mr. Talbak **Nazarov**, Minister for Foreign Affairs

Mr. Abdukakhor **Nurov**, Counsellor, Ministry of Foreign Affairs

Thailand

Representatives

H.E. Mr. Somboon **Sangiambut**, Ambassador Extraordinary and Plenipotentiary to Italy (Head of Delegation)

Mr. Piyawat **Niyomrerks**, Deputy Director-General, Department of Treaties and Legal Affairs, Ministry of Foreign Affairs

Mr. Chaiwat **Wongwattanasan**, Deputy Secretary-General of the Council of State, the Council of State

Mr. Sarawut **Benjakul**, Judge, Ministry of Justice

Mr. Wattana **Swatthong**, Senior State Attorney, International Affairs Department, Office of the Attorney-General

Colonel Piyapol **Wattanakul**, Deputy Director of Military Legislation and Foreign Affairs, The Judge Advocate General's Department, Ministry of Defence

Mr. Suhat **Sungchaya**, First Secretary, Embassy to Italy

Ms. Kanokwan **Pibalchon**, Third Secretary, Department of Treaties and Legal Affairs, Ministry of Foreign Affairs

The former Yugoslav Republic of Macedonia

Representatives

H.E. Mr. Gorgi **Spasov**, Minister for Justice (Head of Delegation)

H.E. Mr. Naste **Calovski**, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations

H.E. Mr. Viktor **Gaber**, Ambassador, Embassy to Italy

Mr. Stefan **Nikolovski**, Assistant Minister, Ministry of Foreign Affairs

Professor Vlado **Kambovski**, Ph.D., Faculty of Law, University "Ciril and Methodius", Skopje

Alternate Representatives

Mr. Igor **Dzundev**, Political Director, Ministry of Foreign Affairs

Mr. Petar **Dimovski**, Head, United Nations Department, Ministry of Foreign Affairs

Mr. Miomir **Ristovski**, Minister Counsellor, Embassy to Italy

Ms. Silvana **Hadzitomova**, Second Secretary, Embassy to Italy

Mrs. Sanja **Zografska-Krsteska**, Third Secretary, Ministry of Foreign Affairs

Adviser

Mr. Mitko **Janevski**, First Secretary, Embassy to Italy

Togo

Representatives

H.E. Mr. Abou **Yacoubou**, Minister Plenipotentiary, Ministry of Foreign Affairs and Cooperation (Head of Delegation)

Mr. Kokouvi P. **Agbetomey**, Judge, Secretary-General, Ministry of Justice

Trinidad and Tobago

Representatives

Hon. Ramesh Lawrence **Maharaj**, Attorney-General (Head of Delegation)

Hon. Ralph **Maraj**, Minister for Foreign Affairs (Deputy Head of Delegation)

Mrs. Sandra **McIntyre-Trotman**, Counsellor, High Commission, London

Ms. Delia **Chatoor**, Foreign Service Officer III, Ministry of Foreign Affairs

Ms. Lauren **Boodhoo**, First Secretary, Permanent Mission, Geneva

Ms. Gaile Ann **Ramoutar**, First Secretary, Permanent Mission, New York

Dr. Andrea **Signori**, Honourary Consul to Italy

Mr. Bartram Steward **Brown**, Associate Professor of Law, Chicago

List of delegations

Ms. Alessandra **Lanciotli**, Lecturer, Istituto di Diritto pubblico, Perugia

Adviser

Ms. Stephanie **Godart**, Expert in international criminal law, Paris

Tunisia

Representatives

H.E. Mr. Abdallah **Kallel**, Minister for Justice (Head of Delegation)

H.E. Mr. Azouz **Ennifar**, Ambassador to Italy (Deputy Head of Delegation)

Mr. Amor Ben **Mansour**, Special Adviser, Ministry of Justice

Mr. Slaheddins **Dhanbri**, Special Adviser, Ministry of Justice

Mr. Walid **Doudech**, Counsellor, Embassy to Italy

Mr. Mahjoub **Lamti**, Counsellor, Embassy to Italy

Turkey

Representatives

H.E. Mr. Mehmet **Güney**, Ambassador Extraordinary and Plenipotentiary (Head of Delegation)

Mr. Ateş Hasan **Sözen**, Judge Rapporteur, Ministry of Justice

Mr. Sadi **Çaycı**, Associate Professor; Juridical Adviser, General Staff

Mr. Orhan **Nalcioğlu**, Juridical Adviser, General Staff

Ms. Nehir **Ünel**, Legal Adviser, Ministry of Foreign Affairs

Ms. Yeşim **Baykal**, Legal Adviser, Permanent Mission, New York

Mr. Mustafa Osman **Turan**, Third Secretary, Embassy to Italy

Uganda

Representatives

Hon. Bertazar M. **Katureebe**, M.P., Attorney-General (Head of Delegation)

H.E. Mr. Vincent **Kirabokya Maria**, Ambassador, Embassy to Italy (Deputy Head of Delegation)

Mr. Richard **Buteera**, Director of Public Prosecutions, Ministry of Justice

Mr. Lucien **Tibaruha**, Director, Legal Advisory Services, Ministry of Justice

Mr. Martinez Arapta **Mangusho**, Legal Adviser, Ministry of Foreign Affairs

Mr. Mike **Chibita**, Private Secretary (Legal) to the President

Ukraine

Representatives

H.E. Ms. Syuzanna Romanivna **Stanik**, Minister for Justice (Head of Delegation)

Mr. Vasil Tymofiyovych **Malyarenko**, Deputy Head of the Supreme Court (Deputy Head of Delegation)

H.E. Ms. Lada Anatoliivna **Pavlikovska**, Deputy Minister for Justice (Deputy Head of Delegation)

Ms. Oksana Ivanivna **Vinogradova**, Head of Department, Ministry of Justice

Mr. Volodymyr Petrovych **Draga**, Judge, Supreme Court

Mr. Viktor Viktorovych **Kudryavtsev**, Head, Department of the General Prosecutor's Office

Mr. Vasyl Yakovych **Tatsiy**, Rector, Y. Mudryi National Law Academy

Mr. Volodymyr Georgiovych **Krokhmal**, Deputy Head of the Department, Ministry of Foreign Affairs

Ms. Kateryna Georgiivna **Shevtchenko**, First Deputy of Department, Ministry of Justice

United Arab Emirates

Representatives

H.E. Mr. Rashid Abdallah **Al Noaimi**, Minister for Foreign Affairs (Head of Delegation)

H.E. Mr. Mohamed Mussabah Khalfan **Al Suwaidi**, Ambassador, Embassy to Italy

H.E. Mr. Ahmad Abdul Rahman **Al Gennan**, Director, Department of Legal Affairs and Studies, Ministry of Foreign Affairs (Deputy Head of Delegation)

Dr. Abdel Rahman Mohammed **Hadi**, Minister Plenipotentiary, Ministry of Foreign Affairs

Mr. Saeed Obaid **Al Zaabi**, Minister Plenipotentiary, Ministry of Foreign Affairs

Mr. Ali Mohammad **Al Jowaed**, Counsellor, Ministry of Foreign Affairs

Mr. Yaqoob Yousuf **Al Hosani**, First Secretary, Permanent Mission, New York

Mr. Abdul Raheem Yousuf Al Awadi, Attorney-General

Dr. Mohammad Al Kamali, Head, Al Ain Court of First Instance

Dr. Mohammad Abdallah Al Rokn, Dean, Faculty of Law and Sharia, U.A.E. University

Dr. Butti Sultan Al Muhairi, Vice-Dean, Faculty of Law and Sharia, U.A.E. University

United Kingdom of Great Britain and Northern Ireland

Representatives

H.E. Tony Lloyd Esq., M.P.

Sir Franklin Berman (Head of Delegation)

H.E. Mr. T. L. Richardson

Ms. Elizabeth Wilmshurst

Ms. Susan J. Dickson

Ms. Camilla Blair

Ms. Rosalind Marsden

Peter Vallance Esq.

Gavin Watson Esq.

Christopher Muttukumaru Esq.

Colonel Charles Garraway

Niraj Saraf Esq.

David Chuter Esq.

Keith Bloomfield Esq.

Niall Cullens Esq.

Ms. Fiona Traina

Ms. Sharon Campbell

Mr. Geoffrey Watson

Advisers

Bill Clare Esq.

Tony Brenton Esq.

Ms. Jennifer Tooze

Ms. Caroline Rowlands

United Republic of Tanzania

Representatives

Hon. Mr. Bakari H. Mwapachu, M.P., Minister for Justice and Constitutional Affairs (Head of Delegation)

H.E. Mr. Elly E. E. Mtango, Permanent Secretary, Ministry of Foreign Affairs and International Cooperation (Alternate Head of Delegation)

Mr. Juxon F. Mlay, Director of Public Prosecutions, Ministry of Justice and Constitutional Affairs

Mr. A. Asmani, Chargé d'affaires a.i., Embassy to Italy

Mr. Tuvako N. Manongi, Minister Counsellor, Permanent Mission, New York

Ms. Grace Mujuma, Counsellor, Embassy to Italy

Mr. Mtango J. A. Lukwaro, Advocate, Tanganyika Law Society

Mrs. Irene F. Kasyanju, First Secretary, Ministry of Foreign Affairs and International Cooperation

Mrs. Liberata Mulamula, First Counsellor, Ministry of Foreign Affairs and International Cooperation

United States of America

Representatives

H.E. Mr. Bill Richardson, Ambassador Extraordinary and Plenipotentiary, Permanent Representative to the United Nations (Ex-Officio Head of Delegation while in attendance)

Hon. David Scheffer, Ambassador-at-Large for War Crimes Issues, Department of State (Head of Delegation)

Alternate Representatives

Ms. Jamison S. Borek, Deputy Legal Adviser, Department of State

Ms. Mary Ellen Warlow, Counsel for National Security Matters, Criminal Division, Department of Justice

Ms. Carolyn Willson, Deputy Legal Adviser, Permanent Mission, New York

Advisers

Hon. David R. Andrews, Legal Adviser, Department of State

Ms. Laurie Barsella, Senior Counsel for International Law Enforcement Matters, Embassy to Italy

Ms. Amber Baskette, Special Assistant to the Permanent Representative to the United Nations

Ms. Sheila Berry, Special Assistant to the Ambassador at Large for War Crimes Issues, Department of State

Mr. Charles Brown, Public Affairs Officer, Bureau of Democracy, Human Rights and Labor, Department of State

List of delegations

Mr. Shaun M. **Byrnes**, Minister Counsellor for Political Affairs, Embassy to Italy

Ms. Bonnie **Campbell**, Director, Office of Violence Against Women, Department of Justice

Ms. Linda **Cheatham**, Press Officer, United States Information Agency, Washington, D.C.

Ms. Sara **Criscitelli**, Assistant to the Director, Office of International Affairs, Criminal Division, Department of Justice

Mr. Edward **Cummings**, Legal Adviser, Permanent Mission, Geneva

Mr. Jeffrey R. **Dafier**, Desk Officer, Office of Western European Affairs, Bureau of European and Canadian Affairs, Department of State

Ms. Alessandra **de Blasio**, Trial Attorney, Office of International Affairs, Criminal Division, Department of Justice

Captain Harvey **Dalton**, Senior Attorney, Office of General Counsel, Department of Defense

Ms. Silvia **Eiriz**, Political Officer, Embassy to Italy

H.E. Mr. Thomas F. **Foglieta**, Ambassador, Embassy to Italy

Mr. Kenneth **Harris**, Trial Attorney, Office of International Affairs, Criminal Division, Department of Justice

Mr. Clifton **Johnson**, Attorney-Adviser, Office of the Legal Adviser, Department of State

Ms. Ann **Joyce**, Attorney-Adviser, Office of the Legal Adviser, Department of State

Mr. Ian **Kelly**, Press Officer, Embassy to Turkey

Mr. David A. **Koplow**, Deputy General Counsel for International Affairs, Department of Defense

Lieutenant Colonel, Daniel K. **Koslov**, Action Officer, Global Policy Division, Joint Staff, Department of Defense

Sergeant Debra **Laythe**, Joint Chiefs of Staff, Department of Defense

Mr. Jonathan **Levitsky**, Special Assistant, Policy Planning Council, Department of State

Major William K. **Lietzau**, Deputy Legal Counsel, Office of the Chairman, Joint Chiefs of Staff, Department of Defense

Hon. Princeton **Lyman**, Assistant Secretary for International Organization Affairs, Department of State

Ms. Irma **Martinez**, Special Assistant to the Permanent Representative to the United Nations, New York

Mr. Theodor **Meron**, Office of War Crimes Issues, Department of State

Brigadier General Gary **Parks**, Deputy Director, Political-Military Affairs, Global Policy Division, Joint Staff, Department of Defense

Mr. Christopher F. D. **Ryder**, Attorney, Office of General Counsel, Department of Defense

Mr. Eric **Schwartz**, Senior Director, Democracy, Human Rights and Humanitarian Affairs, National Security Council, Executive Office of the President

Ms. Michele Klein **Solomon**, Attorney-Adviser, Department of State

Mr. Steven **Solomon**, Attorney-Adviser, Office of the Legal Adviser, Department of State

Mr. William **Spencer**, Special Assistant, Bureau of Democracy, Human Rights and Labor, Department of State

Mr. Bisa **Williams-Manigault**, Office of the Secretary, Department of State

Captain Michael **Lohr**, Legal Counsel to the Chairman, Joint Chiefs of Staff, Department of Defense

Ms. Minna **Schrag**, Office of War Crimes Issues, Department of State

Ms. Saskia **Reilly**, Intern, Office of War Crimes Issues, Department of State

Mr. Randolph P. **Eddy**, Special Adviser, International Organizations Bureau, Department of State

Mr. Brian **McKeon**, Minority Counsel, Committee on Foreign Relations, Senate

Ms. Patricia **McNerney**, Committee on Foreign Relations, Senate

Mr. Roger **Noriega**, Committee on Foreign Relations, Senate

Mr. Marc **Theissen**, Committee on Foreign Relations, Senate

Ms. Pamela **Weimann**, Office of Senator Rod Grams, Senate

Mr. Robert **Loftis**, Political Counsellor, Permanent Mission, Geneva

Mr. Jeffrey **Pryce**, Office of the Secretary of Defense

Ms. Ellen **Toscano**, Staff Aide to Congressman Serrano of the State of New York

Ms. Janice **Zarro**, Vice-President of Government Affairs Worldwide, Mallinckrodt Incorporated

Uruguay

Representatives

H.E. Mr. Didier **Opertti**, Minister for Foreign Affairs
(Head of Delegation)

H.E. Mr. Jorge **Pérez Otermin**, Ambassador
Extraordinary and Plenipotentiary, Permanent
Representative to the United Nations (Deputy Head of
Delegation)

H.E. Mr. Jorge **Tálice**, Ambassador to Switzerland
(Deputy Head of Delegation)

Dr. Berta **Feder**, Director, Office of International Legal
Affairs, Ministry of Foreign Affairs

Ms. Rossana **Rubíños**, Embassy to the Holy See

Adviser

H.E. Mr. Felipe **Paolillo Núñez**, Ambassador to the
Holy See

Uzbekistan

Representative

Mr. Sergey **Ivanchenko**, First Secretary, Embassy to Italy

Venezuela

Representatives

H.E. Mr. Miguel Ángel **Burelli Rivas**, Minister for
Foreign Affairs (Head of Delegation)

H.E. Mr. Roger **Yépez Martínez**, Ambassador; Director,
Advisory Services, Ministry of Foreign Affairs

H.E. Mr. Ramón **Escovar Salom**, Ambassador,
Permanent Mission, New York

H.E. Mr. Pedro Paúl **Bello**, Ambassador Extraordinary
and Plenipotentiary, Embassy to Italy

H.E. Mr. Victor **Rodríguez Cedeño**, Deputy Permanent
Representative to the United Nations and other
International Organizations in Geneva

Mr. Amadeo **Volpe**, Minister Counsellor, Embassy to Italy

Ms. Milagros **Betancourt**, Minister Counsellor, Director
for International Treaties, Ministry of Foreign Affairs

Mr. Norman **Monagas**, Counsellor, Permanent Mission,
New York

Ms. Paula **de Abreu**, Counsellor, Embassy to Italy

H.E. Mr. Alberto J. **Vollmer**, Ambassador to the Holy See

Ms. Maritza **Campos**, Counsellor, Embassy to Italy

Ms. Angelina **Risquez**, Adviser to the Minister for
Foreign Affairs

Viet Nam

Representatives

Mr. **Nguyen Ba Son**, Director, Department of
International Law and Treaties, Ministry of Foreign
Affairs (Head of Delegation)

Mr. **Tran Van Do**, Judge, Central Military Court

Mr. **Nguyen Cong Hong**, Expert, Administrative and
Criminal Legislation Department, Ministry of Justice

Mr. **Pham Truong Giang**, First Secretary, Permanent
Mission, New York

Ms. **Pham Thi Thu Huong**, Expert, Department of
International Law and Treaties, Ministry of Foreign
Affairs

Yemen

Representatives

Mr. Mohamed **Al Badri**, General Attorney (Head of
Delegation)

H.E. Mr. Mohamed **Abdullah Elwazir**, Ambassador,
Embassy to Italy

Dr. Jafar **Qassim**, Undersecretary, Ministry of Justice

Mr. Hameed Mohamed **Al-Shaibani**, Minister
Plenipotentiary, Legal and Treaty Department, Ministry of
Foreign Affairs

Mr. Omar Mohamed **Musaid**, Legal Department,
Ministry of Foreign Affairs

Mr. Luai Ismail **Elwazir**, Secretary, Minister for Justice

Ms. Maria Alessandra **Aprile**, Secretary, Embassy to Italy

Zambia

Representatives

Mr. B. C. **Mutale**, S.C., Attorney-General, Ministry of
Legal Affairs (Head of Delegation)

Mr. Mpundu **Kanja**, Assistant Senior State Advocate,
Ministry of Legal Affairs

Mrs. Encyla Tina **Sinjela**, First Secretary, Legal Affairs,
Permanent Mission, New York

Zimbabwe

Representatives

Hon. E. D. **Mnangagwa**, Minister for Justice, Legal and
Parliamentary Affairs (Head of Delegation)

H.E. Mr. S. H. **Comberbach**, Ambassador, Embassy to
Italy (Alternate Head of Delegation)

Mr. B. Patel, Legal Adviser, Attorney-General's Office
Ms. M. Msika, Legal Adviser, Ministry of Justice, Legal and Parliamentary Affairs
Ms. A. Guvava, Legal Adviser, Attorney-General's Office
Mr. Godfrey Dzvairo, Head of Legal and Consular Section, Ministry of Foreign Affairs

Ms. E. Chibanda-Munyati, First Secretary, Permanent Mission, New York

Ms. G. Manyarara, Counsellor, Embassy to Italy

Ms. Mugobogobo, First Secretary, Embassy to Italy

Ms. S. Nymudeza, First Secretary, Embassy to Italy

II. United Nations programmes and bodies

International Law Commission (ILC)

Representative

Mr. James Richard Crawford (Australia), Member

International Tribunal for Rwanda

Representatives

Hon. Judge Laïty Kama, President

Mr. Agwu Uklwe Okali, Registrar

Mrs. Rosette Muzigo-Morrison, Legal Officer

Mr. Zhu Wen-qi, Legal Adviser, Office of the Prosecutor

Mr. Bocar Sy, Officer-in-Charge, Press and Public Affairs Unit

International Tribunal for the Former Yugoslavia

Representatives

Judge Gabrielle Kirk McDonald, President

Mr. Joseph David Tolbert, Senior Legal Officer

Mr. Morten Bergsmo, Legal Officer

Office of the United Nations High Commissioner for Human Rights (UNHCHR)

Representatives

Ms. Mary Robinson, United Nations High Commissioner for Human Rights

Mr. Lyal S. Sunga, Observer

Office of the United Nations High Commissioner for Refugees (UNHCR)

Representatives

Mr. Soren Jessen-Petersen, Assistant High Commissioner

Mr. Dennis McNamara, Director of the Division of International Protection

Mr. Fazlul Karim, Representative, UNHCR Branch Office in Italy

Ms. Wei Meng Lim-Kabaa, Senior Legal Adviser, Standards and Legal Advice Section, Division of International Protection

Ms. Isumi Nakamitsu, First Officer, Liaison Office, New York

Ms. Debbie Elizondo, Deputy Representative, Branch Office in Italy

United Nations Children's Fund (UNICEF)

Representatives

Ms. Carol Bellamy, Executive Director

Mr. Stephen Lewis, Deputy Executive Director

Ms. Marta Santos-Pais, Director, Division of Evaluation, Policy and Planning

Ms. Guillemette Meunier, Programme Officer on Child Rights, Division of Evaluation Policy and Planning

Mr. Emilio Garcia-Mendez, Regional Adviser on Child Rights

United Nations Commission on Crime Prevention and Criminal Justice

Representative

Ms. Djoeka van Beest

United Nations Office at Vienna Office for Drug Control and Crime Prevention

Representative

Mr. Pino Arlacchi, Executive Director

World Food Programme (WFP)

Representatives

Mr. Namanga Ngongi, Deputy Executive Director

Mr. Jean-Jacques Graisse, Assistant Executive Director

Mr. Tun Myat, Director, Resources and External Relations Division

Mr. Tony Dowell, Chief, Insurance and Legal Branch

Mr. Scott Green, Inter-Agency Affairs Officer

III. Intergovernmental organizations and other entities having received a standing invitation to participate in the sessions and the work of the General Assembly

Agence de coopération culturelle et technique (ACCT)

Representatives

Mr. Hervé Cassan, Special Adviser to Mr. Boutros Boutros-Ghali, Secretary-General, International Organization of la Francophonie

Ms. Christine Desouches, Delegate General for Legal and Judicial Cooperation

Mr. Ridha Bouabid, Permanent Observer for the International Organization of la Francophonie to the United Nations

Mr. Mohamed Ali Bathily, Deputy Delegate General for Legal and Judicial Cooperation

Mr. Taïmour Mostafa-Kamel, Chief of Cooperation Projects

Ms. Martine Belmant, Administrative Attaché

Ms. Awa Camara, Administrative Attaché

Ms. Massaran Diallo, Administrative Attaché

Asian-African Legal Consultative Committee (AALCC)

Representatives

H.E. Dr. Wafik Zaher Kamil, Ambassador, Deputy Secretary-General

H.E. Mr. Bhagwat-Singh, Ambassador, Permanent Observer to the United Nations

Council of Europe

Representatives

Mr. Guy de Vel, Director of Legal Affairs

Mr. Alexey Kozhemyakov, Head, Division of Public and International Law

Mr. Bosse Hedberg, Special Adviser to the Secretary-General

Mr. Candido Cunha, Principal Administrative Officer, Directorate of Legal Affairs

European Community

Representatives

H.E. Ms. Emma Bonino, Member, European Commission (Head of Delegation)

Ms. Daniela Napoli, Head of Unit, Human Rights

H.E. Mr. Gian Paolo Papa, Ambassador of the European Commission to the International Organizations in Rome

Mr. Leonardo Schiavo, Deputy Head of Cabinet of Ms. Bonino

Mr. Nicola Annecchino, Member of Cabinet of Ms. Bonino

Mr. Filippo Di Robilant, Spokesman of Ms. Bonino

Mr. Ricardo Gosalbo Bono, Member of Legal Service

Ms. Sara Gualandi, Second Secretary, Permanent Representation of the European Commission to the International Organizations in Rome

Mr. Niklas Reuter, Expert, Human Rights

Mr. Gerardo Mombelli, Director, Representation of the European Commission in Italy

Mr. Roberto Santaniello, Press Officer, Representation of the European Commission in Italy

European Court of Human Rights

Representatives

Mr. Rudolf Bernhardt, President

Mr. Herbert Petzold, Registrar

Mr. Carlo Russo, Italian member of the Court

Inter-American Institute of Human Rights

Representatives

Mr. Pedro Nikken, President

Mr. Juan E. Méndez, Executive Director

Mr. Francisco J. Cox, Adviser to the Executive Director

International Committee of the Red Cross (ICRC)

Representatives

Mr. Yves Sandoz, Director, International Law and Policy (Head of Delegation)

Ms. Louise Doswald-Beck, Head, Legal Division (Alternate Head of Delegation)

Mr. Cornelio Sommaruga, President

Mr. Daniel Thürer, Member

Mr. Jean-Philippe Lavoyer, Deputy Head, Legal Division

Ms. Marie-Claude Roberge, Legal Adviser

Ms. Helen **Durham**, Legal Adviser

Mr. Kim **Gordon-Bates**, Editor, Press Division

Ms. Béatrice **Megevand Roggo**, Press Officer

International Criminal Police Organization (Interpol)

Representatives

Mr. Raymond E. **Kendall**, Q.P.M., M.A., Secretary-General

Mr. Souheil El **Zein**, Director, Legal Affairs

Ms. Françoise **Nocquet**, Assistant Director, Legal Affairs

Mr. Laurent **Grosse**, Legal Reports Officer

International Federation of Red Cross and Red Crescent Societies

Representatives

Hon. Mrs. Mariapia **Garavaglia**, Vice-President, International Federation c/o The Italian Red Cross

Professor **Benvenuti**, President, Commission for International Humanitarian Law, Italian Red Cross

Ms. Isabelle **Küntziger**, Legal Adviser and Head of the Humanitarian Law Division, Belgian Red Cross

Professor Eric **David**, Chairman, International Humanitarian Law Committee, Belgian Red Cross

Ms. Arianne **Acke**, Head, Humanitarian Law, Belgian Red Cross

Mr. Christophe **Lanord**, Legal Officer, Legal Affairs, International Federation

Advisers

Major Piero **Ridolfi**

Dr. Annarita **Roccaldo**

Mr. Gerardo **Di Ruoco**

Dr. Luisa **Vierucci**

Dr. Paola **Gaeta**

Ms. Paola **Pamapana**

International Humanitarian Fact-Finding Commission

Representatives

H.E. Mr. Erick **Kussbach**, Ambassador and Doctor of Law

Mr. Marcel **Dubouloz**, Senior Medical Consultant

Inter-Parliamentary Union

Representatives

Mr. M. A. **Martínez**, President of the Inter-Parliamentary Council (Head of Delegation)

Mr. A. B. **Johnsson**, Secretary-General

Mr. D. **Novelli**

Mr. V. **Giuzzi**

Mr. S. **Benvenuto**

League of Arab States

Representatives

H.E. Dr. Hussein **Hassouna**, Ambassador, Permanent Observer to the United Nations

H.E. Mr. Mohamed **Sharif Mohamud**, Head of Mission, Rome

H.E. Mr. Mohamed **Redouane ben Khadra**, Head, General Department for Legal Affairs

Mr. Khaldoun **Roueiha**, Counsellor

Organization of African Unity (OAU)

Representatives

Dr. Solomon **Gomes**, Deputy Permanent Observer to the United Nations

Professor T. **Maluwa**, Legal Adviser, OAU Secretariat

Organization of American States (OAS)

Representative

Mr. Enrique **Lagos**, Assistant Secretary for Legal Affairs

Organization of the Islamic Conference (OIC)

Representatives

H.E. Mr. Mohammad **Peyrovi**, Ambassador, Deputy Permanent Observer to the United Nations

H.E. Mr. Mohamed **Saleh Zaimi**, Ambassador, Director, Cabinet of the Secretary General

H.E. Dr. Sayed **Anwar Abou Ali**, Ambassador, Director, Department of Legal Affairs

List of delegations

Sovereign Military Order of Malta (SMOM)

Representatives

H.E. Count C. **Marullo di Condojanni**, Grand
Chancellor (Head of Delegation)

H.E. Mr. J. **Linati-Bosch**, Ambassador, Vice-Chancellor,
Permanent Observer to the United Nations

H.E. Mr. L. **Koch**, Ambassador, Secretary for Foreign
Affairs

H.E. Baron G. **Di Lorenzo Badia**, Ambassador to Italy

Mr. C. **Drzydzinski**, First Secretary, Embassy to Italy

Baron M. M. **Marocco Trischitta**

Mr. **Enrico Caratozzolo**

IV. Other organizations

Palestine

Representatives

Mr. Nimer **Hammad**, General Delegate to Italy

Mr. Marwan **Jilani**, Counsellor, Permanent Observer
Mission, New York

V. Specialized agencies and related organizations

Food and Agriculture Organization of the United Nations (FAO)

Representatives

Mr. G. K. **Moore**, Legal Counsel

Mr. L. M. **Bombin**, Chief, General Legal Affairs Service

Mr. G. **Pucci**, Senior Legal Officer

International Atomic Energy Agency (IAEA)

Representative

Mr. Larry D. **Johnson**, Legal Adviser

International Fund for Agricultural Development (IFAD)

Representative

Mr. Fawzi Al-Sultan, President

International Labour Organization (ILO)

Representative

Ms. A. M. **La Rosa**, Freedom of Association Branch,
International Labour Standards Department

United Nations Educational, Scientific and Cultural Organization (UNESCO)

Representative

Mr. J. **Kusi**, Director, Office of International Standards
and Legal Affairs