

**United Nations Conference
on Trade and Development**

Distr.: General
1 November 2011

English/French/Spanish only

Trade and Development Board
Trade and Development Commission
Multi-year Expert Meeting on Services, Development and Trade:
the Regulatory and Institutional Dimension
Third session
Geneva, 6–8 April 2011

List of participants

Note: The entries in this list are as provided to the secretariat.

Experts

Algeria

Ms. Karima **Aib**, Technical Adviser, Bank of Algeria, Algiers

Angola

Mr. Almeida **Luzitu**, Permanent Mission, Geneva

M. Ludgerio **Peliganga**, Director National Juridique, Ministère du Commerce, Luanda

Mr. Gilberto **Antonio**, Assistant Multilateral, Permanent Mission, Geneva

Australia

Mr. Mark **Pearson**, Deputy Chief Executive Officer, Australian Competition + Consumer Commission

Barbados

Ms. Marion Vernese **Williams**, Ambassador, Permanent Mission, Geneva

Belarus

Mr. Andrei **Andreev**, First Secretary, Permanent Mission, Geneva

Ms. Irina **Arzhankova**, First Secretary, Permanent Mission, Geneva

Botswana

Mr. Kesetsenao **Molosiwa**, Principal Energy Officer, Ministry of Minerals, Energy and Water Resources

Bulgaria

Mr. Volodya **Bojkov**, Counsellor, Permanent Mission, Geneva

Central African Republic

Mr. Robert N'**Dekele**, Cadre à l'Agence Chargée de Régulation des Télécommunications

China

Mr. **Guo** Wei, Director, Department of Electric Power., National Energy Administration

Mr. **Wang** Hongcun, Director, Department of Trade in Services, Ministry of Commerce

Mr. **Huang** Kai, Third Secretary, Permanent Mission, Geneva

Côte d'Ivoire

M. N'Vadro **Bamba**, Conseiller, Mission permanente, Genève

Cuba

Mr. Martin Rodriguez **Carlos Fidel**, Commercial Counsellor, Permanent Mission, Geneva

Djibouti

Mr. Elaye **Abdillahi**, Economic Adviser, Permanent Mission, Geneva

Dominican Republic

Sr. Luis Manuel **Piantini Munnigh**, Embajador, Representante Permanente ante la Organización Mundial del Comercio (OMC), Ginebra

Sra. Magaly Bello **de Kemper**, Ministro Consejero ante la OMC y demas Organizaciones Economicas Internacionales, Misión Permanente, Ginebra

France

Ms. Delphine **Lida**, Conseillère Affaires économiques et Développement, Permanent Mission, Geneva

Mr. Clément **Franchi**, Stagiaire, Permanent Mission, Geneva

Gabon

Mr. Saturnin **Aboghe**, Conseiller, Mission Permanente, Genève

Germany

Ms. Sabine **Friedrich**, Intern, Permanent Mission, Geneva

Ghana

M. Anthony K. **Nyame-Baafi**, Ministre (Affaires commerciales), Mission permanente, Genève

Haiti

M. Pierre Mary Guy **St-Amour**, Permanent Mission to the World Trade Organization (WTO), Geneva

Hungary

Ms. Erika **Koszegi**, First Secretary, Permanent Mission to the World Trade Organization (WTO), Geneva

Ms. Livia **Kelemen**, Intern, Permanent Mission to the World Trade Organization (WTO), Geneva

Indonesia

Ms. Rina **Soemarno**, Minister Counselor, Permanent Mission, Geneva

Mr. Rifki **Ismal**, Senior Researcher, Directorate of Islamic Banking, Central Bank of Indonesia

Mr. Joannes **Ekaprasetya Tandjung**, Third Secretary, Permanent Mission, Geneva

Iran (Islamic Republic of)

Mr. Mohammad Kazem **Asayesh Talab Tousi**, Second Secretary, Permanent Mission, Geneva

Mr. Ebrahim **Alikhani**, Second Secretary, Permanent Mission, Geneva

Italy

Mr. Adriano **Ferracuti**, Economist, Department Regional Affairs, Roma

Kazakhstan

Ms. Zharkin **Kakimzhanova**, Counsellor, Head of the Unit on WTO issues, Permanent Mission, Geneva

Mr. Dushanov **Olzhas**, Third Secretary Unit on WTO issues, Permanent Mission, Geneva

Kuwait

Mr. Hussain M. **Safar**, Commercial Attaché, Permanent Mission, Geneva

Lesotho

Mr. Lerato **Ntlopo**, Trade and Promotion Officer, Permanent Mission, Geneva

Maldives

Mr. Abdulla **Thawfeeq**, Counsellor Trade, Permanent Mission, Geneva

Mali

M. Moctar **Toure**, Président, Commission de Régulation de l'Electricité et l'Eau

M. Modibo **Keita**, Chef de la Division Commerce Extérieur, Direction Nationale du Commerce et de la Concurrence, Bamako
M. Camara **Cheikh Omar**, Conseiller Technique, Ministère de l'industrie, des Investissements et du Commerce, Bamako
M. Sissoko **Bamba Famoussa**, Conseiller Technique, Ministère équipement et Transport, Bamako
M. Kouyate **Moussa**, Premier Conseiller, Mission permanente, Genève
M. Abdoulaye **Sanoko**, Troisième conseiller, Mission permanente, Genève

Mexico

Sr. Arturo Hernandez **Basave**, Representante Permanente Alterno, Misión Permanente, Ginebra
Sra. Cristina **Hernandez**, Ministra alterna, Misión Permanente ante la OMC, Ginebra
Sra. Judith **Arrieta Munguia**, Consejero Económico, Misión Permanente ante la OMC, Ginebra
Sra. Yara **Fosado**, Conseja Económico, Misión Permanente ante la OMC, Ginebra
Sr. Guillermo **Malpica Soto**, Director General de Negociaciones de Servicios Secretaria de Economía
Sr. Hugo Rodriguez **Nicolat**, Permanent Mission, Geneva
Mr. Arulfo **Martinez**, Intern, Permanent Mission, Geneva

Mongolia

Ms. Gereltsetseg **Baatarsuren**, First Secretary, Permanent Mission, Geneva

Morocco

Mr. Omar **Hilale**, Ambassador, Permanent Representative, Geneva
Mr. Anas Alami **Hamedane**, Counsellor, Permanent Mission, Geneva

Myanmar

Ms. Thidar **Khin Aye**, First Secretary, Permanent Mission, Geneva

Nigeria

Ms. Zulaikha **Abdullahi**, Counsellor, Permanent Mission, Geneva

Nepal

Mr. Anil **Kumar Thakur**, Director General, Department of Commerce, Kathmandu

Philippines

Mr. Evan P. **Garcia**, Ambassador and Permanent Representative, Permanent Mission, Geneva
Mr. Denis Y. **Lepatan**, Deputy Permanent Representative, Permanent Mission, Geneva
Ms. Elizabeth **T. Te**, First Secretary, Permanent Mission, Geneva
Ms. Marie Caren C. **Almario**, Attaché, Permanent Mission, Geneva

Russian Federation

Mr. Efim **Stroev**, First Secretary, Permanent Mission, Geneva
Mr. Evgeny **Korovin**, First Secretary, Permanent Mission, Geneva
Mr. Anton **Tsetsinovsky**, Senior Expert, Ministry of Economic Development, Moscow

Saudi Arabia

Mr. Abduwahab **Attar**, Ambassador, Permanent Mission, Geneva
Mr. Emad **Adham**, Counsellor, Permanent Mission, Geneva
Mr. Ahmed **Alotaibi**, Attaché, Permanent Mission, Geneva
Mr. Samer **Adham**, Commercial Attaché, Permanent Mission, Geneva

Slovenia

Mr. Janez **Rogelj**, Secretary, Directorate for Foreign Economic Relations, Ministry of Economy

South Africa

Ms. T. **Ravhandalala**, First Secretary, Permanent Mission, Geneva

Swaziland

Ms. Jennifer **Neves**, First Secretary, Permanent Mission, Geneva

Thailand

Ms. Platima **Attahakor**, First Secretary, Permanent Mission, Geneva

Turkey

Mr. Ender **Emre**, Banking Expert, Turkish Banking Regulation and Supervision Agency

Ms. Duygu Ercan **Mörel**, Associate Foreign Trade Specialist, Under secretariat of the Prime Ministry for Foreign Trade

Mr. Erdinç **Takbas**, IT Expert, Turkish Information Technologies and Communication Agency

Mr. Tolga **Turan**, Energy Expert, Turkish Energy Market Regulatory Authority

Mr. Ahmet Zafer **Gülseven**, Treasury Ass. Expert, Turkish Under secretariat of Treasury

Uganda

Mr. Benjamin **Mukabire**, Second Secretary, Permanent Mission, Geneva

Ukraine

Ms. Nataliya **Fedyora**, Senior Economist, Permanent Mission, Geneva

United Republic of Tanzania

Ms. Pilli Prisca **Mutani**, Minister Plenipotentiary, Permanent Mission, Geneva

Ms. Monica **Mihigto**, Intern, Permanent Mission, Geneva

United States of America

Mr. Kenneth **Schagrin**, Attache, Permanent Mission, Geneva

Uzbekistan

Mr. Nadir **Nurmatov**, Representative to WTO, Permanent Mission, Geneva

Venezuela (Bolivarian Republic of)

Sra. Anny **Rojas Mata**, Segunda Secretaria, Misión Permanente, Ginebra

Zambia

Ms. Lillian **Bwalya**, First Secretary, Permanent Mission, Geneva

Zimbabwe

Mr. Garikai **Kashitiku**, First Secretary, Permanent Mission, Geneva

Intergovernmental organizations

African, Caribbean and Pacific (ACP) Group of States

Mr. Charles **Chavula**, Intern

Mr. Ismael Houssein **Houffan**, Intern

Economic Community of West African States (ECOWAS)

Ms. Ifeyinwa **Ikeonu**, Council Member

European Union

Mr. Georgios **Kritikos**, First Secretary

Mr. Olympe **Langelot**, Assistant Attaché

Organization for Economic Cooperation and Development (OECD)

Mr. Gregory **Bounds**, Senior Economist, Division on Regulatory Policy

South Centre

Ms. Aileen **Kwa**, Programme Coordinator, Trade for Development Programme (TDP)

Mr. Offah **Obale**, Programme Officer, TDP

Ms. Denisse **Rodriguez**, Assistant, TDP

Ms. Anna **Bernardo**, Intern

Specialized agencies or related organizations

International Labour Office (ILO)

Ms. Irmgard **Nübler**, Economic and Labour Market Analysis Department.

International Telecommunication Union (ITU)

Mr. Houlin **Zhao**, Deputy Secretary General

Mr. Makhtar **Fall**, Chef Division RME

Ms. Alesandra **Pileri**

International Trade Center (ITC)

Mr. Anders **Aeroe**, Director, Division of Market Development

Ms. Hanna **Bucher**, Associate Expert, Division of Market Development

United Nations Industrial Development Organization (UNIDO)

Mr. Robert **Blodgett**

World Trade Organization (WTO)

Mr. Hamid **Mamdouh**, Director, Trade in Services division

Ms. Mireille **Cossy**, Counsellor, Trade Services Division

Ms. Sandra **Moran**, Intern, Trade Services Division

United Nations organs, bodies and programmes

Economic Commission for Latin America and the Caribbean (ECLAC)

Mr. Hugo **Altomonte**, Director

Non-governmental organizations

General category

International Cooperative Alliance (ICA)

Mr. Gwangseog **Hong**, Agricultural Advisor, International Co-operative Alliance

International Council of Nurses (ICN)

Ms. Jean **Barry**, ICN Consultant, Nursing & Health Policy

International Organization of Employers (IOE)

Ms. Amelia **Espejo**, Adviser

Ocaproce International

Ms. Micheline **Makou Djouma**, Présidente

Mr. Claude **Citon**

Mr. Claude **Cherbuin**

Ms. Jeanne **Gribi**

Third World Network

Ms. Sanya **Reid Smith**

Mr. Andrew **Conford**

In the process of affiliation

Centre for Research on Multinational Corporations (SOMO)

Ms. Myriam **Vander Stichele**, Senior Researcher, Centre for Research on Multinational Corporations

Panellists

(Listed in chronological order)

Wednesday, 6 april

Mr. **Zhao** Houlin, Deputy Secretary General, International Telecommunications Union

Mr. Y Venugopal **Reddy**, Emeritus Professor, University of Hyderabad and Former Governor of Reserve Bank of India/Member of the Commission of Experts of the President of the United Nations General Assembly on Reforms of the International Monetary and Financial System (VC)

Mr. Michael **Deegan**, Coordinator and Head of Infrastructure Australia, Australia

Mr. Moctar **Toure**, Président de la Commission de Régulation de l'Electricité et l'Eau, Mali

Mr. Mark **Pearson**, Deputy CEO of Regulation, Australian Competition and Consumer Protection Commission

Mr. José Luis **Sardón**, President of the Commission for the Elimination of Bureaucratic Barriers of the Peruvian Institute for the Defence of Competition and Protection of Intellectual Property (INDECOPI) and Dean, Faculty of Law of the Peruvian University for Applied Sciences, Peru (VC)

Mr. Robert **N'Dekele**, Cadre à l'Agence Chargée de Régulation des Télécommunications, République Centrafricaine

Mr. **Guo** Wei, Director, Electricity Department, State Energy Bureau, China

Mr. Gregory **Bounds**, Senior Economist, Division on Regulatory Policy, OECD

Thursday, 7 April

Mr. Pramod **Deo**, Chairperson, Central Electricity Regulatory Commission, India

Mr. Luis Eduardo **Duque Dutra**, Chefe de Gabinete Do Diretor Geral, National Gás, Petroluem and Biofuel Agency, Brazil

Mr. Ashley **Brown**, Executive Director of the Harvard Electricity Policy Group, Harvard University

Mr. Philippe **Raillon**, Chair, International Strategy Working Group, Council of European Energy Regulators
Ms. Meena **Naidu**, Chief Policy Officer, National Transport Commission, Australia (VC)
Ms. **Deng** Yumei, Assistant Director-General, Banking Supervision Department III, China Banking Regulatory Commission
Mr. Rifki **Ismal**, Special Assistant to Deputy Governor of the Central Bank, Indonesia
Mr. Alexander **Kern**, University of Zurich Law Faculty and the Centre for Financial Analysis and Policy, University of Cambridge
Mr. Michael S. **Barr**, University of Michigan Law School, United States (VC)
Mr. Christophe **Courbage**, Research Director, International Association for the Study of Insurance Economics

Friday, 8 April

Mr. Hamid **Mamdouh**, Director, Trade in Services division, WTO
Mr. Guillermo **Malpica Soto**, Director General, Services Negotiations, Ministry of Economy, Mexico
Mr. Vivek **Sharma**, Coordinator, Secretariat of East Asia and Pacific Infrastructure Regulatory Forum
