

**United Nations Conference
on Trade and Development**

Distr.: General
12 February 2008

English/French/Spanish only

Trade and Development Board

Commission on Enterprise, Business Facilitation and Development
Twelfth session
Geneva, 4–5 February 2008

List of participants

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

Members

Albania

Mr. Miranda **Pistoli**, Second Secretary, Permanent Mission, Geneva

Angola

Mr. R. **Livramento**, Economic Advisor, Permanent Mission, Geneva

Argentina

Mr. Darío **Celaya Alvarez**, Counsellor, Permanent Mission, Geneva

Bangladesh

Mr. Debpriya **Bhattachariya**, Ambassador, Permanent Representative, Geneva

Mr. Motaher **Hussain**, Economic Minister, Permanent Mission, Geneva

Mr. Andalib **Elias**, First Secretary, Permanent Mission, Geneva

Belarus

Mr. Sergei **Aleinik**, Ambassador, Permanent Representative, Geneva

Mr. Andrei **Savinykh**, Deputy Permanent Representative, Geneva

Mr. Zakhar **Naumov**, First Secretary, Permanent Mission, Geneva

Benin

Mr. Naïm **Akibou**, Chargé d'Affaires a.i., Permanent Mission, Geneva

Bosnia and Herzegovina

Mr. Mirza **Pinjo**, Minister Counsellor, Permanent Mission, Geneva

Botswana

Mr. O. Rhee **Hetanang**, Counsellor, Permanent Mission, Geneva

Brazil

Mr. Daniel **Costa Figueiredo**, Second Secretary, Permanent Mission, Geneva

Mr. Pedro Luiz **Dalcerro**, First Secretary, Permanent Mission, Geneva

Bulgaria

Mr. Ludmil **Kotetzov**, Counsellor, Permanent Mission, Geneva

Cameroon

Mr. Yohannes **Eyoun Jongwane**, Directeur des Operations, Conseil national des chargeurs, Douala

Mr. Soungui **Yaououss**, Directeur général adjoint, Conseil national des chargeurs, Douala

Mr. Paul **Batibonak**, Premier Secrétaire, Mission permanente, Genève

Chad

Mr. Mahamat Alim **Tahla**, Attaché, Mission permanente, Genève

China

Mr. Jianping **Chen**, Minister Counsellor, Deputy Permanent Representative, Geneva

Mr. Xuekun **Sun**, Third Secretary, Permanent Mission, Geneva

Congo

Mr. Jean Marcellin **Megot**, Conseiller, Mission permanente, Genève

Côte d'Ivoire

Mr. Bakary Junior **Bamba**, Attaché commercial, Mission permanente, Genève

Cuba

Mr. Julio **Vazquez**, Deputy Minister of Economic Planning, Havana

Czech Republic

Ms. Andrea **Petrankova**, Third Secretary, Permanent Mission, Geneva

Ecuador

Mr. Carlos **Santos**, Consejero, Misión Permanente, Ginebra

Dominican Republic

Mr. Yumari **Torres**, Minister Counsellor, Permanent Mission, Geneva

Egypt

Mr. Sameh **Shoukry**, Ambassador, Permanent Representative, Geneva

Mr. Amin **Meleika**, Minister Plenipotentiary, Permanent Representative, Geneva

Mr. Mohamed **Gad**, First Secretary, Permanent Mission, Geneva

Finland

Ms. Heli **Niemi**, Second Secretary, Permanent Mission, Geneva

France

Mr. Emmanuel **Farcot**, Conseiller, Mission permanente, Genève

Ghana

Mr. Clement **Nyaaba**, Minister, (Commercial), Permanent Mission, Geneva

Mr. Kofi **Amenyah**, Minister Counsellor (Commercial), Permanent Mission,
Geneva

Mr. Nana **Tweneboa-Boateng**, Chief Executive, Empretec, Accra

Germany

Mr. Holger **Rapior**, Counsellor, Permanent Mission, Geneva

Greece

Ms. Andriani Falconaki-Sotiropoulos, First Counsellor for Economic and
Commercial Affairs, Permanent Mission, Geneva

Mr. Andreas **Papastamou**, First Secretary for Economic and Commercial Affairs,
Permanent Mission, Geneva

Haiti

Mr. Franck Fils **Bonhomme**, Conseiller technique, Ministère de l'économie et des
finances, Port-au-Prince

Honduras

Mr. Mauricio Alfred Perez Zepeda, Segundo Secretario, Misión Permanente,
Ginebra

India

Mr. Rajiv. **K. Chander**, Minister, Permanent Mission, Geneva

Ms. Nutan **Kapoor Mahawar**, First Secretary, Permanent Mission, Geneva

Indonesia

Mr. Gusti Agung **Wesaka Puja**, Ambassador, Chargé d'affaires, Permanent Mission,
Geneva

Ms. Dinar Henrika **Sinurat**, First Secretary, Permanent Mission, Geneva

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

Iran (Islamic Republic of)

Mr. Alireza **Moaiyeri**, Ambassador, Permanent Representative, Geneva

Mr. Mohammad Ali **Zarie Zare**, Second Counsellor, Permanent Mission, Geneva

Iraq

Ms. Razaq **S. Mashkoor**, Third Secretary, Permanent Mission, Geneva

Israel

Ms. Daniela **Nicolau-Norris**, Adviser, Permanent Mission, Geneva

Ms. Helena **Borukhovich**, Adviser, Permanent Mission, Geneva

Italy

Mr. Pasquale **D'Avino**, Minister Counsellor, Deputy Permanent Representative,
Geneva

Ms. Sara **Conoscenti**, Permanent Mission, Geneva

Japan

Mr. Shinichi **Asazuma**, Counsellor, Permanent Mission, Geneva

Ms. Aya **Idemitsu**, Research Adviser, Permanent Mission, Geneva

Kenya

Mr. Eric E. **Ronge**, Director of External Trade, Ministry of Trade and Industry,
Nairobi

Ms. Maria **Nzomo**, Ambassador, Permanent Representative, Geneva

Mr. Robert **Ngei Mule**, Senior Economist, Ministry of Planning and National
Development, Nairobi

Mr. Rabson **Wanjala**, First Secretary, Permanent Mission, Geneva

Lao People's Democratic Republic

Mr. Sanexay **Sadettan**, Second Secretary, Permanent Mission, Geneva

Lesotho

Mr. Mothae A. **Maruping**, Ambassador, Permanent Representative, Geneva

Ms. Mapiti **Motsatse**, Chief Industry Development Officer, Ministry of Trade and
Industry, Cooperatives and Marketing, Maseru

Mr. Mphephe **Maphika**, Senior Industry Development Officer, Ministry of Trade
and Industry, Cooperatives and Marketing, Maseru

Ms. Teboho **Tsekoa**, First Secretary, Permanent Mission Geneva

Libyan Arab Jamahiriya

Mr. Ahmed Salem **Mrgin**, Head of International Operation Office, General People's
Committee for Economy, Trade and Investment, Tripoli

Mr. Abdulmonem **Burawi**, Counsellor, Permanent Mission Geneva

Mr. Farag Elhadit **Elbay**, General People's Committee for Foreign Liaisons and
International Cooperation, Tripoli

Madagascar

Ms. Annie **Rarisoa**, Conseiller, Mission permanente, Genève

Malaysia

Mr. Borhan **Sidik**, Deputy Chief Executive Officer, Small Medium Industries
Development Organization, Kuala Lumpur

Mr. Azwa Affendi **Bakhtiar**, First Secretary, Permanent Mission, Geneva

Mali

Mr. Alhacoum **Maiga**, Deuxième Conseiller, Mission permanente, Genève
Mr. Abdoulaye **Sanoko**, Troisième Conseiller, Mission permanente, Genève

Mauritania

Mr. Abdallah **Ould-Ishaq**, Conseiller, Mission permanente, Genève

Mexico

Ms. Dulce María **Valle**, Consejera, Misión Permanente, Ginebra

Mongolia

Mr. Dagva **Batmunkh**, Counsellor, Permanent Mission, Geneva

Morocco

Mr. El Mostafa **Ait Amor**, Premier secrétaire, Mission permanente, Genève

Mozambique

Mr. Kekobad **Patel**, Conference Trade Association, Ministry of Trade and Industry,
Maputo

Nigeria

Mr. Francis **Eyo**, Senior Counsellor, Permanent Mission, Geneva
Mr. Franck **Isoh**, Minister, Permanent Mission, Geneva
Mr. Zulaikha **Abdullahi**, First Secretary, Permanent Mission, Geneva

Paraguay

Mr. Rigoberto **Gauto Vielman**, Embajador, Misión Permanente, Ginebra

Peru

Ms. Claudia Elizabeth **Guevara De La Jara**, Segunda Secretaria, Misión
Permanente, Ginebra

Philippines

Mr. Miguel **R. Bautista**, First Secretary, Permanent Mission, Geneva
Ms. Ma. Victoria **L. Barnes**, Attaché, Permanent Mission, Geneva
Ms. Erlinda F. **Basilio**, Ambassador, Permanent Representative, Geneva

Poland

Ms. Iwona **Marczyk**, Counsellor, Permanent Mission, Geneva

Qatar

Mr. Nasser **Alangawi**, Deputy Permanent Representative for WTO Affairs, Geneva

Russian Federation

Mr. Y. **Afanassiev**, Senior Counsellor, Permanent Mission, Geneva
Mr. Boris **Krasovskly**, Deputy Director of Economic Cooperation Department,
Ministry of Foreign Affairs, Moscow
Ms. N. **Oreshenkova**, Counsellor, Ministry of Foreign Affairs, Moscow
Mr. D. **Godunov**, First Secretary, Permanent Mission, Geneva
Mr. V. **Eliseev**, First Secretary, Permanent Mission, Geneva

Saudi Arabia

Mr. Adel M. **Al-Mubarak**, Commercial Attaché, Permanent Mission, Geneva
Mr. Ahmed **Alaquil**, Ministre plénipotentiaire, Mission permanente, Genève

Serbia

Mr. Igor **Brkanovic**, Assistant, Minister for Economy and Regional Development, Belgrade

Ms. Olivera **Jocic**, Second Secretary, Permanent Mission, Geneva

Slovenia

Ms. Martina **Lodrant**, Third Secretary, Permanent Mission, Geneva

Mr. Matevz **Trost**, Permanent Mission, Geneva

South Africa

Ms. Susanna **Chung**, Second Secretary, Permanent Mission, Geneva

Spain

Mr. Juan Antonio **March**, Embajador, Representante Permanente, Ginebra

Mr. Joaquin **Maria de Aristegui Laborde**, Embajador, Representante Permanente Adjunto, Ginebra

Mr. Manuel **Moreno**, Representante Permanente Adjunto para Asuntos Comerciales, Ginebra

Mr. Pere **Marzabal**, Consejero, Asuntos Comerciales y Economicos, Misi3n Permanente, Ginebra

Sri Lanka

Mr. Chulabhaya **Magedaragamage**, Ambassador, Permanent Representative to the WTO

Ms. Ruwanthi **Ariyaratne**, Second Secretary (Commercial), Permanent Mission, Geneva

Sudan

Ms. Igbal **Elamin**, First Secretary, Permanent Mission, Geneva

Syrian Arab Republic

Ms. Souheila **Abbas**, Deuxième secrétaire, Mission permanente, Genève

Thailand

Mr. Vijavat **Isarabhadki**, Chargé d'affaires a.i., Permanent Mission, Geneva

Ms. Supavadee **Chotikajan**, First Secretary, Permanent Mission, Geneva

Ms. Wanaporn **Techagaisiyavanit**, Third Secretary, Department of International Economic Affairs, Ministry of Foreign Affairs, Bangkok

The former Yugoslav Republic of Macedonia

Mr. Georgi **Avramcev**, Ambassador, Permanent Mission, Geneva

Ms. Biljana **Tasevwka**, Minister, Permanent Mission, Geneva

Trinidad and Tobago

Ms. Roslyn **Khan-Cummings**, Deputy Permanent Secretary, Ministry of Trade and Industry, Scarborough

Ms. Christine **Mahato**, Senior Economist, Ministry of Trade and Industry, Scarborough

Ms. Myrna **Huggins**, First Secretary, Permanent Mission, Geneva

Tunisia

Mr. Sheherazade B. **Berrehouma**, Directeur, Organisations économiques internationales, UTICA, Tunis

Uganda

Ms. Anne **Nabaasa**, Third Secretary, Permanent Mission, Geneva

United Arab Emirates

Mr. Ahmed **Njima**, Office to the WTO, Geneva

Mr. Obaid **Alkendi**, Director, Office to the WTO, Geneva

United Kingdom of Great Britain and Northern Ireland

Mr. Joe **McClintock**, Second Secretary, Permanent Mission, Geneva

United States of America

Ms. Ann **Low**, First Secretary, Permanent Mission, Geneva

Viet Nam

Mr. Le Huu **Hung**, Counsellor, Permanent Mission, Geneva

Yemen

Mr. Abdulwahab **Mulhi**, Conseiller, Mission Permanente, Genève

Zimbabwe

Mr. Chameso **Mucheka**, Counsellor, Permanent Mission, Geneva

Mr. G. **Hashitiku**, First Secretary, Permanent Mission, Geneva

Observers**Holy See**

Mr. Jean **Tardieu**, Geneva

Intergovernmental organizations**African, Caribbean and Pacific Group of States**

Mr. Joël Marwa **Kisiri**, Ambassadeur, Représentant permanent, Genève

Mr. Achille **Bassilekin**, Conseiller, Genève

Ms. Paula V. **Hippolyte**, Conseiller technique, Genève

African Union

Mr. Faouzi **Gsouma**, First Secretary, Geneva

Agency for International Trade Information and Cooperation

Mr. Luis **Verdeja**

Mr. Gayatri **Kanth**, Programme Coordinator

Ms. Adenike **Adedugbe**

Economic Community of West African States

Mr. Yaya **Sow**, ECOWAS Representative in Brussels

Mr. Enobong F. **Umoessien**, Director, Private Sector Department ECOWAS
Commission

European Community

Representatives

Presidency of the European Union

Ms. Martina **Lodrant**, Permanent Mission of Slovenia

Mr. Matevz **Trost**, Permanent Mission of Slovenia

European Commission

Mr. Jorge **Vitorino**, First Secretary, Permanent Delegation of the European Commission in Geneva

Advisers

General Secretariat of the Council of the European Union

Mr. Guus **Houttuin**, Head of the Liaison Office in Geneva, General Secretariat of the Council of the European Union

Mr. Bruno **Hanses**, Counsellor, General Secretariat of the Council of the European Union Liaison Office in Geneva

League of Arab States

Mr. Youcef **Tiliouant**, Premier attaché, Délégation permanente, Genève

Organisation internationale de la Francophonie

Ms. Cécile **Léqué**, Conseiller aux affaires économiques et du développement, Geneva

Specialized agencies

United Nations Industrial Development Organization

Mr. Jean-Marc **Deroy**, Representative to the United Nations and Director of UNIDO in Geneva

Mr. Bernardo **Calzadilla-Sarmiento**, Deputy Representative, Geneva

Mr. Jöel **Towara**, Liaison Assistant, Geneva

Ms. Olga **Memedovic**, Vienna

Non-governmental organizations

General Category

International Centre for Trade and Sustainable Development

Ms. Zhenqian **Huang**, Research Assistant, Geneva

Village Suisse ONG (VSONG)

Mr. Adalbert **Nouga**, Administrateur fondateur, Geneva

*Special Category***International Federation of Freight Forwarders Associations**Mr. Marco **Sangaletti**, Director General**International Multimodal Transport Association**Mr. Maxence **Orthlieb**, France**Panellists****Monday, 4 February 2008****Items 1 and 2: Election of officers, adoption of agenda, organization of work****Item 3: Transport, logistics and global value chains**Mr. Philippe **Régnier**, Graduate Institute of International and Development Studies,
University of GenevaMr. Andreas **Vogel**, Supply Chain Leader, Oral Care, Central Eastern Europe,
Middle East and Africa, Procter and GambleMr. Marco **Sangaletti**, Director General, International Federation of Freight
Forwarders Associations (FIATA)Mr. Nana **Boateng**, Director, Empretec GhanaMr. Christian David **Mueller**, Vice-President, Global Rail Markets, ABBMr. Mark G. **Watts**, Six Sigma Champion for Europe, Middle East and Africa,
DuPontMr. Jean-Paul **Duperrex**, Director – Middle East and North Africa, SGS**Tuesday, 5 February 2008****Item 4: Reports of expert meetings****Report of expert meeting on regional cooperation in transit transport: solutions
for landlocked and transit developing countries**Mr. Rigoberto **Gauto Vielman**, Ambassador, Permanent Mission of Paraguay**Report of expert meeting on increasing the participation of developing
countries' SMEs in global value chains**Mr. Dmitry **Godunov**, First Secretary, Permanent Mission of the Russian
FederationMr. Francois **Gilardoni**, Senior Coach, FONGIT – Hightech Business IncubatorMs. Marie-Florence **Estimé**, Deputy Director, Organization for Economic
Cooperation and Development Centre for Entrepreneurship, SMEs and Local
Development