PAGE
12

[image: image1.png]

 [image: image2.png]

[image: image3.png]©

SUMMIT IMPLEMENTATION REVIEW GROUP (SIRG)

 OEA/Ser.E
Fifth Regular Meeting of 2008

 GRIC/O.5/doc.3/08

November 17-19, 2008

 25 November 2008

Liberator Simon Bolivar Room - OAS Headquarters

 Original: Textual

Washington, DC

LIST OF PARTICIPANTS

PRESIDENTE/CHAIR

Luis Alberto Rodríguez

Ambassador, National Coordinator and Special Envoy to the Americas

PAÍSES/COUNTRIES

ANTIGUA AND BARBUDA

Ann-Marie Layne Campbell
Minister Counselor, Alternate Representative to the OAS

ARGENTINA

Jefe de Delegación

Rodolfo H. Gil

Embajador, Representante Permanente ante la OEA

Representante

Marcelo Felipe Valle Fonrouge

Ministro, Director de Asuntos Regionales

Ministerio de Relaciones Exteriores, Comercio Internacional y Culto

Martín Gómez Bustillo

Ministro, Representante Alterno ante la OEA

María Cecilia Villagra

Representante Alterna ante la OEA

BAHAMAS, COMMONWEALTH OF THE

Head of Delegation

Cornelius Smith

Ambassador, Permanent Representative to the OAS

Representative

Rhoda M. Jackson

Minister-Counselor, Alternate Representative to the OAS

Bridget McKay

Alternate Representative to the OAS

BARBADOS

Head of Delegation

Donna Forde

Counselor, Alternate Representative to the OAS

Representative

Joanna Benn-Griffith

Foreign Service Officer

Ministry of Foreign Affairs, Foreign Trade and International Business

BELIZE

Head of Delegation

Nestor Mendez

Ambassador, Permanent Representative to the OAS

Representative

Kendall Belisle

First Secretary, Alternate Representative to the OAS

BOLIVIA

Jefe de Delegación

Reynaldo Cuadros

Embajador, Representante Permanente ante la OEA

Representante

William G. Torrez

Ministro Consejero, Representante Alterno ante la OEA

BRASIL

Chefe da Delegação

Carlos Duarte

Ministro, Coordenador Nacional das Cúpulas das Américas

Diretor-Geral do Departamento de Organismos Internacionais

Ministério das Relações Exteriores do Brasil

Representante

Ana Maria Bierrenbach

Conselheira, Representante Alterna junto à OEA

CANADA

Head of Delegation

Graeme Clark

Ambassador, Permanent Representative to the OAS
National Coordinator for the Summits of the Americas
Representatives

Darren Rogers

Counselor, Alternate Representative to the OAS

Pierre Giroux

Counselor, Alternate Representative to the OAS

Paul Williams

Coordinator, Summit of the Americas

South America and Inter-American Relations Division

Department of Foreign Affairs and International Trade

Léonard Beaulne

Deputy Director

Inter-American Relations

South America and Inter-American Relations Division

Department of Foreign Affairs and International Trade

Frederic Bolduc

Government of Quebec

Head of Multilateral Affairs

Québec Commercial Relations Office, Washington
CHILE

Patricio Powell

Consejero, Jefe de Departamento de la OEA y Asuntos Hemisféricos

Dirección de Política Multilateral

Ministerio de Relaciones Exteriores de Chile

COLOMBIA

Jefe de Delegación

Camilo Ospina

Embajador, Representante Permanente ante la OEA

Representantes

Patricia Cortés Ortiz

Coordinadora Nacional Alterna

Ministerio de Relaciones Exteriores

Juan Claudio Morales

Representante Alterno ante la OEA

COSTA RICA

Jefe de Delegación

Enrique Castillo

Embajador, Representante Permanente ante la OEA

Representante

Rita Hernández

Representante Alterna ante la OEA

Maritza Chan

Ministra Consejera, Representante Alterna ante la OEA

ECUADOR

Denys Toscano Amores

Consejero, Representante Alterno ante la OEA
EL SALVADOR

Jefe de Delegación

Luis Menéndez Castro

Embajador, Jefe de Misión Interino ante la OEA
Representante
Gerardo Calderon Aguirre

Consejero, Representante Alterno ante la OEA

GRENADA

Head of Delegation

Denis G. Antoine

Ambassador, Permanent Representative to the OAS

Representative
Patricia Clarke

Counselor, Alternate Representative to the OAS

GUATEMALA

Jefe de Delegación
Julio Martini Herrera

Embajador, Coordinador Nacional

Director General, Asuntos Multilaterales

Ministerio de Relaciones Exteriores

Representante
Lionel Maza Luna

Embajador, Representante Alterno ante la OEA

GUYANA

Head of Delegation

Bayney Karran

Ambassador, Permanent Representative to the OAS

Representatives
Deborah Yaw

First Secretary, Alternate Representative to the OAS

Forbes July

Second Secretary, Alternate Representative to the OAS

HAITI

Chef de Délégation
Duly Brutus

Ambassadeur, Représentant permanent à l’OEA

Représentants

Youri Emmanuel
Premier Secrétaire, Représentant Suppléant auprès de l’OEA

 HONDURAS

Jefe de Delegación

Eusebia Ruiz

Ministra Consejera, Representante Alterna ante la OEA
Representante
María Guadalupe Carias

Consejera, Representante Alterna ante la OEA

JAMAICA

Head of Delegation

L. Ann Scott
Minister, Alternate Representative to the OAS

Representative

Franz Hall

Minister Counsellor

Embassy of Jamaica to Washington

MÉXICO

Jefe de Delegación

Bernardo Córdova Tello

Coordinador Nacional Alterno

Director General Adjunto de Asuntos Hemisféricos y de Seguridad

Ministerio de Relaciones Exteriores de México

Representante
Flor de Lis Vásquez Muñoz

Primer Secretario, Representante Alterno ante la OEA

NICARAGUA

Jefe de Delegación

Denis Moncada Colindres

Embajador, Representante Permanente ante la OEA

Representantes

Marisol Cruz Chirino

Directora General de Organismos y Conferencias Internacionales

Coordinadora Nacional, Cumbres de las Américas

Ministerio de Relaciones Exteriores de Nicaragua

Mario Barquero Baltodano

Director, Dirección de Cumbres Internacionales y NOAL

Ministerio de Relaciones Exteriores de Nicaragua

Julieta Blandón Miranda

Primer Secretario, Representante Alterna ante la OEA

PANAMÁ

Jefe de Delegación

Nubia Lezcano

Embajadora, Representante Alterna ante la OEA

Representantes

Nisla Lorena Aparicio

Consejera Legal, Representante Alterna ante la OEA

Guillermo Jaen

Consejero Económico, Representante Alterno ante la OEA

PARAGUAY

Jefe de Delegación

Elisa Ruiz Diaz

Ministra, Representante Alterna ante la OEA

Representante

Carla Poletti

Segunda Secretaria, Representante Alterna ante la OEA

PERÚ

Ana María Sánchez

Ministra Consejera, Representante Alterna ante la OEA

REPUBLICA DOMINICANA

Jefe de Delegación

Mayerlyn Cordero

Ministra Consejera, Encargada de Negocios de la Misión Permanente ante la OEA

Representantes

Guillermo A. Rivera

Ministro Consejero, Representante Alterno ante la OEA

Luís Fernández

Ministro Consejero, Representante Alterno ante la OEA

ST. KITTS AND NEVIS

Head of Delegation

Izben C. Williams

Ambassador, Permanent Representative to the OAS

Representative

Gail V. Gilbert

Counselor, Alternate Representative to the OAS

ST. LUCIA

Head of Delegation

Michael Louis

Ambassador, Permanent Representative to the OAS

Representative

Clenie Greer-Lacascade

Minister Counsellor, Alternate Representative to the OAS

ST. VINCENT AND THE GRENADINES

La Celia A. Prince

Ambassador, Permanent Representative to the OAS

SURINAME

Michiel G. Raafenberg

Counsellor, Alternate Representative to the OAS

TRINIDAD AND TOBAGO

Head of Delegation

H.E. Glenda Morean-Phillip, SC

Ambassador to the United States of America and

Permanent Representative to the OAS

Representatives

Dr. Paul Byam

Counselor, Alternate Representative to the OAS

Frances Seignoret

Counselor, Alternate Representative to the OAS

Mr. Garth Lamsee

First Secretary, Alternate Representative to the OAS

Vishnu Dhanpaul

Economic Adviser, Alternate Representative to the OAS
UNITED STATES OF AMERICA

Head of Delegation

Ambassador Hector Morales

Permanent Representative to the OAS and National Summit Coordinator

Department of State

Representatives

Thomas Pierce

Deputy Summit Coordinator

Department of State

Robert Schwartz

Assistant Summit Coordinator

Department of State

David A. Silverman

Assistant Summit Coordinator

Department of State

Shannon Dalton

Assistant Summit Coordinator

Department of State

Lawrence Sperling

Senior Advisor

Department of State

Timothy Ramish

Assistant Legal Adviser

Department of State

Joanna Gutierrez

Economic Advisor

US Southern Command

Erin Nephew

International Economist

US Department of the Treasury

Wendell Dennis

Advisor, Foreign Agricultural Service, U.S.

Department of Agriculture (USDA)

Rafael Nevarez

Coordinator for Western Hemisphere Affairs

U.S. Department of Education

Joshua Kretman

Legal Adviser

Department of State

Rhiannon Davis

International Relations Specialist (Western Hemisphere)

Office of Policy & International Affairs, U.S. Department of Energy
URUGUAY

Jefe de Delegación

María del Luján Flores

Embajadora, Representante Permanente ante la OEA

Representante
Cristina Carrión

Ministra Consejera, Representante Alterna ante la OEA

VENEZUELA

Jefe de Delegación
Roy Chaderton Matos

Embajador, Representante Permanente ante la OEA

Representantes
Carmen Velásquez de Visbal

Ministra Consejera, Representante Alterna ante la OEA

María Eugenia De Los Ríos

Primera Secretaria, Representante Alterna ante la OEA

David Rojas

Segundo Secretario, Representante Alterno ante la OEA

Liza Torres

Segunda Secretaria, Representante Alterna ante la OEA

Valentina Martínez

Attachée, Misión Permanente ante la OEA

NATIONAL SECRETARIAT FOR THE FIFTH SUMMIT OF THE AMERICAS

TRINIDAD AND TOBAGO
Head of Delegation

Ambassador Luis Alberto Rodriguez

National Coordinator and Special Envoy to the Americas

Representatives

Beverly Khan

Deputy National Coordinator

Professor Anthony Clayton

Senior Coordinator, Thematic Area

Tara Lisa Persaud

Coordinator - Research and Knowledge Management

Anna Lisa Jones-Reis

Conference Specialist

Ana Fernandez

Executive Assistant to the National Coordinator

Justin Maharaj

Summit Support Specialist

Daniela Jodhan

Summit Support Specialist

INSTITUCIONES DEL GRUPO DE TRABAJO CONJUNTO DE CUMBRES (GTCC) INSTITUTIONS OF THE JOINT SUMMIT WORKING GROUP (JSWG)

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS (OEA)

ORGANIZATION OF AMERICAN STATES (OAS)

José Miguel Insulza

Secretario General

Albert Ramdin

Assistant Secretary General

Summits of the Americas Secretariat

David Morris

Director

Ambassador Sonia M. Johnny

Senior Policy Advisor

Alejandro Aristizábal

SIRG/GRIC Coordinator

Martin Huenneke

JSWG/GTCC Coordinator

Cristobal Dupouy

Specialist, Policy Analyst

Jessica Grebeldinger

Coordinator of Civil Society Participation in the Summits Process

Savio D’Souza,

Information Communication and Technology Manager

Viviane Espinoza

Specialist of Civil Society Participation in the Summits Process

Claudia Salazar

Coordinator of Summits Virtual Platform
Andrea Montilla

Support Officer, Civil Society Participation in the Summits Process

Patricia Andrade

Consultant, Summits follow-up
Michele Cuscana

Document Manager, SIRG/GRIC Support
Isabella Araújo Ribeiro

SIRG/GRIC Support

Otras Áreas y Agencias Especializadas de la OEA/Other Areas and Specialized Agencies of the OAS

Carmen Lomellin

Secretaria Ejecutiva

CIM/OEA

Magali McLean

Especialista Principal

CIM/OEA

Yasmim Odlum

CIM/OEA

Gabi Fujimoto

Senior Specialist

Department of Education and Culture

BANCO INTER-AMERICANO DE DESARROLLO (BID)

INTER-AMERICAN DEVELOPMENT BANK (IADB)

Laura Bocalandro

Coordinator, Integration and Trade Sector

Washington Office

Kea Wollrad

Integration & Trade Specialist, Integration & Trade Sector

Washington Office

BANCO MUNDIAL

WORLD BANK

Juan Carlos Mendoza

Specialist to the Vice President, Latin America and the Caribbean Region

Washington Office

Alejandro Cedeño

Senior Communications Officer

Washington Office

Catalina Quintero

Junior Professional Associate

Office of the Regional Vice President for Latin America and the Caribbean

Washington Office

COMISIÓN ECONÓMICA PARA AMERICA LATINA Y EL CARIBE (CEPAL)

ECONOMIC COMMISSION FOR LATIN AMERICA AND THE CARIBBEAN (ECLAC)

Inés Bustillo

Director

Washington Office

Raquel Artecona

Economic Affairs Officer

Washington Office

INSTITUTO INTERAMERICANO DE COOPERACIÓN PARA LA AGRICULTURA (IICA)

INTER-AMERICAN INSTITUTE FOR COOPERATION ON AGRICULTURE (IICA)

Bernardo Badani

Director of Follow up to the Summit of the Americas Process

IICA Headquarters

Costa Rica

ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (OIT)

INTERNACIONAL LABOUR ORGANIZATION (ILO)

Leonardo Ferreira Neves Junior

Technical Specialist

Costa Rica

ORGANIZACIÓN INTERNACIONAL PARA LAS MIGRACIONES (OIM)

INTERNATIONAL ORGANIZATION FOR MIGRATION (IOM)

Richard Scott

Regional Representative

Washington

ORGANIZACION PANAMERICANA DE LA SALUD (OPS)

PAN-AMERICAN HEALTH ORGANISATION (PAHO)

Hugo Prado Monje

Area Manager (a.i.)

Office of External Relations, Resource Mobilization and Partnerships

Washington

OTHER INSTITUTIONS / OTRAS INSTITUCIONES
CARIBBEAN COMMUNITY (CARICOM)

Charmaine Atkinson-Jordan

Director

Foreign Policy and External Economic Relations

Guyana

Joint United Nations Programme on HIV/AIDS “UNAIDS”

Karen Sealey

Regional Director

UNAIDS, Trinidad and Tobago
PAGE

_1277558684.bin

