

Conference of the States Parties to the United Nations Convention against Corruption

Distr.: General
6 June 2018

English/French/Spanish

Implementation Review Group
Ninth session, Vienna, 4-6 June 2018

FINAL LIST OF PARTICIPANTS

States Parties

Albania

Igli HASANI, Ambassador and Permanent Representative of Albania to the United Nations (Vienna), Chef de la Délégation

Adhurim RESULI, Alternate Permanent Representative of Albania to the United Nations (Vienna)

Frank LIGORI, Second Secretary, Alternate Permanent Representative of Albania to the United Nations (Vienna)

Algeria

Faouzia MEBARKI, Ambassadeur et Représentant Permanent de l'Algérie auprès des Nations Unies (Vienne), Chef de la Délégation

Mohamed SEBAIBI, Président de l'Organe National de Prévention et de Lutte contre la Corruption (ONPLC)

Nabil HATTALI, Chargé de Mission, Présidence de la République

Nabil OSMANE, Colonel, Chef, Service Central des Investigations Criminelles, Commandement de la Gendarmerie Nationale

Siham BECHIRI, Chargée d'Etudes et de Synthèses, Ministère de la Justice

Ghania BELHOUCHE, Che d'études, Organe National de Prévention et de Lutte contre la Corruption

Youcef ABDI, Chef d'Etudes, Organe Nationale de Prévention et de Lutte contre la Corruption

Mokhtar NAOUN, Attaché, Mission Représentant Permanent de l'Algérie auprès des Nations Unies (Vienne)

Billel HASSANI, Attaché, Mission Représentant Permanent de l'Algérie auprès des Nations Unies (Vienne)

Mohamed Yazid BOUBEKRI, Commissaire de Police, Direction Générale de la Sureté Nationale

Angola

Mariano Joao BAPTISTA, Minister Counsellor, Alternate Permanent Representative of Angola to the United Nations (Vienna)

Paulo Nicolau CANDEIA, Second Secretary, Adviser to the Permanent Representative, Permanent Mission of Angola to the United Nations (Vienna)

Argentina

Rafael Mariano GROSSI, Embajador y Representante Permanente de Argentina ante las Naciones Unidas (Viena)

Maite FERNANDEZ GARCIA, Ministra, Representante Permanente Alterna de Argentina ante las Naciones Unidas (Viena)

Maria Laura ESCUDER, Directora, Relaciones Internacionales, Oficina Anticorrupción

Australia

Adi PRIGAN, Senior Legal Officer, Criminal Law Section, Attorney-General's Department

Kim RALSTON, Second Secretary, Permanent Mission of Australia to the United Nations (Vienna)

Soleil SAFI-WESTENDORF, Intern, Permanent Mission of Australia to the United Nations (Vienna)

Nikola BOGDANOVIC, Intern, Permanent Mission of Australia to the United Nations (Vienna)

Austria

Christine STIX-HACKL, Ambassador and Permanent Representative of Austria to the United Nations (Vienna), Head of Delegation

Stefan KOLAR, Attaché, Permanent Mission of Austria to the United Nations (Vienna)

Sarah GANSEN, Expert, International Cooperation, Ministry of the Interior, Federal Bureau of Anti-Corruption

Evelyn DOJNIK, Expert, International Cooperation, Ministry of the Interior, Federal Bureau of Anti-Corruption

Azerbaijan

Elnur MUSAYEV, Senior Prosecutor, Anti-Corruption Directorate, Prosecutor General's Office, Head of Delegation

Amir OJAGVERDIYEV, Senior Prosecutor, Anti-corruption Directorate, Prosecutor-General's Office

Rovshan SAFAROV, Third Secretary, Permanent Mission of Azerbaijan to the United Nations (Vienna)

Bahrain

Hussein Salman MATAR, Lieutenant Colonel, Ministry of Interior, Head of Delegation

Mohamed Jasim ALKHEDRI, Captain, Ministry of Interior

Bangladesh

Iqbal MAHMOOD, Chairman, Anti-Corruption Commission (ACC), Head of Delegation

Abu ZAFAR, Ambassador and Permanent Representative, Permanent Mission of Bangladesh to the United Nations (Vienna)

Mohammad Jainul BARI, Director General, Anti-Corruption Commission

Kazi ARIFUZZAMAN, Joint Secretary, Legislative and Parliamentary Affairs Division Ministry of Law, Justice and Parliamentary Affairs

Maliha SHAHJAHAN, First Secretary, Permanent Mission of Bangladesh to the United Nations (Vienna)

Belgium

Willem VAN DE VOORDE, Ambassadeur et Représentant Permanent de la Belgique auprès des Nations Unies (Vienne)

Kris LAPIERE, Premier Secrétaire, Mission Permanente de la Belgique auprès des Nations Unies (Vienne)

Laure DU CASTILLON, Substitut du Procureur du Roi, Service M4, Ministère Affaires Etrangères

Peter DE ROECK, Conseiller Général Politique d'Intégrité, SPF Budget

Xavier VAN LOO, Assistant, Représentation Permanente de la Belgique auprès des Nations Unies (Vienne)

Serge MATTE, Assistant, Représentation Permanente auprès des Nations Unies (Vienne)

Benin

Jean-Baptiste ELIAS, Président, Autorité de Lutte contre la Corruption (ANLC), Chef de la Délégation

Bernadette HOUNDEKANDJI CODJOVI, Membre, Prévention, Dénonciations et Investigations Commission

Bhutan

JAMTSCHO, Commissioner, Anti-Corruption Commission (ACC), Head of Delegation

Shacha WANGMO, Legal Officer, Anti-Corruption Commission

Sherab THARChEN, Legal Officer, Anti-Corruption Commission

Bolivia (Plurinational State of)

Victor Veltze MICHEL, Representante Permanente, Misión Permanente del Estado Plurinacional de Bolivia ante las Naciones Unidas (Viena)

Cesar Augusto ROMANO MOLINA, Director General, Lucha contra la Corrupción

Elizabeth Ana FERREL ALVAREZ, Representante Permanente Alterna, Misión Permanente del Estado Plurinacional de Bolivia ante las Naciones Unidas (Viena)

Brazil

Raimer RODRIGUES REZENDE, Public Policy Analyst, Ministry of Transparency and Controller-General

Natasha PINHEIRO AGOSTINI PENHA BRASIL, Second Secretary, Permanent Mission of Brazil to the United Nations (Vienna)

Brunei Darussalam

Christopher NG MING YEW, Deputy Senior Counsel & Deputy Public Prosecutor, Criminal Justice Division, Attorney General's Chamber, Head of Delegation

Khairul Yusrin Haji Abdul RAHMAN, Senior Special Investigator, Anti-Corruption Bureau

Bulgaria

Svetoslav SPASSOV, Ambassador and Permanent Representative of Bulgaria to the United Nations (Vienna)

Tanya PENEVA, Chief Expert, Committee for Combating Corruption and the Withdrawal of Illegally Acquired Property

Anna POPOVA, First Secretary, Permanent Mission of Bulgaria to the United Nations (Vienna)

Georgi VASEV, Permanent Mission of Bulgaria to the United Nations (Vienna)

Burkina Faso

Dieudonne KERE, Ambassadeur et Représentant Permanent du Burkina Faso auprès des Nations Unies (Vienne)

Saidou ZONGO, Ambassadeur et Représentant Permanent Adjoint du Burkina Faso auprès des Nations Unies (Vienne)

Ousmane Jean Pierre SIRIBIE, Secrétaire général, Autorité Supérieure de contrôle d'Etat et de Lutte contre la Corruption

Mamoudou DRABO, Contrôleur d'Etat, Département de la stratégie nationale de la prévention de la corruption

Eric ZOUNGRANA, Premier Conseiller, Mission Permanente du Burkina Faso auprès des Nations Unies (Vienne)

Burundi

Ernest NDIKUMUKAMA, Coordonnateur de la Cellule chargée de la Lutte contre la Corruption et les Malversations Economiques et Financières, Ministère de la Présidence chargé de la Bonne Gouvernance et du Plan

Cambodia

Sinat YONN, Senior Assistant, Anti-Corruption Unit, Chef de la Délégation

Sitha OU, Director, Department of Education, Prevention and Obstruction

Mulica OUM, Official

Canada

David PIMM, Senior Policy Research Analyst, International Crime and Terrorism Division, Global Affairs Canada, Head of Delegation

Erin CASSIDY, Legal Specialist, Criminal, Security and Diplomatic Law Division, Global Affairs Canada

Mark VCISLO, First Secretary, Permanent Mission of Canada to the United Nations (Vienna)

Central African Republic

Serge SINGHA BENGBA, Président du Comité National de Lutte Contre la Corruption (CNLC), Chef de la Délégation

Chile

Ximena VERDUGO, Consejera, Representante Permanente Alterna de Chile ante las Naciones Unidas (Viena), Jefe de la Delegación

Alvaro GUZMAN, Segundo Secretario, Misión Permanente de Chile ante las Naciones Unidas (Viena)

Angelica TORRES FIGUEROA, Abogada, Asesora de la Unidad Especializada Anticorrupción, Ministerio Público

China

SHI Zhongjun, Ambassador and Permanent Representative of China to the United Nations (Vienna), Head of Delegation

CAI Wei, Deputy Director General, Department of International Cooperation, CPC Central Commission for Discipline Inspection (CCDI) and the National Commission of Supervision (NCS)

WU Haiwen, Counsellor and Legal Advisor, Permanent Mission of China to the United Nations (Vienna)

SUN Xiaofei, Deputy Director, Department of Treaty and Law, Ministry of Foreign Affairs

LI Hao, Attaché, Department of Treaty and Law, Ministry of Foreign Affairs

MEI Fen, Staff Member, Department of International Cooperation, CCDI, NCS

HUANG Er, Staff Member, Department of International Cooperation, CCDI, NCS

LIU ZooRing Elizabeth Bernice , Deputy Principal Government Counsel, Department of Justice, Hong Kong Special Administrative Region

LEONG ChiKun, Legal Adviser, Ombudsman Bureau of the Commission Against Corruption, Macao Special Administrative Region

YE Wei, Third Secretary, Permanent Mission of China to the United Nations (Vienna)

LIN Zeyu, Attaché, Permanent Mission of China to the United Nations (Vienna)

Colombia

Martha Irma ALARCON LOPEZ, Encargada de Negocios a.i., Misión Permanente ante las Naciones Unidas (Viena), Jefe de la Delegación

Carlos RODRIGUEZ BOCANEGRA, Ministro plenipotenciario, Misión Permanente ante las Naciones Unidas (Viena)

Costa Rica

Pilar Saborío DE ROCAFORT, Embajadora y Representante Permanente de Costa Rica ante las Naciones Unidas (Vienna), Jefe de la Delegación

Ronald VIQUEZ SOLIS, Procurador Director, Ética Pública, Procuraduría General de la Republica

Mario Vega HERNANDEZ, Ministro Consejero, Representante Alterno de Costa Rica ante las Naciones Unidas (Viena)

Côte d'Ivoire

Roger Alberic KACOU, Ambassadeur et Représentant Permanent de la Côte d'Ivoire auprès des Nations Unies (Vienne), Chef de la Délégation

Lassana SYLLA, Inspecteur Général des Finances

Francine AKA-ANGHUI, Membre du Conseil de la Haute Autorité pour la Bonne Gouvernance, Point Focal pour l'examen de la Côte d'Ivoire

Alexis Kouadio N'Doly ABOYA, Conseiller, Mission permanente de la Côte d' Ivoire auprès des Nations Unies (Vienne)

Ursuline KOUYATE DAH, Conseiller Technique, Ministre du Budget, Portefeuille de l'Etat, Chef du Gouvernement

Madeleine YAO, Conseiller Technique, Ministère de l'Economie et des Finances, Coordonnatrice du Don de Gouvernance et de Développement Institutionnel

Tahny Lou Tanan Esther VONAN BI, Magistrat, Conseiller Technique Du Garde des Sceaux, Ministère de la Justice et des Droits de l'Homme

Kone DOFERE, Conseiller Technique du Directeur Général du Trésor et de la Comptabilité Publique
Mathias AKOUBE, Chef, Brigade de Lutte contre la Corruption
Kouame Ernest BOUAKY, Commissaire Divisionnaire, Direction de la Police Economique et Financière
Koffi Norbert N'GUESSAN, Inspecteur des Finances
Yaya OUATTARA, Sous-directeur de la lutte contre la criminalité financière, Direction du Trésor

Cuba

Juan Antonio Fernandez PALACIOS, Embajador y Representante Permanente de la Misión Permanente de Cuba ante las Naciones Unidas (Viena)
Beatriz Lauzarique MONTIEL, Tercera Secretaria, Misión Permanente de Cuba ante las Naciones Unidas (Viena)
Susette GONZALEZ HERNANDEZ, Tercera Secretaria, Misión Permanente de Cuba ante las Naciones Unidas (Viena)

Cyprus

Elena THOMA, Chargé d'Affaires, Permanent mission of Cyprus to the United Nations (Vienna), Head of Delegation
Iacovos GEORGIOU, Counsellor, Permanent Mission of Cyprus to the United Nations (Vienna)
Christos MAKRIYANNIS, Second Secretary, Permanent Mission of Cyprus to the United Nations (Vienna)

Czechia

Marta PELECHOVA, International Cooperation Department, Ministry of Justice, Head of Delegation
Ivan PINTER, Minister Counsellor, Permanent Mission of the Czech Republic to the United Nations (Vienna)

Dominican Republic

Lourdes VICTORIA-KRUSE, Embajadora y Representante Permanente de la República Dominicana ante las Naciones Unidas (Viena)
Wendy OLIVERO, Ministra Consejera, Representante Alterna, Misión Permanente de la República Dominicana ante las Naciones Unidas (Viena)
Carlos GUILIANI, Encargado del Departamento de Investigación y Seguimiento, Dirección General Ética e Integridad Gubernamental

Ecuador

Carlos Alberto JATIVA NARANJO, Embajador y Representante Permanente del Ecuador ante las Naciones Unidas (Viena), Jefe de la Delegación
Pablo DAVILA, Consejero, Consejo de Participación Ciudadana y Control Social
Javier MENDOZA, Primer Secretario, Representante Permanente Alterno del Ecuador ante las Naciones Unidas (Viena)
Christian Santiago SANTANDER JIMENEZ, Especialista en la Aplicación de Instrumentos Internacionales de Lucha contra la Corrupción

Egypt

Omar AMER, Ambassador, Permanent Representative of Egypt to the United Nations (Vienna), Head of Delegation

Mohamed Salama Ahmed Ezzat SALAMA, Administrative Control Authority

Hala YOUSSEF, Deputy Chief, Permanent Mission of Egypt to the United Nations (Vienna)

Essam Abdelmohsen Zakaria ABUGHNIMA, Administrative Control Authority

Islam Wageeh Abdelaziz Hassan BAKIR, Administrative Control Authority

Moataz Khaled ABDELHADY, Second Secretary, Permanent Mission of Egypt to the United Nations (Vienna)

Khaled SAIED, Administrative Control Authority

Mohamed Mohamed Khairy Taha ELNAGGAR, Office of the Prosecutor General

El Salvador

Ramiro Alquiles RECINOS TREJO, Ministro Consejero, Representante Residente Chargé d'Affaires, Misión Permanente de El Salvador ante las Naciones Unidas (Viena), Jefe de la Delegación

Mauricio Ernesto SUAREZ ESCALANTE, Ministro Consejero, Misión Permanente de El Salvador ante las Naciones Unidas (Viena)

Astrid Elisa PORTILLO RODRIGUEZ, Consejera, Misión Permanente de El Salvador ante las Naciones Unidas (Viena)

Eswatini

Daniel Bryan MAGAGULA, Principal Crown Counsel, Ministry of Justice and Constitutional Affairs

Ethiopia

Wedo Atto YATTO, Deputy Commissioner, Federal Ethics and Anti-Corruption Commission, Head of Delegation

Finland

Catharina GROOP, Ministerial Adviser, Ministry of Justice, Head of Delegation

Jouko HUHTAMAEKI, Ministerial Adviser, Ministry of the Interior

Emilia AUTIO, First Secretary, Permanent Mission of Finland to the United Nations (Vienna)

France

Jean-Louis FALCONI, Ambassadeur et Représentant Permanent de la France auprès des Nations Unies (Vienne), Chef de la Délégation

Wassan AL WAHAB, Rédactrice, sous-direction des affaires économiques internationales, ministère de l'Europe et des Affaires étrangères

Stephane PAILLER, Représentant Permanent adjoint de la France auprès des Nations Unies (Vienne)

Tiphaine CHAPEAU, Première Secrétaire, Représentation permanente de la France auprès des Nations Unies (Vienne)

Mathieu BOLARD, Attaché

Gabon

Dieudonne ODOUNGA AWASSI, Président, Commission Nationale de Lutte contre l'Enrichissement Illicite (CNLCEI), Chef de la Délégation

Sosthene MOMBOUA, Conseiller d'Etat, Expert gouvernemental, Point focal de l'examen

Gambia

Marang SANYANG, State Counsel, Ministry of Justice

Germany

Viola PETTAU, Federal Ministry of the Interior

Manuel PAPOUSCHEK, German International Cooperation Association

Michael KLEPSCH, Permanent Mission of Germany to the United Nations (Vienna)

Christina HAESELER, Permanent Mission of Germany to the United Nations (Vienna)

Nils POESTGENS, Permanent Mission of Germany to the United Nations (Vienna)

Ghana

Richard Ackom QUAYSON, Deputy Commissioner, Commission on Human Rights and Administrative Justice
Charles Adombire AYAMDOO, Director, Anti-Corruption, Commission on Human Rights and Administrative Justice

Walter AMEWU, Deputy Executive Director, Economic and Organized Crime Office

Doreen BONNA, Permanent Mission of Ghana to the United Nations (Geneva)

Greece

Nikolaos SAPOUNTZIS, Chargé d'Affaires, Alternate Permanent Representative of Greece to the United Nations (Vienna)

Ioannis ANDROULAKIS, Assistant Professor, Criminal Law and Criminal Procedure, National and Kapodestrian University

Guatemala

Carlos Alberto GARCIA REYES, Ministro Consejero, Encargado de Negocio a.i., Misión Permanente de Guatemala ante las Naciones Unidas (Viena), Jefe de la Delegación

Miriam LEMUS, Consejera, Misión Permanente de Guatemala ante las Naciones Unidas (Viena)

Alejandra Maria ESTRADA VASQUEZ, Primer Secretario y Cónsul, Misión Permanente de Guatemala ante las Naciones Unidas (Viena)

Rosmery Mariela JUAREZ CARRANZA, Primer Secretario, Dirección de Política Multilateral de Guatemala

Francis Noe GONZALEZ MENDEZ, Supervisor, Departamento de Análisis de Transacciones Financieras, Superintendencia de Bancos

Pedro Mauricio MONTES MELO, Asistente, Misión Permanente de Guatemala ante las Naciones Unidas (Viena)

Guinea

Sekou Mohamed SYLLA, Secrétaire Exécutif Adjoint, Agence national de Lutte contre la Corruption de la Promotion de la Bonne Gouvernance, Chef de la Délégation

Haiti

Yvlore PIGEOT, Directrice des Opérations, Unite de Lutte contre la Corruption

Honduras

Jose Juan Pineda VARELA, Magistrado, Tribunal Superior de Cuentas, Jefe de la Delegación

Giampaolo Rizzo ALVARADO, Representante Permanente Alterno de Honduras ante las Naciones Unidas (Viena)

Sandra PONCE, Ministra Consejera, Misión Permanente de Honduras ante las Naciones Unidas (Viena)

Stefania VELEZ SOTO, Pasante, Misión Permanente de Honduras ante las Naciones Unidas (Viena)

India

Archana VARMA, Additional Secretary, General Vigilance Commission, The Government

Kavithan V. PADMANABHAN, Deputy Secretary, Department of Personnel and Training

Brijesh KUMAR, Second Secretary, Permanent Mission of India to the United Nations (Vienna)

Indonesia

Ricky SUHENDAR, Ministry of Foreign Affairs, Head of Delegation

Yusfidli ADHYAKSANA, Supreme Prosecutor General

Indra ROSANDRY, Ministry of Foreign Affairs

Bianca SIMATUPANG, First Secretary, Permanent Mission of Indonesia to the United Nations (Vienna)

Nugroho Ari SETYAWAN, National Police

Adhi Setyo TAMTOMO, Corruption Eradication Commission

Miranti MARTIN, Corruption Eradication Commission

Wendi Budi RAHARJO, Ministry of Foreign Affairs

Glady Yudha ARIEFIANTO, Permanent Mission of Indonesia to the United Nations (Vienna)

Michael O'ROURKE, Permanent Mission of Indonesia to the United Nations (Vienna)

Wingko SILAEN, Permanent Mission of Indonesia to the United Nations (Vienna)

Luh Made Arini CANDRAPUTRI, Permanent Mission of Indonesia to the United Nations (Vienna)

Lonang Febyan DULA, National Police

Iran (Islamic Republic of)

Reza NAJAFI, Ambassador and Permanent Representative of the Islamic Republic of Iran to the United Nations (Vienna)

Abbas AHMADI, First Counsellor and Alternate Permanent Representative of the Islamic Republic of Iran to the United Nations (Vienna)

Mousa Khedmatgozar KHOSHDEL, Secretary, National Focal Point for the United Nations Convention against Corruption

Jalal GOODARZI, Deputy, National Focal Point, Secretariat for the United Nations Convention against Corruption

Iraq

Jabir Habib Jabir HEMAIDAWI, Ambassador and Permanent Representative of Iraq to the United Nations (Vienna)

Ezat Faik ALBAHADILY, Deputy of the Permanent Representative of Iraq to the United Nations (Vienna)

Wisam Waleed Huessin Waleed Huessin AL-QAISI, First Secretary, Permanent Mission of Iraq to the United Nations (Vienna)

Mohammed Hameed AHMED, Third Secretary, Permanent Mission of Iraq to the United Nations (Vienna)

Israel

Nurit INBAL, Consulting and Legislation, International law department, Ministry of Justice, Head of Delegation

Silvia BERLADSKI-BARUCH, Deputy Permanent Representative, Permanent Mission of Israel to the United Nations (Vienna)

Yonatan YAKIR, Political Advisor, Permanent Mission of Israel to the United Nations (Vienna)

Maayan SHNEOR, Permanent Mission of Israel to the United Nations (Vienna)

Italy

Antonio BALSAMO, Legal Adviser, Permanent Mission of Italy to the United Nations (Vienna)

Luigi RIPAMONTI, First Secretary, Permanent Mission of Italy to the United Nations (Vienna)

Japan

Shohei SONODA, Official, International Safety and Security Cooperation Division, Foreign Policy Bureau, Ministry of Foreign Affairs

Kentaro TANAKA, First Secretary, Permanent Mission of Japan to the United Nations (Vienna)

Brami VAN CROMBRUGGE, Diplomatic Support Assistant, Permanent Mission of Japan to the United Nations (Vienna)

Kazakhstan

Baurzhan KURMANOV, Senior Assistant to the Prosecutor General, Head, Prosecutor General's Office Unit on Protection of State Interests Abroad, Head of Delegation

Anuar TANALINOV, Counsellor, Permanent Mission of Kazakhstan to the United Nations (Vienna)

Kairat MUSSABEKOV, Counsellor, Permanent Mission of Kazakhstan to the United Nations (Vienna)

Bolan RAKHIMZHANOV, Senior Investigator, National Anti-Corruption Bureau, Agency for Civil Service Affairs

Kuandyk ABELDINOV, Senior Expert, Anti-Corruption Policy Department, Agency for Civil Service Affairs

Azat NURKENOV, Second Secretary, Permanent Mission of Kazakhstan to the United Nations (Vienna)

Kenya

Michael A. O. OYUGI, Ambassador and Permanent Representative of Kenya to the United Nations (Vienna)

Nilly H. KANANA, Minister Counsellor, Permanent Mission of Kenya to the United Nations (Vienna)

David Gathii WAMBUGU, Ag. Director, National Anti-Corruption Campaign, Steering Committee

Pascal MWEU, Assistant Director, Assets Tracing and Preliminary Investigation

Judith Tabitha SHAMALLA, Senior Legal Officer

Caroline NYAGA, State Counsel

Francis Kang'ata IRUNGU, Deputy Majority Whip, Member of the Parliament

Fatuma Adan DULLO

Kennedy BIDALI, Chief Magistrate, The Judiciary

Kiribati

Ritite TEKIAU, Deputy Secretary, Officer in Charge, Public Service Office

Eliza TOKATAAKE KATEIUEA, Director, Public Service Performance Management

Kireata MEAUKE, Public Service Integrity and Corruption Unit

Kuwait

Sadiq MARAFI, Ambassador and Permanent Representative of Kuwait to the United Nations (Vienna)

Abdullah ALOBAIDI, Deputy Permanent Representative of Kuwait to the United Nations (Vienna)

Nawaf AL-RUJAIB, Second Secretary, Permanent Mission of Kuwait to the United Nations (Vienna)

Ali ALWAZZAN, Third Secretary, Permanent Mission of Kuwait to the United Nations (Vienna)

Abdulhameed AL-HUMUR, Legal Expert, Kuwait Anti-Corruption Authority

Anwar ALQADIRI, Legal Researcher, Kuwait Anti-Corruption Authority

Kyrgyzstan

Zalkarbek AKNAZAROV, Deputy Head, Department in anti-corruption and Law Enforcement Administration, Attorney General's Office

Talantbek MAMYROV, Senior Prosecutor, Division of International Legal Cooperation, Attorney General's Office

Daniyar SARBAGISHEV, Chief Inspector, Department for International and Interagency Cooperation, State Service of Financial Intelligence

Lao People's Democratic Republic

Vilayvanh BOUTDAKHAM, Vice Chairman, State Inspection and Anti-Corruption Authority, Chef de la Délégation

Phoukhao PHOMMAVONGSA, Ambassador and Permanent Representative of Lao People's Democratic Republic to the United Nations (Vienna)

Vandy BOUTSADY, First Secretary, Permanent Mission of Lao People's Democratic Republic to the United Nations (Vienna)

Nilandone KEORODOM, Second Secretary, Permanent Mission of Lao People's Democratic Republic to the United Nations (Vienna)

Lebanon

Ibrahim ASSAF, Ambassador and Permanent Representative of Lebanon to the United Nations (Vienna)

Pierre KANAAN, Director, Legal Affairs Department, Lebanese Central Bank

Abdel Hafiz MANSOUR, Secretary-General, Special Investigation Commission, Lebanese Central Bank

Carine CHARTOUNI, Executive Director, Head of Compliance, Banque du Liban

Wadih AKL, Legal Adviser of the Minister of State for Anti-Corruption Affairs
Charbel SARKIS, Attorney at Law, Senior Legal Advisor to the Minister of State for Administrative Reform,
UNCAC Focal Point
Zahraa AWADA BADAWI, Adviser, Permanent Mission of Lebanon to the United Nations (Vienna)

Lesotho

Borotho James MATSOSO, Director General, Directorate on Corruption and Economic Offences, Head of Delegation
Litelu Joseph RAMOKHORO, Director, Public Education and Corruption Prevention, Directorate on Corruption and Economic Offences
Bocalasa Gabriel SENOOE, Principal Investigation Officer

Liberia

James N. VERDIER, Counselor, Chairperson, Liberia Anti-Corruption Commission (LACC), Head of Delegation

Libya

Naman M. M. ALSIKH, Chairman, National Anti-Corruption Commission
Jalal E. ALASHI, Charge d'Affaires, Permanent Mission of Libya to the United Nations (Vienna)
Alsideeg Ahmed MEITEEG, Expert
Yousif Mabrouk ABIRID, Director, Relations and International Cooperation Office
Khalid S. ALGADI, First Secretary, Permanent Mission of Libya to the United Nations (Vienna)

Liechtenstein

Patrick RITTER, Deputy Director, Head of Division for Economic Affairs and Development, Office for Foreign Affairs

Lithuania

Marius VAINAUSKAS, Advisor, Criminal Justice Unit, Administrative and Criminal Justice Department, Ministry of Justice

Luxembourg

Robert STEINMETZ, Représentant Permanent Adjoint du Luxembourg auprès des Nations Unies (Vienne)

Madagascar

Jean Louis ANDRIAMIFIDY, Directeur Général, Bureau Indépendant Anti-Corruption (BIANCO), Membre, Experts Gouvernementaux sur la Lutte contre la Corruption, Chef de la Délégation

Malawi

Reyneck Thokozani MATEMBA, Director-General, Anti-Corruption Bureau
Daniel DAKA, Legal Advisor, Ministry of Finance, Economic Planning and Development
Allans NKHOMA, Head, Tax Investigations, Revenue Authority

Mabvuto Baison KATEMULA, Chief Legal Officer, Ministry of Foreign Affairs and International Cooperation
Edwin Madalo MTONGA, Director, Legal and Corporate Services, Financial Intelligence Agency

Malaysia

Dato Ganeson SIVAGURUNATHAN, Ambassador and Permanent Representative of Malaysia to the United Nations (Vienna), Head of Delegation

Nor Azmi KARIM, Deputy Commissioner, Malaysian Anti-Corruption Commission

Sharon HO, Minister, Alternate Permanent Representative of Malaysia to the United Nations (Vienna)

Premraj Isaac Dawson Martin VICTOR, Assistant Commissioner, International Relations Branch, Executive Office of the Chief Commissioner

Mohd Firdaus AZMAN, First Secretary and Alternate Permanent Representative of Malaysia to the United Nations (Vienna)

Malta

Keith AZZOPARDI, Ambassador and Permanent Representative of Malta to the United Nations (Vienna), Head of Delegation

Alberta BORG, Counsellor, Permanent Mission of Malta to the United Nations (Vienna)

Victoria BUTTIGIEG, Assistant Attorney General

Anthony BORG, Lawyer, Office of the Attorney General

Joseph DEBONO, Permanent Mission of Malta to the United Nations (Vienna)

Mauritius

Tirudeo DAWOODARRY, Acting Director, Investigations, Independent Commission Against Corruption

Mexico

Alicia BUENROSTRO MASSIEU, Embajadora y Representante Permanente de México ante las Naciones Unidas (Viena)

Gonzalo CERVERA MARTINEZ, Representante Alterno, Misión Permanente de México ante las Naciones Unidas (Viena)

Valentina VALDEZ JASSO, Directora de Convenciones, Unidad de Políticas de Transparencia y Cooperación Internacional, Secretaría de la Función Pública

Montenegro

Sonja BOSKOVIC, State Prosecutor, Supreme State Prosecutor's Office

Ana BOSKOVIC, State Prosecutor, Basic State Prosecutor's Office

Morocco

Mohamed KASRI, Agent Judiciaire du Royaume, Chef de la Délégation

Lotfi BOUCHAARA, Ambassadeur et Représentant Permanent du Maroc auprès des Nations Unies (Vienne)

Driss EL AOUFIR, Conseiller, Mission Permanente du Maroc auprès des Nations Unies (Vienne)

Abdelaziz EL HOUARI, Chef, Division de la restructuration des Administrations et de la Déconcentracion, Ministère chargé de la Fonction Publique et de la Réforme de l'Administration

Abdeslam RAISSI, Chef, Division de contentieux judiciaire

Samir SETTAOUI, Chef, Unité des Infractions Economiques, Présidence du Ministère Public
Moulay Abdellatif MOUAATADID, Directeur, Pôle Support, Instance Centrale de Prévention de la Corruption (ICPC)
Ali RAME, Directeur, Pôle des Affaires Juridiques, Instance Centrale de Prévention de la Corruption (ICPC)

Myanmar

Lin Wai AUNG, Deputy Director, Anti-Corruption Commission Office

Namibia

Paul Elia SHIHENG, Chargé d'Affaires a.i., Permanent Mission of Namibia to the United Nations (Vienna), Head of Delegation
Ndeshipanda NGHITEWAPO, Second Secretary, Permanent Mission of Namibia to the United Nations (Vienna)

Nepal

Laxmi Prasad GAUTAM, Under Secretary, Office of the Prime Minister and Council of Ministers
Baliram Prasad DHAMI, Second Secretary, Permanent Mission of Nepal to the United Nations (Vienna)

Netherlands

Wietze SIJTSMA, First Secretary, Permanent Mission of the Netherlands to the United Nations (Vienna)
Sophie VAN DE MEULENGRAAF, Intern, Permanent Mission of the Netherlands to the United Nations (Vienna)
Sophie BRADA, Intern, Permanent Mission of the Netherlands to the United Nations (Vienna)

New Zealand

Wanni TEO, Policy Adviser, Permanent Mission of New Zealand to the United Nations (Vienna)

Nigeria

Vivian N. R. OKEKE, Ambassador and Permanent Representative of Nigeria to the United Nations (Vienna)
Lilian EKEANYANWU CHISARA, Head, Technical Unit on Governance and Anti-Corruption Reform (TUGAR)
Basit AKINDELE, Counsellor, Permanent Mission of Nigeria to the United Nations (Vienna)
Sani SADISU, Counsellor, Permanent Mission of Nigeria to the United Nations (Vienna)
Kabir Gbolahan LATONA, Economic and Financial Crimes Commission
Mujahid UMAR, First Secretary, Permanent Mission of Nigeria to the United Nations (Vienna)
Sam Okechukwu IGBUDU, Independent Corrupt Practices and other Related Offences Commission (ICPC)
Musa Usman ABUBAKAR, Chairman, Independent Corrupt Practices and other related Offences Commission (ICPC)
Emmanuel OGUNTUYI, Assistant Director, Ministry of Foreign Affairs
Dorcas Olubunmi ADELAIYE, Principal State Counsel, Federal Ministry of Justice

Niue

Aldric HIPA, Assistant Crown Counsel, Crown Law Office

Norway

Kjersti ANDERSEN, Ambassador and Permanent Representative of Norway to the United Nations (Vienna)
Jon Erik STROMO, Minister Counsellor, Permanent Mission of Norway to the United Nations (Vienna)
Mats BENESTAD, First Secretary, Permanent Mission of Norway to the United Nations (Vienna)
Rebekka WOLF, Permanent Mission of Norway to the United Nations (Vienna)

Oman

Abduljalil bin Majid AL FARSI, State Audit Institution
Khalifa Bin Hamed AL FARI, Royal Police of Oman
Khalid AL RUBKHI, First Secretary, Permanent Mission of Oman to the United Nations (Vienna)

Pakistan

Ayesha RIYAZ, Ambassador and Permanent Representative of Pakistan to the United Nations (Vienna)
Jawad ALI, Counsellor, Permanent Mission of Pakistan to the United Nations (Vienna)

Palau

Joann Resong TARKONG, Inter-Agency Coordinator, Ministry of State

Panama

Angelica MAYTIN JUSTINIANI, Directora General, Autoridad Nacional de Transparencia y Acceso a la Información (ANTAI), Jefe de la Delegación
Anabella GUARDIA DE RUBINOFF, Embajadora y Representante Permanente de Panamá ante las Naciones Unidas (Viena)
Giancarlo SOLER TORRIJOS, Representante Permanente Alterno de Panamá ante las Naciones Unidas (Viena)
Antonio LAM, Jefe, Oficina de Cooperación Técnica Internacional, Autoridad Nacional de Transparencia y Acceso a la Información (ANTAI)
Luis PABON CHEVALIER, Agregado, Misión Permanente de Panamá ante las Naciones Unidas (Viena)
Yissell URRIOLA, Coordinadora Administrativa, Unidad Especializada en Delitos de Blanqueo de Capitales y Financiamiento del Terrorismo de la Procuraduría General

Paraguay

Justo APODACA PAREDES, Head, Anticorruption Unit, Ministry of Foreign Affairs

Peru

Fernando ROJAS SAMANEZ, Embajador y Representante Permanente del Perú ante las Naciones Unidas (Viena)
Sandra PINTO LA FUENTE, Ministra Consejera, Representante Permanente Alterna del Perú ante las Naciones Unidas (Viena)

Álvaro SALCEDO TEULLET, Primer Secretario, Representante Alterno, Misión Permanente del Perú ante las Naciones Unidas (Viena)

Iván AYBAR VALDIVIA, Primer Secretario, Representante Permanente Alterno del Perú ante las Naciones Unidas (Viena)

Alonso ESQUIVEL DURAN, Segundo Secretario, Representante Alterno, Misión Permanente del Perú ante las Naciones Unidas (Viena)

Philippines

Maria Cleofe R. NATIVIDAD, Ambassador and Permanent Representative of the Philippines to the United Nations (Vienna)

Ryan Alvin R. ACOSTA, Deputy Executive Secretary, Legal Affairs, Office of the President

Cyril E. RAMOS, Deputy Ombudsman, Office of the Ombudsman

Camilo CORREA, General Counsel, Securities and Exchanges Commission

George O. ORTHA II, Assistant Secretary, Department of Justice

Marlyn L. ANGELES, Senior State Counsel, Department of Justice

Roland VILLALUZ, Acting Deputy Director, Anti-Money Laundering Council Secretariat

Jennie Ann T. LOGRONIO, Office of the President

Patricia C. MILLA, Third Secretary, Permanent Mission of the Philippines to the United Nations (Vienna)

Cristine Cia B. CLASARA-STEYLAERTS, Attaché and Adviser, Permanent Mission of the Philippines to the United Nations (Vienna)

Poland

Agnieszka STAWIARZ, Prosecutor, Ministry of Justice

Jacek EMMEL, First Counsellor, Permanent Mission of Poland to the United Nations (Vienna)

Portugal

Joao BEZERRA DA SILVA, Counsellor, Alternate Permanent Representative of Portugal to the United Nations (Vienna)

Vanessa FERNANDES, Permanent Mission of Portugal to the United Nations (Vienna)

Qatar

Wadha Sultan AL-BADI, Director, International Cooperation Department, Administrative Control and Transparency Authority, Head of Delegation

Abdulrahmen Nasser AL-THANI, Third Secretary, Permanent Mission of Qatar to the United Nations (Vienna)

Hussain Mahmoud HASSAN, Legal Adviser, Administrative Control and Transparency Authority

Noora Ali AL-SIDIKY, Administrative Control and Transparency Authority

Saeed MUSAWI, Expert, Permanent Mission of Qatar to the United Nations (Vienna)

Amal Ahmed Al-Jeham AL-KUWARI, Director, Supervision and Development Department, Administrative Control and Transparency Authority

Republic of Korea

Song Joo LEE, First Secretary, Permanent Mission of the Republic of Korea to the United Nations (Vienna)

Jinse OH, Prosecutor, International Criminal Affairs Division, Ministry of Justice

Romania

Cristian ISTRATE, Ambassador and Permanent Representative of Romania to the United Nations (Vienna)

Lorena Maria FERUTA, First Secretary, Permanent Mission of Romania to the United Nations (Vienna)

Sorin TANASE, Deputy Director, Directorate for Crime Prevention, Ministry of Justice

Monica-Maria COSTESCU, Prosecutor, Division for International Judicial Cooperation, Public Ministry

Russian Federation

Andrey AVETISYAN, Ambassador-at-Large, International Anti-Corruption Cooperation, Minister of Foreign Affairs

Alexander ANIKIN, Deputy Head, Department of the President for Countering Corruption

Georgy MIKHNO, Deputy Permanent Representative, Permanent Mission of the Russian Federation to the United Nations (Vienna)

Evgeny KUZMIN, Head of Directorate, Department of the President for Countering Corruption

Anna ANTONOVA, Counsellor, Permanent Mission of the Russian Federation to the United Nations (Vienna)

Yaroslav KLYUKHIN, Third Secretary, Permanent Mission of the Russian Federation to the United Nations (Vienna)

Maxim N. KLEPOV, Representative, Ministry of Interior

Sergey PLOKHOV, Senior Prosecutor, Department for Supervision of Implementation of Legislation on Countering Corruption, Prosecutor-General's Office

Sergey ROZHKOV, Advisor, Directorate for Multilateral Police Cooperation, Department for Office Work and Processing of the Requests of Citizens and Organizations, Ministry of the Interior

Oleg I. VETROV, Expert, Federal Security Service

Kirill PETROV, Second Secretary, Department for New Challenges and Threats, Ministry of Foreign Affairs

Natalia PRIMAKOVA, Third Secretary, Department for New Challenges and Threats, Ministry of Foreign Affairs

Elina SIDORENKO, Professor, MGIMO University, Ministry of Foreign Affairs

Eduard FILIPPOV, Deputy Head, Major Directorate for Control of Economic Security and Counteracting Corruption, Ministry of the Interior

Rwanda

Stephen MUHAIRWE, National Prosecutor, Office of the Ombudsman

Jules Marius NTETE, Inspector General, National Public Authority, Government expert

Sao Tome and Principe

Frederique Samba D'ABREU, Procureur Général de la République

Saudi Arabia

Mohammed Faisal ALKAHTANI, Representative, Head of Delegation

Haidar Yahya BINJONAID, Representative

Maha Saad A. GABBANI, Representative

Sattam Nasser ALASMARI, Representative

Mohammed Abdulkarim ALDUAYJI, Representative

Wajdi MUHARRAM, Counsellor, Permanent Mission of Saudi Arabia to the United Nations (Vienna)

Rabbah ALMUSHAIKEH, First Secretary, Permanent Mission of Saudi Arabia to the United Nations (Vienna)

Ali bin Ayed ALKAHTANI, Counsellor

Senegal

Code MBENGUE, Inspecteur Général de la Police, Membre de l'OFNAC

Alioune N. DIOUF, Directeur Adjoint des Affaires Criminelles et des Grâces, Ministère de la Justice

Sierra Leone

Ady MACAULEY, Commissioner, Anti-Corruption Commission (ACC)

Singapore

Jeffrey Hong Kiat WANG, Deputy Director, International Relations Policy & Strategic Planning, Corrupt Practices Investigation Bureau

Wei Kit LEE, Senior Manager, International Relations Policy, Corrupt Practices Investigation Bureau

Gilbert OH, Deputy Permanent Representative, Minister-Counsellor, Permanent Mission of Singapore to the United Nations (Vienna)

Slovakia

Jan KRALIK, International Law Department, European and International Affairs Division, Ministry of Justice
Ministry of Justice, Head of Delegation

Ondrej GAVALEC, Alternate Permanent Representative of the Slovak Republic to the United Nations (Vienna)

Slovenia

Andrej BENEDEJCIC, Ambassador and Permanent Representative of Slovenia to the United Nations (Vienna)

Tadej FURLAN, Deputy Permanent Representative of Slovenia to the United Nations (Vienna)

Solomon Islands

Ethel TEBENGI FRANCES, Policy Secretary of Fundamental Reforms, Policy Implementation, Monitoring and Evaluation Unit, Office of the Prime Minister

South Africa

TJ SEOKOLO, Ambassador and Permanent Representative of South Africa to the United Nations (Vienna),
Head of Delegation

JT PITSWANE, Minister Plenipotentiary, Permanent Mission of South Africa to the United Nations (Vienna)

DZ NKOSI, Counsellor, Permanent Mission to the United Nations, Vienna

Motlalekhotsa Knorx MOLELLE, Special Director, Public Prosecutions; Operational Head, Asset Forfeiture,
National Prosecution Authority

Priyadarshnee BISESWAR, Deputy Director of Public Prosecutions, Asset Forfeiture Unit, National Prosecuting Authority

RL MIHLANGA, Third Secretary, Permanent Mission of South Africa to the United Nations (Vienna)

Spain

Gonzalo SALAZAR SERANTES, Embajador y Representante Permanente, Misión Permanente de España ante las Naciones Unidas (Viena)

Carlos ARAGON GIL DE LA SERNA, Representante Permanente Alterno de España ante las Naciones Unidas (Viena)

Mercedes RODRIGUEZ TARRIDA, Auditora Nacional, Directora de Equipos en la Dirección de la Oficina Nacional de Auditoría de la Intervención General de la Administración del Estado, Ministerio de Hacienda y Administraciones Públicas

Veronica PUENTE ALCUBILLA, Jefe, Área de la Subdirección General de Relaciones con otras Administraciones, Dirección General de la Función Pública, Ministerio de Hacienda y Función Pública

Ignacio BAYLINA RUIZ, Consejero Técnico, Misión Permanente de España ante las Naciones Unidas (Viena)

Miguel Angel ALONSO RODRIGUEZ, Jefe de Servicio, Área de Cooperación Internacional, Centro de Inteligencia contra el Terrorismo y el Crimen Organizado

Jesus Alberto MARQUEZ NAVARRO, Inspector Jefe, Oficial de Enlace de Policía Nacional en Viena

Sri Lanka

Austin FERNANDO, Secretary to the President, Head of Delegation

Priyanee WIJESEKERA, Ambassador and Permanent Representative of Sri Lanka to the United Nations (Vienna)

W.L.R. SILVA, Commissioner, Commission to Investigate Allegations of Bribery or Corruption

Sarath JAYAMANNE, Director-General, Commission to Investigate Allegations of Bribery or Corruption

J.C. WELIAMUNA, Chairman, Presidential Commission on the Recovery of Stolen Assets (STAR)

Ruvini WICKRAMASINGHE, Assistant Director General, Commission to Investigate Allegations of Bribery or Corruption

Dayani MENDIS, Alternate Permanent Representative of Sri Lanka to the United Nations (Vienna)

Irosha COORAY, Counsellor, Permanent Mission of Sri Lanka to the United Nations (Vienna)

W.M. Thanuja Damayanthi BANDARA, Assistant Director Legal, Commission to Investigate Allegations of Bribery or Corruption

W.A.D.H. KANCHANA, Assistant Secretary, Presidential Secretariat

State of Palestine

Safa SHABAT, Alternate Permanent Observer of the State of Palestine to the United Nations (Vienna)

Sudan

Hisham Osman Ibrahim SALIH, First Assistant to the Attorney General

Mahmoud Abaker Dugdug EZARIG, Chief Prosecutor, Attorney General

Omar Shareef Hamad EISA, Permanent Mission of Sudan to the United Nations (Vienna)

Switzerland

Martin MATTER, Chef, Section des Affaires Économiques, Direction Politique, DFAE, Head of Delegation

Claude WILD, Ambassadeur, Représentant Permanent, Mission Permanente auprès des Nations Unies (Vienne)

Lyne CALDER, Chargée de programme, Direction du développement et de la coopération, DFAE

Katharina FREY-BOSSONI, Conseiller, Mission permanente de la Suisse auprès des Nations Unies (Vienne)

Pierre-Yves MORIER, Chef Task Force Asset Recovery, DFAE

Urs A. TSCHANZ, Collaborateur scientifique, Division Politiques extérieures sectorielles, Département fédéral des affaires étrangères (DFAE)

Thailand

Sathaporn LAOTHONG, Commissioner, Office of the National Anti-Corruption Commission, Head of Delegation

Songsak SAICHEUA, Ambassador and Permanent Representative of Thailand to the United Nations (Vienna)

Somjai KESORNSIRICHAROEN, Executive Director, International Affairs Office, Office of the Attorney General

Akharakit KEERATITHANACHAIYOS, International Affairs Strategy Specialist, Office of National Anti-Corruption Commission

Kesanee PALANUWONGSE, Minister, Permanent Mission of Thailand to the United Nations (Vienna)

Bhumivisan KASEMSOOK, Director, Division of Corruption Suppression, Public Sector 4, Office of Public Sector Anti-Corruption Commission

Bolbogse VANGPHAEN, Minister Counsellor, Permanent Mission of Thailand to the United Nations (Vienna)

Peerapong PHIMONWICHAYAKIT, Counsellor, Permanent Mission of Thailand to the United Nations (Vienna)

Rongrat POOMKACHA, Public Prosecutor, Office of the Attorney-General

Apalin LIMTHANESKUL, Inquiry Officer, Professional Level, Office of National Anti-Corruption Commission

Vachara PAWUTIYAPONG, First Secretary, Ministry of Foreign Affairs

Atipha VADHANAPHONG, Second Secretary, Ministry of Foreign Affairs

Kusumal ORACHORN, International Affairs Officer, Practitioner Level, Office of the National Anti-Corruption Commission

Timor-Leste

Augusto DA COSTA CASTRO, Director General, Investigation, Commission of Anti-Corruption (CAC)

Joao CORREIA DO ROSARIO

Togo

Essohana WIYAO, Président, Haute Autorité de Prévention et de Lutte contre la Corruption et les Infractions Assimilées

Assiongbor David FOLIVI, Vice-Président, Haute Autorité de Prévention et de Lutte contre la Corruption et les Infractions Assimilées

Essolissam Koffi POYODI, Procureur de la République près le Tribunal de première Instance de Lomé

Tunisia

Mohamed MEZGHANI, Ambassadeur et Représentant Permanent de la Tunisie auprès des Nations Unies (Vienne), Chef de la Délégation

Wadie Ben CHEIKH, Conseiller, Mission Permanente de la Tunisie auprès des Nations Unies (Vienne)

Turkey

Cenk UNAL, Deputy Permanent Representative of Turkey to the United Nations (Vienna)

Murat ERDEM, Head of Department, Ministry of Justice

Mustafa SALDIRIM, Deputy Secretary General, Court of Cassation
Bayram ERDAS, Judge, Ministry of justice
Ulas SOYLU, Counsellor, Permanent Mission of Turkey to the United Nations (Vienna)

Tuvalu

Corrina Ituaso LAAFAI, Crown Counsel, Attorney General's Office

Uganda

Alex B. OKELLO, Permanent Secretary, Directorate of Ethics and Integrity, Office of the President
Vincent WAGONA, Senior Assistant Director of Public Prosecution, Office of the Director of Public Prosecutions
Grace ATWONGYEIRE, Principal Legal Officer, Directorate of Ethics and Integrity, Office of the President

Ukraine

Oleksandr SERYOGIN, Commissioner, National Agency on Corruption Prevention
Maksym HRYSHCHUK, First Deputy Head, Special Anti-Corruption Prosecutor's Office, Prosecutor General's Office
Maksym SAVIUK, Detective, National Anti-Corruption Bureau

United Arab Emirates

Hamad ALKAABI, Ambassador and Permanent Representative of the United Arab Emirates to the United Nations (Vienna)
Ismail Ali MADANI, Attorney-General, Public Prosecution Dubai
Hamad Hassan ALHAMMADI, Legal Auditor, State Audit Institution
Fadia ZEITOUNI, Research Analyst, Permanent Mission of the United Arab Emirates to the United Nations (Vienna)

United Kingdom of Great Britain and Northern Ireland

Renny MENDOZA, Policy Adviser, Home Office, Head of Delegation
Raj BAISYA, Policy Adviser, Home Office
Phillip Steven MASON, Senior Anti-Corruption Adviser, Department for International Development
Paul THORNTON, Head, Anti-Corruption and Transparency Team, Foreign and Commonwealth Office
Lloyd RICHARDSON, Senior Officer, International Anti-Corruption Coordination Centre, National Crime Agency
Thomas LE FEUVRE, Representative, Jersey
Ian TENNANT, Senior Political Attaché, Permanent Mission of the United Kingdom to the United Nations (Vienna)
Leona HULSHOF-WHYTE, Senior Political Attaché, Permanent Mission of the United Kingdom to the United Nations (Vienna)
Andrew PEEBLES, Political Attaché, Permanent Mission of the United Kingdom to the United Nations (Vienna)

United Republic of Tanzania

Mussa HAJI ALI, Director General, Zanzibar Anti-Corruption and Economic Crimes Authority
Robert K. V. KAHENDAGUZA, Deputy Permanent Representative of Tanzania to the United Nations (Vienna)
Alfeo SILUNGWE, Personal Assistant to the Director-General, Prevention and Combatting of Corruption Bureau
Stanley LUOGA, Legal Officer, Prevention and Combatting of Corruption Bureau

United States of America

Marianne TOUSSAINT, Anti-Corruption Team Lead, Office of Anti-Corruption Programmes, Bureau of International Narcotics and Law Enforcement, Department of State, Head of Delegation
Kellen MCCLURE, Anti-Corruption Adviser, Office of International Affairs, Bureau of International Narcotics and Law Enforcement, Department of State
Virginia Patton PRUGH, Attorney Adviser, Office of the Legal Adviser, Department of State
Andrea TISI AUSTIN, Senior Trial Attorney, Office of International Affairs, Criminal Division, Department of Justice

Uruguay

Bruno J. Faraone MACHADO, Embajador y Representante Permanente del Uruguay ante las Naciones Unidas (Viena)
Nathalie Peter IRIGOIN, Asesora del Representante Permanente, Misión Permanente del Uruguay ante las Naciones Unidas (Viena)
Javier GIZ, Asesor del Representante Permanente, Misión Permanente del Uruguay ante las Naciones Unidas (Viena)

Vanuatu

Pacco SIRI, National Focal Point of the United Nations Convention against Corruption (UNCAC), Ministry of Justice and Community Services

Venezuela (Bolivarian Republic of)

Jesse Alonso CHACON ESCAMILLO, Embajador y Representante Permanente de Venezuela ante las Naciones Unidas (Viena)
Dalila HERNANDEZ MEDINA, Ministro Consejero, Misión Permanente de Venezuela ante las Naciones Unidas (Viena)
Roxana TOVAR GONZALEZ, Segundo Secretario, Misión Permanente de Venezuela ante las Naciones Unidas (Viena)
Mario PELLEGRINO, Asistente, Multilaterales, Misión Permanente de Venezuela ante las Naciones Unidas (Viena)

Viet Nam

Manh Hung NGO, Deputy Director General, Anti-corruption Bureau, Government Inspectorate, Head of Delegation
Viet Dung LE, Head, Division of Monitoring Anti-Corruption, Smuggling and Trade fraud, Department I, Office of the Government
Duc Hien TRAN, Deputy head, Division for General Affairs, Corruption and Economic Crime Bureau, Ministry of Public Security

Viet Hong NGUYEN, Deputy Head of Division, Legal and Administration and Justice Reform Department, Ministry of Public Security

Thi Thuy LE, Deputy Head, Research Division, Government Inspectorate Research Institute

Hong Thanh DUONG, Principal inspector, Anti-Corruption Bureau, Government Inspectorate Research Institute

Thu Trang NGUYEN, Principal inspector, Department for International cooperation, Government Inspectorate Research Institute

Anh Thu NGUYEN, Expert, Department for International Laws and Treaties, Ministry of Foreign Affairs

Yemen

Haytham Abdulkomen SHOJA'AADIN, Ambassador and Permanent Representative of Yemen to the United Nations (Vienna)

Raghda Abdulrazzak AL-HAKIMI, Second Secretary, Alternate Permanent Representative of Yemen to the United Nations (Vienna)

Salman AL-HARSH, Second Secretary, Alternate Permanent Representative of Yemen to the United Nations (Vienna)

Zambia

Gibson CHIZANDA, Senior Investigations Officer

Zimbabwe

Christina FUNDIRA, Commissioner, External Relations and International Conventions, Anti-Corruption Commission

Sukai TONGOGARA, General Manager, Prevention, Corporate Governance and External Relations, Anti-Corruption Commission

United Nations Programmes and Funds

World Food Programme (WFP)

Michael BUSHELL, Investigations Officer

United Nations Institutes and Institutes of the United Nations Crime Prevention and Criminal Justice Programme network

Basel Institute on Governance

Jonathan SPICER, Senior Asset Recovery Specialist, International Centre for Asset Recovery (ICAR)

Specialized agencies and other organizations of the United Nations system

World Bank (WB)

Emile J. M. VAN DER DOES, Lead Financial Sector Specialist, Stolen Asset Recovery Initiative

Intergovernmental organizations

Cooperation Council for the Arab States of the Gulf (GCC)

Mohammed bin Saleh Al GHEILANI, Head, Permanent Observer Mission of the Gulf Cooperation Council to the United Nations (Vienna)
Faysel bin Rashid AL KUWARI, Representative
Abdulmajeed bin Saleh ALMANDEEL, Representative
Fayez Rihan AL ALI, Representative
Mohamed Sameer Ebrahim Hamad ALWAZZAN, Representative
Sultan Harbi M MABROUK, Representative
Tariq Ziyad A ALMUKHLIFI, Representative

Council of Europe's Group of States against Corruption (GRECO)

Gianluca ESPOSITO, Executive Secretary

International Anti-Corruption Academy (IACA)

Martin KREUTNER, Dean and Executive Secretary, Head of Delegation
Jaroslaw PIETRUSIEWICZ, External Relations and Protocol
Richard EAMES, Advocacy and Communications
Simona MARIN, External Relations and Protocol
Alexei CROITORU, External Relations and Protocol
Marianne GRANT, Intern
Eduardo VETERE, Representative

International Criminal Police Organization (INTERPOL)

Sebastian BLEY, Coordinator, Anti-Corruption, Criminal Networks Sub-Directorate
Stanley UDE, Criminal Intelligence Officer, Criminal Networks Sub-Directorate

Organisation for Economic Co-operation and Development (OECD)

France CHAIN, Senior Legal Analyst, Anti-Corruption Division

Organization for Security and Co-operation in Europe (OSCE)

Alybek KURBANALIEV, National Anti-Corruption Officer, OSCE Programme Office Bishkek

Regional Anti-Corruption Academy (RAI)

Tomislav CURIC, Anti-corruption expert

Other entities maintaining permanent observer offices

Sovereign Military Order of Malta

Guenther A. GRANSER, Ambassador and Permanent Observer of the Sovereign Order of Malta to the United Nations (Vienna)

Alberto DONA', Alternate, Minister, Permanent Observer of the Sovereign Order of Malta to the United Nations (Vienna)

Karl Heinz HAUPTMANN, Counsellor, Permanent Observer of the Sovereign Order of Malta to the United Nations (Vienna)