
889

INTERNATIONAL ORGANIZATIONS 
EUROPEAN SPACE AGENCY (E.S.A.)

Headquarters: 8–10 Rue Mario Nikis, 75738 Paris Cedex 15, France

phone 011–33–1–5369–7654, fax 011–33–1–5369–7560

Chairman of the Council.—Per Tegne´r. 
Director General.—Antonio Rodota. 

Member Countries:
Austria 
Belgium 
Denmark 
Finland 
France 

Germany 
Ireland 
Italy 
Netherlands 
Norway 

Portugal 
Spain 
Sweden 
Switzerland 
United Kingdom

Cooperative Agreement.—Canada.
European Space Operations Center (E.S.O.C.), Robert-Bosch-Str. 5, D–64293 Darmstadt,

Germany, phone 011–49–6151–900, fax 011–49–6151–90495.
European Space Research and Technology Center (E.S.T.E.C.), Keplerlaan 1, NL–2201,

AZ Noordwijk, ZH, The Netherlands, phone 011–31–71–565–6565; Telex: 844–39098, fax
011–31–71–565–6040.

European Space Research Institute (E.S.R.I.N.), Via Galileo Galilei, Casella Postale 64, 00044 
Frascati, Italy. Phone, 011–39–6–94–18–01; fax 011–39–6–9418–0280.

Washington Office (E.S.A.), Suite 7800, 955 L’Enfant Plaza SW. 20024. 
Head of Office.—Frederic Nordlund, 488–4158, fax: (202) 488–4930, 

Frederic.Nordlund@esa.int.

INTER-AMERICAN DEFENSE BOARD

2600 16th Street 20441, phone 939–6041, fax 387–2880

Chairman.—MG Carl H. Freeman, U.S. Army. 
Vice Chairman.—MG Dardo Juan Antonio Parodi, Army, Argentina. 
Secretary.—COL Ivan Corretjer, U.S. Air Force. 

Vice Secretary.—1st LTC Martı´n Terrones, Army, Mexico. 
Deputy Secretary for Administration.—MAJ Richard D. Phillips, U.S. Army. 

Conference.—LT Armando Rodriguez, U.S. Air Force. 
Finance.—Rick A. Diggs, U.S. Army. 
Information Management.—MAJ William G. Beavers, U.S. Army. 
Protocol.—LTC Eduardo Vargas, U.S. Air Force. 
Staff Director.—GEN Rodolfo Interiano, Army, Honduras. 
Staff Vice Director.—COL Jorge Izasa, Army, Colombia.

CHIEFS OF DELEGATION 

Antigua and Barbuda.—Col. Trevor Thomas, Army. 
Argentina.—Brigadier Horacio MIR Gonza´lez, Air Force. 
Barbados.—LtCol. Alvin Quintyne, Defense Force. 
Bolivia.—Division General Alfredo Abastos Baptista, Army. 
Brazil.—Contraalmirante Carlos Araujo Eduardo Motta, Navy. 
Chile.—Contraalmirante Alfredo Guiliano Ramı´rez, Navy. 


890 Congressional Directory 

Colombia.—Almirante Sergio E. Garcı´a Torres, Navy. 
Costa Rica.—Coronel Herna´n Ramón Castro Herna´ndez, Civilian Guard. 
Dominican Republic.—Vicealmirante Rafael L. Monzo´n Brea, Navy. 
Ecuador.—Coronel Luis Paredes, Army. 
El Salvador.—Coronel Jorge Enrique Navas Lo´pez, Air Force. 
Guatemala.—BG Edgar Leonel Godoy Samaoya, Army. 
Guyana.—Coronel Edward O. Collins, Defense Force. 
Honduras.—Coronel Efraı´n A. Gutiérrez Ardón, Army. 
Mexico.—BG Gilberto Herna´ndez Andre´u, Army. 
Nicaragua.—BG Manuel Benito Salvatierra Rivera, Air Force. 
Paraguay.—BG Luis Carlos Rene Garcı´a Stautmeister, Army. 
Peru.—MG Miguel Ángel Morón Buleje, Army. 
Trinidad.—Brigadier John C.E. Sandy, Army. 
United States.—MG Timothy A. Kinnan, Air Force. 
Uruguay.—Brigadier Jose´ E. Mayo Hirigoyen, Air Force. 
Venezuela.—Division General He´ctor Centeno Cedeno, Air Force.

INTER-AMERICAN DEFENSE COLLEGE 

Director.—MG Carl H. Freeman, U.S. Army. 
Vice Director.—BG Marco Antonio Bonilla Reyes, Army, Honduras. 
Chief of Studies.—Vicealmirante Mariano Go´mez Barthelemy, Navy, Bolivia.

INTER-AMERICAN DEVELOPMENT BANK 

1300 New York Avenue 20577, phone 623–1000

http://www.iadb.org

OFFICERS 

President.—Enrique V. Iglesias (Uruguay). 
Chief, Office of the President.—Euric A. Bobb. 

Executive Vice President.—Dennis E. Flannery (United States). 
Vice President for Planning and Administration.—Paulo Paiva. 

Chief Advisor.—Joel A. Riley. 
Director, Office of Evaluation and Oversight.—Stephen A. Quick. 
Chief Economist.—Guillermo Calvo. 
Auditor General.—William L. Taylor. 
External Relations Advisor.—Mirna Liévando deMarques. 

Associate Deputy Advisor.—Chris Sale. 
Ombudsperson.—JoséIgnacio Estevez. 
Manager, Office of: 

Multilateral Investment Fund.—Donald F. Terry. 
Information Technology and General Services.—Richard J. Herring. 
Regional Operations Department 1.—Ricardo L. Santiago. 

Deputy Manager.—Luisa C. Rains. 
Regional Operations Support Office.—Rosa Olivia Villa Lawson. 
Regional Operations Department 2—Miguel E. Martı́nez. 

Deputy Manager.—Jairo Sanchez. 
Regional Operations Department 3.—Ciro De Falco. 

Deputy Manager.—Miguel A. Rivera. 
Finance Department.—Charles O. Sethness. 

Senior Deputy Manager-Treasurer.—Eloy B. Garcia. 
Integration and Regional Programs Department.—Nohra Rey de Marulanda. 

Deputy Manager.—Robert Devlin. 
Private Sector Department.—Hiroshi Toyoda. 

Deputy Manager.—Bernardo Frydman. 
Sustainable Development Department.—Carlos M. Jarque. 
Strategic Planning and Operational Policy Department.—Manuel Rapoport. 
Human Resources.—Manuel Labrado. 
General Counsel, Legal Department.—James Spinner. 

Deputy General Counsel.—[Vacant]. 
Secretary.—Carlos Ferdinand. 

Deputy Secretary.—Armando Chuecos.


891International Organizations 

BOARD OF EXECUTIVE DIRECTORS 

Colombia and Peru.—Luis Guillermo Echeverri. 
Alternate.—Jaime Piuto Tabini. 

Bahamas, Barbados, Guyana, Jamaica, Trinidad and Tobago.—Luis A. Rodriguez. 
Alternate.—Havelock Brewster. 

Dominican Republic and Mexico.—Agustı́n Garcı´a-López. 
Alternate.—Héctor Santos. 

Belize, Costa Rica, El Salvador, Guatemala, Haiti, Honduras, and Nicaragua.—
JoséCarlos Quirce. 

Alternate.—JoséCarlos Castan˜eda. 
Panama and Venezuela.—JoséAlejandro Rojas. 

Alternate.—Eduardo Linares. 
Canada.—[Vacant]. 

Alternate.—Alan F. Gill. 
Belgium, Germany, Israel, Italy, The Netherlands, and Switzerland.—Micheala Zintl. 

Alternate.—Paolo Cappellacci. 
Argentina and Haiti.—Richardo R. Carciofi. 

Alternate.—Martı́n Bès. 
United States.—JoséA. Fourquet. 

Alternate.—Jorge L. Arrizurieta. 
Brazil, and Suriname.—Martus Tavares. 

Alternate.—Frederico Alvares. 
Austria, Denmark, Finland, France, Norway, Spain, and Sweden.—Michel Planque. 

Alternate.—Pekka Hukka. 
Bolivia, Paraguay, and Uruguay.—Juan E. Notaro. 

Alternate.—Jorge Crespo-Velasco. 
Chile and Ecuador.—Germán Quintana. 

Alternate.—Victor M. Acosta. 
Croatia, Japan, Portugal, Slovenia, and United Kingdom.—Yoshihisa Ueda. 

Alternate.—Toshitake Kurosawa.

INTER-AMERICAN TROPICAL TUNA COMMISSION 

8604 La Jolla Shores Drive, La Jolla, CA 92037–1508, phone (858) 546–7100

fax (858) 546–7133, www.iattc.org 

Director.—Robin L. Allen.
Costa Rican Commissioners: 

Ligia Castro, Presidente Ejecutivo, Incopesca APDO, 333–5400, Puntarenas, Costa Rica, 
(506) 2907/807, fax (506) 296–2662; email: lcastro@gobnet.co.cr. 

George Heigold, Compania Enlatadora Nacional, S.A. Apartado 82, Puntarenas, Costa 
Rica, (506) 661–0829/2625, fax (506) 661–1109; email: besilmon@racsa.co.cr. 

Asdrubal Vasquez, Sardimar, S.A. Apartado Postal 549–7050, San Jose, Costa Rica, 
(506) 253–4321, fax (506) 225–9121; email: vasqueza@racsa.co.cr.

Ecuador Commissioners: 
Lucia Ferna´ndez de De Genna, Subsecretarı´a de Recursos Pesqueros, Ministerio de 

Comercio Exterior, Industrializacio´n y Pesca, AV. 9, De Octubre 200 y Pichincha, 
Edificio Banco Central, 70 Piso, Guayaquil, Ecuador, (593–4) 230–8222, fax
(593–4) 256–1489; email: subsc01@subpesca.gov.ec. 

Luis Torres, Director Probecuador, Subsecretarı´a de Recursos Pesqueros, Ministerio de 
Comercio Exterior, Industrializacio´n y Pesca, AV. 9 De Octubre 200 y Pichincha, 
Edificio Banco Central, 70 Piso, Guayaquil, Ecuador, (593–4) 256–4300, ext. 103, 
231–0814, fax (593–4) 256–1489/230–8413; email: Asesor01@subpcsca.gov.ec.

El Salvador Commissioners: 
Roberto Interiano, Viceministro, Ministerio de Relaciones Exteriores, Calle Circunvalacio´n 

No. 227, Colonia San Benito, Contiguo a Telemo´vil, San Salvador, El Salvador, (503) 
243–9667, fax (503) 243–9665; email: rintcriano@telesal.net. 

Jorge Lopez Mendoza, Coordinador del Comite´ Consultivo Cientifico Nacional de Pesca 
y Acuicultura, tel/fax (503) 260–5524; email: cccnpesca@hotmail.com. 

Mario Gonzalez Recinos, Director General, Cendepesca, Final 1 Av. Norte, Nueva, San 
Salvador, El Salvador, (503) 228–1066/0034, fax (503) 289–6125 / 228–0074; email: 
mgonzalez@sgsica.org. 


892 Congressional Directory 

Jose Emilio Suadi H., Viceministro, Ministerio de Agricultura y Ganaderia, Final 1 
A. Avenida Norte y Ave. Manuel Gallardo, Nueva, San Salvador, El Salvador, (503) 
288–9980, fax (503) 288–1938; email: jsuadi@mag.gov.sv.

French Commissioners: 
Didier Ortolland, Ministry of Foreign Affairs, Direction des Affaires Juridiques,

Sous-Direction du Droit de la Mer, Des Peches et De L’antarctique, 37, Quai D’orsay, 
75007 Paris, France, 33 (01) 4317–5339, fax 33 (01) 4317–5505; email: 
didicr.ortolland@diplomatie. gouv.fr. 

Daniel Silvestre, Secretariat General de la Mer, 16 Boulevard Raspail, 75007 Paris, 
France; email:daniel.silvestre@sgmer.pm.gouv.fr. 

M. Sven-Erik Sjoden, Charge de Mission, Direction des Nations Unies et des Organisations 
Internationales, Ministere des Affairs Estrangeres, 37 Quai D’orsay, 75351 Paris,
Cedex 07, France, (33–1) 43174659, fax (33–1) 43175558; email: svein-
erik.sjoden@diplomatie.gouv.fr. 

Xavier Vant, Direction des Peches Maritimes, Secretariat d’Etat a la Mer, 3 Place 
Fontenoy, 75700 Paris, France, (33–1) 4955–8236, fax (33–1) 4955–8200; email:
xavier.vant@agriculture.gouv.fr.

Guatemala Commissioners: 
Fraterno Diaz, Coordinator, Unipesca KM. 22, Carretera el Pacifico, Edificio la Ceiba, 

3ER Nivel, Barcenas, Villa Nueva, Guatemala, (502) 630–5889 / 5883, fax (502)
630–5839; email: coorunipesca@c.net.gt. 

Pablo Girón Muñoz, Viceministro, Ministerio de Agricultura, Ganaderia y Alimentacio´n 
Recursos Hidrobiolo´gicos y Alimentacio´n, 7A Av. 12–90 Zona 13, Edificio Monja 
Blanca 1ER Nivel, Guatemala, (502) 362–4762, 331–0201, fax (502) 334–2784,
332–8302; email: vganaderia@intelnet.net.gt.

Japanese Commissioners: 
Katsuma Hanafusa, Director for International Negotiation, Fisheries Policy Planning De-

partment, Ministry of Agriculture, Forestry and Fisheries, 1–2–1 Kasumigaseki, Chiyoda-
Ku, 100–8907 Tokyo, Japan, (81–3) 3591–1086, fax (81–3) 3502–0571; email: 
katsumahanafusa@nm.maff.go.jp. 

Yoshiaki Ito, Director, Fishery Division, Ministry of Foreign Affairs, 2–11–1 Shibakouen 
Minato-Ku, 105–8519 Tokyo, Japan, (81–3) 6402–2234, fax (81–3) 6402–2233; email: 
yoshiaki.ito@mofa.go.jp. 

Yamato Ueda, President, Federation of Japanese Tuna Fish Co-op Association,
2–3–22 Kudankita, Chiyoda-Ku, 102 Tokyo, Japan, (81–3) 3264–6167 / 6161, fax
(81–3) 3234–7455; email: section1@intldiv.japantuna.or.ip.

Mexican Commissioners: 
Maria Teresa Bandala, Directora de Medio Ambiente, Secretarı´a de Relaciones Exteriores, 

AV. Paseo de la Reforma 255, Piso 6, Colonia Cuauhtemoc, Mexico, D.F. 06500 
Mexico, (52–5) 117–4354, fax (52–5) 117–4251; email: mbandala@sre.gob.mx. 

Dr. Guillermo Compean Jime´nez, Presidente, Instituto Nacional de la Pesca, Pitagoras 
#1320, Piso 8, Colonia Santa Cruz Atoyac, 06100 Mexico D.F., Mexico, (52–55) 
5422–3002 / 5422–3009, fax (52–55) 5688–8418 / 5604–9169; email: compean@inp.
semarnat.gob.mx. 

Dr. Michel Dreyfus Leon, Director Del Pnaapd, Fidemar, Campus Cicese, Carretera Ti-
juana-Ensenada KM 107, 22860 Ensenada, B.C. Me´xico, (52–646) 174–5637, fax
(52–646) 174–5639; email: dreyfus@cicese.mx. 

Jerónimo Ramos Saenz Pardo, Conapesca, Av. Insurgentes Sur #489, Col. Condesa, 
06100 México, D.F. México, (52–55) 5722–7392 / 8351, fax (52–55) 5574–0191; email: 
jramos.cnap@sagarpa.gob.mx.

Nicaraguan Commissioners: 
Sergio Martinez Casco, Director, Cipa (Centro de Investigacion Pesqueras y Acuicolas, 

Apartado 2020, Managua, Nicaragua, (505) 270–0956, fax (505) 270–0977; email: 
semarca@tmx.com.ni. 

Miguel Marenco Urcuyo, Director Ejecutivo, Adpesca, Apartado 2020, Managua,
Nicaragua, (505) 270–0932 / 270–0946, fax (505) 270–0954; email: 
miguel.marenco@mific,gob.ni.

Panamanian Commissioner: 
Arnulfo Luis Franco Rodriguez, Director Gral. de Recursos Marinos, Autoridad Maritima 

de Panama, Apartado 8062, Panama 7, Panama, (507) 232–8570 / 232–6117, fax (507) 
232–6477; email: afranco@amp.gob.pa.

Peru Commissioners: 
Dr. Leoncio Alvarez, Viceministro, Ministerio de la Produccio´n, Calle Uno Oeste No. 

60, Urb, Corpac, San Isidro, Lima 27 Peru´, 51 (1) 224–3334, fax 51 (1) 224–2950; 
email:lalvarcz@minproduce.gob.pe. 


893International Organizations 

Gládys Cárdenas, Instituto del Mar Peru´, Apartado Postal 22, Lima, Peru, +51 (1)
429–7630, fax +51 (1) 420–0144; email: gcardenas@imarpe.gob.pe. 

Patricia Dura´n, Ministerio de Relaciones Exteriores, Jr. Lampa 545, 7o. Piso, Lima, 
Lima 1 Peru´, +51 (1) 311–2661, fax +51 (1) 311–2659; email: pduran@rroc.gob.pe. 

Alberto Hart, Ministerio de Relaciones Exteriores, Jr. Lampa 545, 7o. Piso, Lima 1 
Peru, +51 (1) 311–2653, fax +51 (1) 311–2659; email: ahart@rree.gob.pe. 

Arnulfo Luis Franco Rodriguez, Director Gral. de Recursos Marinos, Autoridad Maritima 
de Panama, Apartado 8062, Panama 7, Panama, (507) 232–8570 / 232–6117, fax (507) 
232–6477; email: afranco@amp.gob.pa.

United States Commissioners: 
M. Austin Forman, 888 Southeast Third Avenue, Suite 501, Fort Lauderdale FL 33316, 

(954) 763–8111, fax (954) 522–1969; email: as01@bellsouth.net. 
Dr. William Hogarth, Acting Assistant Administrator, National Marine Fisheries Service, 

1315 East-West Highway, Silver Spring, MD 20910–3282, (301) 713–2239, fax (301) 
713–2313; email: bill.hogarth@noaa.gov. 

Dr. Rebecca Lent, Deputy Assistant Administration for Fisheries, National Marine Fisheries 
Service, 1315 East-West Highway, Silver Spring, MD 20910–3282, (301) 713–2239, 
fax (301) 713–1940; email: rebecca.lent@noaa.gov. 

James T. McCarthy, 18708 Olmeda Place, San Diego CA 92128, (858) 485–9749, fax 
(858) 485–0172; email: tim@san.rr.com.

Vanuatuan Commissioners: 
John Roosen, Commissioner of Maritime Affairs, Ministry of Maritime Affairs, P.O. 

Box 320, Marine Quay, Port Vila, Vanuatu, (678) 23128, fax (678) 22949; email: 
vma@vanuatu.com.vu. 

A.N. Tillett, Marine & Cargo Surveyor, 663 Switzer Street, Tenth Avenue Ter-
minal, San Diego, CA 92101, (619) 235–0766, fax (619) 235–6281; email: 
antillett@antillett.com. 

Edward E. Weissman, Jorge Fishing, Inc., 2240 India St. San Diego, CA 92101, (619) 
338–9984, fax (619) 338–9986; email: eweissman@aol.com.

Venezuelan Commissioner: 
Francisco Ortisi, Jr., Vice-Presidente, Avencasa (Asociacio´n Venezolana Camaronera, 

S.A.), Apartado Postal 47, Cerro Abajo, Carirubana, Venezuela, tel (58–269)
464–192 / 465–008, fax (58–269) 464–192 / 465–008; email: avecaisa@telcel.net.ve.

INTERNATIONAL BOUNDARY AND WATER COMMISSION, 
UNITED STATES AND MEXICO

UNITED STATES SECTION 
The Commons, Building C, Suite 100, 4171 North Mesa, El Paso TX 79902–1441

phone (915) 832–4100, fax (915) 832–4190 www.ibwc.state.gov

Commissioner.—Carlos M. Ramirez (915) 832–4101. 
Secretary.—Carlos Pen˜a Jr. (915) 832–4105. 
Principal Engineers: 

Debra J. Little (915) 832–4147. 
Carlos Marin (915) 832–4157. 

Human Resources Director.—Robert Komp, (915) 832–4114. 
Executive Engineer / Administrative Officer.—Robert Ortega, (915) 832–4118. 
General Counsel / Legal Adviser.—Mario Lewis, (915) 832–4791.

MEXICAN SECTION

Avenida Universidad, No. 2180, Zona de El Chamizal, A.P. 1612–D, C.P. 32310, 
Ciudad Juarez, Chihuahua, Mexico 
PO Box 10525, El Paso TX 79995. 

phone 011–52–16–13–7311 or 011–52–16–13–7363 (Mexico)

Commissioner.—Arturo Herrera Solis. 
Secretary.—Jose de Jesus Luevano Grano. 
Principal Engineers: L. Antonio Rascon Mendoza, Gilberto Elizalde Hernandez.


894 Congressional Directory 

INTERNATIONAL BOUNDARY COMMISSION, UNITED STATES AND CANADA

UNITED STATES SECTION

1250 23rd Street, Suite 100 20037, phone (202) 736–9100

Commissioner.—[Vacant]. 
Deputy Commissioner.—Kyle Hipsley. 
Administrative Officer.—[Vacant].

CANADIAN SECTION 

Room 555, 615 Booth Street, Ottawa ON, Canada K1A 0E9, phone (613) 995–4341

Commissioner.—Michael J. O’Sullivan. 
Engineer to the Commission.—Al Arseneault.

INTERNATIONAL COTTON ADVISORY COMMITTEE 

Headquarters: 1629 K Street Suite 702, 20006, secretariat@icac.org
phone 463–6660, fax 463–6950

(Permanent Secretariat of the Organization)

MEMBER COUNTRIES 

Argentina 
Australia 
Belgium 
Brazil 
Burkina Faso 
Cameroon 
Chad 
China (Taiwan) 
Colombia 
Côte d’Ivoire 
Egypt 
Finland 
France 
Germany 

Greece 
India 
Iran 
Israel 
Italy 
Japan 
Korea, Republic of 
Mali 
Netherlands 
Nigeria 
Pakistan 
Paraguay 
Philippines 
Poland 

Russia 
South Africa 
Spain 
Sudan 
Switzerland 
Syria 
Tanzania 
Togo 
Turkey 
Uganda 
United Kingdom 
United States 
Uzbekistan 
Zimbabwe

Executive Director.—Terry P. Townsend. 
Statistician.—Gerald Estur. 

Economists: Carlos Valderrama; Andrei Guitchounts. 
Head of Technical Information Section.—M. Rafiq Chaudhry. 
Manager Information Systems.—John Mulligan. 
Administrative Officer.—Federico R. Arriola.

INTERNATIONAL JOINT COMMISSION, UNITED STATES AND CANADA 

UNITED STATES SECTION 

1250 23rd Street, Suite 100, 20440, phone (202) 736–9000, fax 467–0746, www.ijc.org 

Chairman.—Dennis L. Schornack. 
Commissioners: Irene B. Brooks, Allen I. Olson. 
Secretary.—Dr. Gerry Galloway. 
Legal Adviser.—James G. Chandler. 
Engineering Adviser.—Lisa Bourget. 
Environmental Adviser.—Joel L. Fisher. 
Public Information Officer.—Frank Bevacqua. 
Ecologist.—Kay Austin.


895International Organizations 

CANADIAN SECTION

234 Laurier Avenue West, Ottawa, Ontario Canada K1P 6K6, phone (613) 995–2984, 
fax (613) 993–5583

Chairman.—Rt. Hon. Herb Gray. 
Commissioners: Robert Gourd, Jack Blaney. 
Secretary.—Murray Clamen. 
Legal Adviser.—Michael Vechsler. 
Engineering Adviser.—Edward A. Bailey. 
Senior Environmental Adviser.—Tony Clarke. 
Public Relations Adviser.—Fabien Lengelle´. 
Economics Adviser.—Ann MacKenzie. 
Research Adviser.—Rudy Koop.

GREAT LAKES REGIONAL OFFICE

Eighth Floor, 100 Ouellette Avenue, Windsor, Ontario Canada N9A 6T3, phone
(519) 257–6700 (Canada), (313) 226–2170 (U.S.)

Director.—Gail Krantzberg. 
Public Affairs Officer.—Jennifer Day.

INTERNATIONAL LABOR ORGANIZATION 
Headquarters: Geneva, Switzerland 

Washington Branch Office, 1828 L Street, Suite 600, 20036, phone 653–7652,
fax 653–7687, www.ilo.org 

Liaison Office with the United Nations 
220 East 42nd Street, Suite 3101, New York NY 10017–5806

International Labor Office (Permanent Secretariat of the Organization) 
Headquarters Geneva: 

Director General.—Juan Somavia. 
Washington: 

Director.—Anthony G. Freeman. 
Assistant Director.—John R. Byrne. 

Senior Advisor / Public Affairs.—Mary W. Covington. 
Other Branch Offices: Bonn, London, Paris, Rome, Tokyo, Moscow.

INTERNATIONAL MONETARY FUND 

700 19th Street 20431, phone (202) 623–7000
http://www.imf.org

MANAGEMENT AND SENIOR OFFICERS 

Managing Director.—Horst Köhler. 
First Deputy Managing Director.—Anne O. Krueger. 

Deputy Managing Directors: Eduardo Aninat, Shigemitsu Sugisaki. 
Economic Counsellor.—Kenneth S. Rogoff. 
IMF Institute Director.—Mohsin S. Khan. 
Legal Department General Counsel.—François P. Gianviti. 
Departmental Directors: 

Administration.—Brian C. Stuart. 
African.—Abdoulaye Bio-Tchane´. 

Associate Director.—Ernesto Herna´ndez-Cata´. 
Asia and Pacific.—David Burton. 
European I.—Michael C. Deppler. 
European II.—John Odling-Smee. 
External Relations.—Thomas C. Dawson II. 
Fiscal Affairs.—Theresa Ter-Minassian. 


896 Congressional Directory 

Middle Eastern.—George T. Abed. 
Monetary and Exchange Affairs.—Stefan Ingves. 
Policy Development and Review.—Timothy F. Geithner. 
Research.—Kenneth S. Rogoff. 
Secretary.—Shailendra Anjaria. 
Statistics.—Carol S. Carson. 
Treasurer.—Edward Brau. 
Western Hemisphere.—Anoop Singh. 

Bureau Directors: 
Computing Services.—Warren N. Minami. 
Language Services.—Patrick Delannoy. 

Director Office of: 
Budget and Planning.—Barry Potter. 
Internal Audit and Inspection.—Alain Coune. 

Regional Office for Asia and the Pacific Director.—Hiroyuki Hino. 
Director Office in Europe (Paris).—Flemming Larsen. 
Acting Director and Special Trade Representative (Geneva).—Grant B. Taplin. 
Director and Special Representative to the United Nations.—Reinhard Munzberg.

EXECUTIVE DIRECTORS AND ALTERNATES 

Executive Directors: 
Sulaiman M. Al-Turki, represents Saudi Arabia. 

Alternate.—Abudullah S. Al Azzuz. 
Pierre Duquesne, represents France. 

Alternate.—Sébastien Boitreaud. 
Vilhjálmur Egilsson, represents Denmark, Estonia, Finland, Iceland, Latvia, Lithuania,

Norway, Sweden. 
Alternate.—Benny Andersen.

Hernán Oyarza´bal, represents Costa Rica, El Salvador, Guatemala, Honduras, Mexico,
Nicaragua, Spain, Venezuela, Republica Bolivariana de. 

Alternate.—Mario Beauregard. 
Ian E. Bennett, represents Antigua and Barbuda, the Bahamas, Barbados, Belize, Canada, 

Dominica, Grenada, Ireland, Jamaica, St. Kitts and Nevis, St. Lucia, St. Vincent and 
the Grenadines. 

Alternate.—Nioclús A. O’Murchú. 
Ismaila Usman, represents Angola, Botswana, Burundi, Eritrea, Ethiopia, Gambia, Kenya, 

Lesotho, Malawi, Mozambique, Namibia, Nigeria, Sierra Leone, South Africa, Sudan, 
Swaziland, Tanzania, Uganda, Zambia, Zimbabwe. 

Alternate.—Peter J. Ngumbullu. 
Yaga V. Reddy, represents Bangladesh, Bhutan, India, Sri Lanka. 

Alternate.—R.A. Jayatissa. 
Sri Mulyani Indrawati, represents Brunei Darussalam, Cambodia, Fiji, Indonesia, Lao

People’s Democratic Republic, Malaysia, Myanmar, Nepal, Singapore, Thailand, Tonga, 
Vietnam. 

Alternate.—Ismail Alowi. 
Fritz Zurbrügg, represents Azerbaijan, Kyrgyz Republic, Poland, Switzerland, Tajikistan, 

Turkmenistan, Uzbekistan, Serbia and Montenegro. 
Alternate.—Wieslaw Szczuka. 

Murilo Portugal, represents Brazil, Colombia, Dominican Republic, Ecuador, Guyana, Haiti, 
Panama, Suriname, Trinidad and Tobago. 

Alternate.—Roberto Steiner. 
Willy Kiekens, represents Austria, Belarus, Belgium, Czech Republic, Hungary, Kazakhstan, 

Luxembourg, Slovak Republic, Slovenia, Turkey. 
Alternate.—Johann Prader. 

Damian Ondo Man˜e, represents Benin, Burkina Faso, Cameroon, Cape Verde, Central African 
Republic, Chad, Comoros, Congo, Democratic Republic of, Congo, Republic of, Coˆte 
d’Ivoire, Djibouti, Equatorial Guinea, Gabon, Guinea, Guinea-Bissau, Madagascar, Mali, 
Mauritania, Mauritius, Niger, Rwanda, Saˇo Toméand Principe, Senegal, Togo. 

Alternate.—Laurean W. Rutayisire. 
Pier Carlo Padoan, represents Albania, Greece, Italy, Malta, Portugal, San Marino. 

Alternate.—Harilaos Vittas. 
Nancy P. Jacklin, represents United States. 

Alternate.—Meg Lundsager. 
Ken Yagi, represents Japan. 

Alternate.—Haruyuki Toyama. 


897International Organizations 

Abbas Mirakhor, represents Afghanistan Islamic State of, Algeria, Ghana, Iran, Islamic 
Republic of, Morocco, Pakistan, Tunisia. 

Alternate.—Mohammed Daı´ri. 
Guillermo Le Fort, represents Argentina, Bolivia, Chile, Paraguay, Peru, Uruguay. 

Alternate.—A. Guillermo Zoccali. 
Karlheinz Bischofberger, represents Germany. 

Alternate.—Ruediger von Kleist. 
A. Shakour Shaalan, represents Bahrain, Egypt, Iraq, Jordan, Kuwait, Lebanon, Libya Arab, 

Jamahiriya, Maldives, Oman, Qatar, Syrian Arab Republic, United Arab Emirates, 
Yemen, Republic of. 

Alternate.—Oussama T. Kanaan. 
Aleksei V. Mozhin, represents Russian Federation. 

Alternate.—Andrei Lushin. 
Michael J. Callaghan, represents Australia, Kiribati, Korea, Marshall Islands, Micronesia, 

Federated States of, Mongolia, New Zealand, Palau, Papua New Guinea, Philippines, 
Samoa, Seychelles, Solomon Islands, Vanuatu. 

Alternate.—Michael H. Reddell. 
Jeroen Kremers, represents Armenia, Bosnia and Herzegovina, Bulgaria, Croatia, Cyprus, 

Georgia, Israel, Macedonia, former Yugoslav Republic of, Moldova, Netherlands,
Romania, Ukraine. 

Alternate.—Yuriy G. Yakusha. 
Wei Benhua, represents China. 

Alternate.—Wang Xiaoyi. 
Tom Schole, represents United Kingdom. 

Alternate.—Martin A. Brooke.

INTERNATIONAL ORGANIZATION FOR MIGRATION

Headquarters: 17 Route Des Morillons (PO Box 71), CH1211, Geneva 19, Switzerland

Washington Mission: 1752 N Street, NW, Suite 700, 20036, phone (202) 862–1826

New York Mission: 122 East 42nd Street, Suite 1610, New York NY 10168–1610

phone (212) 681–7000

HEADQUARTERS

Director General.—Brunson McKinley (United States). 
Deputy Director General.—Ndioro Ndiaye (Senegal). 
Washington Regional Representative.—Frances E. Sullivan (United States). 
New York Chief of Mission.—Andrew Bruce (New Zealand).

MEMBER STATES

Albania 
Algeria 
Angola 
Argentina 
Armenia 
Australia 
Austria 
Azerbaijan 
Bangladesh 
Belgium 
Belize 
Benin 
Bolivia 
Bulgaria 
Burkina Faso 
Cambodia 
Canada 
Cape Verde 

Chile 
Colombia 
Congo 
Costa Rica 
Cöte d’lvoire 
Croatia 
Cyprus 
Czech Republic 
Democratic Republic of 

the Congo 
Denmark 
Dominican Republic 
Ecuador 
Egypt 
El Salvador 
Finland 
France 
Gambia 

Georgia 
Germany 
Greece 
Guatemala 
Guinea 
Guinea-Bissau 
Haiti 
Honduras 
Hungary 
Ireland 
Israel 
Italy 
Iran, Islamic 

Republic of 
Japan 
Jordan 
Kazakhstan 
Kenya 


898 Congressional Directory 

Kyrgyzstan 
Latvia 
Liberia 
Lithuania 
Luxembourg 
Madagascar 
Mali 
Mexico 
Morocco 
Netherlands 
Nicaragua 
Nigeria 
Norway 
Pakistan 
Panama 
Paraguay 

Peru 
Philippines 
Poland 
Portugal 
Republic of Korea 
Romania 
Rwanda 
Senegal 
Sierra Leone 
Slovakia 
Slovenia 
South Africa 
Sri Lanka 
Sudan 
Sweden 
Switzerland 

Tajikistan 
Thailand 
Tunisia 
Uganda 
Ukraine 
United Kingdom of 

Great Britain and 
Northern Ireland 

United Republic of Tanzania 
United States of America 
Uruguay 
Venezuela 
Yemen, Republic of 
Yugoslavia 
Zambia 
Zimbabwe

STATES WITH OBSERVER STATUS

Afghanistan 
Belarus 
Bhutan 
Bosnia and Herzegovina 
Brazil 
Burundi 
China 
Cuba 
Estonia 
Ethiopia 
Ghana 
Holy See 

India 
Indonesia 
Jamaica 
Libyan Arab Jamahiriya 
Malta 
Mozambique 
Namibia 
Nepal (Kingdom of) 
New Zealand 
Papua New Guinea 
Republic of Moldova 
Russian Federation 

San Marino 
Sao Tome´ and Principe 
Somalia 
Spain 
The former Yugoslav 

Republic of Macedonia 
Turkey 
Turkmenistan 
Viet Nam 
Sovereign Military Order 

of Malta

IOM OVERSEAS LIAISON AND OPERATIONAL OFFICES

Afghanistan, Herat 
Albania, Tirana 
Angola, Luanda 
Argentina, Buenos Aires *
Armenia, Yerevan 
Australia, Canberra City 
Austria, Vienna *
Azerbaijan, Baku 
Bangladesh, Dhaka 
Belarus, Minsk 
Belgium / Luxembourg, 

Brussels *
Bolivia, La Paz 
Bosnia and Herzegovina, 

Sarajevo 
Bulgaria, Sofia 
Cambodia, Phnom Penh 
Canada, Ottawa, Ontario 
Cape Verde, Praia 
Chile, Santiago de Chile 
China, Hong Kong 
Colombia, Bogota´
Congo, Brazzaville 
Congo, (Democratic 

Republic of), Gombe, 
Kinshasa 

Costa Rica, San Jose´ *
Côte D’Ivoire, Abidjan 
Croatia, Zagreb 
Cyprus, Nicosia 

Czech Republic, Praha 
Dominican Republic, 

Santo Domingo 
East Timor, Dili 
Ecuador, Quito 
Egypt, Cairo *
El Salvador, San Salvador 
Estonia, Tallinn 
Ethiopia, Addis Ababa 
Finland, Helsinki *
France, Paris 
Gambia, Banjul 
Georgia, Tbilisi 
Germany, Berlin, Bonn 
Ghana, Accra North 
Greece, Athens 
Guatemala, Ciudad 

de Guatemala 
Guinea, Conakry 
Guinea-Bissau, 

Guinea Bissau 
Honduras, Tegucigalpa 
Hungary, Budapest *
India, Ahmedabad 
Indonesia, Jakarta, Kupang 
Iran, Tehran 
Ireland, Dublin 
Italy, Roma *
Japan, Tokyo 
Jordan, Amman 

Kazakhstan, Almaty 
Kenya, Nairobi *
Korea (Republic of), Seoul 
Kyrgyz Republic, 

Bishkek City 
Latvia, Riga 
Lesotho, Maseru 
Lithuania, Vilnius 
Macedonia, Skopje 
Mali, Bamako 
Moldova, Chisinau 
Nauru (Republic of) 
Netherlands, Den Haag 
Nicaragua, Managua 
Norway, Oslo 
Pakistan, Islamabad *
Papua New Guinea, Manus 
Peru, Lima 
Philippines, Manila *
Poland, Warszawa 
Portugal, Lisbon 
Romania, Bucharest 
Russia, Moscow 
Saudi Arabia, Riyadh 
Senegal, Dakar *
Sierra Leone, Freetown 
Slovak Republic, Bratislava 
Slovenia, Ljubljana 
South Africa, Pretoria 
Spain, Madrid 


899International Organizations 

* Mission with Regional Functions.

Sri Lanka, Colombo 
Sudan, Khartoum 
Switzerland, Bern 
Syrian Arab Republic, 

Damascus 
Tajikistan, Dushanbe 
Thailand, Bangkok *
Tunisia, Tunis 
Turkey, Ankara 

Turkmenistan, Ashgabad 
Uganda, Kampala 
Ukraine, Kiev 
United Kingdom, London 
United States of America, 

Washington, New York, 
Los Angeles, Miami, 
Rosemont 

Uruguay, Montevideo 

Venezuela, Caracas 
Vietnam, Hanoi, Ho Chi 

Minh City 
Yugoslavia (Federal 

Republic of), Belgrade, 
Prishtina 

Zambia, Lusaka 
Zimbabwe, Harare 

INTERNATIONAL PACIFIC HALIBUT COMMISSION, 
UNITED STATES AND CANADA 

Headquarters: University of Washington, Seattle, WA 98195
phone (206) 634–1838, fax (206) 632–2983

Mailing address: PO Box 95009, Seattle WA 98145–2009

American Commissioners: 
Ralph G. Hoard, 4019 21st Avenue W., Seattle, WA 98199, (206) 282–0988, fax (206) 

281–0329. 
Mr. Drew Scalzi, 41685 Redoubt Circle, Homer, AK 99603, (907) 235–6359. 
Dr. Jim Balsiger, National Marine Fisheries Service, PO Box 21668, Juneau, AK 99802, 

(907) 586–7221, fax (907) 586–7249.
Canadian Commissioners: 

Dr. Richard J. Beamish, Pacific Biological Station, PO Box 100, Nanaimo, B.C., Canada 
V9R 5K6, (250) 756–7029, fax (250) 756–7333. 

Cliff Atleo, PO Box 1218, Port Alberni, BC, Canada V9Y 7Ml, (250) 723–0188, fax 
(250) 723–1393. 

John Secord, #301, 3680 W. 7th Avenue, Vancouver, BC, Canada V6R 1W4 (604)
734–1019, fax (604) 734–6962. 

Director and Secretary (ex officio).—Dr. Bruce M. Leaman, PO Box 95009, Seattle, WA 
98145–2009.

ORGANIZATION OF AMERICAN STATES 

17th Street and Constitution Avenue, NW., 20006, phone (202) 458–3000, fax 458–3967

PERMANENT MISSIONS TO THE OAS 

Antigua and Barbuda.—Ambassador Lionel Alexander Hurst, Permanent Representative, 3216 
New Mexico Avenue NW., Washington DC 20016, phone (202) 362–5122, 5166 or 
5211, fax 362–5225. 

Argentina.—Ambassador Rodolfo Gil, Permanent Representative, 1816 Corcoran Street NW., 
Washington DC 20009, phone (202) 387–4142, 4146 or 4170, fax 328–1591. 

The Bahamas.—Ambassador Joshua Sears, Permanent Representative, 2220 Massachusetts 
Avenue NW., Washington DC 20008, phone (202) 319–2660 to 2667, fax 319–2668. 

Barbados.—Ambassador Michael I. King, Permanent Representative, 2144 Wyoming Avenue 
NW., Washington DC 20008, phone (202) 939–9200, 9201, 9202, fax 332–7467. 

Belize.—Ambassador Lisa Shoman, Permanent Representative, 2535 Massachusetts Avenue 
NW., Washington DC 20008–3098, phone (202) 332–9636, ext. 3001, fax 332–6888. 

Bolivia.—[Vacant]. Permanent Representative, 1819 H Street, NW., Suite 419, Washington, 
DC 20006, phone (202) 785–0218, fax 296–0563. 

Brazil.—Ambassador Valter Pecly Moreira, Permanent Representative, 2600 Virginia Avenue 
NW., Suite 412, Washington DC 20037, phone (202) 333–4224, 4225 or 4226, fax 
333–6610. 

Canada.—Ambassador Paul Durand, Permanent Representative, 501 Pennsylvania Avenue 
NW., Washington DC 20001, phone (202) 682–1768, Ext. 7267, fax 682–7624. 

Chile.—Ambassador Esteban Tomic Erra´zuriz, 2000 L Street NW., Suite 720, Washington 
DC 20036, phone (202) 887–5475, 5476, fax 775–0713. 


900 Congressional Directory 

Colombia.—Ambassador Horacio Serpa, Permanent Representative, 1609 22nd Street NW., 
Washington DC 20008, phone 332–8003 or 8004, fax 234–9781.

Costa Rica.—Ambassador Walter Niehaus, Permanent Representative, 2112 S Street NW., 
Suite 300, Washington DC 20008, phone (202) 234–9280, fax 986–2274.

Dominica.—[Vacant], 3216 New Mexico Avenue NW., Washington, DC 20016, phone (202) 
364–6781, fax 364–6791.

Dominican Republic.—Ambassador Ramo´n Quiñones, Permanent Representative, 1715 22nd 
Street NW., Washington DC 20008, phone (202) 332–9142, 6280, fax 232–5038.

Ecuador.—Ambassador Marcelo Hervas, Permanent Representative, 2535 15th Street NW., 
Washington DC 20009, phone (202) 234–1494 or 1692, fax 667–3482.

El Salvador.—Ambassador Margarita Escobar, Permanent Representative, 1211 Connecticut 
Avenue NW. Suite 401, Washington DC 20036, phone (202) 467–0054 or 4290, fax 
467–4261.

Grenada.—Ambassador Denis G. Antoine, Permanent Representative, 1701 New Hampshire 
Avenue NW., Washington DC 20009, phone (202) 265–2561, fax 265–2468.

Guatemala.—Ambassador Victor Hugo Godoy, Permanent Representative, 1507 22nd Street 
NW., Washington DC 20037, phone (202) 833–4015, 4016, or 4017, fax 833–4011.

Guyana.—Ambassador Dr. M.A. Odeen Ishmael, Permanent Representative, 2490 Tracy 
Place NW., Washington DC 20008, phone (202) 265–6900 or 6901, fax 232–1297.

Haiti.—Ambassador Raymond Valcin, Interim Representative, 2311 Massachusetts Avenue 
NW., Washington DC 20008, phone (202) 332–4090 or 4092, fax 518–8742.

Honduras.—Ambassador Salvador Rodezno, Permanent Representative, 5100 Wisconsin Ave-
nue NW., Suite 403, Washington DC 20016, phone (202) 362–9656 or 9657, fax
537–7170.

Jamaica.—Ambassador Seymour Mullings, Permanent Representative, 1520 New Hampshire 
Avenue NW., Washington DC 20036, phone (202) 986–0121, 0123, 452–0660, fax
452–9395.

Mexico.—Ambassador Miguel Ruı´z-Caban˜as, Permanent Representative, 2440 Massachusetts 
Avenue NW., Washington DC 20008, phone (202) 332–3663, 3664, 3984, fax
234–0602.

Nicaragua.—Ambassador Carmen Marina Gutierrez, Permanent Representative, 1627 New 
Hampshire Avenue NW., Washington DC 20009, phone (202) 332–1643 or 1644, fax 
745–0710.

Panama.—Ambassador Juan Manuel Castulovich, Permanent Representative, 2201 Wisconsin 
Avenue NW., Suite 240, phone (202) 965–4826 or 4819, fax 965–4836.

Paraguay.—Ambassador Juan Enrique Chase Plate, Permanent Representative, 2022 Con-
necticut Avenue NW., Washington DC 20008, phone (202) 244–3003, fax 244–3005.

Peru.—Ambassador Eduardo Ferrero, Permanent Representative, 1901 Pennsylvania Avenue 
NW., Suite 402, Washington DC 20006, phone (202) 232–2281, fax 466–3068.

Saint Kitts and Nevis.—Ambassador Dr. Izben C. Williams, Permanent Representative, 3216 
New Mexico Avenue NW., Washington DC 20016, phone (202) 686–2636, fax
686–5740.

Saint Lucia.—Ambassador Sonia M. Johnny, Permanent Representative, 3216 New Mexico 
Avenue NW., Washington, DC 20016, phone (202) 364–6792 thru 6795, fax 364–6723.

Saint Vincent and The Grenadines.— Ambassador Ellsworth I.A. John, Permanent Represent-
ative, 3216 New Mexico Avenue, NW., Washington DC 20016, phone (202) 364–6730,
fax 364–6736.

Suriname.—Ambassador Henry Lothar Illes, Permanent Representative, 4301 Connecticut 
Avenue NW., Suite 462, Washington, DC 20008, phone (202) 244–7488, 7590, 7591 
or 7592, fax 244–5878.

Trinidad and Tobago.—Ambassador Marina Valere, Interim Representative, 1708 Massachu-
setts Avenue NW., Washington DC 20036, phone (202) 467–6490, fax 785–3130.

United States of America.—Ambassador Thomas A. Shannon, Interim Representative, ARA /
USOAS Bureau of Inter-American Affairs, Department of State, Room 6494, Washington 
DC 20520, phone (202) 647–9430, fax 647–0911.

Uruguay.—Ambassador Juan Enrique Fischer, Permanent Representative, 2801 New Mexico 
Avenue NW., Suite 1210, Washington DC 20007, phone (202) 333–0588 or 0687, fax 
337–3758.

Venezuela.—Ambassador Jorge Valero Bricen˜o, Permanent Representative, 1099 30th Street 
NW., Second Floor, Washington, DC 20007, phone (202) 342–5837 or 5838, fax
625–5657.


901International Organizations 

GENERAL SECRETARIAT 

Secretary General.—Cesar Gaviria, 458–6836, fax 458–3624. 
Chief of Staff to the Secretary General.—Fernando Jaramillo, 458–3841, fax 458–3624. 
Assistant Secretary General.—Luigi Einaudi, 458–6046, fax 458–3011. 
Chief of Staff to the Assistant Secretary General.—Sandra Honore, 458–3497. 
Assistant Secretary for—

Legal Affairs.—Enrique Lagos, 458–3983. 
Management.—James R. Harding, 458–3436. 

Director General for Inter-American Agency for Cooperation and Development.—L. Ronald 
Scheman, 458–3510. 

Directors: 
Office of Protocol.—Ana C. O’Brien, 458–3718, fax 458–3722. 
Department of Public Information.—Eduardo Del Buey (acting), 458–3760. 

Inter-American Commission of Human Rights (ACHR) 
Chairman.—Professor Helio Bicudo, 458–6002. 
Executive Secretary.—Dr. Santiago Canton, 458–6002. 

Inter-American Commission of Women (CIM) 
Chairperson.—T.H. Indranie Chandarpal, 458–6084, fax 458–6094. 
Executive Secretary.—Carmen Lomellin, 458–6084, fax 458–6094. 

Inter-American Drug Abuse Control Commission (CICAD) 
Chairman.—Dr. Alberto Soavarelli. 
Executive Secretary.—David Beall, 458–3178.

ORGANIZATION FOR ECONOMIC COOPERATION AND DEVELOPMENT 

Headquarters: 2 rue André-Pascal, 75775 Paris CEDEX 16, France 

phone (331) 4524–8200, fax (331) 4524–8500

Secretary-General.—Donald J. Johnston. 
Deputy Secretaries General: Richard Hecklinger, Seiichi Kondo, Herwig Schlog´l. 

Member Countries: 
Australia 
Austria 
Belgium 
Canada 
Czech Republic 
Denmark 
Finland 
France 
Germany 
Greece 

Hungary 
Iceland 
Ireland 
Italy 
Japan 
Korea 
Luxembourg 
Mexico 
Netherlands 
New Zealand 

Norway 
Poland 
Portugal 
Slovak Republic 
Spain 
Sweden 
Switzerland 
Turkey 
United Kingdom 
United States

OECD WASHINGTON CENTER 

2001 L Street NW., #650, 20036, phone (202) 785–6323, fax (202) 785–0350

http://www.oecdwash.org 

Heads of Center: Sandra Wilson and Matthew Brosius.

PAN AMERICAN SANITARY BUREAU 

REGIONAL OFFICE OF THE WORLD HEALTH ORGANIZATION 

525 23rd Street, NW., Washington DC 20037, phone (202) 974–3000,
fax (202) 974–3663

PAN AMERICAN SANITARY BUREAU 

Director.—Dr. Mirta Roses Periago, 974–3408. 
Deputy Director.—Dr. David Brandling-Bennett, 974–3178. 
Assistant Director.—[Vacant]. 
Director of: 

Administration.—Mr. Eric Boswell, 974–3412. 
Program Management.—Dr. Daniel López Acuña, 974–3221.


902 Congressional Directory 

FIELD OFFICES

PAHO / WHO Caribbean Program Coordination, PO Box 508, Dayralls and Navy Garden 
Roads, Christ Church, Bridgetown, Barbados, phone (246) 426–3860 / 3865, fax 436–9779. 

Caribbean Program Coordination (CPC).—Antigua and Barbuda, Barbados, Dominica, Gre-
nada, St. Kitts and Nevis, Saint Lucia, St. Vincent and the Grenadines. Eastern Caribbean: 
Anguilla, British Virgin Islands, Montserrat. French Antilles: Guadaloupe, Martinique, St. 
Martin and St. Bartholomew, French Guiana. 

PAHO / WHO Representatives: 
Argentina, Dr. Juan Manuel Sotelo Figueiredo, Oficina Sanitaria Panamericana, Marcelo 

T. de Alvear 684, 4o. piso, 1058 Buenos Aires, Argentina, phone (54–11) 4312–5301 
to 5304, fax 4311–9151. 

Bahamas (Turks and Caicos), Dr. Richard Van West Charles, Union Court, Elizabeth
Avenue, Nassau, Bahamas, phone (242) 326–7390, 7299, fax 326–7012. 

Belize, Dr. Kathleen P. Israel, Belize City, Belize, phone (501–2) 448–85, 52, fax
309–17. 

Bolivia, Dr. Jose´ Antonio Page´s, Representante de la OPS / OMS en Bolivia, Calle Victor 
Sanjines 2678, (Plaza Espan˜a), 6to, Piso, La Paz, Bolivia, phone (591–2) 412–465, 303, 
313, 397, fax 412–598. 

Brazil, Dr. Jacobo Finkelman, Representante da OPAS / OMS no Brasil, Setor de Embaixadas 
Norte, Lote 19, 70800–400, Brasilia, D.F., Brasil, phone (55–61) 426–9595, 9550, 9500, 
fax 321–1922. 

Chile, Dr. Henri Jouval Jr., Representante de la OPS / OMS en Chile, Avenida Providencia 
No. 1017, Piso 4 y 5, Santiago, Chile, phone (56–2) 264–9300, fax 264–9311. 

Colombia, Dr. Eduardo Alvarez Peralta, Representante de la OPS / OMS en Colombia, 
Cra 7 74 21 piso 9, Edificio Aurora, Santafe´ de Bogota´, D.C., Colombia, phone
(57–1) 347–8373, fax 254–7070. 

Costa Rica, Dr. Philippe Lamy, Representante de la OPS / OMS en Costa Rica, Calle 
16, Avenida 6 y 8, Distrito Hospital, San Jose´, Costa Rica, phone (506) 258–5810, 
fax 258–5830. 

Cuba, Dr. Eduardo Patricio Ye´pez, Representante de la OPS / OMS en Cuba, Oficina 
Sanitaria Panamericana, Calle 4 No. 407, entre 17 y 19 Vedado, La Habana, Cuba, 
phone (53–7), 552–526, 527, fax 662–075. 

Dominican Republic, Dra. Socoro Gross, Representante de la OPS / OMS en Repu´blica 
Dominicana, Calle Pepillo Salcedo, Plaza de la Salud, Edificio Cruz Roja / OPS / OMS, 
2da, Planta, Santo Domingo, D.N., Repu´blica Dominicana, phone (809) 562–1519, 1582, 
1638, 1693, fax 544–0322. 

Ecuador, Mr. Diego Victoria, Representante de la OPS / OMS en el Ecuador, Oficina 
Sanitaria Panamericana, Av. Amazonas 2889 y La Granja, Edificio Naciones Unidas 
Quito, Ecuador, phone (593–2) 246–0330, 0215, 0274, 0273, fax 246–0635. 

El Salvador, Dr. Antonio Horacio Toro, Representante de la OPS / OMS en El Salvador, 
73 Avenida Sur No. 135, Colonia Escalo´n, San Salvador, El Salvador, phone (503) 
298–3491, 3306, fax 298–1168. 

Guatemala, Dr. Pedro Luis Castellanos, Representante de la OPS / OMS en Guatemala, 
Oficina Sanitaria Panamericana, Avenida 15 de septiembre (7a avenida) 12–23, Zona 
9, Edificio Etisa 3er. nivel, Plaza Espan˜a, Guatemala, Guatemala, phone (011–502)
332–2032, fax 334–3804. 

Guyana, Dr. Bernadette Theodore-Gandi, Lot 8 Brickdam Stabroek, Georgetown, Guyana, 
phone (592) 225–3000, fax 226–6654. 

Haiti, Mrs. Lea Guido, Repre´sentante de l’OPS / OMS en Haiti, ali., No. 295 Avenue 
John Brown, Port-au-Prince, Haiti, phone (53–7) 552–526, 527, fax 662–075. 

Honduras, Dr. Carlos Samayoa Castillo, Representante de la OPS / OMS en Honduras, 
Oficina Sanitaria Panamericana, P.O. Box 728, Edificio Immobiliaria Caribe, Quinto Piso, 
Calle Principal, Colonia Lomas del Guijarro, Tegucigalpa, MDC, Honduras, phone (504) 
221–3721, 3705, 7718, fax 221–3706. 

Jamaica (Bermuda and Cayman), Dr. Manuel Pen˜a, Old Oceana Building, 7th Floor,
2–4 King St., Kingston, Jamaica, phone (876) 967–4626, 4691, fax 967–5189. 

Mexico, Dr. Joaquı´n Molina, Representante Interino de la OPS / OMS en Me´xico, Oficina 
Sanitaria Panamericana, Paseo de la Reforma #450, Pisos 2 y 3, Colonia Jua´rez, 
Delegacio´n Cuauhte´moc, C.P. 06600, Me´xico, D.F. México, phone (525) 52–55–5207–
3009, fax 52–55–5207–2964. 

Nicaragua, Dr. Patricio Rojas, Representante de la OPS / OMS en Nicaragua, Oficina 
Sanitaria Panamericana, Complejo Nacional de Salud, Camino a la Sabana, Apartado 
Postal 1309, Managua, Nicaragua, phone (505–2) 89–4200, 4800, fax 89–4999. 

Panama, Dr. Guadalupe Verdejo, Representante de la OPS / OMS en Panama´, Ministerio 
de Salud, Avenida Gorgas, Edif. 261, 2 piso, Anco´n, Panama´, Panama´, phone (507) 
262–0030, fax 262–4052. 


903International Organizations 

Paraguay, Dr. Hernán Málaga, Representante de la OPS / OMS en Paraguay, Edificio ‘‘Faro 
del Rı́o’’ Mcal. López 957 Esq. Estados Unidos, Asuncio´n, Paraguay, phone (595–21) 
450–495, 496, 497, fax 450–498. 

Peru, Dr. Marie-Andrée Diouf, Representante de la OPS / OMS en Peru´, Oficina Sanitaria 
Panamericana, Los Cedros 269, San Isidro, Lima 27, Peru´, phone (51–1) 421–3030, 
fax 222–6405. 

Suriname, Dr. Carol Vlassoff, Gravenstraat 60 (boven), Paramaribo, Suriname, phone (597) 
471–676, fax 471–568. 

Trinidad and Tobago, Dr. Lilian Reneau-Vernon, 49 Jerningham Avenue, Port-of-Spain, 
Trinidad, phone (868) 624–7524, 4376, 5642, 5928, fax 624–5643. 

Uruguay, Dr. Jose´ Flusa Lima, Representante de la OPS / OMS en Uruguay, Avda.
Brasil 2697, Apts. 5, 6 y 8, 2do. Piso, 11300, Montevideo, Uruguay, phone
(598–2) 707–3581, 3589, 3590, fax 707–3530. 

Venezuela (Netherlands Antilles), Dr. Isı́as Daniel Gutie´rrez, Representante de la OPS /
OMS en Venezuela, Oficina Sanitaria Panamericana, Avenida Sexta entre 5a y 6a, Trans-
versal, Altamira, Caracas 1010, Venezuela, phone (212) 262–2085, fax 261–6069.

CENTERS

Caribbean Epidemiology Center (CAREC).—Dr. Carl James Hospedales, Director, 16–18
Jamaica Boulevard, Federation Park, Port-of Spain, Trinidad, phone (1–868) 622–4261, 
4262, 3168, 3277, fax 622–2792. 

Caribbean Food and Nutrition Institute (CFNI).—Dr. Fitzroy J. Henry, Director, University 
of the West Indies, Kingston 7, Jamaica, phone (1–876), 927–1540, 1541, 1927, fax
927–2657. 

Field Office, United States-Mexico Border (FO / USMB).—Dr. Alfonso Ruiz, Chief, Pan Amer-
ican Sanitary Bureau, 5400 Suncrest Dr., Suite C–4, El Paso, Texas, 79912, phone (915) 
845–5950, fax 845–4361. 

Institute of Nutrition of Central America and Panama (INCAP).—Dr. Hernán Delgado, Director, 
Carretera Roosevelt, Zona 11, Guatemala, Guatemala, phone (011–502) 471–5655, fax
473–6529. 

Latin American Center and Caribbean Center on Health Sciences Information (BIREME).—
Mr. Abel Laerte Packer, Director, Rua Botucatu´ 862, Vila Clementino, CEP.04023–062, 
São Paulo, SP, Brasil, phone (011–55–11) 576–9800, fax 571–1919, 575–8868. 

Latin American Center for Perinatology and Human Development (CLAP).—Dr. Jose´ Miguel 
Belizán, Director, Hospital de Clı´nicas, Piso 16, Montevideo, Uruguay, phone (011–
598–2) 487–2929, 2930, 2931, 2933, fax 487–2593. 

Pan American Institute for Food Protection and Zoonoses (INPPAZ).—Dr. Claudio Roberto 
Almeida, Director, Talcahuano 1660, B1640WAB–Martı´nez, Buenos Aires, Argentina, phone 
(011–54–11) 5789–4000, fax 4789–4013. 

Pan American Center for Sanitary Engineering and Environmental Sciences (CEPIS).—Dr. 
Mauricio Pardo´n Ojeda, Director, Calle Los Pinos 259, Urbanizacio´n Camacho, Lima 12, 
Perú, phone 437–7019, fax 437–8289. 

Pan American Foot-and-Mouth Disease Center (PANAFTOSA).—Dr. Eduardo Correa Melo, 
Director, Avenida Presidente Kennedy 7778, (Antiga Estrada Rio-Petro´polis), São Bento, 
Duque de Caxias, CEP 25040–000, Rio de Janeiro, Brasil, phone (011–55–21) 3661–9000, 
fax 3661–9001. 

Regional Program on Bioethics.—Dr. Fernando Lolas Stepke, Director, Regional Program 
on Bioethics PAHO / WHO, Providencia 1017, Piso 7, Santiago de Chile, Chile, phone 
(011–56–2), 236–0330, fax 346–7219.

PERMANENT JOINT BOARD ON DEFENSE, CANADA-UNITED STATES 

CANADIAN SECTION 
MGen G.R. Pearkes Building, 101 Colonel By Drive 

Ottawa, Ontario, Canada K1A OK2
phone (613) 995–6637

Chairman.—Jacques Saada, M.P., (613) 995–9287. 
Members: 

Foreign Affairs.—Jill Sinclair, 992–3402. 
Policy.—MG Cameron Ross, 992–2769. 
Navy.—Cmdre Jacques Gauvin, 945–0612. 


904 Congressional Directory 

Army.— BG Vince Kennedy, 945–0442.
Air Force.—BG Doug Langton, 992–7384.
MCC Chairman.—Cmdre Jean-Yves Forcier, 992–6191.
Foreign Affairs Secretary.—Lisa Helfand, 992–9263.
Military Secretary.—LtCol Ross Struthers, 995–6637.

UNITED STATES SECTION

2E977 Homeland Security Division, Pentagon, Washington, DC 20318

phone (703) 695–4477

Chairman.—Jack David, Room 2E977, (703) 695–4477.
Members:

Joint Staff.—MG Michael M. Dunn, Room 2E1008, 697–1887.
State Department.—Nancy Mason, Room 3917, State Department, (202) 647–2170.
Army.—MG David Huntoon, Room 2E387, 692–9388.
Navy.—RADM Joe Krol, Room N3N5B, 692–9291.
Air Force.—BG Mike Gould, Room 4E1047, 614–2711.
MCC Chairman.—BG Vincent Brooks, Room 2E980, 614–0243.
Political Secretary.—Tim Ryan, Room 3917, State Department, (202) 647–2475.
Military Secretary.—LtCol Dave Hafich, 695–4477.
Assistant Military Secretary.—TSgt Manuel Gonzales, Room 2E977, 695–4477.

SECRETARIAT OF THE PACIFIC COMMUNITY

B.P. D5, 98848 Noumea Cedex, New Caledonia, phone (687) 26.20.00, fax (687) 26.38.18, 
E-mail spc@spc.int, http://www.spc.int

Director-General.—Lourdes Pangelinan.
Senior Deputy Director General, Suva.—Dr. Jimmie Rodgers.
Deputy Director General, Noumea.—Yves Corbel.
Director of Corporate Services.—Louni Hanipale Mose.
Director of the Marine Resource Division.—Tim Adams.
Head of the Planning Unit.—Richard Mann.

U.S. Contact: Bureau of East Asian and Pacific Affairs, Office of Australia, New Zealand 
and Pacific Island Affairs, Department of State, Washington, DC 20520,

phone (202) 647–9690, fax (202) 647–0118

Countries and Territories Covered by the SPC:
American Samoa 
Australia 
Cook Islands 
Federated States of Micronesia 
Fiji 
France 
French Polynesia 
Guam 
Kiribati 
Marshall Islands 
Nauru 
New Caledonia 
New Zealand 
Niue 

Northern Mariana Islands 
Palau 
Papua New Guinea 
Pitcairn Islands 
Samoa 
Solomon Islands 
Tokelau 
Tonga 
Tuvalu 
United Kingdom 
United States 
Vanuatu 
Wallis and Futuna


905International Organizations 

UNITED NATIONS

GENERAL ASSEMBLY 

The General Assembly is composed of all 191 United Nations Member States.

SECURITY COUNCIL 

The Security Council has 15 members. The United Nations Charter designates five States 
as permanent members, and the General Assembly elects 10 other members for two-year 
terms. The term of office for each non-permanent member of the Council ends on 31 December 
of the year indicated in parentheses next to its name. 

The five permanent members of the Security Council are China, France, Russian Federation, 
United Kingdom and United States. 

The 10 non-permanent members of the Council in 2003 are Angola (2004), Bulgaria (2003), 
Cameroon (2003), Chile (2004), Germany (2004), Guinea (2003), Mexico (2003), Pakistan 
(2004), Spain (2004), and Syria (2003).

ECONOMIC AND SOCIAL COUNCIL 

The Economic and Social Council has 54 members, elected for three-year terms by the 
General Assembly. The term of office for each member expires on 31 December of the 
year indicated in parentheses next to its name. Voting in the Council is by simple majority; 
each member has one vote. In 2001, the Council is composed of the following 54 States:

Andorra (2003) 
Argentina (2003) 
Australia (2004) 
Azerbaijan (2005) 
Benin (2005) 
Bhutan (2004) 
Brazil (2003) 
Burundi (2004) 
Chile (2004) 
China (2004) 
Congo (2005) 
Cuba (2005) 
Ecuador (2005) 
Egypt (2003) 
El Salvador (2004) 
Ethiopia (2003) 
Finland (2004) 
France (2005) 
Georgia (2003) 
Germany (2005) 
Ghana (2004) 
Greece (2005) 
Guatemala (2004) 
Hungary (2004) 
India (2004) 
Iran (2003) 
Ireland (2005) 

Italy (2003) 
Jamaica (2005) 
Japan (2005) 
Kenya (2005) 
Libya (2004) 
Malaysia (2005) 
Mozambique (2005) 
Nepal (2003) 
Netherlands (2003) 
Nicaragua (2005) 
Nigeria (2003) 
Pakistan (2003) 
Peru (2003) 
Portugal (2005) 
Qatar (2004) 
Romania (2003) 
Russian Federation (2004) 
Republic of Korea (2003) 
Saudi Arabia (2005) 
Senegal (2005) 
South Africa (2003) 
Sweden (2004) 
Uganda (2003) 
Ukraine (2004) 
United Kingdom (2004) 
United States (2003) 
Zimbabwe (2004)

TRUSTEESHIP COUNCIL 

The Trusteeship Council has five members: China, France, Russian Federation, United 
Kingdom and the United States. With the independence of Palau, the last remaining United 
Nations trust territory, the Council formerly suspended operation on 1 November 1994. By 
a resolution adopted on that day, the Council amended its rules of procedure to drop the 
obligation to meet annually and agreed to meet as occasion required—by its decision or 
the decision of its President, or at the request of a majority of its members or the General 
Assembly or the Security Council.


906 Congressional Directory 

INTERNATIONAL COURT OF JUSTICE

The International Court of Justice has 15 members, elected by both the General Assembly 
and the Security Council. Judges hold nine-year terms. 

The current composition of the court is as follows: President Shi Jiuyong (China); Vice-
President Raymond Ranjeva (Madagascar). Judges: Gilbert Guillaume (France), Abdul G. 
Koroma (Sierra Leone), Vladlen S. Vereshchetin (Russian Federation), Rosalyn Higgins (United 
Kingdom), Gonzalo Parra-Aranguren (Venezuela), Pieter H. Kooijmans (Netherlands), Francisco 
Rezek (Brazil), Awn Shawkat Al-Khasawneh (Jordan), Thomas Buergenthal (United States 
of America), Nabil Elaraby (Egypt), Hisashi Owada (Japan), Bruno Simma (Germany), and 
Peter Tomka (Slovakia). 

The Registrar of the Court is Mr. Philippe Couvreur (Belgium).

UNITED NATIONS SECRETARIAT 

One United Nations Plaza, New York NY 10017, (212) 963–1234, http://www.un.org 

Secretary General.—Kofi A. Annan (Ghana). 
Deputy Secretary.—Louise Fre´chette (Canada).

EXECUTIVE OFFICE OF THE SECRETARY-GENERAL 

Chief of Staff.—Iqbal Riza (Pakistan). 
Assistant Secretary-General, Special Adviser.—Michael Doyle (USA). 
Assistant Secretary-General, External Relations.—Gillian Sorensen (USA). 
Special Assistant.—Elisabeth Lindenmayer (France). 
Spokesman.—Fred Eckhard (USA).

OFFICE OF INTERNAL OVERSIGHT SERVICES 

Under-Secretary-General.—Dileep Nair (Singapore).

OFFICE OF LEGAL AFFAIRS 

Under-Secretary-General and Legal Counsel.—Hans Corell (Sweden). 
Assistant Secretary General.—Ralph Zacklin (United Kingdom).

DEPARTMENT OF POLITICAL AFFAIRS 

Under-Secretary-General.—Sir Kieran Prendergast (United Kingdom). 
Assistant Secretary-General.—Tuliameni Kalomoh (Namibia). 
Assistant Secretary-General.—Danilo Türk (Slovenia).

DEPARTMENT FOR DISARMAMENT AFFAIRS 

Under-Secretary-General.—Jayantha Dhanapala (Sri Lanka).

DEPARTMENT OF PEACE-KEEPING OPERATIONS 

Under-Secretary-General.—Jean-Marie Guehenno (France). 
Assistant Secretary-General.—Hédi Annabi (Tunisia). 
Assistant Secretary-General.—Michael Sheehan (USA).

OFFICE FOR THE COORDINATION OF HUMANITARIAN AFFAIRS 

Under-Secretary-General, Emergency Relief Coordinator.—Kenzo Oshima (Japan). 
Deputy Emergency Relief Coordinator.—Carolyn McAskie (Canada).


907International Organizations 

DEPARTMENT OF ECONOMIC AND SOCIAL AFFAIRS 

Under-Secretary-General.—Nitin Desai (India). 
Assistant Secretary-General.—Angela King (Jamaica). 
Assistant Secretary-General.—Patrizio Civili (Italy).

DEPARTMENT OF GENERAL ASSEMBLY AND CONFERENCE MANAGEMENT 

Under-Secretary-General.—Jian Chen (China). 
Assistant Secretary-General.—Miles Stoby (Guyana).

DEPARTMENT OF PUBLIC INFORMATION 

Under-Secretary-General.—Shashi Tharoor (India).

DEPARTMENT OF MANAGEMENT 

Under-Secretary-General.—Catherine Bertini (USA). 
Assistant Secretary-General, Controller.—Jean-Pierre Halbwachs (Mauritius). 
Officer-in-Charge, Human Resources Management.—Dennis Beissel (USA). 
Officer-in-Charge, Central Support Services.—Andrew Toh (Singapore).

OFFICE OF THE IRAQ PROGRAMME 

Executive Director.—Benon Sevan (Cyprus).

OFFICE OF THE SPECIAL REPRESENTATIVE OF THE SECRETARY–GENERAL FOR 
CHILDREN AND ARMED CONFLICT 

Under-Secretary-General.—Olara Otunnu (Cote d’Ivoire).

UNITED NATIONS FUND FOR INTERNATIONAL PARTNERSHIPS 

Executive Director.—Amir A. Dossal (United Kingdom).

UNITED NATIONS AT GENEVA (UNOG) 

Palais des Nations, 1211 Geneva 10, Switzerland, phone (41–22) 917–1234. 
Director-General of UNOG.—Assistant Secretary-General Sergei A. Ordzhonikidze (Russian 

Federation).

UNITED NATIONS AT VIENNA (UNOV) 

Vienna International Centre, PO Box 500, A–1400 Vienna, Austria, phone (43–1) 21345. 
Director-General.—Antonio Maria Costa (Italy).

UNITED NATIONS INFORMATION CENTRE 

1775 K Street, NW., Suite 400, Washington, DC 20006

phone: (202) 331–8670, fax: (202) 331–9191, email: unicwash@unicwash.org 

http://www.unicwash.org 

Director.—Catherine O’Neill (USA). 
Deputy Director.—Dawn Calabia (USA).


908 Congressional Directory 

REGIONAL ECONOMIC COMMISSIONS 

Economic Commission for Africa (ECA), Africa Hall, P.O. Box 3001, Addis Ababa Ethiopia, 
phone (251–1) 51–72–00, fax (251–1) 51–44–16. 

Executive Secretary.—K.Y. Amoako (Ghana).

Economic Commission for Europe (ECE) Palais des Nations, 1211 Geneva 10, Switzerland, 
phone (41–22) 917–2893. 

Executive Secretary.—Brigita Schmognerova (Slovakia).

Economic Commission for Latin America and the Caribbean (ECLAC), Casilla 179–D, 
Santiago, Chile, phone (56–2) 210–2000, fax (56–2) 208–0252. 

Executive Secretary.—JoséAntonio Ocampo (Colombia).

Economic and Social Commission for Asia and the Pacific (ESCAP), United Nations Building, 
Réjdamnern Avenue, Bangkok, Thailand, phone (66–2) 288–1234, fax (66–2) 288–1000. 

Executive Secretary.—Hak-Su Kim (Republic of Korea).

Economic and Social Commission for Western Asia (ESCWA), P.O. Box 11–8575, Riad 
El-Solh Square, Beirut, Lebanon, phone 9611–981301, fax 9611– 981510. 

Executive Secretary.—Mervat Tallawy (Egypt).

Regional Commissions, New York Office, (ECE, ESCAP, ECLAC, ECA, ESCWA),
fax 963–1500. 

Chief.—Sulafa Al-Bassam (Saudi Arabia). 
Senior Economic Affairs Officer.—Kazi Rahman (Bangladesh). 
Liaison Officer.—Margaret McCaffery (USA). 
Documentation.—Maria Baquero (Ecuador).

FUNDS, PROGRAMMES, AND BODIES OF THE UNITED NATIONS 

Advisory Committee on Administrative and Budgetary Questions (ACABQ), One United
Nations Plaza, New York NY 10017, phone (212) 963–7456. 

Chairman.—C.S.M. Mselle (UR of Tanzania).

Office of the High Commissioner for Human Rights, Palais des Nations, 8–14 Avenue de 
la Paix, 1211 Geneva 10, Switzerland, phone (41–22) 917–1234. 

High Commissioner for Human Rights.—Sergio Vieira de Mello (Brazil).

International Civil Service Commission (ICSC), One United Nations Plaza, New York NY 
10017, phone (212) 963–8464. 

Chairman.—Mohsen Bel Hadj Amor (Tunisia).

Joint Inspection Unit (JIU), Palais des Nations, 1211 Geneva 10, Switzerland, phone
(41–22) 917–1234. 

Chairman.—Armando Duque Gonza´lez (Colombia).

Panel of External Auditors of the UN, Specialized Agencies and International Atomic Energy 
Agency, One United Nations Plaza, New York NY 10017, phone (212) 963–1234. 

Chairman.—Shauket A. Fakie (South Africa).

United Nations Human Settlements Programme (UN–HABITAT), UN Office at Nairobi, PO 
Box 30030, Nairobi Kenya, phone (254–2) 621–1234. 

Executive Director: Anna Kajumulo Tibaijuka (UR of Tanzania).

United Nations Children’s Fund (UNICEF), UNICEF House, 3 UN Plaza, New York NY 
10017, phone (212) 326–7000. 

Executive Director.—Carol Bellamy (USA).

United Nations Conference on Trade and Development (UNCTAD), Palais des Nations,
8–14 Avenue de la Paix, 1211 Geneva 10, Switzerland, phone (41–22) 917–1234. 

Secretary-General.—Rubens Ricupero (Brazil).

United Nations Development Fund for Women (UNIFEM), 304 East 45th Street, Sixth Floor, 
New York NY 10017, phone (212) 906–6400. 

Director.—Noeleen Heyzer (Singapore).

United Nations Development Programme (UNDP), 1 United Nations Plaza, New York NY 
10017, phone (212) 906–5000. 

Administrator.—Mark Malloch Brown (United Kingdom).

United Nations Development Programme (UNDP), Liaison Office, 1775 K Street, NW., Suite 
420, Washington DC 20006, phone (202) 331–9130. 

Director.—Michael Marek.


909International Organizations 

United Nations Environment Programme (UNEP), PO Box 30552, Nairobi Kenya, phone 
(254–2) 621–1234.

Executive Director.—Klaus Topfer (Germany).

United Nations High Commissioner for Refugees (UNHCR), Case Postale 2500, CH–1211 
Geneve 2 Depot, Switzerland, phone (41–22) 739–8111.

High Commissioner.—Ruud Lubbers (Netherlands).
United Nations High Commissioner for Refugees (UNHCR), Regional Office for the United 

States and the Caribbean, 1775 K Street, NW., Third Floor, Washington DC 20006, 
phone (202) 296–5191.

Representative.—Guenet Guevre-Christos.
United Nations Institute for Disarmament Research (UNIDIR), Palais des Nations, 1211 Geneva 

10, Switzerland, phone (41–22) 917–4292.
Director.—Patricia Lewis (United Kingdom).

United Nations Institute for Training and Research (UNITAR), Palais des Nations, 1211 
Geneva 10, Switzerland, phone (41–22) 798–5850.

Executive Director.—Marcel A. Boisard (Switzerland).
United Nations International Drug Control Programme (UNODC), PO Box 500, A–1400

Vienna, Austria, phone (43–1) 21345 ext. 4251.
Executive Director.—Antonio Maria Costa (Italy).

United Nations International Research and Training Institute for the Advancement of Women 
(INSTRAW), PO Box 21747, Santo Domingo, Dominican Republic, phone (1–809)
685–2111.

Officer-in-Charge.—Tatjana Sikoska.
United Nations Interregional Crime and Justice Research Institute (UNICRI), Via Giulia 52, 

00186 Rome, Italy, phone (39–6) 687–7437.
Director.—Alberto Bradanini (Italy).

United Nations Office for Project Services (UNOPS), Room 1442, 220 East 42nd Street, 
New York NY 10017, phone (212) 906–6500.

Executive Director.—Gerald Walzer (Austria).
United Nations Population Fund (UNFPA), 220 East 42nd Street, New York NY 10017, 

phone (212) 297–5000.
Executive Director.—Thoraya Ahmed Obaid (Saudi Arabia).

United Nations Relief and Works Agency for Palestine Refugees in the Near East (UNRWA), 
Vienna International Centre, PO Box 700, A–1400 Vienna Austria, phone (43–1) 21345 
ext. 4531.

Commissioner-General.—Peter Hansen (Denmark).
United Nations Research Institute for Social Development (UNRISD), Palais des Nations, 

1211 Geneva 10, Switzerland, phone (41–22) 798–8400.
Director.—Thandika Mkandawire (Sweden).

United Nations Volunteers Programme (UNV), Postfach 260111, D–53153 Bonn Germany, 
phone (49–228) 815–2000.

Executive Coordinator.—Sharon Capeling-Alakija (Canada).
World Food Programme (WFP), 426 Via Cristoforo Colombo, 00145 Rome Italy,

phone (39–6) 552–2821.
Executive Director.—James Morris (USA).

United Nations University (UNU), 53–70, Jingumae 5–Chome, Shibuya-Ku, Tokyo 150, Japan, 
phone (81–3) 3499–2811.

Rector.—Hans van Ginkel (Netherlands).

SPECIALIZED AGENCIES 

Food and Agricuture Organization (FAO), Via delle Terme di Caracalla, 00100 Rome, Italy, 
phone (39–6) 52251. 

Director-General.—Jacques Diouf (Senegal).

Food and Agriculture Organization, Liaison Office for North America, Suite 300, 2175 K 
Street, NW., Washington DC 20437, phone (202) 653–2400. 

Director.—Charles Riemenschneider (USA).


910 Congressional Directory 

International Civil Aviation Organization (ICAO), 1000 Sherbrooke Street West, Montreal, 
Quebec H3A 2R2 Canada, phone (1–514) 285–8221. 

Secretary-General.—Renato Claudio Costa Pereira (Brazil).

International Fund for Agricultural Development (IFAD), Via del Serafico 107, 00142 Rome, 
Italy, phone (39–6) 54591. 

President.—Lennart Bage (Sweden). 
External Affairs Department, IFAD North American Liaison Office, Washington, DC, Suite 

410, 1775 K Street, NW., Washington, DC 20006, phone (202) 331–9099. 
Representative.—Vera Weill-Halle (USA).

International Labour Organization (ILO), 4, Routes des Morillons, Ch–1211 Geneva 22,
Switzerland, phone (41–22) 799–6111. 

Director-General.—Juan Somavia (Chile). 
ILO Washington Branch Office, 1828 L Street, NW., Suite 801, Washington, DC 20036, 

phone (202) 653–7652. 
Director.—Anthony Freeman (USA).

International Maritime Organization (IMO), 4 Albert Embankment, London SE1 7SR, England, 
phone (44–171) 735–7611. 

Secretary-General.—William O’Neil (Canada).

International Monetary Fund (IMF), 700 19th Street NW, Washington, DC 20431,
phone (202) 623–7000. 

Managing Director.—Horst Köhler (Germany).

International Telecommunications Union (ITU), Palais des Nations, 1211 Geneva 20, Switzer-
land, phone (41–22) 730–5111. 

Secretary-General.—Yoshio Utsumi (Japan).

United Nations Educational, Scientific and Cultural Organization (UNESCO), 7 Place de 
Fontenoy, 75732 Paris, 07 SP France, phone (33–1) 4568–1000. 

Director-General.—Koichiro Matsuura (Japan).

United Nations Industrial Development Organization (UNIDO), PO Box 300, Vienna
International Centre, A–1400 Vienna, Austria, phone (43–1) 21131–0. 

Director-General.—Carlos Alfredo Magarinos (Argentina).

Universal Postal Union (UPU), Weltpoststrasse 4, Case Postale, 3000 Berne 15, Switzerland, 
phone (41–31) 350–3111. 

Director-General.—Thomas E. Leavey (USA).

World Bank Group, 1818 H Street NW, Washington DC 20433, phone (202) 477–1234. 
President.—James Wolfensohn (USA).

World Health Organization (WHO), 20 Avenue Appia, 1211 Geneva 27, Switzerland, phone 
(41–22) 791–2111. 

Director-General.—Jong-Wook Lee (Republic of Korea). 
World Health Organization Liaison Office, 1775 K Street NW, 4th Floor, Washington, 

DC 20006, phone (202) 331–9081. 
Special Adviser to the Director-General.—Thomas Loftus (USA).

World Intellectual Property Organization (WIPO), 34 Chemin des Colombetts, 1211 Geneva 
20, Switzerland, phone (41–22) 730–9111. 

Director General.—Kamil Idris (Sudan). 
World Intellectual Property Organization Coordination Office, 1775 K Street, NW., Wash-

ington, DC 20006, phone (202) 454–2460. 
Coordinator.—Suzanne Stoll.

World Meteorological Organization (WMO), Case postale No.2300, CH–1211 Geneva 2,
Switzerland, phone (41–22) 730–8111. 

Secretary-General.—G.O.P. Obasi (Nigeria).

RELATED BODY 

International Atomic Energy Agency (IAEA), PO Box 100, Vienna International Centre,
A–1400 Vienna, Austria, phone (43–1) 2060–0. 

Director General.—Mohamed Elbaradei (Egypt). 
(The IAEA is an independent intergovernmental organization under the aegis of

the UN).


911International Organizations 

SPECIAL REPRESENTATIVES OR ENVOYS OF THE SECRETARY–GENERAL

AFRICA 

African Region:
Special Adviser for Special Assignments.—Ibrahim Gambari (Nigeria).
Special Representative for the Great Lakes Region.—Ibrahima Fall (Senegal).
Special Adviser.—Mohamed Sahnoun (Algeria).

Burundi: 
Representative.—Berhanu Dinka (Ethiopia).

Central African Republic: 
Representative.—General Lamine Cisse´ (Senegal).

Cote d’Ivoire: 
Special Representative.—Albert Tevoedjre (Benin).

Democratic Republic of the Congo: 
Special Representative.—Amos Namanga Ngongi (Cameroon).

Ethiopia / Eritrea: 
Special Representative.—Legwaila Joseph Legwaila (Botswana).

Guinea-Bissau: 
Representative.—David Stephen (United Kingdom).

Liberia: 
Representative.—Abou Moussa (Chad).

Sierra Leone: 
Special Representative.—Oluyemi Adeniji (Nigeria).

Somalia: 
Representative.—Winston A. Tubman (Liberia).

Sudan: 
Special Envoy.—Tom Eric Vraalsen (Norway).

West Africa: 
Special Representative.—Ahmedou Ould-Abdallah (Mauritania).

Western Sahara: 
Special Representative.—William Lacy Swing (United States).
Personal Envoy.—James A. Baker III (United States).

THE AMERICAS 

Latin American Region: 
Special Adviser.—Diego Cordovez (Ecuador).

Colombia: 
Special Adviser.—James LeMoyne (United States).

Guatemala: 
Representative.—Tom Koenigs (Germany).

Guyana-Venezuela: 
Personal Representative.—Oliver Jackman (Barbados).

ASIA AND THE PACIFIC 

Afghanistan: 
Special Representative.—Lakhdar Brahimi (Algeria).

East Timor: 
Special Representative.—Kamalesh Sharma (India).

Myanmar: 
Special Envoy.—Razali Ismail (Malaysia).

Papua New Guinea: 
Head of the United Nations Political Office in Bougainville.—Noel Sinclair (Guyana).

Tajikistan: 
Representative.—Vladimir Sotirov (Bulgaria).


912 Congressional Directory 

EUROPE

European Region:
Special Adviser.—Jean-Bernard Merimee (France).

Cyprus:
Special Adviser.—Alvaro de Soto (Peru).
Special Representative.—Zbigniew Wlosowicz (Poland).

Greece-Macedonia, Former Yugoslav Republic of:
Personal Envoy.—Matthew Nimetz (United States).

Georgia:
Special Representative.—Heidi Tagliavini (Switzerland).

Kosovo:
Special Representative.—Michael Steiner (Germany).

MIDDLE EAST

Territories Occupied by Israel:
Special Coordinator for the Middle East Peace Process and Personal Representative of 

the Secretary-General to the Palestine Liberation Organization.—Terje Roed-Larsen
(Norway).

Iraq:
Special Adviser.—Rafeeuddin Ahmed (Pakistan).

Southern Lebanon:
Personal Representative.—Stafan de Mistura (Sweden).

OTHER HIGH LEVEL APPOINTMENTS

Children and Armed Conflict: 
Special Representative.—Olara Otunnu (Uganda).

Commonwealth of Independent States (CIS): 
Special Envoy.—Yuli Vorontsov (Russian Federation).

Gender Issues and Advancement of Women: 
Special Adviser.—Angela King (Jamaica).

HIV / AIDS in Africa: 
Special Envoy.—Stephen Lewis (Canada).

HIV / AIDS in Asia: 
Special Envoy.—Nafis Sadik (Pakistan).

HIV / AIDS in the Caribbean Region: 
Special Envoy.—George Alleyne (Barbados).

Human Rights: 
Special Representative.—Hina Jilani (Pakistan).

Information and Communication Technologies (ICT): 
Special Representative.—Jose Maria Figueres (Costa Rica).

Internally Displaced Persons: 
Special Representative.—Francis Mading Deng (Sudan).

Least Developed Countries, Landlocked Developing Countries, and Small Island Developing 
States: 
High Representative.—Anwarul K. Chowdhury (Bangladesh).

Sport for Development and Peace: 
Special Adviser.—Adolf Ogi (Switzerland).

Millennium Development Goals: 
Special Adviser.—Jeffrey D. Sachs (United States).

United Nations International School (UNIS): 
Special Representative.—Silvia Fuhrman (United States).

United Nations University for Peace in Costa Rica: 
Special Adviser and Rector of the University for Peace.—Maurice Strong (Canada).


913International Organizations 

WORLD BANK GROUP 

The World Bank Group comprises five organizations: the International Bank for Reconstruc-
tion and Development (IBRD), the International Development Association (IDA), the Inter-
national Finance Corporation (IFC), the Multilateral Investment Guarantee Agency (MIGA) 
and the International Centre for the Settlement of Investment Disputes (ICSID).

Headquarters: 1818 H Street NW., Room J1–060, 20433, (202) 458–5454, fax 522–1500; 
Public Information Center (Infoshop)

INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT

President.—James D. Wolfensohn, 477–1234.
Managing Directors: Jeffrey Goldstein, 458–4001; Mamphela Ramphele, 473–2149; 

Shengman Zhang, 458–0242.
Managing Director and Executive Vice President.—Peter L. Woicke, 473–0381.
Vice President and General Counsel.—[Vacant].
Senior Vice President, Development Economics, and Chief Economist.—Nicholas H. Stern, 

473–3774.
Senior Vice President and Chief Financial Officer.—Gary L. Perlin, 458–8111.
Vice President and Controller.—Fayezul Choudhury, 458–2100.
Vice President and Corporate Secretary.—Ngozi N. Okonjo-Iweala, 473–2888.
Vice President and Treasurer.—Graeme Wheeler, 458–5920.
Vice President of:

Middle East and North Africa.—Christiaan J. Poortman, 473–4946.
Latin America and the Caribbean.—David de Ferranti, 473–8729.
East Asia and Pacific.—Jemail-ud-din Kassum, 473–7723.
Europe and Central Asia.—Shigeo Katsu, 458–0602.
Africa.—Callisto Madavo, 458–2856.
South Asia.—Mieko Nishimizu, 458–0600.
Human Development Network.—Jean-Louis Sarbib, 473–2721.
Environmentally and Socially Sustainable Development Network.—Ian Johnson, 473–1053.
Poverty Reduction and Economic Management Network.—Gobind T. Nankani, 458–4641.
Infrastructure.—Nemat Talaat Shafik, 473–8632.
Human Resources.—Katherine Sierra, 473–6795.
Information Solutions Network.—Mohamed V. Muhsin, 473–5542.
External Affairs.—Ian A. Goldin, 458–0921.
Europe (External Affairs).—Jean-Francois Rischard, (33–1) 40 69 30 10.
Resource Mobilization and Cofinancing.—Geoffrey B. Lamb, 458–5522.
Network, Operational Policy and Country Services.—James W. Adams, 473–4084.
Strategy, Finance and Risk Management.—John Wilton, 458–0194.
World Bank Institute.—Frannie Leautier, 473–5307.

Director-General, Operations Evaluation.—Gregory K. Ingram, 473–1052.
Counselor to the President.—Matthew F. McHugh, 458–0309.
External Affairs Counselor.—John Donaldson, 473–1367.

OTHER WORLD BANK OFFICES

London: New Zealand House, 15th Floor, Haymarket, London SW1Y 4TE, England.
Geneva: 3, Chemin Louis Dunant, CP 66, CH 1211, Geneva 10, Switzerland.
Paris: 66, Avenue d’Iena, 75116 Paris, France.
Brussels: 10, rue Montoyer, B–1000 Brussels, Belgium.
Tokyo: Fukoku Seimei Building, 10th Floor, 2–2–2 Uchisawai-cho, Chiyoda-Ku, Tokyo 100, 

Japan.
Sydney: c/o South Pacific Project Facility, 89 York Street, Level 8, GPO Box 1612, Sydney, 

NSW 2000, Australia.
Frankfurt: Bockenheimer Landstrasse 109, 60325 Frankfurt am Main, Germany.


914 Congressional Directory 

EXECUTIVE DIRECTORS AND ALTERNATES

Executive Director.—Carole Brookins (United States). 
Alternate.—Robert B. Holland III (United States). 

Executive Director.—Yuzo Harada (Japan). 
Alternate.—Masanori Yoshida (Japan). 

Executive Director.—Eckhard Deutscher (Germany). 
Alternate.—Eckhardt Biskup (Germany). 

Executive Director.—Pierre Duquesne (France). 
Alternate.—Emmanuel Moulin (France). 

Executive Director.—Tom Scholar (United Kingdom). 
Alternate.—Rosemary B. Stevenson (United Kingdom). 

Austria, Belarus, Belgium, Czech Republic, Hungary, Kazakhstan, Luxembourg, Slovak
Republic, Slovenia, Turkey. 

Executive Director.—Kurt Bayer (Austria). 
Alternate.—Gino Alzetta (Belgium). 

Costa Rica, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Spain, Venezuela 
(Republica Bolivariana de). 

Executive Director.—Per Kurowski (Republica Bolivariana de Venezuela). 
Alternate.—Maria Jesu´s Ferna´ndez (Spain). 

Armenia, Bosnia and Herzegovina, Bulgaria, Croatia, Cyprus, Georgia, Israel, Macedonia 
(former Yugoslav Republic of), Moldova, Netherlands, Romania, Ukraine. 

Executive Director.—Ad Melkert (Netherlands). 
Alternate.—Tamara Solyanyk (Ukraine). 

Antigua and Barbuda, Bahamas (The), Barbados, Belize, Canada, Dominica, Grenada, Guyana, 
Ireland, Jamaica, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines. 

Executive Director.—Marcel Masse (Canada). 
Alternate.—Sharon Weber (Jamaica). 

Brazil, Colombia, Dominican Republic, Ecuador, Haiti, Panama, Philippines, Suriname, Trinidad 
and Tobago. 

Executive Director.—Amaury Bier (Brazil). 
Alternate.—Gill S. Beltran (Philippines). 

Albania, Greece, Italy, Malta, Portugal, San Marino, Timor-Leste. 
Executive Director.—Franco Passacantando (Italy). 

Alternate.—Helena Cordeiro (Portugal). 
Australia, Cambodia, Kiribati, Korea (Republic of), Marshall Islands, Micronesia (Federated 

States of), Mongolia, New Zealand, Palau, Papua New Guinea, Samoa, Solomon Islands, 
Vanuatu. 

Executive Director.—Neil F. Hyden (Australia). 
Alternate.—Dong-Soo Chin (Republic of Korea). 

Angola, Botswana, Burundi, Eritrea, Ethiopia, Gambia (The), Kenya, Lesotho, Liberia, Malawi, 
Mozambique, Namibia, Nigeria, Seychelles, Sierra Leone, South Africa, Sudan, Swaziland, 
Tanzania, Uganda, Zambia, Zimbabwe. 

Executive Director.—Louis K. Kasekende (Uganda). 
Alternate.—J. Mills Jones (Liberia). 

Bangladesh, Bhutan, India, Sri Lanka. 
Executive Director.—Chander Mohan Vasudev (India). 

Alternate.—Akbar Ali Khan (Bangladesh). 
Afghanistan, Algeria, Ghana, Iran (Islamic Republic of), Iraq, Morocco, Pakistan, Tunisia. 

Executive Director.—Tanwir Ali Agha (Pakistan). 
Alternate.—Sid Ahmed Dib (Algeria). 

Denmark, Estonia, Finland, Iceland, Latvia, Lithuania, Norway, Sweden. 
Executive Director.—Finn Jonck (Denmark). 

Alternate.—Inkeri Hirvensalo (Finland). 
Azerbaijan, Kyrgyz Republic, Poland, Switzerland, Tajikistan, Turkmenistan, Uzbekistan,

Yugoslavia (Fed. Rep. of). 
Executive Director.—Pietro Veglio (Switzerland). 

Alternate.—Jerzy Hylewski (Poland). 
China. 

Executive Director.—Zhu Guangyao (China). 
Alternate.—Wu Jinkang (China). 

Saudi Arabia. 
Executive Director.—Yahya Abdullah M. Alyahya (Saudi Arabia). 

Alternate.—Abdulrahman M. Almofadhi (Saudi Arabia). 
Russian Federation. 

Executive Director.—Alexey G. Kvasov (Russian Federation). 
Alternate.—Eugene Miagkov (Russian Federation). 


915International Organizations 

Bahrain, Egypt (Arab Republic of), Jordan, Kuwait, Lebanon, Libya, Maldives, Oman, Qatar, 
Syrian Arab Republic, United Arab Emirates, Yemen (Republic of). 

Executive Director.—Mahdy Ismail Aljazzaf (Kuwait). 
Alternate.—Mohamed Kamel Amr (Arab Republic of Egypt). 

Brunei Darussalam, Fiji, Indonesia, Lao People’s Democratic Republic, Malaysia, Myanmar, 
Nepal, Singapore, Thailand, Tonga, Vietnam. 

Executive Director.—Rapee Asumpinpong (Thailand). 
Alternate.—Hadiyanto (Indonesia). 

Argentina, Bolivia, Chile, Paraguay, Peru, Uruguay. 
Executive Director.—Alieto Guadagni (Argentina). 

Alternate.—Alfonso C. Revollo (Bolivia). 
Benin, Burkina Faso, Cameroon, Cape Verde, Central African Republic, Chad, Comoros, 

Congo (Democratic Republic of), Congo (Republic of), Cote d’lvoire, Djibouti, Equatorial 
Guinea, Gabon, Guinea, Guinea-Bissau, Madagascar, Mali, Mauritania, Mauritius, Niger, 
Rwanda, Sao Tome and Principe, Senegal, Togo. 

Executive Director.—Paulo F. Gomes (Guinea-Bissau). 
Alternate.—Louis Philippe Ong Seng (Mauritius).

INTERNATIONAL DEVELOPMENT ASSOCIATION

[The officers, executive directors, and alternates are the same as those of the International 
Bank for Reconstruction and Development.]

INTERNATIONAL FINANCE CORPORATION

President.—James D. Wolfensohn. 
Executive Vice President.—Peter Lutz Woicke. 

Vice President: 
Human Resources and Administration.—Dorothy H. Berry. 
Operations.—Assaad J. Jabre. 
Portfolio and Risk Management.—Farida Khambata. 
Legal.—Carol F. Lee. 
Private Sector Development / Chief Economist.—Michael U. Klein. 

Compliance Advisor / Ombudsman.—Meg Taylor. 
Corporate Relations Unit Manager.—Joseph O’Keefe. 
Financial Operations Unit.—Avi Hofman. 
General Counsel and Director, Legal.—Jennifer A. Sullivan. 
Operations Evaluation Group.—William E. Stevenson. 
Controller’s and Budgeting.—A.F. Shapiro. 
Corporate Business Informatics / Chief Information Officer.—Guy-Pierre de Poerck. 
Corporate Portfolio and Risk Management.—Marc A. Babin. 
Credit Review.—Paul R. Hinchey. 
Operations Strategy Group.—Bernard E. Sheahan. 
Private Equity and Investment Funds.—T.C. Barger. 
Syndications and International Securities.—S.L. Lazarus. 
Agribusiness.—Jean-Paul Pinard. 
Economics.—Guy Pierre Pfeffermann. 
Environment and Social Development.—Gavin Murray. 
Global Financial Markets Group.—Karl Voltaire. 
Global Manufacturing and Services.—R.L. Ranken. 
Global Information and Communications Technologies.—M.A. Khalil. 
Oil, Gas, Mining and Chemicals.—Rashad-Rudolf Kaldany. 
Infrastructure.—Francisco A. Tourreilles. 
Small and Medium Enterprises.—Harold Rosen. 
Health and Education.—G.M. Ellena. 
Central and Eastern Europe.—Edward A. Nassim. 
East Asia and Pacific.—Javed Hamid. 
Latin America and Caribbean.—Bernard Pasquier. 
Middle East and North Africa.—Sami Haddad. 
South Asia.—Dimitris Tsitsiragos. 
Southern Europe and Central Asia.—Khosrow K. Zamani. 
Sub-Saharan Africa.—Haydee Celaya.


916 Congressional Directory 

MULTILATERAL INVESTMENT GUARANTEE AGENCY

President.—James D. Wolfensohn. 
Executive Vice President.—Motomichi Ikawa. 
Director and Chief Financial Officer.—Amedee Prouvost. 
Vice President and General Counsel.—Luis Dodero. 
Vice President, Underwriting.—Roger Pruneau. 
Director of: 

Human Resources.—Tony Wan. 
Investment Marketing Services.—Tessie San Martin. 
Policy and Environment.—Gerald T. West. 

Manager, Corporate Relations.—Moina Varkie.

OFFICE OF GUARANTEES

Vice President, Guarantees.—Roger Pruneau. 
Manager, Operational Strategy, Syndication / Reinsurance.—Peter Jones. 

Regional Managers: 
Latin America and Caribbean, Europe and Central Asia: 

Infrastructure, oil and gas, and mining.—Patricia Veevers-Carter. 
Finance, manufacturing, agribusiness, and services.—Ileana Boza. 

Africa, Asia and the Middle East: 
Infrastructure, oil and gas, and mining.—Philippe Valahu. 
Finance, agribusiness, manufacturing, services, and mining.—Mansour Kane.

OFFICE OF INVESTMENT MARKETING SERVICES

Director.—Tessie San Martin. 
Managers: 

Capacity Building and Investment Facilitation.—David Bridgman. 
Information Products and Services.—John Wille.

OFFICE OF THE VICE PRESIDENT AND GENERAL COUNSEL,
LEGAL AFFAIRS AND CLAIMS

Vice President and General Counsel.—Luis Dodero. 
Chief Counsels: Srilal Perera, Lorin Weisenfeld. 


		Superintendent of Documents
	2018-02-20T14:22:44-0500
	US GPO, Washington, DC 20401
	Superintendent of Documents
	GPO attests that this document has not been altered since it was disseminated by GPO


