

HEADS OF DELEGATION GOVERNING COUNCIL MEMBERS

I. Minister of Foreign Affairs

Finland – The Honorable Timo Soini, Minister for Foreign Affairs

Mali – H.E. Abdoulaye Diop, Minister of Foreign Affairs & International Cooperation

Poland – The Honorable Witold Jan Waszczykowski, Minister of Foreign Affairs

United States – The Honorable Rex W. Tillerson, Secretary of State

II. Deputy Minister of Foreign Affairs

Norway – Deputy Minister Marit Berger Røsland, Deputy Foreign Minister

Republic of Korea – H.E. Jong-moon Choi, Deputy Minister for Multilateral and Global Affairs, Ministry of Foreign Affairs

III. Ambassador (or equivalent)

Argentina – Ambassador Alberto D’Alotto, National Director of Global Affairs

Cabo Verde – H.E. Carlos Veiga, Ambassador of Cabo Verde to the United States

Chile – Ambassador Ignacio Llanos, Director of Multilateral Policy, Ministry Foreign Affairs

Costa Rica – H.E. Román Macaya, Ambassador of Costa Rica to the United States

Hungary – H.E. Dr. László Szabó, Ambassador of Hungary to the United States

India – Ambassador Ajay Bisaria, Ambassador of the Republic of India to Poland and Lithuania

Japan – H.E. Yoshifumi Okamura, Representative of the Government of Japan, Ambassador Extraordinary and Plenipotentiary for Human Rights

Lithuania – H.E. Rolandas Krisciunas, Ambassador of the Republic of Lithuania to the United State of America and to the United Mexican States

Mexico – H.E. Geronimo Gutierrez, Ambassador of Mexico to the United States

Philippines – Mr. Patrick A. Chuasoto, Chargé d’Affaires, a.i., Embassy of the Republic of the Philippines in Washington D.C.

Portugal – H.E. Domingos Fezas Vital, Ambassador of the Portuguese Republic to the United States

Romania – H.E. Maria Ciobanu, Ambassador, Head of United Nations, Specialized Agencies and Francophonie

IV. Other Government Officials

Canada – Ms. Shelley Whiting, Director General, Office of Human Rights, Freedoms and Inclusion, Global Affairs

El Salvador – Mr. Gustavo Argueta, Minister Counselor, Embassy of El Salvador in Washington, D.C.

Estonia – Ms. Karmen Laus, Head of Division, Ministry of Foreign Affairs

Guatemala – Counselor Viviana Arenas, Embassy of Guatemala in the United States

Italy – Mr. Gianluca Alberini, Minister Plenipotentiary, Head of Political Affairs, Embassy of Italy in Washington, D.C.

Mongolia – Mr. Bold Bat-Ochir, Deputy Chief of Mission, Embassy of Mongolia in the United States

Sweden – Mr. Oscar Fredrik Stenström, State Secretary for EU Affairs and Trade

United Kingdom – Mr. Richard Jones, Head, Human Rights and Democracy Department, Foreign and Commonwealth Office

Uruguay – Mr. Ricardo Baluga Bello, Deputy Chief of Mission, Embassy of Uruguay in Washington, D.C.